

4.1. RZEŻBA TERENU

Obszar gminy Nakło nad Notecią leży na skraju makroregionu Pradolina Toruńsko-Eberswaldzka (315.3), w obrębie mezoregionów Dolina Środkowej Noteci (315.34) i Kotlina Toruńska (315.35).

Północna część gminy ukształtowana została w wyniku procesów akumulacji glacialnej. Jest to obszar wysoczyzny morenowej o wysokościach bezwzględnych 100-110 m n.p.m. Maksymalna wysokość wynosi 122,6 m n.p.m. i występuje w okolicy Gumnowic. Wysoczyzna morenowa poprzecinana jest obniżeniami o charakterze wytopiskowym (okolice Olszewki, Karnówka, Trzeciewnicy, Michalina).

Obszar gminy położony na południe od wysoczyzny ukształtowany został w wyniku erozyjno-akumulacyjnej działalności wód roztopowych w czasie stadialnym pomorskiego ostatniego zlodowacenia. Procesy te spowodowały powstanie dwóch odmiennych typów krajobrazu. Jeden z nich tworzą erozyjno-akumulacyjne terasy pradolinne (równiny terasowe) o wysokości bezwzględnej 68-70 m n.p.m. (rejon Paterek-Rozwarzyn i Występ-Potulice-Kaźmierowo). Są to obszary płaskie z niewysokimi pagórkami pochodzenia eolitycznego.

Wymienione poziomy terasowe rozdziela dolina Noteci a od wysoczyzny oddziela tzw. dolina Kanału Bydgoskiego.

Najniżej położonymi na obszarze gminy są tereny pradolinne, które tutaj tworzą dwie jednostki: Pradolinę Noteci oraz Dolinę kanału Bydgoskiego. Są to tereny płaskie o znacznej szerokości (2-3,5 km) i wysokości bezwzględnej 54-56 m n.p.m.

4.1.1. PRZEKSZTAŁCENIA RZEŻBY TERENU I PRZYPOWIERZCHNIOWEJ WARSTWY SKORUPY ZIEMSKIEJ

Na terenie gminy Nakło n/Notecią do działalności przeobrażających teren, należy przede wszystkim degradacja powierzchni ziemi spowodowana użytkowaniem rolniczym (ogólna powierzchnia użytków rolnych gminy wynosi 12928 ha tj. 69,16 % ogólnej powierzchni gruntów omawianej jednostki). Przypowierzchniowa warstwa skorupy ziemskiej i pokrywa glebowa poddawana jest intensywnym zabiegom agrotechnicznym. Niewłaściwe prowadzenie tego typu prac może doprowadzić do degradacji gleb.

Użytkowanie rolnicze, które w gminie pełni podstawową rolę, niesie ze sobą pewne zagrożenie. Jednym z takich zagrożeń jest występowanie zjawiska erozji gleb, która jest

efektem procesu spłukiwania. Do uruchomienia tego procesu dochodzi każdorazowo po przekroczeniu określonego dla danego obszaru proggu krytycznego, który zależy od wielu czynników np. morfometrii stoku, rodzaju podłoża, szaty roślinnej, intensywności opadów i ich ilości, sposobu zagospodarowania terenu itd. W celu przeciwdziałania erozji gleb należy tak prowadzić prace agrotechniczne aby minimalizowały one proces spłukiwania. Jednym ze sposobów jest prowadzenie orki równoległe do poziomic. Powstające w ten sposób bruzdy zatrzymują masę wody spływającą po stoku nie doprowadzając do erozji gleb. Na bardzo strome stoki i zbocza powinna być wprowadzana roślinność z dobrze rozwiniętym systemem korzeniowym, który zwiększa spójność warstwy glebowej. Denudacja terenu prowadzi do złagodzenia jego form – wyrównywania nierówności. Wynikiem denudacyjnego niszczenia jest łagodzenie zboczy i zasypywanie obniżzeń, co wpływa na obniżenie walorów zróżnicowanego krajobrazu gminy. Proces ten zachodzi powoli i tylko na stromych i wysokich zboczach przybiera niebezpieczne rozmiary. Tereny takie nie nadają się ani pod uprawę, ani też nie są korzystne pod zabudowę; zwłaszcza większych obiektów. Dlatego też strefy krawędziowe o dużych spadkach wymagają ochrony ze względu na potencjalne zjawiska osuwiskowe. Niedopuszczalne są lokalizacje inwestycji zakłócających równowagę statystyczną krawędzi erozyjnych.

Do przeobrażeń powierzchni ziemi prowadzi również eksploatacja surowców mineralnych. Szczegółowe omówienie zakresu wydobywania kopalin naturalnych omówione zostało w dalszej części rozdziału.

4.2. BUDOWA GEOLOGICZNA

(Źródło: Program Ochrony Środowiska dla Miasta i Gminy Nakło nad Notecią na lata 2004-2008 z perspektywą na lata 2009-2013.).

Pod względem geologicznym obszar gminy Nakło nad Notecią jest zróżnicowany.

Północny teren gdzie dominuje ukształtowanie terenu w formie wysoczyzny morenowej zbudowany jest z osadów czwartorzędowych o dużej miąższości od 80 do 140 m. Występuje w nich kilka serii gliny morenowej, rozdzielonej warstwami piasków, żwirów a czasami mułków i ilów. Utwory trzeciorzędowe na tym terenie występują na głębokościach 80-130 m, a skały jurajskie na głębokości 120-150 m. W obniżeniach pomiędzy wzgórzami morenowymi występują niewielkiej miąższości osady organiczno-mineralne, przeważnie zamułki, rzadziej torfy przewarstwione namułkami. W części północnej wysoczyzny, w pasie od Michalina do Małocina występują piaski gliniaste luźne, czasami żwiry i głązy akumulacji lodowcowej.

Obszar gminy położony na południe od wysoczyzny, a więc obszary pradolin Noteci i Kanału Bydgoskiego oraz równin terasowych są terenami odmiennymi pod względem zarówno ukształtowania terenu jak i geomorfologii.

Dolina Noteci i Dolina Kanału Bydgoskiego zbudowane są z piasków różnej frakcji (z przewagą piasków drobno- i średnioziarnistych) o miąższości średnio kilkunastu metrów. Na ich powierzchni zalegają osady organiczne (torfy) i organiczno-mineralne. W rejonie Nakła na powierzchni w większym udziale pojawiają się piaski, lokalnie z domieszką materiału organicznego.

Poziomy terasowe (terasy pradolinie) oddzielone od wysoczyzny morenowej doliną Noteci i Kanału Bydgoskiego, stanowią południową część gminy. Zbudowane są one z osadów piaszczysto-żwirowych, czasami mułków o miąższości 8-12 m. Lokalnie na powierzchni występuje glina morenowa w postaci „płatów” i „wysp”, które uległy całkowitej erozji (np. okolice Potulic, Piętacza, Wieszek, Paterka i Rozwarzyna). Osady piaszczysto-żwirowe zalegają najczęściej na mułkach, łąkach typu zastoiskowego, rzadziej na glinie morenowej ze starszych zlodowaceń.

4.2.1 SUROWCE MINERALNE

Na terenie gminy Nakło nad Notecią występują złoża surowców naturalnych. Na obszarze tym rozpoznane jest występowanie następujących surowców:

- Surowce ilaste plejstoceńskie;
- Torfy;
- Piaski i żwiry.

Surowce ilaste występują w obszarach wysoczyzny morenowej. Istniejące niewielkie odkrywki nie są eksploatowane. Torfy występują w dolinie rzeki Noteci, ale ze względu na ekologiczny charakter tego terenu również nie są eksploatowane.

Ze względów gospodarczych wykorzystywane są na terenie gminy złoża piasków i żwirów. Występują one głównie w południowej części gminy w rejonie Paterka, Rozwarzyna, Gorzenia i Występu. Surowiec wydobywany jest na potrzeby przemysłu budowlanego rynku lokalnego.

4.2.1.1. EKSPLOATACJA SUROWCÓW MINERALNYCH JAKO ŹRÓDŁO PRZEOBRAŹEŃ ŚRODOWISKA PRZYRODNICZEGO

Jakakolwiek eksploatacja złóż powoduje duże zmiany w przypowierzchniowej warstwie skorupy ziemskiej, między innymi w postaci obszarów wyłączonych z użytkowania

(grunty zdewastowane i zdegradowane). Intensywna eksploatacja złóż kruszyw mineralnych powoduje zmiany w ukształtowaniu terenu w postaci pozostawionych dołów wyrobiskowych i hałd w miejscach wydobywania. W trakcie prowadzonych robót instalacje służące do wydobywania kruszyw burzą harmonię krajobrazu.

Każdy przedsiębiorca wydobywający ze złoża kopalinę, po jej wydobyciu zobowiązany jest do przeprowadzenia rekultywacji terenu kopalni, zgodnie z miejscowym planem zagospodarowania przestrzennego gminy oraz ustawą o ochronie gruntów leśnych i rolnych, a także zgodnie z warunkami jakie określa koncesja na wydobycia surowca. Prowadzone prace rekultywacyjne po zakończonej eksploatacji w niewielkim stopniu łagodzą przeobrażenia spowodowane wydobywaniem kopalini.

Obecnie na terenie gminy obowiązuje pięć koncesji na wydobywanie kruszywa naturalnego. Są to:

1. Koncesja nr 13/W/2007 wydana decyzją WWŚ.7512-8/07 przez Starostę Nakielskiego dla firmy P.P.H.U. KOPEX Damian Kwaśniewski. Koncesja wydana została na wydobywanie kruszywa naturalnego z wydzielonej **części złoża „PATEREK IX” o nazwie „PATEREK IX/2”** na części działki nr 51/7 w obrębie m. Paterek. Koncesja obejmuje obszar górniczy o powierzchni 8 020,5 m² (0,802 ha) oraz teren górniczy o powierzchni 11 814 m² (1,18 ha). Wielkość zasobów geologicznych złoża w kat. C1 określona została wg dokumentacji geologicznej na 133 325 Mg(ton). Wskaźnik wykorzystania złoża określono na 0,728, co sprawia że zasoby możliwe do wydobycia (tzw. operatywne) wyniosą 97 011 Mg(ton). Dopuszczalne roczne wydobycie określono do 20 000 m³ na rok. Eksploatacja odbywa się metodą odkrywkową dwupiętrową. Koncesja została udzielona na okres od 1.11.2007 r. do 31.12.2017 r.
2. Koncesja nr 10/W/2006 wydana decyzją WWR-7512-14/04/06 przez Starostę Nakielskiego dla firmy P.P.H.U. KOPEX Damian Kwaśniewski. Koncesja wydana została na wydobywanie kruszywa naturalnego z wydzielonej **części złoża „PATEREK IX” o nazwie „PATEREK IX/1”** na części działki nr 51/7 w obrębie m. Paterek. Koncesja obejmuje obszar górniczy o powierzchni 10 183 m² (1,018 ha) oraz teren górniczy o powierzchni 15 227 m² (1,5227 ha). Wielkość zasobów geologicznych złoża określona została wg dokumentacji geologicznej na 302,97 tys.ton. Wskaźnik wykorzystania złoża określono na 0,75, co sprawia że zasoby możliwe do wydobycia (tzw. operatywne) wyniosą 169,647 tys. ton. Dopuszczalne roczne wydobycie określono do 20 000 m³ na rok. Eksploatacja

- odbywa się metodą odkrywkową dwupiętrową (na dwóch poziomach eksploatacyjnych). Koncesja została udzielona na okres od 24.01.2006 r. do 31.12.2009 r.
3. Koncesja nr 9/W/04/05 wydana decyzją WWR-7512-9/04/05 przez Starostę Nakielskiego dla Zakładów Naprawczych Taboru Kolejowego „Paterek” S.A. Koncesja wydana została na wydobywanie kruszywa naturalnego ze **złoża „PATEREK VIII”** na części działek nr ew. 4/4, 101/7 i 102/1 o łącznej powierzchni złoża 1,79 ha w obrębie m. Paterek. Koncesja obejmuje obszar górniczy o powierzchni 17 899 m² (1,7899 ha) oraz teren górniczy o powierzchni 24 084 m² (2,4084 ha). Wielkość zasobów geologicznych złoża określona została na 285 724,2 Mg. Wskaźnik wykorzystania złoża określono na 0,69. Dopuszczalne roczne wydobycie określono do 20 000 m³ na rok. Eksploatacja odbywa się metodą odkrywkową dwupiętrową (na dwóch poziomach eksploatacyjnych). Koncesja została udzielona na okres od 08.02.2005 r. do 08.02.2015 r.
 4. Koncesja nr 143/W/05 wydana decyzją WSiR-III/7412/103/03/04/05 przez Wojewodę Kujawsko-Pomorskiego dla Wielobranżowej Firmy U.P.H. „WALEX” Jerzy Walkowiak. Koncesja wydana została na wydobywanie kruszywa naturalnego ze **złoża „PATEREK VII/A” oraz części złoża „PATEREK VI”** na części działki nr ew. 285/5 w obrębie m. Paterek. Złoże „Paterek VI/A” zalega pod złożem „Paterek VI”. Koncesja obejmuje obszar górniczy „PATEREK VI/III” o powierzchni 23 900 m² (2,39 ha) oraz teren górniczy „PATEREK VI/III” o powierzchni 58 880 m² (5,888 ha). Wielkość zasobów geologicznych złoża określona została na 228 270 Mg. Wskaźnik wykorzystania złoża określono na 0,76. Dopuszczalne roczne wydobycie określono do 20 000 m³ na rok. Eksploatacja odbywa się metodą odkrywkową dwupiętrową (na dwóch poziomach eksploatacyjnych). Koncesja została udzielona na okres od 06.05.2005 r. do 31.12.2015 r. Eksploatacja według tej koncesji odbywa się na terenie objętym wcześniej koncesją nr 122/W/2000 dla złoża „Paterek VI”.
 5. Koncesja nr 135/W/03 wydana decyzją WSiR-III/7412/11/65/03 przez Wojewodę Kujawsko-Pomorskiego dla „Ziemiopłody” Sp. z o.o. Gospodarstwo Rolne Lisi Ogon 50a. Koncesja wydana została na wydobywanie kruszywa naturalnego ze **złoża „POTULICE I”**. Koncesja obejmuje według danych PIG obszar górniczy o powierzchni 25 900 m² (2,59 ha) oraz teren górniczy o powierzchni 44 107 m² (4,4107 ha). Koncesja została udzielona od 20.03.2003 r. do 31.12.2020 r. (według Rejestru Obszarów Górniczych Państwowego Instytutu Geologicznego).

6. Koncesja nr 7/W/04 wydana decyzją WWR-7512-8/03/04 przez Starostę Nakielskiego dla Wielobranżowej Firmy U.P.H. „WALEX” Jerzy Walkowiak. Koncesja wydana została na wydobywanie kruszywa naturalnego ze **złoża „PATEREK VII”** w obrębie m. Paterek. Koncesja obejmuje obszar górniczy „PATEREK VII” o powierzchni 16 000 m² (1,6 ha) oraz teren górniczy „PATEREK VII” o powierzchni 20 225 m² (2,0225 ha). Koncesja została udzielona na okres od 15.10.2004 r. do 30.11.2014 r.

Oprócz eksploatowanych obecnie obszarów wydobywania, na terenie gminy znajdują się również obszary gdzie eksploatacja surowców została zakończona lub zaniechana. Obszary te zostały jednak w sposób stały zniekształcone prowadzonym wydobywaniem.

Do udokumentowanych w Rejestrze Obszarów Górniczych Państwowego Instytutu Geologicznego obszarów, gdzie Koncesje wydobywania wygasły lub zaniechano wydobywania, należy złoża w Nakle n/Notecią. Było to złoża objęte koncesją nr 130/W/2001 z dnia 31.10.2001 r. zlokalizowane w północno-zachodniej części miasta. Złoża zajmowało obszar terenu górniczego o powierzchni 16 100 m², w tym obszar górniczego 9 000 m². Eksploatacja złoża według PIG została zaniechana.

Pozostałe złoża, które według rejestru PIG nie są już eksploatowane (złoża „Paterek VI” oraz „Paterek VI/II”, podlegają dalszej eksploatacji w terenie sąsiadującym. Na eksploatacje te wydano firmie nowe koncesje. Tereny po byłych złożach stanowią zatem element starszej części wyrobiska w jednym obszarze eksploatacyjnym.

Na terenie gminy istnieją także niewielkie dzikie wyrobiska (nielegalne), dla których bądź jest prowadzona eksploatacja na niewielką skalę lub też eksploatacja ta została zaniechana. Z reguły są to porzucone doły po wyrobiskach w obrębach gruntów leśnych i nieużytków. Tereny te nie są objęte jakąkolwiek rekultywacją. Zewidencjonowanie takich obszarów wymagałoby pracy w terenie.

Oprócz koncesji na wydobywanie surowców naturalnych na terenie gminy Nakło nad/Notecią wydano również decyzję na poszukiwanie i rozpoznawanie złoża. Była to Koncesja nr 172/P/07 wydana decyzją Urzędu Marszałkowskiego (ŚG.III.751-1/48/07/TK) dla pana Sebastiana Nowickiego (Firma Handlowo-Usługowo-Wydobywcza). Koncesja dotyczy poszukiwania i rozpoznawania złoża kopaliny pospolitej – piasku na działce ew. nr 196/1 w miejscowości Rozwarzyn, na łącznej powierzchni 4,26 ha. Koncesji udzielono od 11.09.2007 r. do 31.08.2008 r.

4.3. GLEBY

4.3.1. TYPY GENETYCZNE GLEB.

Typologiczne zróżnicowanie gleb jest głównie wynikiem sprzężeń budowy geologicznej, urzeźbienia terenu, warunków wodnych i szaty roślinnej.

Gmina Nakło nad Notecią charakteryzuje się dość dużym zróżnicowaniem warunków glebowych, co jest wynikiem urozmaiconej geomorfologii terenu.

Na terenie gminy Nakło n/Notecią występują gleby bielcowe, brunatne właściwe i wylugowane, a także gleby murszowe. W obrębie teras rzecznych występują gleby bagienne, reprezentowane przez gleby mułowo-torfowe, torfowe oraz murszowe. Najliczniejsze w gminie są gleby bielcowe i brunatne. Gleby bagienne tworzą cała pradolinę Noteci a także występują w obrębie bocznych dolinek.

Gleby wysokich klas bonitacyjnych występują prawie wyłącznie w północnej części gminy. Są to gleby klas II i III reprezentowane przez kompleksy glebowo-rolnicze 1,2 i 3 (z dominacją kompleksu 2-go). Gleby wysokich klas bonitacyjnych należą do gleb brunatnych właściwych.

Gleby o przeciętnej przydatności zlokalizowane są przeważnie na północ (w pasie Małocin-Karnówko-Suchary-Michalin) oraz na południe (rejon Olszewki do Trzeciewnicy Wybudowanie). Występują tu gleby klas IVa, IVb i V.

Najłabsze gleby zalegają w południowej części gminy. Warstwę glebową tworzą tu przeważnie gleby klas bonitacyjnych VI VI (kompleksów rolniczych 6 i 7). W rejonie tym występuje duży odsetek gleb zdegradowanych i nieużytków.

W obrębie doliny Noteci i Kanału Bydgoskiego dominują gleby organiczne i organiczno-mineralne zaliczane do 3-go i 2-go kompleksu użytków zielonych.

Poniżej przedstawiono bonitację gleb na terenie gminy przedstawioną w „Programie ochrony środowiska dla Miasta i Gminy Nakło nad Notecią na lata 2004-2008 z perspektywą na lata 2009-2013”.

TABELA 51. Klasy bonitacji gleb na terenie gminy, powierzchnia gleb w ha – udział procentowy.

klasa bonitacji	I	II	IIIa	IIIb	IVa	IVb	V	VI	VI R	Zakwaszenie
dla gruntów ornych	-	1,4	29	29,5	14,2	7,8	10	6,7	1,3	b.d.
klasa bonitacji	I	II	III		IV		V	VI	VI Z	Zakwaszenie
dla użytków zielonych	-	0,03	22,89		43,29		19,7	5,07	9,01	b.d.

Źródło: Urząd Miasta i Gminy Nakło nad Notecią wg Programu Ochrony Środowiska dla Miasta i Gminy Nakło n/Notecią na lata 2004-2008 z perspektywą na lata 2009-2013.).

Według klasyfikacji IUNG w Puławach grunty orne gminy oceniono na 61,9 pkt., a użytki zielone na 42,4 pkt. (syntetyczny wskaźnik jakości) - (Źródło: dane wg Programu Ochrony Środowiska dla Miasta i Gminy Nakło nad Notecią na lata 2004-2008 z perspektywą na lata 2009-2013.).

4.3.2. DEGRADACJA GLEB

Gleby narażone są na degradację w związku z rozwojem przemysłu, rolnictwa i sieci osadniczej. Ulegają one zarówno degradacji chemicznej, jak i fizycznej.

4.3.2.1. DEGRADACJA NATURALNA GLEB

Niezależnie od naturalnej odporności własnej, gleby podlegają degradacji fizycznej, głównie erozji wodnej (powierzchniowej i wąwozowej), która zależy od nachylenia zbocza, obecności i stanu pokrywy roślinnej, litologii, stosunków wodnych, użytkowania rolniczego gruntu i sposobu jego uprawy. Najbardziej narażone są zbocza dolin cieków wodnych oraz zbocza pagórków morenowych. Proces fizycznego niszczenia gleb związany jest również z eksploatacją kruszyw.

Gmina wykazuje duże zagrożenie niszczenia gleb spowodowane przez czynniki atmosferyczne – wiatr, opady oraz wody powierzchniowe. Przyczyny tego stanu rzeczy należy postrzegać w:

- małej lesistości obszaru gminy (likwidacja naturalnych pokryw leśnych, likwidacja zadrzewień śródpolnych, likwidacja zadrzewień w wąwozach, parowach itp.);
- źle wykonanej melioracji (przesuszenie wierzchnich warstw gleby);
- rolniczym użytkowaniem terenów o dużych spadkach;
- stosowaniem niewłaściwych zabiegów agrotechnicznych.

4.3.2.2. DEGRADACJA CHEMICZNA GLEB

Naturalna odporność gleb na chemiczne czynniki niszczące związana jest ściśle z typem gleb. Najmniejszą odporność na tego typu zagrożenia wykazują gleby luźne i słabo gliniaste, ubogie w składniki pokarmowe, a więc głównie gleby bielcowe. Gleby brunatne, zasobne w składniki pokarmowe i wodę, są odporne na zagrożenia chemiczne.

Do najważniejszego źródła degradacji gleby na terenie gminy należy stosowanie nawozów mineralnych i środków ochrony roślin.

Działania antropogeniczne powodują przechodzenie związków biogenych i innych zanieczyszczeń bezpośrednio do gleby, wód podziemnych i powierzchniowych. Do zwiększenia degradacji przyczyniają się także: rzeźba terenu oraz warunki atmosferyczne.

Oznacza to istnienie możliwości zanieczyszczenia wód podziemnych i powierzchniowych przez działania rolnicze.

4.4. WODY PODZIEMNE

Występowanie wód podziemnych na terenie gminy Nakło nad Notecią związane jest z geomorfologią terenu.

Na terenie pradoliny Noteci i tarasów pradolinnych w południowej części gminy poziomy wodonośne zalegają płycej, a ich występowanie narażone są jest na zanieczyszczenia z uwagi na słabą izolację naturalną. Wody podziemne pozbawione są warstw izolacyjnych i z reguły przykryte są utworami o dobrej przepuszczalności. Tylko lokalnie mogą występować warstwy o mniejszej przepuszczalności, a więc zarazem lepiej izolujące pokłady wód podziemnych. Lokalny charakter izolacyjny występuje w rejonie Potulic, Wieszek oraz na południe od Paterka.

Poziomy wodonośne w obrębie wysoczyzny morenowej (północny obszar gminy) zalegają głębiej w seriach piasków i żwirów interglacjalnych. Poziomy te są również dobrze izolowane od powierzchni terenu pokładami glin.

Największe znaczenie użytkowe oraz największe zasoby na terenie gminy ma czwartorzędowy poziom wodonośny. Wody czwartorzędowe są podstawowym źródłem zaopatrzenia w wodę zarówno odbiorców indywidualnych jak i zbiorowych. Wody te stanowią bazę dla większości ujęć komunalnych. Poziomy wodonośne systemu czwartorzędowego ujmowane są najczęściej na głębokości od 50 do około 100 m.

4.4.1. GŁÓWNE ZBIORNIKI WÓD PODZIEMNYCH (GZWP)

Na terenie gminy Nakło nad Notecią udokumentowano w utworach wodonośnych występowanie jednego Głównego Zbiornika Wód Podziemnych o znaczących zasobach w skali powiatu, województwa i kraju. Podstawą tych ustaleń była „Mapa Głównych Zbiorników Wód Podziemnych” (PIG, stan na 31 stycznia 2003 r.).

GZWP nr 138 - „Zbiornik Pradolina Toruń-Eberswalde (Notecć)” - zbiornik czwartorzędowy o charakterze porowym. Średnia głębokość ujęcia 40 m, a zasoby dyspozycyjne 400 tys. m³/dobę. Całkowita powierzchnia zbiornika GZWP nr 138 wynosi 2100 km². Wody zbiornika obejmują swym zasięgiem centralną i południową część gminy. Ze względu na

porowy typ ośrodków warstw zalegających nad zbiornikiem wody podziemne w obrębie GZWP wymagające najwyższej ochrony (ONO).

4.4.2. JAKOŚĆ WÓD PODZIEMNYCH

Monitoring wód podziemnych jest systemem kontrolnym oceny dynamiki antropogenicznych przemian wód podziemnych. Polega na prowadzeniu w wybranych, charakterystycznych punktach (punktach obserwacyjnych, otworach, źródłach) powtarzalnych pomiarów stanu głębokości zalegania zwierciadła wód podziemnych i badań ich jakości oraz interpretacji wyników w aspekcie ochrony środowiska wodnego i wymagań dotyczących jakości wody przeznaczonej do spożycia przez ludzi. Jego celem jest wspomaganie działań zmierzających do likwidacji lub ograniczenia ujemnego wpływu czynników antropogenicznych na wody podziemne.

Dla potrzeb monitoringu przyjmuje się następujące klasy jakości wód podziemnych:

- Klasa I - wody o bardzo dobrej jakości, żaden wskaźnik nie przekracza wartości dopuszczalnych dla wód przeznaczonych do spożycia
- Klasa II - wody dobrej jakości, żaden wskaźnik nie przekracza wartości dopuszczalnych dla wód przeznaczonych do spożycia, z wyjątkiem żelaza
- Klasa III - wody zadowalającej jakości, mniejsza część wskaźników przekracza wartości dopuszczalne dla wody przeznaczonej do spożycia
- Klasa IV - wody niezadowalającej jakości, większość wskaźników przekracza wartości dopuszczalne dla wody przeznaczonej do spożycia
- Klasa V - woda złej jakości, woda nie spełnia wymagań określonych dla wód przeznaczonych do spożycia przez ludzi

System monitoringu wód podziemnych realizowany jest w trzech rodzajach sieci: krajowej, regionalnej i lokalnej.

Sieć krajowa

Badania w sieci krajowej prowadzone są przez Państwowy Instytut Geologiczny w Warszawie. Obejmują one obserwacje jakości wód podziemnych w obrębie podstawowych warstw (poziomów) wodonośnych na wyznaczonych punktach monitoringu (otworach badawczych).

W latach 2004 - 2007 roku na terenie gminy Nakło nad Notecią nie zlokalizowano punktów pomiarowych monitoringu sieci krajowej. Najbliższym zlokalizowanym punktem tej sieci był punkt monitoringu w miejscowości Szubin (Gm. Szubin, powiat nakielski), w którym

prowadzono badanie wód gruntowych. Wyniki prowadzonego monitoringu przedstawia tabela poniżej.

TABELA 52. Jakość wód podziemnych w latach 2004 i 2005 - sieć krajowa.

Miejscowość / rok badań	Szubin	
	2004	2005
Nr otworu	690	690
Stratygrafia wód (poziom wodonośny)	Q - czwartorzędowy	Q - czwartorzędowy
Głębokość stropu m p.p.t.	2,0	2,0
Rodzaj wód	gruntowe	gruntowe
Użytkowanie terenu	obszary zabudowane	obszary zabudowane
Klasa czystości	III	IV
Wskaźniki w zakresie stężeń odpowiadających wodzie niskiej jakości	klasa IV – Na klasa V – nie stwierdzono	klasa IV – NH ₄ klasa V – nie stwierdzono
Wskaźniki przekraczające normy dla wód przeznaczonych do spożycia przez ludzi	Na, Cl, Tw. og	Na, Cl

Źródło: Raport o stanie środowiska województwa Kujawsko- Pomorskiego w roku 2004 oraz 2005.

W 2006 roku, dotychczas funkcjonująca krajowa sieć pomiarowa monitoringu jakości zwykłych wód podziemnych została dostosowana do wymagań Dyrektywy 2000/60/WE Parlamentu Europejskiego i Rady (Ramowa Dyrektywa Wodna), przy jednoczesnym uwzględnieniu wymagań dyrektywy „azotanowej”.

Z tego względu rozszerzono liczbę punktów monitoringu krajowego. W sieci monitoringu krajowego nie znalazł się żaden punkt badawczy na terenie gminy Nakło n/Notecią. Najbliżej zlokalizowanymi punktami włączonymi do monitoringu krajowego są punkty w miejscowości Kruszyn Krajeński (Gm. Białe Błota) oraz miejscowości Gromadno (Gm. Kcynia). Obydwa otwory badają wody poziomu wodonośnego czwartorzędowego.

Tabela poniżej przedstawia dane na temat wód podziemnych w ww. miejscowościach.

TABELA 53. Jakość zwykłych wód podziemnych w 2006 r. - sieć krajowa.

Miejscowość / rok badań	Kruszyn Krajeński	Gromadno
	2006	2006
Nr otworu	1951	2025
Stratygrafia wód (poziom wodonośny)	czwartorzędowe	czwartorzędowe
Głębokość stropu m p.p.t.	6,0	50,0
Rodzaj wód	Wgłębne	Wgłębne
Użytkowanie terenu	grunty orne z przewagą gospodarki rozdrobnionej	grunty orne z przewagą gospodarki rozdrobnionej
Klasa czystości	IV	II
Wskaźniki w zakresie stężeń odpowiadających wodzie niskiej jakości	K	nie stwierdzono
Wskaźniki przekraczające normy dla wód przeznaczonych do spożycia przez ludzi	Mn, FET	FET

Źródło: Raport o stanie środowiska województwa Kujawsko- Pomorskiego w roku 2006.

Najbardziej odzwierciedlającym jakość wód ujmowanych do spożycia jest punkt w miejscowości Gromadno. Jak wynika z powyższej tabeli na poziomie 50 m p.p.t. wody czwartorzędowe wykazały w 2006 roku II klasę jakości, a więc są to wody dobrej jakości.

Sieć regionalna

Badania wód podziemnych w sieci regionalnej obejmują przede wszystkim Główne Zbiorniki Wód Podziemnych, które ze względu na swoje położenie i zasoby stanowią podstawowe źródła zaopatrzenia w wodę. Badania w sieci regionalnej prowadzone są przez Inspekcję Ochrony Środowiska (WIOŚ Bydgoszcz).

W 2004 roku w ramach monitoringu regionalnego na obszarze gminy Nakło nad Notecią badano wody podziemne GZWP 138 w dwóch punktach pomiarowych: Paterek i Nakło n/Notecią.

TABELA 54. Jakość zwykłych wód podziemnych w 2004 r.- sieć regionalna.

Miejscowość	Paterek 2004	Nakło nad Notecią 2004
Nr otworu	24	25
Stratygrafia wód	czwartorzędowe	czwartorzędowe
Głębokość stropu m p.p.t.	27,0	5,0
Rodzaj wód	Wgłębne	Gruntowe
Użytkowanie terenu	obszary zabudowane	użytki zielone
Klasa czystości	II	II
Wskaźniki w zakresie stężeń odpowiadających wodzie niskiej jakości	klasa IV – FET klasa V – nie stwierdzono	klasa IV – FET klasa V – nie stwierdzono
Wskaźniki przekraczające normy dla wód przeznaczonych do spożycia przez ludzi	Mn, FET	Mn, FET

Źródło: Raport o stanie środowiska województwa Kujawsko- Pomorskiego w roku 2004

W roku 2005 jakość wód podziemnych badana w ramach monitoringu regionalnego w m. Paterek i Nakło n/Notecią nie uległa zmianie. Wody w obu punktach odpowiadały II klasie jakości. W roku 2006 badania prowadzono tylko w punkcie nr 25 w Nakle n/Notecią. Również w tym roku jakość wód nie uległa zmianie.

Sieć lokalna

Badania wód podziemnych w sieciach lokalnych są realizowane w rejonie składowisk odpadów, stacji paliw i zakładów przemysłowych.

Na terenie gminy Nakło n/Notecią jakość wód podziemnych badana jest na obiekcie komunalnego składowiska odpadów w Rozwarzynie. Jakość wód podziemnych w rejonie składowisk prowadzona jest na podstawie przepisów Rozporządzenia Ministra Środowiska

z dnia 9 grudnia 2002 r. w sprawie zakresu, czasu, sposobu oraz warunków prowadzenia monitoringu składowisk odpadów (Dz.U. nr 220 poz. 1858).

Zgodnie z tym rozporządzeniem na każdym składowisku niezbędne jest wykonanie otworów badawczych (piezometrów) w ilości 3 otworów na każdy poziom wodonośny.

Na terenie składowiska w Rozwarzynie znajduje się 10 piezometrów badawczych, za pomocą których prowadzony jest stały monitoring wód podziemnych.

Jakość i poziom wód podziemnych w rejonie składowiska będzie podlegała monitoringowi w trakcie eksploatacji składowiska (4 razy w roku) oraz przez okres 30 lat od daty uzyskania decyzji o zamknięciu. Badania poziomu wód oraz ich jakości w fazie poeksploatacyjnej składowiska wykonywane będą co 6 miesięcy. W przypadku gdy w ciągu 5 lat nie stwierdzi się oddziaływania składowiska na środowisko, częstotliwość badań może ulec zmniejszeniu (ale nie rzadziej niż raz na dwa lata).

Według Raportów o stanie środowiska województwa Kujawsko-Pomorskiego z roku 2004 i 2005 monitoring lokalny przeprowadzony na piezometrach składowiska w Rozwarzynie przedstawiał się następująco.

Jakość zwykłych wód podziemnych na składowisku w Rozwarzynie
TABELA 55. w latach 2004 i 2005 - sieć regionalna monitoringu.

Rok badania	2004		2005								
	P-VIII	P-IX	P-1	P-I	P-III	P-IV	P-VI	P-VIIa	P-VIIb	P-VIII	P-IX
Nr piezometru	P-VIII	P-IX	P-1	P-I	P-III	P-IV	P-VI	P-VIIa	P-VIIb	P-VIII	P-IX
Wskaźniki IV klasy	-	NO ₂	Temp.	Cd,Hg, Temp.	Cd, Temp.	Temp.	Temp.	Temp.	Temp., Cu	Temp., Cd	OWO, Temp.
Wskaźniki V klasy	NO ₂ , NH ₄ , Mn	NH ₄	-	-	-	-	-	-	-	-	-
Ilość badań w ciągu roku	1	1	4	4	4	4	4	4	4	4	4

Źródło: Raport o stanie środowiska województwa Kujawsko-Pomorskiego w roku 2004 i 2005.

4.4.3. ŹRÓDŁA PRZEOBRAZEŃ WÓD PODZIEMNYCH

Wody podziemne znajdujące się na obszarze gminy Nakło n/Notecią narażone są na różnego rodzaju czynniki degradujące, wpływające na ich jakość i zasobność. Do czynników mogących być źródłem przeobrażeń wód podziemnych na terenie gminy zaliczamy:

- ujęcia wód podziemnych;
- obszary „dzikich” wysypisk śmieci;
- stacje paliw;
- składy nawozów sztucznych;
- gnojownie przy gospodarstwach rolnych;

- parki maszyn rolniczych dużych gospodarstw rolnych;
- obszary zamieszkałe bez odpowiedniej infrastruktury kanalizacyjnej.
- nieszczelne zbiorniki na nieczystości ciekłe (szamba).

4.4.3.1. MIEJSCA POBORU WÓD PODZIEMNYCH JAKO ŹRÓDŁA PRZEOBRAŻEŃ

W celu ograniczenia wpływu na zasób i jakość wód podziemnych wprowadza się strefy ochrony wokół ujęć tych wód.

Podstawę ustanowienia takich stref jest podział na II strefy ochrony:

- bezpośredniej
- pośredniej

Zadaniem stref ochronnych jest pełne zabezpieczenie terenu ujęcia oraz obszaru oddziaływania na ujęcie przed przypadkowym lub umyślnym zanieczyszczeniem, co może doprowadzić do pogorszenia jakości zasobów wodnych.

W obrębie stref określone są zakazy, nakazy i ograniczenia obowiązujące w celu zachowania ochrony wód.

Strefy ochrony bezpośredniej wyznaczane są przez właściwy organ wydający pozwolenie wodnoprawne na pobór wód z ujęcia.

Strefy ochrony pośredniej wokół poszczególnych ujęć wody podziemnej ustanawia dyrektor właściwego terytorialnie Regionalnego Zarządu Gospodarki Wodnej, na wniosek i koszt właściciela ujęcia wody, wskazując zakazy, nakazy, ograniczenia oraz obszary, na których obowiązują. Konieczność ustanowienia stref ochronnych wynika z analizy warunków hydrogeologicznych rejonów ujęcia.

Poszczególne strefy podporządkowane są najczęściej następującym zakazom i nakazom:

W granicach obszaru strefy ochrony bezpośredniej

należy:

- odprowadzać wody opadowe w sposób uniemożliwiający przedostawanie się ich do urządzeń służących do poboru wody,
- zagospodarować teren zielenią,
- odprowadzać poza granicę terenu ochrony bezpośredniej ścieki z urządzeń sanitarnych, służących do użytku osób zatrudnionych przy obsłudze urządzeń służących do poboru wody,
- ograniczyć do niezbędnych potrzeb przebywanie osób niezatrudnionych przy obsłudze urządzeń służących do poboru wody.

W granicach obszaru strefy ochrony pośredniej

Na terenach ochrony pośredniej może być zabronione lub ograniczone wykonywanie robót oraz innych czynności powodujących zmniejszenie przydatności ujmowanej wody lub wydajności ujęcia, a w szczególności:

- wprowadzenie ścieków do wód lub do ziemi,
- rolnicze wykorzystanie ścieków,
- przechowywanie lub składowanie odpadów promieniotwórczych,
- stosowanie nawozów oraz środków ochrony roślin,
- budowa autostrad, dróg oraz torów kolejowych,
- wykonywanie robót melioracyjnych oraz wykopów ziemnych,
- lokalizowanie zakładów przemysłowych oraz ferm chowu lub hodowli zwierząt,
- lokalizowanie magazynów produktów ropopochodnych oraz innych substancji, a także rurociągów do ich transportu,
- lokalizowanie składowisk odpadów komunalnych lub przemysłowych,
- mycie pojazdów mechanicznych,
- urządzenie parkingów, obozowisk oraz kąpielisk,
- lokalizowanie nowych ujęć wody,
- lokalizowanie cmentarzy oraz grzebanie zwłok zwierzęcych.

Na terenie gminy Nakło nad Notecią ustanowiono strefę ochrony pośredniej dla ujęcia „BIELAWY” (główne ujęcie dla miasta Nakło nad Notecią).

Strefa ochronna wyznaczona została Rozporządzeniem Dyrektora Regionalnego Zarządu Gospodarki Wodnej w Poznaniu (ogłoszonym w Dzienniku Urzędowym Województwa Kujawsko-Pomorskiego Nr 53 z dnia 27 kwietnia 2007 r.). Strefa ochrony pośredniej obejmuje obszar o powierzchni 0,61 km².

Obszary te zostały określone na mapie załączonej do rozporządzenia.

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

Są to:

- 1) zakaz przechowywania i składowania odpadów promieniotwórczych;
- 2) zakaz lokalizowania instalacji w rozumieniu Prawa Ochrony Środowiska, których funkcjonowanie ze względu na rodzaj i skalę prowadzonej w nich działalności, może powodować znaczne zanieczyszczenie poszczególnych elementów przyrodniczych albo środowiska jako całości;
- 3) zakaz lokalizowania składowisk odpadów komunalnych lub przemysłowych;

- 4) zakaz lokalizowania oczyszczalni ścieków;
- 5) zakaz wprowadzania ścieków do wód lub do ziemi;
- 6) zakaz lokalizowania budownictwa mieszkalnego oraz turystycznego bez wcześniejszego skanalizowania terenu;
- 7) zakaz lokalizowania cmentarzy oraz grzebanie zwłok zwierzęcych;
- 8) zakaz stosowania środków ochrony roślin;
- 9) zakaz składowania środków ochrony roślin i opakowań po tych środkach.
- 10) ograniczenie lokalizowania magazynów, baz i stacji paliw płynnych oraz magazynów innych substancji niebezpiecznych dla wód;
- 2) ograniczenie lokalizowania parkingów z wyjątkiem przyzakładowych miejsc parkingowych i parkingów przy obiektach rekreacyjnych, posiadających odpowiednie rozwiązania gospodarki ściekowej (szczelne nawierzchnie z odprowadzeniem wód opadowych do kanalizacji);
- 3) ograniczenie budowy i rozbudowy dróg publicznych z wyjątkiem dróg posiadających system odprowadzania ścieków i wód opadowych;
- 4) ograniczenie budowy nowych ujęć wody, poza służącymi zwykłemu korzystaniu z wód;
- 5) ograniczenie wydobywanie kopalin bez wcześniejszego sporządzenia oceny oddziaływania przedsięwzięcia na środowisko.

4.5. WODY POWIERZCHNIOWE

4.5.1. RZEKI I ZBIORNIKI WODNE

Obszar gminy Nakło nad Notecią należy do regionu o małej zasobności w wody powierzchniowe. Położony jest w Dorzeczu Odry, w zlewni rzeki Noteci (ciek III rzędu, dopływ Warty).

Według ewidencji gruntów (zawartej w rozdziale 2) na obszarze gminy wody stojące i płynące zajmują 273 ha, co stanowi ok. 1,5 % powierzchni gminy. Kolejne 2,4% obszaru gminy stanowią grunty pod stawami oraz grunty pod rowami w obrębie gruntów rolnych.

Jedynymi zbiornikami wodnymi są stawy i małe oczka wodne. Jeden z tych zbiorników zarejestrowany jest w „Katalogu jezior województwa bydgoskiego” (1995 r., A.Zwoliński, E.Zwolińska). Jest to zbiornik na zachód od wsi Chrząstowo o powierzchni 1,9 ha.

Zbiornikami powstałymi antropogenicznie są stawy rybne, w tym także „Staw Kardynalski” znajdujący się w okolicy miejscowości Gorzeń. Zbiornik ten znajduje się w sąsiedztwie rezerwatu przyrody „Łąki Ślesieńskie”.

Największe skupisko stawów hodowlanych występuje w okolicy miejscowości Występ, w okolicy połączenia Noteci z Kanałem Bydgoskim (na zdjęciu obok stawy w okolicy m. Występ, źródło: strona internetowa gospodarstwa Rybackiego „Ślesin”).

Na terenie gminy występują również małe stawy hodowlane należące do prywatnych właścicieli gruntów na których zostały stworzone (np. w m. Ślesin, Suchary, Trzeciewnica, Karnówko).

Sieć hydrograficzną gminy stanowi głównie rzeka Noteć, przepływająca przez teren gminy i miasta z południowego-wschodu na zachód.

Drugim najważniejszym ciekim pod względem hydrograficznej sieci na terenie gminy jest Kanał Bydgoski.

Rzeka Noteć wpływa na teren gminy Nakło nad Notecią w okolicy miejscowości Chobielin Młyn. Wcześniej jej stare i kręte koryto stanowi granicę gminy. Od miejscowości Chobielin Młyn do miasta Nakło nad Notecią rzeka płynie w kierunku północno-zachodnim w stopniowo rozszerzającej się dolinie. Przed wpłynięciem w granice miasta wody rzeki łączą się z wodami Kanału

Bydgoskiego. Następnie rzeka Noteć płynie w kierunku zachodnim gminy w szerokiej dolinie, która stanowi dno Pradoliny Toruńsko-Eberswaldzkiej. Na zdjęciu rzeka Noteć - fragment w granicach miasta Nakło nad Notecią.

Rzekę Noteć na obszarze gminy Nakło nad Notecią stanowią dwie części:

- Noteć Dolna od km 38+900 do km 60+850 (tj. 21,95 km), która stanowi drogę wodną kl. Ib od połączenia z Kanałem bydgoskim do zachodniej granicy gminy;

- Stara Noteć Rynarzewska od km 187+200 do km 215+600 (tj. 28,4 km), która jest starorzeczem o charakterze nieżeglownym, ale cennym pod względem walorów przyrodniczo-krajobrazowych.

Kanał Bydgoski jest ciekim zbudowanym w XVIII wieku, łączącym dorzecze Wisły z dorzeczem Odry. Jego długość całkowita wynosi 24,5 km, z czego 15,7 km zlokalizowane jest w zlewni Noteci. Kanał Bydgoski jest dwustopniowy, jego szczytowe stanowisko zasilane wodami Kanału Górnonoteckiego zamykają śluzy: Osowa Góra i Józefinki. Na terenie gminy Nakło nad Notecią znajduje się końcowy zachodni fragment Kanału Bydgoskiego – od km 20+500 do km 38+900 (tj. 10,4 km). Kanał Bydgoski od czasu jego powstania do dziś stanowi jedną z ważniejszych dróg żeglownych (dróg wodnych) na terenie kraju. Stanowi on drogę wodną kl. II, która w dalszym biegu łączy się z Dolną Notecią. Obecne wykorzystanie kanału jako drogi wodnej jest niewielkie, cieszy się jednak rosnącą popularnością jako szlak żeglowny – sportowo-turystyczny. Z tego powodu coraz większą potrzebą staje się stworzenie na terenie gminy infrastruktury technicznej na drodze wodnej (portu lub przystani), która umożliwiłaby postój turystyczny. Infrastruktury takiej nadal brak jest na terenie gminy Nakło n/Notecią.

Uzupełnienie sieci hydrograficznej stanowią niewielkie dopływy np: Śleśka, Kolczatka, Młynarka. Przez fragment północnej części gminy, w okolicach miejscowości Małocin przebiega rzeczka Rokitka (dopływ Noteci).

Ciek Śleśka jest niewielkim dopływem rzeki Noteci. Wpływa do niej w granicach miasta Nakło nad Notecią. Śleśka ma swój początek w gminie Sicienko na południe od miejscowości Goncarzewo. Na teren gminy Nakło nad Notecią wpływa w okolicy wsi Kazin. Przez teren wysoczyzny płynie w wyraźnej dolinie. Ciek Śleśka zbiera wody ze wschodniej części gminy.

Ciek Kolczatka to niewielki ciek na terenie gminy, stanowiący prawy dopływ Noteci w granicach miasta Nakło nad Notecią. Ciek bierze swój początek w obniżeniu na wysoczyźnie morenowej. Następnie wpływa w granice miasta Nakło, gdzie wśród zabudowy miejskiej jest częściowo zakryty.

Ciek Młynarka jest to również niewielki ciek zasilający wody Noteci w granicach miasta Nakło nad Notecią. Nazwa ciek to zwyczajowa nazwa rowu melioracyjnego RN-9.

Rzeka Rokitka to ciek stanowiący prawy dopływ Noteci (w granicach gminy Sadki). Tereny źródłkowe ciek znajdują się w rejonie Zaburtowa (Gm. Więcbork). Ciek po przepłynięciu następnie przez gminę Mrocza wpływa na teren gminy Nakło nad Notecią. Na terenie tej

gminy znajduje się niewielki odcinek ciekę w okolicy miejscowości Małocin, na północy gminy. Około trzykilometrowy odcinek tego ciekę płynie tu we wciętej w wysoczyźnie morenowej dolinie. Zlewnia Rokitki na terenie gminy Nakło nad Notecią obejmuje grunty miejscowości Michalin, Suchary, Karnówko i Małocin.

4.5.2. SYSTEMY MELIORACYJNE

Na terenie gminy o charakterze rolniczym występuje sieć melioracji szczegółowych.

Na podstawie danych z ewidencji gruntów stwierdzić należy, że ogólna powierzchnia gminy zajęta przez sieć rowów melioracyjnych wynosi około 155 ha (0,83% ogólnej powierzchni gminy).

Utrzymaniem podstawowych urządzeń melioracji szczegółowych zajmuje się gminna Spółka Wodna.

W zakresie działań Spółki wodnej sieć melioracji szczegółowej poddawana jest konserwacjom i odmulaniu.

4.6. STAN ZANIECZYSZCZENIA WÓD POWIERZCHNIOWYCH

4.6.1. STAN CZYSTOŚCI RZEK

Stan wód powierzchniowych znajdujących się na terenie gminy Nakło nad Notecią jest badany przez Wojewódzki Inspektorat Ochrony Środowiska w Bydgoszczy w ramach regionalnego monitoringu środowiska.

Ocenę jakości rzek do roku 2006 wykonywano, zgodnie z wytycznymi GIOŚ, na podstawie Rozporządzenia Ministra Środowiska z dnia 11 lutego 2004 roku w sprawie klasyfikacji dla prezentowania stanu wód powierzchniowych i podziemnych, sposobu prowadzenia monitoringu oraz sposobu interpretacji wyników i prezentacji stanu wód (Dz.U. Nr 32, poz. 284). Rozporządzenie wprowadza pięć klas czystości, a badane rzeki oceniane są w punktach.

TABELA 56. Klasy czystości wód powierzchniowych do 2006 r.

Klasa I	wody o bardzo dobrej jakości – wskaźniki biologiczne nie wskazują na żadne oddziaływania antropogeniczne.
Klasa II	wody dobrej jakości – wartości biologicznych wskaźników wskazują niewielki wpływ oddziaływań antropogenicznych.
Klasa III	wody zadowalającej jakości – wartości biologicznych wskaźników jakości wód wskazują umiarkowany wpływ oddziaływań antropogenicznych.
Klasa IV	wody niezadowalającej jakości - wartości biologicznych wskaźników jakości wody wykazują, na skutek oddziaływań antropogenicznych, zmiany ilościowe i jakościowe w populacjach biologicznych.
Klasa V	wody złej jakości - wartości biologicznych wskaźników jakości wody wykazują, na skutek oddziaływań antropogenicznych, zmiany polegające na zaniku występowania znacznej części populacji biologicznych.

Źródło: Raport o stanie środowiska województwa Kujawsko- Pomorskiego w roku 2005

Rok 2006 był ostatnim okresem badawczym, kiedy monitoring jakości wód powierzchniowych prowadzono na podstawie nie obowiązującego już rozporządzenia.

Traktat Akcesyjny i Ramowa Dyrektywa Wodna formułują nowe rozwiązania i wyższe niż dotychczas, wymagania w zakresie monitorowania oraz ocen i prognoz stanu jakości środowiska wodnego. Rok 2006 był okresem konsultacji i wdrażania postanowień RDW. Przygotowano i opracowano nowy system prowadzenia monitoringu wód powierzchniowych.

W latach 2007-2009 będzie funkcjonował przejściowy system badania środowiska wodnego, w którym testowane i weryfikowane będą nowe aspekty kontroli stanu jakości wód. Wyniki te posłużą ustaleniu ostatecznej struktury oraz zasad działania monitoringu wód na następne 6-letnie okresy badawcze.

Od 2007 roku podstawą systemu obserwacji i kontroli jakości wód powierzchniowych są:

- **monitoring diagnostyczny**, którego zadaniem jest ogólna ocena stanu części wód (chemicznego i ekologicznego) oraz długoterminowe zmiany tego stanu.
- **monitoring operacyjny**, stosowany do tych części wód, których stan jest obecnie oceniony jako słaby lub zły, które są zagrożone nieosiągnięciem dobrego stanu ekologicznego do roku 2015. jego zadaniem jest dostarczenie informacji niezbędnej do oceny, czy stosowane w takich w takich częściach wód programy naprawcze osiągają swój cel. Monitoring ten powinien służyć do oceny krótkoterminowych zmian jakości wód powierzchniowych

- **monitoring badawczy**, stosowany do tych części wód, których stan jest słabo rozpoznany, a zakres badań nie daje możliwości jednoznacznej oceny stanu czystości wód.

Niestety z uwagi na fakt, że wyniki monitoringu jakości wód za 2007 rok nie zostały jeszcze opublikowane przez WIOŚ nie można było umieścić ich w niniejszym opracowaniu.

W poniższej tabeli przedstawiono wyniki monitoringu rzeki Noteci w rejonie gminy Nakło nad Notecią w latach 2004 – 2006.

Jako punkty badawcze obrano jeden punkt na rzece przed wpłynięciem na teren gminy (okolice m. Tur – Gm. Szubin) oraz jeden punkt po wypłynięciu rzeki z jej terytorium (okolice m. Gromadno – Gm. Sadki).

TABELA 57. Ocena stanu czystości rzeki Noteć w rejonie gminy Nakło n/Notecią.

Nazwa ciek	Lokalizacja stanowiska	Km rzeki	RZGW	Ocena Ogólna			Wskaźniki decydujące o klasie
				2004 r.	2005 r.	2006 r.	
Notecć	Tur – Gm. Szubin. Punkt zlokalizowany powyżej Nakła.	199,4	Poznań	V	IV	IV	2004 r.- PO ₄ , PE, s. rozp., Cl. 2005 r.– ch, Lb 2006 r.- BZT ₅ , ChZT-Mn, OWO, NH ₄ , NNH ₄ , N _K , PE, Cl, ch, Lb.
	Gromadno – Gm. Sadki. Punkt zlokalizowany poniżej Nakła.	172,7		IV	IV	IV	2004 r.- ChZT-Cr, PE, ch, s. rozp., Cl, Lb. 2005 r.– BZT ₅ , ChZT-Cr, PE, Cl, ch, Lb 2006 r.- BZT ₅ , ChZT-Mn, ChZT-Cr, OWO, NH ₄ , N _K , SR, Cl, Fito, ch.

Źródło: Raport o stanie środowiska województwa Kujawsko-Pomorskiego w roku 2004, 2005 i 2006.

Wyjaśnienie skrótów użytych w tabeli xx:

O₂ - tlen rozpuszczony, pH - odczyn, Ba - barwa, PE - przewodność elektrolityczna właściwa, BZT₅ - pięciodobowe biochemiczne zapotrzebowanie tlenu, ChZT-Mn - chemiczne zapotrzebowanie tlenu metodą nadmanganianową, ChZT-Cr - chemiczne zapotrzebowanie tlenu metodą dwuchromianową, OWO - ogólny węgiel organiczny, zaw - zawiesina ogólna, s.rozp - substancje rozpuszczone, CaCO₃ - twardość ogólna, Cl - chlorki, N - azot ogólny, NH₄ - amoniak, NO₃ - azotyny, NO₂ - azotany, N_K - azot Kjeldahla, P - fosfor ogólny, PO₄ - fosforany, Al - glin, Ni - nikiel, Fe - żelazo, ch - chlorofil, a", Lb - liczna bakterii grupy coli typu kałowego, WWA - wielopierścieniowe węglowodory aromatyczne, FL - fenole lotne, IBR - indeks bioróżnorodności, IBT - indeks biotyczny, Fito - saprobowość fitoplanktonu

Z przeprowadzonych badań wód rzeki Noteć wynika, że wody Noteci uległy nieznacznej poprawie. Szczególnie dotyczy to odcinka poniżej Inowrocławia. W latach 2005 i 2006 wody w punkcie badawczym w m. Tur wykazały wynikową IV klasę jakości, natomiast w latach poprzednich była to klasa V. Wody ulegają nieznacznemu oczyszczeniu. Nadal jednak stan jakości wód Noteci nie jest zadowalający.

W latach 2004-2006 badane były również wody Kanału Bydgoskiego. Wyniki monitoringu tych wód przedstawia poniższa tabela.

TABELA 58. Ocena stanu czystości Kanału Bydgoskiego.

Nazwa ciek	Lokalizacja stanowiska	Km rzeki	RZGW	Ocena Ogólna			Wskaźniki decydujące o klasie
				2004 r.	2005 r.	2006 r.	
Kanał Bydgoski	Nakło – ujście do Noteci.	0,5	Gdańsk	V	V	V	2004 r.-ChZT-Cr, P, PO ₄ , PE, s. rozp., Cl, Na. 2005 r.– O ₂ , ChZT-Cr, NH ₄ ,N _K , PO ₄ , s.rozp, Cl, Lb, 2006 r.- pH, O ₂ , ChZT-Cr, OWO, PO ₄ , SR, Cl, ch, Lb

Źródło: Raport o stanie środowiska województwa Kujawsko- Pomorskiego w roku 2004, 2005 i 2006.

4.7. ŹRÓDŁA I TENDENCJE PRZEOBRAZEŃ WÓD POWIERZCHNIOWYCH

Analizując formy korzystania z wód powierzchniowych w gminie Nakło nad Notecią, można stwierdzić, iż zmiany w układzie hydrograficznym oraz duże zanieczyszczenie wód powierzchniowych spowodowane głównie jest przez: punktowe źródła przeobrażeń.

Do zanieczyszczeń punktowych, stwarzających bardzo poważne zagrożenie dla czystości wód powierzchniowych należą przede wszystkim:

- bezpośrednio (nielegalne) zrzuty surowych ścieków bytowo – gospodarczych do cieków wodnych (na nieskanalizowanych obszarach) oraz nielegalne podłączanie się do kanalizacji deszczowej.
- odprowadzanie ścieków oczyszczonych z komunalnej oczyszczalni ścieków;
- odprowadzanie ścieków i innych wód (zanieczyszczenia wnoszone z dopływami).

Pomimo tego, że ścieki oczyszczone z oczyszczalni spełniają warunki pozwolenia wodnoprawnego, wnoszą one do środowiska zredukowane ładunki zanieczyszczeń. Ich wpływ na środowisko wodne jest zapewne mniejszy niż ścieków surowych, jednak przy dużej ilości funkcjonujących oczyszczalni następuje kumulacja ładunków zanieczyszczeń, które ze względu na różne czynniki środowiskowe i morfologiczne niejednokrotnie nie mogą się zredukować w warunkach naturalnych. Dodatkowym punktowym źródłem zanieczyszczeń są ścieki z obszarów przemysłowych i oczyszczalni ścieków przemysłowych. Na terenie gminy brak takich źródeł zanieczyszczeń, jednak ich duża ilość w zlewni rzeki Noteci powoduje znaczne zanieczyszczenie wód na odcinku powyżej Nakła.

Część zanieczyszczeń trafiających do wód powierzchniowych stanowią także zanieczyszczenia obszarowe. Źródłem tych zanieczyszczeń są przede wszystkim:

- rolnictwo, co wynika głównie z faktu stosowania nawozów sztucznych i naturalnych, a także środków ochrony roślin (obecnie w ilościach malejących),
- zmiany sieci hydrograficznej spowodowane melioracyjną przebudową koryt niewielkich cieków,
- osuszenie podmokłych terenów jako efekt melioracji.

4.8. ZAGROŻENIE POWODZIOWE

Występowanie na terenie gminy Nakło nad Notecią dwóch najważniejszych cieków wodnych: Rzeki Noteć oraz Kanału Bydgoskiego związane jest z występowaniem zagrożenia powodziowego.

Cieki te administrowane są przez Regionalny Zarząd Gospodarki Wodnej w Poznaniu (RZGW Poznań) podlegają stałej obserwacji hydrologicznej. RZGW jako administrator zobowiązany został zgodnie z art.79 ust.2 ustawy Prawo wodne do wyznaczenia granic zasięgu wód powodziowych o określonym prawdopodobieństwie wystąpienia (wyznaczenia obszarów zagrożenia powodziowego).

Stanowi to szczególne znaczenie dla potrzeb planowania ochrony przed powodzią a także planowania przestrzennego (wyłączeniem tych obszarów z inwestowania, a w szczególności z budownictwa).

Obszary bezpośredniego narażenia powodzią zobrazowano na mapie ogólnej niniejszego Programu Ochrony Środowiska, na podstawie map obrazujących zagrożenie powodziowe udostępnianych przez RZGW Poznań na stronach internetowych Ośrodka Koordynacyjno Informacyjnego Ochrony Przeciwpowodziowej w Poznaniu (OKI Poznań)

Sytuacja hydrologiczna oraz stany wody obserwowane są systematycznie przez służby hydrologiczne i podawane do informacji publicznej przez OKI Poznań.

4.9. KLIMAT

Zgodnie z klasycznym podziałem Romera (1962) na regiony klimatyczne Polski, obszar gminy znajduje się w regionie klimatu Krainy Wielkich Dolin. Zróżnicowanie przestrzenne rocznych sum opadów i rozkładu temperatur ma na obszarze regionu wyraźny charakter równoleżnikowy.

Gmina leży w zachodniej, cieplejszej części środkowej dzielnicy klimatycznej z najmniejszymi rocznymi sumami opadów. Średnia roczna temperatura wynosi 7,5°C, najcieplejszym miesiącem jest lipiec – średnia temperatura 17,7°C, najzimniejszym – luty z temperaturą -3,2°C. Lata i zimy trwają ok. 90 dni, okres wegetacyjny ok. 220 dni. Dni z całodzienną temperaturą ujemną jest ok. 40, natomiast ze średnią temperaturą 25°C – 28 dni. Pokrywa śnieżna zalega ok. 60 dni w roku. Dominują wiatry zachodnie. Charakterystyczne dla regionu są częste zmiany pogody oraz najniższe w Polsce sumy opadów (ok. 500 mm na rok). Efektem tego jest stepowanie krajobrazu.

4.9.1. POWIETRZE ATMOSFERYCZNE

Powietrze atmosferyczne i jego stan jest na terenie gminy Nakło nad Notecią jest jednym z najważniejszych elementów środowiska przyrodniczego.

Na jakość powietrza atmosferycznego wpływają emitory z zakresu komunalnego – ciepłownie zbiorcze a także emitory przemysłowe w Paterku i Nakle nad Notecią.

Źródłem emisji zanieczyszczeń do powietrza są także kotłownie indywidualne budynków mieszkalnych w miastach i zagród wiejskich (emisja niska) oraz transport (emisja komunikacyjna).

Źródła zanieczyszczeń powietrza na terenie gminy opisano w rozdziale 4.8.1.2.

4.9.1.1. STAN CZYSTOŚCI POWIETRZA ATMOSFERYCZNEGO

Monitoring powietrza

Zgodnie z Ustawą Prawo Ochrony Środowiska, ochrona powietrza polega na zapewnieniu jak najlepszej jego jakości, w szczególności poprzez utrzymywanie w powietrzu substancji poniżej dopuszczalnych dla nich poziomów lub co najmniej na tych poziomach, albo zmniejszenie ilości substancji w powietrzu co najmniej do poziomów dopuszczalnych.

Monitoring jakości powietrza na terenie województwa kujawsko-pomorskiego realizowany jest w: stałych stacjach pomiarowych, stacjach mobilnych, za pomocą metod pasywnych dla punktów pomiarowych SO₂ i NO₂, w stałych punktach pomiaru opadu pyłu, kadmu i ołowiu oraz w rejonie wybranych oczyszczalni ścieków.

Na terenie gminy Nakło nad Notecią monitoring powietrza realizowany jest w jednej stałej stacji pomiarowej należących do WSSE (Wojewódzkiej Stacji Sanitarno-Epidemiologicznej).

TABELA 59. Charakterystyka stałych punktów pomiarowych jakości powietrza na terenie gminy Nakło nad Notecią.

Lokalizacja stacji pomiarowej	Współrzędne geograficzne szerokość – N długość - E	Typ stacji pomiarowej / typ obszaru	Częstotliwość i sposób wykonywania pomiarów	Mierzone zanieczyszczenia
Nakło, ul. Piotra Skargi	N - 53°08'22" E - 17°36'28"	obszar miejski	codziennie, manualnie codziennie, manualnie 8 x w miesiącu 4 x w tygodniu, manualnie 1 x w tygodniu	pył PM10, metale:Pb,Cd,Cr,Ni,As B(α)P SO2, NO2 benzen

Źródło: Program wojewódzki państwowego monitoringu środowiska na lata 2007-2009, WIOS Bydgoszcz

W wyniku pomiarów jakości powietrza na ww. stacji odnotowano następujące stężenia na przestrzeni lat 2002-2006.

TABELA 60. Zestawienie stężeń zanieczyszczeń powietrza z roku 2006 na tle lat 2002-2005.

Lokalizacja stacji	Instytucja wykonująca pomiary	metoda wykonywania pomiarów w 2006 r.	Zanieczyszczenie	Stężenia średnie roczne w $\mu\text{g}/\text{m}^3$					Liczba pomiarów 24-h w 2006 r.
				2002	2003	2004	2005	2006	
Nakło (Śródmieście) ul.P.Skargi	WSSE	manualna	SO ₂	6,6	6,4	5,3	4,6	4,9	196
		manualna	NO ₂	23,5	23,0	18,2	20,7	23,4	135
		manualna	pył zaw. (TSP)	-	-	34,2	38,4	40,0	357
		manualna	Benzo(α) piren	-	-	0,0150	0,0115	0,0119	96
		manualna	ołów	-	-	0,14	0,12	0,09	357
		manualna	chrom	-	-	0,003	0,005	0,003	357
		manualna	kadm	-	-	0,005	0,005	0,002	357
		manualna	nikiel	-	-	-	-	0,001	357
		manualna	arsen	-	-	-	-	0,001	357
manualna	benzen	6,0	4,3	2,9	3,2	4,2	61		

Źródło: Raport o stanie środowiska województwa kujawsko-pomorskiego w 2006 r., WIOS Bydgoszcz.

TSP - pył zawieszony ogółem; PM10 - pył zawieszony o średnicy równoważnej ziaren do 10 μm .

W 2007 roku na terenie gminy Nakło n/Notecią wykonano pomiary pasywne stężeń SO₂ i NO₂ w trzech punktach pomiarowych:

- Nakło n/Notecią, ul. Ks. P. Skargi;
- Nakło n/Notecią, ul. E. Orzeszkowej 1;
- Nakło n/Notecią, ul. Wodna 1.

Dla ww. punktów pomiarowych z 9 miesięcy z roku średnie stężenia z roku 2007 wyniosły:

Dla punktu Nakło n/Notecią (ul. Ks. P. Skargi)	SO ₂ -	6,1 µg/m ³ ;
	NO ₂ -	10,3 µg/m ³ ;
Dla punktu Nakło n/Notecią (ul. E. Orzeszkowej 1)	SO ₂ -	5,3 µg/m ³ ;
	NO ₂ -	9,1 µg/m ³ ;
Dla punktu Nakło n/Notecią (ul. Wodna 1)	SO ₂ -	5,1 µg/m ³ ;
	NO ₂ -	6,4 µg/m ³ ;

Na terenie gminy Nakło nad Notecią realizowano także monitoring opadu pyłu, kadmu i ołowiu. Zestawienie monitoringu dla tych substancji podano poniżej.

Opad pyłu, kadmu i ołowiu w latach 2005 i 2006
TABELA 61. na terenie gminy Nakło nad Notecią.

teren badań (instytucja wykonująca badania)	ilość stacji pomiarowych		średni opad ze wszystkich stacji pomiarowych (g/m ² /rok)		Maksymalny roczny opad w 2006 roku w g/m ² /rok	Minimalny roczny opad w 2006 roku w g/m ² /rok
	2005 r.	2006 r.	2005 r.	2006 r.		
1	2	3	4	5	6	7
OPAD PYŁU OGÓLEM						
Nakło n/Notecią (WSSE)	4	4	56,4	59,2	65,3 (ul.Staszica)	46,5 (ul.Bartkowskiego)
OŁÓW						
Nakło n/Notecią (WSSE)	2	2	0,04	0,03	0,03 (ul.Bartkowskiego)	0,02 (ul. Nowy Świat)
KADM						
Nakło n/Notecią (WSSE)	2	2	0,0003	0,0001	0,0001 (ul.Bartkowskiego)	0,0000 (ul. Nowy Świat)

Źródło: Raport o stanie środowiska województwa kujawsko-pomorskiego w 2006 r., WIOŚ Bydgoszcz.

WSSE – Wojewódzka Stacja Sanitarно-Epidemiologiczna

Roczne oceny jakości powietrza

Na podstawie prowadzonych pomiarów monitoringowych, w oparciu o Art. 89 Prawa Ochrony Środowiska Wojewódzki Inspektor Ochrony Środowiska dokonuje każdego roku rocznej oceny jakości powietrza. Roczna ocena określana jest dla wartości substancji w zakresie kryterialnym ze względu na: ochronę zdrowia, ochronę zdrowia na obszarach ochrony uzdrowiskowej (dotyczy tylko miejscowości o statucie uzdrowiska) oraz ochronę roślin.

Celem tej oceny jest dokonanie klasyfikacji stref, wskazanie obszarów przekroczeń wartości kryterialnych w tych strefach, określenie poziomów stężeń występujących na tych obszarach oraz wskazanie prawdopodobnych przyczyn zanieczyszczeń.

Województwo zostało podzielone na strefy, które stanowią bądź duże aglomeracje, bądź powiaty, a od 2007 r. zostały wyznaczone strefy (niektóre powstałe wskutek połączenia powiatów).

Powiat nakielski zarówno do roku 2006 (według starego podziału) jak i w 2007 roku (w ramach nowego podziału) tworzy odrębną strefę.

Wynikiem oceny dla wszystkich substancji podlegających ocenie jest zaliczenie strefy do jednej z poniżej wymienionych klas:

- klasa A - jeżeli stężenia zanieczyszczeń na terenie strefy nie przekraczają odpowiednio poziomów dopuszczalnych, poziomów docelowych, poziomów celów długoterminowych;
- klasa B - jeżeli stężenia zanieczyszczeń na terenie strefy przekraczają poziomy dopuszczalne lecz nie przekraczają poziomów dopuszczalnych powiększonych o margines tolerancji;
- klasa C - jeżeli stężenia zanieczyszczeń na terenie strefy przekraczają poziomy dopuszczalne powiększone o margines tolerancji, a w przypadku gdy margines tolerancji nie jest określony – poziomy dopuszczalne, poziomy docelowe, poziomy celów długoterminowych.

Zaliczenie strefy do danej klasy wiąże się z określonymi wymaganiami dotyczącymi działań na rzecz poprawy jakości powietrza lub utrzymania jakości, i tak:

- dla klasy A – utrzymanie jakości powietrza w strefie na tym samym lub lepszym poziomie;
- dla strefy B – określenie obszarów przekroczeń wartości dopuszczalnych i dążenie do osiągnięcia stężeń poniżej poziomów dopuszczalnych;
- dla strefy C – określenie obszarów przekroczeń wartości dopuszczalnych oraz wartości dopuszczalnych powiększonych o margines tolerancji, a także opracowania programu ochrony powietrza POP.

W tabeli poniżej przedstawiono wyniki rocznych ocen jakości powietrza w latach 2002-2006.

TABELA 62. Klasyfikacja strefy nakielskiej w wyniku rocznych ocen jakości powietrza w latach 2002-2006.

Strefa	rok oceny	Klasa strefy ze względu na:												
		ochronę zdrowia								ochronę roślin				
		SO ₂	NO ₂	PM10	Pb	C ₆ H ₆	CO	O ₃	klasa ogólna dla roku	SO ₂	NO ₂	O ₃	klasa ogólna dla roku	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	
p. nakielski	2002	A	A	B	A	A	A	A	A	B	A	A	A	A
	2003	A	A	B	A	A	A	A	A	B	A	A	A	A
	2004	A	A	C	A	A	A	A	A	C	A	A	A	A
	2005	A	A	C	A	A	A	A	A	C	A	A	A	A
	2006	A	A	C	A	A	A	A	A	C	A	A	A	A

Źródło: Raporty o stanie środowiska województwa kujawsko-pomorskiego w 2005 i 2006 r.

Poniżej przedstawiona została roczna ocena jakości powietrza atmosferycznego za rok 2007. Zakres szóstej rocznej oceny jakości powietrza (za rok 2007) jest poszerzony o arsen, nikiel, kadm i benzo(a)piren, czyli zanieczyszczenia objęte dyrektywą Parlamentu Europejskiego i Rady 2004/107/WE z dnia 15 grudnia 2004 roku w sprawie arsenu, kadmu, rtęci, niklu i wielopierścieniowych węglowodorów aromatycznych w otaczającym powietrzu.

Powiat nakielski tworzył również odrębną strefę o powierzchni 1120 km² i liczbie ludności 85006 (wg stanu na dzień 30 IX 2007 r.).

Wynikowe klasy stref dla poszczególnych zanieczyszczeń oraz klasa łączna dla strefy, uzyskane w ocenie rocznej dokonanej z uwzględnieniem kryteriów ustanowionych w celu ochrony zdrowia ludzi.

TABELA 63.

Nazwa strefy	Kod strefy	Symbol klasy wynikowej dla poszczególnych zanieczyszczeń dla obszaru całej strefy										Klasa łączna stref	
		kryterium – poziom dopuszczalny						kryterium – poziom docelowy					
		dwutlenek siarki	dwutlenek azotu	pył zawieszony PM10	ołów	benzen	tlenek węgla	arsen	benzo(a)piren	kadm	nikiel		
strefa powiatu nakielskiego	PL.04.08.p.01	A	A	C	A	A	A	A	A	C	A	A	C

Źródło: Roczna ocena jakości powietrza atmosferycznego w województwie kujawsko-pomorskim za rok 2007, WIOŚ Bydgoszcz.

Jak wynika z dokonanych rocznych ocen jakości powietrza już w latach 2003 i wcześniej na terenie badanym odnotowywano przekroczenia wartości dopuszczalnych stężeń substancji w powietrzu. Od 2004 roku przekroczenia te osiągnęły wartości kwalifikujące powiat nakielski do klasy C ze względu na kryterium ochrony zdrowia. O ogólnej klasyfikacji strefy zdecydowały przekroczenia stężeń pyłu zawieszonego w powietrzu.

Klasyfikacja strefy nakielskiej pod względem ochrony roślin okazała się bardzo korzystna, dzięki czemu otrzymała ona klasę A. Tym samym nie ma konieczności sporządzania programu ochrony powietrza dla tej strefy pod względem ochrony roślin.

W roku 2006 stężenie pyłu zawieszonego PM₁₀ w punkcie pomiarowym w Nakle n/Notecią (ul. P. Skargi) osiągnęło max. stężenie 206 µg/m³, przy poziomie dopuszczalnym 50 µg/m³ + margines tolerancji 0 µg/m³. Przekroczenia poziomu dopuszczalnego w powietrzu (poziomu 24-godzinowego) wraz z marginesem tolerancji odnotowano aż 88 razy w ciągu roku, przy dopuszczalnej liczbie przekroczeń w ciągu roku -35. W roku 2005 zanotowano 86 przekroczeń.

W roku 2007 w związku z zakwalifikowaniem strefy powiatu nakielskiego do klasy C opracowany został „Program Ochrony Powietrza dla powiatu nakielskiego” w trybie art. 91 ust. 3 Ustawy z dnia 27 kwietnia 2001 roku Prawo Ochrony Środowiska z późn. zmianami.

Dokument określa podstawowe kierunki działań zmierzających do przywracania poziomów dopuszczalnych dla powiatu nakielskiego, a także zakres i harmonogram działań naprawczych. Celem takich działań jest zmniejszenie ponadnormatywnego poziomu zanieczyszczeń w powietrzu.

Dokument został zatwierdzony Rozporządzeniem Nr 18/07 Wojewody Kujawsko-Pomorskiego z dnia 27 grudnia 2007 r. w sprawie określenia programu ochrony powietrza dla strefy powiatu nakielskiego. Termin realizacji Programu Ochrony Powietrza ustalono na dzień 31 grudnia 2015 r.

Wyniki monitoringu jakości powietrza na terenie powiatu wskazują, że jedynym obszarem, na którym występują przekroczenia normatywnych stężeń PM₁₀ jest teren centrum miasta Nakło n/Notecią (okolice ulic Bydgoskiej i P.Skargi). Chcąc obniżyć poziom stężeń na obszarze przekroczeń należy przeprowadzić działania naprawcze w obrębie centrum w okolicach ulic Bydgoskiej, P.Skargi i Dąbrowskiego. Analiza wykonana w Programie ochrony powietrza wykazała że redukcja emisji pyłu PM₁₀ na poziomie 40%

byłaby wystarczająca do uzyskania stanu jakości powietrza zgodnego z wymaganiami przepisów ochrony środowiska.

Za podstawowe działania wskazane do realizacji dla programu naprawczego ochrony powietrza uznano działania związane z redukcją niskiej emisji. Jako dodatkowe przedstawiono również działania w zakresie ograniczania emisji komunikacyjnej.

Do przykładowych działań naprawczych określonych w Programie ochrony powietrza należą:

1. program redukcji emisji niskiej: wymiana starych indywidualnych kotłów i pieców węglowych na nowe;
2. program redukcji emisji niskiej: działania wspomagające – termomodernizacja budynków (ocieplenia i wymiana okien);
3. działania wspomagające program redukcji emisji niskiej – kolektory słoneczne;
4. działania wspomagające program redukcji emisji niskiej – działania promocyjne i edukacyjne;
5. działania dodatkowe w zakresie ograniczania emisji komunikacyjnej: wyprowadzenie ruchu tranzytowego z obszaru miasta – budowa obejść drogowych;
6. działania dodatkowe w zakresie ograniczania emisji komunikacyjnej: bieżąca modernizacja dróg, wymiana nawierzchni;
7. działania dodatkowe w zakresie ograniczania emisji komunikacyjnej: ograniczenie emisji wtórnej poprzez mokre czyszczenie ulic.

Najbardziej znaczące jest jednak ograniczenie emisji niskiej poprzez wymianę starych kotłów i pieców domowych węglowych na gazowe lub nowoczesne węglowe.

W związku z podjęciem działań naprawczych określonych Programem ochrony powietrza Rada Miejska w Nakle nad Notecią podjęła uchwałę Nr XXII/193/2008 w dniu 24 kwietnia 2008 r wprowadzającą regulamin dofinansowania działań polegających na redukcji niskiej emisji.

Dofinansowanie ze środków GFOŚiGW koncentruje się na wymianie starych kotłów i pieców węglowych :

- w 50% na gazowe (lub KPEC);
- w 40% na retortowe (z automatycznym dozowaniem rozdrobnionego paliwa stałego);
- w 10% na nowoczesne węglowe.

4.9.1.2. ŹRÓDŁA ZANIECZYSZCZEŃ POWIETRZA ATMOSFERYCZNEGO

Na jakość powietrza atmosferycznego na terenie gminy Nakło nad Notecią wpływa przede wszystkim emisja zanieczyszczeń ze źródeł powierzchniowych: ze źródeł przemysłowych, energetycznych, technologicznych oraz kotłowni lokalnych osiedli mieszkaniowych i obiektów użyteczności publicznej, znajdujących się zarówno na terenie gminy a także pochodzących z terenów sąsiednich. Ponadto znaczącym źródłem zanieczyszczeń powietrza jest emisja niska z domów jednorodzinnych i zagród wiejskich. Udział w emisji zanieczyszczeń ma również emisja ze źródeł liniowych – źródeł komunikacyjnych (transport).

Emisja przemysłowa

Do największych źródeł przemysłowych zanieczyszczeń powietrza na terenie gminy Nakło nad Notecią należą:

- Cukrownia Nakło S.A. w Nakle nad Notecią,
- PPH „ZELAN” ZPChR Antoni Zieliński w Nakle nad Notecią,
- Ciepłownia w Nakle nad Notecią – Ciepłownia KPEC przy ul. Rudki,
- ZNTK Paterok w Paterku.

„**CUKROWNIA NAKŁO**” przy ul. Rudki w Nakle nad Notecią, będąca własnością Krajowej Spółki Cukrowniczej S.A. w Toruniu posiada 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. W ramach tego pozwolenia znajduje się określenie dopuszczalnej emisji w zakresie wprowadzania gazów i pyłów do powietrza.

Łącznie na terenie zakładów znajduje się 12 emitorów zanieczyszczeń. Są to emitory z elektrociepłowni (2 kotły OR-35-020 wraz z urządzeniami oczyszczającymi – 2 baterie cyklonów), kotłowni biura technicznego, kotłowni warsztatów mechanicznych, kotłowni magazynu cukru, kotłowni administracji a także emitory technologiczne z procesów lub urządzeń (tj. Saturacja I, Saturacja II, Wapniarnia, Piec do spalania siarki, piece wapienne, lasowanie wapna).

Dopuszczalne wartości emisji rocznej z całej instalacji „**CUKROWNI NAKŁO**” określono pozwoleniem zintegrowanym w następujących wielkościach:

TABELA 64. Zestawienie emisji łącznej dopuszczalnej dla „CUKROWNI NAKŁO”.

Łączna liczba emitorów	Nazwa substancji	Dopuszczalna roczna emisja łączna dla danej instalacji w Mg
1	2	3
12	Dwutlenek azotu	122,1
	Dwutlenek siarki	314,25
	pył zawieszony PM10	130,850
	Pył całkowity	43,978
	Węgiel elementarny	0,769
	Tlenek węgla	333,04
	benzo(a)piren	0,011
	amoniak	10,048

Zródło: Pozwolenie zintegrowane (znak WWS.VI.7644-6-1/07).

W CUKROWNI NAKŁO planuje się zainstalowanie nowych urządzeń technicznych ograniczających wielkość emisji. W ramach zmniejszenia emisji planowana jest modernizacja układu odpylania kotłów OR-35 (kotły elektrociepłowni). Obecnie funkcjonują tam odpylacze mechaniczne CE6/1000 (4 sztuki) –baterie cyklonów. W przyszłości planuje się zainstalowanie filtrów tkaninowo-pulsacyjnych o sprawności 95-99%. Zgodnie z pozwoleniem zintegrowanym realizacja modernizacji planowana jest w latach 2007-2010.

Na terenie gminy Nakło nad Notecią pozwolenie zintegrowane zostało również wydane dla **Przedsiębiorstwa Produkcyjno-Handlowego „ZELAN” ZPChR A.Zieliński** z zakładem przy ul. Staszica 21 w Nakle. Pozwolenie wydano dla instalacji do powierzchniowej obróbki metali lub tworzyw sztucznych z zastosowaniem procesów elektrolitycznych lub chemicznych, gdzie całkowita objętość wanien procesowych przekracza 30 m³.

Łącznie na terenie zakładów znajduje się 7 emitorów zanieczyszczeń. Są to emitory związane z procesami galwanicznymi prowadzonymi w ramach produkcji, np. niklowaniem, odtłuszczaniem, dotrawianiem itd.

Dopuszczalne wartości emisji rocznej z całej instalacji Przedsiębiorstwa Produkcyjno-Handlowego „ZELAN” ZPChR A.Zieliński określono pozwoleniem zintegrowanym w następujących wielkościach:

TABELA 65. Zestawienie emisji łącznej dopuszczalnej dla P.P-H "ZELAN" ZPChR. A.Zieliński.

Łączna liczba emitorów	Nazwa substancji	Dopuszczalna roczna emisja łączna dla danej instalacji w Mg
1	2	3
7	Kwas siarkowy (VI)	1,3806
	Chlorowodór	3,8506
	Dwutlenek azotu	0,0377
	Pył całkowity (w tym 100% pył zawieszony PM10)	0,6029
	Pył zawieszony PM10	0,6029
	w tym:	
	Miedź, pył	0,2528
	Nikiel, pył	0,0099
	Cynk, pył	0,2216
	Chrom VI, pył	0,0748
Chrom III, IV wart., pył	0,0005	

Źródło: Pozwolenie zintegrowane (znak WSRiRW.III.HF/6618/24/07).

Znaczący udział w procesie zanieczyszczenia powietrza w gminie Nakło nad Notecią odgrywa również kotłownia zbiorcza eksploatowana KPEC Bydgoszcz. Jest to obiekt w Nakle nad Notecią obsługujący część miasta.

Charakterystykę zbiorowego zaopatrzenia w ciepło przedstawiono w rozdziale 3.5.

W ramach eksploatacji kotłowni niezbędne są prace remontowe, modernizacyjne i inwestycyjne systemu ciepłowniczego oraz kotłowni. Przedkładać się to będzie na zmniejszenie emisji zanieczyszczeń do powietrza zarówno pod względem ilościowym jak i jakościowym.

Inwestycje takie są tym bardziej potrzebne, że w wyniku Programu ochrony powietrza i dofinansowania z GFOŚiGW część mieszkańców miasta podłączy się do zbiorczego systemu ciepłowniczego. W związku z tym wzrośnie zarówno ilość odbiorców ciepła jak i produkowane ciepło, oraz zużycie surowca energetycznego - węgla.

Emisja niska

Poważnym rodzajem zanieczyszczeń powietrza atmosferycznego jest emisja niska. Jest to specyficzny rodzaj emisji, którego zakres oddziaływania nie jest możliwy do określenia.

Emisję niską stanowią zanieczyszczenia powstałe wskutek ogrzewania budynków mieszkalnych i obiektów inwentarskich w pojedynczych gospodarstwach domowych.

Niska emisja przyczynia się do wzrostu w atmosferze stężeń pyłów i zanieczyszczeń gazowych oraz często innych substancji szkodliwych dla zdrowia ludzi. Często, niemożliwym do zbadania i bezprawnym jest spalanie w instalacjach centralnego ogrzewania odpadów domowych (w tym także tworzyw sztucznych i innych). Wpływa to w znacznym stopniu na obniżenie jakości powietrza.

Problem ten jest możliwy do rozwiązania poprzez zintegrowane działania edukacji ekologicznej połączone z dobrze funkcjonującą selektywną zbiórką odpadów.

Na terenie miasta Nakło nad Notecią emisję niską wskazano jako główne źródło ponadnormatywnych zanieczyszczeń powietrza głównie pyłu zawieszonego.

Zgodnie z opracowanym i wdrażanym programem ochrony powietrza, opisanym we wcześniejszej części rozdziału, planuje się ograniczyć w centrum miasta Nakło emisję zanieczyszczeń do powietrza co najmniej o 40%.

Emisja komunikacyjna

Emisja zanieczyszczeń ze środków transportu oddziałuje głównie przy trasach komunikacyjnych i w rejonie miast i miejscowości. Powoduje wzrost stężeń zanieczyszczeń gazowych i pyłowych w powietrzu poprzez spalanie paliw, ścieranie opon, hamulców i nawierzchni dróg. Do podstawowych zanieczyszczeń gazowych emitowanych przez środki transportu zaliczyć należy tlenki azotu, tlenek węgla, węglowodory i dwutlenek węgla oraz zanieczyszczenia pyłowe zawierające ołów, kadm, nikiel i miedź.

Na terenie gminy Nakło nad Notecią ten rodzaj emisji stanowi mniejsze zagrożenie dla jakości powietrza atmosferycznego niż emisja niska. Mimo to redukcja zanieczyszczeń ze źródeł liniowych, jakimi są drogi komunikacyjne, stanowi działania wspomagające w Programie ochrony powietrza powiatu nakielskiego. Redukcja ta dotyczy szczególnie działań w obrębie miasta Nakło gdzie występują przekroczone stężenia. Pamiętać jednak należy, że transgraniczny charakter zanieczyszczeń powietrza, będący wynikiem ich przemieszczania się, powinien być argumentem na dążenie do redukcji zanieczyszczeń we wszystkich obszarach gminy.

4.9.2. KLIMAT AKUSTYCZNY

Rozpoznanie stanu klimatu akustycznego środowiska i jego oceny dokonuje się w ramach państwowego monitoringu środowiska. Dopuszczalne wartości poziomu hałasu określa Rozporządzenie Ministra Środowiska z dnia 29 lipca 2004 roku w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz. U. Nr 178. poz. 1841)

Klimat akustyczny terenów gminy, kształtowany jest przez stacjonarne i ruchome źródła hałasu (hałas komunikacyjny). Do źródeł stacjonarnych zaliczyć należy przede wszystkim obiekty i instalacje przemysłowe oraz place budowy. Duży udział w kształtowaniu ogólnego klimatu akustycznego ma również hałas pochodzący z miejsc publicznych takich jak centra handlowe, deptaki, skwery oraz inne miejsca zbiorowego nagromadzenia ludności.

Hałas przemysłowy ma charakter lokalny i jest zawsze związany z prowadzoną działalnością gospodarczą. Może on stanowić uciążliwość dla ludzi, szczególnie gdy przemysł zlokalizowany jest w obszarze zabudowy mieszkaniowej lub w jego sąsiedztwie.

Źródłami hałasu stacjonarnego są również urządzenia wentylacyjne i klimatyzacyjne. Nie powodują one jednak znacznego pogorszenia klimatu akustycznego przy normalnym trybie pracy.

N terenie miasta i gminy przemysł zlokalizowany jest w zwartych strefach odsuniętych od zabudowy mieszkaniowej (np. strefa przemysłowa w Paterku), dlatego też jego oddziaływanie akustyczne nie stanowi uciążliwości dla mieszkańców gminy.

Na terenie zakładów przemysłowych, szczególnie tych gdzie eksploatowane są urządzenia i instalacje emitujące hałas ochrona pracowników przed hałasem regulowana jest przepisami BHP. Normy hałasu regulowane są również w niektórych przypadkach w pozwoleniach zintegrowanych.

Dla Zakładu „CUKROWNIA NAKŁO” pozwolenie zintegrowane określa dopuszczalny równoważny poziom dźwięku „A” mogący przenikać do środowiska na terenach, na których zlokalizowana jest zabudowa mieszkaniowa na poziomie:

- L_{AeqD} (dla pory dziennej w godz. 6-22) - 55 dB;
- L_{AeqN} (dla pory dziennej w godz. 22-6) - 45 dB.

Zakład został zobowiązany do prowadzenia pomiarów hałasu raz na dwa lata w okresie kampanii buraczanej.

Dla zakładu PPH „ZELAN” ZPCHr A.Zieliński również w ramach pozwolenia zintegrowanego określono dopuszczalne normy hałasu na poziomie:

- L_{AeqD} (przedział czasu odniesienia równy 8 najmniej korzystnym godzinom dnia kolejno po sobie następującym) - 55 dB;
- L_{AeqN} (przedział czasu odniesienia równy 1 najmniej korzystnej godzinie nocy) - 45 dB.

Jako źródła hałasu na terenie zakładu zlokalizowanego przy ulicy Staszica 21 określono 4 wentylatory wyciągowe wraz z budynkiem galwanizerni.

Dla środowiska akustycznego gminy duże znaczenie ma hałas komunikacyjny. Stanowią go przede wszystkim źródła liniowe związane z komunikacją drogową.

Na terenie gminy hałas komunikacyjny kształtowany jest przede wszystkim przez drogę krajową i drogi wojewódzkie. W szczególności problem ten dotyczy odcinków w ciągu zabudowy mieszkaniowej zwartej, w mieście i na wsiach.

Generalny pomiar ruchu drogowego wykonany w 2005 roku, na terenie gminy Nakło objął drogę krajową nr 10, na dwóch odcinających pomiarowych. Były to: odcinek od granicy województwa do skrzyżowania z drogą wojewódzką nr 241 w Nakle nad Notecią, oraz odcinek od skrzyżowania z DW241 w Nakle do miejscowości Pawłówek (powiat bydgoski). Na odcinkach tych odnotowano następujące wartości SDR (średniego dobowego ruchu):

- Odcinek granica województwa – skrzyżowanie z DW 241 w Nakle: 4862 sam. osobowych i 2614 sam. ciężarowych;
- Odcinek skrzyżowanie z DW 241 w Nakle – Pawłówek: 5619 sam. osobowych i 2559 sam. ciężarowych;

Z zestawienia powyższego wynika, że ruch komunikacyjny na terenie gminy jest znacznie większy po wschodniej stronie gminy na odcinku w kierunku Bydgoszczy.

Problem większego ruchu komunikacyjnego dla obszaru miasta został rozwiązany poprzez budowę obwodnicy po północnej stronie miasta Nakło nad Notecią, w ciągu drogi krajowej nr 10.

Znacznie gorsze warunki bytowe ze względu na ruch samochodowy mają mieszkańcy miejscowości położonych bezpośrednio przy drodze krajowej oraz przy drogach wojewódzkich, np. Trzeciewnica, Ślesin, Paterek.

Drogi powiatowe i gminne lokalnie mogą również stanowić źródło hałasu, ale w znacznie mniejszym stopniu ze względu na mniejsze natężenie ruchu.

W ostatnich latach (po akcesji Polski do Unii Europejskiej) jakość dróg w kraju znacznie się polepszyła. Ma to duże znaczenie dla poprawy bezpieczeństwa ruchu, ale także na emisję hałasu związanego z komunikacją.

Pomiary i ocena stanu akustycznego środowiska na terenie gminy Nakło n/Notecią realizowane są w ramach Państwowego monitoringu środowiska przez Wojewódzki Inspektorat Ochrony Środowiska w Bydgoszczy. Zadanie dotyczy pomiarów i ocen hałasu emitowanego przez źródła: przemysłowe oraz komunikacyjne.

Obszar gminy nie jest objęty obowiązkiem opracowania mapy akustycznej i programu ochrony przed hałasem. Na terenie gminy dotychczas prowadzone pomiary nie wykazały

występowania obszarów o ponadnormatywnym poziomie hałasu, na których należy skoncentrować działania naprawcze.

Według „Informacji o stanie środowiska województwa Kujawsko-Pomorskiego w 2007 r.” (podanej do wiadomości przez WIOŚ Bydgoszcz) w roku tym wykonane na terenie miasta Nakło pomiary hałasu komunikacyjnego wykazały przekroczenia dopuszczalnego poziomu dźwięku na czterech z pięciu monitorowanych stanowisk pomiarowych. Przekroczenia te wahały się w zakresie od 2,3-12,9 dB, przy natężeniu ruchu pojazdów w granicach 163–704 poj./h i 12,5-18,8% udziale pojazdów ciężkich.

W ww. Informacji brak szczegółowych danych dotyczących dokładnych miejsc przekroczeń i wyników badań. Takie informacje szczegółowe zostaną prawdopodobnie opublikowane w rocznym raporcie o stanie środowiska województwa.

W zakresie badań hałasu przemysłowego i komunalnego prowadzone są przez WIOŚ pomiary wynikające z zadań kontrolnych realizowanych w związku z informacją od społeczeństwa (skargi). Jako uzupełnienie badań własnych WIOŚ ewidencjonuje badania prowadzone przez inne jednostki z mocy prawa wykonujące pomiary hałasu (np. zakłady zobowiązane do pomiarów w zakresie hałasu na podstawie pozwoleń).

4.9.3. PROMIENIOWANIE NIEJONIZUJĄCE

W środowisku przyrodniczym istnieją pola elektromagnetyczne naturalne, których występowanie nie jest związane z działalnością człowieka oraz pola będące efektem tej działalności (sztuczne, antropogeniczne).

Do naturalnych źródeł pola elektromagnetycznego należy pole magnetyczne Ziemi i pola związane ze zjawiskami zachodzącymi w atmosferze Ziemi.

Głównymi rodzajami źródeł sztucznych pól elektromagnetycznych występujących w środowisku są linie elektroenergetyczne, obiekty radiokomunikacyjne, w tym stacje nadawcze radiowe i telewizyjne, stacje bazowe telefonii komórkowych. W mniejszym zakresie źródłami pól elektromagnetycznych są urządzenia powszechnego użytku, takie jak kuchenki mikrofalowe, telefony bezprzewodowe, komputery, odbiorniki telewizyjne i inne.

Ustawą z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska zostały wdrożone nowe regulacje dotyczące pól elektromagnetycznych, które ustawa definiuje jako pola elektryczne, magnetyczne oraz elektromagnetyczne o częstotliwościach od 0 Hz do 300 GHz. Zgodnie z art. 123 ustawy, oceny poziomów pól elektromagnetycznych w środowisku i obserwacji

jego zmian dokonuje się w ramach Państwowego Monitoringu Środowiska, prowadzonego przez wojewódzkie inspektoraty ochrony środowiska.

Zgodnie z art. 121 Ustawy z dnia 27 kwietnia 2001 r. Prawo Ochrony Środowiska ochrona przed polami elektromagnetycznymi polega na zapewnieniu jak najlepszego stanu środowiska poprzez:

- 1) utrzymanie poziomów pól elektromagnetycznych poniżej dopuszczalnych lub co najmniej na tych poziomach
- 2) zmniejszanie poziomów pól elektromagnetycznych co najmniej do dopuszczalnych, gdy nie są one dotrzymane.

Obiektami promieniowania niejonizującego na terenie gminy Nakło nad Notecią są:

- linie elektroenergetyczne napowietrzne wysokiego napięcia;
- stacje bazowe telefonii komórkowej.

Ich lokalizację i przebieg opisano w rozdziale 3.

Stacje bazowe są podstawowym elementem struktury sieci komórkowej. Stanowią one w istocie urządzenie nadawczo – odbiorcze.

W wyposażenie stacji bazowych telefonii komórkowej wchodzić mogą dwa rodzaje stosowanych anten: sektorowe i paraboliczne. Różnice techniczne oraz technologiczne sprawiają że wykorzystywane anteny emitują pola o różnym zasięgu. Anteny sektorowe emitują pola w zasięgu o określonej średnicy wkoło urządzenia. Anteny paraboliczne emitują pola koncentrujące się w wąskich wiązkiach przed antenami. Obydwa rodzaje pól występują na wysokości zainstalowanych urządzeń i nie wywołują wpływu na środowisko i zdrowie mieszkańców w obrębie oddziaływania stacji bazowej.

Dopuszczalne poziomy pól elektromagnetycznych w środowisku reguluje rozporządzenie Ministra Środowiska z dnia 30 października 2003 r. (Dz. U. Nr 192, poz. 1883).

Na terenie gminy Nakło w 2006 roku prowadzone były badania pól elektromagnetycznych w środowisku. Badania realizowane były w punkcie pomiarowym w mieście Nakło nad Notecią (Rynek).

W wyniku przeprowadzonych pomiarów nie stwierdzono przekroczenia dopuszczalnych poziomów pól elektromagnetycznych

4.10. ROŚLINNOŚĆ

Charakter zbiorowisk roślinnych i ich rozmieszczenie na terenie gminy nawiązuje do cech środowiska naturalnego i typów krajobrazu.

Obszary wysoczyzny morenowej w północnej części gminy zajmują głównie grunty orne, natomiast teren dna doliny Noteci i Kanału Bydgoskiego zdominowały łąki i pastwiska a także nieużytki w postaci zarośli i zakrzewień. Krajobraz równin terasowych na południu gminy, zbudowanych z piasków, zajmują kompleksy leśne. Niewielkie powierzchnie zalesione oraz zadrzewienia występują również w krajobrazie zboczowym (w krawędziowej strefie cieków wodnych w obrębie wysoczyzny) głównie w skutek trudności uprawy.

4.10.1. LASY

Zwarte kompleksy leśne na terenie gminy występują w jej południowej i południowo-wschodniej części gminy.

Są to kompleksy borów mieszanych o przewadze nasadzeń sosnowych. Poza sosną w drzewostanie występują: świerk, dąb, brzoza i buk.

W północnej części gminy lasy i zadrzewienia występują w niewielkich skupiskach (np. w okolicach Lubaszca, „Las Minikowski”). Są to przeważnie lasy grądowe, z przewagą dębu. W drzewostanie występują również klon, lipa, grab i buk. W strefie wysoczyznowej występują również z reguły młode nasadzenia sosnowe (np. w okolicach Suchar, Karnówka).

Według ewidencji gruntów (stan na koniec 2007 r.) ogólnie grunty leśne na terenie gminy zajmują ok. 18,4% ogólnej powierzchni gminy.

Większość kompleksów leśnych na terenie gminy stanowi własność Skarbu Państwa w zarządzie Lasów Państwowych (administrowane przez wydzielone nadleśnictwa). Pozostałe lasy i grunty leśne należą do różnych podmiotów (las należące do gruntów komunalnych, osób fizycznych i innych podmiotów).

Lasy Państwowe gminy Nakło nad Notecią wchodzi w skład nadleśnictw Szubin, Bydgoszcz i Żołędowo podległych pod RDLP w Toruniu.

Własność lasów i gruntów leśnych na terenie gminy Nakło nad Notecią, według Głównego Urzędu Statystycznego, przedstawia poniższa tabela.

TABELA 66. Własność lasów i gruntów leśnych na terenie gminy Nakło nad Notecią.

Wyszczególnienie	jednostka	powierzchnia – stan na koniec 2007 r.	ogólna powierzchnia gminy w ha	% w ogólnej powierzchni gminy
lasów ogółem	ha	3 379,4	18 693	18,08
grunty leśne publiczne ogółem	ha	2 878,0		15,34
grunty leśne publiczne Skarbu Państwa	ha	2 838,7		15,19
grunty leśne publiczne Skarbu Państwa w zarządzie Lasów Państwowych	ha	2 836,7		15,18
grunty leśne prywatne	ha	561,0		3,00
RAZEM	ha	3 439,0		18,40

Źródło: Bank Danych Regionalnych – Główny Urząd Statystyczny.

Na poprawę lesistości gminy mogą mieć wpływ prywatne zalesienia.

Zgodnie z § 9 punkt 3 Rozporządzenia Ministra Rolnictwa i Rozwoju Wsi z dnia 18 czerwca 2007r. w sprawie szczegółowych warunków i trybu przyznawania pomocy finansowej w ramach działania „Zalesianie gruntów rolnych oraz zalesianie gruntów innych niż rolne” objętego Programem Rozwoju Obszarów Wiejskich na lata 2007-2013 (Dz.U. nr 114 poz. 786) rolnicy mogą składać wnioski o pomoc do kierownika biura powiatowego Agencji Restrukturyzacji i Modernizacji Rolnictwa, zwanej dalej „Agencją”, właściwego ze względu na miejsce zamieszkania albo siedzibę rolnika, w terminie od dnia 1 czerwca do dnia 31 lipca danego roku.

4.10.2. ZADRZEWIENIA I ZAKRZEWIENIA

Duże znaczenie przyrodnicze na terenie gminy Nakło nad Notecią mają obszary śródpolnych zadrzewień i zakrzewień, których udział w ogólnej powierzchni gminy wynosi 1,13%. Rola zalesień w krajobrazie przyrodniczym odgrywa szczególną wagę w północnej części gminy, zdominowanej użytkowaniem rolniczym.

Powszechnie uważa się, iż zadrzewienia śródpolne to: grupy drzew i krzewów rosnących na polach uprawnych, łąkach i pastwiskach. Zalicza się do nich również drzewa rosnące przy stojących i płynących wodach, parki, a także niewielkie zalesione powierzchnie (remizy) o areale nawet kilku ha. Zadrzewienia śródpolne mogą być także wytworem zaplanowanego działania jakim jest zadrzewianie. Przez zadrzewianie rozumie się zakładanie zadrzewień tj. obsadzanie drzewami i krzewami nieużytków, dróg, miedz, zagród, cieków wodnych, rowów, skarp, itp. terenów położonych poza lasem. Zadrzewienia i zakrzewienia śródpolne mają bardzo duże znaczenie dla środowiska przyrodniczego

obszaru rolniczego, gdyż stanowią jedyną wysoką zieleń wśród pól i łąk, regulują stosunki wodne na polach i łąkach oraz odgrywają duże znaczenie wiatrochronne dla niezalesionych terenów uprawowych. Poprawiają one estetykę badanego obszaru i korzystnie wpływają na plonowanie rolniczych upraw.

Istniejące zadrzewienia i zakrzewienia śródpolne występują głównie wzdłuż cieków wodnych, rowów odwadniających, na stokach, skarpach i miedzach oraz przy drogach. Inaczej rzecz ujmując, są one tam gdzie rolnik nie widzi korzyści dla swoich celów i nie jest w stanie użytkować tych terenów rolniczo. Zadrzewienia bardzo często stanowią wydzielenie obszarów, pod względem własności.

Zadrzewienia śródpolne w znacznej mierze ograniczają prędkość wiatru, co prowadzi z kolei do ograniczenia erozji wietrznej gleb. Funkcja wiatrochronna zadrzewień jest stawiana na pierwszym miejscu. Zadrzewienia śródpolne ograniczają szybkość wiatru o każdej porze roku. W okresie zimy ich funkcja zmniejszania prędkości wiatru jest jeszcze bardziej ważna niż w okresie wiosenno-letnim, ponieważ właśnie wtedy powierzchnia pól jest pozbawiona roślinności. Wiąże się to z tym iż powierzchnia ta jest w tym czasie najbardziej narażona na erozję wietrzną gleb. Jednak mimo braku liści na drzewach zadrzewień doskonale spełniają one funkcję wiatrochronną. Redukcja szybkości wiatru i wielkość strefy ochronnej są uzależnione od typu, wysokości i zwartości zadrzewienia. Bardzo gęste zadrzewienia mogą obniżać szybkość wiatru po jego zawietrznej stronie nawet o 85 %, lecz wielkość strefy ochronnej za zasłoną jest wtedy niewielka. Przeciętnie strefa ochronna stanowi pięciokrotną wartość wysokości zasłony. Przy średnio gęstych ażurowych zadrzewieniach szybkość wiatru bezpośrednio za zadrzewieniem spada o 65 %, a strefa ochronna może wynosić od 100 do 200 m. Jeśli zadrzewienie składa się z wysokich drzew i niskich krzewów, jak również posiada nieregularny kształt wierzchołka, to szybkość wiatru za zadrzewieniem spada tylko o 32 %, natomiast wartość strefy ochronnej wzrasta nawet do 30 krotnej wysokości zadrzewienia (J. Karg, B. Karlik 1993).

4.10.3. ŁĄKI I PASTWISKA

Naturalne zespoły roślinne stanowią również łąki i pastwiska, które na analizowanym obszarze zajmują łącznie ok. 19 % ogólnej geodezyjnej powierzchni gminy.

Łąki trwałe występują na powierzchni 3117 hektarów, natomiast pastwiska trwałe zajmują 434 ha terenu gminy.

Łąki stanowią specyficzną i charakterystyczną część gminy Nakło nad Notecią. Są one nieodłącznym krajobrazem w obrębie Doliny Noteci i Kanału Bydgoskiego. Najcenniejsza część tego obszaru w gminie objęta została ochroną przyrody w formie rezerwatu „Łąki Ślesińskie”. W obszarach łąk występują cenne przyrodniczo gatunki roślinne. Najcenniejsze pod względem przyrodniczym fragmenty doliny Noteci występują w okolicach Lubaszca oraz między Występem a Nakłem.

Wskutek intensywnej melioracji na terenach łąk w dolinie Noteci następuje systematyczne osuszanie terenu co z kolei powoduje murszenie gleb.

4.10.4. ZIELEŃ URZĄDZONA

Przez pojęcie zieleni urządzonej należy rozumieć zielen planowaną, której układ, fizjonomia oraz różnorodność są efektem przemyślanych działań człowieka. Możemy potraktować formy zieleni urządzonej jako ekosystemy sztuczne, których przetrwanie często uzależnione jest ingerencji człowieka. Do form zieleni urządzonej zalicza się: parki miejskie i wiejskie, parki podworskie, cmentarze, skwery, zieleńce, kwietniki, aleje i szpalery, klomby, zielone dachy, ogródki działkowe, zieleni obiektów sportowych itp.

Większość wymienionych wyżej form występuje także na terenie miasta i gminy Nakło nad Notecią.

Zgodnie z danymi zawartymi w zestawieniach statystycznych Głównego Urzędu Statystycznego (Bank Danych Regionalnych) na terenie gminy występują następujące formy zieleni.

Tabela 67. Tereny zieleni w mieście i gminie Nakło nad Notecią - stan na 31.12.2007r.

Lp.	Wyszczególnienie		jednostka	miasto	terem wiejski	razem
1.	parki spacerowo - wypoczynkowe	obiekty	szt.	1	0	1
		powierzchnia	ha.	6,2	0	6,2
2.	zieleńce	obiekty	szt.	1	1	2
		powierzchnia	ha.	1,0	1,5	2,5
3.	zieleń uliczna – powierzchnia		ha.	1,7	0	1,7
4.	zieleń osiedlowa - powierzchnia		ha.	29,7	0	29,7
5.	parki, zieleńce i tereny zieleni osiedlowej		ha.	36,9	1,5	38,4
6.	cmentarze	obiekty	szt.	3	20	23
		powierzchnia	ha.	3,9	6,8	10,7
7.	żywopłoty - długość		m	5350	0	5350

Źródło: Bank Danych Regionalnych – Główny Urząd Statystyczny.

Według „Programu Ochrony Środowiska dla Miasta i Gminy Nakło nad Notecią na lata 2004-2008 z perspektywą na lata 2009-2013” na terenie gminy zlokalizowanych jest 11

parków wiejskich. Ewidencja ta oparta została na danych z dwóch źródeł: spisu zabytkowych parków w Polsce z 1992 r. oraz spisu Wojewódzkiego Konserwatora Przyrody w Bydgoszczy.

Występujące na terenie gminy parki wiejskie przedstawiono w poniższym zestawieniu.

TABELA 68. Wykaz parków wiejskich na terenie gminy Nakło n/Notecią.

Lp.	Park (źródła danych)	Powierzchnia w ha			opis
		całkowita	parku	w tym wód	
1.	Chrząstowo (szpP, WKP)		2,45	0,3	Dwór z 1886 r. W parku niewielki staw, mocno zanieczyszczony. Starodrzew urozmaicony. Na uwagę zasługują 2 buki czerwone i krzew cisa pospolitego.
2.	Gumnowice (szpP, WKP)		5,33	0,58	Park przydworowski z oczkiem wodnym, zdewastowany. Dawniej znajdował się tu dwór z XVII w., który został wyburzony w 1996 r.
3.	Karnówko (szpP)	8,46	3,6	0,69	b.d.
4.	Lubaszcz (szpP, WKP)		2,08		Park przydworowski z dworem z I połowy XIX w. Aleja dojazdowa obsadzona kasztanowcami.
5.	Małocin (szpP)		3,0		b.d.
6.	Minikowo (szpP, WKP)		3,52	0,26	Park z dwoma zbiornikami wodnymi i niewielkim ciekim.
7.	Olszewka (szpP, WKP)		2,72	0,08	Dwór z XIX w. z parkiem, w którym występują m.in. kasztanowce, klony, lipy i jesiony.
8.	Olszewka Mała (WKP)		2,42	0,5	Park przydworowski z niewielkim oczkiem wodnym. Dawniej znajdował się tu dwór, który został wyburzony na początku lat 80-tych.
9.	Potulice (szpP, WKP)		15,85		Zachowany pałac Potulickich, pierwotnie zbudowany w 1865 r. został znacznie przebudowany. Park wokół pałacu zdewastowany.
10.	Suchary (szpP, WKP)		6,11	1,63	Pałac w Sucharach zbudowany został w 1906 r., a od 1921 r. jest własnością zakonu Pallotynów. Wokół pałacu znajduje się park o powierzchni 6 ha. Park zachowany w bardzo dobrym stanie, również należy do zakonu.
11.	Ślesin (WKP)		0,75		Zachowany do chwili obecnej dwór, którego budowę rozpoczęto w 1821 r., w wyniku przebudowy przeprowadzonej w latach 70-tych XX w. całkowicie utracił swój neogotycki charakter.

Źródło: Program Ochrony Środowiska dla Miasta i Gminy Nakło nad Notecią na lata 2004-2008 z perspektywą na lata 2009-2013, według szpP – spis zabytkowych parków w Polsce i WKP - spisu Wojewódzkiego Konserwatora Przyrody.

b.d. – brak danych

Na terenie miasta Nakło najważniejszym obiektem rekreacyjno-wypoczynkowym jest **Park im. Jana III Sobieskiego w Nakle nad Notecią**

Park im. Jana III Sobieskiego położony jest w północnej części Nakła nad Notecią między ulicami Mickiewicza i Armii Krajowej, a Osiedlem Kazimierza Wielkiego. Jest to największy i najstarszy park w granicach miasta.

Właścicielem tzw. terenów rekreacyjno - wypoczynkowych jest Gmina Nakło nad Notecią. Park liczy ok. 1,65 ha. Do parku przylega ogrodzony teren nieczynnego otwartego basenu, amfiteatr, boisko klubu "Czarni Nakło". Wraz z wymienionymi obiektami park posiada powierzchnię 5ha 27a 78 m².

Park posiada nieregularny układ, a główne aleje przebiegają od ul. Mickiewicza w stronę Osiedla Kazimierza Wielkiego.

Park charakteryzuje się bardzo urozmaiconą morfologią. Różnice wysokości są tu znaczne, gdyż leży on na krawędzi Pradoliny Toruńsko - Eberswaldzkiej. Podłoże parku również jest urozmaicone, chociaż przeważają piaski. To powoduje, że lokalnie występują różne zbiorowiska drzew. Wśród starych drzew wkomponowano młode drzewa i krzewy.

Wzdłuż alejek w "nowej części" parku ustawione są ławki i założone jest oświetlenie. Rosną tu m.in. klony pospolite, klon jawor, lipy drobnolistne, kasztanowce, wiązy, buki, dęby szypułkowe, robinie akacjowe, jarzab pospolity, jarzab szwedzki, głóg jednoszyjkowy i dwuszyjkowy, jesiony, sosny. Z krzewów dominuje lilak pospolity oraz berberys zwyczajny.

Na terenie parku znajdują się głazy narzutowe, przywleczone w plejstocenie przez lądolód skandynawski. Są to granity. Jeden z nich z uwagi na wymiary został uznany za pomnik przyrody nieożywionej. Od 12 marca 1954 roku na podstawie Orzeczenia Przewodniczącego WRN nr 95 jest zarejestrowany jako obiekt chroniony klasy IV.

Ponadto na terenie miasta i gminy jako zieleń urządzona istnieją miejsca wypoczynku i rekreacji z ławeczkami do odpoczynku (ławki, ścieżki spacerowe, place zabaw), zieleńce i trawniki. Całość tworzy zieleń urządzoną poprawiającą estetykę zabudowy mieszkaniowej, zwłaszcza na osiedlach o zabudowie wielorodzinnej (blokowiska).

Szczególnym typem zieleni urządzonej są cmentarze. Na terenie gminy występują 23 cmentarze o łącznej powierzchni 10,7 ha, w tym 3 cmentarze w granicach miasta Nakło.

4.10.5. PRZYRODA CHRONIONA I JEJ ZASOBY

Ustawa z dnia 16 kwietnia 2004 roku o ochronie przyrody (Dz.U. nr 92 poz. 880) wraz z późniejszymi zmianami przedstawia poszczególne formy ochrony przyrody, na które

składają się formy wielkoobszarowe takie jak parki narodowe czy obszary chronionego krajobrazu, formy indywidualnej ochrony takie jak pomniki przyrody czy stanowiska dokumentacyjne oraz ochrona gatunkowa roślin i zwierząt.

Na obszarze gminy Nakło nad Notecią prawna ochrona przyrody występuje w formie:

- część obszaru sieci NATURA 2000;
- część obszaru chronionego krajobrazu;
- rezerwatów;
- użytków ekologicznych;
- pomników przyrody.

Gmina Nakło n/Notecią jest również w zakresie elementów systemu przyrodniczego sieci ekologicznej EKONET-POLSKA. Sieć ta składa się z obszarów węzłowych, biocentrów oraz korytarzy ekologicznych.

Na terenie gminy występują obszary węzłowe i korytarz ekologiczny o znaczeniu krajowym w ciągu rzeki Noteci.

Korytarze ekologiczne „spinają” biocentra i strefy buforowe oraz obszary węzłowe o znaczeniu krajowym i międzynarodowym. Charakteryzują się dużą różnorodnością gatunkową, krajobrazową i siedliskową. Są one także ważnymi ostojami dla gatunków rodzinnych i wędrownych, a zwłaszcza dla gatunków rzadkich i zagrożonych wyginięciem.

Korytarze te nie są jednak prawną formą ochrony w myśl Art. 6 Prawa ochrony przyrody.

4.10.5.1. SIEĆ NATURA 2000

NATURA 2000 jest przyjętym przez Unię Europejską systemem ochrony wybranych elementów przyrody, najważniejszych z punktu widzenia całej Europy. System ten nie ma zastępować systemów krajowych, ale je uzupełniać – dawać merytoryczne podstawy do zachowania dziedzictwa przyrodniczego w skali kontynentu.

W skład sieci wchodzi:

- obszary specjalnej ochrony ptaków (**OSO**) zidentyfikowane na podstawie dyrektywy Rady 79/409/EWG w sprawie ochrony dzikich ptaków (Special Protection Areas, SPAs),
- specjalne obszary ochronny siedlisk (**SOO**), wyselekcjonowane na podstawie dyrektywy Rady 92/43/EWG w sprawie ochrony siedlisk naturalnych oraz dzikiej fauny

i flory (Special Areas of Conservation – SACs).

Konsekwencją wstąpienia Polski do UE był obowiązek włączenia się do systemu NATURA 2000. Na obszarze kraju wyznaczono obszary OSO i SOO. Do chwili obecnej Rząd Polski ustanowił w drodze rozporządzenia 124 obszary specjalnej ochrony ptaków oraz wysłał do Komisji Europejskiej, celem akceptacji, 364 propozycje specjalnych obszarów ochrony siedlisk. Komisja Europejska zatwierdziła na obszarze Polski 172 obszary z regionu kontynentalnego (decyzja Komisji z dnia 13 listopada 2007 r.) oraz 17 obszarów z regionu alpejskiego (decyzja Komisji z dnia 25 stycznia 2008 r.).

Na terenie gminy Nakło nad Notecią w ramach sieci NATURA 2000 powołany został obszar o nazwie „**Dolina Środkowej Noteci i Kanału Bydgoskiego**”. Jest to obszar specjalnej ochrony ptaków o kodzie PLB300001.

Obszar „Doliny Środkowej Noteci i Kanału Bydgoskiego” został oficjalnie ustanowiony Rozporządzeniem Ministra Środowiska z dn. 21 lipca 2004 roku w sprawie obszarów specjalnej ochrony ptaków Natura 2000 (Dz.U. Nr 229, poz. 2312 i 2313).

W rozporządzeniu określono zasięg tego obszaru, o kodzie PLB300001, obejmujący obszar 32408,6 ha, w tym:

- a) 21193,6 ha położonych w województwie wielkopolskim na terenie gmin: Chodzież (4240,9 ha), Szamocin (5460,3 ha), Białośliwie (2182,9 ha), Kaczory (2163,0 ha), Miasteczko Krajeńskie (2017,0 ha), Ujście (1061,4 ha), Wyrzysk (3541,6 ha) i Gołańcz (526,6 ha).
- b) 11215,0 ha położonych w województwie kujawsko-pomorskim na terenie gmin: Białe Błota (346,5 ha), Sicienko (1135,4 ha), Kcynia (2366,1 ha), Nakło nad Notecią (3997,2 ha), Sadki (3312,7 ha), Szubin (6,2 ha) i Bydgoszcz-miasto (51,0 ha).

Określony zasięg ogólny oraz w obrębie poszczególnych gmin został zmieniony w wyniku prowadzonych prac przyrodniczo-inwentaryzacyjnych. Zmiany zostały wprowadzone Rozporządzeniem Ministra Środowiska z dnia 5 września 2007 roku zmieniającym rozporządzenia w sprawie obszarów specjalnej ochrony ptaków Natura 2000 (Dz.U. Nr 179, poz. 1275).

W rozporządzeniu zmieniającym określono zasięg obszaru o kodzie PLB300001 na obejmujący obszar 32672,1 ha, w tym:

- a) 21180,5 ha położonych w województwie wielkopolskim na terenie gmin: Chodzież - gmina wiejska (3998,6 ha), Szamocin (5453,7 ha), Białośliwie (2148,9 ha),

Kaczory (2144,2 ha), Miasteczko Krajeńskie (2022,2 ha), Ujście (1365,1 ha), Wyrzysk (3486,2 ha) i Gołańcz (561,6ha).

- b) 11491,6 ha położonych w województwie kujawsko-pomorskim na terenie gmin: Białe Błota (493,3 ha), Sicienko (1111,7 ha), Kcynia (2406,3 ha), Nakło nad Notecią (4106,5 ha), Sadki (3305,4 ha), Szubin (15,6 ha) i Bydgoszcz-miasto (52,8 ha).

Obszar obejmuje pradolinę rzeczną o zmiennej szerokości od 2 do 8 km, która ma tu przebieg równoleżnikowy. Od północy obszar graniczy z wysoczyzną Pojezierza Krajeńskiego – maksymalne deniwelacje pomiędzy dnem doliny a skrajem wysoczyzny dochodzą tu do 140 m. Od południa pradolina jest ograniczona piaszczystym Tarasem Szamocińskim, zajęтым w znacznej mierze przez lasy, stykającym się z krawędzią Pojezierza Chodzieskiego. Znaczne części pradoliny zostały zmeliorowane i prowadzona jest na nich gospodarka łąkowa. W kilku miejscach pradoliny założono stawy rybne, na których prowadzona jest intensywna hodowla ryb - stawy Antoniny, Smogulec, Ostrówek, Występ i Ślesin. Zachodnia część pradoliny, objęta przez obszar, jest obecnie doliną Noteci. Część wschodnia jest doliną żeglownego Kanału Bydgoskiego, wybudowanego w końcu XVIII w., łączącego dorzecza Odry i Wisły.

W obrębie obszaru znajdują się 2 ostoje ptaków o randze europejskiej: E37 (Stawy Ostrówek i Smogulec) i E38 (Stawy Ślesin i Występ). Występuje co najmniej 18 gatunków ptaków z Załącznika I Dyrektywy Ptasiej, 8 gatunków z Polskiej Czerwonej Księgi (PCK).

Obecnie więc obszar Natura 2000 „Dolina Środkowej Noteci i Kanału Bydgoskiego” zajmuje na terenie gminy Nakło nad Notecią 4106,5 ha.

Nadzór nad obszarem specjalnej ochrony ptaków PLB300001 sprawuje Dyrektor Zespołu Parków Krajobrazowych Województwa Wielkopolskiego.

OSO PLB300001 jest to obszar o typie ostoi J – obszar specjalnej ochrony ptaków częściowo przecinający się z SOO (specjalnym obszarem ochrony siedlisk).

Obszar OSO PLB300001 „Dolina Środkowej Noteci i Kanału Bydgoskiego” przecina się ze specjalnym obszarem ochrony siedlisk – SOO o kodzie PLH300004 o nazwie „**Dolina Noteci**”. Obszar ten znalazł się na liście projektowanych SOO, wysłanych do zatwierdzenia przez Komisję Europejską w kwietniu 2004 roku. Komisja Europejska zatwierdziła SOO PLH300004 decyzją z dnia 13 listopada 2007 r.

Obszar obejmuje fragment doliny Noteci między miejscowością Wieleń a Bydgoszczą. Obszar jest w dużej części zajęty przez torfowiska niskie, z fragmentami zalewowych łąk i trzcinowisk, z enklawami zakrzewień i zadrzewień. Na zboczach doliny

znajdują się płaty muraw kserotermicznych. W okolicach Goraja, Pianówki i Góry oraz Ślesina występują kompleksy buczyn i dąbrów, w tym m. in. siedlisk przyrodniczych: ciepłolubnej dąbrowy i mieszanych lasów zboczowych. Teren przecinają kanały i rowy odwadniające. Liczne są starorzecza i wypełnione wodą doły potorfowe. Miejscami występują rozległe płaty łągów. Łąki są intensywnie użytkowane.

Obszar w większości położony jest na terenie Obszaru Chronionego Krajobrazu Dolina Noteci (13100 ha; 1989); obejmuje 4 rezerwy przyrody: Czaplinię Kuźnicki (5,45 ha; 1988), Łąki Ślesińskie (42 ha; 1975), Kruszyn (1997 r., 73 ha), Skarpy Ślesińskie (1999, 14 ha).

Ogólna powierzchnia obszaru wynosi 50531,99 ha. Brak danych dotyczących powierzchni jaką obszar zajmuje na terenie gminy Nakło nad Notecią. Porównując jednak mapy dokumentacyjne do poszczególnych obszarów można stwierdzić, że SOO PLH300004 Dolina Noteci częściowo przecina się z OSO PLB300001 „Dolina Środkowej Noteci i Kanału Bydgoskiego”.

Nadzór nad specjalnym obszarem ochrony siedlisk PLH300004 sprawują: Regionalny Zarząd Gospodarki Wodnej w Poznaniu, RDLP Toruń oraz RDLP Piła.

Na podstawie wyników przeprowadzonej inwentaryzacji przyrodniczej organizacje pozarządowe, wojewódzkie zespoły specjalistyczne we współpracy z Ministerstwem Środowiska, dokonały wyboru miejsc występowania siedlisk przyrodniczych i ostoi gatunków, które mogą być potencjalnie włączone do sieci Natura 2000.

W grupie tych obszarów znalazł się również specjalny obszar ochrony siedlisk pod nazwą „**Równina Szubińsko-Łabiszyńska**”. Potencjalny SOO został określony na mapie planowanych obszarów Natura 2000 oraz w zestawieniu tabelarycznym ogłoszonych na stronach internetowych Ministerstwa Środowiska. Brak jest jednak szczegółowych danych dotyczących obszaru, jego dokładnych opracowań mapowych i formularza danych (SDF).

Z mapy ogólnej wynika, że obszar ten może w niewielkim stopniu zajmować teren gminy Nakło nad Notecią, przy granicy z gminą Szubin w okolicy miejscowości Chobielin Młyn. Zidentyfikowany nowy obszar wymaga dopracowania zarówno pod względem zasięgu jak i opisu wartości przyrodniczych wykazywanych w standardowym formularzu danych (SDF).

Przygotowanie ostatecznych projektów obszarów siedliskowych - map i SDF zostało powierzone wojewódzkim zespołom specjalistycznych, działającym przy wojewódzkich konserwatorach przyrody. Prace te mają się zakończyć w 2008 r. a przekazanie listy obszarów do Komisji Europejskiej nastąpi w pierwszym kwartale 2009 r. Wyznaczenie tych obszarów powinno zakończyć proces budowania sieci Natura 2000 w Polsce.

Informacje dotyczące sieci Natura 2000 w Polsce, jej wyznaczenia i zasad funkcjonowania znajdują się w serwisie internetowym Ministerstwa Środowiska www.natura2000.mos.gov.pl/natura2000/index.php.

Funkcjonowanie wyznaczonych obszarów Natura 2000 reguluje Ustawa o ochronie Przyrody.

4.10.5.2. REZERWATY PRZYRODY

Według Ustawy o Ochronie Przyrody rezerwat przyrody obejmuje obszary zachowane w stanie naturalnym lub mało zmienionym, ekosystemy, ostoje i siedliska przyrodnicze, a także siedliska roślin, siedliska zwierząt i siedliska grzybów oraz twory i składniki przyrody nieożywionej, wyróżniające się szczególnymi wartościami przyrodniczymi, naukowymi, kulturowymi lub walorami krajobrazowymi.

Rezerwaty przyrody są jedną z ważniejszych form prawnych ochrony przyrody.

Na terenie gminy Nakło nad Notecią znajdują się 4 rezerwaty przyrody. Są to:

- „ŁĄKI ŚLESIŃSKIE”;
- „HEDERA”;
- „SKARPY ŚLESIŃSKIE”;
- „LAS MINIKOWSKI”.

REZERWAT „ŁĄKI ŚLESIŃSKIE”

Rezerwat florystyczny, ekosystemowy, o powierzchni 42,43 ha utworzony w 1975 roku. Rezerwat znajduje się w gminie Nakło, ok. 14 km od miasta, w obrębie Nadleśnictwie Szubin.

Obszar rezerwatu znajduje się w obrębie doliny Noteci i powołany został w celu ochrony cennych gatunków roślin.

Ochronie podlegają wilgotne lasy o charakterze olsu porzeczkowego *Ribeso nigri-Alnetum*, brzeziny bagiennej *Betula Pubescens-Thelypteris Palustris* i zarośla wierzbowe *Salicetum Pentandro-Cinereae* z licznym udziałem brzozy niskiej *Wetula humilis*. Licznie występujący arcydzięgiel litwor odmiana nadbrzeżna *Angelica archangelica ssp. Litoralis*.

REZERWAT „HEDERA”

Rezerwat florystyczny, biocenotyczny o powierzchni 16,94 ha obejmujący obszar lasu i łąk. Rezerwat utworzony został na podstawie rozporządzenia nr 248/00 Wojewody

Kujawsko-Pomorskiego z dnia 7.12.2000 r. w sprawie uznania za rezerwat przyrody (Dz. Urz. Woj. Kuj. – Pom. z 2001 r. Nr 3, poz. 25).

Celem ochrony jest trwałe zachowanie ze względów naukowych, dydaktycznych i krajobrazowych powierzchni leśnej o charakterystycznym typie siedliskowym – las grądowy z licznym udziałem kwitnących i owocujących okazów bluszczu pospolitego (*Hedera helix*). Bluszcz porasta dno lasu o charakterze grądu zboczowego lub pnie się na drzewach, np. dębach, lipach. Większość starych okazów ma zdrewniałe pędy o średnicach dochodzących nawet do 4-5 cm, niektóre pędy boczne odstają od pni na odległość przekraczającą 30 cm. Na uwagę zasługują zmienne kształty blaszki liściowej bluszczu, od typowych do prawie owalnych. Większość osobników kwitnie i owocuje.

REZERWAT „SKARPY ŚLESIŃSKIE”

Rezerwat florystyczny, fizjocentryczny o powierzchni 13,82 ha.

Celem ochrony jest zachowanie ze względów naukowych i dydaktycznych reliktovej flory stepowej i liczny stanowisk chronionych i rzadkich gatunków roślin.

Ciekawe zbiorowiska roślinne porastają strome skarpy doliny Noteci. W rezerwacie chronione są murawy kserotermiczne z udziałem tzw. gatunków stepowych, wykształcone na siedmiu zboczach. Do najciekawszych przedstawicieli flory stepowej należą ostnica Jana Stipa Joannie, miłek wiosenny *Adonis vernalis*, wężymord stepowy *Skorzonera purpura*, sasanka łąkowa *Pulsatilla pretensis*, aster gawędka i zawilec wielkokwiatowy *Anemone silvestris*. Ze względu na stopniowo postępujący proces zarastania, obok zbiorowisk zbudowanych wyłącznie z roślin zielnych pojawiają się murawy zaroślowe zbudowane z topoli osiki, wiązu pospolitego oraz głogów i tarniny. Ochrona gatunków stepowych będzie wymagała kontroli procesu zarastania i systematycznych trzebieży krzewów.

REZERWAT „LAS MINIKOWSKI”

Rezerwat leśny, biocenotyczny o powierzchni 47,63 ha w obrębie Nadleśnictwa Żółdowo.

Rezerwat utworzony został w celu zachowania żyznych lasów liściastych porastających zbocza Pradoliny Toruńsko-Eberswaldzkiej, z udziałem pomnikowych okazów dębów i lip. Jest to jeden z nielicznych kompleksów leśnych o cechach naturalnych (zróżnicowanej strukturze gatunkowej, wiekowej i przestrzennej drzewostanu) na omawianym terenie. Na uwagę zasługuje niezwykle urozmaicona rzeźba terenu z licznymi jarami i wzniesieniami.

4.10.5.3. OBSZAR CHRONIONEGO KRAJOBRAZU

Według tekstu ujednoczonego ustawy o ochronie przyrody, obszarem chronionego krajobrazu nazywamy „*tereny chronione ze względu na wyróżniający się krajobraz o zróżnicowanych ekosystemach, wartościowe ze względu na możliwość zaspokajania potrzeb związanych z turystyką i wypoczynkiem lub pełnią funkcję korytarzy ekologicznych*”.

W obrębie granic administracyjnych gminy Nakło nad Notecią występuje fragment obszaru chronionego krajobrazu pod nazwą **Nadnotecki Obszar Chronionego Krajobrazu**. W granice OChK włączony jest zachodni fragment gminy, w okolicach miejscowości Lubaszcz.

Nadnotecki Obszar Chronionego Krajobrazu

Obszar ten został objęty ochroną prawną na mocy rozporządzenia Nr 9/91 Wojewody Bydgoskiego z dnia 14 czerwca 1991 r. w sprawie utworzenia 22 Obszarów Krajobrazu Chronionego w województwie bydgoskim (Dz. Urz. Woj. Bydg. Nr 17, poz. 127, z późn. zm.) oraz Rozporządzenia nr 11 Wojewody Kujawsko-Pomorskiego z dnia 9 czerwca 2005 r. w sprawie obszarów chronionego krajobrazu (Dz. Urz. Woj. Kuj.-Pom. Nr 72, poz. 1375)

Nadnotecki Obszar Chronionego Krajobrazu zajmuje łączną powierzchnię 2 500 ha w obszarach gmin Sadki i Nakło nad Notecią. Jest to obszar, na którym występuje dwa rodzaje ekosystemu: leśny i łądowy.

Obszar położony jest na granicy Pojezierza Krajeńskiego i Doliny Środkowej Noteci. Różnice wysokości względnych dochodzą do 140m, potęgując wysokie walory krajobrazowe tego terenu.

Obszar chronionego krajobrazu w gminie Nakło jest niewielki (ok. 170 ha) i obejmuje odcinek krawędziowy doliny Noteci od miejscowości Lubaszcz do zachodniej granicy gminy.

Jest to niezwykle malowniczy, przepiękny układ „spadających” w dolinę zboczy, porożcinanych wąwozami erozyjnymi. Większość zboczy i wąwozów porastają lasy o charakterze grądu zboczowego i dąbrowy, bądź boru mieszanego.

Ustalenia dotyczące czynnej ochrony ekosystemów w obrębie obszaru chronionego krajobrazu określone w załączniku do rozporządzenia nr 11 Wojewody Kujawsko-Pomorskiego z dnia 9 czerwca 2005 r. to:

- ochrona roślin metodami biologicznymi,

- w przypadku stwierdzonego obniżenia poziomu wód gruntowych niekorzystnego dla racjonalnej gospodarki rolnej zaleca się melioracje nawadniające,
- prowadzenie racjonalnej gospodarki łowieckiej, m.in. poprzez dostosowanie liczebności populacji zwierząt łownych związanych z ekosystemami otwartymi do warunków środowiskowych,
- prowadzenie racjonalnej gospodarki leśnej, polegającej na zachowaniu różnorodności biologicznej siedlisk występujących na pograniczu Pojezierza Krajeńskiego i Doliny Środkowej Noteci.

4.10.5.4. UŻYTKI EKOLOGICZNE

Użytkami ekologicznymi są zasługujące na ochronę pozostałości ekosystemów mających znaczenie dla zachowania różnorodności biologicznej.

Użytki ekologiczne spełniają dwie ważne funkcje w krajobrazie: biocenotyczną i fizjocenotyczną. Stanowią ostoję wielu roślin naczyniowych, w tym chronionych i zagrożonych, np. storczyków i rosiczki. Są miejscem bytowania i żerowania dla zwierząt. Wiele z użytków cechuje wysoka wartość krajobrazowa. Wpływają też bardzo wyraźnie na zwiększenie bioróżnorodności.

Na terenie gminy Nakło nad Notecią ustanowiono 8 użytków ekologicznych. Ich zestawienie przedstawiono w tabeli poniżej.

TABELA 69. Wykaz użytków ekologicznych na terenie gminy Nakło n/Notecią.

Lp.	użytek ekologiczny	powierzchnia	lokalizacja	opis
1.	Bagno	7,33	Gorzeń dz.nr 91, 132 LP	Położone w pobliżu miejscowości Łochowice.
2.	Bagno	7,66	Gorzeń dz.nr 132, 177 LP	Bagno wraz z pastwiskiem zakrzaczonym olszą, wierzbą, lipą w pobliżu miejscowości Żurczyn.
3.	Ugór	0,31	Potulice dz.nr 143 LP	Ugór częściowo zadrzewiony w pobliżu miejscowości Potulice.
4.	Bagno	15,45	Gorzeń dz.nr 219 LP	Bagno wraz z zadrzewioną samosiewem olszowym łąką w pobliżu miejscowości Brzózki.
5.	Łąka, Bagno	22,92	Rozwarzyn dz.nr 272/1 i 272/2 LP	Łąka (IV i V kl), bagno, zakrzewienia.
6.	Łąka	6,69	Polichno dz.nr 237/1 LP	Łąka V kl.
7.	Łąka, Bagno	1,34	Polichno dz.nr 273/2 LP	Łąka (V kl) i bagno
8.	Łąka, Bagno	4,19	Polichno dz.nr 274/1 LP	Łąka (IV kl) i bagno

Źródło: Program Ochrony Środowiska dla Miasta i Gminy Nakło nad Notecią na lata 2004-2008 z perspektywą na lata 2009-2013.

4.10.5.5. POMNIKI PRZYRODY

Definicja pomników przyrody według przytoczonej w tym rozdziale ustawy o ochronie przyrody z dnia 16 kwietnia 2004 roku brzmi następująco „*pomnikami przyrody są pojedyncze twory przyrody żywej i nieożywionej lub ich skupiska o szczególnej wartości przyrodniczej, naukowej, kulturowej, historycznej lub krajobrazowej oraz odznaczające się indywidualnymi cechami, wyróżniającymi je wśród innych tworów, okazałych rozmiarów drzewa, krzewy gatunków rodzimych lub obcych, źródła, wodospady, wywierzyska, skałki, jary, głazy narzutowe oraz jaskinie.*”

Na terenie gminy Nakło nad Notecią występują 25 obiektów zakwalifikowanych jako pomniki przyrody, w tym 4 pomniki o charakterze nieożywionym (głazy narzutowe).

Zestawienie pomników przyrody na terenie gminy przedstawia poniższa tabela.

TABELA 70. Wykaz pomników przyrody na terenie gminy Nakło n/Notecią.

Lp.	Pomnik przyrody	Lokalizacja	Opis	Nr rej. Woj.
1	2	3	4	5
1.	Dąb czerwony, Topole czarne - 4szt.	Gumnowice, dz.nr 47/1	Dąb o obwodzie 440 cm, topole o obwodach od 390 do 450 cm, rosnące w parku dworskim w m. Gumnowice.	1068
2.	Dęby bezszypułkowe -2 szt.	Karnówko dz.nr 85	Dęby o obwodach: 396 i 305 cm rosnące w parku dworskim w m. Karnówko.	433
3	Dęby szypułkowe – 6 szt., Jesion wyniosły	Lubaszcz, dz.nr 14/11	Dęby o obwodach od290 do 410 cm, jesion o obwodzie 300 cm. rosnące w parku dworskim w miejscowości Lubaszcz.	1069, 1258
4.	Dąb szypułkowy	Małocin dz.nr 99/5	Dąb o obwodzie 420 cm rosnący przy gospodarstwie rolnym w m. Małocin.	434
5.	Lipy drobnolistne - 2 szt.; Dęby bezszypułkowe – 2 szt.	Minikowo dz.nr 656/4	Lipy o obwodach po 310 cm, dęby o obwodach: 451 i 420 cm, rosnące w parku dworskim w miejscowości Minikowo.	435, 1070
6.	Platan klonolistny	Nakło, dz.nr 2566/1	Platan o obwodzie 293 cm, rosnący przy ulicy Bielawy w m. Nakło.	1071
7.	Dęby szypułkowe – 2 szt.	Nakło, dz.nr 1812	Dęby o obwodach 362 i 296 cm, rosnące przy ulicy Bolesława Krzywoustego w m.Nakło.	436
8.	Dąb szypułkowy	Nakło, dz.nr 443	Dąb o obwodzie 362 cm, rosnący na terenie osiedla mieszkaniowego „Chrobry”, przy stacji kolejowej w m.Nakło.	437
9.	Cis pospolity	Nakło, dz.nr 2168/14	Cis o obwodzie 80 cm, rosnący przy ul. Gimnazjalnej w m.Nakło.	438
10.	Platan klonolistny	Nakło dz.nr 1861	Platan o obwodzie 300 cm, rosnący przy ul. Księdza Piotra Skargi w m.Nakło	1072
11.	Głaz narzutowy	Nakło dz.nr 2109	Głaz o obwodzie 580 cm, znajdujący się w parku miejskim w m.Nakło.	439

1	2	3	4	5
12.	Wiąz szypułkowy, dęby szypułkowe – 2 szt., Kasztanowce zwyczajne – 2 szt.	Olszewka dz.nr 155/1	Wiąz o obwodzie 390 cm, dęby o obwodach 440 i 340 cm, kasztanowce o obwodach 375 i 345 cm, rosnące w parku dworskim w m.Olszewka.	1073
13.	Klon zwyczajny, Dąb czerwony, Buki zwyczajne – 2 szt., Dęby szypułkowe – 2 szt., Robinia grochodrzew.	Potulice dz.nr 13	Klon o obwodzie 390 cm, Dąb czerwony o obwodzie 320 cm, buki o obwodach: 360 i 350 cm, dęby szypułkowe o obwodach: 490 i 400 cm, robinia o obwodzie 285 cm., rosnące w parku dworskim w Potulicach.	440, 1074
14.	Głaz narzutowy	Rozwarzyn, dz.nr 120/8	Głaz o obwodzie 1200 cm, znajdujący się w m.Rozwarzyn	441
15.	Buki zwyczajne odmiany czerwonej – 2 szt., Jesion wyniosłe – 3 szt.	Suchary, dz.nr 129	Buki o obwodach: 260 i 245 cm, esion o obwodach: 280, 260, 250 cm, rosnące w parku dworskim w m.Suchary	832
16.	Głaz narzutowy	Ślesin, dz.nr 145	Głaz narzutowy o obwodzie 535 cm, znajdujący się na polu w m. Ślesin.	1371
17.	Dęby szypułkowe – 3 szt.	Ślesin, dz.nr 105/1	Dęby szypułkowe o obwodach: 450, 350, 300 cm, rosnące w rezerwacie przyrody „Las Minikowski” na skarpie toru kolejowego w m.Ślesin.	442
18.	Dąb bezszypułkowy	Trzeciewnica dz.nr 97	Dąb bezszypułkowy o obwodzie 300 cm, rosnący w m. Trzeciewnica.	1259
19.	Dąb bezszypułkowy	Występ, dz.nr 229/1	Dąb o obwodzie 380 cm, rosnący przy szkole w m. Występ	443
20.	Głaz narzutowy	Minikowo, dz.nr 477 LP	Głaz narzutowy o obwodzie 1100 cm, znajdujący się w rezerwacie przyrody „Las Manikowski” w m. Minikowo	1075
21.	Dąb szypułkowy	Potulice, dz.nr 144/2LP	Dąb o nazwie „Dąb Władysława Szafera” o obwodzie 720 cm, rosnący na skraju lasu w m. Potulice.	444
22.	Dęby bezszypułkowe – 15 szt.	Potulice, dz.nr 144/1 i 144/2 LP	Dęby o obwodach od 290 do 445 cm, rosnące w m.Potulice	445
23.	Dęby bezszypułkowe – 17 szt.	Potulice, dz.nr 144/1 LP	Dęby o obwodach od 300 do 380 cm, rosnące w m. Potulice	446
24.	Dęby szypułkowe – 7 szt.	Nakło, dz.nr 2304/7	Dęby o obwodach: 150,150, 160, 180, 180, 180, 310 cm, rosnące przy ul. Hallera w m. Nakło n/Notecią.	1439
25.	Dąb bezszypułkowy, Lipa drobnolistna	Olszewka, dz.nr 132/1	Dąb o obwodzie 320 cm, lipa o obwodzie 320 cm, rosnące na terenie Szkoły Podstawowej w Olszewce.	-

Źródło: Program Ochrony Środowiska dla Miasta i Gminy Nakło nad Notecią na lata 2004-2008 z perspektywą na lata 2009-2013.

Łącznie na terenie gminy ochrona przyrody w formie pomnika ochrony przyrody objętych jest:

- 4 głązy narzutowe;
- 89 drzew.

4.11. ZAGROŻENIA POWAŻNĄ AWARIĄ

Poważne awarie obejmują skutki dla środowiska powstałe w wyniku awarii przemysłowych i transportowych z udziałem niebezpiecznych substancji chemicznych. Zapobieganie poważnym awariom w odniesieniu do przemysłu wykorzystującego niebezpieczne substancje chemiczne ma ogromne znaczenie ekonomiczne i decyduje o jego wizerunku i akceptacji w społeczeństwie.

W ustawie z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska, określone zostały podstawowe zasady zapobiegania i przeciwdziałania poważnym awariom przemysłowym, podmioty, których dotyczą wprowadzone przepisy, oraz ich obowiązki i zadania, a także główne procedury i dokumenty. Dane zawarte w dokumentach, o których mowa w ustawie, takich jak zgłoszenie zakładu o zwiększonym ryzyku lub dużym ryzyku, program zapobiegania awariom, raport o bezpieczeństwie, wewnętrzny plan operacyjno-ratowniczy, informacje niezbędne do opracowania zewnętrznego planu operacyjno-ratowniczego, przedkładane właściwym organom Państwowej Straży Pożarnej – mają być rzetelne i odzwierciedlać stan bezpieczeństwa w zakładzie.

Na terenie powiatu nakielskiego, w tym również gminy Nakło nad Notecią poważne awarie mogą być związane z:

- gazociąg wysokiego ciśnienia;
- transportem drogowym substancji niebezpiecznych,
- magazynowaniem i stosowaniem w instalacjach technologicznych substancji niebezpiecznych,
- magazynowaniem i dystrybucją produktów ropopochodnych (na stacjach benzynowych),
- niewłaściwym postępowaniem z odpadami zawierającymi substancje niebezpieczne.

Awarie zbiorników magazynowych i instalacji technologicznych z substancjami niebezpiecznymi mogą spowodować zniszczenie życia biologicznego w zbiornikach wodnych, przenikanie tych substancji do gruntu i wód gruntowych.

Szczegółowe zasady kwalifikowania zakładów ze względu na zagrożenia poważną awarią przemysłową zawarte są w rozporządzeniu Ministra Gospodarki z dnia 9 kwietnia 2002 r. w sprawie rodzajów i ilości substancji niebezpiecznych, których znajdowanie się w zakładzie decyduje o zaliczeniu go do zakładu o zwiększonym ryzyku albo zakładu o dużym ryzyku wystąpienia poważnej awarii przemysłowej (Dz.U. Nr 58 poz. 535 z późn. zm.).

Podstawowym kryterium kwalifikowania zakładu jest rodzaj substancji niebezpiecznej znajdującej się w zakładzie i jej ilość.

Na terenie gminy dotychczas nie występuje zakład, który wg rozporządzenia Ministra Gospodarki kwalifikują się do zakładów o zwiększonym ryzyku lub dużym ryzyku wystąpienia poważnej awarii przemysłowej.

„Cukrownia Nakło” ze względu na ilość i rodzaje wykorzystywanych w produkcji substancji niebezpiecznych, tzw. „substancji kwalifikacyjnych” nie zalicza się do grupy zakładów o zwiększonym ryzyku wystąpienia awarii, albo do grupy zakładów o dużym ryzyku wystąpienia awarii. W związku z tym nie jest zobligowana do wywiązania się z obowiązku opracowania, uzgodnienia i wdrażania „Programu zapobiegania awariom” (wynikającego z art. 250-253 Ustawy Prawo ochrony środowiska).

Jednak ze względu na stosowanie substancji chemicznych, żrących, szkodliwych i toksycznych „Cukrownia Nakło” stwarza zagrożenie wystąpienia awarii.

Ze względu na świadomość zagrożenia „Cukrownia Nakło”, w ramach tzw. „przeciwdziałania poważnym awariom” podejmuje własne środki zapobiegania występowaniu i ograniczania skutków awarii. Sposoby zapobiegania wystąpieniu i metody ograniczania skutków awarii, a także procedury informowania o wystąpieniu poważnej awarii zawarto w „Instrukcji przeciwdziałania nadzwyczajnym zagrożeniom środowiska” i „Instrukcji przeciwpożarowej zakładu”.

Podstawowym celem w ramach przeciwdziałania poważnym awariom z udziałem produktów i chemikaliów niebezpiecznych jest bezpieczne i zgodne z zasadami BHP ich stosowanie. Stosowanie takich substancji musi uwzględniać przepisy ustawy z dnia 11 stycznia 2001 r. o substancjach i preparatach chemicznych, aktów wykonawczych do tej ustawy oraz wytycznych i zapisów zawartych w kartach charakterystyk wykorzystywanych substancji i preparatów.

Wszystkie te czynności mają na celu zapewnienie bezpieczeństwa oraz ochrony zdrowia człowieka i ochrony środowiska.

Drugi zakład na terenie gminy Nakło n/Notecią, który posiada pozwolenie zintegrowane, PPH „ZELAN” ZPChr A.Zieliński, również nie kwalifikuje się do zakładów o zwiększonym ryzyku wystąpienia poważnej awarii lub dużym ryzyku wystąpienia poważnej awarii przemysłowej. Zapisy pozwolenia zintegrowanego określają sposoby zapobiegania występowaniu i ograniczania skutków awarii przemysłowej na przestrzeganie przepisów BHP oraz okresowych przeglądów stanu technicznego urządzeń.

4.12. WSKAŹNIKOWA OCENA STANU ŚRODOWISKA GMINY NAKŁO N/NOTECIĄ

W poniższej tabeli zaprezentowano wskaźniki charakteryzujące gminę Nakło nad Notecią pod względem stanu i jakości środowiska przyrodniczego. Dobrano je w sposób, który ma zapewnić obiektywną i łatwą ocenę zmian środowiskowych, jakie zaszły na terenie gminy na przestrzeni 4 ostatnich lat z uwzględnieniem pozytywnych i negatywnych tendencji.

TABELA 71. Wskaźniki środowiskowe oceny stanu środowiska gminy Nakło n/Notecią.

Oceniany element	Wskaźnik	Jednostka miary	POŚ 2004	POŚ 2008	
1	2	3	4	5	
Rzeźba terenu i budowa geologiczna	Zasoby geologiczne – łączna powierzchnia obszarów górniczych na terenie gminy	ha	b.d.	10,1899	
	Zasoby geologiczne – łączna powierzchnia terenów górniczych na terenie gminy	ha	b.d.	17,4323	
	Powierzchnia terenów, na których zakończono wydobywanie (obszary podlegające rekultywacji – obszary górnicze).	ha	b.d.	0,9	
Wody podziemne	Ilość ujęć wód podziemnych / ilość studni wierconych (komunalnych, zakładowych i prywatnych)	szt.	46 / 87	16 / 35	
	Ilość stref ochrony bezpośredniej studni	szt.	b.d.	35	
	Ilość stref ochrony pośredniej studni / łączna powierzchnia stref ochrony pośredniej	szt./km ²	1 / 0,61	1 / 0,61	
	Jakość wód podziemnych – sieć krajowa monitoringu – poziom czwartorzędowy	klasa czystości /rok badania	III/2004	IV/2005	
	Jakość wód podziemnych – sieć regionalna monitoringu – GZWP 138	klasa czystości /rok badania	II/2004	II/2005	
Wody powierzchniowe	ilość punktów monitoringu rzek	szt.	3	3	
	jakość wód rzeki Noteci	Klasa czystości wód /rok badania	V i IV / 2004	IV i IV / 2006	
	jakość wód Kanału Bydgoskiego	Klasa czystości wód /rok badania	V / 2004	V / 2006	
Gleby	Udział użytków rolnych w całkowitej powierzchni gminy	%	66,09	69,16	
	Klasyfikacja gruntów ornych z podziałem na klasy bonitacyjne	I	% ogólnej powierzchni gruntów ornych	-	-
		II		1,4	1,4
		IIIa		29	29
		IIIb		29,5	29,5
		IVa		14,2	14,2
		IVb		7,9	7,9
		V		10	10
		VI		6,7	6,7
VIR	1,3	1,3			

1	2	3	4	5	
Powietrze atmosferyczne	Ilość zakładów, które posiadają pozwolenie na emisję pyłów i gazów do powietrza	szt.	b.d.	3	
	Ilość emitorów ciepłowniczych (ciepłownie zbiorcze)	szt.	1	1	
	Ilość punktów stałych monitoringu powietrza na terenie gminy	szt.	1	1	
	ilość punktów pasywnych pomiarów SO ₂ i NO ₂	szt.	b.d.	3	
	Ilość punktów pomiaru opadu pyłu, kadmu i ołowiu	szt.	1	1	
	Roczna ocena jakości powietrza dla strefy według WSSE ze względu na: ochronę zdrowia ochronę roślin	klasa	C A	C A	
	Nazwa strefy do której należy gmina	-	p. nakielski	p. nakielski	
	czynnik decydujący o klasie łącznej strefy ze względu na ochronę zdrowia	-	pył zawieszony PM10	pył zawieszony PM10; benzo(a)piren	
	Ilość przekroczeń poziomu dopuszczalnego wraz z marginesem tolerancji dla PM10	szt. / rok	86 / 2005 88 / 2006	b.d. / 2007 i 2008	
	Czy jest „Program Ochrony Powietrza”	-	NIE	TAK	
	Termin realizacji Programu ochrony powietrza	-	-	31.XII.2015 r.	
Odnawialne źródła energii	Liczba instalacji działających w oparciu o energię odnawialną - siłownie wiatrowe; - inne	szt.	0 b.d.	0 1	
Środowisko akustyczne	Ilość pozwoleń na emisję hałasu	szt.	b.d.	2	
Promieniowanie elektromagnetyczne	Ilość źródeł promieniowania elektromagn. - ciągłych (linie WN) - punktowych (GPZ, stacje bazowe telefonii komórkowej)	szt.	b.d.	3	
		szt.	b.d.	9	
Zagrożenia poważną awarią	ilość źródeł przemysłowych (zakładów)	szt.	b.d.	2	
	Ilość innych źródeł (rurociągi, gazociągi)	szt.	b.d.	1	
Przyroda	Ogólna lesistość gminy (% obszaru gminy)	%	b.d.	19,45	
	Ilość zadrzewień i zakrzewień (% obszaru gminy)	%	b.d.	1,13	
	ilość łąk i pastwisk trwałych (% obszaru gminy)	%	b.d.	18,99	
	Obszary sieci NATURA 2000 ilość obszarów	- OSO PLB300001	szt.	1	1
		- SOO PLH300004	szt.	0	1
	powierzchnia na terenie gminy	- OSO PLB300001	ha.	3997,2	4106,5
		- SOO PLH300004	ha.	0	b.d.
	Ilość rezerwatów przyrody	szt.	4	4	
	Łączna powierzchnia rezerwatów przyrody	ha.	120,82	120,82	
Ilość Obszarów Chronionego Krajobrazu	szt.	1	1		
Powierzchnia na terenie gminy	ha.	170	170		

1	2	3	4	5
Przyroda	Ilość użytków ekologicznych	szt.	8	8
	Łączna powierzchnia użytków ekologicznych	ha	65,89	65,89
	Liczba pomników przyrody - nieożywionej - ożywionej	szt.	4 21	4 21

Źródło: Dane z poprzedniego i aktualnego opracowania POŚ.

b.d. – brak danych,

