

3.1. GOSPODARKA WODNO – ŚCIEKOWA

3.1.1. ZAOPATRZENIE W WODĘ

3.1.1.1. UJĘCIA WÓD ZAOPATRUJĄCE SIEĆ WODOCIĄGOWĄ.

Mieszkańcy miasta i gminy Nakło nad Notecią zaopatrywani są w wodę do celów bytowych z komunalnych ujęć wody eksploatowanych przez dwa podmioty komunalne:

1. Komunalne Przedsiębiorstwo Wodociągów i Kanalizacji Sp. z o.o. w Nakle z siedzibą w Nakle nad Notecią przy ul. Drzymały;
2. Komunalne Przedsiębiorstwo Wodociągów i Kanalizacji Sp. z o.o. w Szubinie z siedzibą w Szubinie przy ul. Powstańców Wlkp. 76.

Na terenie gminy Nakło nad Notecią eksploatowanych jest 9 komunalnych ujęć wody wraz ze stacjami uzdatniania. Studnie wiercone w obrębie ujęć ujmują wodę z utworów czwartorzędowych.

Ujęcia komunalne to:

1) Ujęcia i Stacja Uzdatniania w Bielawach.

Ujęcie komunalne Bielawy składa się z dwóch części ujęcia Bielawy I oraz ujęcia Bielawy II. Ujęcie składa się łącznie z 8 otworów studziennych: 5 otworów w ujęciu Bielawy I (4b, 6b, 7a, 8b, 9b) oraz 3 otworów w ujęciu Bielawy II (1, 2 i 3). Ujmowane są wody czwartorzędowe. Zatwierdzone zasoby eksploatacyjne dla ujęcia Bielawy I wynoszą 400,0 m³/h, natomiast dla ujęcia Bielawy II 585 m³/h.

Ujęcie eksploatowane jest przez KPWiK Sp. z o.o. w Nakle.

Ujęcie zasila poprzez sieć wodociągową mieszkańców miasta Nakła nad Notecią oraz wsi Bielawy, Olszewka i Chrzastowo (część) – łącznie ok. 20589 osób.

Woda poddawana jest procesowi uzdatniania w nowoczesnej stacji uzdatniania wody w Bielawach wybudowanej w 2007 r.

Na podstawie art. 58 ust. 1 oraz art. 92 ust. 2 ustawy z dnia 18 lipca 2001 r. - Prawo wodne wraz z późn. zmianami dnia 29 marca 2007 roku wyznaczono dla ujęcia w Bielawach strefę ochronną ujęcia tym samym zastępując wcześniejsze zapisy decyzji Starosty Nakielskiego z dnia 19.06.2001 r. znak WWR-6226-2/99/2001 oraz z dnia 20.06.2001 r. znak WWR-6226-2/S/99/2001. Rozporządzenie Dyrektora Regionalnego Zarządu Gospodarki Wodnej w Poznaniu (ogłoszone w Dzienniku Urzędowym Województwa Kujawsko-Pomorskiego Nr 53 z dnia 27 kwietnia 2007 r.)

ustanawia strefę ochronną ujęcia wody podziemnej „BIELAWY” dzieląc ją na tereny ochrony:

- **bezpośredniej** - składające się z 4 części o łącznej powierzchni 2,0 ha (1,88 ha dla części Bielawy I oraz dla części Bielawy II dla studni 1 i 2 wydzielone kwadraty o bokach 21 m a dla studni 3 prostokąt o bokach 16 x 21 m.
- **pośredniej** - obejmujące obszar o powierzchni 0,61 km².

Obszary te zostały określone na mapie załączonej do rozporządzenia.

Dla ustanowionych terenów zostały również w rozporządzeniu określone nakazy i zakazy związane z użytkowaniem tych obszarów.

2) Ujęcie i Stacja Uzdatniania w Trzeciewnicy

W skład ujęcia komunalnego wchodzi dwie studnie wiercone, ujmujące wodę z zasobów czwartorzędowych. Zatwierdzone zasoby eksploatacyjne dla ujęcia wynoszą 70 m³/h.

Z ujęcia zaopatrywane są miejscowości Trzeciewnica i Gabrieli (około 837 osób).

Eksploatatorem ujęcia jest KPWiK Sp. z o.o. w Szubinie.

W obowiązującym pozwoleniu wodnoprawnym studnie posiadają wydzieloną strefę ochrony bezpośredniej zgodnie z istniejącym wygradzeniem.

3) Ujęcie i Stacja Uzdatniania w Gorzeniu

Ujęcie składa się z dwóch czynnych otworów studziennych 1 i 2 ujmujących wodę z czwartorzędowych poziomów wodonośnych. Zatwierdzone zasoby eksploatacyjne dla ujęcia wynoszą 70 m³/h.

Ujęcie zasila w wodę mieszkańców miejscowości: Gorzeń i Kaźmierowo (około 304 osoby).

Eksploatatorem ujęcia jest KPWiK Sp. z o.o. w Szubinie.

W obowiązującym pozwoleniu wodnoprawnym studnie posiadają wydzieloną strefę ochrony bezpośredniej zgodnie z istniejącym wygradzeniem.

4) Ujęcie i Stacja Uzdatniania w Występie

Ujęcie składa się z dwóch czynnych otworów studziennych 1 i 2 ujmujących wodę z czwartorzędowych poziomów wodonośnych. Zatwierdzone zasoby eksploatacyjne dla ujęcia wynoszą 60 m³/h.

Ujęcie zasila w wodę mieszkańców miejscowości Występ (około 1493 osoby).

Eksploatatorem ujęcia jest KPWiK Sp. z o.o. w Szubinie.

W obowiązującym pozwoleniu wodnoprawnym studnie posiadają wydzieloną strefę ochrony bezpośredniej zgodnie z istniejącym wygradzeniem.

5) Ujęcie i Stacja Uzdatniania w Ślesinie

Ujęcie składa się z dwóch czynnych otworów studziennych 1 i 2 ujmujących wodę z czwartorzędowych poziomów wodonośnych. Zatwierdzone zasoby eksploatacyjne dla ujęcia wynoszą 73 m³/h.

Ujęcie zasila w wodę mieszkańców miejscowości: Ślesin, Minikowo, Kazin i Gumnowice (około 2378 osoby).

Eksploatatorem ujęcia jest KPWiK Sp. z o.o. w Szubinie.

6) Ujęcie i Stacja Uzdatniania w Polichnie

Ujęcie składa się z dwóch czynnych otworów studziennych 1 i 2 ujmujących wodę z czwartorzędowych poziomów wodonośnych. Zatwierdzone zasoby eksploatacyjne dla ujęcia wynoszą 41 m³/h.

Ujęcie zasila w wodę mieszkańców miejscowości: Polichno, Paterek i Wieszki (około 1743 osoby).

Eksploatatorem ujęcia jest KPWiK Sp. z o.o. w Szubinie.

7) Ujęcie i Stacja Uzdatniania w Sucharach

Ujęcie składa się z dwóch czynnych otworów studziennych 1 i 2 ujmujących wodę z czwartorzędowych poziomów wodonośnych. Zatwierdzone zasoby eksploatacyjne dla ujęcia wynoszą 39 m³/h.

Ujęcie zasila w wodę mieszkańców miejscowości Suchary (około 310 osoby).

Eksploatatorem ujęcia jest KPWiK Sp. z o.o. w Szubinie.

8) Ujęcie i Stacja Uzdatniania w Karnowie

Ujęcie składa się z dwóch czynnych otworów studziennych 1 i 2 ujmujących wodę z czwartorzędowych poziomów wodonośnych. Zatwierdzone zasoby eksploatacyjne dla ujęcia wynoszą 46 m³/h.

Ujęcie zasila w wodę mieszkańców miejscowości Karnowo i Karnówko (około 691 osoby).

Eksploatatorem ujęcia jest KPWiK Sp. z o.o. w Szubinie.

9) Ujęcie i Stacja Uzdatniania w Potulicach

Ujęcie składa się z trzech czynnych otworów studziennych 1A, 3A i 4 ujmujących wodę z czwartorzędowych poziomów wodonośnych. Zatwierdzone zasoby eksploatacyjne dla ujęcia wynoszą 115 m³/h.

Ujęcie zasila w wodę mieszkańców miejscowości Potulice (około 1425 osoby).

Eksploatatorem ujęcia jest KPWiK Sp. z o.o. w Szubinie.

Podstawowe dane dotyczące komunalnych ujęć wód podziemnych służących do zaspokajania potrzeb bytowych mieszkańców przedstawiono w tabeli 9.

TABELA 9. Komunalne ujęcia wody na terenie gminy Nakło n. Notecią.

1	Nazwa ujęcia lokalizacja	Właściciel/ użytkownik	Studnia/ głębokość, wydajność	Wielkość poboru wody	Strefy ochrony	Pozwolenie wodnoprawne
1	2	3	4	5	6	7
1.	Ujęcie w Bielawach: Bielawy I; Bielawy II.	Komunalne Przedsiębiorstwo Wodociągów i Kanalizacji w Nakle nad Notecią Sp. z o.o.	<p>Bielawy I:</p> <p>Nr 4b 83 m Q=120 m³/h</p> <p>Nr 6b 47 m Q=124 m³/h</p> <p>Nr 7a 55 m Q=104 m³/h</p> <p>Nr 8b 68 m Q=130 m³/h</p> <p>Nr 9b 94 m Q=150 m³/h</p> <p>Bielawy II:</p> <p>Nr 1 64 m Q=135 m³/h</p> <p>Nr 2 70 m Q=140 m³/h</p> <p>Nr 3 70 m Q=172 m³/h</p>	Zatwierdzone wielkości poboru Q _{maxh} =325 m ³ /h Q _{maxd} =5460 m ³ /d Q _{śrd} = 3900 m ³ /d Q _{śr rok} =1423500 m ³ /rok	Strefa ochrony bezpośredniej Strefy ochrony pośredniej – zewnętrzna i wewnętrzna	<p>Nr WRR-6223-10/03 z dnia 30.12.2003 r. ważne do 31.12.2013 r.</p> <p>Znak WWR-6226-2/99/2001 z dnia 19.06.2001 r. oraz znak WWR-6226-2/S/99/2001 z dnia 20.06.2001 r.</p>
2.	Ujęcie w Trzeciewnicy	Komunalne Przedsiębiorstwo Wodociągów i Kanalizacji w Szubinie Sp. z o.o.	<p>Nr 1 76,5 m Q= 50 m³/h (studnia zlikwidowana)</p> <p>Nr 2 69 m Q=70 m³/h</p>	Zatwierdzone wielkości poboru Q _{maxh} =30 m ³ /h Q _{maxd} =337 m ³ /d Q _{śrd} =252 m ³ /d Q _{śr rok} =90000 m ³ /rok	Strefa ochrony bezpośredniej	Nr WWŚ.6223-8/07 z dnia 07.12.2007 r., ważne do 31.12.2017 r.

1	2	3	4	5	6	7
3.	Ujęcie w Gorzeniu	Komunalne Przedsiębiorstwo Wodociągów i Kanalizacji w Szubinie Sp. z o.o.	Nr 1 93,5 m Q=70 m ³ /h Nr 2 93 m Q=70 m ³ /h	Zatwierdzone wielkości poboru: Q _{maxh} =55 m ³ /h Q _{maxd} =774 m ³ /d Q _{śrd} = 603 m ³ /d Q _{ś roczne} =220000 m ³ /rok	Strefa ochrony bezpośredniej	Nr WWR-6223-16/06 z dnia 03.10.2006 r., ważne do 31.12.2016 r.
4.	Ujęcie w Występie	Komunalne Przedsiębiorstwo Wodociągów i Kanalizacji w Szubinie Sp. z o.o.	Nr 1 59 m Q=35 m ³ /h Nr 2 70 m Q=60 m ³ /h	Zatwierdzone wielkości poboru: Q _{maxh} =40 m ³ /h Q _{maxd} =774 m ³ /d Q _{śrd} = 3612 m ³ /d Q _{ś roczne} =220000 m ³ /rok	Strefa ochrony bezpośredniej	Nr WWR-6223-25/05 z dnia 30.12.2005 r., ważne do 31.12.2016 r.
5.	Ujęcie w Ślesinie	Komunalne Przedsiębiorstwo Wodociągów i Kanalizacji w Szubinie Sp. z o.o.	Nr 1 77 m Nr 2 68 m	Zatwierdzone wielkości poboru: Q _{maxh} =65 m ³ /h Q _{maxd} =840 m ³ /d Q _{śrd} = 678 m ³ /d	Strefa ochrony bezpośredniej	Nr WWR-6223-56/98/01 z dnia 26.03.2001 r. ważne do 31.12.2010 r.
6.	Ujęcie w Polichnie	Komunalne Przedsiębiorstwo Wodociągów i Kanalizacji w Szubinie Sp. z o.o.	Nr 1 36,45 m Nr 2 35 m	Zatwierdzone wielkości poboru: Q _{maxh} =35 m ³ /h Q _{maxd} =386 m ³ /d Q _{śrd} = 292 m ³ /d	Strefa ochrony bezpośredniej	Nr WWR-6223-58/98/01 z dnia 02.04.2001 r. ważne do 31.12.2009 r.
7.	Ujęcie w Sucharach	Komunalne Przedsiębiorstwo Wodociągów i Kanalizacji w Szubinie Sp. z o.o.	Nr 1 77 m Nr 2 66 m	Zatwierdzone wielkości poboru: Q _{maxh} =65 m ³ /h Q _{maxd} =259 m ³ /d Q _{śrd} = 192 m ³ /d	Strefa ochrony bezpośredniej	Nr WWR-6223-32/99/01 z dnia 04.10.2001 r. ważne do 31.12.2010 r.
8.	Ujęcie w Karnowie	Komunalne Przedsiębiorstwo Wodociągów i Kanalizacji w Szubinie Sp. z o.o.	Nr 1 68 m Nr 2 63 m	Zatwierdzone wielkości poboru: Q _{maxh} =19 m ³ /h Q _{maxd} =270 m ³ /d Q _{śrd} =228 m ³ /d	Strefa ochrony bezpośredniej	Nr WWR-6223-54/98/01 z dnia 14.05.2001 r. ważne do 31.10.2008 r.
9.	Ujęcie w Potulicach	Komunalne Przedsiębiorstwo Wodociągów i Kanalizacji w Szubinie Sp. z o.o.	Nr 1A 83,5 m Nr 3A 95,5 m Nr 4 84 m	Zatwierdzone wielkości poboru: Q _{maxh} =115 m ³ /h Q _{maxd} =1795 m ³ /d Q _{śrd} =1378 m ³ /d	Strefa ochrony bezpośredniej	Nr WWR-6223-19/01 z dnia 27.12.2001 r. ważne do 31.10.2011 r.

Źródło: Decyzje – pozwolenia wodnoprawne na pobór wód podziemnych, Informacje KPWiK Sp. z o.o. w Szubinie z dnia 09.09.2008 r.

Poza ujęciami własnymi eksploatowanymi przez KPWiK Sp. z o.o. Nakło oraz KPWiK Sp. z o.o. Szubin na terenie gminy mieszkańcy zaopatrywani są w wodę z ujęć zakładowych

leżących na terenie gminy lub poza jej granicami oraz z ujęć komunalnych położonych na terenie poza granicami gminy Nakło nad Notecią. Część tej wody jest zakupywana przez KPWiK Sp. z o.o. Szubin.

Mieszkańcy w miejscowościach Lubaszcz zaopatrywani są w wodę z ujęcia Śmielin, leżącego na terenie Gm. Sadki a eksploatowanego przez KPWiK Sp. z o.o. Szubin.

Mieszkańcy miejscowości Małocin oraz części miejscowości Chrzastowo zaopatrywani są w wodę z ujęcia położonego w miejscowości Modrakowo (należącego do Zakładu Robót Publicznych Mrocza) poprzez sieć wodociagową eksploatowaną przez KPWiK Sp. z o.o. Szubin.

Mieszkańcy miejscowości Michalin zaopatrywani są w wodę z ujęcia w Teresinie (należącego do Gospodarstwa Rolnego Ziemiopłody w Teresinie) poprzez wodociągi eksploatowane przez KPWiK Sp. z o.o. Szubin.

Do ujęć wód podziemnych zakładowych eksploatowanych na potrzeby komunalne należy także ujęcie ZNTK „Paterek” zlokalizowane w miejscowości Paterek. Ujęcie to zaopatruje w wodę do celów socjalno-bytowych zakład oraz część mieszkańców Osiedla Jana III Sobieskiego w Paterku. Woda w obrębie ujęcia dostarczana jest siecią wodociagową, która na osiedlu mieszkaniowym eksploatowana jest przez Spółdzielnię Mieszkaniową (SM „Westalka”).

Schemat ogólny systemu zaopatrzenia poszczególnych miejscowości w wodę do celów bytowych przedstawiono na mapce poglądowej.

Wszystkie ujęcia wody, które zaopatrują mieszkańców miasta i gminy Nakło n. Notecią w wodę do celów bytowych i gospodarczych, posiadają wyznaczoną strefę ochrony bezpośredniej źródeł i ujęć wody, która powinna wynosić 8,0 – 10,0 m. od krawędzi obudowy studni według przepisów art. 58 ust.5 Prawa wodnego (Ustawa z dnia 18 lipca 2001 r. Dz. U. Nr 115 poz. 1229 z późn zm. – tekst jednolity z dnia 18 listopada 2005 r. Dz.U. Nr 239 poz. 2019) .

Strefy ochrony bezpośredniej komunalnych ujęć i źródeł wody winny być według przepisów Prawa Wodnego oraz wydanych pozwoleń wodnoprawnych wygradzone ogrodzeniem z siatki, a teren powinien być wyłączony z użytkowania niezwiązanego z eksploatacją ujęcia. Teren powinien być ogrodzony i zazieleniony, natomiast wody opadowe odprowadzane w sposób uniemożliwiający dostanie się ich do urządzeń służących do poboru wody. Teren ujęcia winien być również oznaczony tablicą informacyjną oraz zakazem wstępu.

Poniżej przedstawiono ogólne dane dotyczące eksploatacji wodociągów i urządzeń wodociagowych eksploatowanych przez KPWiK Sp. z o.o. Nakło, na podstawie formularza statystycznego do Głównego Urzędu Statystycznego – M-06 (sprawozdanie o wodociągach i kanalizacji za rok 2007).

Dane dotyczące eksploatacji wodociągu
TABELA 10. i urządzeń wodociagowych przez KPWiK Sp. z o.o. Nakło w 2007 r.

Część I						
Wyszczególnienie				Wykonanie w dam³ (1 dam³ = 1tys.m³)		
woda pobrana z ujęć	razem	teren miejski	968,3	968,3		
		teren wiejski		-		
	w tym z ujęć powierzchniowych			-		
woda pobrana na własne cele technologiczne				33,8		
straty wody				160,9		
zakup hurtowy wody				-		
sprzedaż hurtowa wody				-		
woda dostarczona (zużycie wody)	razem	teren miejski	773,6	749,6		
		teren wiejski		24,0		
	z tego	gospodarstwom domowym i indywidualnym gospodarstwom rolnym	teren miejski	618,9	599,7	
			teren wiejski		19,2	
		na cele produkcyjne		154,7		
pozostałe cele				-		
Część II						
Wyszczególnienie				Stan na koniec roku		
Dobowa zdolność produkcyjna czynnych urządzeń w m ³ /d	ujęć wody			12000		
	uzdatniania			6000		
	całego wodociągu			6000		

Źródło: M-06 Sprawozdanie o wodociągach i kanalizacji za 2007 rok do GUS.

Powyższe zestawienie nie dotyczy KPWiK Sp. z o.o. Szubin ponieważ wyżej zawarte dane w sprawozdaniu M-06 przekazywanym przez Przedsiębiorstwo odnoszą się w większości do wszystkich ujęć eksploatowanych przez podmiot, bez wydzielenia ujęć z terenu gminy Nakło n. Notecią.

Łączną ilość wody pobranej z ujęć i dostarczonej (zużycie wody) przez obydwa podmioty eksploatujące ujęcia i sieć wodociagową na terenie gminy Nakło n. Notecią przedstawia tabela poniżej.

TABELA 11. Dane dotyczące poboru wody z ujęć oraz ilości wody dostarczonej do sieci wodociągowej w 2007 r. na terenie gminy Nakło n. Notecią.

Wyszczególnienie	Podmiot eksploatujący teren	woda pobrana z ujęć w roku 2007		woda dostarczona w roku 2007 r.	
		razem	w tym z ujęć pow.	razem	w tym gosp. domowym i indywid. gosp. rolnym
		w dam^3 ($1 \text{ dam}^3 = 1 \text{ tys. m}^3$)			
Miasto Nakło nad Notecią	KPWiK Sp. z o.o. Nakło	968,3	-	749,6	599,7
Gmina Nakło - obszar wiejski	KPWiK Sp. z o.o. Nakło	-	-	24,0	19,2
Gmina Nakło - obszar wiejski	KPWiK Sp. z o.o. Szubin	674,3	-	538,4	337,4
Razem	-	1642,6	-	1312,0	956,3

Źródło: M-06 Sprawozdanie o wodociągach i kanalizacji za 2007 rok do GUS.

Na przestrzeni lat 2003 – 2006 ogólne ilości wody dostarczonej gospodarstwom domowym i zbiorowego zamieszkania kształtowały się następująco.

TABELA 12. Woda dostarczana gospodarstwom domowym i indywidualnym gospodarstwom rolnym na terenie gminy Nakło n. Notecią na przestrzeni lat 2003-2006.

Rok	Woda dostarczana gospodarstwom domowym i indywidualnym gospodarstwom rolnym w ciągu roku w dam^3 (tys. m^3)		
	Teren miasta	teren wiejski	razem
1	2	3	4
2003	678,0	356,0	1034,0
2004	577,4	354,4	931,8
2005	659,6	361,4	1021,0
2006	620,8	349,4	970,2

Źródło: GUS – Bank Danych Regionalnych.

Z powyższych zestawień wynika, że na przestrzeni lat zużycie wody spadło. Szczególnie tendencja ta dotyczy obszaru miejskiego, do czego mogły przyczynić się głównie czynniki ekonomiczne, a co z tym związane większa świadomość społeczna oszczędności wody. Na terenie wiejskim spadek jest nieznaczny.

Biorąc pod uwagę stopień zwodociągowania gminy i miasta oraz liczbę osób korzystających z sieci wodociągowej, określone w rozdziale 3.1.1.4 w odniesieniu do liczby wody dostarczonej na potrzeby zaopatrzenia gospodarstw domowych (tabela 12.) wyliczono średnie zużycie dobowe wody na jednego mieszkańca dla terenu miasta i terenu gminy w 2006 r. Wyniosły one:

- około **89 dm^3/Mk w ciągu doby** dla Miasta Nakło n. Notecią;
- około **84 dm^3/Mk w ciągu doby** dla obszaru gminy.

Ogólnie wskaźnik ten dla gminy wynosi 87 dm^3/Mk w ciągu doby.

3.1.1.2. ZAKŁADOWE UJĘCIA WÓD oraz ujęcia wód do celów gospodarczych
i rolniczych

Na terenie gminy Nakło n. Notecią zlokalizowane są ujęcia wód głębinowych podziemnych wykorzystywanych do celów gospodarczych i rolniczych.

TABELA 13. Eksploatowane ujęcia wód podziemnych do celów rolniczych i przemysłowych – stan na koniec 2007 r.

L.p.	Nazwa ujęcia lokalizacja	Właściciel użytkownik	Studnia głębokość wydajność	Wielkość poboru wody	Strefy ochrony	Pozwolenie wodnoprawne
1	2	3	4	5	6	7
1.	Ujęcie zakładowe w Paterku	Zakłady Naprawcze Taboru Kolejowego „Paterek” S.A.	Nr 1 50 m Q=84 m ³ /h Nr 2 54 m Q=71 m ³ /h	Zatwierdzone wielkości poboru: Q _{maxh} =44,4m ³ /h, Q _{śrd} =500 m ³ /d, Q _{maxd} =647 m ³ /d, Q _{śrroczone} =182500 m ³ /rok,	Strefa ochrony bezpośredniej	WWR-6223-27/05/06 z dnia 16.01.2006 r. ważne do 31.01.2016 r.
2.	Ujęcie w Nakle n. Notecią	Pracownicze Ogrody Działkowe „JEDNOŚĆ” w Nakle	Nr 2 38,5 m Q=36 m ³ /h	Q _{maxh} =34,7m ³ /h, Q _{śrd} =231m ³ /d, Q _{maxd} =346,5 m ³ /d	Strefa ochrony bezpośredniej	WWR-6223-9/04 z dnia 03.12.2003 r. ważne do 30.11.2014 r.
3.	Ujęcie w Nakle n. Notecią	Rodzinne Ogrody Działkowe „KATARYNKA” w Nakle	Nr 1 64 m Q=60 m ³ /h	Q _{maxh} =28m ³ /h, Q _{śrd} =150 m ³ /d, Q _{maxd} =300 m ³ /d, Q _{śrroczone} =22500 m ³ /rok,	Strefa ochrony bezpośredniej	WWR-6223-08/06 z dnia 19.04.2006 r. ważne do 31.12.2016 r.
4.	Ujęcie w Trzeciewnicy	KRAJAN Browary Kujawsko-Pomorskie Sp. z o.o.	Nr 3 85 m Q=48 m ³ /h Nr 2A 81 m Q=45 m ³ /h	Q _{maxh} =24 m ³ /h Q _{maxd} =235 m ³ /d Q _{śrd} =157,2 m ³ /d Q _{śrroczone} =75000 m ³ /rok, Q _{maxroczone} =100000 m ³ /rok,	Strefa ochrony bezpośredniej	WWR-6223-5/05 z dnia 05.05.2005 r. ważne do 30.04.2015 r.
5.	Ujęcie w Trzeciewnicy	Zespół Ogrodów Działkowych w Trzeciewnicy	Nr 1 73,0 m Q=15,4 m ³ /h	Q _{maxh} =15,4 m ³ /h Q _{maxd} =93 m ³ /d Q _{śrd} = 46,25 m ³ /d Q _{śrroczone} = 4628 m ³ /rok	Strefa ochrony bezpośredniej	WWR-6223-09/06 z dnia 22.05.2006 r. ważne do 31.12.2016 r.
6.	Ujęcie w Olszewce	Rolnicza Spółdzielnia Produkcyjna w Olszewce	Nr 1 59 m Q=48 m ³ /h Nr 2 52 m Q=36 m ³ /h	Q _{maxh} =5,00 m ³ /h Q _{maxd} =40,09 m ³ /d Q _{śrd} = 33,14m ³ /d Q _{maxroczone} = 14363 m ³ /rok	Strefa ochrony bezpośredniej	WWR-6223-1/05/07 z dnia 09.01.2007 r. ważne do 31.12.2016 r.
7.	Ujęcie w Paterku	GDDKiA w Bydgoszczy - Baza Materiałowa w Paterku	Nr 1 22,7 m Q=4,3 m ³ /h	Q _{śrh} =0,5 m ³ /h Q _{maxd} =5,0 m ³ /d Q _{śrd} =3,9 m ³ /d Q _{maxroczone} = 1162 m ³ /rok	Strefa ochrony bezpośredniej	WWR-6223-9/07/08 z dnia 04.01.2008 r. ważne do 31.01.2017 r.

Zródło: Pozwolenia wodnoprawne na pobór wód podziemnych – Urząd Miasta i Gminy Nakło n. Notecią.

Na cele gospodarcze wykorzystywana jest również woda czerpana z ujęć powierzchniowych. Oprócz stawów hodowlanych, których funkcjonowanie bazuje na poborze wody powierzchniowej, wodę do celów przemysłowych wykorzystuje Cukrownia Nakło S.A.

Pobór wody z ujęcia powierzchniowego dla zakładu odbywa się na podstawie warunków pozwolenia zintegrowanego na prowadzenie instalacji do produkcji cukru z surowych produktów roślinnych o zdolności produkcyjnej ponad 300 ton wyrobów gotowych na dobę, oraz instalacji do produkcji wapna w piecu o zdolności produkcyjnej ponad 50 ton na dobę. Nr decyzji WWŚ.VI.7644-6-1/07 wydanej dnia 27.11.07 r. i obowiązującej do 31.09.2017 r.

Zgodnie z ww. decyzją Cukrownia Nakło pobiera wodę z własnego ujęcia na cele technologiczne w ilości:

- $Q_{\text{śrd}} = 2500 \text{ m}^3/\text{d}$;
- $Q_{\text{maxd}} = 2900 \text{ m}^3/\text{d}$.

W początkowym okresie kampanii, a następnie:

- $Q_{\text{śrh}} = 230 \text{ m}^3/\text{h}$ z wydatkiem 70 sekundowym 70 dm^3 .

Woda powierzchniowa pobierana jest za pomocą ujęcia zlokalizowanego na prawym brzegu Strugi Śleśki w km 1+890.

Ujmowana woda piętazona jest do wysokości 57 m n.p.m. przy pomocy zastawki zlokalizowanej w odległości 1 m poniżej ujęcia.

Woda z żelbetonowej komory czerpnej (rzędna dna 55,4 m n.p.m.) doprowadzana jest dwoma rurociągami o średnicach 800 mm i długości 70 m do studni czerpnej pompowni.

Zagrożenie związane z możliwością poboru wraz z wodą organizmów żywych zredukowane zostało poprzez zabezpieczenie komory czerpnej siatką. Dodatkowe zabezpieczenie dla środowiska stanowi grawitacyjny spływ wody do studni zbiorczej.

W sytuacji niskich stanów wody w Strudze Śleśce Cukrownia Nakło dopuszcza korzystanie w zwiększonym zakresie z poboru wody z wodociągu miejskiego.

Z sieci wodociągu miejskiego pobierana jest woda wyłącznie do celów bytowych pracowników. Pozwolenie zintegrowane określa ilość wody wykorzystywanej na te cele jako:

- $Q_{\text{śrd}} = 25,6 \text{ m}^3/\text{d}$ w okresie kampanii;
- $Q_{\text{śrd}} = 12,2 \text{ m}^3/\text{d}$ w okresie poza kampanią.

Warunki korzystania z sieci wodociągowej określają również odrębne umowy z eksploatatorem sieci KPWiK Sp. z o.o. Nakło.

3.1.1.3. WODA UJMOWANA NA CELE PRZECIWPÓŻAROWE (PPOŻ).

Woda do celów przeciwpożarowych pobierana jest z hydrantów zlokalizowanych na sieci wodociągowej na terenie miasta i gminy.

Na terenie działalności KPWiK Sp. z o.o. Nakło m. Notecią zlokalizowane są następujące ilości hydrantów p.poż.:

- Nakło n. Notecią – 167 szt.
- Olszewka - 16 szt.
- Chrzastowo – 9 szt.

Brak informacji na temat ilości hydrantów znajdujących się na sieci wodociągowej eksploatowanej przez KPWiK Sp. z o.o. Szubin ze względu na brak ich ewidencji.

3.1.1.4. SIEĆ WODOCIĄGOWA.

Woda uzdatniana dla zaopatrywania potrzeb bytowych mieszkańców miasta i gminy Nakło n. Notecią dostarczana jest siecią wodociągową eksploatowaną przez podmioty komunalne:

1. Komunalne Przedsiębiorstwo Wodociągów i Kanalizacji Sp. z o.o. w Nakle z siedzibą w Nakle nad Notecią przy ul. Drzymały;
2. Komunalne Przedsiębiorstwo Wodociągów i Kanalizacji Sp. z o.o. w Szubinie z siedzibą w Szubinie przy ul. Powstańców Wlkp. 76.

Dane na temat sieci wodociągowej na terenie miasta i gminy w latach 2003-2006 według danych zawartych w Banku Danych Regionalnych GUS przedstawiono w poniższych tabelach.

Długość czynnej sieci rozdzielczej na terenie gminy Nakło n. Notecią
TABELA 14. na przestrzeni lat 2003-2006.

Rok	Długość czynnej sieci rozdzielczej w km		
	Teren miasta	teren wiejski	razem
1	2	3	4
2003	38,1	112,5	150,6
2004	38,1	113,5	151,6
2005	38,1	114,1	152,2
2006	39,1	114,6	153,7

Źródło: GUS – Bank Danych Regionalnych.

Liczba połączeń prowadzących do budynków mieszkalnych i zbiorowego zamieszkania na terenie gminy Nakło n. Notecią

TABELA 15. na przestrzeni lat 2003-2006.

Rok	Liczba połączeń prowadzących do budynków mieszkalnych i zbiorowego zamieszkania w sztukach		
	Teren miasta	teren wiejski	razem
1	2	3	4
2003	1594	1668	3262
2004	1594	1691	3285
2005	1594	1728	3322
2006	1609	1764	3373

Źródło: GUS – Bank Danych Regionalnych.

Ludność korzystająca z sieci wodociągowej na terenie gminy

TABELA 16. Nakło n. Notecią na przestrzeni lat 2003-2006.

Rok	Liczba połączeń prowadzących do budynków mieszkalnych i zbiorowego zamieszkania w sztukach		
	Teren miasta	teren wiejski	razem
1	2	3	4
2003	19319	11210	30529
2004	19216	11279	30495
2005	19168	11406	30578
2006	19123	11432	30555

Źródło: GUS – Bank Danych Regionalnych.

Sieć wodociągowa eksploatowana przez KPWiK Sp. z o.o. w Nakle w 2007 r.

Na koniec 2007 r. w eksploatacji KPWiK Sp. z o.o. w Nakle n. Notecią znajdowało się łącznie 45,8 km sieci wodociągowej, z czego 39,4 km w obrębie miasta, natomiast 6,4 km na terenach wiejskich. W obrębie tej sieci ok. 60 % stanowi sieć wykonana z rur azbestowych (23,64 km w granicach miasta oraz 3,84 km na terenach wiejskich).

Z informacji przekazanych przez KPWiK Sp. z o.o. Nakło w formie sprawozdania rocznego M-06 o wodociągach i kanalizacji za 2007 r. wynika, że na koniec roku woda dostarczana była do 1706 budynków mieszkalnych i zbiorowego zamieszkania. Długość i liczba przyłączy eksploatowanych przez KPWiK Sp. z o.o. Nakło na koniec 2007 roku kształtowała się następująco.

Dane dotyczące przyłączy eksploatowanych

TABELA 17. przez KPWiK Sp. z o.o. Nakło na koniec 2007 r.

Wyszczególnienie	Połączenia do sieci wodociągowej budynków mieszkalnych i zbiorowego zamieszkania	
	długość w km	liczba w szt.
Miasto Nakło n. Notecią	24,6	1613
Gmina Nakło	1,8	93
Razem	26,4	1706

Źródło: M-06 Sprawozdanie o wodociągach i kanalizacji za 2007 rok do GUS.

Sieć wodociągowa eksploatowana przez KPWiK Sp. z o.o. w Szubinie w 2007 r.

Na koniec 2007 r. w eksploatacji KPWiK Sp. z o.o. w Szubinie znajdowało się łącznie 110,3 km sieci wodociągowej, całość tej sieci obejmowała tereny wiejskie gminy.

Z informacji przekazanych przez KPWiK Sp. z o.o. Szubin w formie sprawozdania rocznego M-06 o wodociągach i kanalizacji za 2007 r. wynika, że na koniec roku woda dostarczana była do 1668 budynków mieszkalnych i zbiorowego zamieszkania. Długość i liczba przyłączy eksploatowanych przez KPWiK Sp. z o.o. Szubin na koniec 2007 roku kształtowała się następująco.

TABELA 18. Dane dotyczące przyłączy eksploatowanych przez KPWiK Sp. z o.o. Szubin na koniec 2007 r.

Wyszczególnienie	Połączenia do sieci wodociągowej budynków mieszkalnych i zbiorowego zamieszkania	
	długość w km	liczba w szt.
Gmina Nakło	33,0	1668

Źródło: M-06 Sprawozdanie o wodociągach i kanalizacji za 2007 rok do GUS.

Sieć wodociągowa na terenie miasta i gminy Nakło n. Notecią na koniec 2007 r.

Całkowita długość sieci wodociągowej na koniec 2007 roku wynosiła **156,1 km**. Na obszarze miejskim długość czynnej sieci rozdzielczej wynosiła 39,4 km, natomiast na obszarze wiejskim 116,7 km.

Według informacji zawartej w „Programie usuwania azbestu z terenu miasta i gminy Nakło nad Notecią na lata 2008-2032” na terenie gminy eksploatowanych jest 34 619 mb (34,619 km) wodociągu z rur azbestowo-cementowych.

Razem na koniec 2007 r. do sieci wodociągowej podłączonych było 3374 budynków mieszkalnych i zbiorowego zamieszkania. Z tego na obszarze miejskim 1613, natomiast na obszarze wiejskim 1761. Struktura tych połączeń zobrazowana została w poniższej tabeli.

TABELA 19. Dane dotyczące połączeń do budynków na terenie gminy – stan na koniec 2007 r.

Wyszczególnienie	Połączenia do sieci wodociągowej budynków mieszkalnych i zbiorowego zamieszkania	
	długość w km	liczba w szt.
Miasto Nakło n. Notecią	24,6	1613
Gmina Nakło	34,8	1761
Razem	59,4	3374

Źródło: M-06 Sprawozdanie o wodociągach i kanalizacji za 2007 rok do GUS.

Analizując liczbę osób korzystającą z sieci wodociągowej wg informacji GUS na koniec 2006 r. oraz ogólną liczbę ludności na koniec 2006 r. stopień zwodociągowania terenu miasta i gminy Nakło nad Notecią wynosi:

- **90,2 %** dla obszarów wiejskich;
- **98,5 %** dla terenu miasta Nakła nad Notecią.

Ogólnie wskaźnik ten dla gminy wynosi 95,2 %.

Stopień zwodociągowania w gminie Nakło nad Notecią jest zadowalający. Nie mniej jednak sieć wymaga dalszej rozbudowy (zwłaszcza na nowych osiedlach mieszkaniowych) a także modernizacji odcinków azbestowych.

Zarówno sieć wodociągowa jak i stacje uzdatniania wody wymagają również modernizacji i ciągłej konserwacji w celu zachowania dobrej jakości wody do spożycia.

3.1.1.5. JAKOŚĆ WÓD UJMOWANYCH I PRZEZNACZONYCH DO ZAOPATRZENIA MIESZKAŃCÓW DO CELÓW BYTOWYCH.

Eksploatatorzy ujęć wód podziemnych zobowiązani są do wykonywania regularnych badań jakości wody surowej i uzdatnionej na podstawie przepisów prawa wodnego oraz postanowień pozwoleń wodnoprawnych.

Nadzór sanitarny nad jakością wody przeznaczonej do spożycia sprawuje Państwowa Inspekcja Sanitarna – a z jej ramienia Powiatowy Inspektor Sanitarny na zasadach przepisów o Państwowej Inspekcji Sanitarnej.

Na terenie gminy Nakło nad Notecią kontrolę stanu ujmowanych i oczyszczanych wód podziemnych na eksploatowanych ujęciach a także kontrolę wody na sieci wodociągowej prowadzi Powiatowa Stacja Sanitarno-Epidemiologiczna w Nakle n/Notecią.

Jakość wody przeznaczonej do spożycia przez ludzi powinna spełniać wymagania Rozporządzenia Ministra Zdrowia z dnia 29 marca 2007r. w sprawie jakości wody przeznaczonej do spożycia przez ludzi (Dz. U. Nr 61, poz. 417).

Oceny przydatności wody określa się dla parametrów fizykochemicznych oraz wskaźników mikrobiologicznych. Wymagania jakim powinna odpowiadać woda określono w załącznikach do ww. rozporządzenia.

Jakość wody przeznaczonej do spożycia przez ludzi określana jest dla:

- wody surowej (woda ujmowana z ujęcia i wprowadzana do stacji uzdatniania);
- wody uzdatnionej podawanej do sieci ze SUW);
- wody w punktach czerpania przez konsumentów (woda na sieci wodociągowej).

Według informacji Państwowego Powiatowego Inspektora Sanitarnego w Nakle n/Notecią częstotliwość i zakres pobierania próbek wody do kontroli określono i uzależniono od objętości produkowanej wody, jakości i rodzaju ujmowanej wody, długości sieci wodociągowej oraz innych czynników środowiskowych.

Na koniec 2007 r. jakość wody w wodociągach dostarczających wodę do spożycia na terenie gminy Nakło n/Notecią odpowiadała wymaganiom sanitarnym.

W 2007 roku w trakcie sprawowania nadzoru sanitarnego nad jakością wody do spożycia Powiatowy Inspektor Sanitarny stwierdził występowanie zawyżonych parametrów fizyko-chemicznych w wodzie pochodzącej z następujących wodociągów:

1. wodociąg Nakło n/Notecią – eksploatowany przez KPWiK Sp. z o.o. Nakło – zawyżone wartości żelaza, manganu oraz mętność;
2. wodociąg Karnowo – eksploatowany przez KPWiK Sp. z o.o. Szubin – zawyżone wartości manganu;
3. wodociąg Potulice - eksploatowany przez KPWiK Sp. z o.o. Szubin – zawyżone wartości manganu;
4. wodociąg Występ - eksploatowany przez KPWiK Sp. z o.o. Szubin – zawyżone wartości manganu;
5. wodociąg ZNTK Paterek - eksploatowany przez ZNTK Paterek – zawyżone wartości manganu;
6. wodociąg Suchary - eksploatowany przez KPWiK Sp. z o.o. Szubin – zawyżone wartości żelaza i manganu oraz barwa i mętność;

Ponadto w 2007 roku stwierdzono również niewłaściwy skład mikrobiologiczny wody w wodociągach:

1. wodociąg Ślesin - eksploatowany przez KPWiK Sp. z o.o. Szubin – stwierdzono bakterie grupy coli;
2. wodociąg Występ - eksploatowany przez KPWiK Sp. z o.o. Szubin – zawyżone wartości ogólnej liczby bakterii w 22°C;

Łącznie w 2007 roku PPIS w Nakle nad Notecią wydał 13 decyzji administracyjnych, mających na celu wyegzekwowanie poprawy jakości wody przeznaczonej do spożycia przez ludzi.

W wyniku wydanych decyzji administracyjnych oraz działań korygujących eksploatatorów ujęć i sieci wodociągowych jakość wody uległa poprawie.

Na podstawie art. 12 ust. 5 ustawy z dnia 7 czerwca 2001r. o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków (Dz. U. Nr 72, poz. 747 ze zm.-

tekst jednolity z dn. 12.06.06 Dz.U. Nr 123, poz. 858, 2006r.) Burmistrz Miasta Nakło nad Notecią informuje o jakości wody przeznaczonej do spożycia przez ludzi poprzez komunikaty zamieszczone do publicznej wiadomości – na tablicy informacyjnej w Urzędzie Miasta i Gminy.

3.1.2. GOSPODARKA ŚCIEKOWA

3.1.2.1. SIEĆ KANALIZACYJNA

3.1.2.1.1. KANALIZACJA BYTOWA

Na terenie Miasta i Gminy Nakło nad Notecią funkcjonuje system zbiorowego odprowadzania ścieków komunalnych poprzez systemy kanalizacji eksploatowane przez dwa podmioty komunalne:

1. Komunalne Przedsiębiorstwo Wodociągów i Kanalizacji Sp. z o.o. w Nakle z siedzibą w Nakle nad Notecią przy ul. Drzymały 1;
2. Komunalne Przedsiębiorstwo Wodociągów i Kanalizacji Sp. z o.o. w Szubinie z siedzibą w Szubinie przy ul. Powstańców Wlkp. 76.

Dane na temat sieci kanalizacji bytowej na terenie miasta i gminy w latach 2003-2006 według danych zawartych w Banku Danych Regionalnych GUS przedstawiono w poniższych tabelach.

TABELA 20. Długość sieci kanalizacyjnej na terenie gminy Nakło n. Notecią na przestrzeni lat 2003-2006.

Rok	Długość czynnej sieci rozdzielczej w km		
	Teren miasta	teren wiejski	razem
1	2	3	4
2003	30,3	25,5	55,8
2004	31,1	31,8	62,9
2005	31,1	32,2	63,3
2006	31,3	34,5	65,8

Źródło: GUS – Bank Danych Regionalnych.

TABELA 21. Liczba połączeń prowadzących do budynków mieszkalnych i zbiorowego zamieszkania na terenie gminy Nakło n. Notecią na przestrzeni lat 2003-2006.

Rok	Liczba połączeń prowadzących do budynków mieszkalnych i zbiorowego zamieszkania w sztukach		
	Teren miasta	teren wiejski	razem
1	2	3	4
2003	851	182	1033
2004	851	229	1080
2005	855	291	1146
2006	865	331	1196

Źródło: GUS – Bank Danych Regionalnych.

Ludność korzystająca z sieci kanalizacyjnej na terenie gminy
TABELA 22. Nakło n. Notecią na przestrzeni lat 2003-2006.

Rok	Liczba połączeń prowadzących do budynków mieszkalnych i zbiorowego zamieszkania w sztukach		
	Teren miasta	teren wiejski	razem
1	2	3	4
2003	17500	4436	21936
2004	17406	4574	21980
2005	17369	4764	22133
2006	17330	4863	22193

Źródło: GUS – Bank Danych Regionalnych.

Sieć kanalizacyjna eksploatowana przez KPWiK Sp. z o.o. w Nakle w 2007 r.

Na koniec 2007 r. w eksploatacji KPWiK Sp. z o.o. w Nakle n. Notecią znajdowało się łącznie 57,4 km sieci kanalizacyjnej grawitacyjnej, z czego 29,5 km w obrębie miasta, natomiast 27,9 km na terenach wiejskich. Eksploatowanych było również ok. 16 km sieci kanalizacyjnej tłocznej oraz 11 przepompowni sieciowych.

Z informacji przekazanych przez KPWiK Sp. z o.o. Nakło w formie sprawozdania rocznego M-06 o wodociągach i kanalizacji za 2007 r. wynika, że na koniec roku ścieki odprowadzane były do zbiorczej sieci z 1105 budynków mieszkalnych i zbiorowego zamieszkania. Długość i liczba przyłączy w obrębie sieci eksploatowanej przez KPWiK Sp. z o.o. Nakło na koniec 2007 roku kształtowała się następująco.

Dane dotyczące przyłączy kanalizacyjnych na sieci eksploatowanej
TABELA 23. przez KPWiK Sp. z o.o. Nakło na koniec 2007 r.

Wyszczególnienie	Połączenia do sieci kanalizacyjnej budynków mieszkalnych i zbiorowego zamieszkania	
	długość w km	liczba w szt.
Miasto Nakło n. Notecią	16,7	867
Gmina Nakło	5,5	238
Razem	22,2	1105

Źródło: M-06 Sprawozdanie o wodociągach i kanalizacji za 2007 rok do GUS.

Sieć kanalizacyjna eksploatowana przez KPWiK Sp. z o.o. w Nakle jest to sieć znajdująca się na terenie miasta oraz sieć na terenach wiejskich, z której ścieki oczyszczane są w oczyszczalni ścieków komunalnych zlokalizowanej w obrębie gruntów miejscowości Lubaszcz. Charakterystyka oczyszczalni znajduje się w dalszej części rozdziału.

W zlewni sieci kanalizacyjnej tej oczyszczalni znajduje się obecnie oprócz miasta Nakło nad Notecią 8 miejscowości z terenów wiejskich gminy. Są to miejscowości: Paterek, Lubaszcz, Olszewka, Chrząstowo, Trzeciwnica, Ślesin, Minikowo oraz Kazin.

Do sieci kanalizacyjnej eksploatowanej przez KPWiK Sp. z o.o. Nakło podłączone są również przedsiębiorstwa i zakłady przemysłowe znajdujące się na terenie eksploatowanym przez przedsiębiorstwo. Większość z tych podmiotów odprowadza do kanalizacji ścieki bytowo-gospodarcze powstające na terenach działalności lub ścieki pochodzące z produkcji lub przetwórstwa nie zawierające substancji szkodliwych dla środowiska.

Dla dwóch podmiotów gospodarczych zlokalizowanych na terenie gminy wydano odrębne pozwolenia wodnoprawne na wprowadzanie ścieków do urządzeń kanalizacyjnych ze względu na zawartość substancji szczególnie szkodliwych dla środowiska wodnego. Do zakładów tych należą:

- Przedsiębiorstwo Produkcyjno-Handlowe „ZELAN” ZPChr Antoni Zieliński znajdujące się przy ul. Staszica 21 w Nakle nad Notecią;
- Zakłady Naprawcze Taboru Kolejowego „PATEREK” S.A. zlokalizowane w Paterku.

Z uwagi na fakt iż ścieki przemysłowe są wstępnie podczyszczane przed wprowadzeniem do sieci na terenach zakładów gospodarkę ściekową związana z funkcjonowaniem tych podmiotów omówiono w odrębnej części opracowania.

Sieć kanalizacyjna eksploatowana przez KPWiK Sp. z o.o. w Szubinie w 2007 r.

Na koniec 2007 r. w eksploatacji KPWiK Sp. z o.o. w Szubinie na terenach wiejskich gminy Nakło n/Notecią znajdowało się łącznie 6,6 km sieci kanalizacyjnej grawitacyjnej, ok. 5,2 km kanalizacji tłocznej oraz 4 przepompownie sieciowe.

Z informacji przekazanych przez KPWiK Sp. z o.o. Szubin w formie sprawozdania rocznego M-06 o wodociągach i kanalizacji za 2007 r. wynika, że na koniec roku ścieki odprowadzane były do zbiorczej sieci z 99 budynków mieszkalnych i zbiorowego zamieszkania. Długość i liczba przyłączy w obrębie sieci eksploatowanej przez KPWiK Sp. z o.o. Szubin na koniec 2007 roku kształtowała się następująco.

TABELA 24. Dane dotyczące przyłączy kanalizacyjnych na sieci eksploatowanej przez KPWiK Sp. z o.o. Szubin na koniec 2007 r.

Wyszczególnienie	Połączenia do sieci kanalizacyjnej budynków mieszkalnych i zbiorowego zamieszkania	
	długość w km	liczba w szt.
Gmina Nakło	1,7	99

Źródło: M-06 Sprawozdanie o wodociągach i kanalizacji za 2007 rok do GUS.

Sieć kanalizacyjna eksploatowana przez KPWiK Sp. z o.o. w Szubinie jest to sieć znajdująca się na terenach wiejskich, z której ścieki oczyszczane są w oczyszczalni ścieków komunalnych zlokalizowanej w miejscowości Potulice. Charakterystyka oczyszczalni znajduje się w dalszej części rozdziału.

W zlewni sieci kanalizacyjnej tej oczyszczalni znajdują się obecnie 2 miejscowości z terenów wiejskich gminy Nakło nad Notecią. Są to miejscowości: Potulice i Występ.

Sieć kanalizacyjna na terenie miasta i gminy Nakło n. Notecią na koniec 2007 r.

Całkowita długość sieci kanalizacji bytowej na koniec 2007 roku wynosiła **64 km**. Na obszarze miejskim długość sieci zbiorczej wynosiła 29,5 km, natomiast na obszarze wiejskim 34,5 km.

Razem do sieci kanalizacyjnej podłączonych było 1204 budynków mieszkalnych i zbiorowego zamieszkania. Z tego na obszarze miejskim 867, natomiast na obszarze wiejskim 337. Struktura tych połączeń zobrazowana została w poniższej tabeli.

Dane dotyczące połączeń kanalizacyjnych prowadzących do budynków mieszkalnych i zbiorowego zamieszkania na terenie gminy

TABELA 25. Nakło n. Notecią – stan na koniec 2007 r.

Wyszczególnienie	Połączenia do sieci kanalizacyjnej budynków mieszkalnych i zbiorowego zamieszkania	
	długość w km	liczba w szt.
Miasto Nakło n. Notecią	16,7	867
Gmina Nakło	7,2	337
Razem	23,9	1204

Źródło: M-06 Sprawozdanie o wodociągach i kanalizacji za 2007 rok do GUS.

Sieć kanalizacyjna na terenie gminy tworzy zlewnie kanalizacyjne dwóch oczyszczalni: Nakło n/Notecią (oczyszczalnia położona na gruntach m. Lubaszcz) oraz Potulice.

Systemy sieci kanalizacyjnej na obszarze miasta i gminy Nakło nad Notecią to systemy grawitacyjno-tłoczny. Na terenie gminy oprócz 64 km sieci grawitacyjnej znajduje się ok. 21,2 km sieci kanalizacyjnej tłocznej (przesyłowej). Łącznie w systemie eksploatowanych jest 15 przepompowni sieciowych.

Analizując liczbę osób korzystającą z sieci kanalizacyjnej wg informacji GUS na koniec 2006 r. oraz ogólną liczbę ludności na koniec 2006 r. stopień skanalizowania (jako

odsetek liczby ludności podłączonej do kanalizacji w stosunku do ogólnej liczby ludności) terenu miasta i gminy Nakło nad Notecią wynosi:

- **38,3 %** dla obszarów wiejskich;
- **89,3 %** dla terenu miasta Nakła nad Notecią.

Ogólnie wskaźnik ten dla gminy wynosi 69,2 %.

Analizując ilość ścieków odprowadzonych do kanalizacji w 2007 roku z terenu miasta i gminy eksploatowanych przez sieć KPWiK Sp. z o.o. Nakło (określoną w sprawozdaniu M-06 na 655,2 dm³) oraz liczbę osób korzystających z kanalizacji (w oparciu o wskazaną w sprawozdaniu OS-5 liczbę ludności korzystającej z oczyszczalni – 23132 osób dla terenu miasta i gminy łącznie) można określić szacunkowo, że ilość ścieków pochodzących od 1 mieszkańca gminy podłączonego do kanalizacji w ciągu doby wynosi ok. **77,6 dm³/Mk x dobę**.

Wskaźnik ten jest zapewne nieco większy dla obszaru miasta, natomiast mniejszy dla obszarów wiejskich. Ze względu na brak danych o dokładnej liczbie ścieków pochodzących z gospodarstw domowych w sieci kanalizacyjnej oraz dokładnej liczby osób podłączonych do kanalizacji nie jest możliwe określenie rzeczywistego stopnia skanalizowania obszaru z podziałem na miasto i tereny wiejskie.

Ogólny schemat skanalizowania gminy Nakło nad Notecią zobrazowano na załączonej mapie poglądowej.

Charakterystyka Aglomeracji Nakło nad Notecią oraz Aglomeracji Potulice

Dla miasta i gminy Nakło nad Notecią na podstawie art. 43 ust.2a ustawy z dn. 18 lipca 2001 r. Prawo wodne (Dz.U. Nr 115, poz. 1229 z późn. zm. – tekst jednolity z dnia 18 listopada 2005 r. Dz.U. Nr 239 poz. 2019) oraz rozporządzenia Ministra Środowiska z dn. 22 grudnia 2004 r. w sprawie sposobu wyznaczania obszaru i granic aglomeracji (Dz.U. Nr 283, poz. 2841) wyznaczono dwa obszary aglomeracji¹ kanalizacyjnych:

- Aglomerację Nakło nad Notecią;
- Aglomerację Potulice.

Agglomeracja Nakło nad Notecią.

Agglomeracja Nakło nad Notecią została wyznaczona rozporządzeniem Wojewody Kujawsko-Pomorskiego Nr 89/2006 z dn. 12 lipca 2006 r. w sprawie wyznaczenia Aglomeracji Nakło n/Notecią.

Zgodnie z rozporządzeniem wyznaczono aglomerację Nakło n/Notecią o równoważnej liczbie mieszkańców (RLM²) **45 920** z oczyszczalnią ścieków zlokalizowaną w miejscowości Nakło n/Notecią.

Wyznaczona aglomeracja położona jest w powiecie nakielskim i obejmuje obszar:

- Miasta Nakło n/Notecią;
- Miejscowości z terenu wiejskiego gminy Nakło n/Notecią: Lubaszcz, Olszewka, Bielawy, Małocin, Chrzastowo, Józefowo, Polichno, Rozwarzyn, Paterek, Karnowo, Karnówko, Suchary, Trzeciewnica, Gabrielin, Ślesin, Kazin, Minikowo i Wieszki;
- Miejscowości z gminy Sadki: Sadki, Liszkówko, Radzicz, Dębionek, Kraczk, Mrozowo, Jadwiżyn, Brin, Samostrzel, Łodzia, Anieliny, Broniewo, Śmielin i Dębowo.

Aglomeracja Nakło n/Notecią wyznaczona została przez Wojewodę na podstawie przedłożonego przez gminę Projektu Planu Aglomeracji.

Plan Aglomeracji sporządzony w 2005 roku przedstawiał docelowy zakres obsługi siecią kanalizacyjną na określonym obszarze (w granicach wyznaczonej aglomeracji) gdzie zachodzi potrzeba, konieczność i jest ekonomiczne uzasadnienie budowy zbiorczego systemu kanalizacyjnego. W planie tym określono:

- łączną liczbę mieszkańców aglomeracji na 36 319 osób,
- łączną długość istniejących sieci (według stanu na koniec 2004 r) na 70,2 km, w tym 57,4 km na terenie gminy Nakło n/Notecią,
- planowaną do realizacji długością sieci kanalizacyjnej na 121 km, w tym 95 km na terenie gminy Nakło n/Notecią.

Według ww. założeń docelowo na terenie gminy Nakło nad Notecią w granicach aglomeracji powstanie ok. 155 km sieci kanalizacyjnej.

Wyznaczona Aglomeracja Nakło n/Notecią objęta została Krajowym Programem Oczyszczania Ścieków Komunalnych, sporządzonym przez Ministra Środowiska i zatwierdzonym przez Radę Ministrów oraz jego Aktualizacją z 2005 r. Aglomeracja Nakło n/Notecią znalazła się w aglomeracjach powyżej 15000 RLM.

¹ Definicja AGLOMERACJI określona została w art. 43 ust. 2 Ustawy Prawo wodne jako teren , na którym zaludnienie lub działalność gospodarcza są wystarczająco skoncentrowane, aby ścieki komunalne były zbierane i przekazywane do oczyszczalni ścieków komunalnych.

² 1 RLM określony został definicją w art. 43 ust. 2 Ustawy Prawo wodne jako ładunek substancji organicznych biologicznie rozkładalnych wyrażony jako wskaźnik pięciodobowego biochemicznego zapotrzebowania na tlen w ilości 60 g tlenu na dobę.

Sprawozdanie z realizacji Krajowego Programu Oczyszczania Ścieków Komunalnych (KPOŚK) za 2007 rok, sporządzone na podstawie informacji pozyskiwanych od gminy określają realizację Planu Aglomeracji Nakło n/Notecią następująco.

Dane na temat realizacji KPOŚK dla Aglomeracji Nakło n/Notecią
TABELA 26. – stan na koniec 2007 r.

Rok	liczba rzeczywistych mieszkańców w aglomeracji	liczba mieszkańców korzystających z systemu kanalizacyjnego	liczba mieszkańców obsługiwanych przez tabor asenizacyjny	długość sieci kanalizacyjnej sanitarnej w aglomeracji		długość sieci kanalizacyjnej ogólnospławnej w aglomeracji w km
				ogółem w km	w tym sieci grawitacyjnej w km	
1	2	3	4	5	6	7
2007	36788	24341	788	72	46,5	22,8

Źródło: Sprawozdanie z realizacji zadań inwestycyjnych w zakresie gospodarki wodno-ściekowej w roku 2007 (Aglomeracje ujęte w KPOŚK), Urząd Miasta i Gminy Nakło nad Notecią.

W ramach KPOŚK planowana jest także modernizacja oczyszczalni ścieków w Nakle n/Notecią – Bielawach do 2012 roku. Modernizacja ta obejmować będzie przedsięwzięcia w zakresie modernizacji systemu przeróbki i zagospodarowania osadu. Określony termin realizacji inwestycji z zakresu gospodarki osadowej na oczyszczalni to 2009-2012 r.

System kanalizacji zbiorczej w obrębie aglomeracji Nakło n/Notecią wymaga dalszej rozbudowy zgodnie z Planem Aglomeracji, oraz rozbudowy na terenach nieuzbrojonych przewidzianych planami zagospodarowania przestrzennego pod zabudowę mieszkaniową lub inwestycyjną. Docelowo siecią kanalizacyjną powinny zostać objęte wszystkie miejscowości gminy przewidziane w Planie Aglomeracji.

Terminem realizacji zbiorczej sieci kanalizacyjnej w ramach Krajowego Programu Oczyszczania Ścieków Komunalnych jest rok 2015.

Agglomeracja Potulice

Agglomeracja Potulice jako obszar obsługiwany przez zbiorczą sieć kanalizacyjną prowadzącą ścieki do oczyszczalni komunalnej w miejscowości Potulice, wyznaczona została na podstawie wytycznych i planów zagospodarowania na obszarach gminy Nakło n/Notecią oraz gminy Szubin.

Agglomeracja znalazła się w pierwotnym projekcie Krajowego Programu Oczyszczania Ścieków Komunalnych zatwierdzonym przez Radę Ministrów w 2004 r. oraz jego aktualizacji z 2005 r. jako aglomeracja powyżej 2000 RLM. Agglomeracja Potulice nie została jednak

wyznaczona rozporządzeniem Wojewody Kujawsko-Pomorskiego. W trakcie corocznych sprawozdań z realizacji zamierzeń KPOŚK gmina zgłasza do wojewody propozycję wyznaczenia aglomeracji Potulice.

Aglomeracja ta zostanie prawdopodobnie wyznaczona w 2008 r. i zakwalifikowana oficjalnie do KPOŚK, którego kolejna aktualizacja przewidziana jest na 2008 r.

Dla aglomeracji Potulice podobnie jak dla Aglomeracji Nakło n/Notecią opracowany został Projekt Planu Aglomeracji, w oparciu o który gmina dąży do wyznaczenia aglomeracji przez Wojewodę.

Aglomeracja obejmuje obszar północno-wschodni gminy Szubin z miejscowościami Zamość, Żurczyn, Olek i Tur oraz obszar południowo-wschodni gminy Nakło n/Notecią z miejscowościami Potulice, Gorzeń i Występ. Ścieki z tych terenów odprowadzane będą do oczyszczalni ścieków komunalnych w Potulicach.

Z terenu gminy Nakło n/Notecią aglomeracja Potulice obejmuje dwie miejscowości na terenie których istnieje już system kanalizacji zbiorczej. Są to Potulice i Występ. Docelowo w siecią kanalizacyjną ma zostać objęta miejscowość Gorzeń.

Plan Aglomeracji sporządzony w 2005 roku przedstawiał docelowy zakres obsługi siecią kanalizacyjną na określonym obszarze (w granicach wyznaczonej aglomeracji) gdzie zachodzi potrzeba, konieczność i jest ekonomiczne uzasadnienie budowy zbiorczego systemu kanalizacyjnego. W planie tym określono:

- łączną liczbę mieszkańców aglomeracji na 7 571 osób,
- planowaną do realizacji długością sieci kanalizacyjnej (wg stanu na koniec 2004 r.) na 16,2 km, w tym ok. 4,2 km na terenie gminy Nakło n/Notecią.

Sprawozdanie z realizacji Krajowego Programu Oczyszczania Ścieków Komunalnych (KPOŚK) za 2007 rok, sporządzone na podstawie informacji pozyskiwanych od gminy określają realizację Planu Aglomeracji Potulice następująco.

TABELA 27. Dane na temat Aglomeracji Potulice – stan na koniec 2007 r.

Rok	liczba rzeczywistych mieszkańców w aglomeracji	liczba mieszkańców korzystających z systemu kanalizacyjnego	liczba mieszkańców obsługiwanych przez tabor asenizacyjny	długość sieci kanalizacyjnej sanitarnej w aglomeracji		długość sieci kanalizacyjnej ogólnospławnej w aglomeracji w km
				ogółem w km	w tym sieci grawitacyjnej w km	
1	2	3	4	5	6	7
2007	7571	4040	426	17,1	9,2	0

Źródło: Sprawozdanie z realizacji zadań inwestycyjnych w zakresie gospodarki wodno-ściekowej w roku 2007 (Aglomeracje ujęte w KPOŚK), Urząd Miasta i Gminy Nakło nad Notecią.

System kanalizacji zbiorczej w obrębie aglomeracji Potulice wymaga dalszej rozbudowy zgodnie z Planem Aglomeracji, oraz rozbudowy na terenach nieuzbrojonych przewidzianych planami zagospodarowania przestrzennego pod zabudowę mieszkaniową lub inwestycyjną. Docelowo siecią kanalizacyjną powinny zostać objęte wszystkie miejscowości gminy przewidziane w Planie Aglomeracji. Na terenie gminy Nakło n/Notecią na koniec 2007 roku istniała kanalizacja w obrębie wsi Potulice i Występ. Docelowo planowana do wybudowania jest kanalizacja w miejscowości Gorzeń.

Terminem realizacji zbiorczej sieci kanalizacyjnej w ramach Krajowego Programu Oczyszczania Ścieków Komunalnych jest rok 2015.

3.1.2.1.2. KANALIZACJA DESZCZOWA

Na terenie miasta Nakło n/Notecią ścieki wód opadowych i roztopowych są odprowadzane z powierzchni utwardzonych:

- do zbiorczej sieci kanalizacyjnej;
- do kanalizacji ogólnospławnej, czyli ścieki deszczowe zbierane są w sieć kanalizacyjną razem ze ściekami sanitarnymi i odprowadzane do oczyszczalni. Szacuje się długość kanalizacji ogólnospławnej na ok. 22,8 km. System ten wymaga pełnego rozdziału.

Ponadto część wód opadowych i roztopowych na terenach osiedli mieszkaniowych o zabudowie jednorodzinnej jest odprowadzana przez właścicieli nieruchomości powierzchniowo do gruntu.

Zbiorcza kanalizacja deszczowa występuje także w m. Paterek i swym zasięgiem obejmuje część mieszkaniową (m.in. ul. Wyzwolenia, Os. Jana III Sobieskiego) i przemysłową (ul. Przemysłowa).

W pozostałych miejscowościach gminy brak jest systemu zbiorczej kanalizacji deszczowej, ale istnieją przydrożne rowy odwadniające drogi utwardzone.

Do końca 2007 roku właścicielem i eksploatatorem części sieci kanalizacji deszczowej był Urząd Miasta i Gminy Nakło n/Notecią. Od 1 stycznia 2008 roku następuje przekazanie aponem sieci kanalizacji deszczowej na rzecz KPWiK Sp. z o.o. Nakło, w celu sędowania dalszej eksploatacji temu podmiotowi.

Brak danych dotyczących zestawienia długości sieci kanalizacji deszczowej na terenie miasta i gminy z powodu braku inwentaryzacji tej sieci.

Na podstawie części decyzji wodnoprawnych na odprowadzanie wód opadowych i roztopowych, pozyskanych z Urzędu Miasta i Gminy Nakło n/Notecią, na terenie miasta

i gminy można wyznaczyć zlewnie kanalizacji deszczowej. Ich zestawienie i charakterystykę określono w poniższej tabeli.

Ilość zlewni kanalizacyjnych jest jednak znacznie większa, z uwagi że część kanalizacji została już przekazana KPWiK Sp. z o.o. Nakło, część sieci nie posiada jeszcze pozwoleń wodnoprawnych na odprowadzanie ścieków a procedury z tym związane są w toku postępowania lub na etapie sporządzania wniosków i dokumentacji niezbędnych dla przeprowadzenia postępowania administracyjnego.

TABELA 28. Zlewnie kanalizacji deszczowej na terenie miasta i gminy Nakło n/Notecią.

Lp.	Obszar zlewni (obejmowane ulice, place, itp.)	pow. zlewni w ha	ilość odprowadzanych wód wg decyzji	odbiornik odprowadzanych wód	urządzenia wodne oczyszczające wody odprowadzane	Nr decyzji, data wydania, ważność decyzji
1	2	3	4	5	6	7
1.	fragment osiedla B.Krzywoustego i ul. Pocztowej	1,2581	$Q_{maxs}=79,15$ l/s; $Q_{sr\ rocz}=6919,6$ m ³ /r; $Q_{sr\ d}=19$ m ³ /d; $Q_{max\ d}=24,7$ m ³ /d;	rz. Kolczatka (w zlewni rz. Noteci)	Separator substancji ropopochodnych STEJAX-P (dla parkingu przy markecie LIDL)	Nr WWŚ-6223-8/08 z dnia 27.05.2008 r. ważna do 20.05.2018 r.
2.	osiedle „Poetów” oraz fragment ulic: Karnowskiej, Nowej, Dworcowej i Rudki	6,222	$Q_{maxs}=171,2$ l/s; $Q_{sr\ rocz}=34331$ m ³ /r; $Q_{sr\ d}=94,06$ m ³ /d; $Q_{max\ d}=122,3$ m ³ /d;	rz. Śleśka w km 1+645 (w zlewni rz. Noteci)	nie ma	Nr WWŚ-6223-3/08 z dnia 25.02.2008 r. ważna do 20.02.2018 r.
3.	ulice Niecała i Nowy Świat	0,5237	$Q_{maxs}=30,5$ l/s; $Q_{sr\ rocz}=2900,15$ m ³ /r; $Q_{sr\ d}=7,95$ m ³ /d; $Q_{max\ d}=10,33$ m ³ /d;	rz. Noteć (wylot na działce 1269/1)	nie ma	Nr WWŚ-6223-2/08 z dnia 25.02.2008 r. ważna do 20.02.2018 r.
4.	ulice Dolna i Nowy Świat	0,364	$Q_{maxs}=21,47$ l/s; $Q_{sr\ rocz}=2002,5$ m ³ /r; $Q_{sr\ d}=5,5$ m ³ /d; $Q_{max\ d}=7,13$ m ³ /d;	rz. Kolczatka (w zlewni rz. Noteci)	nie ma	Nr WWŚ-6223-23/08 z dnia 16.01.2008 r. ważna do 15.01.2018 r.
5.	fragmenty ulic Mroteckiej, Karnowskiej i 1-go Maja	1,438	$Q_{maxs}=89,05$ l/s; $Q_{sr\ rocz}=7908,45$ m ³ /r; $Q_{sr\ d}=21,7$ m ³ /d; $Q_{max\ d}=28,2$ m ³ /d;	rz. Kolczatka (w zlewni rz. Noteci)	nie ma	Nr WWŚ-6223-17/07/08 z dnia 07.01.2008 r. ważna do 31.12.2017 r.
6.	osiedla: „Wichrowe Wzgórza” i „Pisarzy”	1,632	$Q_{maxs}=107,49$ l/s; $Q_{sr\ rocz}=8977,76$ m ³ /r; $Q_{sr\ d}=24,6$ m ³ /d; $Q_{max\ d}=31,98$ m ³ /d;	rz. Kolczatka (w zlewni rz. Noteci)	nie ma	Nr WWŚ-6223-16/07/08 z dnia 07.01.2008 r. ważna do 31.12.2017 r.
7.	teren Szkoły Podstawowej i Gimnazjum Nr 3	0,464	$Q_{maxs}=35,85$ l/s; $Q_{sr\ rocz}=2550,4$ m ³ /r; $Q_{sr\ d}=6,99$ m ³ /d; $Q_{max\ d}=9,1$ m ³ /d;	rz. Kolczatka (w zlewni rz. Noteci)	nie ma	Nr WWŚ-6223-15/07 z dnia 27.12.2007 r. ważna do 31.12.2017 r.
8.	ulica Tuwima	16,2	$Q_{maxs}=140$ l/s; $Q_{sr\ rocz}=51800$ m ³ /r;	rów melioracyjny w zlewni rzeki Noteci	osadnik o poj. 5m ³ , separator lamelowy UNICON 40/400S	Nr WWR-6223-18/01/02 z dnia 24.01.2002 r. ważna do 31.12.2011 r.

1	2	3	4	5	6	7
9.	ulica Sądowa	0,143	$Q_{maxs}=2,95 \text{ l/s};$ $Q_{sr \text{ rocz}}=660 - 858 \text{ m}^3/\text{r};$	rów melioracyjny odwadniający tory kolejowe	separator koalescencyjny EUROLIZER plus o max. przepływie $3 \text{ dm}^3/\text{s}$	Nr WWR-6223- 11/2001 z dnia 09.10.2001 r. ważna do 31.12.2006 r.
10.	posesje przy ul. Pocztowej 3 i Bydgoskiej 44 i 46 (w obrębie Spółdzielni WESTALKA)	0,28	$Q_{maxs}=20,4 \text{ l/s};$ $Q_{sr \text{ rocz}}=2240 \text{ m}^3/\text{r};$	rz. Kolczatka (w zlewni rz. Noteci)	separator koalescencyjny – ECO II	Nr WWR-6223-1/03 z dnia 29.04.2003 r. ważna do 31.04.2013 r.
11.	ulica Nowy Świat	0,49	$Q_{maxs}=10,11 \text{ l/s};$ $Q_{sr \text{ rocz}}=7240 \text{ m}^3/\text{r};$	rz. Kolczatka (w zlewni rz. Noteci)	separator koalescencyjny EUROLIZER plus	Nr WWR-6223- 20/01/02 z dnia 24.01.2002 r. ważna do 31.12.2011 r.
12.	osiedle mieszkaniowe oraz tereny przemysłowe w miejscowości Paterek	16,574	$Q_{maxs}=1072,9 \text{ l/s};$ $Q_{sr \text{ rocz}}=99522 \text{ m}^3/\text{r};$ $Q_{max \text{ h}}=14,8 \text{ l/h};$ $Q_{sr \text{ d}}=272,7 \text{ m}^3/\text{d};$ $Q_{max \text{ d}}=354,5 \text{ m}^3/\text{d};$	rów melioracyjny w zlewni rzeki Noteci	piaskownik	Nr WWR-6223- 13/06 z dnia 24.10.2006 r. ważna do 31.10.2016 r.
13.	Osiedle Krzywoustego i ul. Gimnazjalna z terenami przyległymi	3,215	$Q_{maxs}=180,14 \text{ dm}^3/\text{s}$ $Q_{sr \text{ rocz}}=17684,81 \text{ m}^3/\text{r};$ $Q_{sr \text{ d}}=48,45 \text{ m}^3/\text{d};$ $Q_{max \text{ d}}=62,98 \text{ m}^3/\text{d}$	rz. Kolczatka w zlewni rzeki Noteci	nie ma	WWŚ-6223-13/08 z dnia 09.07.2008 r. ważna do 01.07.2018r
14.	ul. Dąbrowskiego, Szkolna, Strażacka, Hallera	7,6616	$Q_{maxs}=468,04 \text{ dm}^3/\text{s}$ $Q_{sr \text{ rocz}}=42138,8 \text{ m}^3/\text{r};$ $Q_{sr \text{ d}}=115,448 \text{ m}^3/\text{d};$ $Q_{max \text{ d}}=150,078 \text{ m}^3/\text{d}$	Dwa wyloty W1 i W2 do rz. Kolczatka w zlewni rzeki Noteci	nie ma	WWŚ-6223-14/08 z dnia 25.07.2008r. ważna do 20.07.2018r
15.	ulica Półwiejska	0,23	$Q_{maxs}=23 \text{ dm}^3/\text{s}$ $Q_{sr \text{ rocz}}=165,6 \text{ m}^3/\text{r};$	rów melioracyjny RN-9 o nazwie Młynarka	nie będzie	Nr WWŚ-6223- 20/08 z dnia 02.10.2008 r ważna do 30.09.2018r
16.	fragment ul. Długiej i Noteckiej	0,6054	$Q_{maxs}=35,11 \text{ dm}^3/\text{s};$ $Q_{sr \text{ rocz}}=3329,7 \text{ m}^3/\text{r};$ $Q_{sr \text{ d}}=9,12 \text{ m}^3/\text{d};$ $Q_{max \text{ d}}=11,86 \text{ m}^3/\text{d};$	rz. Śleska w zlewni rzeki Noteci	nie ma	WWR-6223-22/08 z dnia 19.09.2008r. ważna do 20.09.2018r.
17.	fragment ul. Potulickiej i Długiej	0,4948	$Q_{maxs}=24,123 \text{ dm}^3/\text{s};$ $Q_{sr \text{ rocz}}=2699,4 \text{ m}^3/\text{r};$ $Q_{sr \text{ d}}=7,39 \text{ m}^3/\text{d};$ $Q_{max \text{ d}}=9,61 \text{ m}^3/\text{d};$	rz. Śleska	nie ma	WWŚ-6223-23/08 z dnia 22.10.2008r. ważna do 20.10.2018r

Źródło: Pozwolenia wodnoprawne na odprowadzanie wód opadowych i roztopowych, Urząd Miasta i Gminy Nakło n/Notecią.

Ponadto zgodnie z obowiązującymi przepisami Prawa Ochrony Środowiska, Prawa Wodnego i właściwych rozporządzeń na terenie miasta i gminy Nakło n/Notecią wydanych zostało szereg pozwoleń wodnoprawnych na odprowadzanie ścieków deszczowych z terenów zakładów przemysłowych i innych podmiotów gospodarczych.

Zestawienie wydanych decyzji dotyczących gospodarki wodami opadowymi na terenach gospodarczych przedstawia poniższa tabela.

TABELA 29. Zlewnie kanalizacji deszczowej na terenie miasta i gminy Nakło n/Notecią leżące na terenach przemysłowych i innych.

Lp.	Obszar zlewni (obejmowane ulice, place, itp.)	pow. zlewni w ha	ilość odprowadzanych wód wg decyzji	odbiornik odprowadzanych wód	urządzenia wodne oczyszczające wody odprowadzane	Nr decyzji, data wydania, ważność decyzji
1	2	3	4	5	6	7
1.	Pas drogi wojewódzkiej nr 241 Tuchola - Rogoźno	b.d.	b.d.	<ul style="list-style-type: none"> do rowu melioracyjnego Kolczatka poprzez wylot W31/II i W4/III w m. Chrzastowo; do strugi Ślepka poprzez wylot W1/III w m. Nakło n/Notecią; do rzeki Noteć w km 39+885 drogi wodnej Wisła-Odra poprzez wylot W3/III w m. Nakło n/Notecią; do ziemi przez bezodpływowe rowy osadowo-filtracyjne, bezodpływowe rowy osadowo-odparowujące, studnie chłonne. 	<ul style="list-style-type: none"> rowy osadowo-filtracyjne, osadowo-odparowujące; studzienki rewizyjne z osadnikami; studzienki osadnikowe z poziomym betonowym piaskownikiem 	Nr WWŚ-6223-24/07/08 z dnia 08.02.2008 r. ważna do 31.01.2018 r.
2.	tereny utwardzone firmy SYDFANER Polska Sp. z o.o. przy ul. Działkowej 1A w Potulicach	0,1280	$Q_{maxs}=9,43$ l/s; $Q_{sr\ rocz}=750,1$ m ³ /r; $Q_{sr\ d}=2,06$ m ³ /d; $Q_{max\ d}=2,7$ m ³ /d;	ziemia	brak	Nr WWR-6223-18/06 z dnia 06.11.2006 r. ważna do 31.10.2016 r.
3.	teren Stacji Paliw Płynnych „PETRONAK” przy ul. Półwiejskiej 2 w Nakle n/Notecią	0,27	$Q_{maxs}=17,32$ l/s; $Q_{max\ rocz}=1048,56$ m ³ /r;	rów melioracyjny RN-9 w zlewni rzeki Noteci	podczyszczania ścieków składająca się z: studzienki, filtra zanieczyszczeń stałych, pompy transportowej, zbiornika retencyjno-magazynującego oraz odolejacza NEPTUN 2,5 A1	Nr WWR-6223-30/05/06 z dnia 08.05.2006 r. ważna do 30.04.2016 r.
4.	Stacja Paliw PH-U AUTEX ul. Poznańska 16 Nakło n/Notecią	0,645	$Q_{maxs}=36,04$ l/s; $Q_{max\ rocz}=3573,3$ m ³ /r;	rz. Śleśka w km 0+215	osadnik I separator koalescencyjny typu COALISATOR 6/60	Nr WWR-6223-12/05/06 z dnia 07.04.2006 r. ważna do 31.03.2016 r.
5.	Stacja Uzdatniania Wody przy ul. Drzymały 4a w Nakle n/Notecią – KPWiK Sp. z o.o. Nakło	1,3833	$Q_{sr\ d}=23$ m ³ /d; $Q_{roczne}=8300$ m ³ /rok;	rów melioracyjny RN-9	nie ma	Nr WWR-6223-18/05 z dnia 02.11.2005 r. ważna do 31.10.2015 r.
6.	teren pawilonu handlowego firmy NEWIS Sp. z o.o. dz. Nr 945/5 i 945/6 przy ul. Poznańskiej w Nakle n/Notecią	0,49	$Q_{maxs}=36,3$ l/s; $Q_{sr\ rocz}=387$ m ³ /r;	rzeka Noteć w km 39+950	separator ECO I	Nr WWR-6223-2/04 z dnia 07.06.2004 r. ważna do 30.05.2014 r.

1	2	3	4	5	6	7
7.	Przedsiębiorstwo Przemysłu Zbożowo-Młynarskiego „PZZ” S.A. – Zakład w Nakle przy ul. Młyńska 15	0,643	$Q_{\max}=75,23$ l/s;	rzeka Noteć	piaskownik i separator lamelowy typu UNICON 10/100	Nr WWR-6223-12/03 z dnia 08.10.2003 r. ważna do 31.10.2013 r.
8.	teren Browaru KRAJAN Sp. z o.o. w Trzeciewnicy ul. Browarna 1	0,4	$Q_{\max}=31,5$ l/s; $Q_{\text{sr rocz}}=3200$ m ³ /r; $Q_{\text{sr d}}=108$ m ³ /d;	rów melioracyjny R-S2, który uchodzi do cieku Śleśka	osadnik i separator koalescencyjny ECO I	Nr WWR-6223-6/03 z dnia 06.10.2003 r. ważna do 31.10.2013 r.
9.	teren CUKROWNI „NAKŁO” S.A. ul. Rudki 1	0,61	$Q_{\max}=43$ l/s;	rz. Śleśka	osadnik z łapaczem olejów i benzyn	Nr WWR-6223-11/03 z dnia 11.09.2003 r. ważna do 30.08.2013 r.
10.	teren zakładu „MTB” Trzebińscy przy ul. Dolnej 1a w Nakle n/Notecią	1,103	$Q_{\max}=90$ l/s; $Q_{\text{sr rocz}}=11030$ m ³ /r;	rz. Kolczatka	separator	Nr WWR-6223-8/03 z dnia 25.06.2003 r. ważna do 30.06.2013 r.
11.	teren Zakładów Sprzętu Instalacyjnego „POLAM-NAKŁO S.A.” przy ul. Kościelnej 8	2,26	$Q_{\max}=104,42$ l/s; $Q_{\text{sr rocz}}=18080$ m ³ /r;	rz. Kolczatka	separator	Nr WWR-6223-4/03 z dnia 10.06.2003 r. ważna do 30.06.2013 r.
12.	teren stacji paliw Nr 547 PKN ORLEN S.A. przy ul. Nowej 1 w Nakle n/Notecią	0,568	$Q_{\max}=39$ l/s; $Q_{\text{sr rocz}}=1500$ m ³ /r;	rów melioracyjny, który uchodzi do cieku Śleśka	b.d.	Nr WWR-6223-21/01/02 z dnia 03.04.2002 r. ważna do 31.03.2012 r.
13.	teren Spółki Handlowo-Uslugowej „MROKET” przy ul. Poznańskiej 18 w Nakle n/Notecią	0,3594	$Q_{\max}=6,08$ l/s; $Q_{\text{sr rocz}}=1533$ m ³ /r;	rz. Śleśka w km 0+200	separator koalescencyjny STEJAX	Nr WWR-6223-12/2001 z dnia 14.08.2001 r. ważna do 31.12.2003 r.

Źródło: Pozwolenia wodnoprawne na odprowadzanie wód opadowych i roztopowych, Urząd Miasta i Gminy Nakło n/Notecią.

3.1.2.2. SYSTEMY INDYWIDUALNE GOSPODARKI ŚCIEKOWEJ.

Zgodnie z art. 42 ust.4 ustawy Prawo Wodne z dnia 18 lipca 2001 r. (Dz. U. Nr 115 poz. 1229 z późn zm. – tekst jednolity z dnia 18 listopada 2005 r. Dz.U. Nr 239 poz. 2019) w miejscach, gdzie budowa systemów kanalizacyjnych nie przyniosłaby korzyści dla środowiska lub powodowałaby nadmierne koszty, należy stosować systemy indywidualne lub inne rozwiązania zapewniające ochronę środowiska.

Do rozwiązań takich zaliczyć należy:

- ZBIORNIKI BEZODPŁYWOWE (szamba) – system oparty o indywidualne gromadzenie ścieków w szczelnych zbiornikach na nieczystości ciekłe i okresowym ich wypróżnianiu poprzez pojazdy asenizacyjne. Taborem asenizacyjnym ścieki wywożone są do stacji zlewnej zlokalizowanej na oczyszczalni ścieków, bądź na sieci kanalizacyjnej (np. w wybranych przepompowniach).

- PRZYDOMOWE OCZYSZCZALNIE ŚCIEKÓW – System oparty o funkcjonowanie niewielkich przepustowości oczyszczalni lokalnych na potrzeby jednego lub kilku gospodarstw, opartych o różne dopuszczalne prawem technologie.

Na podstawie art. 5 ust. 2 i 3a Ustawy o utrzymaniu czystości i porządku w gminach z dnia 13 września 1996 (Dz.U. 1996 nr 132 poz. 622 z późn. zm.) właściciele nieruchomości zapewniają utrzymanie czystości i porządku przez przyłączenie nieruchomości do istniejącej sieci kanalizacyjnej lub, w przypadku gdy budowa sieci kanalizacyjnej jest technicznie lub ekonomicznie nieuzasadniona, wyposażenie nieruchomości w zbiornik bezodpływowy nieczystości ciekłych lub w przydomową oczyszczalnię ścieków bytowych, spełniające wymagania określone w przepisach odrębnych.

Z szacunków matematycznych wynika, że na terenie gminy z rozwiązań indywidualnych gospodarki ściekowej na koniec 2006 roku korzystało 9897 osób, co stanowi 30,8% ogółu mieszkańców gminy. Są to mieszkańcy nie podłączeni do zbiorczej sieci kanalizacyjnej. Z liczby tej stanowi około 2079 mieszkańców miasta Nakło (10,7% liczby mieszkańców miasta) oraz 7818 mieszkańców terenów wiejskich (61,7% łącznej liczby mieszkańców terenów wiejskich gminy).

3.1.2.2.1. ZBIORNIKI BEZODPŁYWOWE

Ustawa o utrzymaniu czystości i porządku w gminach z dnia 13 września 1996 r. (Dz.U. 1996 nr 132 poz. 622 z późn. zm.) określa, że zbiornik bezodpływowy to instalacja i urządzenie przeznaczone do gromadzenia nieczystości ciekłych w miejscu ich powstawania.

Ustawa nakłada na gminy obowiązek prowadzenia ewidencji zbiorników bezodpływowych w celu kontroli częstotliwości ich opróżniania oraz opracowania planu rozwoju sieci kanalizacyjnej (Art. 3, ust. 3).

Nie zostały określone prawnie wymagania dotyczące jakości prowadzonej ewidencji. Wskazane byłoby jednak zewidencjonowanie zbiorników bezodpływowych w stopniu szczegółowości określającym: pojemność, ilość osób korzystających ze zbiornika, stan techniczny (materiał wykonania, szczelność), zawarta umowa na opróżnianie zbiornika z właściwym przedsiębiorcą (posiadającym zezwolenie gminy na tego rodzaju działalność). Ewidencję taką można uzupełnić na podstawie kontroli częstości opróżniania szamb na podstawie dokumentów potwierdzających wywóz.

Obecnie trwają prace nad sporządzeniem ewidencji zbiorników bezodpływowych na terenie gminy. Ewidencja ta wymagać będzie systematycznej weryfikacji, uzupełniania oraz uszczegółowienia.

Dzięki uszczegółowieniu i przeanalizowaniu spisu łatwiej będzie określić stan, zagrożenia i potrzeby ochrony środowiska a także kontrolować warunki utrzymania czystości i porządku przez właścicieli nieruchomości.

Jest to obecnie ważny problem w kwestii eksploatacji zbiorników bezodpływowych, ponieważ większość eksploatowanych zbiorników to urządzenia stare, które nie gwarantują szczelności. Prowadzi to do bezpośredniego zagrożenia środowiska, a zwłaszcza wód gruntowych i powierzchniowych.

Właściciele nieruchomości na terenie miasta i gminy Nakło n/Notecią oprócz prawa państwowego obowiązują również przepisy miejscowe – akty prawa miejscowego.

Jednym z podstawowych aktów prawa miejscowego w zakresie zagadnień ochrony środowiska jest regulamin utrzymania czystości i porządku na terenie gminy. Nakłada on na właścicieli i zarządców nieruchomości szereg obowiązków związanych z gospodarką odpadami oraz powinien nakładać obowiązki związane z gospodarką nieczystościami płynnymi.

Na terenie gminy obowiązuje „Regulamin utrzymania czystości i porządku na terenie Miasta i Gminy Nakło nad Notecią” uchwalony w dniu 27 czerwca 2006 r. (Uchwała Rady Miejskiej w Nakle nad Notecią nr XLIV/440/2006).

Analizując dokument regulaminu można stwierdzić, że nie reguluje on dostatecznie przepisów utrzymania czystości i porządku w zakresie postępowania z nieczystościami ciekłymi gromadzonymi w zbiornikach bezodpływowych.

Właściwie tylko w jednym miejscu odniesiono się do zagadnień z tego zakresu utrzymania czystości i porządku. Są to zapisy §15 i §16. określające ustalenie częstotliwości usuwania nieczystości ciekłych z terenów nieruchomości oraz pojemności zbiornika bezodpływowego na nieczystości ciekłe.

Według §15 „Regulaminu utrzymania czystości i porządku na terenie Miasta i Gminy Nakło nad Notecią” – „Odpady oraz nieczystości ciekłe odbierane są z terenu nieruchomości przez przedsiębiorcę na podstawie umowy zawartej z właścicielem nieruchomości. Właściciel nieruchomości ma obowiązek udokumentowania korzystania z usług firm wywozowych poprzez okazanie na żądanie Straży Miejskiej lub osoby upoważnionej przez Burmistrza Miasta i Gminy Nakło nad Notecią stosownych umów oraz dowodu zapłaty za

wykonanie ww. usług”. Według §16 ust 1 - nieczystości ciekłe z nieruchomości wyposażonych w zbiorniki bezodpływowe powinny być usuwane z taką częstotliwością, by nie powodować przepełnienia zbiorników bezodpływowych (szamb).

Pomimo tego, że postępowanie z nieczystościami ciekłymi gromadzonymi w bezodpływowych zbiornikach regulowane jest nadrzędnymi aktami prawnymi – głównie Ustawą o utrzymaniu czystości i porządku w gminie, zapisy regulaminu winny jednoznacznie transponować te zapisy do aktu prawa miejscowego jakim jest regulamin.

W regulaminie gminy Nakło nad Notecią powinny więc znaleźć się zapisy dotyczące wymagań w zakresie gospodarki nieczystościami ciekłymi dotyczące:

- obowiązku wyposażenia nieruchomości w zbiornik bezodpływowy nieczystości ciekłych lub przydomową oczyszczalnię ścieków bytowych w przypadku gdy budowa sieci kanalizacyjnej jest technicznie lub ekonomicznie nieuzasadniona (na podstawie Art. 5 Ustawy o utrzymaniu czystości i porządku w gminie),
- obowiązku gromadzenia nieczystości ciekłych w zbiornikach bezodpływowych (na podstawie Art. 5 Ustawy o utrzymaniu czystości i porządku w gminie),
- obowiązku zawarcia umowy na opróżnianie zbiorników bezodpływowych i transport nieczystości z właściwym przedsiębiorcą przez właściciela lub zarządcę nieruchomości,
- obowiązku udokumentowania przez właściciela nieruchomości lub zarządcę korzystania z usług wywozowych na żądanie przedstawiciela Urzędu Miasta i Gminy Nakło nad Notecią poprzez okazanie umowy i dowodów płacenia za usługi.

Kolejnym ważnym aspektem, szczególnie na etapie budowlanym, jest usytuowanie zbiornika bezodpływowego na terenie działki. Usytuowanie zbiorników bezodpływowych na terenie działki określa Rozporządzenie z dnia 12 kwietnia 2002r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz.U. nr 75 poz. 690 z późn. zm.). Przepisy rozporządzenia regulują minimalne odległości usytuowania urządzenia w odniesieniu do różnych elementów. Obecnie trwają prace legislacyjne nad zmianą treści rozporządzenia.

Wywozem nieczystości ciekłych na terenie miasta i gminy zajmują się 4 podmioty. Są to przedsiębiorcy, którzy w myśl przepisów ustawy o utrzymaniu czystości i porządku w gminach (Art. 7, 8 i 8a) uzyskali w drodze decyzji Burmistrza Miasta Nakło nad Notecią zezwolenie na świadczenie usług wywozowych oraz spełniają warunki techniczne określone prawnie i wymagania do prowadzenia takich usług. Są to:

- Przedsiębiorstwo Usługowo-Handlowe „SANITRANS” R. Wolski Białych Błot;

- Przedsiębiorstwo Usługowe TECH-SAM Balcer Andrzej ze Ślesina;
- Przedsiębiorstwo Oczyszczania Miasta „EKO-Nakło” M.Klajda, T.Burzykcy Sp. jawna z Nakła nad Notecią;
- TOI TOI Systemy Sanitarne Sp. z o.o. – z bazą transportową w Bydgoszczy.

Wykaz podmiotów zajmujących się opróżnianiem zbiorników bezodpływowych i transportem nieczystości ciekłych na terenie miasta i gminy Nakło nad Notecią.

TABELA 30.

L.p.	Właściciel	Zezwolenia i okres jego obowiązywania	Obszar działalności	Punkt zlewny/ oczyszczalnia ścieków
1	2	3	4	5
1.	Przedsiębiorstwo Usługowo-Handlowe „SANITRANS” R. Wolski ul. Barycka 50 86-005 Białe Błota	GKŚ 6431/2/2008 z dn. 25.04.2008 r. Ważne na 10 lat	Teren miasta i gminy Nakło n/Notecią	Punkt zlewny w m. Ślesin
2.	Przedsiębiorstwo Usługowe TECH-SAM Balcer Andrzej ul. Kolejowa 1/5; 89-121 Ślesin	PR 6431/2/1/03 z dn. 21.02.2003 r. Ważne na 10 lat	Teren miasta i gminy Nakło n/Notecią	stacje zlewne Nakło nad Notecią; Ślesin
3.	Przedsiębiorstwo Oczyszczania Miasta „EKO-Nakło” M.Klajda, T.Burzykcy Sp. jawna Ul. Młyńska 22, 88-100 Nakło nad Notecią	GK 6431/2/12/2002 z dn. 26.03.2006 r. Ważne na 10 lat	Teren miasta i gminy Nakło n/Notecią	do stacji zlewnych oczyszczalni ścieków zlokalizowanych na terenie Miasta i Gminy Nakło nad Notecią
4.	TOI TOI Systemy Sanitarne Sp. z o.o. – z bazą transportową w Bydgoszczy	GKŚ 6431/1/2008 z dn. 11.03.2008r. Ważne na 10 lat	Teren miasta i gminy Nakło n/Notecią	Punkt zlewny w m. Ślesin

Źródło: Zezwolenia na opróżnianie zbiorników bezodpływowych i transport nieczystości ciekłych.

Wymagania wobec przedsiębiorców świadczących usługi opróżniania i transportu nieczystości ciekłych określa Burmistrz Miasta Nakło nad Notecią mając na uwadze przepisy:

- Ustawy o utrzymaniu czystości i porządku w gminach z dnia 13 września 1996 (Dz.U. nr 132 poz. 622 z późn. zm.);
- Rozporządzenia Ministra Infrastruktury z dnia 12 listopada 2002 r. w sprawie wymagań dla pojazdów asenizacyjnych (Dz.U. nr 193 poz. 1617);
- Rozporządzenia Ministra Środowiska z dnia 30 grudnia 2005 r. w sprawie szczegółowego sposobu określenia wymagań, jakie powinien spełniać przedsiębiorca ubiegający się o uzyskanie zezwolenia (Dz.U. nr 5 poz. 33).

Na podstawie informacji ankietowych uzyskanych od KPWiK Sp. z o.o. Nakło oraz KPWiK Sp. z o.o. Szubin w 2007 roku z terenu miasta i gminy łączna ilość ścieków przyjętych na stacjach zlewnych na oczyszczalniach Nakło oraz Potulice wyniosła 35620 m³/rok.

Jest to liczba zbyt mała biorąc pod uwagę zakres obsługi taboru asenizacyjnego. Dlatego ważna na terenie miasta i gminy jest wdrożenie i prowadzenie właściwej gospodarki ściekowej w zakresie opróżniania zbiorników bezodpływowych i dowożenia nieczystości ciekłych do stacji zlewnych.

Miejscem opróżniania wozów asenizacyjnych z nieczystości ciekłych uprzednio odbieranych ze zbiorników bezodpływowych są objekty stacji zlewnych nieczystości ciekłych, zlokalizowane w:

- Ślesinie (stacja zlewna przy przepompowni ścieków);
- Potulicach (na terenie oczyszczalni w Potulicach).

Eksploatowane na terenie gminy Nakło nad Notecią stacje zlewnie powinny spełniać wymagania Rozporządzenia Ministra Infrastruktury z dnia 17 października 2002 r. w sprawie warunków wprowadzenia nieczystości ciekłych do stacji zlewnych (Dz.U. nr 188 poz. 1576).

3.1.2.2.2. PRZYDOMOWE OCZYSZCZELNIE ŚCIEKÓW

Budowa i eksploatacja małych oczyszczalni ścieków objęta jest przepisami następujących aktów prawnych:

- Ustawa Prawo wodne z dnia 18 lipca 2001r. (Dz.U. nr 115, poz. 1229) z późn. zmianami;
- Ustawa Prawo Ochrony Środowiska z dnia 27 kwietnia 2001 (Dz.U. nr 62, poz. 627 wraz z późn. zmianami; tekst jednolity Dz. U. Nr 25 z 2008 r., poz. 150 z późn. zm.);
- Ustawa Prawo budowlane z dnia 7 lipca 1994 r. (Dz.U. nr 89, poz. 414; tekst jednolity Dz.U. Nr 106 z 2001 r., poz. 1126) wraz z późn. zmianami;
- Ustawa z dnia 13 września 1996 roku o utrzymaniu czystości i porządku w gminach (Dz.U. nr 132, poz.622) wraz z późniejszymi zmianami;
- Rozporządzenie Ministra Środowiska z dnia 22 grudnia 2004 r. w sprawie rodzajów instalacji, których eksploatacja wymaga zgłoszenia. (Dz.U. nr 283 poz. 2839);
- Rozporządzenia z dnia 12 kwietnia 2002 r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz.U. Nr 75, poz. 690);

Należy zwrócić uwagę, że w żadnym akcie prawnym nie określono definicji „oczyszczalni przydomowej”. Należy założyć, iż są to zgodnie z ustawą Prawo wodne **urządzenia** w ramach „zwykłego korzystania” z wód, polegającego na wprowadzaniu do wód lub do ziemi oczyszczonych ścieków, jeżeli ich ilość nie jest większa niż 5 m³ na dobę.

W myśl przepisów prawnych, przydomowa oczyszczalnia ścieków wymaga zgłoszenia budowy oraz zgłoszenia eksploatacji. Wymagania takie wynikają z dwóch odrębnych przepisów:

- ❖ Prawa Budowlanego (w kwestii zgłoszenia budowy),
- ❖ Prawa Ochrony Środowiska (w kwestii eksploatacji).

ZGŁOSZENIE BUDOWY

Prawo budowlane z dn. 7 lipca 1994 r. Art. 29 ust. 1. pkt 3. mówi, że pozwolenia na budowę nie wymaga budowa indywidualnych przydomowych oczyszczalni ścieków o wydajności do 7,5 m³ na dobę. Jednak wymaga ona zgłoszenia właściwemu organowi. „Zgłoszenie” budowlane w myśl Prawa Budowlanego art. 30. ust. 1. polega na podaniu informacji właściwemu organowi faktu budowy.

W zgłoszeniu należy określić rodzaj, zakres i sposób wykonywania robót budowlanych oraz termin ich rozpoczęcia. Do zgłoszenia należy dołączyć oświadczenie pod rygorem odpowiedzialności karnej, o posiadanych prawach do dysponowania nieruchomością na cele budowlane. W zależności od potrzeb, należy dołączyć odpowiednie szkice lub rysunki, a także pozwolenia wymagane odrębnymi przepisami.

W przypadku zgłoszenia budowy takiej instalacji właściwym organem do przyjęcia zgłoszenia jest Starosta.

ZGŁOSZENIE EKSPLOATACJI

Na podstawie art. 153 ust.1 ustawy z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska (Dz. U. Nr 62, poz. 627, z późn. zm. - tekst jednolity Dz. U. Nr 25 z 2008 r., poz. 150 z późn. zm.) powstało Rozporządzenie w sprawie rodzajów instalacji, których eksploatacja wymaga zgłoszenia (Dz. U. nr 283 poz. 2839). W rozporządzeniu określono rodzaje instalacji, z których emisja nie wymaga pozwolenia, a których eksploatacja wymaga zgłoszenia organowi ochrony środowiska.

Zgodnie z Załącznikiem do Rozporządzenia Ministra Środowiska z dnia 22 grudnia 2004 roku (Dz. U. nr 283 poz. 2839) - TABELA B:

Instalacje niewymagające pozwolenia wodnoprawnego na wprowadzanie ścieków do wód lub do ziemi, których eksploatacja wymaga zgłoszenia z uwagi na wprowadzanie ścieków do

wód lub do ziemi są to oczyszczalnie ścieków o przepustowości do 5 m³ na dobę, wykorzystywane na potrzeby gospodarstw domowych lub rolnych w ramach zwykłego korzystania z wód.

Instalacja, z której emisja nie wymaga pozwolenia, mogąca negatywnie oddziaływać na środowisko, podlega w myśl Art. 152. ust 1 Prawa Ochrony Środowiska z dnia 27 kwietnia 2001 roku zgłoszeniu organowi ochrony środowiska.

Konkretnych adresatów zgłoszenia określa Art. 378 Prawa Ochrony Środowiska.

Art. 378 określa, iż zgłoszenie planowanej eksploatacji oczyszczalni ścieków należy przedłożyć Wójtowi, Burmistrzowi lub Prezydentowi Miasta, w przypadku zwykłego korzystania ze środowiska przez osoby fizyczne niebędące przedsiębiorcami.

Wymagane w prawie ochrony środowiska zgłoszenie eksploatacji (na podstawie art. 152 pkt. 2), powinno zawierać:

- 1) oznaczenie prowadzącego instalację, jego adres zamieszkania lub siedziby,
- 2) adres zakładu, na którego terenie prowadzona jest eksploatacja instalacji,
- 3) rodzaj i zakres prowadzonej działalności, w tym wielkość produkcji lub wielkość świadczonych usług,
- 4) czas funkcjonowania instalacji (dni tygodnia i godziny),
- 5) wielkość i rodzaj emisji,
- 6) opis stosowanych metod ograniczania wielkości emisji,
- 7) informację, czy stopień ograniczania wielkości emisji jest zgodny z obowiązującymi przepisami.

Zgodnie z Ustawą o utrzymaniu czystości i porządku w gminach (art. 3, ust. 3) do zadań własnych gminy należy prowadzenie ewidencji przydomowych oczyszczalni ścieków w celu kontroli częstotliwości i sposobu pozbywania się komunalnych osadów ściekowych, oraz w celu opracowania planu rozwoju sieci kanalizacyjnej.

Gmina prowadzi ewidencję ilościową przydomowych oczyszczalni ścieków na terenie miasta i gminy. Z ewidencji tej wynika, że na terenie gminy funkcjonuje łącznie 81 oczyszczalni przydomowych. Ogólne zestawienie ilości oczyszczalni z podziałem na poszczególne miejscowości obrazuje poniższa tabela.

Zestawienie przydomowych oczyszczalni ścieków
TABELA 31. na terenie miasta i gminy Nakło nad Notecią.

Lp.	Nazwa miejscowości	Ilość oczyszczalni przydomowych zewidencjonowana w Urzędzie Miasta i Gminy
		[szt.]
1	2	3
1	ANIELIN (należy do sołectwa Minikowo)	-
2	BIELAWY	1
3	CHRZAŚTOWO	2
4	ELŻBIECIN (należy do sołectwa Potulice)	-
5	GABRIELIN (należy do sołectwa Ślesin)	1
6	GORZEŃ	1
7	GOSTUSZA (należy do sołectwa Wieszki)	-
8	GUMNOWICE	-
9	JANOWO (należy do sołectwa Wieszki)	1
10	KARNOWO	17
11	KARNÓWKO	18
12	KAZIN (należy do sołectwa Ślesin)	-
13	KAŻMIEROWO (należy do sołectwa Gorzeń)	-
14	LUBASZCZ	-
15	MAŁOCIN	2
16	MICHALIN	-
17	MINIKOWO	-
18	NIEDOLA (należy do sołectwa Gorzeń)	-
19	NOWAKÓWKO (należy do sołectwa Karnowo)	-
20	OLSZEWKA	4
21	PATEREK	10
22	PIĘTACZ (należy do sołectwa Gorzeń)	-
23	POLICHNO	2
24	POTULICE	-
25	ROZWARZYN	3
26	SUCHARY	2
27	ŚLESIN	1
28	TRZECIEWNICA	9
29	WIESZKI	-
30	WYSTĘP	3
31	NAKŁO NAD NOTECIĄ (miasto)	4
Ogółem: obszar miejski i wiejski gminy Nakło nad Notecią		81

Źródło: Informacja Urzędu Miasta i Gminy Nakło nad Notecią na podstawie prowadzonej ewidencji i zgłoszeń mieszkańców dotyczących dofinansowania budowy.

Gmina Nakło nad Notecią prowadzi program wdrażania przydomowych oczyszczalni ścieków na swoim terenie poprzez dofinansowanie zakupu i montażu przydomowych oczyszczalni ścieków.

Dofinansowanie dotyczy częściowej rekompensaty kosztów poniesionych na zakup przydomowej oczyszczalni ścieków.

Zasady wspierania przedsięwzięć budowy oczyszczalni przydomowych określa **Regulamin dofinansowania ze środków Gminnego Funduszu Ochrony Środowiska i Gospodarki Wodnej zakupu przydomowych oczyszczalni ścieków na terenie Gminy Nakło n/Notecią** przyjęty Uchwałą Nr VI/44/ Rady Miejskiej w Nakle nad Notecią z dnia 22.02.2007r. w sprawie: zasad wydatkowania środków Gminnego Funduszu Ochrony Środowiska i Gospodarki Wodnej gminy Nakło nad Notecią.

Zgodnie z przyjętym regulaminem Wnioskodawca może uzyskać dofinansowanie przedsięwzięcia w wysokości do **1000 zł** dla właścicieli zabudowy jednorodzinnej oraz **2000 zł** dla właścicieli zabudowy wielorodzinnej.

Prawidłowo dobrana i wykonana oczyszczalnia zapewnia użytkownikowi komfort, bardzo niskie koszty eksploatacji i bezawaryjną pracę przez długie lata. Jest jednak inwestycją droższą na etapie budowy niż tradycyjne szambo. Kalkulacje ogólne budowy i eksploatacji wskazują jednak, że w odniesieniu do szczelnego zbiornika bezodpływowego inwestycja oczyszczalni przydomowej zwraca się w pełni po kilku latach eksploatacji.

Na etapie eksploatacji przydomowej oczyszczalni ścieków użytkownik powinien pamiętać, iż nie jest to obiekt całkowicie bezobsługowy.

Zakres niezbędnych czynności podczas eksploatacji oczyszczalni przydomowej powinien być określony przez producenta oczyszczalni właściwą instrukcją eksploatacji, zakres ten zależy od zastosowanych rozwiązań technologicznych.

Do najczęściej spotykanych zabiegów eksploatacyjnych należą:

- okresowy wywóz osadów ściekowych w przypadku ich dużego nagromadzenia (częstość wywozu zależy od różnych czynników);
- stosowanie biopreparatów;

Należy również pamiętać, że w przypadku oczyszczalni przydomowej z biologicznym oczyszczaniem do funkcjonowania obiektu niezbędny jest prąd zasilający elementy napowietrzania oczyszczalni.

Użytkownik przydomowej oczyszczalni ścieków powinien również wiedzieć, że w myśl Art. 5 ust. 2 Ustawy o utrzymaniu czystości i porządku w gminach przyłączenie nieruchomości do sieci kanalizacyjnej nie jest obowiązkowe, jeżeli nieruchomość jest wyposażona w przydomową oczyszczalnię ścieków.

Jest to element istotny zarówno dla użytkownika, jak i gminy. Użytkownik planując budowę przydomowej oczyszczalni ścieków powinien zasięgnąć informacji dotyczących planów skanalizowania jego działki, ponieważ może spotkać się z odmową możliwości eksploatacji przydomowej oczyszczalni.

Gmina natomiast powinna znać dokładnie plany skanalizowania poszczególnych miejscowości i podłączenia działek, aby przy zgłoszeniu eksploatacji móc wydać sprzeciw dla inwestycji, dla której planuje się skanalizowanie. Wybudowanie oczyszczalni przydomowej i brak odmowy eksploatacji, a w następstwie odmowa podłączenia działki do kanalizacji mogłaby bowiem wpływać na ekonomiczność inwestycji skanalizowania terenu.

3.1.3. OCZYSZCZANIE ŚCIEKÓW.

Na terenie gminy Nakło nad Notecią zlokalizowane są dwie komunalne, zbiorcze oczyszczalnie ścieków.

Są to:

- oczyszczalnia ścieków w Nakle nad Notecią;
- oczyszczalnia ścieków w Potulicach.

Są to dwa odrębne obiekty obsługujące oddzielne aglomeracje kanalizacyjne.

Obiekt oczyszczalni ścieków w Nakle eksploatowany jest przez Komunalne Przedsiębiorstwo Wodociągów i Kanalizacji Sp. z o.o. w Nakle nad Notecią.

Obiekt oczyszczalni ścieków w Potulicach eksploatowany jest przez Komunalne Przedsiębiorstwo Wodociągów i Kanalizacji Sp. z o.o. w Szubinie.

3.1.3.1. OCZYSZCZALNIA ŚCIEKÓW W NAKLE NAD NOTECIĄ

Komunalna Oczyszczalnia Ścieków w Nakle nad Notecią jest to obiekt składający się z dwóch części:

- 1) Oczyszczalnia mechaniczna – część zlokalizowana w granicach gruntów miasta przy ulicy Półwiejskiej – w południowo-zachodniej części miasta.
- 2) Oczyszczalnia biologiczna – część zlokalizowana w zachodniej części miejscowości Bielawy ale na gruntach, które według ewidencji gruntów położone są w obrębie miejscowości Lubaszcz. Stąd też często różnie określana jest lokalizacja oczyszczalni.

Z uwagi na fakt, że w Krajowym Programie Oczyszczania Ścieków Komunalnych oczyszczalnię nazwano jako oczyszczalnia Nakło nad Notecią taka nazwa będzie również określana w niniejszym dokumencie.

Oczyszczalnia Nakło nad Notecią jest to oczyszczalnia mechaniczno-biologiczno-chemiczna z podwyższonym usuwaniem biogenów.

Oczyszczalnia posiada decyzję Starosty Nakielskiego nr WWŚ-6223-10/03 z dnia 30.12.2003 r. udzielającą pozwolenia wodnoprawnego na wprowadzanie oczyszczonych ścieków do rowu melioracyjnego RN-3 położonego w zlewni rzeki Noteci, zmienionego decyzją WWŚ-6223-10/03/08 z dnia 26.02.2008 r.

Odprowadzanie oczyszczonych ścieków komunalnych z mechaniczno-biologiczno-chemicznej oczyszczalni ścieków odbywa się poprzez otwarty rów melioracji szczegółowej a do rzeki Noteć. Rów melioracyjny przebiega wzdłuż południowej granicy terenu oczyszczalni.

Pozwolenie wydane jest na odprowadzanie ścieków oczyszczonych w ilości:

- $Q_{\text{śrd}} = 4\,900 \text{ m}^3/\text{d};$
- $Q_{\text{maxh}} = 6\,615 \text{ m}^3/\text{h};$
- $Q_{\text{maxrok}} = 1\,788\,500 \text{ m}^3/\text{rok}.$

Pozwolenie wodnoprawne udzielone zostało na czas określony do 31 grudnia 2013 r.

W decyzji zmieniającej z dnia 26.02.2008 r. dodatkowo określono ilość odprowadzanych ścieków w przypadku pracy układu oczyszczalni z wyłączonym jednym ciągiem technologicznym na:

- $Q_{\text{śrd}} = 3\,272,5 \text{ m}^3/\text{d};$
- $Q_{\text{maxh}} = 4\,255 \text{ m}^3/\text{h};$
- $Q_{\text{maxrok}} = 1\,194\,463 \text{ m}^3/\text{rok}.$

Ścieki ze zlewni kanalizacyjnej dopływają kolektorem do mechanicznej części oczyszczalni, gdzie na kratkach zostają pozbawiane części stałych zanieczyszczeń (skratek). Następnie przez przepompownię ścieki przetłaczane są kolektorem tłocznym do części biologicznej oczyszczalni.

Na oczyszczalni biologicznej ścieki poddawane są wstępnej sedymentacji w osadnikach wstępnych a następnie kierowane są do właściwego procesu oczyszczania w komorach biologicznych.

Na obiekcie znajdują się dwie komory osadu czynnego. Są to reaktory biologiczne z wydzielonymi częściami: beztlenową, niedotlenioną i nityfikacji. W komorach zachodzą procesy biologicznego oczyszczania ścieków przy pomocy osadu czynnego. Komory osadu czynnego wyposażone są pompy i mieszadła zatapialne oraz systemy napowietrzania wspomagające poszczególne etapy oczyszczania.

Z komory osadu czynnego ścieki kierowane są do osadników wtórnych, gdzie następuje sedymentacja osadu nadmiernego poprzez chemiczne strącanie. Na oczyszczalni znajdują się dwa osadniki wtórne. Z osadników wtórnych osad nadmierny kierowany jest do przepompowni osadu recykulowanego (zawracany do komór czynnych) a nadmiar odprowadzany jest na proces odwadniania na prasie.

Oczyszczone ścieki poprzez komorę wylotową, na której następuje ich pomiar, odprowadzane są do otwartego rowu melioracyjnego, którym następnie skierowane są do rzeki Noteci.

Powstające na oczyszczalni osady ściekowe są stabilizowane poprzez higienizację i zagospodarowane poprzez czasowe składowanie w obrębie terenu oczyszczalni a następnie wykorzystywane są do celów rolniczych.

Oczyszczalnia ścieków w Nakle nad Notecią według informacji zawartej w sprawozdaniu OS-5 za 2007 r. obsługuje około 25 129 osób objętych systemem kanalizacji, przy czym są to:

- 19 433 mieszkańców miasta Nakło nad Notecią;
- 3 699 mieszkańców gminy Nakło nad Notecią;
- 1 997 mieszkańców gminy Sadki.

Oczyszczalnia została ujęta w Planie Aglomeracji Nakło nad Notecią oraz Krajowym Programie Oczyszczania Ścieków Komunalnych (KPOŚK) jako oczyszczalnia obsługująca Aglomerację Nakło nad Notecią, opisaną w rozdziale 3.1.2.1. dotyczącym sieci kanalizacyjnej.

Równoważna liczba mieszkańców (RLM) określona dla obiektu oczyszczalni szacowana jest na 45 920 (według sprawozdani OS-5 za 2007 r.). Definicję 1 RLM określa art. 43 ust. 2 Ustawy Prawo wodne jako ładunek substancji organicznych biologicznie rozkładalnych wyrażony jako wskaźnik pięciodobowego biochemicznego zapotrzebowania na tlen w ilości 60 g tlenu na dobę.

Informacje o ilości ścieków oczyszczanych na obiekcie oczyszczalni komunalnej w Nakle nad Notecią przedstawiają poniższe tabele.

**Informacja o ilości ścieków dopływających
TABELA 32. do oczyszczalni Nakło nad Notecią w 2007 r.**

Rok	Ścieki dopływające do oczyszczalni ogółem	Ścieki dowożone do oczyszczalni	Ścieki oczyszczone bez ścieków opadowych i dowożonych oraz bez wód infiltracyjnych	Ścieki pozostałe	Ścieki oczyszczone ogółem
-	dam ³ /rok (tys. m ³ /rok)				
2007	881	-	819	62	881

Źródło: Sprawozdanie statystyczne OS-5 Sprawozdanie z oczyszczalni ścieków miejskich i wiejskich za rok 2007.

Poniżej przedstawiono bilanse ścieków na oczyszczalni w poszczególnych miesiącach 2007 r. według informacji eksploatatora oczyszczalni KPWiK Sp. z o.o. Nakło.

**Zestawienie bilansu ścieków na oczyszczalni
ścieków Nakło nad Notecią w poszczególnych
TABELA 33. miesiącach 2007 r.**

Miesiąc	Ścieki oczyszczone ¹ [m ³]	Ścieki fakturowane [m ³]	ścieki pozostałe ² [m ³]
1	2	3	4
styczeń	78228	60078	18150
luty	68020	61486	6534
marzec	86245	62997	23248
kwiecień	69873	62992	6881
maj	74494	69823	4671
czerwiec	76408	71026	5382
lipiec	80122	69425	10697
sierpień	70377	65242	5135
wrzesień	68118	65548	2570
październik	69016	67012	2004
listopad	66159	64520	1639
grudzień	74303	98848	-
RAZEM	881 363	819 010	62 353

Źródło: Informacja KPWiK Sp. z o.o. w Nakle nad Notecią

¹ ścieki wszystkich taryf opłatowych, odprowadzane do odbiornika

² ścieki własne oczyszczalni ścieków, wody opadowe i roztopowe, pozostałe niezewidencjonowane ścieki (różnica ścieków oczyszczonych i fakturowanych w dwumiesięcznym okresie rozliczeniowym).

**Pochodzenie ścieków na oczyszczalni według
TABELA 34. miejsca powstawania oraz według taryf – 2007 r.**

Lp.	Wyszczególnienie	Ilość ścieków w m ³
POCHODZENIE ŚCIEKÓW WEDŁUG MIEJSCA POWSTAWANIA		
1	Gmina Nakło nad Notecią	136000
	Miasto Nakło nad Notecią	655000
	Razem Miasto i Gmina	791000
	Gmina Sadki	28000
	Ogółem	819000

POCHODZENIE ŚCIEKÓW WEDŁUG TARYF		
2	Taryfa 1 – gospodarstwa domowe	69069,25
	Taryfa 2 – przemysł	369323,85
	Taryfa 3 – pozostali odbiorcy	374986,64
	STZ – stacja zlewna ścieków dowożonych	5620,26

Źródło: Informacja KPWiK Sp. z o.o. Nakło.

Kolejną istotną kwestią dla funkcjonowania oczyszczalni ścieków jest jakość ścieków surowych i oczyszczonych, stężenia i ładunki zanieczyszczeń i ich redukcja.

W obowiązującym pozwoleniu wodnoprawnym określone zostały dopuszczalne maksymalne stężenia zanieczyszczeń w ściekach oczyszczonych odprowadzanych z oczyszczalni. Oczyszczone ścieki nie mogą przekraczać następujących parametrów:

- BZT₅ 15 mg O₂/dm³ lub 90% redukcji;
- ChZT 125 mg O₂/dm³ lub 75% redukcji;
- Zawiesina og. 35 mg/dm³ lub 90% redukcji;
- Azot ogólny 15 mg/dm³ lub 80% redukcji;
- Fosfor ogólny 2 mg/dm³ lub 85% redukcji.

Ponadto temperatura oczyszczonych ścieków nie może przekroczyć 35°C, a odczyn pH powinien wynosić 6,5-9,0.

Informacje o jakości ścieków surowych i oczyszczonych na obiekcie oczyszczalni komunalnej w Nakle nad Notecią, pochodzące z różnych źródeł przedstawiają tabele poniżej.

TABELA 35. Parametry ścieków na oczyszczalni Nakło nad Notecią w roku 2007.

Lp.	Wskaźnik /jednostka	Ścieki surowe		Ścieki oczyszczone		Redukcja		Wymagania	
		Stężenie	Ładunek	Stężenie	Ładunek	Stężenie [%]	Ładunek [kg]	Stężenie	Redukcja [%]
1	2	3	4	5	6	7	8	9	10
1.	Temperatura [°C]	17,78	-	18,91	-	-	-	≤ 35	-
2.	pH [-]	7,16	-	7,21	-	-	-	6,5 – 9,0	-
3.	Zawiesina ogólna [g/m ³]	193,41	170464,42	5,89	5191,23	96,95	96,95	35	90
4.	BZT ₅ [gO ₂ /m ³]	426,67	376051,15	7,08	6240,05	98,34	98,34	15	90
5.	ChZTCr [gO ₂ /m ³]	741,17	653239,81	42,06	37070,13	94,32	94,32	125	75
6.	Azot ogólny [g N/m ³]	95,42	84099,66	8,42	7421,08	91,11	91,17	15	80
7.	Fosfor ogólny [g P/m ³]	13,79	12153,99	1,13	995,94	91,8	91,8	2	85
8.	Przepływ [m ³]	881 363 m ³ /w 2007 roku							

Źródło: Informacja ankietowa KPWiK Sp. z o.o. Nakło.

Ładunki zanieczyszczeń w ściekach surowych i oczyszczonych za rok 2007 według sprawozdania OS-5 wykonanego przez KPWiK Sp. z o.o. Nakło do GUS przedstawiono poniżej.

TABELA 36. Ładunki zanieczyszczeń w ściekach na oczyszczalni Nakło nad Notecią w roku 2007.

Rodzaje zanieczyszczeń	Ładunki zanieczyszczeń w ściekach	
	dopływających do oczyszczalni w 2007 r.	odprowadzonych do odbiornika w 2007 r.
	w kg/rok	
BZT5	375896	6237
ChZT (metodą dwuchromianową)	652971	37055
Zawiesiny	170394	5189
Azot ogólny	84065	7418
Fosfor ogólny	12149	995

Źródło: Sprawozdanie statystyczne OS-5 Sprawozdanie z oczyszczalni ścieków miejskich i wiejskich za rok 2007, wykonane do GUS przez KPWiK Sp. z o.o. Nakło.

Z powyższego zestawienia wynika, że parametry ścieków oczyszczonych (stężenia i stopień redukcji) spełniają wymagania pozwolenia wodnoprawnego oraz wymogi prawne określone Rozporządzeniem Ministra Środowiska z dnia 24 lipca 2006 r. w sprawie warunków, jakie należy spełnić przy wprowadzaniu ścieków do wód lub ziemi, oraz w sprawie substancji szczególnie szkodliwych dla środowiska wodnego (Dz.U. nr 137 poz. 984).

Załącznik nr 1 ww. rozporządzenia określa parametry właściwe dla oczyszczalni Aglomeracji Nakło nad Notecią pod względem najwyższych dopuszczalnych wartości wskaźników zanieczyszczeń lub minimalnych procentów redukcji zanieczyszczeń dla oczyszczonych ścieków komunalnych wprowadzanych do wód i do ziemi.

Na komunalnej oczyszczalni ścieków w Nakle nad Notecią prowadzona jest gospodarka osadowa poprzez odwadnianie, prasowanie i higienizację osadu oraz kompostowanie a przerobiony osad wykorzystywany jest do rolniczo-przyrodniczego zagospodarowania oraz rekultywacji terenu.

Ilość suchej masy osadów powstających na oczyszczalni Nakło n/Notecią w latach 2003-2007.

TABELA 37. Ilość suchej masy osadów powstających na oczyszczalni Nakło nad Notecią w latach 2003-2007.

Oczyszczalnia	Osady wytworzone w ciągu roku w tonach suchej masy [Mg/rok]				
	2003	2004	2005	2006	2007
Nakło nad Notecią	138	208	233	266	304

Źródło: GUS – BDR według sprawozdań statystycznych OS-5 za kolejne lata.

Ilość suchej masy osadów powstających na oczyszczalni w 2007 roku oszacowano na 304 tony, z czego 163 tony znalazły zastosowanie w rolnictwie, 123 tony składowano czasowo na obiekcie oczyszczalni, natomiast 18 ton wykorzystano do innych celów (polepszanie warunków glebowych pod uprawę roślin doświadczalnych i podkład pod boisko -trawnik).

3.1.3.2. OCZYSZCZALNIA ŚCIEKÓW W POTULICACH

Komunalna Oczyszczalnia Ścieków w Potulicach zlokalizowana jest w granicach gruntów miejscowości Potulice – w zachodniej części miejscowości.

Oczyszczalnia Potulice jest to oczyszczalnia mechaniczno-biologiczno-chemiczna z podwyższonym usuwaniem biogenów.

Oczyszczalnia posiada decyzję Starosty Nakielskiego nr WWR-6223-24/05 z dnia 29.12.2005 r. udzielającą pozwolenia wodnoprawnego na wprowadzanie oczyszczonych ścieków rowem melioracyjnym R-11 i odprowadzalnikiem „E” do starorzecza rzeki Noteci.

Pozwolenie wydane jest na odprowadzanie ścieków oczyszczonych w ilości:

- $Q_{\text{śrd}} = 1333 \text{ m}^3/\text{d};$
- $Q_{\text{maxd}} = 1\ 600 \text{ m}^3/\text{d};$
- $Q_{\text{śrh}} = 180 \text{ m}^3/\text{h};$
- $Q_{\text{śr roczne}} = 487\ 000 \text{ m}^3/\text{rok}.$

Pozwolenie wodnoprawne udzielone zostało na czas określony do 31 grudnia 2016 r.

Oczyszczalnia ścieków w Potulicach według informacji zawartej w sprawozdaniu OS-5 za 2007 r. obsługuje około 4 040 osób objętych systemem kanalizacji, przy czym są to:

- 3 700 mieszkańców gminy Nakło nad Notecią;
- 340 mieszkańców gminy Szubin.

Oczyszczalnia została ujęta w Planie Aglomeracji Potulice oraz Krajowym Programie Oczyszczania Ścieków Komunalnych (KPOŚK) jako oczyszczalnia obsługująca Aglomerację Potulice, opisaną w rozdziale 3.1.2.1. dotyczącym sieci kanalizacyjnej.

Równoważna liczba mieszkańców (RLM) określona dla obiektu oczyszczalni szacowana jest na 7 775 (według sprawozdani OS-5 za 2007 r.). Definicję 1 RLM określa art. 43 ust. 2 Ustawy Prawo wodne jako ładunek substancji organicznych biologicznie rozkładalnych wyrażony jako wskaźnik pięciodobowego biochemicznego zapotrzebowania na tlen w ilości 60 g tlenu na dobę.

Informacje o ilości ścieków oczyszczanych na obiekcie oczyszczalni komunalnej w Potulicach przedstawiają poniższe tabele.

Informacja o ilości ścieków dopływających do oczyszczalni Potulice w 2007 r.

Rok	Ścieki dopływające do oczyszczalni ogółem	Ścieki dowożone do oczyszczalni	Ścieki oczyszczone bez ścieków opadowych i dowożonych oraz bez wód infiltracyjnych	Ścieki pozostałe	Ścieki oczyszczone ogółem
-	dam ³ /rok (tys. m ³ /rok)				
2007	372	30	243	99	372

Źródło: Sprawozdanie statystyczne OS-5 Sprawozdanie z oczyszczalni ścieków miejskich i wiejskich za rok 2007.

Poniżej przedstawiono bilanse ścieków na oczyszczalni w poszczególnych miesiącach 2007 r. według informacji eksploatatora oczyszczalni KPWiK Sp. z o.o. Szubin.

Zestawienie bilansu ścieków na oczyszczalni ścieków Potulice w poszczególnych miesiącach 2007 r.

Miesiąc	Ścieki oczyszczone ¹ [m ³]	Ścieki fakturowane [m ³]	ścieki pozostałe ² [m ³]
1	2	3	4
styczeń	29406	23443	5963
luty	26011	20631	5380
marzec	28126	22059	6067
kwiecień	31067	23214	7853
maj	34054	16820	17234
czerwiec	36231	26563	9668
lipiec	33745	22439	11306
sierpień	31107	25268	5839
wrzesień	27958	22731	5227
październik	28833	23726	5107

1	2	3	4
listopad	29824	22448	7376
grudzień	35612	23696	11916
RAZEM	371 974	273 038	98 936

Źródło: Informacja KPWiK Sp. z o.o. w Szubinie

¹ ścieki wszystkich taryf opłatowych, odprowadzane do odbiornika

² ścieki własne oczyszczalni ścieków, wody opadowe i roztopowe, pozostałe niezewidencjonowane ścieki (różnica ścieków oczyszczonych i fakturowanych w dwumiesięcznym okresie rozliczeniowym).

TABELA 40. Pochodzenie ścieków na oczyszczalni według miejsca powstawania oraz według taryf – 2007 r.

Lp.	Wyszczególnienie	Ilość ścieków w m ³
POCHODZENIE ŚCIEKÓW WEDŁUG MIEJSCA POWSTAWANIA		
1	Gmina Nakło nad Notecią	233000
	Miasto Nakło nad Notecią	-
	Gmina Szubin	10000
	Ogółem	243000
POCHODZENIE ŚCIEKÓW WEDŁUG TARYF		
2	Taryfa 1 – gospodarstwa domowe	b.d.
	Taryfa 2 – przemysł	b.d.
	Taryfa 3 – pozostali odbiorcy	b.d.
	razem	243000
	STZ – stacja zlewna ścieków dowożonych	30000

Źródło: Informacja KPWiK Sp. z o.o. Szubin., b.d. - brak danych

Kolejną istotną kwestią dla funkcjonowania oczyszczalni ścieków jest jakość ścieków surowych i oczyszczonych, stężenia i ładunki zanieczyszczeń i ich redukcja.

W obowiązującym pozwoleniu wodnoprawnym określone zostały dopuszczalne maksymalne stężenia zanieczyszczeń w ściekach oczyszczonych odprowadzanych z oczyszczalni. Oczyszczone ścieki nie mogą przekraczać następujących parametrów:

- BZT₅ 25 mg O₂/dm³ lub 70-90% redukcji;
- ChZT 125 mg O₂/dm³ lub 75% redukcji;
- Zawiesina og. 35 mg/dm³ lub 90% redukcji;

Informacje o jakości ścieków surowych i oczyszczonych na obiekcie oczyszczalni komunalnej w Potulicach, pochodzące z różnych źródeł przedstawiają tabele poniżej.

TABELA 41. Parametry ścieków na oczyszczalni Potulice w roku 2007.

Lp.	Wskaźnik /jednostka	Ścieki surowe		Ścieki oczyszczone		Redukcja		Wymagania	
		Stężenie	Ładunek	Stężenie	Ładunek	Stężenie [%]	Ładunek [kg]	Stężenie	Redukcja [%]
1	2	3	4	5	6	7	8	9	10
1.	Temperatura [°C]	-	-	-	-	-	-	-	-
2.	pH [-]	-	-	-	-	-	-	-	-
3.	Zawiesina ogólna [g/m ³]	170,66	63481	14,32	5330	91,6	58151	35	90
4.	BZT5 [gO ₂ /m ³]	345,66	128577	10,42	3876	96,9	124701	15	90
5.	ChZTCr [gO ₂ /m ³]	689,9	256662	46,25	17204	93,3	239458	125	75
6.	Azot ogólny [g N/m ³]	-	-	-	-	-	-	-	-
7.	Fosfor ogólny [g P/m ³]	-	-	-	-	-	-	-	-
8.	Przepływ [m ³]	371974 m ³ /w 2007 roku							

Źródło: Informacja ankietowa KPWiK Sp. z o.o. Szubin.

Ładunki zanieczyszczeń w ściekach surowych i oczyszczonych za rok 2007 według sprawozdania OS-5 wykonanego przez KPWiK Sp. z o.o. Szubin do GUS przedstawiono poniżej.

TABELA 42. Ładunki zanieczyszczeń w ściekach na oczyszczalni Potulice w roku 2007.

Rodzaje zanieczyszczeń	Ładunki zanieczyszczeń w ściekach	
	dopływających do oczyszczalni w 2007 r.	odprowadzonych do odbiornika w 2007 r.
	w kg/rok	
BZT5	128577	3876
ChZT (metodą dwuchromianową)	256662	17204
Zawiesiny	63481	5330
Azot ogólny	-	-
Fosfor ogólny	-	-

Źródło: Sprawozdanie statystyczne OS-5 Sprawozdanie z oczyszczalni ścieków miejskich i wiejskich za rok 2007, wykonane do GUS przez KPWiK Sp. z o.o. Szubin.

Z powyższego zestawienia wynika, że parametry ścieków oczyszczonych (stężenia i stopień redukcji) spełniają wymagania pozwolenia wodnoprawnego oraz wymogi prawne określone Rozporządzeniem Ministra Środowiska z dnia 24 lipca 2006 r. w sprawie warunków, jakie należy spełnić przy wprowadzaniu ścieków do wód lub ziemi, oraz w sprawie substancji szczególnie szkodliwych dla środowiska wodnego (Dz.U. nr 137 poz. 984).

Załącznik nr 1 ww. rozporządzenia określa parametry właściwe dla oczyszczalni Aglomeracji Potulice pod względem najwyższych dopuszczalnych wartości wskaźników zanieczyszczeń lub minimalnych procentów redukcji zanieczyszczeń dla oczyszczonych ścieków komunalnych wprowadzanych do wód i do ziemi.

Na komunalnej oczyszczalni ścieków w Potulicach prowadzona jest gospodarka osadowa poprzez odwadnianie i prasowanie a przerobiony osad jest składowany na oczyszczalni.

Ilość suchej masy osadów powstających na oczyszczalni Potulice w latach 2003-2007.

TABELA 43. *Ilość suchej masy osadów powstających na oczyszczalni Potulice w latach 2003-2007.*

Oczyszczalnia	Osady wytworzone w ciągu roku w tonach suchej masy [Mg/rok]				
	2003	2004	2005	2006	2007
Potulice	13	17	15	14	10

Źródło: GUS – BDR według sprawozdań statystycznych OS-5 za kolejne lata.

Ilość suchej masy osadów powstających na oczyszczalni w 2007 roku oszacowano na 10 Mg (ton). Całość składowana została na terenie oczyszczalni. Łącznie dotychczas na obszarze oczyszczalni składowane jest ok. 101 ton osadów.

3.1.3.3. ZAKŁADOWE OCZYSZCZALNIE ŚCIEKÓW ORAZ ODPROWADZANIE ŚCIEKÓW Z TERENÓW PRZEMYSŁOWYCH.

Na terenie miasta i gminy Nakło nad Notecią funkcjonują zakłady przemysłowe, które odprowadzają ścieki do zbiorczej sieci kanalizacyjnej po ich uprzednim podczyszczeniu.

Zakłady te odprowadzają ścieki na podstawie odrębnych umów z eksploatatorem sieci kanalizacyjnej a także na podstawie decyzji pozwoleń wodnoprawnych na wprowadzanie ścieków przemysłowych zawierających substancje szczególnie szkodliwe dla środowiska wodnego do kanalizacji.

Do zakładów tych należą:

- Przedsiębiorstwo Produkcyjno-Handlowe „ZELAN” ZPChr Antoni Zieliński znajdujące się przy ul. Staszica 21 w Nakle nad Notecią;
- Zakłady Naprawcze Taboru Kolejowego „PATEREK” S.A. zlokalizowane w Paterku.

Ponadto na terenie „**CUKROWNI NAKŁO**” S.A. w Nakle nad Notecią eksploatowana jest zakładowa oczyszczalnia ścieków.

Opis gospodarki ściekowej dla wymienionych zakładów znajduje się poniżej.

Przedsiębiorstwo Produkcyjno-Handlowe „ZELAN” ZPChr Antoni Zieliński

Przedsiębiorstwo zlokalizowane w granicach miasta Nakło nad Notecią, ul. Staszica, wprowadza ścieki do kanalizacji miejskiej eksploatowanej przez KPWiK Sp. z o.o. Nakło.

Przedsiębiorstwo posiada pozwolenie wodnoprawne na wprowadzanie ścieków szczególnie szkodliwych dla środowiska wodnego do kanalizacji po uprzednim podczyszczeniu w urządzeniach zakładowych (decyzja nr WSRiRW-III-AB/6811/8/07 z dnia 27 listopada 2007 r.). Decyzja obowiązuje do dnia 27 listopada 2011 roku.

W decyzji określono ilość ścieków wprowadzanych do kanalizacji na **Qśrd = 40 m³/d.**

Źródłem powstawania ścieków przemysłowych zawierających substancje szczególnie szkodliwe jest galwanizernia. W wyniku działalności produkcyjnej związanej z pokrywaniem elementów stalowych i mosiężnych powłokami ochronnymi, w oparciu o galwanotechnikę, wytwarzane ścieki zawierają substancje szkodliwe dla środowiska, takie m.in. jak: cynk, miedź, nikiel oraz chrom.

Ścieki powstające w trakcie procesów na kilku liniach technologicznych podlegają podczyszczeniu w zakładowej oczyszczalni ścieków, którą stanowi neutralizator.

Maksymalna przepustowość oczyszczalni zakładowej wynosi 35 m³/d. Trafiają do niej dwa rodzaje ścieków technologicznych: kwaśno-alkaliczne i chromowe.

Zakładowa oczyszczalnia ścieków – neutralizator składa się z następujących urządzeń:

- Dwóch zbiorników ścieków surowych Z1 i Z2 o objętości 15 m³ każdy;
- Dwóch reaktorów z mieszadłami KR1 i KR2;
- Mieszalnika reagentów;
- Trzech dozowników komponentów (hydrosulfitu, pirosiarczanu sodu, kwasu siarkowego, wodorotlenku wapnia i flokulanta);
- Prasy filtracyjnej ramowej;
- Pompy;
- Stacji doczyszczania, w skład której wchodzi: filtr wstępny siatkowy, filtr węglowy, dwie kolumny jonowymienne.

Zastosowanie oczyszczania ścieków oraz doczyszczania na kolumnie jonowymiennej powoduje odzysk metali a więc ich wyeliminowanie ze ścieków przemysłowych.

Ścieki oczyszczone kierowane są kanalizacją zakładową do studzienkę WS-3 (studzienka przed wprowadzeniem do kanalizacji, która stanowi miejsce poboru próbek

ścieków przemysłowych) a następnie do studzienki WS-2, która stanowi wylot ścieków przemysłowych do kanalizacji miejskiej (studzienka na sieci kanalizacji miejskiej).

Dopuszczone wartości stężeń wskaźników zanieczyszczeń w podczyszczonych ściekach wprowadzanych do kanalizacji określono w pozwoleniu wodnoprawnym na:

Dopuszczalne stężenia zanieczyszczeń w ściekach podczyszczanych odprowadzanych do kanalizacji z zakładu PPH „ZELAN” w Nakle.
TABELA 44.

Lp.	Nazwa wskaźnika	Jednostka miary	Wartość dopuszczalna
1	2	3	4
1.	Odczyn	pH	6,5 – 9,5
2.	Temperatura	°C	35
3.	Zawiesina ogólna	mg/l	500
4.	ChZT _{Cr}	mgO ₂ /l	800
5.	Azot amonowy	mgN _{NH4} /l	200
6.	Azot azotynowy	mgN _{NO2} /l	10
7.	Fosfor ogólny	mgP/l	10
8.	Chlorki	mgCl/l	1000
9.	Siarczany	mgSO ₄ /l	500
10.	Cynk	mgZn/l	5,0
11.	Ołów	mgPb/l	0,5
12.	Chrom ogólny	mgCr/l	1,0
13.	Chrom ⁺⁶	mgCr/l	0,2
14.	Miedź	mgCu/l	1,0
15.	Nikiel	mgNi/l	1,0

Źródło: Pozwolenie wodnoprawne Nr WSRiRW-III-AB/6811/8/07 z dnia 27.11.2007 r.

Zakład zobligowany został pozwoleniem do prowadzenia pomiaru i ewidencjonowania ilości ścieków wprowadzanych do kanalizacji. Minimalną częstotliwość badań monitoringowych określono na nie mniejszą niż raz na kwartał. Wyniki powinny być przekazywane do eksploatatora kanalizacji KPWiK Sp. z o.o. Nakło.

Gospodarka ściekowa oraz gospodarka osadowa na terenie zakładu powinna być prowadzona zgodnie z przepisami prawnymi oraz przedłożonym z wnioskiem o pozwolenie operatem wodnoprawnym.

Zakłady Naprawcze Taboru Kolejowego „PATEREK” S.A. zlokalizowane w Paterku.

Przedsiębiorstwo zlokalizowane jest w południowo-zachodniej części miejscowości Paterek, po zachodniej stronie drogi wojewódzkiej nr 241 Kcynia-Nakło.

Przedsiębiorstwo posiada pozwolenie wodnoprawne na wprowadzanie podczyszczonych ścieków przemysłowych zawierających substancje szczególnie szkodliwe

dla środowiska wodnego do kanalizacji (decyzja nr WWR-6223-11/07/08 z dnia 30.01.2008 r.). Decyzja obowiązuje do dnia 31 stycznia 2012 roku.

W decyzji określono ilość ścieków wprowadzanych do kanalizacji na:

- $Q_{\text{śrd}} = 230 \text{ m}^3/\text{d};$
- $Q_{\text{h max}} = 14,3 \text{ m}^3/\text{h}.$

W tym 60 m^3 ścieków przemysłowych po podczyszczeniu.

Odprowadzane ścieki z terenu zakładu zawierają ścieki przemysłowe oraz ścieki bytowo-gospodarcze z terenu zakładu oraz z terenów przyległych przemysłowych i mieszkaniowych.

Źródłem powstawania ścieków przemysłowych zawierających substancje szczególnie szkodliwe jest prowadzony przemysł naprawczy i produkcyjny o charakterze obróbki metali.

Ścieki powstające w trakcie procesów podlegają podczyszczeniu. Brak jest informacji o rodzaju technologii podczyszczania ścieków w zakładowej oczyszczalni ścieków. Następnie ścieki kierowane są kanalizacją do przepompowni ścieków w miejscowości Rozwarzyn. Przepompownia ta zlokalizowana jest po północnej stronie drogi lokalnej Paterek-Rozwarzyn, obok starej, nieczynnej oczyszczalni ścieków. Oczyszczalnia ta stanowiła kiedyś własność zakładów ZNTK i była eksploatowana na potrzeby zakładów i podłączonych do kanalizacji mieszkańców miejscowości Paterek. Po zamknięciu oczyszczalni wybudowano przepompownię i kolektor tłoczny w kierunku północnym prowadzący ścieki do oczyszczalni w Nakle nad Notecią (do części mechanicznej oczyszczalni). Na przepompowni w Rozwarzynie prowadzony jest pomiar ilościowy i jakościowy ścieków z Zakładów ZNTK „PATEREK”.

Według informacji eksploatatora sieci kanalizacyjnej do której wprowadzane są ścieki z zakładów – KPWiK Sp. z o.o. Nakło rzeczywista ilość ścieków wynosi obecnie ok. $Q_{\text{śrd}}=120 \text{ m}^3/\text{d}$ w tym ok. $40-50 \text{ m}^3/\text{d}$ ścieków przemysłowych.

Dopuszczone wartości stężeń wskaźników zanieczyszczeń w podczyszczonych ściekach wprowadzanych do kanalizacji określono w pozwoleniu wodnoprawnym na:

Dopuszczalne stężenia zanieczyszczeń w ściekach podczyszczanych odprowadzanych do kanalizacji z zakładu ZNTK „PATEREK”.
TABELA 45.

Lp.	Nazwa wskaźnika	Jednostka miary	Wartość dopuszczalna
1	2	3	4
1.	Odczyn	pH	6,5 – 9,5
2.	Temperatura	°C	35
3.	Zawiesina ogólna	mg/l	350

1	2	3	4
4.	ChZT _{Cr}	mgO ₂ /l	1000
5.	BZT5	mgO ₂ /l	800
6.	Azot amonowy	mgN _{NH4} /l	200
7.	Fosfor ogólny	mgP/l	11
8.	Chlorki	mgCl/l	1000
9.	Siarczany	mgSO ₄ /l	500
10.	Cynk	mgZn/l	3,5
11.	Ołów	mgPb/l	0,5
12.	Chrom ogólny	mgCr/l	1,0
13.	Chrom ⁺⁶	mgCr/l	0,2
14.	Miedź	mgCu/l	1,0
15.	Nikiel	mgNi/l	1,0
16.	Węglowodory ropopochodne	mg/l	15
17.	Substancje ekstrahujące się eterem naftowym	mg/l	100
18.	Rtęć	mgHg/l	0,06
19.	Kadm	mgCd/l	0,4

Źródło: Pozwolenie wodnoprawne Nr WSRiRW-III-AB/6811/8/07 z dnia 27.11.2007 r.

„CUKROWNIA NAKŁO” S.A.

„Cukrownia Nakło zlokalizowana jest w Nakle nad Notecią przy ul. Rudki 1. Stanowi ona oddział Krajowej Spółki Cukrowniczej S.A. w Toruniu.

Gospodarka ściekowa na terenie zakładu oparta jest o pozwolenie zintegrowane na prowadzenie instalacji do produkcji cukru z surowych produktów roślinnych o zdolności produkcyjnej ponad 300 ton wyrobów gotowych na dobę, oraz instalacji do produkcji wapna w piecu o zdolności produkcyjnej ponad 50 ton na dobę. Nr decyzji WWŚ.VI.7644-6-1/07 wydanej dnia 27.11.07 r. i obowiązującej do 31.09.2017 r.

Na terenie zakładu eksploatowana jest mechaniczno-biologiczna oczyszczalnia ścieków. Trafiają na nią ścieki bytowo-gospodarcze oraz ścieki przemysłowe powstające w procesie przeróbki buraków i produkcji cukru.

Oczyszczalnia składa się z:

- piaskownika;
- Zbiornika horyzontalnego;
- Komory fermentacji;
- Osadnika wtórnego;
- Komory osadu czynnego;
- Osadnika wtórnego;
- Zbiornika ziemnego labiryntowego;
- Zbiornika akumulacyjnego

Zgodnie z wydanym pozwoleniem zintegrowanym ilość ścieków odprowadzanych do strugi Śleśki została określona na:

- I. w okresie kampanii nadmiaru biologicznie oczyszczonych ścieków

$$Q_{\max d} = 2900 \text{ m}^3/\text{d};$$

$$O_{\text{śr. d}} = 2500 \text{ m}^3/\text{d};$$

$$Q_{\min d} = 900 \text{ m}^3/\text{d}.$$

- II. Poza okresem kampanii

$$Q_{\text{śr d}} = 1200 \text{ m}^3/\text{d}.$$

Przy czym zgodnie z zapisami pozwolenia zintegrowanego Zakład prowadzi zamknięty obieg ścieków.

Realizowane jest to przez zawracanie oczyszczonych ścieków ze zbiornika akumulacyjnego (gdzie gromadzone są ścieki oczyszczone) do uzupełniania obiegów wodnych w procesach produkcyjnych, między innymi na potrzeby obiegu spławiakowego – oczyszczania surowych buraków.

Konieczność odprowadzania ścieków oczyszczonych w okresie kampanii wystąpi w przypadku przekroczenia dopuszczalnej rzędnej ścieków w zbiorniku akumulacyjnym. Wówczas ścieki odprowadzone zostaną rowem opaskowym do Strugi Śleśki poprzez wylot w km 1+870 ciek.

Poza okresem kampanijnym ścieki będą oczyszczane w zakładowej oczyszczalni ścieków i odprowadzane do Strugi Śleśki w ilości ok. 1200 m³/d.

Dopuszczalne stężenia zanieczyszczeń w ściekach odprowadzanych do Strugi Śleśki określa poniższa tabela.

Dopuszczalne stężenia zanieczyszczeń w ściekach oczyszczonych w oczyszczalni

TABELA 46. „CUKROWNI NAKŁO” S.A.

Lp.	Nazwa wskaźnika	Jednostka miary	Wartość dopuszczalna
1.	Odczyn	pH	6,5 – 9,0
2.	Temperatura	°C	35
3.	Zawiesina ogólna	mg/l	35
4.	ChZT _{Cr}	mgO ₂ /l	125
5.	BZT ₅	mgO ₂ /l	25
6.	Azot ogólny	mgN _{NH4} /l	30
7.	Fosfor ogólny	mgP/l	2

Źródło: Pozwolenie zintegrowane Nr WWŚ.VI.7644-6-1/07 z dnia 07.11.07 r.

3.2. ELEKTROENERGETYKA

Wszystkie miejscowości w obrębie gminy Nakło nad Notecią są w pełni zelektryfikowane. Energia elektryczna dostarczana do gospodarstw domowych siecią średniego napięcia 15kV dosyłana jest na teren gminy poprzez linie przesyłowe wysokiego napięcia 110 kV.

3.2.1. ALTERNATYWNE ŹRÓDŁA ENERGII

Według „Programu ochrony środowiska dla Miasta i Gminy Nakło nad Notecią na lata 2004-2008 z perspektywą na lata 2009-2013” na terenie gminy funkcjonuje jedna Mała Elektrownia Wodna o łącznej mocy zainstalowanej 421 KW. Znajduje się ona na stopniu piętrzącym Nakło Zachód w m. Bielawy.

Brak informacji na temat zlokalizowania na terenie gminy innych alternatywnych źródeł energii służących do pozyskiwania energii elektrycznej np.: elektrowni wiatrowych czy instalacji biogazu.

Na terenie gminy alternatywne źródła energii mogą jednak być wykorzystywane na potrzeby indywidualnych gospodarstw domowych. Należą do nich m.in. kolektory słoneczne do pozyskiwania ciepłej wody, pompy geotermalne do ogrzewania domów lub piece na biomasę do ogrzewania domów. Ich wykorzystanie nie wpływa jednak bezpośrednio na pozyskiwanie energii elektrycznej.

3.3. SIEĆ TELEFONII KOMÓRKOWEJ

Na terenie gmin Nakło nad Notecią występuje kilka stacji bazowych telefonii komórkowych:

- stacja bazowa telefonii komórkowej GSM (nr BT 43841) sieci PLUS w Potulicach przy ul. Bydgoskiej 1. Stację tą tworzą urządzenia nadawczo-odbiorcze - anteny sektorowe i paraboliczne zamontowane na kominie o wysokości 25,6 m n.p.t. Dwie anteny nadawczo-odbiorcze typu Kathrein 739 666 emitują pola o wartościach gęstości mocy większych od 0,1 W/m² o zasięgu nie przekraczającym 32,3 m na wysokości powyżej 22 m n.p.t. Dwie anteny paraboliczne typu VHLP2-220 i VHLP2-130 emitują pola o wartościach gęstości mocy większych od 0,1 W/m² koncentrujące się w wąskich wiązках przed antenami w maksymalnym zasięgu 22,7 m i na wysokości powyżej 25 m n.p.t. Stacja emituje w systemach GSM 900 i GSM 1800;

- stacja bazowa telefonii komórkowej GSM (nr BT 43824) sieci PLUS w Michalinie na dz. Nr ewid.27. Stację tą tworzą urządzenia nadawczo-odbiorcze – 3 anteny sektorowe i 7 parabolicznych zamontowane na wieży antenowej o wysokości 42 m n.p.t. Trzy anteny nadawczo-odbiorcze typu Kathrein 739 666 emitują pola o wartościach gęstości mocy większych od $0,1 \text{ W/m}^2$ o zasięgu nie przekraczającym 39,5 m na wysokości powyżej 34,5 m n.p.t. Anteny paraboliczne (typów: VHLP2-220-1szt, VHLP2-130-1szt, VHLP4-180-1szt, VHLP4-130-1szt i VHLP4-220-3szt) emitują pola o wartościach gęstości mocy większych od $0,1 \text{ W/m}^2$ koncentrujące się w wąskich wiązках przed antenami w maksymalnym zasięgu 44,7 m i na wysokości powyżej 33 m n.p.t. Stacja emituje w systemie GSM 900.
- stacja bazowa telefonii komórkowej GSM (nr BT 44863) sieci PLUS w Nakle nad Notecią przy ul. Sądowej. Stację tą tworzą urządzenia nadawczo-odbiorcze – anteny zainstalowane na kominie (komin po byłych zakładach mięsnych) o wysokości 49 m n.p.t. Pola o wartościach gęstości mocy większych od $0,1 \text{ W/m}^2$ koncentrują się przed antenami w maksymalnym zasięgu 53,1 m na wysokości powyżej 26,8 m n.p.t. Stacja ta emituje w systemach GSM 900, GSM 1800 oraz UMTS.
- stacja bazowa telefonii komórkowej GSM sieci PLUS w Nakle nad Notecią przy ul. Nowej 41a. Stacja emituje w systemie GSM 900.
- stacja bazowa telefonii komórkowej GSM sieci ERA w Nakle nad Notecią przy ul. Sądowej 14. Stację tą tworzą urządzenia nadawczo-odbiorcze – anteny zainstalowane na kominie. Pola o wartościach gęstości mocy większych od $0,1 \text{ W/m}^2$ koncentrują się przed antenami w maksymalnym zasięgu 63,63 m na wysokości powyżej 27,7 m n.p.t. Stacja ta emituje w systemach GSM 900, GSM 1800 oraz UMTS.
- stacja bazowa telefonii komórkowej GSM sieci ERA w Nakle nad Notecią przy ul. Przecznicza 4. Stację tą tworzą urządzenia nadawczo-odbiorcze – anteny zainstalowane na kominie (komin na terenie KPEC Sp. z o.o. Nakło) o wysokości 60 m n.p.t. Pola o wartościach gęstości mocy większych od $0,1 \text{ W/m}^2$ koncentrują się przed antenami w maksymalnym zasięgu 61,03 m na wysokości powyżej 26,3 m n.p.t. Stacja ta emituje w systemach GSM 900, GSM 1800 oraz UMTS.
- stacja bazowa telefonii komórkowej GSM sieci ORANGE w Nakle nad Notecią przy ul. Młyńskiej 15. Stacja ta emituje w systemach GSM 900 i GSM 1800.

- stacja bazowa telefonii komórkowej GSM sieci ORANGE w Nakle nad Notecią przy ul. Rudki 1 (na kominie Cukrowni Nakło). Stacja ta emituje w systemach GSM 900, GSM 1800 oraz UMTS.
- Stacja Linii Radiowych EXATEL S.A.. Stacja radiolinii zlokalizowana w Nakle nad Notecią przy ul. Nowej 41a (na terenie Rejonu Energetycznego w Nakle). Urządzenia stacji bazowej zainstalowane są w budynku Rejonu, natomiast antena nadawczo-odbiorcza paraboliczna Alcatel 9438 UX zamontowana jest na wieży antenowej na wysokości 38,50 m n.p.t.

Szczegółowe dane na temat stacji obrazuje poniższa tabela sporządzona na podstawie danych Urzędu Komunikacji Elektronicznej (Wykazu wydanych przez Prezesa UKE pozwoleń radiowych na używanie radiowych urządzeń nadawczo-odbiorczych pracujących w stacjach bazowych telefonii).

TABELA 47. Stacje Bazowe Telefonii Komórkowej.

Nazwa operatora	Nr decyzji UKE	Data ważności decyzji	Dł. geogr. stacji	Szer. geogr. stacji	Lokalizacja
1	2	3	4	5	6
pasmo częstotliwości 900 MHz					
POLKOMTEL S.A.	GSM900/1/9095/1/06	2016-02-16 2018-04-30	17E41'01"	53N07'20"	Potulice, Bydgoska, dz. nr 29/6
POLSKA TELEFONIA KOMÓRKOWA CENTERTEL sp. z o.o.	GSM900/3/4419/1/08	2018-04-30	17E40'59"	53N07'20"	Potulice, Bydgoska 1
POLKOMTEL S.A.	GSM900/1/9087/1/06	2016-02-16	17E42'00"	53N12'11"	Michalin, dz. nr 27
POLSKA TELEFONIA CYFROWA sp. z o.o.	GSM900/2/1253/2/03	2008-11-30	17E36'48"	53N08'28"	Nakło nad Notecią, Przecznicza 4
POLKOMTEL S.A.	GSM900/1/6939/1/04	2009-07-31	17E36'55"	53N08'28"	Nakło nad Notecią, Nowa 41a, Rejon Energetyczny Nakło
POLSKA TELEFONIA KOMÓRKOWA CENTERTEL sp. z o.o.	GSM900/3/1165/1/06	2016-12-10	17E37'05"	53N08'40"	Nakło nad Notecią, Rudki 1
POLSKA TELEFONIA KOMÓRKOWA CENTERTEL sp. z o.o.	GSM900/3/3581/1/05	2015-09-14	17E35'00"	53N08'07"	Nakło nad Notecią, Młyńska 15
POLKOMTEL S.A.	GSM900/1/1472/1/07	2017-06-30	17E35'24"	53N08'16"	Nakło nad Notecią, Sądowa, Komin dawnych zakładów mięsnych
POLSKA TELEFONIA CYFROWA sp. z o.o.	GSM900/2/3785/2/08	2017-12-31	17E35'22"	53N08'17"	Nakło nad Notecią, Sądowa 14
pasmo częstotliwości 1800 MHz					
POLSKA TELEFONIA KOMÓRKOWA CENTERTEL sp. z o.o.	GSM1800/3/3077/1/08	2018-04-30	17E40'59"	53N07'20"	Potulice, Bydgoska 1
POLSKA TELEFONIA CYFROWA sp. z o.o.	GSM1800/2/1061/1/07	2017-05-09	17E36'48"	53N08'28"	Nakło nad Notecią, Przecznicza 4
POLSKA TELEFONIA KOMÓRKOWA CENTERTEL sp. z o.o.	GSM1800/3/2729/1/08	2018-01-31	17E37'05"	53N08'40"	Nakło nad Notecią, Rudki 1

1	2	3	4	5	6
POLSKA TELEFONIA KOMÓRKOWA CENTERTEL sp. z o.o.	GSM1800/3/2356/1/05	2015-09-08	17E35'00"	53N08'07"	Nakło nad Notecią, Młyńska 15
POLKOMTEL S.A.	GSM1800/1/1883/1/06	2016-10-31	17E35'24"	53N08'16"	Nakło nad Notecią, stałowy komin na terenie byłych Zakładów Mięśnych w Nakle
POLSKA TELEFONIA CYFROWA sp. z o.o.	GSM1800/2/1331/1/08	2017-12-31	17E35'22"	53N08'17"	Nakło nad Notecią, Sądowa 14
pasmo częstotliwości UMTS					
PTC Spółka z o.o.	UMTS/2/1392/1/07	2017-12-31	17E36'48"	53N08'28"	Nakło nad Notecią, Przecznicza 4
P4 Spółka z o.o.	UMTS/4/1483/1/08	2018-04-30	17E36'49"	53N08'29"	Nakło nad Notecią, ul. Rudki
POLKOMTEL S.A.	UMTS/3/2462/1/08	2018-05-31	17E35'24"	53N08'16"	Nakło nad Notecią, stałowy komin na terenie byłych Zakładów Mięśnych w Nakle
PTC Spółka z o.o.	UMTS/2/1487/1/08	2018-02-28	17E35'22"	53N08'17"	Nakło nad Notecią, Sądowa 14

Źródło: Urząd Komunikacji Elektronicznej.

Stacje bazowe są podstawowym elementem struktury sieci komórkowej. Stanowią one urządzenia nadawczo-odbiorcze zapewniające nawiązanie łączności. Działają one w określonych pasmach częstotliwości fal.

3.4. GAZOWNICTWO

Na terenie gminy Nakło nad Notecią część ludności korzysta z gazu zaopatrywanego ze zbiorczej sieci przesyłowej.

Przez obszar gminy przebiega gazociąg wysokiego ciśnienia DN 150 relacji Turzno-Nakło, który stanowi źródło zasilania w gaz ziemny mieszkańców gminy.

Łączna długość sieci gazowej na terenie gminy wynosi 46,1 km. Dane na temat zbiorczej sieci gazowej w latach 2003-2006 przedstawia poniższa tabela.

TABELA 48. Dane dotyczące sieci gazowej na terenie gminy.

Wyszczególnienie	jedn.	2003	2004	2005	2006
długość czynnej sieci ogółem	km	46,1	46,1	46,1	46,1
długość czynnej sieci przesyłowej	km	10,2	10,2	10,2	10,2
długość czynnej sieci rozdzielczej	km	35,9	35,9	35,9	35,9

Źródło: GUS – Bank Danych Regionalnych.

Na koniec 2006 roku do sieci gazowej podłączonych było 1327 budynków mieszkalnych, w których znajdowało się 5806 gospodarstw domowych korzystających

z gazu. Ze zbiorczej sieci gazowej korzystało łącznie na terenie gminy 17097 mieszkańców, z czego 15706 mieszkańców miasta Nakło nad Notecią i 1391 mieszkańców z terenów wiejskich.

Gaz należy do jednych z najczystszych z punktu widzenia ochrony środowiska sposobów ogrzewania. Dalsza rozbudowa sieci gazociągowej na terenie gminy przyczyniłaby się do ograniczenia emisji niskiej i tym samym spowodowałaby polepszenie jakości powietrza.

3.5. CIEPŁOWNICTWO

Głównym producentem i dystrybutorem ciepła na terenie gminy Nakło nad Notecią jest Komunalne Przedsiębiorstwo Energetyki Ciepłej Sp. z o.o. w Bydgoszczy z oddziałem terenowym w Nakle n/Notecią.

Przedsiębiorstwo produkuje i dostarcza ciepło siecią dystrybucyjną z ciepłowni w Nakle n/Notecią przy ul. Rudki 9-13.

W ciepłowni zamontowane są 4 kotły WR – 2,5 i 1 kocioł WRp - 12 o łącznej wydajności $Q = 23,63$ MW. Ciepłownia produkuje czynnik grzewczy 150/70 °C na potrzeby c.o. i c.w.u.

Na terenie gminy czynne są lokalne źródła ciepła :

- w Paterku, użytkowana przez ZNTK, wyposażona w kotły WR – 10 – szt.1 oraz WR – 5 – szt.1. Moc ciepłowni - 17,45 MW.
- w Potulicach – eksploatowana przez Spółdzielnię Mieszkaniową przy ul. Parkowej 4, wydajność 0,814 MW. Ciepło na potrzeby c.o. i c.w.u. dla osiedla mieszkaniowego, Zakładu Karnego i suszarni drewna.
- w Chrząstowie - $Q = 0,52$ MW.

Na pozostałych terenach gminy ciepło pozyskiwane jest w domowych instalacjach grzewczych. W większości z nich źródło ciepła stanowią piece węglowo-miałowe.

3.6. KOMUNIKACJA

Sieć komunikacyjna na obszarze gminy Nakło nad Notecią oparta jest o drogę krajową (DK 10) oraz drogi wojewódzkie (DW 241 oraz DW 246), których uzupełnienie stanowią drogi powiatowe i gminne.

Droga krajowa nr 10 Płońsk-Szczecin przebiega przez obszar gminy na osi wschód-zachód na trasie Piła-Bydgoszcz. W granicach miasta poprowadzona została obwodnica miasta Nakło nad Notecią po północnej stronie miasta.

Droga wojewódzka nr 241 Rogoźno-Tuchola przebiega przez gminę Nakło nad Notecią na osi północ-południe na trasie Mrocza-Kcynia, natomiast droga wojewódzka nr 246 Paterek-Łabiszyn łączy miejscowość Paterek (skrzyżowanie z drogą DW 241) z miastem Szubin.

Łączna długość dróg powiatowych na terenie gminy wynosi 61,730 km. Zestawienie dróg powiatowych na terenie gminy przedstawiono poniżej.

TABELA 49. Wykaz dróg powiatowych na terenie gminy Nakło nad Notecią.

L.p.	Nr drogi	Nazwa drogi	Długość na terenie gminy w km	Odcinek	
				od km	do km
1	2	3	4	7	8
1.	1150	Zabartowo - Nakło n/Not.	5,307	16,804	22,111
2.	1910	Samsiecznynek - Wojnowo	2,451	2,260	4,711
3.	1920	Wyrza - Chrzastowo	4,036	2,500	6,536
4.	1921	Paterek - Łankowiczki	6,199	0,000	6,199
5.	1922	Kosowo - Ślesin	8,521	1,643	10,164
6.	1923	Drażno - Trzeciewnica	5,311	1,860	7,171
7.	1554	Samsieczno - Gorzeń	9,588	0,900	10,488
8.	1924	Kazin - Ślesin	1,767	0,000	1,767
9.	1925	Karnówko - Nakło n/Not.	4,809	0,000	4,809
10.	1926	Nakło n/Not.- Bydgoszcz	13,741	0,000	13,741
Razem			61,730	-	-

Źródło: Zarząd Dróg Powiatowych.

Drogi gminne obejmują drogi na terenie wiejskim pomiędzy poszczególnymi miejscowościami i w ich obrębie a także ulice wyznaczone w mieście Nakło nad Notecią i niektórych miejscowościach gminy.

Ewidencje dróg gminnych przedstawiono poniżej.

TABELA 50. Ewidencja dróg gminnych (gm. Nakło n. Notecią).

Lp.	Numer drogi	Nazwa odcinka drogi	długość w km
1	2	3	4
1.	90301C	Dębowo - Kosowo	2,658
2.	90302C	Małocin – Nakło n/Notecią	4,843
3.	90303C	droga 1150C – Chrzastowo	2,137
4.	90304C	Wybudowanie Małocińskie – Olszewka	3,374
5.	90305C	Kosowo – Karnowo	3,782
6.	90306C	Drażonek – Karnówko	1,415
7.	90307C	Drażno – Karnówko	1,606

1	2	3	4
8.	90308C	Suchary – Samsiecznynek	1,710
9.	90309C	Samsiecznynek – Bogacin – Suchary	2,150
10.	90310C	Bogacin – Michalin	1,260
11.	90311C	Karnówko – Suchary	3,483
12.	90312C	Gumnowice – Trzeciewnica	3,691
13.	90313C	Trzeciewnica – Ślesin Wybudowanie	3,780
14.	90314C	Olszewka – Chrzastowo	2,350
15.	90315C	Chrzastowo Wybudowanie – Karnowo	1,846
16.	90316C	Karnowo – Trzeciewnica	1,952
17.	90317C	Karnowo – droga nr 10	1,785
18.	90318C	Droga nr 90313C – Gabrieli – droga nr 10	1,530
19.	90319C	Droga nr 10 – Ślesin Wybudowanie	1,978
20.	90320C	Lubaszcz – Olszewka	1,935
21.	90321C	Trzeciewnica – przejazd kolejowy	0,735
22.	90322C	Ślesin – Dębowa Góra	1,446
23.	90323C	Ślesin – wysypisko śmieci	0,540
24.	90324C	Anieliny – Bielawy	2,600
25.	90325C	Rozwarzyn – Wisławie	2,390
26.	90326C	Paterek – osiedle ZNTK	1,750
27.	90327C	Paterek – droga nr 246	1,695
28.	90328C	droga nr 246 – Janowo – Wieszki	2,750
29.	90329C	Janowo – Chobielin Młyn	0,983
30.	90330C	droga nr 246 – Wieszki	0,923
31.	90331C	Występ – wieś	1,477
32.	90332C	droga nr 1926C – Występ	1,620
33.	90333C	Potulice – Urszulin	2,888
34.	90334C	Gorzeń – Piętacz	4,030
35.	90335C	Kaźmierowo – droga nr 1926C	1,648
36.	90336C	Gorzeń – droga nr 1926C	1,570
37.	90337C	Bogacin – Gumnowice	1,310
38.	90338C	droga nr 241 – Paterek (wysypisko śmieci)	0,816
		Razem	80,436

Źródło: Urząd Miasta i Gminy Nakło n/Notecią.

3.7. URZĄDZENIA WODNE I MELIORACJE

Na terenie gminy funkcjonuje sieć melioracji podstawowych eksploatowanych przez Kujawsko-Pomorski Zarząd Melioracji i Urządzeń Wodnych we Włocławku z oddziałem terenowym w Nakle n/Notecią. W ramach eksploatacji rowów melioracyjnych szczegółowych działa Gminna Spółka Wodna.

System melioracji jest bardzo istotny w utrzymaniu dogodnych warunków rolnych. Dlatego też niezbędne są systematyczne działania w zakresie konserwacji i odmulania melioracji szczegółowych.

Ponadto teren gminy podlega pod Regionalny Zarząd Gospodarki Wodnej w Poznaniu, z uwagi na położenie w zlewni rzeki Noteci. Na głównych ciekach (Noteci i Kanale Bydgoskim) eksploatowanych przez RZGW Poznań znajdują się obiekty hydrotechniczne. Są one eksploatowane przez RZGW Poznań.

Do obiektów tych należą:

- Jaz Józefinki na Kanale Bydgoskim w km 36+980 cieku;
- Śluza nr 7 Józefinki na Kanale Bydgoskim w km 37+200 cieku;
- Śluza nr 8 Nakło Wsch. na Kanale Bydgoskim w km 38+900 cieku;
- Śluza nr 9 Nakło Zach. na Noteci Dolnej w km 42+700 cieku;
- Jaz Płn. Nakło Zach. na Noteci Dolnej w km 42+700 cieku;
- Jaz Płd. Nakło Zach. na Noteci Dolnej w km 42+700 cieku;

Ponadto na terenie gminy znajdują się inne obiekty hydrotechniczne służące m.in. do piętrzenia wody na cele gospodarcze (pobór wody dla Cukrowni Nakło) oraz na potrzeby obiektów hodowli ryb (Gospodarstwo Rybackie Ślesin – stawy rybne Nakło-Chobielin).

