

WÓJT GMINY CIECHOCIN

**PROGRAM OCHRONY ŚRODOWISKA
GMINY CIECHOCIN**

na lata 2008 – 2011

z perspektywą na lata 2012 - 2015

Toruń, październik 2008 r.

Spis treści

I. Diagnoza stanu

1.	Wstęp.....	4
	Podstawa prawna i cel sporządzenia programu	4
	Zakres i metoda opracowania	4
	Baza informacyjna, materiały wyjściowe	5
	Korelacja z dokumentami programowymi krajowymi i wojewódzkimi	6
2.	Ogólna charakterystyka gminy Ciechocin	10
	Położenie, demografia, komunikacja, gospodarka.....	10
	Ogólna charakterystyka środowiska geograficzno-przyrodniczego.....	11
	Zasoby surowców naturalnych i odnawialnych źródeł energii	15
	Położenie na tle obszarów chronionych.....	17
3.	Ocena stanu środowiska na terenie gminy Ciechocin	21
	Wprowadzenie	21
	Wody powierzchniowe	21
	Wody podziemne	24
	Powietrze atmosferyczne	24
4.	Zagrożenia środowiska.....	27
	Hałas (komunikacyjny i przemysłowy)	28
	Pola elektromagnetyczne	29
	Gospodarka odpadami	31
	Gospodarka wodno-ściekowa	30
5.	Najważniejsze problemy ekologiczne	33
II. Program ochrony środowiska		36
1.	Założenia wstępne	36
2.	Uwarunkowania wynikające z dokumentów powiatowych i gminnych	36
3.	Cele ekologiczne założone w Programie.....	39
	Wprowadzenie	39
	Obszary priorytetowe.....	39
4.	Program działań dla ochrony środowiska na lata 2004-2007 z perspektywą na lata 2008-2016.....	41
	W zakresie ochrony i racjonalnego użytkowania zasobów naturalnych	41
	Program działań w zakresie poprawy jakości środowiska i bezpieczeństwa ekologicznego.....	46
5.	Strategia realizacji Programu	53

Założenia	53
Instrumenty realizacji Programu	53
Uspołecznienie Programu, edukacja ekologiczna	56
6. Zarządzanie Programem	58
Instytucje odpowiedzialne, kompetencje gminy	58
Monitoring	59
7. Przewidywane koszty realizacji Programu	62
8. Załączniki	63
Wybrane akty prawne	63
Literatura i wybrane dokumenty programowe	64

I. Diagnoza stanu.

1. Wstęp.

1.1. Podstawa prawna i cel sporządzenia programu.

Zgodnie z art. 17 ustawy z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska (Dz. U. z 2008 r. Nr 25, poz. 150 z późn. zm.) organy wykonawcze gmin, w celu realizacji polityki ekologicznej państwa, sporządzają gminne programy ochrony środowiska. Programy te określają w szczególności:

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

Uchwalony przez radę gminy na podstawie art. 18 ww. ustawy, program ochrony środowiska jest podstawą działań organu wykonawczego gminy w kierunku stworzenia warunków niezbędnych do realizacji ochrony środowiska, w tym realizacji wybranych programów branżowych. Programy ochrony środowiska, zgodnie z art. 14 ww. ustawy, przyjmuje się na 4 lata z tym, że przewidziane w nim perspektywiczne działania obejmują kolejne 4 lata. Z wykonania programu organ wykonawczy gminy sporządza co 2 lata raporty, które przedstawia radzie gminy.

1.2 Zakres i metoda opracowania.

Spełniając wymogi ustawowe Wójt gminy Ciechocin przystąpił do opracowania aktualizacji Programu ochrony środowiska gminy Ciechocin wraz z planem gospodarki odpadami, uchwalonego przez Radę Gminy Ciechocin Uchwałą Nr XVII/71/2004 z dnia 29 czerwca 2004 r.

Przyjęto, że aktualizacja Programu powinna obejmować cele i działania na lata 2008-2011 z perspektywą na lata 2009 - 2015 i winna być zgodna z wytycznymi zaktualizowanego „Programu Ochrony Środowiska z Planem Gospodarki Odpadami dla Powiatu Golubsko-Dobrzyńskiego na lata 2007 - 2010 z perspektywą na lata 2011 - 2014”, który został uchwalony przez Radę Powiatu Golubsko-Dobrzyńskiego w dniu 26 czerwca 2008 r. oraz „Programu ochrony środowiska z planem gospodarki odpadami

województwa kujawsko-pomorskiego 2010”, który został uchwalony przez Sejmik Województwa Kujawsko-Pomorskiego w dniu 3 lipca 2008 r.

Ocena stanu środowiska w gminie zawiera analizę stanu środowiska na obszarze gminy w zakresie poszczególnych komponentów przyrodniczych oraz identyfikację i rejonizację zagrożeń środowiska w kontekście polityki ekologicznej państwa i województwa, a także w kontekście wymagań i standardów Unii Europejskiej.

W dokumencie określono cele i priorytety działań, wykaz zadań i harmonogram przedsięwzięć ekologicznych dla gminy Ciechocin oraz ich szacunkowe koszty, źródła finansowania i monitoring realizacji programu.

Projekt Programu, zaakceptowany przez Wójta Gminy Ciechocin, zostanie przedstawiony do zaopiniowania Zarządowi Powiatu Golubsko-Dobrzyńskiego, a części planu gospodarki odpadami również Zarządowi Województwa Kujawsko-Pomorskiego. Projekt dokumentu udostępniony zostanie innym jednostkom i społeczeństwu, zgodnie z zasadami określonymi ustawą Prawo ochrony środowiska w zakresie dostępu do informacji społeczeństwa i prowadzenia postępowania z udziałem społeczeństwa.

Po rozpatrzeniu wszystkich wniesionych uwag, wniosków i propozycji projekt Programu zostanie przedstawiony właściwym komisjom Rady Gminy i przekazany do uchwalenia Radzie Gminy Ciechocin.

1.3 Baza informacyjna, materiały wyjściowe.

Podstawę do sporządzenia oceny stanu środowiska gminy Ciechocin stanowiły zgłoszone przedmiotowe wnioski, postulaty i propozycje, dane i materiały Urzędu Gminy w Ciechocinie i jego jednostek organizacyjnych. W pracach nad Programem wykorzystano ponadto wszelkie dostępne materiały i opracowania, w tym: Kujawsko-Pomorskiego Urzędu Wojewódzkiego w Bydgoszczy, Urzędu Marszałkowskiego Województwa Kujawsko-Pomorskiego w Toruniu, Starostwa Powiatowego w Golubiu-Dobrzyniu, Kujawsko-Pomorskiego Wojewódzkiego Inspektoratu Ochrony Środowiska w Bydgoszczy, Regionalnej Dyrekcji Lasów Państwowych w Toruniu oraz Nadleśnictwa Golub-Dobrzyń, Regionalnego Zarządu Gospodarki Wodnej w Gdańsku, Kujawsko-Pomorskiego Zarządu Melioracji i Urządzeń Wodnych we Włocławku, Urzędu Statystycznego w Bydgoszczy i innych.

Przyjęto, że program ochrony środowiska gminy Ciechocin będzie nawiązywał zarówno do Strategii rozwoju gminy, Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy, jak i do opracowanych na szczeblu krajowym, wojewódzkim i powiatowym dokumentów przedmiotowych w zakresie ochrony środowiska, w tym w szczególności: Polityki Ekologicznej Państwa na lata 2003-2006 z uwzględnieniem perspektywy na lata 2007-2010, Krajowego planu gospodarki odpadami 2010, Strategii Rozwoju Województwa Kujawsko-Pomorskiego na lata 2007-2020, „Programu ochrony środowiska z planem gospodarki odpadami województwa kujawsko-pomorskiego 2010”, Planu zagospodarowania przestrzennego województwa kujawsko-pomorskiego oraz „Aktualizacji Programu Ochrony Środowiska z Planem Gospodarki Odpadami Powiatu Golubsko-Dobrzyńskiego na lata 2007-2010 z perspektywa na lata 2011-2014”.

1.4 Korelacja z programowymi krajowymi i wojewódzkimi.

Podstawowym dokumentem krajowym w zakresie ochrony środowiska jest „Polityka ekologiczna państwa na lata 2003-2006 z uwzględnieniem perspektywy na lata 2007-2010” opracowana przez Radę Ministrów i przyjęta uchwałą Sejmu Rzeczypospolitej Polskiej z dnia 8 maja 2003 r. (Monitor Polski Nr 33, poz. 433). Jest ona uszczegółowieniem i aktualizacją „II Polityki ekologicznej państwa”. Dokument określa cele i zadania o charakterze systemowym ważnych dla stworzenia warunków do wykonywania ochrony środowiska. Jako podstawowy warunek skutecznej realizacji polityki ekologicznej państwa wymienia respektowanie zasady zrównoważonego rozwoju w strategiach i politykach w poszczególnych dziedzinach gospodarowania. Określa zasady i sposoby ochrony dziedzictwa przyrodniczego i racjonalne użytkowania zasobów przyrody. Wskazuje na konieczność zapewnienia bezpieczeństwa ekologicznego państwa, w tym przez znaczny wzrost lesistości, utworzenie europejskiej sieci ekologicznej Natura 2000, ochronę terenów wodno-błotnych i poprawę stanu czystości wód powierzchniowych. Obliguje do zrównoważonego wykorzystywania surowców, materiałów, wody i energii oraz do coraz większego rozwoju energetyki odnawialnej, nakazuje kształtowanie stosunków wodnych i ochronę przed powodzią. Jednym z celów polityki ekologicznej jest zapobieganie zagrożeniom zdrowia w środowisku i ograniczenie ryzyka dla zdrowia wynikające z narażenia na szkodliwe dla człowieka czynniki środowiskowe. Polityka ekologiczna wskazuje na konieczność poprawy jakości powietrza atmosferycznego oraz klimatu akustycznego, ochronę przed oddziaływaniem pól elektromagnetycznych i poważnymi awariami przemysłowymi, przeciwdziałanie zmianom

klimatu oraz uporządkowanie gospodarowania odpadami. Określa nakłady na realizację działań objętych polityką oraz źródła jej finansowania.

Zgodnie z „Programem ochrony środowiska z planem gospodarki odpadami województwa kujawsko-pomorskiego 2010” uchwalonego przez Sejmik Województwa Kujawsko-Pomorskiego Uchwałą Nr XXIV/468/08 z dnia 3 lipca 2008 r. podstawowym celem polityki ekologicznej na obszarze województwa jest zachowania wysokich walorów środowiska przyrodniczego regionu w celu poprawy jakości życia mieszkańców oraz zwiększenia atrakcyjności i konkurencyjności województwa. Realizacja tego celu jest możliwa pod warunkiem przyjęcia jako powszechnie obowiązującej zasady zrównoważonego rozwoju, identyfikacji określonych priorytetów ochrony środowiska oraz realizacji celów cząstkowych, do których należą:

- dalsza poprawa jakości wód powierzchniowych, zwłaszcza jezior,
- zachowanie jakości wód podziemnych i ich ochrona przed degradacją,
- dalsza poprawa jakości powietrza atmosferycznego,
- poprawa warunków klimatu akustycznego,
- zapobieganie powodziom i skutkom suszy,
- wdrożenie i prowadzenie racjonalnego systemu gospodarowania odpadami,
- zachowanie i kształtowanie różnorodności biologicznej regionu, z ograniczeniem populacji obcych gatunków roślin i zwierząt,
- zwiększanie lesistości województwa,
- ochrona gruntów przed erozją i przeciwdziałanie degradacji gleb,
- rekultywacja terenów poeksploatacyjnych i zdegradowanych,
- ochrona złóż kopalin przed nieracjonalną eksploatacją,
- kształtowanie systemu obszarów chronionych i dostosowanie go do nowych uwarunkowań prawnych,
- przeciwdziałanie poważnym awariom i poważnym awariom przemysłowym.

Podstawowym priorytetem ekologicznym do 2010 r. jest zachowanie bezpieczeństwa ekologicznego województwa. W tym celu konieczne jest likwidowanie i przeciwdziałanie powstawaniu bezpośrednich zagrożeń dla zdrowia i życia ludzi oraz jakości środowiska, przeciwdziałanie postępującej degradacji zasobów przyrodniczych oraz pogarszaniu jakości życia mieszkańców, zapobieganie możliwości wystąpienia klęsk żywiołowych, w szczególności powodzi.

Według Planu zagospodarowania przestrzennego województwa kujawsko-pomorskiego, przyjętego uchwałą nr XI/135/03 Sejmiku Województwa Kujawsko-Pomorskiego z dnia 26 czerwca 2003 r., obszar gminy Ciechocin, podobnie jak całego

powiatu golubsko-dobrzyńskiego, położony jest w obrębie jednej strefy polityki przestrzennej, tzw. „jednostki wschodniej”.

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

W oparciu o wyposażenie poszczególnych ośrodków miejskich w instytucje obsługi mieszkańców, ich pozycję w sieci osadniczej regionu i zasięg oddziaływania ustalono 6-stopniową hierarchię sieci osadniczej. Zespół wsi Ciechocin - Elgiszewo, podobnie jak wszystkie ośrodki gminne, zakwalifikowano do pozostałych wiejskich siedzib gmin. Zakres obsługi ośrodka, leżącego w pewnym oddaleniu od miast, obejmować powinien teren gminy, a zapotrzebowanie na poszczególne usługi dotyczy obsługi mieszkańców, rolnictwa oraz turystyki. Plan przewiduje umacnianie funkcji usługowych tego zespołu miejscowości.

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

W zakresie ochrony środowiska kulturowego planuje się utworzenie parku kulturowego w dolinie Drwęcy, który obejmowałby swym zasięgiem północny fragment gminy oraz kontynuowanie działań w zakresie konserwacji zabytkowych obiektów sakralnych, zespołów dworsko – parkowych oraz innych obiektów we wsiach: Świętosław i Ciechocin.

Realizacja polityki przestrzennej w strefie spowoduje intensyfikację gospodarki rolnej oraz politykę rozwoju wielokierunkowego obejmującego gospodarkę rolną, leśną i turystyczną. Kierunki zagospodarowania koncentrują się na: powiązaniu strefy ze stolicami województwa, rozwoju rolnictwa, przetwórstwa rolnego (w tym ekologicznego), rozwoju wypoczynku i rekreacji, a także agroturystyki. Ważne będą działania na rzecz poprawy

środowiska przyrodniczego i wyposażenia infrastrukturalnego (gaz) tej niedoinwestowanej strefy. Efektem kumulatywnym powinno być znaczne podniesienie jakości życia mieszkańców strefy i wyrównanie poziomu wyposażenia infrastrukturalnego.

Na terenie gminy nie występują ponadlokalne sieci i urządzenia infrastruktury technicznej i komunikacyjnej. Należy jednak zauważyć, że w zakresie rozwoju komunikacji Plan przewiduje m.in. budowę autostrady A-1 (kilka kilometrów na zachód od granic gminy) w węzłem „Lubicz” oraz przebudowę i modernizację przebiegających w sąsiedztwie dróg krajowych nr 10 i 15.

Podstawowym kierunkiem działań w zakresie gospodarki wodno-ściekowej dla obszaru gminy to:

- dalsze uporządkowanie gospodarki ściekowej w obszarze gminy poprzez budowę sieci kanalizacyjnych dla obszarów o zwartej zabudowie,
- realizacja przydomowych oczyszczalni ścieków dla zabudowy rozproszonej.

2. Ogólna charakterystyka gminy Ciechocin.

2.1 Położenie, demografia, komunikacja, gospodarka.

Gmina Ciechocin znajduje się w środkowo-wschodniej części województwa kujawsko-pomorskiego, w powiecie golubsko-dobrzyńskim. Ogólna powierzchnia obszaru gminy wynosi 10.149 ha. W strukturze użytkowania gruntów przeważają użytki rolne, które łącznie zajmują 5581 ha (55,0 % powierzchni gminy). Lasy i grunty leśne zajmują 3756 ha, co stanowi 37,1 %.

Gmina Ciechocin graniczy z gminami: Kowalewo Pomorskie, Golub-Dobrzyń i Zbójno (powiat golubsko-dobrzyński) oraz Lubicz, Obrowo i Czernikowo (powiat toruński ziemski). Siedziba władz gminy znajduje się w Ciechocinie, który pełni funkcję lokalnego ośrodka administracyjno-usługowego, a wraz ze wsią Elgiszewo stanowi obszar koncentracji terenów predysponowanych do urbanizacji. Na terenie gminy znajdują się 24 miejscowości, a pod względem administracyjnym wydzielono 10 sołectw: Ciechocin, Elgiszewo, Kujawy, Małszyce, Miliszewy, Morgowo, Nowa Wieś, Piotrkowo, Rudaw i Świętosław.

Na koniec 2007 r., ludność gminy Ciechocin wynosiła 4018 mieszkańców (wg ewidencji ludności UG).

Najliczniej zasiedlone miejscowości to: Ciechocin (z Kujawami), sołectwo Świętosław, Elgiszewo. Najmniejszym sołectwem było Morgowo.

Na terenie gminy Ciechocin nie występują drogi zaliczone do kategorii dróg krajowych. Nie występują tutaj także linie kolejowe. Podstawowy układ komunikacyjny obszaru gminy stanowią drogi powiatowe, których 6 odcinków ma łączną długość 31,327 km. Są to drogi (poza odcinkiem Świętosław – Działyń) o nawierzchni bitumicznej i jedna droga wojewódzka nr 569 o długości 10,07 km. Do dróg gminnych zalicza się drogi o znaczeniu lokalnym nie zaliczone do innych kategorii, stanowiące uzupełniającą sieć dróg służących miejscowym potrzebom z wyłączeniem dróg wewnętrznych. Drogi gminne na terenie gminy o łącznej długości 105,76 km w przeważającej części posiadają nawierzchnię gruntową umocnioną warstwą pospółki lub żwiru. Odcinki dróg gminnych o nawierzchni twardej ulepszonej stanowią znikomy procent ogólnej długości dróg tej kategorii. Niektóre z dróg posiadają na fragmentach nawierzchnię tłuczniową, na której w przyszłości planuje się położenie warstw bitumicznych i w ten sposób doprowadzić do utwardzenia dróg. Jest to droga nr 021 Świętosław – Bernardowo (gm. Obrowo).

Podstawową funkcją gospodarczą gminy Ciechocin jest funkcja rolnicza. Dominuje prywatna własność ziemi. Indywidualne gospodarstwa rolne (728) zajmują łącznie 5480 ha użytków rolnych. Średnia wielkość gospodarstwa wynosi 8,1 ha.

Dominującym gatunkiem upraw polowych są zboża (80 % ogólnej powierzchni zasiewów w gminie). Drugą lokatę pod względem wielkości areалу upraw zajmują rośliny przemysłowe (8,7 %), a następnie pastewne – 6,7 %. Pogłowie bydła utrzymuje się od lat na zbliżonym poziomie, natomiast nastąpił wyraźny wzrost pogłowia trzody chlewnej.

Skup płodów rolnych na ogół dokonywany jest przez prywatnych pośredników i bezpośrednio przez zakłady przetwórcze tylko w niewielkim stopniu pod kontrolą rolników. Zarejestrowane punkty skupu płodów rolnych w gminie znajdują się jedynie w Ciechocinie, Miliszewach, Piotrkowie, i Świątosławiu. Na terenie gminy funkcjonuje 1 masarnia (w Miliszewach).

Rolniczy charakter gminy Ciechocin potwierdza niewielka liczba podmiotów gospodarczych innych branż., z których większość prosperuje w samym Ciechocinie oraz w pobliskim Elgiszewie. W strukturze branżowej podmiotów gospodarczych, podobnie jak w gminach sąsiednich, dominuje handel (detaliczny) oraz usługi transportowe. Popularnymi w gminie Ciechocin rodzajami usług są także: budownictwo, stolarstwo, leśnictwo a także usługi dla rolnictwa. Znikomy udział reprezentuje natomiast sektor produkcyjny.

Obszarem aktywizacji funkcji turystycznej stają się tereny położone wzdłuż rzeki Drwęcy oraz teren rozległego kompleksu leśnego w północnej części gminy, w tym otoczenie jeziora Okonin. Rzeka Drwęca jest atrakcyjnym, lecz dotychczas niezagospodarowanym, szlakiem turystycznym.

2.2 Ogólna charakterystyka środowiska geograficzno-przyrodniczego.

Pod względem fizyczno-geograficznego dziesiętnego podziału Polski J. Kondrackiego (1988) obszar gmina Ciechocin leży w obrębie makroregionu Pojezierze Chełmińsko-Dobrzyńskie na granicy mezoregionów Dolina Drwęcy (północna część gminy) i Pojezierze Dobrzyńskie (południowa część).

Rzeźba obszaru gminy Ciechocin została ukształtowana w czasie ostatniego zlodowacenia skandynawskiego, a modelowana w okresie polodowcowym. Na terenie gminy

przeważają dwa podstawowe typy rzeźby charakterystyczne dla krajobrazu młodoglacjalnego: polodowcowa wysoczyzna morenowa oraz dolina Drwęcy. Najwyżej położony punkt na terenie gminy wznosi się 104,6 m n.p.m. (w rejonie wsi Kujawy), zaś najniżej położony 44,4 m n.p.m. w dolinie Drwęcy (na granicy z gminą Lubicz). Maksymalna deniwelacja na obszarze gminy jest bardzo wysoka i sięga ponad 60 m, lecz lokalnie deniwelacje nie przekraczają 30 m (poza strefą krawędziową doliny Drwęcy).

Wysoczyzna morenowa przeważnie falista wznosi się średnio 90-100 m n.p.m. Zbudowana jest z gliny zwałowej, gmin piaszczystych i piasków gliniastych. Wysoczyznę urozmaicają niewielkie, wąskie i o niewielkiej głębokości (5-10 m), rynny polodowcowe i doliny wód roztopowych o nieregularnym przebiegu. Są one wykorzystywane przez niewielkie ciek, a ich dna zajmują „oczka” wodne, zabagnienia, mokradła i podmokłości. Wysoczyznę urozmaicają także liczne zagłębienia wytopiskowe, których dna także są podmokłe lub wypełnione wodą. Ponad powierzchnie wysoczyzny wznoszą się pagórki morenowe i kemowe o wysokości nie przekraczającej 10 m. Wysoczyzna morenowa oddzielona jest od doliny Drwęcy wyraźnym załomem o wysokości 30-40 m i nachyleniu do 40°. Dno doliny Drwęcy posiada klasycznie wykształcony system poziomów terasowych stopniowo obniżających się w kierunku koryta rzeki. W północnej części gminy znajduje się dość dużych rozmiarów rozszerzenie doliny Drwęcy, tzw. Kotlina Elgiszewska, której cechą charakterystyczną jest asymetria doliny – część południowa jest bardzo wąska, a część północna doliny rozszerza się do maksymalnie 7 km. Poziomy terasowe doliny Drwęcy są zbudowane z piasków i żwirów pochodzenia rzecznoego, na których wykształciły się słabe gleby. Dlatego zdecydowanie przeważa leśne użytkowanie terenu.

Na terenie gminy Ciechocin występują udokumentowane i od lat eksploatowane złoża kruszywa. Najbogatsze złoża znajdują się w obrębie terasy nadzalewowej Drwęcy na wschód od Elgiszewa. Eksploatacja kruszywa jest prowadzona metodą odkrywkową. Ponadto na terenie gminy w otoczeniu jeziora Piotrkowskiego udokumentowano złoża kredy jeziornej (750 tys. ton) oraz torfu (130 tys. ton). W rejonie Elgiszewa rozpoznano także złoża surowców ilastych o zasobach ponad 2,2 mln ton.

Jednym z najcenniejszych zasobów przyrodniczych na terenie gminy Ciechocin są urodzajne gleby. Zgodnie z podziałem, dokonany przez IUNG w Puławach, gmina położona jest w zasięgu dwóch regionów glebowo-rolniczych, a mianowicie południowa część w Regionie Dobrzyńskim, a północna wchodzi w skład Regionu Doliny Drwęcy. Przeważa tutaj płakorówninna, niskofalista i niskopagórkowata rzeźba terenu, bardzo

korzystna dla prowadzenia gospodarki rolnej – udział obszarów bardzo korzystnych dla rolnictwa wynosi 70,6 % powierzchni użytków rolnych w gminie.

Charakter pokrywy glebowej ściśle wiąże się z rzeźbą i litologią danego regionu. Pokrywą glebową omawianego obszaru stanowią w większości gliny zwałowe, przeważnie silnie spiaszczone, piaski naglinowe i pyły wodnego pochodzenia, z których wytworzyły się gleby pseudobielicowe, brunatne kwaśne i wylugowane – gleby kompleksu żytniego bardzo dobrego i żytniego dobrego które stanowią ok. 66 % powierzchni gruntów ornych.

W północnej części gminy, gdzie charakterystycznym elementem krajobrazu jest głęboko wcięta dolina rzeki Drwęcy, dominują gleby piaskowe, torfowe, murszowe i aluwialne, zaliczane do słabszych kompleksów: żytnio-lubinowego i żytniego słabego.

Korzystne warunki glebowe w gminie potwierdza ocena kompleksów przydatności rolniczej gleb, według której kompleks pszenno-dobry, żytni bardzo dobry i żytni dobry obejmuje blisko 75 % użytków rolnych. Także ocena przyrodniczo-ekonomiczna gleb (klasy bonitacyjne) wykazała 47,5 % udział klas II – IIIb. Gleby I klasy bonitacyjnej nie występują na obszarze gminy.

Gleby narażone są na procesy degradacji. Zjawiska te związane są z tzw. erozją wietrzną i wodną. Ocenia się, że na terenie gminy Ciechocin zagrożenie erozją gleb dotyczy ok. 2,3 tys. ha, tj. 38 % powierzchni użytków rolnych i ok. 22 % powierzchni ogólnej gminy. W największej skali (ok. 1400 ha), zjawiska erozji w gminie dotyczą tzw. erozji wietrznej, która polega na wywiewaniu cząstek próchnicznych, głównie na odkrytych i pozbawionych roślinności obszarach. Natomiast w strefach krawędziowych dolin i rynien występują procesy erozji wodnej powierzchniowej (ok. 500 ha) i wąwozowej (ok. 520 ha), polegające na wymywaniu wierzchnich warstw gleby na terenach o wysokich spadkach. Zjawiska te występują głównie w strefach zboczowych doliny Drwęcy i w strefach krawędziowych rynien polodowcowych.

Brak istotnych źródeł zagrożeń, głównie ze strony przemysłu powoduje, że gleby na terenie gminy nie są ponadnormatywnie zanieczyszczone. Należy jednak podkreślić, że pozyskiwanie kruszywa metodą odkrywkową powoduje ubytek zasobów glebowych i nasilanie procesów degradacji gleb.

Pod względem wskaźnika lesistości obszar gminy Ciechocin należy do najsilniej zalesionych w powiecie golubsko-dobrzyńskim i województwie kujawsko-pomorskim. Powierzchnia lasów na terenie gminy wynosi 3756 ha, co stanowi 37,1 % ogólnej powierzchni gminy. Jest to wartość wyższa niż średnia dla powiatu golubsko-dobrzyńskiego (19,8 %) i dla województwa kujawsko-pomorskiego (22,6 %).

Kompleksy leśne na obszarze gminy rozmieszczone są bardzo nierównomiernie. Południowa część gminy jest praktycznie bezleśna z uwagi na występowanie bardzo dobrych gleb na obszarze wysoczyzny morenowej. Natomiast północna część gminy to praktycznie jeden rozległy kompleks leśny porastający całe rozszerzenie doliny Drwęcy (tzw. Kotlinę Elgiszewską). Zdecydowana większość lasów (3445 ha) to lasy państwowe będące w zarządzie Nadleśnictwa Golub-Dobrzyń. Przeważają lasy na siedliskach boru świeżego, a także w mniejszym stopniu boru mieszanego świeżego. Dominują drzewostany sosnowe młodszych klas wiekowych z niewielkim udziałem gatunków liściastych (brzoza, dąb, olcha). Szczegółowe zasady gospodarki leśnej, w której obok funkcji gospodarczych lasu uwzględnia się ich znaczenie ekologiczne, określają: program ochrony przyrody i plan urządzenia lasu nadleśnictwa Golub-Dobrzyń.

Oprócz zasobów leśnych na uwagę zasługują także parki podworskie. Oprócz znaczenia historycznego parki te pełnią ważną funkcję ekologiczną wzbogacając i urozmaicając środowisko przyrodnicze krajobrazu rolniczego na obszarach wiejskich. Niestety większość parków jest zaniedbana, drzewostan jest zaniedbany a układ przestrzenny parku rzadko czytelny. Na terenie gminy znajduje się tylko jeden park podworski we wsi Świątosław o powierzchni 2,0 ha. Park ten nie podlega ochronie prawnej na mocy ustawy o zabytkach i opiece nad nimi – nie jest wpisany do rejestru zabytków. Poza znaczeniem historycznym i kulturowym pełni jednak ważną funkcję ekologiczną wzbogacając i urozmaicając środowisko przyrodnicze. Stanowi enklawę zieleni na prawie bezleśnej wysoczyźnie morenowej. Na terenie parku należy podjąć działania nad odtworzeniem pierwotnego układu przestrzennego, odstąpić od prowadzenia wszelkich sieci infrastruktury technicznej oraz zabudowy nie związanej z funkcją parku. Drzewostan parku wymaga zabiegów pielęgnacyjnych.

Pod względem hydrograficznym obszar gminy Ciechocin leży w dorzeczu Wisły, w obrębie zlewni Drwęcy – jej prawobocznego dopływu.

Obszar gminy jest stosunkowo ubogi w wody powierzchniowe. Osią hydrograficzną obszaru gminy jest rzeka Drwęca przyjmująca na terenie gminy, poza drobnymi ciekami, trzy znaczące dopływy: prawy – Strugę Kowalewską oraz lewe – Lubiankę i Strugę Ciechocińską. Drwęca na terenie gminy silnie meandruje, spadek jest stosunkowo niewielki, a przepływy średnie osiągają około 20 m³/s. Na terenie gminy znajdują się dwa jeziora: Okonin i Piotrowskie.

Tabela 1. Jeziora na terenie gminy Ciechocin

Nazwa jeziora	Powierzchnia (ha)	Objętość (tys.m ³)
J.Okonin	37,4	2.780,0
J.Piotrowskie	18,3	1.200,0

Jezioro Okonin jest jeziorem położonym w typowo leśnej zlewni. Powierzchnia jeziora wynosi 37,4 ha, a objętość wody 2 780 tys. m³. Jezioro z uwagi na cechy morfometryczne jest odporne na degradację (II kategoria), czemu sprzyja również jego leśne otoczenie. Głębokość maksymalna jeziora sięga 11,5 m, a średnia 7,5 m.

Jezioro Piotrkowskie leży w rymie polodowcowej w otoczeniu terenów użytkowanych rolniczo. Powierzchnia jeziora wynosi 18,3 ha, długość 1175 m, a szerokość 250 m. Jezioro znajduje się w zaawansowanym stadium zarastania.

Klimat gminy Ciechocin, podobnie jak całego powiatu golubsko-dobrzyńskiego, charakteryzuje się przejściowością i zmiennością warunków temperatury, opadów, ciśnienia, wiatru i zachmurzenia. Średnia suma opadów należy do najniższych w kraju i nieznacznie przekracza 500 mm rocznie. Przeważają wiatry z kierunku zachodniego.

2.3 Zasoby surowców naturalnych.

Surowce naturalne znajdują się na powierzchni oraz w głębi litosfery. Ich naturalne nagromadzenie w określonych granicach nazywa się złożem. Zasoby złóż charakteryzują się swoistymi cechami tzn. są ilościowo ograniczone a zasoby ich znane są jedynie w pewnym przybliżeniu. W większości nadają się one do jednorazowej eksploatacji, ulegają więc bezpowrotnemu wyczerpaniu w horyzoncie kilku – kilkudziesięciu lat. Ilość, wielkość oraz charakter złóż zależy od rodzaju, dynamiki oraz czasu trwania procesów geologicznych, jakie miały miejsce na danym obszarze. Surowce naturalne zgodnie z ustawą - Prawo geologiczne i górnicze traktowane są jako kopaliny. Kopaliny dzielimy na kopaliny podstawowe i kopaliny pospolite. Na obszarze gminy eksploatowane są jedynie kopaliny pospolite. Na powierzchni całego obszaru gminy Ciechocin zalegają osady czwartorzędowe. Ich miąższości jest znaczna, lokalnie przekracza 150 m. Są to osady lodowcowe, wodnolodowcowe, rzeczne, jeziorne, oraz biogeniczne. Baza surowców użytecznych

w takich osadach jest uboga. Występujące na terenie gminy kruszywa są wieku czwartorzędego.

Na terenie gminy występują udokumentowane i od lat eksploatowane złoża kruszywa. Najbogatsze złoża znajdują się w obrębie terasy nadzalewowej Drwęcy na wschód od Elgiszewa. Eksploatacja kruszywa jest prowadzona metodą odkrywkową. Ponadto występują złoża surowców ilastych, kredy jeziornej i torfu.

Udokumentowane złoża surowców naturalnych ilustruje poniższe zestawienie:

Tabela 2. Udokumentowane złoża surowców naturalnych na terenie gminy Ciechocin

Nazwa złoża	Gmina	Stan złoża	Nr dok archiwalnej	Powierzchnia złoża (tys. m ²)	Zasoby (tys. t)		Wydobycie (tys. ton)
					Bilansowe	przemysłowe	
Kruszywo naturalne							
Ciechocin	Ciechocin	E	131	9,7	83		
Ciechocin II*	Ciechocin	E	279	24,9	81	81	41
Ciechocin III*	Ciechocin	E		70	109	109	16
Elgiszewo II*	Ciechocin				2804	1508	
Elgiszewo III*	Ciechocin				2327		
Elgiszewo IV	Ciechocin		245	8,5	123		
Elgiszewo IX	Ciechocin		287	12,5	82		
Elgiszewo V	Ciechocin		253	13,7	171		
Elgiszewo VI	Ciechocin		257	6,1			
Elgiszewo VII*	Ciechocin	E	256	38,5	25		
Elgiszewo VIII*	Ciechocin	E	281	13,3	22	22	10
Elgiszewo X*	Ciechocin		306	33,8	340		
Elgiszewo XI*	Ciechocin	E			36	36	30
ElgiszewoXII*	Ciechocin	E		14,10	91		
Elgiszewo XIII*	Ciechocin	E			139	93	10
ElgiszewoXIV*	Ciechocin	E		40	92	92	
Elgiszewo XV*	Ciechocin	E		19,2	95		
ElgiszewoXVII*	Ciechocin	E		9,9	63,6		
Surowce ilaste							
Elgiszewo	Ciechocin		210	40,5	858		
Kreda jeziorna							
Rudaw	Ciechocin		263	110	747		
Rudaw	Ciechocin			41,2	133		

Objaśnienia:

- * złoża zawierające piasek ze żwirem
- E- złoża zagospodarowane – eksploatowane
- 131E- numer archiwalny dokumentacji pod jakim znajduje się główna dokumentacja dotycząca tego złoża w katalogu Wojewódzkiego Archiwum Geologicznego
- wydobyte i zasoby przemysłowe podano w oparciu o Bilans zasobów kopalin i wód podziemnych w Polsce wg stanu na 31 XII 2007 r.

Wydobycie surowców jest działalnością uciążliwą dla środowiska. Negatywny wpływ eksploatacji kruszyw obejmuje atmosferę, hydrosferę oraz litosferę. Działalność wydobywcza na terenie gminy ma największy wpływ na hydrosferę. Powodowane jest to odwodnieniami, prowadzi to do zmian poziomu wód gruntowych, zmian spadów hydraulicznych, lokalnie prowadzi do zmian chemizmu wód. Największe przekształcenie dokonywane są w litosferze poprzez trwałe zmiany rzeźby terenu i krajobrazu.

2.4 Położenie na tle obszarów chronionych.

Na obszarze gminy Ciechocin znajdują się zarówno wielkoprzestrzenne formy ochrony krajobrazu, jak i formy indywidualnej ochrony przyrody.

Na terenie gminy znajduje się jeden **rezerwat przyrody**. Celem uznania rezerwatu „Rzeka Drwęca” jest ochrona środowiska wodnego i ryb w nim bytujących, w szczególności pstrąga, łososia, troci i certy. Rezerwat został uznany Zarządzeniem Ministra Leśnictwa i Przemysłu Drzewnego z dnia 27 lipca 1961 r. (Monitor Polski nr 71, poz. 302). Ochroną objęto koryto rzeki wraz z przybrzeżnym pasem o szerokości 5 m po obu stronach rzeki. Wyżej wymienione Zarządzenie wprowadza na terenie rezerwatu szereg zakazów m.in. zakaz przegradzania rzeki urządzeniami uniemożliwiającymi rybnom swobodny przepływ, niszczenia i usuwania oraz jakiegokolwiek eksploatacji roślinności wodnej, wycinania drzew i krzewów, wycinania trzciny, sitowia i innych roślin oraz koszenia trawy. Na terenie gminy Ciechocin znajduje się część rezerwatu o powierzchni 95,0 ha. Na obszarze rezerwatu przyrody obowiązują najbardziej rygorystyczne reżimy ochronne i ściśle określone zasady gospodarowania, które należy uwzględnić w bieżącej i planowanej działalności gospodarczej. Wszystkie działania w zakresie zagospodarowania brzegów rzeki (w tym dla potrzeb turystyki i rekreacji) należy uzgadniać z Wojewódzkim Konserwatorem Przyrody.

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

Na obszarze gminy Ciechocin znajduje się część obszaru chronionego krajobrazu „Obszar doliny Drwęcy”, który chroni malowniczy krajobraz klasycznie wykształconej pradoliny Drwęcy z kompleksami leśnymi i licznymi jeziorami. Obszar został wyznaczony Rozporządzeniem Nr 12 Wojewody Kujawsko-Pomorskiego z dnia 9 czerwca 2005 r. w sprawie obszarów chronionego krajobrazu (Dziennik Urzędowy Województwa Kujawsko-Pomorskiego nr 72, poz. 1376) z późniejszymi zmianami. Gospodarowanie na obszarach chronionego krajobrazu nie podlega szczególnie rygorystycznym reżimom ochronnym, jednak ww. akty prawne ustalają zestaw zasad gospodarowania, które należy uwzględniać w pracach planistycznych w zakresie zagospodarowania przestrzennego oraz w bieżącej działalności gospodarczej. Należy tu wymienić m.in. zakaz lokalizowania obiektów przemysłowych i rolniczych uciążliwych dla środowiska, unikanie lokalizacji obiektów z rozbudowaną infrastrukturą techniczną i komunikacyjną, maksymalne ograniczenie przekształceń powierzchni ziemi, zachowanie i pomnażanie zasobów zieleni. Powierzchnia obszaru chronionego krajobrazu na terenie gminy Ciechocin wynosi 5820 ha, co stanowi 57,3 % ogólnej powierzchni gminy. Jest to wartość znacznie wyższa niż średnia dla powiatu golubsko-dobrzyńskiego i województwa kujawsko-pomorskiego.

Celem ochrony pomników przyrody, zarówno ożywionej, jak i nieożywionej jest zachowanie, ze względów naukowych i dydaktycznych, tworów przyrody odznaczających się indywidualnymi i niepowtarzalnymi cechami. Na terenie gminy Ciechocin znajdują się następujące drzewa chronione jako pomniki przyrody:

- jesion wyniosły o obwodzie 280 cm i wysokości 28 m w oddziale 233 b leśnictwa Kępa,
- dąb szypułkowy o obwodzie 423 cm i wysokości 28 m w oddziale 324 b leśnictwa Kępa,
- grupa 7 topól białych o obwodach 271-371 cm i wysokościach 39-42 m w oddziale 213 f leśnictwa Kępa.

W stosunku do ww. drzew wprowadzono ochronę polegającą na stosowaniu zakazów i wycinania, niszczenia lub uszkodzania drzew, zrywania pączków, kwiatów, owoców i liści,

zanieczyszczania terenu w pobliżu drzew, umieszczania tablic, napisów i innych znaków oraz wznoszenia budowli w pobliżu drzew.

Rozporządzeniem Nr 22/96 Wojewody Toruńskiego z dnia 28 czerwca 1996 r. w sprawie uznania za użytki ekologiczne tworów przyrody położonych na terenie województwa toruńskiego (Dziennik Urzędowy Województwa Toruńskiego nr 15, poz. 88) uznano na terenie gminy Ciechocin następujące użytki ekologiczne:

Tabela 3. Użytki ekologiczne na terenie gminy Ciechocin

Nr wg Rozporządzenia Wojewody Toruńskiego	Nadleśnictwo / leśnictwo	Oddział leśny	Powierzchnia (ha)	Opis obiektu
U 295	Golub/Kępa	321 h	0,23	bagno
U 296	Golub/Kępa	301 f, 235 b	5,80	zatorfione zagłębienie
U 297	Golub/ Drwęca	184 c	2,89	zatorfiona rynna
U 298	Golub/ Drwęca	187 d, 188 b	0,84	oczko wodne, zagłębienie
U 299	Golub/ Drwęca	205 c	0,56	oczko wodne
U 300	Golub/ Drwęca	206 d	0,60	zagłębienie terenu
U 301	Golub/ Drwęca	223 c	0,74	zagłębienie terenu
U 302	Golub/ Drwęca	225 c	0,76	zagłębienie terenu
U 303	Golub/ Drwęca	226 b	0,26	zagłębienie terenu
U 304	Golub/ Drwęca, Leśno	229 b, d, 230 i, 231 f	12,35	zatorfiona rynna
U 305	Golub/ Drwęca	205 f	2,55	oczko wodne
U 306	Golub/ Drwęca	229f	0,24	zagłębienie bezodpływowe
U 307	Golub/ Leśno	174 g, 194 c	3,63	zatorfione zagłębienie
U 308	Golub/ Leśno	210 f	0,60	zatorfiona rynna
U 309	Golub/ Leśno	230 g	1,38	oczko wodne
U 310	Golub/ Leśno	250 c	8,88	zatorfiona nisza jeziora
U 311	Golub/ Leśno	251 d	0,51	oczko wodne
U 312	Golub/ Leśno	253 j	0,52	oczko wodne
U 313	Golub/ Leśno	254 b	5,68	zatorfiona rynna
U 314	Golub/ Leśno	255 c, 256 b	2,06	zagłębienie bezodpływowe
U 315	Golub/ Leśno, Łęga	256 i, 257 b	1,20	zagłębienie bezodpływowe
U 316	Golub/ Leśno	279 c	1,32	zatorfiona nisza jeziora
U 317	Golub/ Łęga	310 b, c, j	0,72	3 oczka wodne
U 318	Golub/ Łęga	258 f	0,34	oczko wodne
U 319	Golub/ Łęga	288 m, 313 c	1,76	teren zabagniony
U 320	Golub/ Łęga	289 f, 314 b, f	3,94	bagno
U 321	Golub/ Łęga, Kępa	314 p, r, s, w, 315 g, i, 327 a	14,09	bagno
U 322	Golub/ Łęga	316 h	0,46	bagno
U 323	Golub/ Łęga	316 h	3,08	bagno
U 324	Golub/ Łęga	318 k, j	2,91	bagno
U 325	Golub/ Kępa	327 c, d, f, 328 c, d, h, 329 c, f, g, 330 d	22,06	bagno
U 326	Golub/ Kępa	334 f	0,44	bagno
U 327	Golub/ Kępa	335 j	0,75	bagno

Użytki ekologiczne zostały uznane wyłącznie na terenach Lasów Państwowych. W stosunku do wymienionych obiektów wprowadzono następujące zakazy: zmiany stosunków wodnych, wydobywania surowców mineralnych i torfu, zbioru wszystkich dziko

rosnących roślin, z wyjątkiem owoców i grzybów, stosowania środków chemicznych itp. Na terenie gminy nie występują uznane użytki ekologiczne na gruntach innych form własności.

System ekologiczny gminy Ciechocin jest dobrze wykształcony. Należy jednak zwrócić uwagę, że obszar chroniony zajmuje tylko północną i środkową część gminy. Obejmuje głównie tereny leśne. Brak natomiast form ochrony przyrody i krajobrazu w południowej – rolniczej części gminy. Dalsze rozpoznawanie zasobów przyrody i ich waloryzacja powinna pozwolić na objęcie ochroną prawną kolejnych obszarów i obiektów.

Obszar Funkcjonalny Zielone Płuca Polski

Obszar gminy Ciechocin, w dniu 25 października 2006 r., uchwałą Rady Programowej Porozumienia Zielone Płuca Polski wszedł do obszaru funkcjonalnego Zielone Płuca Polski .

Obszar funkcjonalny Zielone Płuca Polski to tereny charakteryzujące się wyjątkowymi wartościami przyrodniczymi i kulturowymi zarówno w skali kraju jak i kontynentu europejskiego

„Na terenie gminy Ciechocin planowany jest specjalny obszar ochrony siedlisk Natura 2000 „Dolina Drwęcy”, który obejmuje swym zasięgiem rzekę Drwęcę wraz z pasem otaczających terenów. Planowane działania w zakresie gospodarki odpadami powinny zapewnić maksymalną ochronę tych terenów i nie prowadzić do niszczenia siedlisk przyrodniczych oraz gatunków roślin i zwierząt objętych ochroną.

3. Ocena stanu środowiska na terenie gminy Ciechocin.

3.1 Wprowadzenie.

Oceny stanu środowiska gminy Ciechocin dokonano głównie w oparciu o dane Inspekcji Ochrony Środowiska publikowane w corocznych „Raportach o stanie środowiska województwa kujawsko-pomorskiego”, wykorzystano ponadto materiały Powiatowego Inspektoratu Sanitarnego w Golubiu-Dobrzyniu. Należy przy tym podkreślić, że stopień rozpoznania i oceny poszczególnych komponentów środowiska na terenie gminy nie jest równomierny. Według danych „Raportu...” w poszczególnych latach na terenie gminy Ciechocin monitoring środowiska obejmował pomiary poziomu zanieczyszczenia powietrza atmosferycznego, stanu czystości wód powierzchniowych i podziemnych. Nie prowadzono stałych badań w zakresie poziomu zanieczyszczenia gleb oraz hałasu. Ponadto na terenie gminy nadzorowano, w ramach monitoringu lokalnego oraz bieżącej działalności kontrolnej, zakłady przemysłowe i inne obiekty prowadzące działalność, a w ramach nadzoru sanitarnego: wodociągi zakładowe i publiczne oraz kąpieliska na wodach otwartych.

3.2 Wody powierzchniowe

Według danych zawartych w „Raporcie o stanie środowiska województwa kujawsko-pomorskiego w roku 2006” (oraz w poprzednich raportach z lat 1999-2002) monitoring wód płynących obejmował w gminie Ciechocin następujące rzeki: Drwęcę, Lubiankę, Strugę Ciechocińską, Strugę Kowalewską. Według tych opracowań ocena stanu czystości badanych rzek powiatu przedstawia się następująco:

Drwęca - jest prawobocznym dopływem Wisły. Jest to rzeka pojezierna, silnie meandrująca, wypływająca z Pojezierza Mazurskiego w rejonie Wzgórz Dylewskich. Całkowita jej długość wynosi 207 km, a powierzchnia zlewni 5 363 km². W granicach powiatu golubsko-dobrzyńskiego Drwęca przepływa na odcinku około 40 km, natomiast w gminie Ciechocin – ok. 16 km. Drwęca jest ichtiologicznym rezerwatem przyrody, mającym na celu ochronę ryb łososiowatych. Wraz z doliną, jest obszarem chronionego krajobrazu i rozwijającym się rejonem turystycznym. W Lubiczu, 11 km przed ujściem do Wisły, zlokalizowane jest ujęcie wody pitnej dla mieszkańców Torunia, pobierające średnio w 2002 roku 30,4 tys. m³/d wody. Z uwagi na znaczenie gospodarcze i przyrodnicze, rzeka Drwęca jest stałym obiektem badań monitoringowych.

W roku 2006 kontynuowano badania stanu czystości wód Drwęcy na 6-ciu stanowiskach pomiarowo-kontrolnych. Stwierdzono III klasę na wszystkich stanowiskach pomiarowych. Najbardziej niekorzystną klasyfikację przedstawiał wskaźnik bakteriologiczny, przekraczający granice III klasy na wszystkich stanowiskach pomiarowych. Wymogom III klasy odpowiadały wskaźniki BZT₅ i chlorofilu „a”. Porównanie średniorocznych wartości wskaźników w ostatnich latach wskazuje, że poziom stężeń podstawowych parametrów fizyko-chemicznych pozostaje na wyrównanym poziomie.

Lubianka – jest lewostronnym dopływem Drwęcy. Jej długość wynosi 40 km, przy czym na terenie gminy – 10 km dolnego odcinka rzeki. Lubianka jest typową rzeką pojezierną. Jeziora charakteryzują się znacznym stopniem eutrofizacji, spowodowanym bezleśną zlewnią, o typowo rolniczym charakterze. Rolnictwo, zakłady przemysłu rolno-spożywczego oraz zwodociągowane wsie, przy braku sieci kanalizacyjnych, to obecnie najpoważniejsze źródło zagrożenia wód powierzchniowych Lubianki. Badania stanu czystości wód prowadzone w roku 1997 wykazały, że poniżej jeziora Kijaszkowo notowano niskie natlenienie (letnia przyducha) oraz ponadnormatywną zawartość związków biogenych. Odcinek ujściowy Lubianki (bezjeziorowy), charakteryzował się również pozaklasową jakością (z uwagi na fosfor ogólny i zawartość chlorofilu „a”). Z biegiem rzeki obserwowano wzrost natlenienia, niewielki spadek zawartości związków fosforu i poprawę stanu sanitarnego.

Struga Ciechocińska – zwana również Miliszewką, jest stosunkowo niewielkim lewobocznym dopływem Drwęcy. Długość Strugi wynosi około 17 km. Środkowy i dolny jej odcinek położony jest na terenie gminy. Zlewnia Strugi Ciechocińskiej to obszar typowo rolniczy, niemal całkowicie pozbawiony szaty leśnej.

W roku 2006 zakończono 3-letni okres badań jakości wód Strugi Ciechocińskiej pod kątem realizacji programu Projekt Ochrony Środowiska na terenach Wiejskich, zleconego przez Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej. Końcowe obserwacje prowadzono w pierwszej połowie 2006 r. w zakresie obecności związków azotu i fosforu oraz kilku wskaźników pozwalających na określenie jakości wód w podstawowym zakresie.

Klasyfikacja jakości wód Strugi Ciechocińskiej wykazała IV klasę na wszystkich stanowiskach pomiarowych. Parametrami niekorzystnymi były: niskie natlenienie oraz wysokie stężenie ChZT-Mn i analizowanych form azotu. Jakość wód na poszczególnych stanowiskach charakteryzowała się dużą zmiennością stężeń analizowanych parametrów, wynikającą w dużym stopniu z warunków panujących w niewielkich akwenach, przez które

Struga Ciechocińska przepływa. Generalnie, kolejne stanowiska wykazywały poprawę natlenienia, zmniejszenie związków biogenych i utlenialności, przy jednoczesnym wzroście stężeń azotanów i zanieczyszczenia bakteriologicznego.

Struga Kowalewska – jest prawostronnym dopływem Drwęcy. Jej długość wynosi 22 km. Poprzez gęstą sieć cieków okresowych i stałych Struga odwadnia tereny Kotliny Elgiszewskiej. Powierzchnia zlewni zajmuje obszar 101 km², z tego zajmują lasy (12 %) - zwarte obszary leśne występują w części południowej. Wyniki badań przeprowadzone w roku 1997 wskazywały, że jakość wód Strugi Kowalewskiej kształtowała się na poziomie nie odpowiadającym normom na całej długości. Decydujący wpływ na klasyfikację miały wskaźniki miana coli oraz częściowo azotynów, fosforu ogólnego, fosforanów, natlenienia. Najbardziej niekorzystne warunki stwierdzono w górnym odcinku Strugi, gdzie zlewnia charakteryzuje się intensywnym rolniczym wykorzystaniem oraz dużym stopniem zmeliorowania gruntów. System drenarski jest często odbiornikiem ścieków z nieskanalizowanych gospodarstw domowych oraz produkcji rolnej. Na terenie miasta Kowalewa rzeka wpływa w obszar bagien i mokradeł, oddziaływanie których na jakość wód płynących należy ocenić jako naturalny system oczyszczający, a jednocześnie buforujący wszelkie zmiany stężeń zanieczyszczeń. Od roku 1996 system ten wspomagany jest przez miejską oczyszczalnię biologiczną. Badania wód Strugi Kowalewskiej w środkowym jej odcinku wykazały zdecydowaną poprawę (podobnie, jak w roku 1988), choć w porównaniu z obowiązującymi normatywami, ich jakość nadal utrzymywała się poza klasą.

Na terenie gminy znajdują się tylko dwa średniej wielkości jeziora – Okonin i Piotrowskie.

Jezioro Okonin jest jeziorem położonym w typowo leśnej zlewni. Powierzchnia jeziora wynosi 37,4 ha, a objętość wody 2 780 tys. m³. Głębokość maksymalna jeziora sięga 11,5 m, a średnia 7,5 m. Wysokie walory turystyczne i rekreacyjne otoczenia jeziora spowodowały powstanie ośrodka turystycznego nad południowo-zachodnim brzegiem jeziora (domki turystyczne, plaża, kąpieliska). Baza turystyczna i rekreacyjna nad jeziorem posiada nie uporządkowaną gospodarkę ściekową. Nieczystości gromadzone są w zbiornikach, okresowo wybierane i wywożone do gminnej oczyszczalni ścieków. Wyniki badań wód jeziora z 2004 r. wskazały na II klasę czystości. Jezioro jest umiarkowanie odporne na degradację (II kategoria) i posiada dużą zdolność do samooczyszczenia.

Jezioro Piotrkowskie leży w rynnie polodowcowej w otoczeniu terenów użytkowanych rolniczo. Powierzchnia jeziora wynosi 18,3 ha, długość 1175 m, a szerokość

250 m. Jezioro znajduje się w zaawansowanym stadium zarastania, a jego stan czystości nie był badany.

3.3 Wody podziemne.

Na terenie gminy Ciechocin nie są prowadzone badania wód podziemnych w ramach państwowego monitoringu środowiska. Z innych badań, m.in. dot. ujęć zlokalizowanych w powiecie golubsko-dobrzyńskim wynika, że wody podziemne w tym rejonie charakteryzują się średnią i wysoką jakością, na pograniczu klasy Ib i II. Na terenie gminy Ciechocin funkcjonuje jedno ujęcie wód podziemnych zaopatrujące sieć wodociagową. Wyniki kontroli Powiatowej Stacji Sanitarno-Epidemiologicznej w Golubiu-Dobrzyniu wskazują, że ujęcie to posiada wody o odpowiednich parametrach fizyko-chemicznych i bakteriologicznych.

3.4 Powietrze atmosferyczne.

Na terenie gminy Ciechocin Wojewódzki Inspektorat Ochrony Środowiska prowadził w latach 1996 - 2001 badania zanieczyszczenia powietrza dwutlenkiem siarki i dwutlenkiem azotu metodą pasywną w 1 punkcie pomiarowym z miesięczną ekspozycją próbników – w Miliszewach.

Tabela 4. Wyniki pomiarów imisji pasywnej SO₂ i NO₂ z lat 1996 - 2001 r. w gminie Ciechocin

Lokalizacja punktu	stężenie średnie roczne SO ₂ (µg/m ³)					stężenie średnie roczne NO ₂ (µg/m ³)				
	1996 r.	1997 r.	1998 r.	1999 r.	2000/ /2001	1996 r.	1997 r.	1998 r.	1999 r.	2000/ 2001
Miliszewy	1,7	9,9	7,2	9,4	7,2	1,0	2,1	4,5	3,1	11,1

2000/2001 – oznacza 12-miesięczną serię pomiarową (II półrocze 2000 r. i I półrocze 2001 r.),

Zastosowana metoda analityczna wykorzystuje pasywne pobieranie próbek. Polega ono na ekspozycji w badanym powietrzu próbника pasywnego o średnicy 25 mm i głębokości

10 mm. Próbnik wykonany jest z barwionego na czarno polietylenu w celu wyeliminowania wpływu światła słonecznego. Dla zwiększenia dokładności pomiarów, w punkcie pomiarowym zawieszano po 3 próbki pasywne na ekspozycję miesięczną, a za wynik końcowy przyjęto średnią arytmetyczną z wyników z trzech próbników. Próbniki przywiązują się za pomocą żyłki o długości co najmniej 10 cm do poziomego wysięgnika (druku) przymocowanego do słupa. Wysokość zawieszenia próbników nad poziomem gruntu wynosi od 2 do 3 metrów. Do badań wykorzystano wersję próbników z nośnikami absorbentów w postaci dwóch metalowych siateczek.

Na podstawie uzyskanych wyników z lat 1996-2001 można stwierdzić, że zanieczyszczenie powietrza dwutlenkiem siarki w gminie było wysokie na tle powiatu golubsko – dobrzyńskiego w latach 1996 - 1999. Miało to niewątpliwie związek z wpływem emisji pochodzącej z miasta Torunia na sąsiadującą z powiatem toruńskim gminą Ciechocin. Natomiast w kolejnych latach poziom stężeń znacznie obniżył się, osiągając wartości średnie na tle powiatu. Stężenie średnie z 12-miesięcznej serii pomiarowej 2000/2001 r. wyniosło $7,2 \mu\text{g}/\text{m}^3$, co stanowi tylko 18 % poziomu dopuszczalnego. Korzystna wieloletnia tendencja zmian stężenia dwutlenku siarki w powietrzu atmosferycznym obserwowana jest na terenie całego kraju.

W przypadku wyników badań dwutlenku azotu, obliczone stężenie średnie roczne osiągnęły w wieloleciu wyrównany poziom (11,0-14,5 $\mu\text{g}/\text{m}^3$). W rocznym przebiegu stężeń miesięcznych NO_2 zaznacza się dominacja sezonu zimowego nad letnim. Fakt takiej sezonowości stężeń dwutlenku azotu wskazuje na dominującą emisję tego zanieczyszczenia ze źródeł energetycznych.

Z danych WIOŚ wynika, że na terenie gminy Ciechocin nie występuje ponadnormatywne zanieczyszczenie powietrza atmosferycznego, jak też brak jest większych źródeł emisji.

4. Zagrożenia środowiska.

4.1 Hałas (komunikacyjny i przemysłowy).

Dotychczasowe badania wskazują, że zagrożenie hałasem na terenie gminy Ciechocin związane jest głównie z hałasem komunikacyjnym i odnosi się do terenów przyległych do głównych tras drogowych.

Na terenie gminy nie występują drogi zaliczone do kategorii dróg krajowych. Nie występują tutaj także linie kolejowe. Podstawowy układ komunikacyjny obszaru gminy stanowią:

- droga wojewódzka nr 569 o długości 10,07 km
- drogi powiatowe, których 6 odcinków ma łączną długość 31,327 km. Są to drogi (poza odcinkiem Świątosław – Działyń) o nawierzchni bitumicznej;
- drogi gminne o łącznej długości 105,76 km, w przeważającej części posiadają nawierzchnię gruntową umocnioną warstwą pospółki lub żwiru.

Oceniając zagrożenie hałasem komunikacyjnym przyjmuje się, że hałas o poziomie równoważnym poniżej 50 dB (w porze dziennej) nie jest uciążliwy dla człowieka. Hałas o poziomie równoważnym powyżej 70 dB uważa się za szkodliwy dla człowieka.

Dane literaturowe i pomiarowe wskazują, że strefy negatywnego oddziaływania akustycznego wynoszą w przypadku dróg powiatowych (o natężeniu ruchu poniżej 5 tys. pojazdów na dobę) - około 50 - 80 m.

Wyniki prowadzonych przez Inspekcję Ochrony Środowiska pomiarów hałasu w ramach tzw. monitoringu szczególnych uciążliwości akustycznych wzdłuż dróg powiatu golubsko - dobrzyńskiego wykazały, że we wszystkich punktach pomiarowych przekroczony został dopuszczalny poziom dźwięku dla poszczególnych typów przyległych do głównych dróg terenów. W gminie Ciechocin do najbardziej zagrożonych hałasem komunikacyjnym zaliczyć należy drogę wojewódzką nr 569 przebiegającą przez miejscowości: Małszyce, Ciechocin, Elgiszewo, w kierunku Kowalewa Pomorskiego i Golubia-Dobrzynia.

Na terenie gminy Ciechocin hałas przemysłowy związany jest głównie z eksploatacją kruszywa. Ponadto pewną uciążliwość hałasową o skali lokalnej, powodować mogą niewielkie przetwórnice i drobne obiekty rzemieślnicze, handlowe i gastronomiczne. Do takich obiektów należą m.in. zakład przetwórstwa mięsnego w Miliszewach.

Na terenie gminy Ciechocin nie zanotowano dotąd zgłoszeń ludności dotyczących uciążliwości hałasowej obiektów działalności gospodarczej.

4.2 Promieniowanie elektromagnetyczne.

Głównymi źródłami promieniowania elektromagnetycznego w dolnym paśmie wysokich częstotliwości (0,1-300 MHz) są linie i stacje elektroenergetyczne a także liczne urządzenia radiokomunikacyjne, takie jak: nadajniki radiowe, nadajniki telewizyjne, radiotelefony, stacje przekaźnikowe oraz rozmaite techniczne urządzenia przemysłowe i medyczne. Według danych literaturowych strefy o podwyższonej wartości pola elektromagnetycznego występują:

- wokół linii i stacji elektroenergetycznych o napięciu 110 kV lub wyższym;
- w pobliżu instalacji radiokomunikacyjnych i radiolokacyjnych.

Nateżenia pól elektrycznych wzdłuż linii elektroenergetycznych szybko maleją wraz z oddalaniem się od linii, osiągając w odległości od 10 do 30 m (licząc od rzutu skrajnego przewodu na powierzchnie terenu) wartość poniżej 1kV/m (dopuszczalna według obowiązujących przepisów dla obszarów zabudowy mieszkaniowej). Z kolei stacje elektroenergetyczne z reguły charakteryzują się oddziaływaniem ograniczonym do terenu zajmowanej działki. Na terenie gminy Ciechocin nie występują linie wysokiego napięcia (pow. 110 kV) ani stacje elektroenergetyczne WN.

Największe kontrowersje społeczne budzą inwestycje związane z lokalizacją stacji bazowych telefonii komórkowej.

Na terenie gminy Ciechocin maszty stacji bazowych telefonii komórkowej zlokalizowane są w następujących miejscach:

- Stacja Bazowa Telefonii Cyfrowej Sieci ERA GSM na istniejącej wieży antenowej, zlokalizowanej na działce nr. Geod. 311/7 w miejscowości Ciechocin,
- Stacja Bazowa Telefonii Komórkowej PTK CENTERTEL Nr 2876 CIECHOCIN TL, zlokalizowana na istniejącej wieży antenowej na działce nr geod.311/7 w miejscowości Ciechocin.

W ostatnich latach WIOŚ nie prowadził badań poziomu pól elektromagnetycznych.

Jak wynika z danych literaturowych, jak również analiz dokumentacji sporządzanych na etapie lokalizacji i budowy stacji bazowych telefonii komórkowej, urządzenia

te przy prawidłowym zainstalowaniu i wprowadzeniu zabezpieczeń związanych z dostępem do anten, charakteryzują się (na poziomie terenu) bardzo małymi natężeniami pól elektromagnetycznych (EM). Z badań prowadzonych przez służby pomiarowe Państwowej Inspekcji Sanitarnej w roku 2002, w województwie kujawsko-pomorskim (a tym także na terenie gminy Ciechocin) nie stwierdzono przypadków przekroczeń norm dopuszczalnych w zakresie promieniowania elektromagnetycznego.

4.3 Gospodarka odpadami.

Zasady postępowania z odpadami w sposób zapewniający ochronę życia i zdrowia ludzi oraz ochronę środowiska zgodnie z zasadą zrównoważonego rozwoju, a w szczególności zasady zapobiegania powstawaniu odpadów lub ograniczania ilości odpadów i ich negatywnego oddziaływania na środowisko, a także odzysku lub unieszkodliwiania odpadów określa ustawa z dnia 27 kwietnia 2001 r. o odpadach (Dz. U. z 2007 r. Nr 39, poz. 251 z późn. zm.) .

W myśl art. 14 ustawy o odpadach, dla osiągnięcia celów założonych w polityce ekologicznej państwa oraz realizacji zasad, o których mowa powyżej a także stworzenia w kraju zintegrowanej i wystarczającej sieci instalacji i urządzeń do odzysku i unieszkodliwiania odpadów, spełniających wymagania określone w przepisach o ochronie środowiska, opracowywane są plany gospodarki odpadami. Plany są opracowywane na szczeblu krajowym, wojewódzkim, powiatowym i gminnym.

Gminny plan gospodarki odpadami stanowi część gminnego programu ochrony środowiska i jest tworzony w trybie i na zasadach określonych w przepisach o ochronie środowiska.

Źródłami wytwarzania odpadów komunalnych są:

- gospodarstwa domowe,
- obiekty infrastruktury takie jak: handel, usługi i rzemiosło, szkolnictwo, obiekty turystyczne, sektor gospodarczy.

Do szacunkowego wyliczenia ilości odpadów komunalnych wytworzonych przez mieszkańców gminy Ciechocin w roku 2007 przyjęto:

- ilości mieszkańców w gminie na koniec 2007 r. – 4018,
- średni wskaźnik wytwarzania odpadów w kg/M/rok przyjęto na poziomie 60 kg/M/rok kwalifikując gminę do gmin wiejskich i wybitnie rolniczą.

Biorąc powyższe pod uwagę szacuje się, iż w roku 2007 w gminie Ciechocin wytworzono 241 Mg odpadów komunalnych.

Dla strumienia odpadów komunalnych ustalono wskaźniki charakterystyki ilościowej i jakościowej z podziałem na poszczególne frakcje odpadów.

Tabela 5. Podział frakcyjny odpadów komunalnych [%]

Lp.	Strumień odpadów komunalnych	Zawartość frakcji [%]*
1	Odpady kuchenne ulegające biodegradacji	18
2	Odpady zielone	4
3	Papier i tektura	12
4	Odpady wielomateriałowe	3
5	Tworzywa sztuczne	12
6	Szkło	8
7	Metale	5
8	Odzież i tekstylia	1
9	Drewno	2
10	Odpady niebezpieczne	1
11	Odpady mineralne	34
RAZEM		100 %

* w oparciu o dane literaturowe z KPGO 2010

W oparciu o powyższe wskaźniki dokonano bilansu wytwarzanych strumieni odpadów komunalnych. Dane przedstawiono w Tabelach poniżej:

Tabela 6. Bilans strumieni odpadów komunalnych wytworzonych przez mieszkańców gminy Ciechocin w 2007 r.

Odpady ogółem Mg/rok	Podział na frakcje (Mg/rok)*										
	Odpady kuchenne ulegające biodegr.	Odpady zielon	Papier i tektura	Odpady wielo Materiałowe	Tworzywa sztuczne	Szkło	Metale	Odzież i tekstylia	Drewno	Odpady niebezpiecz.	Odpady mineralne
241,0	43,38	9,64	28,92	7,23	28,92	19,28	12,05	2,41	4,82	2,41	81,94

*w oparciu o dane literaturowe KPGO 2010

Tabela 7. Bilans strumieni odpadów komunalnych wytworzonych przez 1 mieszkańca gminy Ciechocin w 2007r.

Odpady ogółem kg/rok	Podział na frakcje (Mg/rok)*										
	Odpady kuchenne ulegające biodegr.	Odpady zielon	Papier i tektura	Odpady wielo Materiałowe	Tworzywa sztuczne	Szkło	Metale	Odzież i tekstylia	Drewno	Odpady niebezp.	Odpady mineralne
60,0	10,8	2,4	7,2	1,8	7,2	4,8	3,0	0,6	1,2	0,6	20,4

*w oparciu o dane literaturowe KPGO 2010

Szczegółową analizę stanu gospodarki odpadami w gminie Ciechocin zawarto w odrębnym opracowaniu – Planie Gospodarki Odpadami Gminy Ciechocin na lata 2008 - 2011 z perspektywą na lata 2012 - 2015.

4.4 Gospodarka wodno-ściekowa.

4.4.1 Zaopatrzenie w wodę.

Na terenie gminy Ciechocin znajduje się 1 ujęcie wody, o wydajności 160 m³/h. Długość sieci wodociągowej wynosi 160 km (z przyłączami), a liczba przyłączy wodociągowych 793. Stopień zwodociągowania gminy jest b.wysoki i wynosi ok. 95 %.

Tabela 8. Wielkość poboru wody w gminie Ciechocin

Gmina	Liczba mieszkańców Na koniec 2007r.	Stopień zwodociągowania	Pobór wody (m ³ /d)
Ciechocin	4.018	95 %	450

4.4.2 Odprowadzanie ścieków.

Na terenie gminy gospodarka ściekowa obejmuje trzy rodzaje rozwiązań:

- I. system kanalizacji zbiorczej z grupowymi oczyszczalniami ścieków (w Elgiszewie i Świętosławiu),
- II. systemy indywidualne oparte na oczyszczalniach przyzagrodowych (254 szt.),
- III. zbiorniki wybieralne (szamba) (196 szt.).

Tabela 9. Bilans ilości ścieków oraz sposoby ich utylizacji na terenie gminy Ciechocin

Miejscowość/sołectwo/	Ilość ścieków (m ³ /d)	Sposób utylizacji ścieków		
		Kanalizacja zbiorcza (m ³ /d)	Zbiorniki bezodpływowe (szt.)	Oczyszczalnie prywatne (szt.)
Ciechocin /Kujawy	89,1	42,7	42	21
Elgiszewo	30,4	28,5	20	1
Małszyce	31,5	-	11	40
Miliszewy	41,1	-	16	73
Morgowo	11,5	-	8	3
Nowa Wieś	17,3	-	12	40
Piotrkowo	15,3	-	28	15
Rudaw	28,2	-	16	8
Świętosław	44,9	6,6	43	53
Razem gmina:	309,3	77,8	196	254

Kanalizacja zbiorcza obejmuje na terenie gminy miejscowości o zwartej zabudowie: Ciechocin, Elgiszewo, Kujawy i Świętosław. Łączna długość sieci kanalizacyjnej wynosi 18,7 km, w tym kanalizacja ogólnospławna 13,1 km i przyłącza do budynków 5,8 km.

Tabela 10. Kanalizacja zbiorcza i grupowe oczyszczalnie ścieków w gminie Ciechocin

Gmina	Długość sieci kanalizacyjnej (km)	liczba przyłączy	Oczyszczalnie ścieków		Lokalizacja oczyszczalni
			Przepustowość Q śrd (m ³ /d)	Ilość oczyszczanych ścieków/ % obciążenia	
Ciechocin	18,7	223	184,7	71,2/38,5%	Elgiszewo Świętosław
			32,4	6,6/20,3%	

5. Najważniejsze problemy ekologiczne gminy.

Przeprowadzona analiza stanu środowiska i źródeł jego zagrożeń pozwoliła na określenie głównych problemów ekologicznych gminy Ciechocin. Z diagnozy wynika, że do najważniejszych problemów ekologicznych należą:

I. W zakresie zagrożeń i zanieczyszczeń środowiska:

- Nadmierne zanieczyszczenie wód powierzchniowych.

Dotyczy to w szczególności wód płynących - rzek i mniejszych cieków. Największej rzeki - Drwęca, stanowiącej oś hydrologiczną gminy oraz jej dopływów – Strugi Kowalewskiej (Trynki), Lubianki, Strugi Ciechocińskiej.

- Duże zagrożenie zanieczyszczeniem wód podziemnych.

Wody podziemne ujmowane na terenie gminy charakteryzują się w większości studni i ujęć, naturalnie podwyższoną zawartością żelaza i manganu i wymagają uzdatniania. Z uwagi na przepuszczalne podłoże gruntowe wody te zagrożone są zanieczyszczeniem ze strony ścieków odprowadzanych do gruntu (nieszczelne szamba), a z racji rozwiniętego rolnictwa, przez tzw. zanieczyszczenia obszarowe (spływy z terenów rolniczych).

- Znaczne zagrożenie hałasem, zwłaszcza komunikacyjnym.

Wyniki prowadzonych przez Inspekcję Ochrony Środowiska pomiarów hałasu w ramach tzw. monitoringu szczególnych uciążliwości akustycznych wzdłuż głównych dróg powiatu golubsko-dobrzyńskiego wykazały, że we wszystkich punktach pomiarowych przekroczony został dopuszczalny poziom dźwięku dla poszczególnych typów przyległych do drogi terenów. W gminie Ciechocin do najbardziej zagrożonych hałasem komunikacyjnym zaliczyć tereny położone wzdłuż drogi wojewódzkiej 569 przebiegającej przez miejscowości: Małszyce, Ciechocin, Elgiszewo, w kierunku Kowalewa Pomorskiego i Golubia-Dobrzynia. W terenie o zabudowie mieszkaniowej nie należy lokalizować działalności gospodarczej emitującej ponadnormatywny hałas do otoczenia.

- Emisja zanieczyszczeń do powietrza.

Problem okresowo uciążliwej emisji zanieczyszczeń do powietrza występuje lokalnie, w obszarach zwartej zabudowy mieszkaniowej – Ciechocin, Elgiszewo (tzw. niska emisja zanieczyszczeń typu energetycznego). Na terenie gminy Ciechocin występuje też (lokalnie) problem zapylenia (unos pyłu mineralnego) związanego z eksploatacją kruszywa. Należy jednocześnie podkreślić, że nie występuje problem nadmiernego zanieczyszczenia powietrza w całej skali gminy.

II. W zakresie stanu zasobów przyrodniczych.

- Znaczna podatność gleb na erozję i duża skala poeksploatacyjnych przekształceń terenu.

Ocenia się, że na terenie gminy Ciechocin zagrożenie erozją gleb dotyczy ok. 2,3 tys. ha, tj. 38 % powierzchni użytków rolnych i ok. 22 % powierzchni ogólnej gminy. W największej skali (ok. 1400 ha), zjawiska erozji w gminie Ciechocin dotyczą tzw. erozji wietrznej; natomiast w strefach krawędziowych dolin i rynien występują procesy erozji wodnej powierzchniowej i wąwozowej. Zjawiska te występują głównie w strefach zboczowych doliny Drwęcy i w strefach krawędziowych rynien polodowcowych.

Gmina Ciechocin należy też do obszarów znacznej koncentracji powierzchniowego wydobycia kruszyw. Rosnąca skala przekształceń terenu zagraża fizjonomii krajobrazu, który podlega ochronie (obszar chronionego krajobrazu Doliny Drwęcy).

- Brak ochrony użytków ekologicznych na terenach rolniczych.

Aktualnie na terenie gminy ustanowiono 33 użytki ekologiczne (o łącznej powierzchni 104,69 ha), jednakże wyłącznie na gruntach leśnych Lasów Państwowych. Brak jest natomiast uznanych użytków na gruntach rolniczych. Dalsze rozpoznawanie zasobów przyrody i ich waloryzacja powinny pozwolić na objęcie ochroną prawną kolejnych obszarów i obiektów. Na otwartych terenach rolniczych gminy istnieje bardzo wiele śródpolnych oczek wodnych, mokradeł, torfowisk, które spełniają ważną rolę w utrzymaniu bioróżnorodności terenu (m.in. w rejonie miejscowości: Małszyce, Miliszewy, Piotrkowo, Rudaw). Ulegają one stopniowemu zanikowi i degradacji w wyniku m.in. zabiegów agrotechnicznych i melioracyjnych.

III. W zakresie infrastruktury komunalnej mającej wpływ na stan środowiska.

- Konieczność pełnego uporządkowania gospodarki wodno-ściekowej.

Na terenie gminy wskaźnik ilości ścieków poddawanych procesowi oczyszczania w istniejących oczyszczalniach grupowych (77,8 m³/d) i przydomowych (ok. 63,5 m³/d) do ogólnej ilości ścieków (309,3 m³/d) jest jeszcze stosunkowo niski i wynosi ok. 45 %. Decyduje o tym niedostatecznie rozwinięta sieć kanalizacyjna – wskaźnik skanalizowania gminy wynosi ok. 40 %. Drugi ważny wniosek wynikający z analizy gospodarki wodno-ściekowej to stwierdzenie, że moce przerobowe istniejących oczyszczalni ścieków w Ciechocinie i Świątosławiu są wykorzystane jedynie w (odpowiednio) 38,5 i 20,3 % w stosunku do Q_{śrd}, a całkowita ich przepustowość pozwoliłaby na oczyszczenie

większości (ok.70 %) ścieków powstających na terenie gminy. Oznacza to, że dla zaspokojenia potrzeb gminy, w zakresie pełnego oczyszczania należy przede wszystkim dążyć do rozbudowy sieci kanalizacyjnej oraz budowy uzupełniająco oczyszczalni przyzagrodowych, w rejonach nie przewidzianych do skanalizowania.

- Braki w systemie gospodarki odpadami.

Prowadzoną w gminie Ciechocin gospodarkę odpadami komunalnymi należy ocenić jako niewystarczającą ze względu na niski wskaźnik objęcia mieszkańców systemem zbiórki odpadów komunalnych, w tym systemem selektywnej zbiórki odpadów.

Wymienione problemy ekologiczne, w poszczególnych kategoriach, uszeregowano w kolejności odpowiadającej, zdaniem autorów Programu, wadze zagadnienia i hierarchii ważności w odniesieniu do stanu środowiska i możliwości jego poprawy.

II Program ochrony środowiska.

1. Założenia wstępne.

Podstawowymi dokumentami, w które „wpisują się” cele ochrony środowiska gminy Ciechocin są przede wszystkim: „Polityka ekologiczna państwa na lata 2003 – 2006 z uwzględnieniem perspektywy na lata 2007 – 2010”, „Program ochrony środowiska z planem gospodarki odpadami województwa kujawsko-pomorskiego 2010”, „Strategia rozwoju województwa kujawsko-pomorskiego 2007 - 2020”, „Plan zagospodarowania przestrzennego województwa kujawsko-pomorskiego” oraz „Aktualizacja Programu Ochrony Środowiska z Planem Gospodarki Odpadami dla Powiatu Golubsko-Dobrzyńskiego na lata 2007 - 2010 z perspektywa na lata 2008 - 2014”.

Cele ekologiczne stanowią rozwinięcie i uszczegółowienie celów w zakresie ochrony środowiska i rozwoju infrastruktury służącej ochronie środowiska sformułowanych w „Strategii rozwoju Gminy Ciechocin” oraz „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Ciechocin”. Wykorzystano także tezy zawarte w dotychczasowym Programie ochrony środowiska gminy Ciechocin przyjętym Uchwałą Rady Gminy w Ciechocinie Nr XVII/71/2004 z dnia 29 czerwca 2004 r.

2. Uwarunkowania wynikające z obowiązujących planów, programów, strategii na szczeblu powiatu i gminy.

Podstawowym dokumentem programowym na szczeblu powiatu jest „Aktualizacja Programu Ochrony Środowiska z Planem Gospodarki Odpadami dla Powiatu Golubsko-Dobrzyńskiego na lata 2007-2010 z perspektywa na lata 200-2014”. uchwalona przez Radę Powiatu Golubsko-Dobrzyńskiego w dniu 26 czerwca 2008 r.

Jako podstawowy cel ekologiczny na obszarze powiatu golubsko-dobrzyńskiego na lata 2004 – 2007 i w perspektywie do roku 2016 przyjęto utrzymanie i kształtowanie wysokich walorów środowiska przyrodniczego powiatu w celu zwiększenia jego atrakcyjności i możliwości rozwoju społeczno-gospodarczego oraz poprawy jakości życia mieszkańców.

Realizacja celu głównego jest możliwa pod warunkiem przyjęcia jako powszechnie obowiązującej zasady zrównoważonego rozwoju, identyfikacji określonych priorytetów ochrony środowiska oraz realizacji celów cząstkowych. Na podstawie ocena stanu środowiska na obszarze powiatu i identyfikacji najważniejszych problemów ekologicznych określono, że celami szczegółowymi są:

- poprawa jakości wód powierzchniowych, zwłaszcza nadmiernie zanieczyszczonych dopływów Drwęcy,
- poprawa warunków klimatu akustycznego,
- zachowanie jakości wód podziemnych i ich ochrona przed zanieczyszczeniem,
- ochrona gruntów przed erozją i przeciwdziałanie degradacji gleb,
- ochrona złóż kopalin przed nieracjonalną eksploatacją i rekultywacja terenów poeksploatacyjnych,
- utrzymanie dobrego stanu aerosanitarne powietrza, ograniczenie uciążliwości punktowych źródeł emisji,
- zachowanie i kształtowanie różnorodności biologicznej,
- zwiększenie lesistości powiatu,
- kształtowanie systemu obszarów chronionych ,
- rozbudowa zbiorczych systemów kanalizacyjnych,
- wdrożenie nowoczesnego systemu gospodarki odpadami.

Z pozostałych dokumentów, w opracowaniu Programu brano pod uwagę założone i realizowane kierunki rozwoju gminy określone w:

- Strategii rozwoju Gminy Ciechocin, gdzie zapisano działania w zakresie m.in.:
 - poprawa infrastruktury technicznej,
 - prawidłowy rozwój rolnictwa,
 - dobry stan zdrowia mieszkańców,
 - dobry stan środowiska naturalnego.
- Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Ciechocin, w tym m.in.:
 - ochronę obszarów bagiennych, mokradeł i podmokłości przed przeznaczaniem na cele inwestycyjne z uwagi, zarówno na retencję wód, jak i bytowanie rzadkich gatunków flory i drobnej fauny,
 - ochronę terenów leśnych ze względu na funkcje gospodarcze i przyrodnicze,

- promowanie ekologicznych metod gospodarki rolnej,
- ochronę gruntów rolnych o wysokiej przydatności rolniczej przed zmianą przeznaczenia na cele nierolnicze,
- prowadzenie gospodarki rolnej z zachowaniem uwarunkowań przyrodniczych,
- ochronę przed osuszaniem terenów bagiennych i podmokłych,
- rewaloryzację i rekonstrukcję parku podworskiego w Świętosławiu,
- ograniczenie uciążliwości dla istniejących i potencjalnych zakładów rolnych (ścieki, odory, hałas),
- podjęcie kompleksowych działań w celu przeciwdziałania procesom erozji wietrznej (zadrzewienia kępowe, szpalerowe, duże remizy śródpolne),
- wykorzystanie i modernizacja istniejącej sieci wodociągowej oraz rozbudowa wynikająca z bieżących potrzeb,
- rozbudowę sieci kolektorów sanitarnych do istniejącej oczyszczalni ścieków.

Program ochrony środowiska gminy Ciechocin przyjęty Uchwałą Rady Gminy w Ciechocinie Nr XVII/71/2004 z dnia 29 czerwca 2004 r. założył na stępujące cele:

I. w zakresie ochrony zasobów środowiska:

- ochrona rzeki Drwęcy, jako rezerwatu przyrody oraz źródła wody pitnej,
- poprawa stanu czystości pozostałych wód powierzchniowych, w ciekach przepływających przez teren gminy oraz jeziorach,
- ochrona gruntów przed erozją i przeciwdziałanie degradacji gleb,
- zachowanie jakości wód podziemnych i ich ochrona przed degradacją,
- zachowanie i kształtowanie różnorodności biologicznej,
- ochrona wartościowych przyrodniczo terenów i obiektów.

II. w zakresie przeciwdziałania zagrożeniom:

- uporządkowanie gospodarki wodno-ściekowej,
- wdrożenie nowoczesnego systemu gospodarki odpadami.

3. Cele ekologiczne założone w Programie.

3.1 Wprowadzenie.

Jako podstawowy cel ekologiczny na obszarze gminy Ciechocin przyjęto **„ochronę i kształtowanie walorów środowiska przyrodniczego gminy w celu poprawy jakości życia mieszkańców oraz zapewnienia zrównoważonego rozwoju gospodarczego”**.

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

I w zakresie ochrony zasobów środowiska:

- ochrona rzeki Drwęcy, jako rezerwatu przyrody oraz źródła wody pitnej,
- poprawa stanu czystości pozostałych wód powierzchniowych, w ciekach przepływających przez teren gminy oraz jeziorach,
- ochrona gruntów przed erozją i przeciwdziałanie degradacji gleb,
- zachowanie jakości wód podziemnych i ich ochrona przed degradacją,
- zachowanie i kształtowanie różnorodności biologicznej,
- ochrona wartościowych przyrodniczo terenów i obiektów.
- ochrona osiedli i siedlisk mieszkalnych przed uciążliwymi inwestycjami i odkrywkowymi kopalniami kruszywa.

II w zakresie przeciwdziałania zagrożeniom:

- uporządkowanie gospodarki wodno-ściekowej,
- wdrożenie nowoczesnego systemu gospodarki odpadami.

3.2 Obszary priorytetowe.

Według Programu ochrony środowiska powiatu golubsko-dobrzyńskiego, na terenie gminy Ciechocin występuje jeden rejon koncentracji zagrożeń środowiska wymagających działań minimalizujących. Jest to rejon Elgiszewa-Ciechocina, gdzie występuje koncentracja

eksploatacji surowców naturalnych (kruszyw) oraz duże zagrożenie erozyjne (południowe zbocze doliny Drwęcy).

W kategorii obszarów o wysokich i znaczących walorach przyrodniczych, wymagających podjęcia (lub kontynuacji) działań ochronnych, na terenie całego powiatu wytypowano 5 obszarów, z których 2 występują w gminie Ciechocin:

- dolina Drwęcy, na całej długości w granicach powiatu, ze względu na walory przyrodnicze (rezerwat przyrody), krajobrazowe (obszar chronionego krajobrazu), zasoby wodne zasilające ujęcie komunalne Torunia,
- okolice jeziora Okonin z kompleksem otaczających lasów, ze względu na czyste środowisko (jezioro w II klasie) oraz znaczenie dla turystyki i rekreacji.

4. Program działań dla ochrony środowiska na lata 2008-2011 z perspektywą na lata 2012-2015.

4.1 W zakresie ochrony i racjonalnego użytkowania zasobów naturalnych.

4.1.1 Ochrona gleb i powierzchni ziemi.

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

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

Bardzo ważnym kierunkiem działań w zakresie ochrony zasobów glebowych jest zapobieganie procesom degradacji gleb. Na terenach o urozmaiconej rzeźbie terenu na przykład w strefie krawędziowej doliny Drwęcy i innych obszarach krawędziowych rynien polodowcowych i dolin wód roztopowych istnieje duże zagrożenie erozją wodną powierzchniową i wąwozową. Głównym sposobem przeciwdziałania tym procesom jest stosowanie orki wzdłuż a nie w poprzek stoku, preferowanie na stromych stokach trwałych użytków zielonych w miejsce gruntów ornych, wprowadzanie zadrzewień i zakrzewień.

W zakresie przeciwdziałania procesom erozji wietrznej występującej głównie na odkrytych powierzchniach wysoczyznowych, a objawiającej się wywiewaniem cząstek próchnicznych należy wprowadzać na tereny użytkowane rolniczo różnorodnościowe formy zieleni (kępowe, szpalerowe).

Bardzo ważnym kierunkiem działań jest ochrona powierzchni ziemi w związku z eksploatacją odkrywkową kopalni (głównie kruszywa). Chodzi o minimalizację przekształceń w trakcie wydobycia oraz rekultywację terenu po zakończeniu eksploatacji złoża. Dla określenia zakresu niezbędnych prac w tym zakresie należy przeprowadzić kontrolę podmiotów eksploatujących złoża w zakresie zgodności z wydanymi koncesjami (współdziałanie ze Starostwem Powiatowym).

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

Podstawowe kierunki działań w zakresie ochrony zasobów glebowych stanowią:

- ochrona gleb o wysokiej przydatności rolniczej przed zmianą sposobu użytkowania,
- zapobieganie procesom degradacji (w tym erozji) gleb,
- utrzymanie i odbudowa systemów melioracyjnych,
- racjonalne nawożenie gleby i stosowanie środków ochrony roślin,
- wspieranie i promowanie ekologicznych sposobów produkcji rolnej,
- ochrona gleb przed zanieczyszczeniem.

Tabela 11. Program działań na lata 2008 – 2011

Kierunki działań/zadania	Rola samorządu gminnego	Źródła finansowania	Jednostki realizujące
Ochrona gleb o wysokiej przydatności rolniczej przed zmianą sposobu użytkowania: <ul style="list-style-type: none"> • wprowadzenie odpowiednich zapisów do miejscowych planów zagospodarowania przestrzennego 	zadanie własne	-	wójt, rada gminy
Przeciwdziałanie erozji, głównie wietrznej i wodnej poprzez wprowadzanie zadrzewień ochronnych i odpowiednich zabiegów agroekologicznych	wspieranie	fundusze ochrony środowiska	właściciele i użytkownicy gruntów
Utrzymanie i odbudowa systemów melioracyjnych oraz retencji wód: <ul style="list-style-type: none"> • opracowanie aktualnego planu potrzeb w zakresie melioracji gruntów i retencji wód 	wspieranie, inicjowanie	budżet państwa (melioracje podstawowe), użytkownicy gruntów (melioracje szczegółowe)	użytkownicy gruntów samorząd gminy

Wdrażanie ekologicznych sposobów produkcji rolnej	inicjowanie, wspieranie	fundusze ekologiczne, fundusze unijne (szkolenia)	użytkownicy gruntów
Rekultywacja terenów zdegradowanych (w wyniku eksploatacji kopalni –rejon Elgiszewo, Sęk)		fundusze własne użytkowników gruntów	użytkownicy gruntów, Starosta – określanie warunków i zasad rekultywacji w koncesjach na wydobycie kopalni

4.1.2. *Ochrona i kształtowanie zasobów leśnych.*

Obszar gminy Ciechocin charakteryzuje się wysoką lesistością, wyższą od średniej dla powiatu golubsko-dobrzyńskiego i województwa. Mimo to na skutek podaży gruntów o niskiej przydatności rolniczej możliwe jest dalsze zwiększanie powierzchni terenów zalesionych. Opracowany przez Wojewodę Kujawsko-Pomorskiego Program zwiększenia lesistości zakłada zalesienia na terenie gminy Ciechocin 83 ha (tylko gruntów niepaństwowych) do 2020 r.

Zalesianie gruntów nieprzydatnych do produkcji rolnej jest jednym z elementów powiększania zasobów leśnych. Dla zobrazowania potencjalnych możliwości zalesień na terenie gminy Ciechocin przedstawia się zestawienie najslabszych gruntów rolnych.

Tabela 12 . Powierzchnia gruntów rolnych na terenie gminy Ciechocin nieprzydatnych do produkcji rolnej.

Gmina	Powierzchnia w ha						
	RV	RVI	RzVI	PsVI	PszVI	VI	Razem
Ciechocin	239	393	17	31	15	48	743

Głównym celem kierunkowym, założonym w niniejszym Programie, jest zwiększenie lesistości gminy do roku 2016 o około 140 ha, tj. do poziomu minimum 3900 ha (około 40 % powierzchni gminy). Pozostałe kierunki działań w lasach to:

- minimalizacja przeznaczania gruntów leśnych na cele nieleśne,
- ochrona lasów i zadrzewień na terenach dolin rzecznych, obszarach źródłiskowych i podmokłych,

- wprowadzanie zalesień i zadrzewień na tereny stokowe zagrożone erozją.

Tabela 13. Program działań na lata 2008 – 2011

Kierunki działań/zadania	Rola samorządu gminnego	Źródła finansowania	Jednostki realizujące
1. Minimalizacja przeznaczania gruntów leśnych na cele nieleśne w planach zagospodarowania przestrzennego	zadanie własne	-	wójt
2. Zalesianie gruntów porolnych i kształtowanie granic polno-leśnych <ul style="list-style-type: none"> • zalesienie około 70 ha gruntów porolnych 	wspieranie, planowanie	Fundusz Leśny, fundusze pomocowe UE, środki własne właścicieli gruntów	Użytkownicy gruntów, Nadleśnictwo
3. Ochrona lasów i zadrzewień na terenach dolin rzecznych, obszarach źródliskowych i podmokłych	inicjowanie	-	RDLP, Nadleśnictwo
4. Wprowadzanie zalesień i zadrzewień na tereny stokowe zagrożone erozją	inicjowanie	Fundusz Leśny, fundusze pomocowe UE, środki własne właścicieli gruntów	Użytkownicy gruntów, Nadleśnictwo

Bardzo istotnym elementem zieleni w krajobrazie rolniczym są parki podworskie. Ze względu na przeważnie zły stan drzewostanu i układu przestrzennego parku w Świętosławiu (jedyne go na terenie gminy) wymaga on rewaloryzacji i pielęgnacji. Działania te są możliwe przy zaangażowaniu i współpracy wszystkich służb administracji.

4.1.3 Ochrona przyrody i krajobrazu.

Głównym celem ochrony zasobów przyrodniczych na terenie gminy Ciechocin jest zachowanie, właściwe wykorzystanie oraz odnawianie i przewracanie do stanu właściwego jej składników, w szczególności ekosystemów zachowanych w stanie naturalnym lub zbliżonym do naturalnego. Ochrona najcenniejszych przyrodniczo ekosystemów i siedlisk powinna być realizowana poprzez obejmowanie ich ochroną prawną m.in. jako użytki ekologiczne, zespoły przyrodniczo-krajobrazowe. W tym celu niezbędne jest podjęcie działań w kierunku szczegółowego rozpoznania walorów przyrodniczych gminy przez wykonanie inwentaryzacji przyrodniczej. Szczegółowe rozpoznanie zasobów przyrodniczych gminy pozwoli na wytypowanie i objęcie ochroną kolejnych pomników przyrody i użytków ekologicznych, w tym również poza terenami Lasów Państwowych. Pozwoli to także na utworzenie form

ochronnych dotychczas nie występujących tj. zespołów przyrodniczo-krajobrazowych i stanowisk dokumentacyjnych przyrody nieożywionej.

Ze względu na położenie znacznej części gminy w systemie obszarów chronionych regionu bardzo istotne jest przestrzeganie i wdrażanie zasad gospodarowania (zakazów i ograniczeń) obowiązujących w odpowiednich aktach prawnych. System ekologiczny gminy stanowi obszar chronionego krajobrazu obejmujący pradolinę Drwęcy z najbliższym otoczeniem. Trzon tego systemu stanowi rzeka chroniona jako rezerwat przyrody („Rzeka Drwęca”). Na terenie gminy nie przewiduje się utworzenia kolejnych rezerwatów przyrody. Niezbędne jest opracowanie planu ochrony dla rezerwatu „Rzeka Drwęca” (zadanie wojewody). Na terenie gminy występują obszary typowane do europejskiej sieci ekologicznej Natura 2000.

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

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

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

Podstawowe kierunki działań Programu w zakresie ochrony zasobów przyrodniczych stanowią:

- przeprowadzenie inwentaryzacji przyrodniczej w celu szczegółowego rozpoznania i udokumentowania zasobów przyrodniczych gminy,
- zachowanie różnorodności biologicznej i krajobrazowej na obszarze gminy, poprzez m.in. obejmowanie ochroną pomników przyrody, użytków ekologicznych, zespołów przyrodniczo-krajobrazowych i stanowisk dokumentacyjnych przyrody nieożywionej,
- rewaloryzacja parku podworskiego w Świętosławiu,

- wprowadzanie zadrzewień i rozwój terenów zielonych,
- ograniczenie trwałych zmian rzeźby terenu i krajobrazu.

Tabela 14 . Program działań na lata 2008 – 2011

Kierunki działań/zadania	Rola samorządu gminnego	Źródła finansowania	Jednostki realizujące
Przeprowadzenie inwentaryzacji przyrodniczej w celu szczegółowego rozpoznania i udokumentowania zasobów przyrodniczych gminy, <ul style="list-style-type: none"> • opracowanie i wydanie publikacji o walorach przyrodniczych gminy 	inicjowanie	fundusze ekologiczne	wójt
Objęcie ochroną udokumentowanych (w wyniku inwentaryzacji przyrodniczej) obiektów i terenów, w tym m.in. <ul style="list-style-type: none"> • uznanie za pomniki przyrody okazałych i unikalnych tworów przyrody 	wspieranie, opiniowanie wnioskowanie o ochronę	budżet państwa	WKP (Wojewódzki Konserwator Przyrody) <ul style="list-style-type: none"> • WKP lub rada gminy
Wprowadzanie zadrzewień śródpolnych i rozwój terenów zielonych	wspieranie	Budżet państwa, fundusze celowe, budżety gmin, środki własne	użytkownicy gruntów
Rewaloryzacja parku podworskiego w Świętosławiu	wspieranie	Budżet państwa, środki własne właściciela	właściciel obiektu
Ograniczenie trwałych zmian w krajobrazie (Elgiszewo)	zadanie własne	-	wójt, rada gminy, właściciele gruntów

4.2 Program działań w zakresie poprawy stanu środowiska i bezpieczeństwa ekologicznego.

4.2.1 Ochrona wód powierzchniowych i podziemnych.

Stan czystości wód powierzchniowych zależy w głównej mierze od uwarunkowań naturalnych oraz czynników antropopresji. Uwarunkowania o cechach naturalnych to w przypadku wód płynących: charakter zalewni (np. rolnicza, leśna) i zdolność rzeki

do samooczyszczania (wielkość przepływu, spadek, natlenienie itp.). Czynniki antropopresji to głównie: gospodarka ściekowa (komunalna), rolnictwo i przemysł. Na terenie gminy Ciechocin brak jest przemysłu, tak więc wpływ na wody powierzchniowe i podziemne mają głównie: sfera komunalna (ścieki sanitarne) oraz rolnictwo (zanieczyszczenia „obszarowe”).

Planowane działania w zakresie gospodarki ściekowej w sektorze komunalnym .

Na terenie gminy Ciechocin wskaźnik skanalizowania wynosi ok. 40% i należy do najwyższych w powiecie golubsko-dobrzyńskim, a jednocześnie istniejące oczyszczalnie są niedociążone. Oznacza to, że dla zaspokojenia potrzeb gminy w zakresie pełnego oczyszczania ścieków należy dążyć do rozbudowy sieci kanalizacyjnej w terenach o zwartej zabudowie (Kujawy), a na pozostałym terenie rozwijać budowę oczyszczalni przyzagrodowych.

Program pełnego uporządkowania gospodarki ściekowej w sferze komunalnej obejmuje zatem następujące kierunki działań:

- budowa przyzagrodowych oczyszczalni ścieków w terenach nie przewidzianych do skanalizowania,
- rozwój sieci wodociągowej oraz kanalizacji sanitarnej, powiązanej z istniejącymi oczyszczalniami.

Tabela 15. Program działań w zakresie ochrony wód na lata 2008 – 2011 (sektor komunalny)

Kierunki działań/zadania	Rola samorządu gminy	Źródła finansowania	Jednostki realizujące
Rozwój sieci wodociągowej w gminie oraz kanalizacji sanitarnej (Kujawy)	Zadanie własne	Budżety gmin, fundusze celowe	Wójt gminy
Budowa stacji odwadniania osadu	Zadanie własne	Budżet gminy, fundusze celowe	Wójt gminy
Budowa przyzagrodowych oczyszczalni ścieków w terenach nie przewidzianych do skanalizowania	Inicjowanie programów budowy, wspieranie	środki własne, fundusze celowe	Właściciele posesji i gospodarstw

Planowane działania w sferze gospodarki wodno-ściekowej w rolnictwie

Gospodarka rolna należy do znaczących źródeł zanieczyszczenia wód. W wyniku intensyfikacji i koncentracji produkcji rolnej następuje wzrost zanieczyszczenia wód powierzchniowych i podziemnych w wyniku m.in. spływów powierzchniowych i przenikania do gruntu związków azotu i fosforu z nawozów oraz zanieczyszczeń chemicznych ze stosowanych środków ochrony roślin. Kierunki działań Programu w rolnictwie do roku 2015 w zakresie ochrony wód obejmują:

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

Tabela 16. Program działań w zakresie ochrony wód na lata 2008 – 2011 (rolnictwo)

Kierunki działań / zadania	Rola samorządu gminy	Źródła finansowania	Jednostki realizujące
Ograniczenie spływów powierzchniowych z pól: <ul style="list-style-type: none"> • upowszechnienie przeciwerozyjnych zabiegów agrotechnicznych • wprowadzanie fitomeliracji 	Inicjowanie programów szkoleniowych i edukacyjnych	Fundusze celowe, środki własne	Użytkownicy gruntów
Racjonalizacja nawożenia, z ukierunkowaniem na nawożenie naturalne	-	-	Użytkownicy gruntów
Ochrona stref brzegowych rzek i cieków: <ul style="list-style-type: none"> • wyłączenie z uprawy stref brzegowych o szerokości co najmniej 5 m • wprowadzanie pasów zieleni ochronnej 	Inicjowanie programów szkoleniowych i edukacyjnych	Fundusze celowe	Użytkownicy gruntów
Wyposażenie gospodarstw w płyty obornikowe i zbiorniki na gnojówkę	Inicjowanie, promocja nowoczesnych rozwiązań technicznych	Fundusze celowa, fundusze pomocowe, środki własne	Właściciele gospodarstw
Wdrożenie zasad dobrej praktyki rolniczej	I Inicjowanie programów szkoleniowych i edukacyjnych	Fundusze celowe	Właściciele gospodarstw

4.2.2 Program ochrony przed hałasem.

Na terenie gminy Ciechocin problem zagrożenia hałasem nie jest znaczący. Głównym źródłem hałasu jest ruch komunikacyjny. Wyniki prowadzonych przez Inspekcję Ochrony Środowiska pomiarów hałasu w ramach tzw. monitoringu szczególnych uciążliwości akustycznych wzdłuż dróg powiatu golubsko - dobrzyńskiego wykazały, że we wszystkich punktach pomiarowych przekroczony został dopuszczalny poziom dźwięku dla poszczególnych typów przyległych do drogi terenów. W gminie Ciechocin do najbardziej zagrożonych hałasem komunikacyjnym zalicza się tereny położone wzdłuż dróg powiatowych przebiegających przez miejscowości: Małszyce, Ciechocin, Elgiszewo, w kierunku Kowalewa Pomorskiego i Golubia-Dobrzynia, natomiast zagrożenie hałasem przemysłowym nie występuje.

Podstawowym kierunkiem Programu do roku 2015 w zakresie ochrony przed hałasem na terenie gminy Ciechocin jest dążenie do poprawy warunków akustycznych i zmniejszenie skali narażenia mieszkańców na hałas komunikacyjny w strefach jego oddziaływania.

W I okresie Programu, w latach 2008 – 2011 poprawę warunków akustycznych i zmniejszenie skali narażenia mieszkańców na ponadnormatywny hałas komunikacyjny można uzyskać w wyniku m.in:

- działań skierowanych na poprawę nawierzchni dróg,
- projektowanie dróg (przebudowy dróg) z uwzględnieniem pasa zieleni buforowej,
- docelowo budowę obwodnicy łączącej Golub-Dobrzyń z Toruniem tzw. „szlakiem napoleońskim” (Okonin-Młyniec).

Ponadto w sferze planowania przestrzennego należy zwracać uwagę na odpowiednie kształtowanie linii zabudowy z zachowaniem bezpiecznej akustycznie odległości od tras komunikacyjnych, a w wydawanych decyzjach określać odpowiednie do tego warunki użytkowania i zagospodarowania terenu.

4.2.3 Ochrona powietrza atmosferycznego.

Na terenie gminy Ciechocin nie występuje problem nadmiernego zanieczyszczenia powietrza atmosferycznego. Według przeprowadzonej klasyfikacji, w dwóch kategoriach - ze względu na ochronę zdrowia oraz ze względu na ochronę roślin, cały obszar powiatu

golubsko – dobrzyńskiego, w tym gmina Ciechocin, znalazł się w najkorzystniejszej klasie A. Dotyczy to zarówno klasyfikacji ogólnej, jak też klasyfikacji w poszczególnych wskaźnikach zanieczyszczeń. Oznacza to, że nie ma potrzeby podejmowania szczególnych działań ochronnych. Problem nadmiernej okresowo lub uciążliwej emisji zanieczyszczeń do powietrza występuje lokalnie w obszarach zwartej zabudowy jednorodzinnej (niska emisja zanieczyszczeń typu energetycznego). Celem kierunkowym Programu (do roku 2015) w zakresie ochrony powietrza jest zatem utrzymanie na obszarze gminy jakości powietrza na obecnym poziomie (klasa A), a celem krótkookresowym (do roku 2011) zminimalizowanie istniejących lokalnie uciążliwości związanych z emisją niską i uciążliwości odorowych.

Tabela 17. Program działań w zakresie ochrony powietrza na lata 2008-2011

Kierunki działań/zadania	Rola samorządu gminy	Źródła finansowania	Jednostki realizujące
Ograniczenie emisji z lokalnych kotłowni - stosowanie proekologicznych paliw i odnawialnych źródeł energii (np. pompy ciepła)	Inicjowanie, planowanie w stosunku do jednostek budżetowych gminy	Środki własne, GFOŚiGW, PFOSiGW, WFOŚiGW	Wójt gminy – inicjowanie, promocja, Użytkownicy obiektów –realizacja
Ograniczenie uciążliwości odorowych (masarnia Miliszewy)	Inicjowanie, nadzór	Środki własne podmiotów gospodarczych	Podmioty gospodarcze
Gazyfikacja gminy	Inicjowanie, planowanie, nadzór	Budżet gminy(planowanie), środki własne firmy gazyfikacyjnej	Wójt gminy (planowanie), firma gazyfikacyjne (budowa)

4.2.4 Ochrona przed polami elektromagnetycznymi.

Na terenie gminy Ciechocin nie występują liniowe źródła emisji promieniowania elektromagnetycznego – linii elektroenergetycznych pow. 110 kV, natomiast zlokalizowane są 2 stacje bazowe telefonii komórkowej w Ciechocinie.

Stacje bazowe telefonii komórkowej budzą największe kontrowersje społeczne. Jak wynika z badań naukowych, ale również analiz dokumentacji sporządzanych na etapie lokalizacji i budowy - stacje bazowe telefonii komórkowej, przy prawidłowym zainstalowaniu i wprowadzeniu zabezpieczeń związanych z dostępem do anten, charakteryzują się bardzo małymi natężeniami pól elektromagnetycznych (EM). Z badań prowadzonych przez służby

pomiarowe Państwowej Inspekcji Sanitarnej w roku 2002, nie stwierdzono w województwie kujawsko-pomorskim (a tym samym na terenie gminy Ciechocin) przypadków przekroczeń norm dopuszczalnych w zakresie promieniowania elektromagnetycznego.

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

- zapewnienie nadzoru i kontroli istniejących źródeł promieniowania, w tym zakresie gmina nie posiada kompetencji, może jedynie wnioskować do odpowiednich służb o przeprowadzenie kontroli,
- uwzględnienie w planowaniu i zagospodarowaniu przestrzennym problemu lokalizacji źródeł promieniowania i potencjalnych stref ich oddziaływania, jest to zadanie własne gminy.

4.2.5 Ochrona środowiska przed odpadami.

Celem kierunkowym Programu (do roku 2015) w zakresie ochrony środowiska przed odpadami jest uporządkowanie gospodarki odpadami komunalnymi na terenie gminy przez objęcie wszystkich miejscowości zorganizowaną zbiórką odpadów, w tym selektywną zbiórką odpadów ulegających biodegradacji, opakowaniowych, wielkogabarytowych i niebezpiecznych ze strumienia odpadów komunalnych, i wykorzystaniu rozwiązań międzygminnych w celu racjonalnego gospodarowania odpadami. Szczegóły rozwiązań w tym zakresie zawiera Plan gospodarki odpadami stanowiący wydzieloną część niniejszego opracowania.

4.2.6 Minimalizacja ryzyka wystąpienia poważnych awarii.

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

- transportem drogowym substancji niebezpiecznych,

- magazynowaniem i dystrybucją produktów ropopochodnych (stacja paliw),
- awarią urządzeń oczyszczalni ścieków.

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

Cele programowe w zakresie minimalizacji zagrożenia dla mieszkańców i środowiska z powodu zdarzeń o charakterze poważnych awarii określone zostały w programie ochrony środowiska dla całego powiatu golubsko-dobrzyńskiego. Kompetencje gminy w tym zakresie dotyczą zapewnienia bezpieczeństwa mieszkańcom oraz przeciwdziałania i ewentualnego usuwania skutków zdarzeń awaryjnych.

5. Strategia realizacji Programu.

5.1 Założenia.

Program ochrony środowiska gminy Ciechocin obejmuje dwa horyzonty czasowe:

- lata 2008 – 2011,
- perspektywa na lata 2012-2015.

W okresie lat 2008 – 2011 zaplanowano działania najpilniejsze, zmierzające do wyeliminowania bądź ograniczenia zagrożeń o skali ponadnormatywnej lub uciążliwych dla mieszkańców i środowiska gminy. W okresie perspektywicznym 2012 - 2015 uwzględniono kierunki działań zmierzających do:

- zapewnienia zrównoważonego kierunku społeczno-gospodarczego rozwoju gminy,
- utrzymania dobrego stanu i poprawy różnorodności biologicznej środowiska przyrodniczego.

5.2 Instrumenty realizacji Programu.

Realizacja programu uwarunkowana jest wieloma czynnikami, z których najważniejsze to:

- umocowanie prawne,
- sprawna organizacja i zarządzanie,
- możliwość pozyskania środków finansowych,
- uzyskanie poparcia społecznego.

Podstawę prawną opracowania Programu ochrony środowiska gminy Ciechocin stanowią przepisy ustawy z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska (Dz. U. z 2008 r. 25, poz. 150 z późn. zm.), natomiast podstawą prawną realizacji Programu będzie uchwała Rady Gminy, zatwierdzająca ustalenia, harmonogram prac i środki finansowe.

Finansowanie zadań służących ochronie środowiska stanowi podstawowy instrument realizacji programu ochrony środowiska. Środki finansowe pozyskiwane są lub mogą być z budżetu gminy na zadania własne oraz ze źródeł zewnętrznych: funduszy celowych ochrony środowiska oraz funduszy przedakcesyjnych i strukturalnych UE.

Możliwości pozyskiwania środków z funduszy celowych dla inwestycji proekologicznych realizowanych na obszarze gminy istnieją poprzez dotacje i pożyczki

z Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Warszawie, Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Toruniu oraz Powiatowego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Golubiu-Dobrzyniu.

Z budżetu państwa finansuje się w trybie dotacji inwestycje ponadregionalne, realizowane przede wszystkim przez jednostki samorządu terytorialnego i ich związki. Finansuje się również inwestycje w zakresie gospodarki wodnej.

Fundusze ochrony środowiska funkcjonują na podstawie ustawy - Prawo ochrony środowiska. Narodowy i Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej mają osobowość prawną. Powiatowe i gminne fundusze ochrony środowiska nie mają osobowości prawnej, a środkami funduszy gospodarują jednostki samorządu terytorialnego.

Przedsięwzięcia proekologiczne finansowane są także przez fundacje i agencje np.:

- Europejski Fundusz Rozwoju Wsi Polskiej „Counterpart Fund”, który środki przeznacza na m.in. na inwestycje z zakresu ochrony środowiska na obszarach wiejskich,
- Fundacja Wspomagająca Zaopatrzenie Wsi w Wodę, której podstawowym celem jest wspieranie budowy obiektów zaopatrzenia wsi w wodę oraz gospodarki ściekowej,
- Agencja Restrukturyzacji i Modernizacji Rolnictwa, która finansuje, głównie w formie dotacji, przedsięwzięcia proekologiczne realizowane przez jednostki samorządu terytorialnego na terenach wiejskich,
- Ekofundusz – wspiera przedsięwzięcia w zakresie ochrony środowiska i ułatwia transfer na polski rynek najlepszych technologii i stymuluje rozwój polskiego przemysłu ochrony środowiska,
- Fundacja Współpracy Polsko-Niemieckiej, która udziela dotacji m.in. na projekty infrastrukturalne w zakresie ochrony środowiska. Przy realizacji konieczna jest współpraca z partnerem niemieckim.

Projekty realizowane przez podmioty gospodarcze, tj. podmioty nastawione na osiąganie zysku, otrzymują wsparcie najczęściej w postaci niskoprocentowanych kredytów (kredytów preferencyjnych), rzadziej dotacji. Środki własne tych podmiotów są więc głównym źródłem finansowania inwestycji w zakresie ochrony środowiska.

Przedsięwzięcia proekologiczne finansowane są z funduszy Unii Europejskiej, w tym między innymi w ramach programów:

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

Regionalny Program Operacyjny Województwa Kujawsko-Pomorskiego na lata 2007-2013 jest jednym z 16 programów regionalnych służących realizacji Strategii Rozwoju Kraju na lata 2007-2015 i Narodowych Strategicznych Ram Odniesienia w zakresie polityki wzrostu konkurencyjności województw i wyrównywania szans rozwojowych, planowanej i realizowanej przez samorzady województw.

Program realizowany będzie na obszarze województwa kujawsko-pomorskiego przy udziale środków finansowych pochodzących z Europejskiego Funduszu Rozwoju Regionalnego, publicznych środków krajowych i środków prywatnych. Wkład unijny wyniesie 951 mln euro.

- Program Rozwoju Obszarów Wiejskich w latach 2007-2013

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

Oś 1: Poprawa konkurencyjności sektora rolnego i leśnego;

Oś 2: Poprawa środowiska naturalnego i obszarów wiejskich;

Oś 3: Jakość życia na obszarach wiejskich i różnicowanie gospodarki wiejskiej;

Oś 4: Leader.

Wszystkie działania będą współfinansowane z Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich oraz ze środków krajowych przeznaczonych na ten cel w ustawie budżetowej. Instytucją zarządzającą Programem jest Minister Rolnictwa i Rozwoju Wsi. Instytucja zarządzająca powierza zadania dotyczące wdrażania Programu podmiotom wdrażającym zgodnie z przepisami o wspieraniu rozwoju obszarów wiejskich. Zadania instytucji zarządzającej dotyczące wdrażania działań objętych programem wykonuje Agencja Restrukturyzacji i Modernizacji Rolnictwa (ARiMR), Agencja Rynku Rolnego (ARR), samorzady województw (SW)

oraz podmiot wyłoniony zgodnie z przepisami o wspieraniu rozwoju obszarów wiejskich. Rolę agencji płatniczej, na podstawie uzyskanej akredytacji będzie pełnił Agencja Restrukturyzacji i Modernizacji Rolnictwa. Ponadto Minister Rolnictwa i Rozwoju Wsi będzie pełnił funkcję jednostki koordynującej. Jako jednostka certyfikująca będzie działał Generalny Inspektor Kontroli Skarbowej – organ niezależny od instytucji zarządzającej, agencji płatniczej i jednostki koordynującej. Łączna kwota środków na PROW 2007 – 2013 to ok. 17,2 mld euro, z czego ponad 13,2 mld euro będzie pochodzić z budżetu UE (EFRROW), a ok. 4 mld stanowią będą krajowe środki publiczne.

- Program Operacyjny Infrastruktura i Środowisko (2007-2013)

Program Operacyjny Infrastruktura i Środowisko (2007-2013) stanowi podstawowe narzędzie do osiągnięcia założonych w Narodowych Strategicznych Ramach Odniesienia (NSRO) na lata 2007-2013 celów przy wykorzystaniu środków Funduszu Spójności i Europejskiego Funduszu Rozwoju Regionalnego. Program Operacyjny Infrastruktura i Środowisko na lata 2007-2013 został zatwierdzony przez Komisję Europejską decyzją z dnia 7 grudnia 2007 r., a także przyjęty uchwałą Rady Ministrów w dniu 3 stycznia 2008 r.

Głównym celem programu jest podniesienie atrakcyjności inwestycyjnej Polski i jej regionów poprzez rozwój infrastruktury technicznej przy równoczesnej ochronie i poprawie stanu środowiska, zdrowia, zachowaniu tożsamości kulturowej i rozwijaniu spójności terytorialnej. Wzrost atrakcyjności Polski i regionów będzie osiągnięty dzięki inwestycjom w sześciu obszarach – transportu, środowiska, energetyki, kultury, ochrony zdrowia i szkolnictwa wyższego – poprzez realizację celów szczegółowych programu.

5.3 Uspolecznienie Programu, edukacja ekologiczna.

Jedną z podstawowych zasad realizacji polityki państwa w zakresie ekologii jest uspołecznienie procesów planowania, programowania i podejmowania decyzji dotyczących sfery ochrony środowiska. Zgodnie z art. 40 - 43 ustawy – Prawo ochrony środowiska

wszelkie programy i plany o charakterze strategicznym, dotyczące m.in. planowania przestrzennego, strategii rozwoju gospodarczego a także gospodarki wodnej, gospodarki leśnej, gospodarki odpadami, rolnictwa, komunikacji, turystyki itp. podlegają procedurze postępowania w sprawie oceny oddziaływania tych planów i programów na środowisko z udziałem społeczeństwa. Program ochrony środowiska jest z założenia proekologiczny, stąd procedura oceny oddziaływania na środowisko dotyczy jedynie Planu gospodarki odpadami.

Tworząc program ochrony środowiska dla gminy Ciechocin założono, że projekt dokumentu konsultowany będzie z samorządem powiatowym oraz z wytypowanymi jednostkami i organizacjami, wskazanymi przez wójta gminy i zamawiającego tj. Starostwo Powiatowe, a także opublikowany w internecie. Zebrane tą drogą uwagi i wnioski poddane zostaną analizie i społecznej dyskusji. Na każdy wniosek lub postulat autorzy Programu udzielą odpowiedzi, a propozycje uzasadnione włączone zostaną do dokumentu końcowego.

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

6. Zarządzanie Programem.

6.1 Instytucje odpowiedzialne, kompetencje gminy.

Gminny program ochrony środowiska, zgodnie z przepisami ustawy – Prawo ochrony środowiska zatwierdza rada gminy. Podstawowym organem, który jest odpowiedzialny za realizację programu ochrony środowiska gminy jest organ wykonawczy gminy - wójt. Z realizacji programu co 2 lata wójt składa radzie gminy stosowne sprawozdania.

Kompetencje samorządu gminnego reguluje ustawa z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. Nr 13 z 1996 r., poz. 74 z późn. zm.). Mieszkańcy zamieszkujący określone terytorium tworzą gminną wspólnotę samorządową. Gmina posiada osobowość prawną, wykonuje zadania publiczne w imieniu własnym i na własną odpowiedzialność. Do zakresu działania gminy należą wszystkie sprawy publiczne o znaczeniu lokalnym, nie zastrzeżone ustawami na rzecz innych podmiotów. Zaspokajanie zbiorowych potrzeb wspólnoty należy do zadań własnych gminy. Ustawy określają, które zadania własne gminy mają charakter obowiązkowy. W szczególności zadania własne obejmują sprawy:

- ładu przestrzennego, gospodarki nieruchomościami, ochrony środowiska i przyrody oraz gospodarki wodnej,
- wodociągów i zaopatrzenia w wodę, kanalizacji, usuwania i oczyszczania ścieków komunalnych, utrzymania czystości i porządku oraz urządzeń sanitarnych, wysypisk i unieszkodliwiania odpadów komunalnych, zaopatrzenia w energię elektryczną i ciepłą oraz gaz,
- ochrony zdrowia,
- zieleni gminnej i zadrzewień,
- cmentarzy gminnych,
- porządku publicznego, bezpieczeństwa obywateli i ochrony przeciwpożarowej.

W zakresie ochrony środowiska samorząd gminny posiada znaczące kompetencje w zakresie gospodarki wodno-ściekowej, powietrza atmosferycznego, gospodarki odpadami i ochrony przyrody. Są to przede wszystkim kompetencje o charakterze porządkowo-komunalnym częściowo z uprawnieniami kontrolnymi.

W zakresie gospodarki wodno-ściekowej i ochrony wód jest to m.in.: zapewnienie mieszkańcom wystarczającej ilości wody pitnej odpowiedniej jakości, zapewnienie systemów odbioru i oczyszczania ścieków komunalnych, zapobieganie degradacji i poprawa stanu wód powierzchniowych decydowanie o zawarciu ugody w sprawie zmian stosunków wodnych.

W zakresie ochrony powietrza atmosferycznego są to zadania o charakterze zobowiązująco-reglamentacyjnym np. określanie obszarów o podwyższonych stężeniach zanieczyszczeń, ustanawianie ograniczeń co do czasu pracy lub korzystania z urządzeń technicznych lub środków transportu stwarzających uciążliwości w zakresie hałasu i wibracji.

W zakresie gospodarki odpadami zadania te obejmują m.in. zapobieganie powstawaniu odpadów, zapewnienie czystości i porządku na terenie gminy, zapewnienie budowy, utrzymania i eksploatacji instalacji i urządzeń do odzysku lub unieszkodliwiania odpadów komunalnych, wyposażenie nieruchomości w urządzenia służące do gromadzenia odpadów.

W zakresie ochrony przyrody władze gminy mają możliwość uzgadniania bądź tworzenia form ochrony przyrody. Rada Gminy może w drodze uchwały uznawać obszary chronionego krajobrazu, pomniki przyrody, użytki ekologiczne, zespoły przyrodniczo-krajobrazowe i stanowiska dokumentacyjne przyrody nieożywionej. Organy gminy wydają zezwolenia na usuwanie drzew i krzewów, mogą ustanowić park wiejski.

6.2 Monitoring.

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

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

- aktualnym stanie środowiska i stopniu zanieczyszczenia jego poszczególnych komponentów,
- ładunkach zanieczyszczeń odprowadzanych do środowiska,

- dynamice antropogenicznych przemian środowiska przyrodniczego,
- przewidywanych skutkach korzystania ze środowiska.

Elementem oceny skuteczności realizacji celów ochrony środowiska na obszarze gminy będzie system nadzoru i kontroli wdrażania Programu, który będzie polegał na:

- monitorowaniu zmian w środowisku,
- składanie przez wójta co 2 lata Radzie Gminy oceny realizacji Programu,
- dokonywaniu oceny realizacji programów naprawczych poszczególnych komponentów środowiska.

Realizacja programu ochrony środowiska gminy wymagać będzie regularnej, według założonych etapów i okresów, oceny wykonania. Zakres monitoringu obejmować powinien:

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

Prowadzenie monitoringu w zaproponowanym zakresie będzie pomocne w sporządzaniu okresowych raportów, a przede wszystkim pozwoli na efektywny nadzór i ewentualne korygowanie (aktualizowanie) Programu w miarę zaawansowania prac i pojawiających się zmian uwarunkowań zewnętrznych (np. prawnych). Okresowa ocena będzie potrzebna dla ewentualnej korekty założonych celów i strategii ich wykonania. Szczególnie ważne jest stopniowe, w miarę zaawansowania Programu, ustalanie kolejnych zadań i przedsięwzięć w okresach np. 2-letnich.

Najważniejszym zadaniem systemu monitorowania Programu jest jednak, nie kontrola sprawności systemu zarządzania Programem, a obserwacja uzyskanych w efektów ekologicznych, w tym poprawy stanu środowiska. W tabeli poniżej podano proponowane wskaźniki monitorowania efektów ekologicznych:

Tabela 18. Wskaźniki monitorowania efektów ekologicznych realizacji programu ochrony środowiska gminy Ciechocin

Lp.	Wskaźnik	Stan początkowy 2007	Okres realizacji				
			2008	2009	2010	2011	2012 - 2015
1.	Jakość wód powierzchniowych: <ul style="list-style-type: none"> • udział % rzek wg klas czystości • jeziora badane wg klas czystości 						
2.	Jakość wód podziemnych <ul style="list-style-type: none"> • klasyfikacja jakości wód podziemnych • ilość ujęć nie odpowiadających wymogom sanitarnym 						
3.	Pobór wody: <ul style="list-style-type: none"> • stopień zwodociągowania gminy 						
4.	Ilość ścieków oczyszczanych <ul style="list-style-type: none"> • stopień skanalizowania gminy 						
5.	Klasyfikacja stanu powietrza atmosfer.						
6.	Wielkość emisji zanieczyszczeń <ul style="list-style-type: none"> • pyłowych • gazowych 						
7.	Ilość wytwarzanych odpadów komunalnych						
8.	Ilość odpadów przemysłowych						
9.	Wskaźnik liczby mieszkańców objętych zbiórka odpadów						
9.	Wskaźnik lesistości gminy: <ul style="list-style-type: none"> • powierzchnia nowych zalesień 						
10.	Wskaźniki ochrony przyrody: <ul style="list-style-type: none"> • ilość rezerwatów/pomników przyrody • powierzchnia użytków ekologicznych • % powierzchni objętej ochroną prawną 						

7. Przewidywane koszty realizacji Programu.

W niniejszym rozdziale dokonano oszacowania kosztów realizacji Programu dla I okresu ramowego, tj. na lata 2008 – 2011. Założenie to przyjęto z uwagi na to, że w dłuższym przedziale czasu (do roku 2015) szacunek kosztów obarczony byłby zbyt dużym błędem.

Zgodnie z założeniami Programu w I okresie realizacji, w latach 2008 – 2011, przewidziane są działania zarówno ze sfery zarządzania, planowania jak i zadania o charakterze inwestycyjnym. W tabeli poniżej podano szacunkowe koszty w podziale na określone w Programie sfery działań, przy czym szacunki oparte są na kosztach realizacji konkretnych przedsięwzięć zgłoszonych przez inwestorów, wskaźnikach kosztów budowy i eksploatacji określonych typów urządzeń oraz na ocenie możliwych do zaangażowania środków własnych głównych realizatorów Programu.

Tabela 19. Szacunkowe koszty realizacji Programu ochrony środowiska gminy Ciechocin w latach 2008 - 2011

Lp.	Sfera działań	Koszty w latach 2008-2011 (w zł)			Źródła finansowania
		pozainwestycyjne	inwestycyjne	razem	
1.	Ochrona powierzchni ziemi, ochrona gleb	-	50.000	50.000	PFOŚiGW, środki własne właścicieli gruntów
2.	Ochrona przyrody i krajobrazu	5.000	50.000	55.000	WFOŚiGW, PFOŚiGW środki innych podmiotów
3.	Zalesienia i zadrzewienia	-	180.000	180.000	Fundusz leśny, PFOŚiGW, WFOŚiGW
4.	Ochrona wód i gospodarka wodno-ściekowa	5.000	3.000.000	3.005.000	środki własne gmin, WFOŚiGW, NFOŚiGW, środki pomocowe UE
5.	Ochrona powietrza	10.000	260.000	256.000	GFOŚiGW, środki własne podmiotów gospodarczych
6.	Gospodarka odpadami	Według ustaleń Planu gospodarki odpadami gminy Ciechocin			
7.	Edukacja ekologiczna	10.000	-	10.000	GFOŚiGW
8.	Zarządzanie Programem /w tym monitoring/	-	5.000	5.000	środki własne gminy
	Razem: (bez gospodarki odpadami)	30.000	3.545.000	3.561.000	

ZAŁĄCZNIKI

Wybrane akty prawne

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

- Ustawa z dnia 27 kwietnia 2001 r. - Prawo ochrony środowiska (Dz. U. z 2006 r. Nr 129 , poz. 902 z późn. zm.),
i akty wykonawcze,
- Ustawa z dnia 27 kwietnia 2001r. o odpadach (Dz. U. z 2007 r. Nr 39, poz. 251 z późn. zm)
i akty wykonawcze,
- Ustawa z dnia 16 października 1991r. o ochronie przyrody (Dz. U. z 2001r. Nr 99, poz. 1079 z późn. zm.),
i akty wykonawcze,
- Ustawa z dnia 4 lutego 1994 r. - Prawo geologiczne i górnicze (Dz. U. Nr 100, poz. 1190 z późn. zm),
i akty wykonawcze,
- Ustawa z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (Dz. U. Nr 16, poz. 78 z późn. zm),
i akty wykonawcze,
- Ustawa z dnia 18 lipca 2001 r. - Prawo wodne (Dz. U. z 2005 r. Nr 239, poz. 2019 z późn. zm),
i akty wykonawcze,

- Ustawa z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach (Dz. U z 2005 r. Nr 236, poz. 2008 z późn. zm.)
i akty wykonawcze,
- Rozporządzenie Ministra Środowiska z dnia 18 czerwca 2007 r. w sprawie sposobu udostępniania informacji o środowisku. (Dz. U. Nr 120, poz. 828),

Zał. 2

Literatura i wybrane dokumenty programowe

- Wytyczne sporządzania programów ochrony środowiska na szczeblu regionalnym i lokalnym, Ministerstwo Środowiska, Warszawa, grudzień 2002 r.,
- Polityka ekologiczna państwa na lata 2003-2006 z uwzględnieniem perspektywy na lata 2007-2010 opracowana przez Radę Ministrów i przyjęta uchwałą Sejmu Rzeczypospolitej Polskiej z dnia 8 maja 2003 r. (Monitor Polski Nr 33, poz. 433),
- II Polityka Ekologiczna Państwa, Rada Ministrów, Warszawa, 2000 r.,
- Program wykonawczy do II Polityki Ekologicznej Państwa na lata 2002 – 2010, Rada Ministrów, Warszawa, listopad 2002 r.,
- Narodowa strategia ochrony środowiska na lata 2000-2006, Ministerstwo Środowiska, 2000 r.,
- Krajowa strategia ochrony i umiarkowanego użytkowania różnorodności biologicznej, projekt, Ministerstwo Środowiska 2000 r.,
- Narodowa Strategia Edukacji Ekologicznej, Warszawa, 1999 r.,
- Strategia Rozwoju Województwa Kujawsko-Pomorskiego na lata 2007-2020 przyjęta Uchwałą Nr XLI/586/05 Sejmiku Województwa Kujawsko-Pomorskiego z dnia 12 grudnia 2005 r.,
- Plan zagospodarowania przestrzennego województwa kujawsko-pomorskiego przyjęty Uchwałą Nr XI/135/03 Sejmiku Województwa Kujawsko-

Pomorskiego z dnia 26 czerwca 2003 r. i ogłoszony w Dzienniku Urzędowym Województwa Kujawsko – Pomorskiego Nr 97, poz. 1437,

- „Program ochrony środowiska z planem gospodarki odpadami województwa kujawsko-pomorskiego 2010” przyjęty Uchwałą Nr XXIV/468/08 Sejmiku Województwa Kujawsko-Pomorskiego z dnia 3 lipca 2008 r.,
- Bilans otwarcia. Strategia rozwoju województwa kujawsko – pomorskiego. Zarząd Województwa Kujawsko – Pomorskiego 1999 r.,
- Strategia rozwoju gminy Ciechocin, TARR Toruń 2000 r.,
- Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Ciechocin, KPBPiR we Włocławku Oddział w Toruniu, 2003 r.,
- Program ochrony środowiska z planem gospodarki odpadami gminy Ciechocin uchwalony przez Radę Gminy Ciechocin Uchwała Nr XVII/71/2004 z dnia 29 czerwca 2004 r.
- „Aktualizacja Programu Ochrony Środowiska z Planem Gospodarki Odpadami dla Powiatu Golubsko-Dobrzyńskiego na lata 2007-2010 z perspektywą na lata 2011-2014” uchwalona przez Radę Powiatu Golubsko-Dobrzyńskiego Uchwałą Nr XXI/125/08 z dnia 26 czerwca 2008 r.,
- Granica rolno-leśna. Gmina Ciechocin, Biuro Geodezji i Terenów Rolnych w Toruniu, Toruń, 1999 r.,
- Program kompleksowej ochrony gruntów przed erozją w województwie toruńskim, Instytut Planowania i Urządzania Obszarów Wiejskich, ART Olsztyn, 1990 r.,
- Studium możliwości retencjonowania wód powierzchniowych na terenie woj. toruńskiego, „BIPROMEL”, Warszawa 1994 r.,
- Opracowanie fizjograficzne ogólne gminy Ciechocin, TUP Bydgoszcz, 1987,
- Zespół gmin Golub-Dobrzyń – ochrona i kształtowanie środowiska, WBPP w Toruniu, 1979 r.,
- Ocena wstępna (ocena 5-letnia) jakości powietrza atmosferycznego w województwie kujawsko-pomorskim za lata 1997 – 2001 wraz z klasyfikacją stref, WIOŚ Bydgoszcz, 2003 r.,
- Raporty o stanie środowiska województwa kujawsko-pomorskiego, WIOŚ, Biblioteka Monitoringu Środowiska, Bydgoszcz, 1999, 2000, 2001, 2002, 2003, 2004, 2005, 2006 r.,

- Przyroda Województwa Kujawsko-Pomorskiego, Kujawsko-Pomorski Urząd Wojewódzki, Wojewódzki Konserwator Przyrody, Bydgoszcz, 2001 r.,
- Dysarz R., Przystalski A. (red.) 2001. Raport o stanie przyrody województwa kujawsko-pomorskiego. Kujawsko-Pomorski Urząd Wojewódzki, Wojewódzki Konserwator Przyrody; Bydgoszcz,
- Program zwiększania lesistości i zadrzewień w latach 2001-2020, Wojewoda Kujawsko-Pomorski, Bydgoszcz, 2001 r.,
- Założenia do polityki ekologicznej województwa kujawsko-pomorskiego, Departament Ochrony Środowiska, Rolnictwa i Rozwoju Obszarów Wiejskich UM Woj. Kujawsko-Pomorskiego, Toruń, 1999 r.,
- Giziński A., Burak S. (red.), Przyroda województwa toruńskiego, Urząd Wojewódzki w Toruniu, Oficyna Wydawnicza „Turpress”; Toruń 1992 r.,
- Roczna ocena jakości powietrza za rok 2002 w województwie kujawsko-pomorskim, WIOŚ Bydgoszcz, 2003 r.,
- Rejewski M., Bielecki P. (red.) Rezerwaty przyrody województwa toruńskiego, Urząd Wojewódzki w Toruniu Wydział Ochrony Środowiska, Wojewódzki Konserwator Przyrody, Toruń 1996 r.,
- Giziński A., Chrapkowski B., Tomaszewski W. (red.) Przyroda Ziemi Chełmińskiej, Urząd Marszałkowski Województwa Kujawsko-Pomorskiego w Toruniu, Polski Klub Ekologiczny Okręg Pomorsko-Kujawski, Toruń 2000 ,
- Marszelewski W., Burak Sz., Solarczyk A., Jeziora województwa kujawsko-pomorskiego, Kujawsko-Pomorski Urząd Wojewódzki, Wydział Ochrony Środowiska, Bydgoszcz 2000 r.,
- Katalog jezior województwa toruńskiego wraz z ich waloryzacją turystyczną, oprac. A. Zwoliński, St. Soc. Sci. Tor., TNT Toruń 1991 r.,
- Choiński A., Katalog jezior Polski, cz. II Pojezierze Chełmińskie, Wyd. Nauk. UAM Poznań, 1991 r.,
- Województwo toruńskie. Przyroda – ludność i osadnictwo – gospodarka, praca zbior. pod red. R. Galona, PWN Warszawa – Poznań – Toruń 1984 r.
- Rocznik statystyczny województwa kujawsko-pomorskiego, US Bydgoszcz, 2002 r.,
- Ochrona środowiska w województwie kujawsko-pomorskim w latach 1999-2000, Urząd Statystyczny w Bydgoszczy, 2001r.,

- Warunki przyrodnicze produkcji rolnej w województwie toruńskim, IUNG Puławy, 1982 r.,
- Kodeks dobrej praktyki rolniczej, Ministerstwo Rolnictwa i Rozwoju Wsi, Ministerstwo Środowiska, Warszawa 2004 r.,
- Rutkowski L. (red.) 1997. Czerwona lista roślin i zwierząt ginących i zagrożonych w regionie kujawsko-pomorskim. Acta Univ. Nic. Copern.; Biologia 53,
- Kondracki J., Geografia fizyczna Polski, PWN Warszawa 1980 r.,
- Województwo kujawsko-pomorskie. Obszary chronione. Mapa w skali 1:250 000, 2001 r., Wydział Ochrony Środowiska, Kujawsko-Pomorski Urząd Wojewódzki, Bydgoszcz,
- Bilans zasobów kopalin i wód podziemnych w Polsce wg stanu na 31 XII 2001r. PIG, Wa-wa 2002 r.