

Powiatowy Program Ochrony Środowiska
dla powiatu nakielskiego

na lata 2017-2021
z perspektywą na lata 2022-2025

Listopad, 2016 r.

2

Zamawiający:
Starostwo Powiatowe w Nakle nad Notecią
ul. gen. Henryka Dąbrowskiego 54
89-100 Nakło nad Notecią

Wykonawca:
Green Key Joanna Masiota-Tomaszewska
ul. Nowy Świat 10a/15
60-583 Poznań
www.greenkey.pl

Powiatowy Program Ochrony Środowiska
dla powiatu nakielskiego

na lata 2017-2021
z perspektywą na lata 2022-2025

Właściciel Firmy
mgr Joanna Masiota - Tomaszewska

Autorzy opracowania:
mgr Joanna Walkowiak – Kierownik Zespołu Projektowego
mgr Andrzej Karkowski - Specjalista ds. ochrony środowiska
mgr Wojciech Pająk – Specjalista ds. ochrony środowiska Listopad, 2016 r.

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

3

SPIS TREŚCI

SPIS SKRÓTÓW... 6

I. STRESZCZENIE ... 8

II. WSTĘP .. 10

2.1. PRZEDMIOT I ZAKRES OPRACOWANIA ... 10

2.2. POTRZEBA I CEL OPRACOWANIA .. 11

2.3. METODA OPRACOWYWANIA PROGRAMU .. 11

2.4. STRATEGICZNA OCENA ODDZIAŁYWANIA .. 12

2.5. PODSTAWOWA CHARAKTERYSTYKA JEDNOSTKI .. 14

III. OCENA STANU ŚRODOWISKA 17

3.1. OCHRONA KLIMATU I JAKOŚCI POWIETRZA .. 17

3.1.1. Klimat .. 17

3.1.2. Stan jakości powietrza atmosferycznego ... 18

3.1.3. Sieć gazowa ... 22

3.1.4. System zaopatrzenia w ciepło .. 23

3.1.5. Źródła energii odnawialnej .. 24

3.1.6. Analiza SWOT – ochrona klimatu i powietrza atmosferycznego 25

3.2. ZAGROŻENIA HAŁASEM ... 26

3.2.1. Ruch komunikacyjny jako źródło hałasu... 28

3.2.2. Inne ciągi komunikacyjne ... 32

3.2.3. Analiza SWOT – zagrożenia hałasem .. 32

3.3. POLA ELEKTROENERGETYCZNE ... 33

3.3.1. Sieci elektroenergetyczne .. 33

3.3.2. Stacje nadawcze telefonii komórkowej ... 34

3.3.3. Monitoring pól elektromagnetycznych .. 34

3.3.4. Analiza SWOT – pola elektromagnetyczne .. 34

3.4. GOSPODAROWANIE WODAMI... 35

3.4.1. Wody powierzchniowe .. 35

3.4.2. Monitoring wód powierzchniowych ... 36

3.4.3. Wody podziemne .. 38

3.4.4. Monitoring wód podziemnych ... 40

3.4.5. Systemy melioracyjne i urządzenia wodne .. 41

3.4.6. Zagrożenie powodziowe ... 42

3.4.7. Analiza SWOT – gospodarowanie wodami .. 42

3.5. GOSPODARKA WODNO-ŚCIEKOWA ... 43

3.5.1. Zaopatrzenie w wodę.. 43

3.5.1.1. Sieć wodociągowa ... 45

3.5.2. Gospodarka ściekowa .. 46

3.5.2.1. Oczyszczalnie ścieków .. 46

3.5.2.2. Sieć kanalizacji sanitarnej ... 46

3.5.2.3. Odprowadzanie wód opadowych i roztopowych ... 47

3.5.2.4. Ścieki przemysłowe ... 47

3.5.2.5. Systemy indywidualne gospodarki ściekowej ... 48

3.5.3. Analiza SWOT – gospodarka wodno-ściekowa ... 48

3.6. ZASOBY POWIERZCHNI ZIEMI .. 49

3.6.1. Regionalizacja fizycznogeograficzna .. 49

3.6.2. Zasoby geologiczne .. 49

3.6.3. Zagrożenia powierzchni ziemi .. 52

3.6.4. Analiza SWOT – zasoby powierzchni ziemi ... 53

3.7. GLEBY .. 54

3.7.1. Analiza SWOT – gleby.. 56

3.8. GOSPODARKA ODPADAMI I ZAPOBIEGANIE POWSTAWANIU ODPADÓW 57

3.8.1. System gospodarki odpadami komunalnymi .. 57

3.8.2. System gospodarki odpadami gospodarczymi ... 58

3.8.3. Położenie w regionie gospodarki odpadami ... 60

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

4

3.8.4. Składowiska odpadów .. 67

3.8.5. Analiza SWOT – gospodarka odpadami i zapobieganie powstawaniu odpadów... 68

3.9. ZASOBY PRZYRODNICZE .. 69

3.9.1. Flora i fauna .. 69

3.9.1.1. Lasy ... 69

3.9.1.2. Fauna ... 70

3.9.1.3. Gospodarka łowiecka .. 72

3.9.2. Przyroda chroniona i jej zasoby .. 73

3.9.2.1. NATURA 2000 ... 74

3.9.2.3. Krajeński Park Krajobrazowy ... 78

3.9.2.4. Obszar chronionego krajobrazu .. 79

3.9.2.5. Rezerwat przyrody ... 80

3.9.2.6. Użytki ekologiczne ... 83

3.9.2.7. Pomniki przyrody ... 89

3.9.3. Analiza SWOT – zasoby przyrodnicze ... 105

3.10. ZAGROŻENIA POWAŻNYMI AWARIAMI... 105

3.10.1. Analiza SWOT – zagrożenia poważnymi awariami .. 106

IV. ZAŁOŻENIE PROGRAMOWE .. 106

4.1. DOKUMENTY MIĘDZYNARODOWE ... 107

4.2. DOKUMENTY KRAJOWE ... 108

4.3. DOKUMENTY WOJEWÓDZKIE ... 115

4.4. DOKUMENTY LOKALNE .. 122

4.5. SYNTETYCZNY OPIS REALIZACJI DOTYCHCZASOWEGO PROGRAMU OCHRONY
ŚRODOWISKA .. 125

4.6. SYNTETYCZNY OPIS UWARUNKOWAŃ WEWNĘTRZNYCH I ZEWNĘTRZNYCH
MAJĄCYCH WPŁYW NA ŚRODOWISKO PRZYRODNICZE .. 130

4.7. STRATEGIA OCHRONY ŚRODOWISKA DLA POWIATU NAKIELSKIEGO 135

V. HARMONOGRAM REALIZACYJNY PROGRAMU OCHRONY ŚRODOWISKA 151

VI. KONCEPCJA EDUKACJI EKOLOGICZNEJ 177

6.1. ZAŁOŻENIA OGÓLNE .. 177

6.2. POTRZEBA EDUKACJI EKOLOGICZNEJ ... 177

6.3. DZIAŁANIA W ZAKRESIE EDUKACJI EKOLOGICZNEJ PROWADZONE NA TERENIE
POWIATU NAKIELSKIEGO .. 178

VII. SYSTEM FINANSOWANIA INWESTYCJI 179

7.1. PROGRAM OPERACYJNY INFRASTRUKTURA I ŚRODOWISKO .. 179

7.2. REGIONALNY PROGRAM OPERACYJNY WOJEWÓDZTWA KUJAWSKO-POMORSKIEGO
 ... 180

7.3. PROGRAM ROZWOJU OBSZARÓW WIEJSKICH .. 180

7.4. PROGRAM DZIAŁAŃ NA RZECZ ŚRODOWISKA I KLIMATU LIFE 181

7.5. FUNDUSZE OCHRONY ŚRODOWISKA I GOSPODARKI WODNEJ 181

7.6. BANK OCHRONY ŚRODOWISKA ... 182

VIII. SYSTEM REALIZACJI PROGRAMU OCHRONY ŚRODOWISKA ... 182

8.1. ZARZĄDZANIE PROGRAMEM OCHRONY ŚRODOWISKA ... 182

8.1.1. Instrumenty prawne .. 183

8.1.2. Instrumenty finansowe .. 184

8.1.3. Instrumenty społeczne .. 184

8.1.4. Instrumenty strukturalne ... 185

8.2. ZASADY MONITORINGU ... 186

8.2.1. Sprawozdawczość .. 187

WYKORZYSTANE MATERIAŁY I OPRACOWANIA 192

SPIS TABEL 194

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

5

SPIS RYCIN .. 195

SPIS WYKRESÓW ... 195

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

6

SPIS SKRÓTÓW

BZT5 – pięciodobowe biochemiczne

zapotrzebowanie na tlen
ChZTCr – chemiczne zapotrzebowanie

na tlen oznaczane metodą
dwuchromianową

C.O. – centralne ogrzewanie
CO2 - dwutlenek węgla
dam3 – tys. m3
dB – decybel
Dz. U. – Dziennik Ustaw
Dz. Urz. - Dziennik Urzędowy
GDDKiA - Generalna Dyrekcja Dróg

 Krajowych i Autostrad
GJ - giga dżul
GPZ – główny punkt zasilania
GPR - Generalny Pomiar Ruchu
GUS – Główny Urząd Statystyczny
GZWP – główny zbiornik wód
 podziemnych
ICPB - Międzynarodowa Rada

 Ochrony Ptaków
IMGW – Instytut Meteorologii
 i Gospodarki Wodnej
IWRB - Międzynarodowe Biuro

 Badań Ptaków Wodno-
 Błotnych i Terenów
 Podmokłych

JCWP – jednolita część wód
 powierzchniowych
JCWPd – jednolita część wód
 podziemnych
KfW - niemiecki państwowy bank

 rozwoju (Kreditanstalt für
 Wiederaufbau)

PKB - produkt krajowy brutto
Kom. - komunikat
KPEC - Komunalne Przedsiębiorstwo

 Energetyki Cieplnej
KPOŚK - Krajowy Program

 Oczyszczania Ścieków
 Komunalnych

KPWiK - Komunalne Przedsiębiorstwo
 Wodociągów i Kanalizacji

KPZMiUW – Kujawsko-Pomorski Zarząd
 Melioracji i Urządzeń
 Wodnych

LP - Lasy Państwowe
Ls - las
Lz - grunty zadrzewione

 i zakrzewione

Ł - łąka

MBP - mechaniczno-biologiczne

 przetwarzanie
MEW - mała elektrownia wodna
MPZP – miejscowy plan

zagospodarowania
przestrzennego

Mg – megagram = tona
MWh – megawatogodzina
NFOŚiGW – Narodowy Fundusz Ochrony
 Środowiska i Gospodarki

 Wodnej w Warszawie
NIB - Nordycki Bank Inwestycyjny

 (Nordic Investment Bank)
OSChR - Okręgowa Stacja

Chemiczno-Rolnicza
OSO - obszar specjalnej ochrony
OTOP - Ogólnopolskie Towarzystwo

Ochrony Ptaków
OWO - ogólny węgiel organiczny
OZE – odnawialne źródła energii
PEM - promieniowanie

 elektromagnetyczne
PEW - przewodność elektrolityczna
PGO - plan gospodarki odpadami
PIG-PIB – Państwowy Instytut
 Geologiczny – Państwowy
 Instytut Badawczy
PLB – - PL – obszar na terenie

Polski, B - skrót od ang. bird,
czyli ptak

PLH – - PL – obszar na terenie
Polski, H - skrót od ang.
habitat, czyli siedlisko

PM 10 – pył zawieszony
zawierający cząstki mniejsze
niż 10 mikrometrów

PMŚ - państwowy monitoring
 środowiska

PO IiŚ - Program Operacyjny
 Infrastruktura i Środowisko

POP - program ochrony powietrza
POŚ – program ochrony środowiska
poś – przydomowa oczyszczalnia
 ścieków
poz. – pozycja
PROW - Program Rozwoju Obszarów

Wiejskich
Ps - pastwisko
PSG - Polska Spółka Gazownictwa

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

7

PSP - Państwowa Straż Pożarna
R - grunty orne
RDLP - Regionalna Dyrekcja Lasów

Państwowych
RDOŚ – Regionalna Dyrekcja

 Ochrony Środowiska
RG - Rada Gminy
RIPOK – regionalna instalacja
 przetwarzania odpadów
 komunalnych
RLM - równoważna liczba

 mieszkańców
RZGW - Regionalny Zarząd

 Gospodarki Wodnej
RP – Rzeczpospolita Polska
SIWZ - specyfikacja istotnych

warunków zamówienia
SM - spółdzielnia mieszkaniowa
SOO - specjalny obszar ochrony
SOPO - system osłony

 przeciwosuwiskowej
SRKS - Strategia Rozwoju Kapitału

 Społecznego
SSP – Strategia Spójne Państwo
SUW - stacja uzdatniania wody
SWOT - technika analityczna

(kategorie czynników: S

(Strengths) – mocne strony, W
(Weaknesses) – słabe strony,
O (Opportunities) – szanse, T
(Threats) – zagrożenia

UE – Unia Europejska
WE - Wspólnoty Europejskiej
WFOŚiGW – Wojewódzki Fundusz
 Ochrony Środowiska
 i Gospodarki Wodnej
WIOŚ – Wojewódzki Inspektorat
 Ochrony Środowiska
Woj. Byd. - Województwo Bydgoskie
Woj. Kuj.-Pom. - Województwo Kujawsko-

 Pomorskie
WSO - Wojewódzki System

Odpadowy
Zarz. - zarządzenie
ZDR - zakład dużego ryzyka
ze zm. – ze zmianami
ZMiUW – Zarząd Melioracji i Urządzeń

 Wodnych
ZNTK - Zakłady Naprawy Taboru

 Kolejowego
ZZR - zakład zwiększonego ryzyka

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

8

I. STRESZCZENIE

Program Ochrony Środowiska dla Powiatu Nakielskiego na lata 2017-2021
z perspektywą na lata 2022-2025 jest dokumentem, który analizuje istniejący stan
poszczególnych komponentów środowiska przyrodniczego oraz przedstawia cele i zadania
konieczne do realizacji w poszczególnych obszarach interwencji. Mają one zachować dobry
stan środowiska, a tam gdzie konieczna jest poprawa – przedstawić zadania naprawcze.

Program ochrony środowiska z założenia zakłada szeroko pojętą ochronę
środowiska. Omawiany projekt jest kontynuacją dokumentu Aktualizacja Programu ochrony
środowiska dla powiatu nakielskiego do roku 2014 z perspektywą na lata 2015 – 2018.

Podczas opracowania dokumentu korzystano z dostępnych danych, kierując się
zasadą, że powinny być one zestandaryzowane i porównywalne pomiędzy gminami. Przy
sporządzaniu programu posługiwano się metodą opisową, która polegała na charakterystyce
zasobów środowiska powiatu, określeniu stanu środowiska przyrodniczego i jego zagrożeń
(zagrożeń wewnętrznych oraz zewnętrznych). Do opisu posłużono się danymi pochodzącymi
ze Starostwa Powiatowego w Nakle nad Notecią, poszczególnych gmin oraz z innych
jednostek i podmiotów działających na tym terenie. Do przeprowadzenia analizy zostały
wykorzystane również dane zgromadzone przez WIOŚ, GUS, dostępną literaturę tematu
oraz ustalenia własne.

Cele ekologiczne oraz kierunki interwencji określono na podstawie zdiagnozowanego
stanu środowiska przyrodniczego oraz stwierdzonych aktualnych presji na zasoby
przyrodnicze występujących po stronie wykorzystania środowiska przez człowieka.

Podstawą diagnozy było określenie stanu aktualnego środowiska, który warunkuje
odporność systemu przyrodniczego na jego zagospodarowanie i użytkowanie.

Czynnikami, które mogą zagrażać jakości środowiska są głównie czynniki
antropogeniczne, w tym przede wszystkim rozwijający się przemysł (eksploatacja kopalin)
oraz działalność gospodarcza (gospodarowanie odpadami), rozwijająca się zabudowa,
korzystanie z zasobów środowiska (pobór wód, zrzut ścieków komunalnych).

Niepełna kanalizacja obszaru, lokalne przekroczenia jakości odprowadzanych
ścieków ze składowisk odpadów, prowadzona działalność gospodarcza, użytkowanie
rolnicze gruntów, magazynowanie odpadów w miejscach do tego nieprzeznaczonych,
a także wpływ czynników przyrodniczych ma swoje odzwierciedlenie w niezadowalającej
jakości wód powierzchniowych i podziemnych.

Na terenie analizowanej jednostki zorganizowana sieć ciepłownicza występuje
głównie w miastach. Na pozostałych obszarach dominują indywidualne systemy grzewcze,
co skutkuje pojawieniem się problemów z tzw. niską emisją. Mocną stroną jest natomiast
rozwijający się system sieci gazowniczej. Mimo prowadzonych licznych prac związanych
z modernizacją zabudowy, wymianą źródeł ogrzewania oraz rozwojem odnawialnych źródeł
ciepła na terenie strefy kujawsko-pomorskiej nadal notuje się przekroczenia dopuszczalnych
norm emisji benzo(a)pirenu oraz pyłu zawieszonego PM10.

Wzrastające natężenie ruchu pojazdów warunkują również lokalne problemy
związane z emisją hałasu, mimo powstających obwodnic największych miejscowości.

Istotnym elementem mającym wpływ na jakość środowiska jest także rozwijany
system gospodarowania odpadami komunalnymi oraz przemysłowymi. Na uwagę zasługują
konieczne do monitorowania obiekty już zamkniętych składowisk odpadów.

Na tle powyższych wskazań oraz założeń dokumentów wyższego szczebla określono
dla Powiatu Nakielskiego następujące kierunki interwencji, w ramach których przez kolejne

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

9

lata będzie zachodzić konieczność podejmowania działań w celu poprawy stanu środowiska
przyrodniczego:

- utrzymywanie emisji substancji do powietrza atmosferycznego poniżej poziomów
dopuszczalnych, poziomów docelowych, zachowanie emisji co najmniej na
poziomach dopuszczalnych, poziomów docelowych, zmniejszanie emisji co najmniej
do poziomów dopuszczalnych i poziomów docelowych na terenach, gdzie one nie są
dotrzymywane, dążenie do zachowania poziomu celu długoterminowego, oraz
przeciwdziałanie zmianom klimatu i rozwój energetyki opartej na wykorzystaniu
odnawialnych źródeł energii,

- zachowanie wymaganych przepisami prawa standardów klimatu akustycznego,
w odniesieniu do rodzajów terenów, których sposób zagospodarowania powoduje
pełnienie określonych funkcji podlegających ochronie akustycznej,

- zachowanie wymaganych przepisami prawa standardów poziomów pól elektro-
magnetycznych na terenach zabudowy mieszkaniowej oraz w terenach dostępnych
dla ludności,

- kształtowanie zasobów wodnych oraz ochrona przed powodzią i skutkami suszy,
- zagwarantowanie dobrego stanu wód powierzchniowych i podziemnych zgodnie

z wymogami Ramowej Dyrektywy Wodnej. poprzez osiągnięcie minimum dobrego
stanu wód ściśle związane jest z realizacją inwestycji infrastruktury technicznej
zapewniającej odprowadzanie wytworzonych ścieków do systemów ich oczyszczania
oraz ograniczenie negatywnego wpływu gospodarki rolnej,

- zmniejszenie dopływu zanieczyszczeń komunalnych do wód,
- racjonalne planowanie pozyskania zasobów kopalin w sposób maksymalnie

ograniczający zagrożenia środowiskowe i zapewnienie rekultywacji terenów
powyrobiskowych,

- ochrona powierzchni ziemi i gleb poprzez działania ukierunkowane na grunty
rolnicze, poeksploatacyjne, mieszkaniowe,

- dojście do systemu gospodarki odpadami zgodnego z zasadą zrównoważonego
rozwoju, w którym w pełni realizowane są zasady gospodarki odpadami,
a szczególnie zasada postępowania z odpadami zgodnie z hierarchią gospodarki
odpadami,

- ochrona różnorodności biologicznej regionu poprzez ochronę chronionych i rzadko
występujących gatunków roślin, zwierząt i grzybów oraz zapewnienie ciągłości
istnienia dzikiej fauny i flory,

- zapewnienie równowagi ekologicznej ekosystemów o wartości przyrodniczej oraz
dążenie do dalszego powiększania powierzchni leśnej,

- zapobieganie powstawaniu zdarzeń mogących powodować poważną awarię oraz
ograniczanie jej skutków dla ludzi i środowiska.
W odniesieniu do Programu ochrony środowiska jednostkami, na których spoczywać

będą zadania wskazane do realizacji w ramach określonych kierunków interwencji będą
gminy, Powiat Nakielski oraz podmioty korzystające ze środowiska i zarządcy infrastruktury
działający na terenie obszaru. Całościowe zarządzanie środowiskiem w jednostce będzie
odbywać się na kilku szczeblach. W stosunku do niektórych zadań Powiat będzie pełnił tylko
rolę monitorującą realizację danego zadania.

Każda jednostka wskazana w harmonogramie realizacyjnym programu ma do
dyspozycji różne drogi finansowania poszczególnych zadań. Do najważniejszych programów
zalicza się Program Operacyjny Infrastruktura i Środowisko, Regionalny Program Operacyjny
Województwa Kujawsko-Pomorskiego, Program Rozwoju Obszarów Wiejskich, Program

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

10

Działań Na Rzecz Środowiska i Klimatu Life. Środki finansowe mogą być kierowane
z Urzędu Marszałkowskiego, Narodowego Funduszu Ochrony Środowiska i Gospodarki
Wodnej, Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Toruniu,
a także Banku Ochrony Środowiska.

W procesie wdrażania Programu ważna jest kontrola przebiegu tego procesu oraz
ocena stopnia realizacji zadań w nim wyznaczonych z punktu widzenia osiągnięcia
założonych celów. Program wskazuje konieczność raportowania realizacji założeń
dokumentu co dwa lata.

II. WSTĘP

2.1. PRZEDMIOT I ZAKRES OPRACOWANIA

Przedmiotem opracowania jest Program Ochrony Środowiska dla Powiatu
Nakielskiego na lata 2017-2021 z perspektywą na lata 2022-2025 (zwany dalej Programem
lub POŚ).

Projekt jest kontynuacją dokumentu opracowanego do roku 2014 z perspektywą na
lata 2015 – 2018. W związku z upływem czteroletniego okresu programowania niniejszego
POŚ w roku 2016 zaszła konieczność opracowania tego strategicznego dokumentu na
kolejny okres.

Zmiany wprowadzone ustawą z dnia 11 lipca 2014 r. o zmianie ustawy Prawo
ochrony środowiska oraz niektórych innych ustaw (Dz. U. poz. 1101) określiły, że programy
ochrony środowiska uchwalone w celu realizacji Polityki ekologicznej państwa na lata 2009–
2012 z perspektywą do roku 2016 zachowują ważność na czas, na jaki zostały uchwalone,
jednak nie dłużej niż do dnia 31 grudnia 2016 r.

W przypadku konieczności aktualizacji dokumentu, art. 14 ust. 2 ww. ustawy
zmieniającej ustawę Prawo ochrony środowiska z roku 2014 wskazuje następująco: „Jeżeli
program ochrony środowiska, o którym mowa w ust. 1, wymaga aktualizacji, odpowiednio
sejmik województwa, rada powiatu albo rada gminy uchwala nowy program ochrony
środowiska uwzględniający cele zawarte w strategiach, programach i dokumentach
programowych, o których mowa w ustawie z dnia 6 grudnia 2006 r. o zasadach prowadzenia
polityki rozwoju”.

Programy ochrony środowiska są nadal wymaganym dokumentem, zgodnie
z brzmieniem art. 14. ust. 2 ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska:
„Polityka ochrony środowiska jest prowadzona również za pomocą wojewódzkich,
powiatowych i gminnych programów ochrony środowiska”.

Sporządzając dokument Programu należało uwzględnić wymagania także innych
dokumentów strategicznych wyższego szczebla, w tym przypadku dokumentacji
wojewódzkich i krajowych, określić rodzaj i harmonogram działań proekologicznych, środki
niezbędne do osiągnięcia celów, w tym mechanizmy prawno - ekonomiczne i środki
finansowe. Program musi być zbieżny z założeniami najważniejszych projektów na różnym
szczeblu programowania regionalnego.

Opracowanie Programu pozwala na przeanalizowanie zmian, jakie zaszły
w środowisku przyrodniczym w porównaniu z poprzednimi latami oraz uzupełnienie zadań,
których realizacja przyczyni się do ochrony środowiska Powiatu, utrzymania jego stanu na

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

11

dobrym poziomie, o ile taki wynika z badań monitoringu środowiska oraz kontynuowania
działań, które zmierzają do jego poprawy, w sektorach, gdzie standardy jakości środowiska
są nadal przekraczane.

2.2. POTRZEBA I CEL OPRACOWANIA

Powszechne zainteresowanie problematyką ochrony środowiska w każdej dziedzinie
życia człowieka wymaga opracowywania syntetycznych dokumentów, które zbierają
informacje o stanie środowiska przyrodniczego człowieka, wyznaczają obszary interwencji
oraz wyznaczają cele ekologiczne i kierunki działania, które prowadzą w konsekwencji do
zrównoważonego rozwoju obszaru. Ważne jest również, aby prowadzić ciągłą aktualizację
i weryfikację zamierzonych działań, dostosowywać je do aktualnej sytuacji i mierzyć ich
stopień wykonania. Przeprowadzanie analiz czasowych pozwala określić obszary, które
faktycznie się rozwijają, oczywiście w kierunku ekologicznego rozwoju, oraz nad którymi
trzeba nadal pracować. Służą temu raporty z realizacji programów ochrony środowiska, które
należy sporządzać co dwa lata i przedstawiać je radzie powiatu.

Program ochrony środowiska jest dokumentem, który analizując stan aktualny
środowiska życia człowieka, proponuje w konsekwencji zasady zrównoważonego rozwoju
i ochrony środowiska, wskazuje kierunki interwencji i hierarchię działań zmierzających do ich
wprowadzenia na terenie Powiatu Nakielskiego.

Celem niniejszego Programu jest przedstawienie wytycznych do racjonalnych działań
programowych na dalsze lata i poprawa stanu środowiska przyrodniczego jednostki, bądź
utrzymanie dobrego poziomu tam gdzie został on osiągnięty w wyniku realizacji założeń
poprzednich projektów. Zawarte w nim rozwiązania inwestycyjne oraz organizacyjne
i informacyjne przyczynią się do właściwego, zgodnego z zasadą zrównoważonego rozwoju
gospodarowania zasobami przyrodniczymi. Opracowany projekt jest wypełnieniem
obowiązku Powiatu w zakresie sporządzania strategicznych dokumentów powiatowych, co
pozwala władzom Powiatu na bieżąco kontrolować stan środowiska oraz planować na tej
podstawie działania służące ochronie środowiska, a także daje wytyczne dla poszczególnych
gmin.

Przyjęcie Programu ochrony środowiska jest formą podejmowania strategicznej
decyzji umożliwiającej realizację kierunków rozwoju tego zakresu działalności w określonej
perspektywie czasowej. Wynikiem procesu planowania jest dokument zawierający wizję
rozwoju systemu zarządzania ochroną środowiska, określający opcje i warunki rozwiązań.
Jest on także ważnym środkiem informacji, narzędziem kontroli i materiałem
wykorzystywanym do rozwoju systemu w przyszłości. Właściwy system zarządzania ochroną
środowiska musi opierać się na strategicznych wnioskach, które w tym przypadku są
przedstawione w postaci dokumentów programowych.

2.3. METODA OPRACOWYWANIA PROGRAMU

Analiza istniejącego stanu środowiska przyrodniczego ma na celu identyfikację
problemów, które dotyczą Powiatu Nakielskiego i określenia jaka jest presja człowieka na to
środowisko w aspekcie wykorzystywania zasobów przyrodniczych lub rozwijania
działalności, która oddziałuje na środowisko.

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

12

Niniejszy Program stanowi szczegółową diagnozę stanu środowiska przyrodniczego,
a na podstawie określonych zagrożeń, przedstawia konkretne działania zmierzające do
poprawy jego stanu i ustala harmonogram ich realizacji.

Przy opracowywaniu Programu korzystano z zapisów zawartych w dokumentach
strategicznych obowiązujących dla kraju i województwa oraz dokumentach strategicznych
związanych z rozwojem lokalnym jednostki (o czym mowa szerzej także w rozdziale IV).
Opracowując strategię działania dla Powiatu opierano się głównie na założeniach
następujących dokumentów (w mniejszym stopniu o cele wytyczone w pozostałych
strategiach wskazanych w rozdziale IV):

1. Strategia Rozwoju Kraju „Polska 2030. Trzecia fala nowoczesności”.
2. Strategia Rozwoju Kraju 2020.
3. Program ochrony środowiska z planem gospodarki odpadami województwa

kujawsko – pomorskiego na lata 2011 - 2014 z perspektywą na lata 2015 – 2018,
4. Plan gospodarki odpadami województwa kujawsko-pomorskiego na lata 2012-2017

z perspektywą na lata 2018-2023,
5. Strategia rozwoju województwa kujawsko-pomorskiego do roku 2020 – Plan

modernizacji 2020+,
6. Program ochrony środowiska przed hałasem dla terenów poza aglomeracjami,

położonych wzdłuż dróg krajowych o ruchu powyżej 3 000 000 pojazdów rocznie, na
terenie województwa kujawsko-pomorskiego, których eksploatacja spowodowała
negatywne oddziaływanie akustyczne tj. przekroczone zostały dopuszczalne
poziomy hałasu określone wskaźnikami LDWN i LN,

7. Program ochrony powietrza dla strefy kujawsko-pomorskiej,
8. Aktualizacja Programu Ochrony Środowiska dla Powiatu Nakielskiego do roku 2014,
9. Strategia Rozwoju Powiatu Nakielskiego na lata 2014-2020+,
10. dokumenty strategiczne poszczególnych gmin.

Niniejszy dokument opiera się na dostępnej bazie danych Głównego Urzędu

Statystycznego, Wojewódzkiej Inspekcji Ochrony Środowiska w Toruniu, Urzędu
Marszałkowskiego w Toruniu, Starostwa Powiatowego w Nakle nad Notecią (danych
udostępnionych w szczególności z Wydziału Środowiska), a także materiałach przekazanych
przez poszczególne gminy Powiatu. Przy opracowaniu Programu wykorzystano materiały
i informacje uzyskane także od jednostek działających na omawianym terenie oraz na
obszarze województwa kujawsko-pomorskiego (zarządców dróg, eksploatatorów sieci
infrastruktury, zarządców instalacji).

2.4. STRATEGICZNA OCENA ODDZIAŁYWANIA

Podstawę prawną do przeprowadzenia strategicznej oceny oddziaływania na
środowisko stanowi ustawa z dnia 3 października 2008 r. o udostępnianiu informacji
o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach
oddziaływania na środowisko (Dz. U. z 2016 r., poz. 353 ze zm.), zwana dalej ustawą OOŚ.

Postępowanie w sprawie strategicznej oceny oddziaływania na środowisko
zakończyło się na etapie uzgodnienia możliwości odstąpienia od strategicznej oceny.

Regionalny Dyrektor Ochrony Środowiska w Bydgoszczy uzgodnił możliwość
odstąpienia od strategicznej oceny uzgodnieniem nr WOO.410.478.2016.KB z dnia 9
listopada 2016 r.

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

13

Państwowy Wojewódzki Inspektor Sanitarny w Bydgoszczy uzgodnił pozytywnie
wniosek o odstąpienie od strategicznej oceny oddziaływania opinią nr NNZ.9022.1.563.2016
z dnia 9 listopada 2016 r.

Dokument POŚ jest dokumentem koncepcyjnym, zawierającym ogólne informacje na
temat szeroko pojętej ochrony środowiska w powiecie. Zawarte w nim rekomendacje co do
zasad prowadzenia lokalnej polityki ochrony środowiska nie są wiążące, a jedynie dają
Powiatowi, gminom i potencjalnym inwestorom wskazówkę co do stosowania
i podejmowania działań związanych z ochroną środowiska na obszarze Powiatu.
W opracowaniu są częściowo wskazane do realizacji konkretne przedsięwzięcia, których
wykonanie nie jest jednak przesądzone i może zależeć od wielu czynników np. sytuacji
gospodarczej jednostki, zainteresowania inwestorów, uzyskanych decyzji, pozwoleń itp.
(część z nich przeszła już etap uzgodnień środowiskowych, jest dla nich wydana decyzja
środowiskowa, lub są one zamieszczone w dokumentach strategicznych, dla których
przeprowadzono strategiczną ocenę, lub które takiej oceny nie wymagały, jak np. PGN).
W przedmiotowym opracowaniu nie ustala się warunków dla późniejszych realizacji
przedsięwzięć mogących znacząco oddziaływać na środowisko, czy dokument nie określa
ram realizacyjnych. Projektowany dokument, jako dokument strategiczny, stanowi podstawę
do podejmowania dalszych działań w zakresie ochrony środowiska, wskazuje odpowiednie
kierunki rozwoju zapewniającego zrównoważony rozwój jednostki. Projekt dokumentu
powstał w ścisłej korelacji z unijnymi i krajowymi aktami legislacyjnymi i realizacyjnymi.

W odniesieniu do art. 49 pkt 2 ustawy OOŚ, uchwalenie „Programu Ochrony
Środowiska dla Powiatu Nakielskiego na lata 2017-2021 z perspektywą na lata 2022-2025”
nie będzie miało bezpośredniego negatywnego wpływu na środowisko. Przedstawione
w opracowaniu możliwości przeprowadzenia przedsięwzięć na terenie jednostki dotyczą
działań, które nie są kwalifikowane jako przedsięwzięcia mogące zawsze znacząco lub
nawet potencjalnie znacząco oddziaływać na środowisko. Działania, które będą
podejmowane w celu realizacji zapisów nie wyznaczają ram dla realizacji przedsięwzięć
mogących powodować prawdopodobieństwo wystąpienia zagrożenia dla środowiska. Nie
przewiduje się również prawdopodobieństwa wystąpienia oddziaływań skumulowanych lub
transgranicznych, jak również wystąpienia ryzyka dla zdrowia ludzi.

Nawiązując do art. 49 pkt 3 ustawy OOŚ, nie przewiduje się negatywnego wpływu
realizacji założeń ww. dokumentu na obszary o szczególnych właściwościach naturalnych
lub posiadających znaczenie dla dziedzictwa kulturowego, wrażliwych na oddziaływania. Nie
występuje również zagrożenie przekroczenia standardów jakości środowiska oraz
intensywnego wykorzystywania terenu. Nie przewiduje się przedsięwzięć mogących
negatywnie oddziaływać na obszary chronione.

Stwierdza się, że dokument typu program ochrony środowiska kwalifikuje się do
projektów wymienionych w art. 46 ust. 2 ustawy z dnia 3 października 2008 r.
o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie
środowiska oraz o ocenach oddziaływania na środowisko. Wśród dokumentów
wymienionych w art. 46 ustawy z dnia 3 października 2008 r. o udostępnianiu informacji
o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz ocenach
oddziaływania na środowisko dokument zaliczyć należy do polityk, strategii, planów lub
programów w dziedzinie przemysłu, energetyki, transportu, telekomunikacji, gospodarki
wodnej, gospodarki odpadami, leśnictwa, rolnictwa, rybołówstwa, turystyki i wykorzystania
terenu, opracowywanych lub przyjmowanych przez organy administracji, wyznaczających
ramy dla późniejszej realizacji przedsięwzięć mogących znacząco oddziaływać na
środowisko.

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

14

Celem Programu jest przedstawienie wytycznych do racjonalnych działań
programowych na dalsze lata i poprawa stanu środowiska przyrodniczego Powiatu. Zawarte
w nim rozwiązania organizacyjne oraz logistyczno – techniczne przyczynią się do
właściwego, zgodnego z zasadą zrównoważonego rozwoju gospodarowania zasobami
przyrodniczymi.

W odniesieniu do art. 49 pkt 2 ustawy z dnia 3 października 2008 r. o udostępnianiu
informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz
o ocenach oddziaływania na środowisko (Dz. U. 2016 poz. 353 ze zm.), uchwalenie
Programu będzie miało bezpośredni, pozytywny wpływ na środowisko. Przedstawione
w opracowaniu możliwości przeprowadzenia przedsięwzięć w zakresie wyznaczonych
kierunków interwencji na terenie jednostki będą dotyczyć działań, które nie są kwalifikowane
jako przedsięwzięcia mogące zawsze znacząco oddziaływać na środowisko. Działania, które
będą podejmowane w celu realizacji zapisów nie wyznaczają ram dla realizacji
przedsięwzięć mogących powodować prawdopodobieństwo wystąpienia zagrożenia dla
środowiska. Nie przewiduje się również prawdopodobieństwa wystąpienia negatywnych
oddziaływań skumulowanych lub transgranicznych, jak również wystąpienia ryzyka dla
zdrowia ludzi.

Biorąc pod uwagę lokalizację powiatu, nie przewiduje się transgranicznego (w
znaczeniu poza granice kraju) oddziaływania na środowisko. Program nie zawiera zapisów
(ani nie stwarza możliwości), w wyniku których mogłoby wystąpić transgraniczne
oddziaływanie na środowisko.

2.5. PODSTAWOWA CHARAKTERYSTYKA JEDNOSTKI

Powiat nakielski położony jest w zachodniej części województwa kujawsko-
pomorskiego. Jednostka zajmuje obszar o powierzchni 11 2008 ha. W skład Powiatu
wchodzi 5 gminy: Nakło nad Notecią (miejsko-wiejska), Kcynia (miejsko-wiejska), Mrocza
(miejsko-wiejska), Szubin (miejsko-wiejska) oraz Sadki (wiejska).

Od północy Powiat graniczy z Powiatem Sępoleńskim. Południową granicę stanowi
Powiat Żniński, wschodnią Powiat Bydgoski, a zachodnią województwo wielkopolskie -
Powiat Wągrowiecki i Pilski.

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

15

Ryc. 1. Poło żenie powiatu nakielskiego

Źródło: www.google.pl/maps

Na koniec roku 2015 liczba ludności zamieszkująca Powiat wynosiła 86 841 osób

(dane GUS, 2015).
Od roku 2011 liczba ludności analizowanego obszaru powoli spada, jednak rocznie

wskazuje się wahania. W 2015 r. liczba mieszkańców Powiatu była niższa o 125 osób niż
w 2011 r. Wahania ilości mieszkańców są spowodowane odpływem mieszkańców do
większych ośrodków miejskich, takich jak na przykład pobliskie miasto Bydgoszcz.

Zauważyć należy, że ludności miejskiej ubywa, kosztem zwiększania się ilości
mieszkańców terenów wiejskich.

Tabela 1. Liczby ludno ści Powiatu w latach 2011-2015

Rok
Liczba ludności (osoby)

Obszar miejski Obszar wiejski Razem Powiat

2011 38 153 48 813 86 966

2012 37 946 48 893 86 839

2013 37 904 49 065 86 969

2014 37 727 49 209 86 936

2015 37 583 49 258 86 841

Źródło: Dane GUS, Bank Danych Lokalnych, 2011-2015

Powiat charakteryzuje się dodatnim przyrostem naturalnym i dla całego obszaru
wynosi on 150 osób.

Powiat nakielski to jednostka rolnicza z rozwijająca się działalnością produkcyjną
i przemysłową. W strukturze użytkowania gruntów największy udział zajmują użytki rolne,
które stanowią ponad 67 % całej jednostki (75 577 ha). Najwięcej jest gruntów ornych (ponad
51 % powierzchni powiatu). W dalszej kolejności znajdują się grunty leśne, obejmując ponad
24 % powierzchni Powiatu (duża lesistość obszaru). Grunty zabudowane i zurbanizowane
stanowią nieco ponad 4 % ogólnej powierzchni Powiatu. Udział pozostałych form
użytkowania gruntów, w tym wód powierzchniowych jest nieznaczny.

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

16

W kolejnej tabeli przedstawiono szczegółową strukturę użytkowania gruntów.

Tabela 2. Struktura u żytkowania gruntów Powiatu Nakielskiego

Powierzchnia geodezyjna według kierunków wykorzystania
Powierzchnia

(ha)
Udział (%)

powierzchnia ogółem 112 008 100,00
użytki rolne razem 75 577 67,47

grunty orne 57 435 51,28
sady 532 0,47

łąki trwałe 12 108 10,81
pastwiska trwałe 2 691 2,40

grunty rolne zabudowane 1 320 1,18
grunty pod stawami 727 0,65
grunty pod rowami 764 0,68

grunty leśne oraz zadrzewione i zakrzewione razem 27 232 24,31
lasy 26 399 23,57

grunty zadrzewione i zakrzewione 833 0,74
grunty pod wodami razem 1 077 0,96

grunty pod wodami powierzchniowymi płynącymi 772 0,69
grunty pod wodami powierzchniowymi stojącymi 305 0,27

grunty zabudowane i zurbanizowane razem 4 738 4,23
tereny mieszkaniowe 914 0,82
tereny przemysłowe 225 0,20

tereny inne zabudowane 293 0,26
tereny zurbanizowane niezabudowane 27 0,02

tereny rekreacji i wypoczynku 168 0,15
tereny komunikacyjne - drogi 2 723 2,43

tereny komunikacyjne - kolejowe 348 0,31
tereny komunikacyjne - inne 26 0,02

użytki kopalne 14 0,01
użytki ekologiczne 181 0,16

nieużytki 3 108 2,77
tereny różne 95 0,08

Źródło: Powierzchnia geodezyjna kraju według kierunków wykorzystania, GUS, 2014

Obszar Powiatu jest wyraźnie podzielony pod względem użytkowania terenu.
Zlokalizowana w centralnej części równoleżnikowo położona dolina Noteci charakteryzuje się
wyraźną przewagą łąk i terenów rolniczych (uprawy mieszane), podobnie jak obszary na
południowy-wschód od Noteci, gdzie skupione są również obszary leśne. Im dalej na północ
i południe od rzeki zwiększa się udział gruntów ornych. Tereny zabudowane skupione są
wokół największych miejscowości. Przy Nakle nad Notecią skupione są również tereny
przemysłowe.

Biorąc pod uwagę dane Głównego Urzędu Statystycznego dotyczące
zarejestrowanych podmiotów gospodarczych (stan na 31.12.2015 r.), na terenie Powiatu
Nakielskiego działało ich 6 265. Najbardziej rozwiniętymi rodzajami działalności
gospodarczej prowadzonymi na terenie analizowanej jednostki są działalności z sekcji
handel hurtowy i detaliczny, budownictwo oraz przetwórstwo przemysłowe.

Ważnymi dziedzinami gospodarki, które można i należy rozwijać jest także przemysł
przetwórczy, elektroinstalacyjny, maszynowy, meblarski i drzewny. Położenie powiatu przy
głównych szlakach komunikacyjnych stwarza doskonałe warunki zarówno dla rozwoju usług
poprzez lokalizację moteli, hoteli, zajazdów, baz turystycznych, jak i dla szerokiego rozwoju
handlu.

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

17

Według powszechnego spisu rolnego przeprowadzonego w 2010 r. na terenie
analizowanej jednostki funkcjonowało 3 346 gospodarstw rolnych. Zdecydowanie najwięcej,
bo aż 1 108 gospodarstw zajmowało powierzchnię większą niż 15 ha. Dużo było także
gospodarstw małych, o powierzchni 1 - 5 ha (758 szt.). Nie wszystkie jednak gospodarstwa
prowadzą działalność rolniczą (zgodnie ze Spisem w roku 2010 nieprowadzących takiej
działalności było 276, czyli ok. 8 %).

Wśród upraw dominują zboża (ponad 60 % upraw), a w dalszej kolejności uprawy
rzepaku i rzepiku (ok 20 % upraw). Jeżeli natomiast chodzi o obsadę zwierząt gospodarskich
to gospodarstw zajmujących się hodowlą było 1 989 szt., najwięcej z nich zajmowało się
hodowlą drobiu, dalej trzody chlewnej oraz bydła.

III. OCENA STANU ŚRODOWISKA

3.1. OCHRONA KLIMATU I JAKO ŚCI POWIETRZA

3.1.1. Klimat

Klimat Powiatu Nakielskiego ma charakter przejściowy, między chłodnym i wilgotnym
Polski północnej, a suchym środkowej Polski.

Zgodnie natomiast z podziałem Wosia (1993) jednostka ta leży na granicy dwóch
regionów klimatycznych: regionu XV – Środkowowielkopolskiego oraz region IX -
Chełmińsko-Toruńskiego.

Region Chełmińsko-Toruński należy do grupy najmniejszych regionów. Obejmuje
swym zasięgiem głównie Kotlinę Toruńską oraz część Pojezierza Chełmińskiego. Na tle
innych regionów klimatycznych wyróżnia się nieco większą częstością występowania dni
z pogodą bardzo ciepłą z dużym zachmurzeniem. Dni takich średnio w roku jest ponad 16.
Na tle innych regionów cechuje się również stosunkowo najliczniejszymi dniami z typami
pogody 320 (dni z pogodą bardzo ciepłą, z dużym zachmurzeniem, bez opadu) oraz 321 (dni
z pogodą bardzo ciepłą, z dużym zachmurzeniem, z opadem). Tutaj również z największą
częstością zjawiają się dni przymrozkowe bardzo chłodne, z dużym zachmurzeniem, bez
opadów, z typem pogody oznaczonej symbolem 520 (dni z pogodą przymrozkową bardzo
chłodną, z dużym zachmurzeniem, bez opadu)

Natomiast region Środkowowielkopolski pod względem zajmowanego obszaru jest
największym wydzielonym na obszarze Polski regionem klimatycznym. Środkową jego część
stanowi Pojezierze Gnieźnieńskie. Nie występują tu skrajnie duże lub małe, w porównaniu
z innymi regionami, roczne liczby dni z wyróżnionymi typami pogody. Na tle innych obszarów
zwraca uwagę względnie bardzo duża roczna liczba dni z pogodą bardzo ciepłą, pochmurną,
bez opadu (typ 310). Dni takich jest około 39 w roku.

Typ pogody o oznaczeniu 310 to pogoda bardzo ciepła, z temperaturą średnią
dobową powietrza od 15,1°C do 25,0°C, najliczniejsze są dni z pogodą bardzo ciepłą
i jednocześnie pochmurną bez opadu (z zachmurzeniem ogólnym nieba za okres doby od
21 % do 79 %). Natomiast pogoda przymrozkowa bardzo chłodna charakteryzuje się średnią
temperaturą dobową w granicach 0,1-5,0°C.

Średnia temperatura roczna wynosi 8,1ºC. Najcieplejszy miesiąc w regionie to lipiec
(19ºC), najzimniejszy zaś styczeń (–2,5ºC). Średnia opadów w ciągu roku wynosi 500 mm

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

18

(w okresie wegetacyjnym od 280 do 330 mm), pokrywa śnieżna zalega od 30 do 50 dni,
a okres wegetacyjny wynosi 220 dni.1

W Chrząstowie (gmina Nakło nad Notecią) znajduje się stacja meteorologiczna
Wojewódzkiej Inspekcji Ochrony Środowiska. Podając dane jednoroczne, za rok 2014,
średnia temperatura roczna w tym rejonie wynosiła 8,1ºC. Natomiast sumy opadów w 2014
roku na stacji w Chrząstowie wynosiły od ok. 40 mm w listopadzie do około 80 mm
w grudniu.

Wykres 1. Roczne temperatury

zarejestrowane na stacji meteorologicznej
w Chrz ąstowie w 2014 r.
Źródło: WIOŚ Bydgoszcz

Wykres 2. Miesi ęczne sumy opadów
atmosferycznych zarejestrowane na

stacji meteorologicznej w Chrz ąstowie
w 2014 r. (mm)

Źródło: WIOŚ Bydgoszcz

Zmiany klimatyczne w Polsce wskazują na zauważalny wzrost temperatur

ekstremalnych. Sumy opadów nie uległy znacznym zmianom, natomiast charakterystyczna
jest zmienność ich występowania w ciągu roku, występują okresy bardziej i mnie wilgotne
w krótszych odstępstwach czasu. Po długotrwałych okresach posuchy pojawiały się
intensywne i gwałtowne burze. Wpływ na warunki klimatyczne wywierają zjawiska
ekstremalne, których obecnie nasilanie się zmienia charakter klimatu w Polsce. Kujawy,
leżące w tzw. cieniu opadowym wzgórz morenowych charakteryzują się mniejszymi
opadami. Spowodowane jest to ograniczonym napływem wilgotnych mas powietrza znad
Bałtyku. W obszarach tych, skutki ekstremalnych zjawisk są najszybciej i najmocniej
odczuwalne. Opady, które występują w porze letniej są gwałtowne, a ich następstwa
obserwowane są przede wszystkim w rolnictwie, gdyż wielokrotnie dochodzi wówczas do
niszczenia plonów.

Powiat nakielski położony jest na obszarze, który dotychczas sporadycznie
nawiedzany był przez klęski żywiołowe, takie jak huragany co stanowi duży atut, który może
być brany pod uwagę przy wyborze miejsca osiedlania się, czy podejmowania działalności
gospodarczej.

3.1.2. Stan jako ści powietrza atmosferycznego

W zakresie ochrony powietrza, Wojewódzki Inspektorat Ochrony Środowiska
dokonuje corocznej oceny jakości powietrza dla Województwa Kujawsko-Pomorskiego.

1 Aktualizacja Programu ochrony środowiska dla powiatu nakielskiego do roku 2014 z perspektywą na lata 2015 –

2018

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

19

Powiat nakielski leży w jednej z trzech stref podlegających ocenie jakości powietrza
w województwie, tj. kujawsko-pomorskiej. Kolejne tabele przedstawiają wyniki monitoringu
jakości powietrza.

Tabela 3. Klasyfikacja stref województwa kujawsko-p omorskiego ze wzgl ędu na
poszczególne zanieczyszczenia pod k ątem ochrony zdrowia w roku
2014

Źródło: WIOŚ

Tabela 4. Klasyfikacja strefy kujawsko-pomorskiej z e wzgl ędu na

poszczególne zanieczyszczenia pod k ątem ochrony ro ślin
w roku 2014

Źródło: WIOŚ

O zaliczeniu stref, w tym kujawsko-pomorskiej do niekorzystnej klasy C w 2014 i 2015

roku zadecydowały, w odniesieniu do rejonu powiatu:
- w strefie kujawsko - pomorskiej: pył zawieszony PM 10 (Nakło nad Noteci ą -

ul. P. Skargi , Grudziądz – ul. Sienkiewicza, Inowrocław – ul. Solankowa,
Ciechocinek – ul. Tężniowa, Koniczynka w powiecie toruńskim), benzo(α)piren
(Grudziądz – ul. Sienkiewicza, Nakło nad Noteci ą - ul. P. Skargi , Koniczynka,
Inowrocław – ul. Solankowa, Ciechocinek – ul. Tężniowa).

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

20

Niestety powiat charakteryzuje się znacznymi przekroczeniami jakości powietrza od
lat, mimo podejmowanych działań naprawczych wciąż obserwowane są przekroczenia
dopuszczalnych norm. W roku 2015 na stacji pomiarowej przy ul. ks. P. Skargi zanotowano
ponownie przekroczenia pyłu zawieszonego (wynik 43,4 µg/m3 – norma dopuszczalna
40 µg/m3) oraz benzo(a)pirenu (wynik 8,595 µg/m3 – norma dopuszczalna 0,5 µg/m3). Dni ze
stężeniem 24h pyłu PM 10 powyżej 50 µg/m3 było w roku 2015 - 109, gdzie dopuszczalna
norma to 35 dni z takimi przekroczeniami.

Działania naprawcze prowadzone są w oparciu o założenia programów ochrony
powietrza. Dla strefy kujawsko-pomorskiej obowiązują aktualnie dwa programy ochrony
powietrza.

Program ochrony powietrza dla strefy powiatu nakielskiego przyjęty został
Rozporządzeniem Wojewody Kujawsko-Pomorskiego Nr 18/07 z dnia 27 grudnia 2007 r.
Został on opracowany w celu osiągnięcia dopuszczalnych poziomów substancji w powietrzu,
a w szczególności ze względu na stwierdzone przekroczenia poziomów dopuszczalnych pyłu
zawieszonego PM10. Określono w nim dwa kierunki działań naprawczych dla obszaru
powiatu nakielskiego, które odnoszą się konkretnie do samego miasta Nakło nad Notecią,
jednak w celu poprawy stanu aerosanitarnego w powiecie, działania te można prowadzić
również na obszarze pozostałych gmin. Oba kierunki zakładają ograniczenie emisji pyłu
poprzez wymianę starych kotłów i pieców domowych, węglowych w budynkach
mieszkalnych. Obszary miasta Nakło nad Notecią, które wymagają zmniejszenia emisji pyłu
PM10 przedstawiają się następująco:

Ryc. 2. Obszary miasta Nakło nad Noteci ą, które wymagaj ą zmniejszenia emisji pyłu

PM10
Źródło: Program ochrony powietrza

Ten najbardziej aktualny POP został przyjęty uchwałą Nr XXX/537/13 Sejmiku

Województwa Kujawsko - Pomorskiego z dnia 28 stycznia 2013 r. w sprawie określenia
programu ochrony powietrza dla strefy kujawsko-pomorskiej ze względu na przekroczenia
poziomów dopuszczalnych dla pyłu PM10 i benzenu oraz docelowych dla arsenu i ozonu.

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

21

W roku 2011 przyjęto uchwałą Nr XVI/302/11 Sejmiku Województwa Kujawsko –
Pomorskiego z dnia 19 grudnia 2011 r. program ochrony powietrza dla 15 stref województwa
kujawsko – pomorskiego pod względem przekroczeń docelowych benzo(α)pirenu. Program
powstał na podstawie oceny rocznej jakości powietrza sporządzonej za rok 2007, a termin
realizacji ustalono na dzień 31 grudnia 2020 roku. W roku 2015 został przygotowany
dokument pn. Program ochrony powietrza dla 4 stref województwa kujawsko-pomorskiego
ze względu na przekroczenia wartości docelowych benzo(a)pirenu, uchwalony przez Sejmik
Województwa Kujawsko-Pomorskiego Uchwałą Nr XIX/349/16 z dnia 25 kwietnia 2016 r.
(zmiana dotyczy między innymi układu stref w województwie, gdyż obecnie funkcjonują 4
strefy jakości powietrza w miejsce 15 stref).

Ocena jakości powietrza pod kątem ochrony zdrowia oraz ochrony roślin
przeprowadzona w roku 2014 i 2015 dla zanieczyszczeń, takich jak: dwutlenek siarki,
dwutlenek azotu i tlenek azotu, ozon, benzen, tlenek węgla, metale (ołów, arsen, nikiel
i kadm) nie wykazała przekroczeń, zatem zachowane są kryteria czystości powietrza
ustanowione w tym zakresie.

Jeżeli chodzi o klasyfikację według poziomów celów długoterminowych to
w województwie kujawsko – pomorskim poziomy celu długoterminowego dla ozonu zostały
przekroczone dla wszystkich czterech stref w przypadku ochrony zdrowia, jak również dla
strefy kujawsko – pomorskiej w przypadku ochrony roślin (klasa D2).

O zaliczeniu stref do niekorzystnej klasy D2 zadecydowały w przypadku klasyfikacji
ze względu na ochronę zdrowia, m.in.:

- w strefie kujawsko–pomorskiej ‐ maksymalne stężenia 8‐godzinne ozonu na dwóch
stacjach z województwa kujawsko – pomorskiego (Koniczynka, Zielonka).

Należy mieć na uwadze, że stan jakości powietrza na tym terenie jest kształtowany

nie tylko przez źródła indywidualne (emisja niska, emisja powierzchniowa z zabudowy
mieszkaniowej), ale także przez źródła liniowe (emisja komunikacyjna) i punktowe, czyli
emisję z zakładów produkcyjnych.

Podając za GUS, w 2014 roku, emisja zanieczyszczeń pyłowych z zakładów
szczególnie uciążliwych w Powiecie wynosiła ogółem 81 Mg (w tym 78 Mg pochodziło ze
spalania paliw). Wśród zanieczyszczeń gazowych dwutlenek węgla stanowił 99 % ogółu
wyemitowanych zanieczyszczeń gazowych (50 299 Mg). Do atmosfery wyemitowano
również 164 Mg dwutlenku siarki, 193 Mg tlenku węgla oraz 75 Mg tlenków azotu. Od roku
2011 obserwuje się spadek ilości wyemitowanych zanieczyszczeń, co ma przełożenie na
realizację założeń programu ochrony powietrza.

Aktualnie podmiotami, które emitują najwięcej zanieczyszczeń na terenie powiatu, ale
także posiadają określone poziomy emisji poprzez wydane dla nich pozwolenia na emisję
gazów i pyłów lub pozwolenia zintegrowane to:

- Zakłady Naprawcze Taboru Kolejowego „PATEREK” S.A., Paterek, ul. Przemysłowa
1, 89-100 Nakło nad Notecią,

- Krajowa Spółka Cukrowa S.A. w Toruniu ul. Kraszewskiego 40, 87-100 Toruń -
Oddział Cukrownia Nakło w Nakle nad Notecią ul. Rudki 1,

- Huta Szkła TUR Sp. z o.o. 61-361 Poznań , ul. Starołęcka 18 - Zakład Produkcyjny
przy ul. Bydgoskiej 40 w Turze,

- PW Lechpol Sp. z o.o., ul. Jana Pawła II 36, 89-200 Szubin,
- Dalkia Poznań S.A., ul. Gdyńska 54, 61-016, 60-321 Poznań – Ciepłownia C 10

w Paterku w Paterku, ul. Przemysłowa 1, 89-100 Nakło nad Notecią,

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

22

- Nakielskie Zakłady Maszyn i Urządzeń Gastronomicznych „SPOMASZ” – Nakło
Sp. z o.o., ul. Potulicka 1, 89-100 Nakło nad Notecią,

- EL-KAJO Sp. z o.o., ul. Kościuszki 27, 85-079 Bydgoszcz - Wytwórnia Mieszanek
Mineralno-Bitumicznych w Szubinie przy ul. Sportowej 6A,

- „ASTOR” Marek Plewa ul. Leśna 2, 89-200 Kowalewo,
- SKANSKA S.A. ul. Gen. J. Zajączka 9, 01-518 Warszawa - Wytwórnia Mas

Bitumicznych w Szubinie, ul. Sportowa 6c,
- Ferma Trzody Chlewnej Michał Rogoziewicz Gospodarstwo Rolne,
- ZELAN przy ul. Ks. S. Staszica 21, 89-100 Nakło nad Notecią.

Do zakresu działań naprawczych niezbędnych do przywracania poziomów
docelowych benzo(α)pirenu zaliczono ograniczenie emisji komunalno-bytowej – zmiana
sposobu ogrzewania na ekologiczny (podłączenie do sieci ciepłowniczej podmiotów
ogrzewanych indywidualnie, wymiana nieekologicznych pieców na ogrzewanie paliwami
ekologicznymi (np. gaz, prąd) lub ekogroszkiem oraz na źródła odnawialne (np. pelet,
geotermia) wraz z prowadzeniem kampanii edukacyjnych uświadamiających społeczeństwo
o zagrożeniach dla zdrowia związanych z emisją benzo(α)pirenu podczas spalania paliw
stałych (w tym odpadów) w paleniskach domowych o niskiej sprawności – edukacja
ekologiczna.

Na stan jakości powietrza ma również wpływ prowadzona działalność rolnicza, w tym
fermy hodowlane o dużej obsadzie zwierząt produkujące zanieczyszczenia odorowe, takie
jak amoniak, siarkowodór, czy metan.

3.1.3. Sieć gazowa

Sieć gazową na terenie Powiatu Nakielskiego obsługuje Polska Spółka Gazownictwa.
W jej eksploatacji znajdują się obiekty przesyłowe i rozdzielcze.

Sieć gazowa wysokiego ciśnienia zlokalizowana na obszarze Powiatu Nakielskiego
składa się z następujących elementów:

- gazociąg relacji Żnin – Weronika
− 3 odgałęzienia od powyższego gazociągu zasilające gminy powiatu: dla gm.

Szubin, gm. Kcynia, gm. Nakło nad Notecią,
- gazociąg relacji Szubin - gmina Białe Błota (miejscowość Kruszyn Krajeński),
- stacje gazowe wysokiego i średniego ciśnienia (Kcynia przy ul. Tupadzkiej,

ul. Nakielskiej, Paterek przy ul. Wyzwolenia, Smolniki, Nakło nad Notecią przy
ul. Św. Wawrzyńca i ul. Krzywoustego).
Długości gazociągów przebiegających przez teren powiatu to łącznie 180,1 km w tym

w rozróżnieniu na poszczególne rodzaje ciśnienia:
- wysokiego ciśnienia – 75,2 km,
- średniego ciśnienia – 58,1 km,
- niskiego ciśnienia – 49,8 km.

Natomiast łączna ilość przyłączy gazowy to na koniec roku 2015 - 2 640 szt. (w tym
do budynków mieszkalnych 2 457 szt.) o łącznej długości 38 km w tym:

- niskiego ciśnienia – 2 112 szt. o długości 30,6 km,
- średniego ciśnienia – 528 szt. o długości 7,4 km.

Łączne zużycie gazu wyniosło w 2015 roku ponad 6,72 mln m3.
Planuje się rozwój sieci gazowej w następujących miejscowościach: Kowalewo,

Zamość, Rynarzewo w gminie Szubin.

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

23

3.1.4. System zaopatrzenia w ciepło

W każdej gminie powiatu system ogrzewania zabudowań jest podobny. Tylko
w gminie Nakło nad Notecią funkcjonuje scentralizowany system ciepłowniczy, który nie
obejmuje jednak całej jednostki. System ciepłowniczy oparty jest o ciepłownię w Nakle nad
Notecią należącą do Komunalnego Przedsiębiorstwa Energetyki Cieplnej Sp. z o.o.,
zlokalizowana jest ona we wschodniej części miasta Nakła nad Notecią przy ul. Rudki 9-13.

Energia cieplna wytwarzana jest w wyniku energetycznego spalania paliwa - miału
węgla kamiennego w trzech kotłach energetycznych – dwa kotły WR-2,5 (K3 i K4) oraz jeden
kocioł WRp-12 (K5). Wielkość produkcji energii cieplnej w ciągu roku szacuje się na
poziomie ok. 160 000 GJ.

W gminie Kcynia zlokalizowanych jest pięć kotłowni, w tym cztery w mieście Kcynia,
jedna we wsi Stalówka. Moc grzewcza kotłowni jest mała. Tylko jedna kotłownia ogrzewa
pięćdziesiąt mieszkań, pozostałe dostarczają ciepło tylko do kilku mieszkań. Do ogrzewania
używane są: koks i węgiel. Podmiotem zajmującym się obsługą kotłowni jest Zakład
Gospodarki Komunalnej i Mieszkaniowej w Kcyni.

W gminie Mrocza źródłami ciepła są: kotłownie olejowe usytuowane w szkołach
podstawowych w Mroczy, Witosławiu i Kosowie oraz w budynku mieszkalnym w Witosławiu
ogrzewająca kilkanaście mieszkań. Funkcjonują również dwie kotłownie węglowe
obsługujące 216 mieszkań w blokach mieszkalnych w Mroczy.

W mieście Nakło nad Notecią, gospodarką cieplną na terenie miasta zajmuje się
Komunalne Przedsiębiorstwo Energetyki Cieplnej Sp. z o.o. w Bydgoszczy, Terenowy Rejon
Wytwarzania - Oddział Nakło. Głównym źródłem ciepła jest kotłownia rejonowa KR –
PRZECZNICA. Ciepłownia produkuje ciepło na potrzeby osiedli mieszkaniowych: Chrobrego,
Łokietka, Śródmiejskiego i Centralnego. Poza wymienionymi ciepłowniami czynnych jest
wiele lokalnych kotłowni (przy ul. Kilińskiego oraz Dąbrowskiego). Ponadto na terenie miasta
funkcjonują również kotłownie zakładowe przy następujących podmiotach:

- Nakielskie Zakłady Maszyn i Urządzeń Gastronomicznych „SPOMASZ”, kotłownia
gazowo - olejowa, produkująca ciepło na cele grzewcze,

- Cukrownia NAKŁO - elektrociepłownia,
- Zakłady Sprzętu Instalacyjnego „POLAM” – ciepłownia oparta o paliwo gazowe.

Na terenie tej gminy czynne są także lokalne, mniejsze źródła ciepła: ciepłownia w Paterku,
użytkowana przez ZNTK, ciepłownia w Potulicach – eksploatowana przez Spółdzielnię
Mieszkaniową przy ul. Parkowej (osiedle mieszkaniowe, Zakład Karny i suszarnia drewna),
ciepłownia w Chrząstowie.

Natomiast w gminie Szubin, podstawowym źródłem ciepła, w mieście, pracującym na
cele komunalno – bytowe mieszkańców zamieszkałych głównie na osiedlu przy
ul. Ogrodowej jest ciepłownia zlokalizowana przy ul. Nakielskiej. Ciepłownia ta zasila
w ciepło również część usług na starym mieście. Drugim źródłem ciepła KPEC jest kotłownia
lokalna zlokalizowana przy ul. Broniewskiego. Kotłownia ta wraz z krótką siecią stanowi
niewielki lokalny system ciepłowniczy, zaopatrujący w ciepło zespół szkół. System ten nie ma
żadnego połączenia z centralnym systemem ciepłowniczym. Poza wymienionymi źródłami
na terenie miasta zlokalizowanych jest kilkanaście lokalnych kotłowni, umiejscowionych
głównie w obiektach użyteczności publicznej, drobnych zakładach przemysłowych
i budynkach mieszkalnych zlokalizowanych głównie poza miejskim systemem
ciepłowniczym. Paliwem dla lokalnych źródeł jest węgiel kamienny, miał węglowy, koks, gaz
i olej opałowy.

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

24

W gminie Sadki istnieją tylko kotłownie lokalne. Brak jest sieci cieplnej w tej gminie
wiejskiej.

W każdej gminie powiatu w obrębie starego budownictwa wielorodzinnego, jak
również w zabudowie jednorodzinnej funkcjonuje system zaopatrywania w ciepło
z indywidualnych źródeł, opalanych paliwami stałymi (węgiel kamienny, koks), olejem
opałowym względnie gazem.

3.1.5. Źródła energii odnawialnej

Według opracowania prof. Haliny Lorenc z IMGW2, Powiat Nakielski znajduje się
w granicy korzystnej strefy energetycznej wiatru. W strefie III na wysokości 10 m wiatr ma
energię na poziomie 500 - 1 000 kWh/m2/rok, a na wysokości 30 m między 750
a 1 000 kWh/m2/rok. Strefy energetyczne wiatru w Polsce przedstawiono na kolejnej rycinie.

Już teraz na terenie powiatu działają następujące miejsca występowania elektrowni
wiatrowych: m. Łachowo (gm. Szubin), Kcynia, Iwno (gm. Kcynia), Rozwarzyn i Karnowo
(gm. Nakło nad Notecią). Są one zlokalizowane poza terenem doliny Noteci, czyli
w miejscach poza obszarami siedliskowymi ptaków gromadzących się wzdłuż rzeki.

Ryc. 3. Strefy energetyczne wiatru w Polsce

Źródło: Ośrodek Meteorologii IMGW (kolorem czerwony zaznaczono lokalizację Powiatu Nakielskiego)

W Polsce istnieją także dobre warunki do wykorzystania energii promieniowania

słonecznego. Najwięcej słonecznych dni występuje w miesiącach wiosenno-letnich (kwiecień
– wrzesień), w tym czasie do powierzchni ziemi trafia 80 % promieniowania rocznego.
Średnia moc promieniowania słonecznego na 1 m2 powierzchni wynosi około 1 000 W/m2.
W Polsce rocznie usłonecznienie (w zależności od regionu) wynosi od 1 390 do 1 900
godzin. Przyjmuje się roczną średnią wartość nasłonecznienia na ok. 1 600 godzin, co
stanowi 30 % – 40 % długości dnia.

Powiat Nakielski położony jest w regionie kraju, który charakteryzuje się średnimi
wartościami nasłonecznienia pozwalającymi na efektywne wykorzystanie energii słonecznej
za pomocą instalacji fotowoltaicznych oraz kolektorów słonecznych. Nasłonecznienie na
obszarze powiatu wynosi średniorocznie około 1 500 kWh/m2.

2 Atlas klimatu Polski

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

25

Strefy nasłonecznia kraju przedstawiono na kolejnej rycinie.

Ryc. 4. Warto ści nasłonecznienia w Polsce

Źródło: Ośrodek Meteorologii IMGW (kolorem czarnym zaznaczono lokalizację Powiatu Nakielskiego)

Na terenie Powiatu Nakielskiego funkcjonuje również kilka instalacji produkujących
energię ze źródeł opierających się o energię wody. Wśród tych urządzeń należy wymienić
małe elektrownie wodne (MEW):

- MEW na stopniu piętrzącym Gromadno w km 53+400 rzeki Noteć w m. Gromadno,
gm. Kcynia,

- MEW na stopniu piętrzącym Nakło Zachód w km 42+700 rzeki Noteć w m. Bielawy,
gm. Nakło nad Notecią,

- MEW Radzicz w km 14+962 rzeki Orla w m. Radzicz, gm. Sadki.
Z uwagi na fakt, iż Powiat Nakielski ma charakter rolniczy, produkcja biomasy nie

stanowi bariery w pozyskiwaniu z niej energii w tym rejonie. Na terenie gm. Szubin podjęto
próby uprawy roślin do celów energetycznych. W miejscowości Królikowo uprawiany jest
miskant olbrzymi wykorzystywana do celów energetycznych.

3.1.6. Analiza SWOT – ochrona klimatu i powietrza a tmosferycznego

W kolejnej tabeli przedstawiono analizę SWOT dla obszaru interwencji ochrona
klimatu i jakości powietrza atmosferycznego.

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

26

Tabela 5. Analiza SWOT – ochrona klimatu i jako ści powietrza atmosferycznego
C

zy
nn

ik
i w

ew
n
ę
tr

zn
e

Mocne strony Słabe strony

− przystąpienie do opracowania planu
gospodarki niskoemisyjnej przez gminy
powiatu,

− dobrze rozwinięta sieć gazownicza,
− systematyczna modernizacja i remonty

nawierzchni dróg,
− bieżące wymiany indywidualnych źródeł

ogrzewania,
− systematyczne przeprowadzanie

działań termomodernizacyjnych,
− objęcie pozwoleniami emisyjnymi

dużych zakładów przemysłowych,
− realizacja programów naprawczych

ochrony powietrza,
− zmniejszenie emisji zanieczyszczeń

gazowych i pyłowych.

− węgiel kamienny jako główny nośnik
energii cieplnej w zabudowie
mieszkaniowej jednorodzinnej,

− niska efektywność energetyczna
budynków mieszkalnych spowodowana
zastosowaniem nieodpowiednich
materiałów budowlanych,

− mała liczba instalacji OZE,
− rozwinięta sieć ciepłownicza tylko

w Nakle nad Notecią,
− koncentracja zanieczyszczeń wzdłuż

najważniejszych ciągów
komunikacyjnych oraz zakładów
gospodarczych (w tym ferm
hodowlanych) i przemysłowych,

− wykorzystywanie wysokoemisyjnych
urządzeń grzewczych w sektorze
bytowo-komunalnym,

− niepełna gazyfikacja powiatu.

C
zy

nn
ik

i
ze

w
n
ę
tr

zn
e

Szanse Zagro żenia
− możliwości wsparcia przez państwo i UE

inwestycji związanych z OZE,
termomodernizacją, rozwojem
infrastruktury,

− plany rozwojowe sieci gazowniczej,
− coraz wyższe koszty energii zwiększające

opłacalność działań zmniejszających jej
zużycie,

− wymagania UE dotyczące efektywności
energetycznej, redukcji emisji oraz
wzrostu wykorzystania OZE,

− zobowiązanie Polski do realizacji pakietu
klimatyczno - energetycznego, który
zakłada zwiększenie udziału energii ze
źródeł odnawialnych do 15 % w 2020
roku,

− rozwój technologii energooszczędnych
oraz ich coraz większa dostępność,

− wzrost roli środków transportu
przyjaznych środowisku: rower (krótkie
dystanse) i transport zbiorowy (długie
dystanse)

− brak kompromisu w skali globalnej co do
porozumienia w celu redukcji emisji CO2,

− osłabienie polityki klimatycznej UE,
− utrzymujący się trend wzrostu zużycia

energii,
− wysoki koszt inwestycji w OZE,
− rosnąca liczba pojazdów na drogach,
− niewystarczające regulacje prawne

w zakresie kontrolowania osób
fizycznych użytkujących urządzenia do
spalania paliw stałych, przez służby
gminne,

− brak środków finansowych na działania
naprawcze określone w programie
ochrony powietrza oraz związane z tym
zaległości w ich realizacji,

− ponadlokalność zagrożeń związanych
z zanieczyszczeniem powietrza.

Źródło: opracowanie własne

3.2. ZAGROŻENIA HAŁASEM

Najbardziej uciążliwymi emitorami hałasu i wibracji, mającymi zasadniczy wpływ na
klimat akustyczny w powiecie nakielskim są: trasy komunikacyjne i zakłady przemysłowe.

Dopuszczalne poziomy hałasu w środowisku uzależnione są od źródła hałasu, pory
dnia oraz przeznaczenia terenu. Zgodnie z rozporządzeniem Ministra Środowiska z dnia 14
czerwca 2007 r. w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz. U. z 2014 r.
poz. 112), na terenach:

- strefy ochronnej „A” uzdrowiska,

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

27

- szpitali poza miastem
obowiązuje dopuszczalny poziom dźwięku w porze dziennej 50 dB (w porze nocnej 45 dB).
Dopuszczalny poziom hałasu na terenach:

- zabudowy mieszkaniowej jednorodzinnej,
- zabudowy związanej ze stałym lub czasowym pobytem dzieci i młodzieży,
- domów opieki społecznej,
- szpitali w miastach

określony jest na 55 dB w porze dziennej (w porze nocnej 50 dB).
W przypadku terenów:

- zabudowy mieszkaniowej wielorodzinnej i zamieszkania zbiorowego,
- zabudowy zagrodowej,
- rekreacyjno-wypoczynkowych,
- mieszkaniowo-usługowych

maksymalny dopuszczalny poziom hałasu w porze dziennej wynosi 60 dB (w porze nocnej
50 dB. Na terenach strefy śródmiejskiej miast powyżej 100 000 mieszkańców poziom hałasu
nie powinien przekraczać 65 dB w porze dziennej i 55 dB w porze nocnej.

Realizując ustawowy obowiązek wynikający z przepisów ustawy Prawo ochrony
środowiska, Sejmik Województwa Kujawsko-Pomorskiego podjął uchwałę Nr XVIII/327/12
z dnia 27 lutego 2012 r. w sprawie programu ochrony środowiska przed hałasem dla terenów
położonych wzdłuż odcinków dróg krajowych nr 1, 5 i 25 na terenie województwa kujawsko-
pomorskiego. Obszar powiatu nie został jednak objęty mapami akustycznymi.

GDDKiA wykonywała jednak pomiary dla dróg krajowych przebiegających przez
powiat. Na drodze krajowej zdiagnozowano emisję hałasu o wartościach 70-80 dB. Istniejąca
obwodnica miasta Nakła nad Notecią spowodowała wyprowadzenie ruchu tranzytowego
poza centrum miejscowości. Natomiast na drodze krajowej nr 5 emisja hałasu mieści się
w granicach 70-75 dB.

Także w Kcyni (ul. Poznańska oraz Dworcowa) prowadzono pomiary hałasu
komunikacyjnego. WIOŚ w roku 2012 stwierdził przekroczenia emisji w granicach do 5 dB.

Na lokalną ludność oddziałuje również hałas pochodzenia kolejowego.
Miejscowościami powiatu, które w największym stopniu narażone są na wpływ akustyczny
związany z ruchem taboru kolejowego są te miejscowości, w których zatrzymują się pociągi.

Na oddziaływanie hałasu narażeni są również mieszkańcy przebywający w pobliżu
zakładów produkcyjnych. Uciążliwa emisja hałasu pochodzi także od źródeł przemysłowych
i usługowych. Powiat Nakielski to teren lokalizacji wielu tego typu podmiotów, stąd lokalnie
mogą powstawać przekroczenia dopuszczalnych norm emisyjnych. WIOŚ przeprowadza
kontrole zakładów prowadzących działalność gospodarczą i realizacji przez nie obowiązków
związanych z przestrzeganiem zasad ochrony przez hałasem. Natomiast Starosta ma prawo
nałożyć na takie podmioty decyzję o dopuszczalnym poziomie hałasu. W ostatnich latach
takie decyzje nałożono na firmę GOLPASZ S.A. ze względu na notowaną emisję hałasu
wokół elewatora w miejscowości Zalesie oraz Nowy Szpital w Nakle nad Notecią i Szubinie
przy ul. Mickiewicza 7. Aktualnie kontrole WIOŚ wskazują na przekroczenia dopuszczalnych
norm emisji hałasu na terenie firmy Veni S.A. Zakład Produkcyjny Huta Szkła Tur.

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

28

3.2.1. Ruch komunikacyjny jako źródło hałasu

Główny ruch samochodowy skupiony jest w ciągu drogi krajowej nr 5 i 10 oraz dróg
wojewódzkich nr 241, 243, 246, 247. Głównymi liniami kolejowymi przebiegającymi przez
Powiat Nakielski są natomiast:

- linia kolejowa nr 281 łącząca Chojnice z Oleśnicą. Obecnie na odcinku z Gniezna do
Chojnic ruch pasażerski został wstrzymany, jednak w ostatnim czasie rozważane jest
wznowienie ruchu pociągów na odcinku Gniezno – Nakło nad Notecią jako jeden
z wariantów połączenia kolejowego z Bydgoszczy do Kcyni,

- linia kolejowa nr 18 łącząca stację Kutno ze stacją Piła Główna.

Droga krajowa nr 10 przebiega przez teren gminy Nakło nad Notecią oraz Sadki. Ze

względu na standard techniczny droga zaliczona jest do klasy GP (droga główna ruchu
przyspieszonego). Natomiast przez gminę Szubin przebiegają dwa odcinki drogi krajowej:
droga krajowa nr 5 oraz obwodnica Szubina w ciągu drogi krajowej nr 5, będąca drogą
krajową nr 5b. Stan drogi krajowej nr 5 na odcinku 063+211 km - 070+988 km (7,77 km)
ocenia się jako krytyczny. Niewielki odcinek drogi krajowej nr 10 (8 km) także ocenia się
w złym stanie. Pozostałe fragmenty tych dróg GDDKiA ocenia w stanie dobrym lub
zadowalającym.

Na terenie powiatu znajdują się również cztery drogi wojewódzkie o łącznej długości
ponad 91 km. Zarząd Dróg Wojewódzkich ocenia stan dróg jako dobry i średni. Drogi
wojewódzkie są dość mocno obciążone natężeniem ruchu, zarówno osobowym, jak
i ciężarowym. Przebieg tych ciągów komunikacyjnych jest następujący:

- droga nr 241 relacji Tuchola - Sępólno Krajeńskie - Więcbork - Nakło Nad Notecią -
Wągrowiec – Rogoźno,

- droga nr 243 relacji Mrocza - Koronowo (droga nr 25),
- droga nr 246 relacji Paterek - Samoklęski Małe - Szubin - Łabiszyn - Złotniki

Kujawskie - Gniewkowo - Dąbrowa Biskupia,
- droga nr 247 relacji Kcynia – Szubin.

System ciągów dróg uzupełniają drogi lokalne, powiatowe i gminne. Powołując się na
dane przekazane z Zarządu Dróg Powiatowych w Nakle nad Notecią w powiecie
zlokalizowanych jest 60 odcinków dróg powiatowych o łącznej długości 405,83 km. Ocena
stanu nawierzchni większości odcinków określa się jako średni w ponad 50 %. Zły stan
nawierzchni dotyczy około 18 % odcinków dróg, a dobry – około 28 %. Około 60 % dróg
powiatowych to drogi o nawierzchni utwardzonej, ale 40 % pozostaje nadal jako gruntowe.

Długość gminnych dróg w powiecie wynosi 401,6 km. Najwięcej – 85 % km dróg
stanowiły drogi o nawierzchni utwardzonej, dróg o nawierzchni gruntowej było tylko 15 %.

Lokalny system uzupełnia system ścieżek rowerowych, których w powiecie jest
aktualnie ok. 5 km.

Na kolejnych stronach umieszczono wyniki badań natężenia ruchu na drogach

powiatu w latach 2010 i 2015 (w ramach generalnego pomiaru ruchu). Wykonywane w tych
samych badania pokazują wzrost natężenia ruchu pojazdów, w tym wzrost udziału ruchu
ciężarowego.

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

29

Tabela 6. Wyniki GPR dla dróg krajowych i wojewódzk ich na terenie Powiatu Nakielskiego w roku 2010

Numer
drogi

Opis odcinka
Nazwa

Pojazdy
samochod.

ogółem

Rodzajowa struktura ruchu pojazdów samochodowych

Motocykle
Sam. osob.
Mikrobusy

Lekkie sam.
ciężarowe

(dostawcze)

Samochody ciężarowe
Autobusy

Ciągniki
rolnicze bez

przycz.
z przycz. ogółem

udział ruchu
ciężarowego

5
Białe Błota – Szubin

(obwodnica)
10327 43 7283 1023 460 1369 1829 17,71 % 135 14

5b Szubin (obwodnica) 7141 17 4309 695 421 1658 2079 29,11 % 41 0

5
Szubin (obwodnica) -

Wąsosz
8485 40 5471 924 423 1529 1952 23,01 % 89 9

10

Wyrzysk - Nakło nad
Notecią, skrzyżowanie

z DW 241
8891 40 6029 1017 362 1310 1672 18,81 % 114 19

Nakło nad Notecią,
skrzyżowanie z DW

241 - Pawłówek
9628 47 6662 967 496 1304 1800 18,70 % 129 23

241

Więcbork – Nakło nad
Notecią

4361 48 3498 366 126 192 318 7,29 % 74 57

Nakło/ nad Notecią
(przejście)

5164 83 4332 439 88 160 248 4,80 % 52 10

Nakło nad Notecią -
Paterek

7795 117 6244 748 257 304 561 7,20 % 70 55

Paterek nad Notecią -
Kcynia 2045 25 1546 192 82 141 223 10,90 % 20 39

Kcynia (przejście) 5213 63 4003 626 141 318 459 8,80 % 52 10
Kcynia – granica

województwa
2894 17 2104 359 14 385 399 13,79 % 12 3

243 Mrocza - Koronowo 1547 6 1359 102 28 17 45 2,91 % 23 12

246
Paterek - Szubin 3209 39 2489 302 87 237 324 10,10 % 39 16
Szubin (przejście) 4107 49 3430 263 94 238 332 8,08 % 21 12
Szubin - Łabiszyn 1613 19 1121 155 97 208 305 18,91 % 8 5

247 Kcynia - Szubin 3897 35 3094 351 125 222 347 8,90 % 39 31
Źródło: Wyniki GPR 2010

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

30

Tabela 7. Wyniki GPR dla dróg krajowych i wojewódzk ich na terenie Powiatu Nakielskiego w roku 2015

Numer
drogi

Opis odcinka
Nazwa

Pojazdy
samochod.

ogółem

Rodzajowa struktura ruchu pojazdów samochodowych

Motocykle
Sam. osob.
Mikrobusy

Lekkie sam.
ciężarowe

(dostawcze)

Samochody ciężarowe
Autobusy

Ciągniki
rolnicze bez

przycz.
z przycz. ogółem

udział ruchu
ciężarowego

5
Węzeł Bydgoszcz

Błonie - Węzeł Szubin
14668 51 10317 1261 571 2310 2881 19,64 % 143 15

5b
Węzeł Szubin – Szubin

(obwodnica)
8635 23 5064 790 369 2350 2719 31,49 % 38 1

5
Szubin (obwodnica) -

Wąsosz
9242 32 5655 988 464 1981 2445 26,46 % 114 8

10

Wyrzysk - Nakło nad
Notecią, skrzyżowanie

z DW 241
9600 47 6247 1040 447 1681 2128 22,17 % 106 32

Nakło nad Notecią,
skrzyżowanie z DW

241 - Pawłówek
10145 63 6884 931 326 1826 2152 21,21 % 105 10

241

Więcbork – Nakło nad
Notecią

3908 43 3170 262 129 246 375 9,60 % 31 27

Nakło nad Notecią
(przejście)

5439 71 4600 457 82 185 267 4,91 % 22 22

Nakło nad Notecią -
Paterek 8584 129 6704 918 232 489 721 8,40 % 52 60

Paterek - Kcynia 2148 32 1738 157 64 135 199 9,26 % 11 11
Kcynia (przejście) 6988 119 5877 363 140 412 552 7,90 % 70 7
Kcynia – granica

województwa
3320 43 2414 349 106 388 494 14,88 % 10 10

243 Mrocza - Prosperowo 2320 14 2028 176 32 35 67 2,89 % 28 7

246
Paterek - Szubin 3708 30 2900 256 122 363 485 13,08 % 22 15
Szubin (przejście) 4342 43 3479 330 65 399 464 10,69 % 9 17
Szubin - Łabiszyn 1623 23 1057 164 68 302 370 22,80 % 3 6

247 Kcynia - Szubin 4378 39 3472 333 162 328 490 11,19 % 35 9
Źródło: Wyniki GPR 2015

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

31

Tabela 8. Wyniki pomiaru ruchu prowadzonego w ostat nich latach przez Zarz ąd Dróg Powiatowych w Nakle nad Noteci ą

Nr
drogi Przebieg

Dobowe nat ężenie ruchu / data pomiaru
Samochody osobowe Samochody ciężarowe

Udział ruchu ci ężarowego Data
szt. szt.

1150C Zabartowo - Nakło nad Notecią I odcinek – 517 / II - 810 32 / 33 5,8 % / 3,9 % 15.11.2012 / 06.10.2014
1535C Łochowo - Zamość 417 5 1,1 % 29.11.2012
1554C Samsieczno - Gorzeń I odcinek – 407 / II - 577 9 / 130 2,1 % / 18,3 % 14.11.2012 / 30.09.2014
1901C Dziegciarnia - Witosław 219 1 0,4 % 22.11.2012
1902C Jeziorki Zabartowskie - stacja PKP 68 0 0 % 13.11.2012
1905C Liszkowo - Mrocza 232 14 5,6 % 22.11.2012
1906C Dziunin - Mrocza I odcinek – 447 / II - 391 16 / 16 3,4 % / 3,9 % 06.12.2012 / 16.10.2014
1912C Liszkowo - Sadki 676 44 6,1 % 08.10.2014
1914C Radzicz - Mrozowo 227 3 1 % 10.10.2014
1916C Sadki - Gromadno 362 4 1 % 13.11.2012
1917C Jadwiżyn - Samostrzel 398 15 3,6 % 14.11.2012
1919C Dębowo - Anieliny I odcinek – 297 / II - 809 9 / 32 2,9 % / 3,8 % 21.11.2012 / 02.10.2014
1920C Wyrza - Chrząstowo 346 8 2,2 % 27.06.2013
1922C Kosowo - Ślesin I odcinek – 77 / II - 139 4 / 6 4,9 % / 4,4 % 05.12.2012 / 24.09.2014
1923C Drążno - Trzeciewnica 328 16 4,6 % 26.09.2014
1924C Kazin - Ślesin 353 8 2,2 % 22.09.2014
1925C Karnówko - Nakło nad Notecią 903 21 2,2 % 08.11.2012
1932C Sipiory - Czerwoniak 330 9 2,6 % 28.03.2013
1933C Kcynia - Słonawki 492 20 3,9 % 26.03.2013
1938C Kcynia - Dziewierzewo 355 56 13,6 % 28.11.2012
1944C Zalesie - Górki Dąbskie 484 17 3,3 % 27.03.2013
1947C Stary Jarużyn - Niedźwiady 259 11 4,0 % 14.10.2014
1948C Samoklęski Małe - Zamość 1986 78 3,7 % 07.11.2012
1950C Rynarzewo - Łabiszyn 1727 61 3,4 % 17.10.2012
Droga 1150C - Zabartowo – Nakło nad Notecią – I odcinek pomiaru 15.11.2012 r. m. Witosław, II odcinek pomiaru 06.10.2014 r. m. Broniewo
Droga nr 1554C - Samsieczno - Gorzeń – I odcinek pomiaru 14.11.2012 r. m. Ślesin przejazd kolejowy, II odcinek pomiaru 30.09.2014 r. odcinek Śmielin - Michalin
Droga nr 1906C - Dziunin – Mrocza – I odcinek pomiaru 06.12.2012 r. m. Matyldzin przejazd kolejowy, II odcinek pomiaru 16.10.2014 r. m. Dębionek – granica powiatu
Droga nr 1919C - Dębowo – Anieliny – I odcinek pomiaru 21.11.2012 r. m. Anieliny, II odcinek pomiaru 02.10.2014 r. Śmielin-Dębowo
Droga nr 1922C - Kosowo - Ślesin - I odcinek pomiaru 05.12.2012 r. m. Karnówko, II odcinek pomiaru 24.09.2014 r. m. Gumnowice
Źródło: ZDP Nakło nad Notecią

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

32

3.2.2. Inne ci ągi komunikacyjne

Przez Powiat Nakielski przebiega fragment międzynarodowej drogi wodnej E-70
Antwerpia – Kaliningrad, która łączy Europę Zachodnią, od Antwerpii i Rotterdamu, przez
berliński węzeł śródlądowych dróg wodnych i przez północną Polskę, z rejonem Kaliningradu
i z systemem drogi wodnej Niemna (Pregołą i Dejmą do Kłajpedy).

Polski odcinek biegnie od kanału Odra – Havela do śluzy Hohensaaten, następnie
przez Odrę do Kostrzyna, gdzie łączy z się z MDW E-30 i drogą wodną Odra – Wisła. Szlak
prowadzi 294 km Wartą, Notecią, Kanałem Bydgoskim i Brdą, aż do styku z Wisłą (i MDW E-
40) w Bydgoskim Węźle Wodnym. Następnie droga biegnie 114 km Wisłą, Nogatem
i Zalewem Wiślanym do granicy z Rosją.

Obejmuje ona sieć portów, przeładowni i stoczni, a także przystani turystycznych
i pasażerskich na szlakach wodnych Warty, Noteci, Kanału Bydgoskiego, Brdy, a także
Wisły, Martwej Wisły do ujścia Wisły Śmiałej, Szkarpawy, Nogatu, Wisły Królewieckiej oraz
na morskich wodach wewnętrznych Zalewu Wiślanego i rzeki Elbląg.

Szerokość szlaku wodnego waha się od 16 m do 25 m. Gwarantowana głębokość tej
trasy wynosi 1,2 m – 1,5 m, a graniczna dozwolona prędkość statków 8 km/h.

Pojawiło się szereg pomysłów na zagospodarowanie i wykorzystanie turystyczne
doliny Noteci m.in. koncepcja stworzenia przystani wodnej w Nakle nad Notecią, rejsy
statkiem „Łokietek” oraz działalność Szkoły Żeglugi Śródlądowej w Nakle nad Notecią.
Również, miasta i gminy nadnoteckie upatrując szansę na rozwój w oparciu o rzekę Noteć
postanowiły działać wspólnie tworząc Związek Miast i Gmin Nadnoteckich.

3.2.3. Analiza SWOT – zagro żenia hałasem

W kolejnej tabeli przedstawiono analizę SWOT dla obszaru interwencji zagrożenia
hałasem.

Tabela 9. Analiza SWOT – zagro żenia hałasem

C
zy

nn
ik

i
w

ew
n
ę
tr

zn
e

Mocne strony Słabe strony

− modernizacja i remonty nawierzchni
dróg,

− promowanie ruchu rowerowego, rozwój
ścieżek rowerowych,

− dotrzymywanie standardów
akustycznych przez największe zakłady
przemysłowe,

− bieżące opracowywanie MPZP,
− realizacja programu ochrony

środowiska przed hałasem –
opracowana mapa akustyczna,

− obwodnica Nakła nad Notecią
i Szubina,

− niski udział transportu ciężarowego na
drogach powiatowych.

− duże zakłady produkcyjne
i przemysłowe mogące emitować
ponadnormatywne natężenie hałasu
(podmioty z branży budownictwa,
gospodarowania odpadami,
przetwórstwa przemysłowego),

− duże natężenie hałasu
komunikacyjnego (droga krajowa i drogi
wojewódzkie),

− miejscami krytyczny stan dróg
krajowych,

− brak obwodnicy Kcyni,
− brak zastosowania konkretnych

rozwiązań na terenie analizowanej
jednostki w zakresie zagrożenia
hałasem,

− liczne imprezy rekreacyjne w sezonie
letnim nad Notecią,

− emisja hałasu kolejowego,
− duży udział transportu ciężarowego na

obwodnicy Szubina.

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

33

C
zy

nn
ik

i
ze

w
n
ę
tr

zn
e

Szanse Zagro żenia
− położenie nacisku na rozwój infrastruktury

rowerowej, węzłów przesiadkowych,
korzystanie z komunikacji zbiorowej,

− wspólne dojazdy do pracy,
− produkcja cichszych samochodów –

nowe technologie redukujące hałas,
− objęcie coraz większych obszarów MPZP

z wytyczonymi obszarami funkcjonalnymi

− wzrost liczby zarejestrowanych pojazdów
samochodowych,

− brak funduszy na inwestycje zmierzające
do poprawy stanu środowiska
akustycznego.

Źródło: opracowanie własne

3.3. POLA ELEKTROENERGETYCZNE

3.3.1. Sieci elektroenergetyczne

Linie energetyczne są źródłem emisji pól elektromagnetycznych i mogą powodować
przekroczenie wartości dopuszczalnych na terenach zamieszkałych. Największa wartość
natężenia pola elektrycznego jaka może wystąpić pod linią lub w jej pobliżu nie przekracza
3 kV/m. Największa wartość natężenia pola elektrycznego, jaka może wystąpić pod linią
220 kV lub w jej pobliżu nie przekracza 6 kV/m. Maksymalne wartości natężenia pola
elektrycznego pod linią 400 kV, na wysokości 1,8 m od powierzchni ziemi, wynoszą 10 kV/m.

W krajowych przepisach dopuszcza się występowanie pochodzących od linii
elektroenergetycznych pól elektrycznych o natężeniach mniejszych od 1 kV/m m.in. na
obszarach zabudowy mieszkaniowej. Z punktu widzenia ochrony środowiska człowieka
istotne więc mogą być linie i stacje elektroenergetyczne o napięciach znamionowych
równych co najmniej 110 kV, bądź wyższych. Zasięg promieniowania mogącego wpływać
niekorzystnie na człowieka sięga do 40 m po obu stronach linii.

Na terenie Powiatu Nakielskiego jako sieć zasilająca służą linie 110 kV połączone
w następujących ciągach Bydgoszcz – Szubin, Żnin – Kcynia – Wyrzysk, Bydgoszcz – Nakło
nad Notecią – Wyrzysk, Sępólno – Runowo – Paterek. Zasilają one 4 GPZ (główne punkty
zasilające) i znajdują się w następujących miejscowościach: Nakło nad Notecią, Paterek,
Żnin, Kcynia. Dokonywana jest w nich transformacja na napięcie 15 kV przy pomocy
transformatorów o łącznej mocy 110 MVA. Sieć 15 kV jest rozprowadzona po terenie
w zależności od potrzeb i zasila odbiorców przemysłowych oraz stacje transformatorowe
15/0,4 kV, których znajduje się na terenie powiatu 745.

Stacje te zasilają sieć 0,4 kV, która za pomocą sieci napowietrznej lub kablowej zasila
największą część odbiorców indywidualnych i przemysłowych.

W 2014 roku odnotowano spadek zużycia energii elektrycznej w Powiecie. Szczegóły
zużycia energii w ostatnich kilku latach pokazuje tabela.

Tabela 10. Zu życie energii w Powiecie

rok
odbiorcy energii elektrycznej

na niskim napięciu [szt.]
zużycie energii elektrycznej na

niskim napięciu [MWh]

zużycie energii elektrycznej
na niskim napięciu na
1 mieszkańca [kWh]

2011 25 717 58 356 671,5
2012 25 798 58 330 670,4
2013 25 683 57 818 666,5
2014 25 564 57 557 662,1
Źródło: GUS, 2011-2014, brak danych za rok 2015

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

34

3.3.2. Stacje nadawcze telefonii komórkowej

Obiektami, o istotnym z punktu widzenia ochrony środowiska, oddziaływaniu są m.in.
stacje bazowe telefonii komórkowych i anteny nadawcze. W praktyce, w otoczeniu anten
stacji bazowych GSM, pola o wartościach wyższych od dopuszczalnych w praktyce
występują w odległości do 25 metrów od anten na wysokości zainstalowania tych anten.
Ponieważ anteny są instalowane na dachach wysokich budynków lub na specjalnych
wieżach, nie stwarzają one zagrożenia dla mieszkańców. Według analizy rozkładu pól
elektromagnetycznych, obszar przekroczeń dopuszczalnego poziomu elektromagnetycznego
promieniowania niejonizującego o gęstości mocy 0,1 W/m2 (szkodliwego dla zdrowia ludzi),
występować będzie na znacznych wysokościach: powyżej 20 m n.p.t. i maksymalnym
zasięgu do 71 m od anten, a więc w miejscach niedostępnych dla ludzi.

Stacja bazowe telefonii komórkowej zlokalizowane są wokół największych
miejscowości powiatu, tam gdzie występują skupiska zabudowy mieszkaniowej.

3.3.3. Monitoring pól elektromagnetycznych

Normy środowiskowe ustanowione w celu ochrony ludności przed promieniowaniem
elektromagnetycznym zawarte są w rozporządzeniu Ministra Środowiska z dnia
30 października 2003 r. w sprawie dopuszczalnych poziomów pól elektromagnetycznych
w środowisku oraz sposobów sprawdzania dotrzymania tych poziomów (Dz. U. Nr 192, poz.
1883).

Średnia arytmetyczna zmierzonych wartości na terenie Powiatu Nakielskiego była
poniżej dopuszczalnej normy określanej na 7 V/m. Badania w roku 2014 WIOŚ wykonywał
w Nakle nad Notecią, przy ul Rynek (zmierzona wartość 0,3 V/m) oraz na terenach wiejskich:
w Potulicach przy ul. Leśnej w gm. Nakło nad Notecią (zmierzona wartość 0,61 V/m)
i Kołaczkowie w gm. Szubin, przy ul. Ułańskiej (zmierzona wartość 0,1 V/m). Natomiast
w roku 2015 badania wykonywano w Kcyni przy ul. Rynek 18 (wartość pomiaru 1,47 V/m)
oraz w Sadkach, przy ul. Mickiewicza (pomiar wskazał <0,2 V/m).

Należy jednak wziąć także pod uwagę, że przy obecnym postępie cywilizacyjnym:
rozwój sieci radiokomunikacyjnej i wzrost liczby urządzeń emitujących promieniowanie, nie
da się całkowicie wyeliminować ze środowiska promieniowania elektromagnetycznego,
dlatego też konieczne jest monitorowanie jego poziomów, także ze szczególnym
uwzględnieniem zmiany punktów pomiarowych, gdyż na poziom promieniowania na danym
obszarze ma wpływ rodzaj oraz liczba występujących na danym obszarze sztucznych źródeł
promieniowania.

3.3.4. Analiza SWOT – pola elektromagnetyczne

W kolejnej tabeli przedstawiono analizę SWOT dla obszaru interwencji pola
elektromagnetyczne.

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

35

Tabela 11. Analiza SWOT – pola elektromagnetyczne

C
zy

nn
ik

i
w

ew
n
ę
tr

zn
e

Mocne strony Słabe strony

− wg WIOŚ - brak przekroczeń
dopuszczalnych norm promieniowania
elektromagnetycznego,

− uwzględnianie w MPZP oddziaływania
pól elektromagnetycznych.

− obecność napowietrznych linii
elektroenergetycznych wysokich
napięć,

− zwiększająca się ilość punktowych
emitorów promieniowania
elektromagnetycznego.

C
zy

nn
ik

i
ze

w
n
ę
tr

zn
e

Szanse Zagro żenia

− obowiązkowy monitoring PEM w ramach
państwowego monitoringu środowiska
w różnych punktach powiatu,

− modernizacja sieci energetycznych przez
operatora.

− rozpowszechnienie i rozwój telefonii
komórkowej oraz innych technologii
emitujących promieniowanie
elektromagnetyczne,

− rozbudowa mieszkalnictwa wzdłuż linii
energetycznych.

Źródło: opracowanie własne

3.4. GOSPODAROWANIE WODAMI

3.4.1. Wody powierzchniowe

Obszar powiatu niemal w całości znajduje się w zlewni rzeki Warty – w dorzeczu
Odry. Tylko skrawek terenu w okolicach Drzewianowa w gm. Mrocza, w zasięgu jeziora
Słupowskiego (w ciągu jezior Byszewskich) za pośrednictwem rzeki Krówki, będącej
dopływem Brdy należy do dorzecza Wisły.

Noteć jest prawostronnym dopływem Warty. Rzeka ma charakter rzeki nizinnej, płynie
wolno, szeroką doliną. Noteć wykorzystywana jest do żeglugi, pomimo konieczności
uregulowania jej brzegów, w szczególności na terenie Powiatu Nakielskiego. Pozostałe cieki
przepływające przez obszar powiatu to:

- Kanał Bydgoski jest ciekiem sztucznym, łączącym dorzecza Wisły i Odry,
- Gąsawka jest lewobocznym dopływem Noteci,
- Rokitka jest prawobrzeżnym dopływem Noteci, w dolinie Noteci wody cieku zasilają

stawy rybne położone w miejscowości Samostrzel,
- Orla jest lewobrzeżnym dopływem Łobżonki, rzeka odwadnia jeziora: Więcborskie,

Runowskie, Czarmuńskie, Rościmińskie, Witosławskie,
- Kcyninka jest lewobrzeżnym dopływem Noteci,
- Stara Noteć,
- Paramelka,
- Śleska,
- Kanał Orle,
- Krówka,
- Pytlica,
- Kanał Dębogórski,
- Kanał Nowowiejski,
- Kanał Laskownicki,
- Kanał Pomorka,
- Biała Struga,
- Czarny Rów,
- Kanał Kruszyński.

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

36

System wód płynących uzupełniają liczne zbiorniki wodne, wśród których wyróżnić
można:

- J. Drzewianowskie (część j. Słupowskiego) - 21,42 ha, Drzewianowo,
- J. Witosławskie - 148,1 ha, Witosław,
- J. Ostrowo - 18,4 ha, Ostrowo,
- J. Mroteckie - 11,3 ha, Ostrowo,
- J. Rościminśkie Małe - 24,4 ha, Rościmin,
- J. Rościmińskie Duże - 47,3 ha, Rościmin,
- J. Miętus - 23,3 ha, Wiele,
- J. Wieleckie - 52,9 ha, Wiele,
- J. Samsieczynek - 10,39 ha, Samsieczynek,
- J. Żędowskie - 64,8 ha, Wąsosz,
- J. Wąsowskie (Wąsosz) - 58,00 ha, Wąsosz,
- J. Skrzynka - 20,2 ha, Wąsosz,
- J. Gąbińskie (Gąbin) - 48,3 ha, Gąbin,
- J. Sobiejuskie - 23,04 ha, Sobiejuchy,
- J. Bagno - 24,8 ha, Kornelin,
- J. Głębockie – 3,61 ha, Głęboczek,
- J. Oleckie - 7,49 ha, Olek.

3.4.2. Monitoring wód powierzchniowych

Obecnie zakres i częstotliwość wykonywanych badań wód powierzchniowych opiera
się na następujących rozporządzeniach:

− rozporządzenie Ministra Środowiska z dnia 21 lipca 2016 r. w sprawie sposobu
klasyfikacji stanu jednolitych części wód powierzchniowych oraz środowiskowych
norm jakości dla substancji priorytetowych (Dz. U. 2016, poz. 1187),

− rozporządzenie Ministra Zdrowia z dnia 8 kwietnia 2011 r. w sprawie prowadzenia
nadzoru nad jakością wody w kąpielisku i miejscu wykorzystywanym do kąpieli
(Dz. U. Nr 86, poz. 478 ze zm.).

W dalszej części zestawiono wyniki monitoringu wód powierzchniowych w ramach

jednolitych części wód, położonych w obrębie powiatu. WIOŚ badał JCWP pod kątem:
- oceny elementów biologicznych,
- oceny elementów hydromorficznych,
- oceny elementów fizykochemicznych,
- oceny stanu ekologicznego,
- oceny ogólnego stanu JCWP,
- oceny stanu chemicznego JCWP,
- oceny spełnienia dodatkowych wymogów dla obszarów chronionych.

Spośród badanych rzek, które przepływają przez powiat w roku 2015 badano Noteć,

Gąsawkę oraz Rokitkę. Jak podaje WIOŚ wyniki badań monitoringowych przedstawiają się
następująco:

- Noteć badano w punkcie Gromadno (172,7 km rzeki) – dobry stan ekologiczny, dobry
stan chemiczny,

- Gąsawkę badano w dwóch punktach:

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

37

• poniżej Jeziora Sobiejuskiego (13,4 km rzeki) – słaby stan ekologiczny,
• ujście do Noteci, Rynarzewo (1,4 km rzeki) – umiarkowany stan ekologiczny,

- Rokitka badana była na stanowisku Gromadno (2,7 km rzeki) – umiarkowany stan
ekologiczny, dobry stan chemiczny.
Według raportu o stanie środowiska w województwie kujawsko – pomorskim w 2012

roku monitoringiem objęta była Kcynka. Wyniki badań bakteriologicznych kształtowały się na
poziomie niezadowalającym, co świadczy o dopływie zanieczyszczeń pochodzenia
komunalnego.

Duże obciążenie dla środowiska wodnego może stanowić zrzut oczyszczonych

ścieków z oczyszczalni ścieków, stąd oczyszczone ścieki nie mogą wywoływać zmian
fizycznych, chemicznych i biologicznych. Kolejna tabela pokazuje ilość ładunków
zanieczyszczeń odprowadzanych do odbiorników z komunalnych oczyszczalni ścieków.
Widać w ujęciu wieloletnim, względem roku 2012, że ilość związków azotu zmniejszyła się,
a ilość pozostałych ładunków zwiększyła się.

Tabela 12. Informacje o ilo ściach odprowadzonych ścieków komunalnych
na terenie Powiatu Nakielskiego

Wskaźnik (kg/rok) 2012 2013 2014 2015
BZT5 14 788 12 781 12 816 15 741
ChZT 104 312 91 631 96 051 113 288

zawiesina ogólna 15 622 15 568 16 156 20 086
azot ogólny 9 736 10 559 11 283 8 258

fosfor ogólny 593 567 439 618
Źródło: GUS, Bank Danych Lokalnych, 2012-2015

Duży udział w zanieczyszczeniu wód mają także spływy powierzchniowe, głównie

z pól uprawnych zawierające związki biogenne oraz środki ochrony roślin. Należy podkreślić,
że ochrona wód przed zanieczyszczeniem związanym ze spływami powierzchniowymi jest
zadaniem trudniejszym od zapewnienia oczyszczenia ścieków pochodzących ze źródeł
punktowych. Póki co na terenie powiatu nie wyznaczono obszarów narażonych na związki
azotu.

W roku 2016 planowane jest wydanie rozporządzenia w sprawie określenia
w regionach wodnych obejmujących powiat wód powierzchniowych i podziemnych wrażliwych
na zanieczyszczenia związkami azotu ze źródeł rolniczych oraz obszarów szczególnie
narażonych, z których odpływ azotu ze źródeł rolniczych do tych wód należy ograniczyć.
W wyniku nowelizacji planowane jest zastosowanie rozwiązań ochronnych, polegających na
wprowadzeniu programu działań na całym obszarze regionu wodnego.

Jeżeli chodzi o monitoring jezior to ostatnie badania wykonywano w roku 2014
i badaniom podlegały jeziora Żędowskie oraz Wąsoskie. Jezioro Żędowskie posiadało dobry
stan ekologiczny i dobry stan chemiczny, a Wąsoskie bardzo dobry stan ekologiczny i dobry
stan chemiczny.

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

38

3.4.3. Wody podziemne

Powiat Nakielski położony jest w granicach następujących jednolitych części wód
podziemnych (JCWPd zgodnie z podziałem kraju na 172 jednolite części wód podziemnych):

- JCWPd 35,
- JCWPd 36,
- JCWPd 42,
- JCWPd 43.

Podstawą wydzielenia JCWPd jest ich przydatność do prowadzenia analizy presji
antropogenicznych i opracowywania programów wodno-środowiskowych.

Ryc. 5. Zasi ęg terytorialny JCWPd

Źródło: spdpsh.pgi.gov.pl/PSHv7

Na terenie Powiatu Nakielskiego występują poziomy wodonośne o charakterze
użytkowym: czwartorzędowy, trzeciorzędowy3 i jurajski. Największe znaczenie użytkowe,
z uwagi na jego powszechność, oraz największe zasoby ma poziom czwartorzędowy.

Wody czwartorzędowe występują najczęściej na głębokości od kilkunastu do ponad
50 m poniżej powierzchni terenu. W dolinach rzecznych czwartorzędowy poziom wodonośny
tworzy jedną warstwę wodonośną o dużej miąższości, natomiast na obszarze wysoczyzny
morenowej wody czwartorzędowe występują w formie 2 – 3 śródglinowych warstw
wodonośnych, pozostających z sobą w więzi hydraulicznej. Wody zalegające w rzecznych
osadach piaszczystych charakteryzują się swobodnym zwierciadłem, natomiast wody
występujące w piaszczystych przewarstwieniach śródglinowych mają charakter naporowy.

3 według podziału dokonanego przez Międzynarodową Unię Nauk Geologicznych w 2004 r. (z późniejszymi

poprawkami) trzeciorzęd nie istnieje, era kenozoiczna dzieli się na paleogen, neogen i czwartorzęd

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

39

Średnie wydajności eksploatacyjne z pojedynczych otworów studziennych,
ujmujących do eksploatacji wody poziomu czwartorzędowego osiągają wartość od kilkunastu
do kilkudziesięciu m3/h.

Wody piętra trzeciorzędowego występują przede wszystkim w obrębie piaszczystych
utworów miocenu. Głębokość zalegania stropu tych wód sięga ponad 80 m poniżej poziomu
terenu. Miąższość utworów waha się od kilku do kilkunastu metrów. Wody mioceńskie mają
charakter naporowy, ich zasobność jest zależna od granulacji piasków wodonośnych,
miąższości i kontaktów hydraulicznych z wodami czwartorzędowymi. Poziom ten jest
eksploatowany głównie na terenach gdzie brak użytkowych poziomów wodonośnych osadów
czwartorzędowych. Wody poziomu trzeciorzędowego są eksploatowane m.in. na ujęciach
komunalnych dla miast Kcynia i Mrocza.

W rejonie miasta Szubina zostały rozpoznane wody jurajskie, które zalegają na
wapieniach i piaskowcach w postaci wód szczelinowych. Występowanie w podłożu
geologicznym tzw. wysadów solnych powoduje, że woda jurajska jest bardzo silnie zasolona
i nie ma większego znaczenia dla potrzeb zbiorowego zaopatrzenia ludności w wodę.

Obszary występowania zasobów wód podziemnych o najwyższej wartości użytkowej
powinny podlegać szczególnej ochronie, zwłaszcza na terenach pozbawionych osadów
izolujących warstwę wodonośną od powierzchni terenu. Z tego względu wydzielono tzw.
Główne Zbiorniki Wód Podziemnych (GZWP), o zasobach znaczących w skali kraju,
wymagające ochrony prawnej.

Teren Powiatu Nakielskiego jest położony w obrębie kilku obszarów GZWP.
Największą część powierzchni powiatu zajmuje zbiornik wód czwartorzędowych
(plejstoceńskich) GZWP nr 138 – Pradolina Toruń-Eberswalde (Noteć). Obejmuje on swym
zasięgiem północne obszary gminy Szubin i Kcynia oraz południowe tereny gminy Nakło nad
Notecią i Sadki. Ponadto wschodnią część gminy Mrocza obejmuje swym zasięgiem zbiornik
nr 132 – Zbiornik międzymorenowy Byszewo związany z formą jezior rynnowych.
W południowo-wschodniej części gminy Szubin występuje zbiornik nr 143 Subzbiornik
Inowrocław-Gniezno, a w zachodnich rejonach gminy Kcynia istnieje zbiornik wód z utworów
czwartorzędowych nr 139 – Dolina kopalna Smogulec-Margonin.

Ryc. 6. Zasi ęgi głównych zbiorników wód podziemnych na tle Powia tu Nakielskiego
Źródło: www.psh.gov.pl

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

40

3.4.4. Monitoring wód podziemnych

Badania prowadzone są w jednolitych częściach wód podziemnych (JCWPd), w tym
w częściach uznanych za zagrożone nieosiągnięciem dobrego stanu, ze szczególnym
uwzględnieniem obszarów narażonych na zanieczyszczenia pochodzenia rolniczego.

Badania wykonywane są na poziomie krajowym w ramach monitoringu
diagnostycznego i operacyjnego. Wykonawcą badań oraz oceny stanu wód w zakresie
elementów fizykochemicznych oraz ilościowych jest Państwowy Instytut Geologiczny -
Państwowy Instytut Badawczy (PIG-PIB).

W roku 2015 na terenie powiatu badano wody podziemne w następujących punktach
monitoringowych:

- Broniewo – wody zaklasyfikowano do IV klasy,
- Rozwarzyn – wody podziemne oceniono na V klasę jakości,
- Szubin – w punkcie zmierzono V klasę jakości wód podziemnych.

Odnosząc się do całych jednolitych części wód, to ich stan w kontekście osiągnięcia
dobrego stanu ilościowego i chemicznego jest następujący:

- JCWPd 35:
• ocena stanu ilościowego – stan dobry,
• ocena stanu chemicznego – stan dobry,
• ocena zagrożenia nieosiągnięcia dobrego stanu ilościowego – niezagrożona

JCWPd,
• ocena zagrożenia nieosiągnięcia dobrego stanu chemicznego - niezagrożona

JCWPd.
- JCWPd 36:

• ocena stanu ilościowego – stan dobry,
• ocena stanu chemicznego – stan słaby,
• ocena zagrożenia nieosiągnięcia dobrego stanu ilościowego – zagrożona

JCWPd,
• ocena zagrożenia nieosiągnięcia dobrego stanu chemicznego - zagrożona

JCWPd.
- JCWPd 42:

• ocena stanu ilościowego – stan dobry,
• ocena stanu chemicznego – stan dobry,
• ocena zagrożenia nieosiągnięcia dobrego stanu ilościowego – niezagrożona

JCWPd,
• ocena zagrożenia nieosiągnięcia dobrego stanu chemicznego - niezagrożona

JCWPd.
- JCWPd 43:

• ocena stanu ilościowego – w subczęści stan słaby,
• ocena stanu chemicznego – stan dobry,
• ocena zagrożenia nieosiągnięcia dobrego stanu ilościowego – zagrożona

JCWPd,
• ocena zagrożenia nieosiągnięcia dobrego stanu chemicznego - niezagrożona

JCWPd.
System monitoringu wód uzupełniony jest o badania jakości wód podziemnych

w ramach lokalnego monitoringu składowisk odpadów. W ostatnich latach wskazuje się na
lokalne przekroczenia jakości wód w zakresie PEW i OWO na składowisku w Rozwarzynie

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

41

oraz Ostrówcu (zazwyczaj przekroczenia pojawiają się w jednym piezometrze, w jednej serii
pomiarowej).

Przewodność elektrolityczna właściwa – PEW dostarcza informacji o wielkości
mineralizacji wód, a więc w pewnych sytuacjach także o poziomie zanieczyszczenia. Służy
ona często do oceny stabilności składu chemicznego wód przy powtarzalności
wykonywanych pomiarów. Natomiast miary OWO – ogólny węgiel organiczny są
zróżnicowane. W płytkich wodach podziemnych zasilanych infiltracyjnie występują zwykle
różne związki humusowe powstające m.in. w procesach glebotwórczych wskutek ich
wyługowania.

3.4.5. Systemy melioracyjne i urz ądzenia wodne

Kujawsko-Pomorski Zarząd Melioracji i Urządzeń Wodnych prowadzi ewidencję
gruntów zmeliorowanych. Według danych Powiatu, na terenie Powiatu Nakielskiego
powierzchnia zmeliorowanych gruntów ornych i użytków zielonych wynosi ok. 30 335 ha.
Największa powierzchnia zmeliorowanych gruntów występuje na terenie gminy Kcynia
(11 645 ha). Długość rowów melioracyjnych największa jest w Kcyni oraz Szubinie.

KP ZMiUW prowadzi konserwację urządzeń melioracji wodnych podstawowych, tj.
rzek i kanałów będących własnością Marszałka, wałów przeciwpowodziowych
i przepompowni melioracyjnych. Utrzymanie urządzeń melioracji szczegółowych należy do
właścicieli gruntów, co jest prowadzone za pośrednictwem spółek wodnych, a nadzorowane
przez Starostę. Dodatkowym elementem systemu melioracyjnego są urządzenia wodne.

Szczegółowy podział gruntów zmeliorowanych przedstawia tabela.

Tabela 13. Powierzchnia zmeliorowana u żytków rolnych na terenie powiatu

Gmina
Powierzchnia zmeliorowana w ha Zdrenowane

użytki rolne
w ha

Użytki rolne
zmeliorowane

w km
łącznie użytki

rolne
w tym grunty

orne
w tym użytki

zielone
Kcynia 11645 7850 3795 6546 600,6
Mrocza 3918 3168 750 2831 129,2

Nakło nad
Notecią

3819,67 2028,53 1791,14 2432,64 279,8

Sadki 4352 3231 1121 2817,80 256,0
Szubin 6601 3288 3313 2854 404,4
Powiat 30335,67 19565,53 10770,14 17481,44 1 670,0

Źródło: Program ochrony środowiska dla powiatu nakielskiego

Na terenie Powiatu Nakielskiego zlokalizowane są duże kompleksy stawów rybnych
retencjonujące znaczne ilości wód powierzchniowych. Największe tego rodzaju obiekty
znajdują się w miejscowościach: Ślesin i Występ w gminie Nakło nad Notecią oraz
w miejscowości Samostrzel w gminie Sadki.

Retencja wód powierzchniowych prowadzona jest także w Jez. Witosławskim
i Ostrowo (gm. Mrocza) oraz w Żędowskim i Sobiejuskim (gm. Szubin). Woda w tych
jeziorach jest spiętrzana wczesną wiosną i spuszczana latem, kiedy następują okresowe
braki wody.

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

42

3.4.6. Zagro żenie powodziowe

Kraje członkowskie UE wskutek wprowadzenia Dyrektywy 2007/60/WE Parlamentu
Europejskiego i Rady z dnia 23 października 2007 r. w sprawie oceny ryzyka powodziowego
i zarządzania nim (tzw. Dyrektywa Powodziowa) zobowiązane są do:

− opracowania wstępnej oceny ryzyka powodziowego (do dnia 22.12.2011 r.),
− opracowania map zagrożenia powodziowego i map ryzyka powodziowego (do dnia

22.12.2013 r.),
− opracowania planów zarządzania ryzykiem powodziowym (do dnia 22.12.2015 r.).

Obszar powiatu został objęty tymi mapami, co pokazuje kolejna rycina.

Ryc. 7. Arkusze Map Zagro żenia Powodziowego i Map Ryzyka Powodziowego

Źródło: mapy.isok.gov.pl/imap

Na obszarze Powiatu Nakielskiego obszary zagrożone powodzią obejmują pas
wzdłuż Noteci, Kanału Bydgoskiego oraz Górnego Kanału Noteci.

3.4.7. Analiza SWOT – gospodarowanie wodami

W kolejnej tabeli przedstawiono analizę SWOT dla obszaru interwencji
gospodarowanie wodami.

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

43

Tabela 14. Analiza SWOT – gospodarowanie wodami

C
zy

nn
ik

i
 w

ew
n
ę
tr

zn
e

Mocne strony Słabe strony

− dobry stan chemiczny badanych wód,
− jakość wód odprowadzanych

z oczyszczalni ścieków mieści się
w normach,

− duża ilość gruntów zmeliorowanych,
− położenie na obszarze głównego

zbiornika wód podziemnych,
− zamknięte i monitorowane składowiska

odpadów,
− po uzdatnieniu dobra jakość wód

dostarczanych siecią wodociągową,
− opracowane mapy zagrożenia

powodziowego.

− niewielki udział wód powierzchniowych,
− częściowo zły stan wód podziemnych,
− likwidacja urządzeń wodnych

prowadząca do podtopień i powodująca
szkody w postaci podmytych po
ulewach piwnic domów, zalanych pól
i upraw,

− niedostateczne środki przeznaczone na
utrzymanie rzeki Noteć, jedynego cieku
żeglownego (wypłycenie, zamulenie).

C
zy

nn
ik

i
ze

w
n
ę
tr

zn
e

Szanse Zagro żenia

− wzrost świadomości ekologicznej
administracji wodnej,

− obserwowany wzrost zainteresowania
społeczeństwa problematyką
gospodarowania wodami oraz wzrost
świadomości ekologicznej,

− duża świadomość i aktywność władz
w zakresie poprawy jakości wód,

− brak obszarów narażonych na
zanieczyszczenia związkami azotu na
terenie powiatu i poza nim.

− dopływ zanieczyszczeń spoza powiatu,
− rosnące zagrożenie wystąpienia

zjawiska powodzi i suszy - w ostatnich
latach obserwuje się nasilenie
występowania zjawisk ekstremalnych,
takich jak długotrwałe okresy suszy
oraz krótkie, nawalne opady,

− zagrożenie powodziowe wzdłuż rzek,
− możliwość zanieczyszczenia wód

powierzchniowych i podziemnych przez
zanieczyszczenia pochodzenia
komunikacyjnego, ze stacji paliw,
obszarów magazynowo - usługowych
i obszarów prowadzenia działalności
w zakresie zbierania i magazynowania
odpadów.

Źródło: opracowanie własne

3.5. GOSPODARKA WODNO-ŚCIEKOWA

Podmiotami odpowiedzialnymi za zapewnienie należytej jakości wody przeznaczonej
do spożycia przez ludzi oraz unieszkodliwianie ścieków komunalnych zajmują się
następujące podmioty:

- Komunalne Przedsiębiorstwo Wodociągów i Kanalizacji Spółka z o.o. w Nakle nad
Notecią,

- Komunalne Przedsiębiorstwo Wodociągów i Kanalizacji Spółka z o.o. w Szubinie,
- Zakład Gospodarki Komunalnej i Mieszkaniowej w Kcyni Spółka z o.o.,
- Zakład Gospodarki Komunalnej w Mroczy Spółka z o.o.

3.5.1. Zaopatrzenie w wod ę

W powiecie nakielskim zaopatrzenie w wodę pitną oraz na potrzeby gospodarcze
opiera się wyłącznie na ujęciach wód podziemnych, które ze względu na jakość są
najlepszym źródłem zaopatrzenia w wodę.

Mieszkańcy Powiatu Nakielskiego zaopatrywani są w wodę przeznaczoną do
spożycia pochodzącą z następujących ujęć wód:

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

44

1. w gminie Kcynia: ujęcie w Malicach, Łankowicach, Smoguleckiej Wsi, Kcyni, m.
Żurawia, Słupowej, Szczepicach, Dziewierzewie oraz Królikowie w gminie Szubin
zaopatrujące miejscowość Górki Dąbskie,

2. w gminie Nakło nad Notecią: ujęcia Bielawy I i II, ujęcie w Trzeciewnicy, Gorzeniu,
Występie, Ślesinie, Polichnie, Karnowie i Potulicach,

3. w gminie Szubin: ujęcia Szubin Kcyńska N.O., Szubin-Wieś, Łachowo, Kołaczkowo,
Samoklęski Duże, Żurczyn, Królikowo, Żędowo, Rynarzewo, Gąbin, Słupy oraz Tur,

4. w gminie Mrocza: ujęcia w Witosławiu, SUW w Drzewianowie, Modrakowie, Mroczy,
Rościminie oraz SUW w Wielu,

5. w gminie Sadki: ujęcia Sadki, Śmielin, Machowo, Dębionek, Samostrzel.

Eksploatację wodociągów w zakresie poboru ujmowanych wód w roku 2015
przedstawia kolejna tabela. Od roku 2012 spadła ilość pobranej wody ogółem, z tym, że
zdecydowany wpływ na to miało zmniejszenie ilości pobranej wody na cele komunalne, gdyż
udział pobranej wody na cele przemysłowe zmniejszył się dopiero w roku 2014.

Tabela 15. Eksploatacja wodoci ągów
Wyszczególnienie 2011 2012 2013 2014 2015

ogółem dam3 28 930,1 30 636,0 30 033,4 29 518,9 29 034,8
przemysł dam3 64 94 192 212 198

rolnictwo i leśnictwo dam3 25 631 27 311 26 738 26 136 25 542
eksploatacja sieci

wodociągowej dam3
3 235,1 3 231,0 3 103,4 3 170,9 3 294,8

eksploatacja sieci
wodociągowej -

gospodarstwa domowe
dam3

2 682,2 2 737,9 2 594,0 2 650,4 2 760,7

udział przemysłu
w zużyciu wody ogółem % 0,2 0,3 0,6 0,7 0,7

zużycie wody na 1
mieszkańca m3

332,9 352,1 346,2 339,6 334,3

Źródło: GUS, Bank Danych Lokalnych, 2011-2015

Pobór próbek wody oraz badania jakości wody wykonywane są przez eksploatatorów

sieci oraz powiatowego inspektora sanitarnego.
Na koniec roku 2015 jakość wody dostarczanej przez wodociągi, odpowiadała

wymaganiom sanitarnym, przewidzianym dla wody przeznaczonej dla spożycia, za
wyjątkiem wodociągu w Żurawi, w którym Państwowy Powiatowy Inspektor Sanitarny
w Nakle nad Notecią, po rozważeniu poziomu, rodzaju przekroczonych parametrów oraz ich
zagrożenia dla zdrowia, warunkowo dopuścił wodę do spożycia przez ludzi, z uwagi na
zwiększoną zawartość manganu oraz azotynów.

W trakcie sprawowanego nadzoru sanitarnego nad jakością wody do spożycia na
przestrzeni roku 2015, stwierdzano występowanie zawyżonych parametrów fizyko -
chemicznych w wodzie, pochodzącej z następujących wodociągów:

- wodociąg Malice gm. Kcynia – nie akceptowalny zapach, mangan,
- wodociąg Słupowa gm. Kcynia – mętność, mangan,
- wodociąg Dziewierzewo gm. Kcynia – mangan,
- wodociąg Łankowice gm. Kcynia – mangan,
- wodociąg Drzewianowo gm. Mrocza – mętność, mangan, żelazo,
- wodociąg Wiele gm. Mrocza – mętność,
- wodociąg Karnowo gm. Nakło nad Notecią - mangan,

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

45

- wodociąg Potulice gm. Nakło nad Notecią - mangan,
- wodociąg Ślesin gm. Nakło nad Notecią – mętność, żelazo,
- wodociąg Nakło nad Notecią gm. Nakło nad Notecią - mętność,
- wodociąg Sadki gm. Sadki – mętność,
- wodociąg Samoklęski Duże gm. Szubin - mętność,
- wodociąg Królikowo gm. Szubin - mętność,
- wodociąg Łachowo gm. Szubin - mętność,
- wodociąg Szubin gm. Szubin - chlorki, mętność, żelazo, mangan,
- wodociąg Gąbin gm. Szubin – mętność, mangan,
- wodociąg Rynarzewo gm. Szubin - mętność,
- wodociąg Szubin Wieś gm. Szubin - mangan, chlorki,
- wodociąg Żędowo gm. Szubin – chlorki.

W roku 2015, stwierdzono również incydentalne zanieczyszczenia mikrobiologiczne
wody, pochodzącej z następujących wodociągów:

- wodociąg Kcynia gm. Kcynia – bakterie grupy coli, enterokoki,
- wodociąg Malice gm. Kcynia - bakterie grupy coli 1,
- wodociąg Łankowice gm. Kcynia – bakterie grupy coli,
- wodociąg Występ gm. Nakło nad Notecią – bakterie grupy coli,
- wodociąg Ślesin gm. Nakło nad Notecią - bakterie grupy coli,
- wodociąg Szubin Wieś gm. Szubin - bakterie grupy coli,
- wodociąg Szubin gm. Szubin - bakterie grupy coli.

W wyniku podejmowanych przez Inspektora Sanitarnego w Nakle nad Notecią
działań interwencyjnych oraz przeprowadzanych niezwłocznie działań korygujących przez
zarządców w/w wodociągów, poprzez dostosowanie się do nakazów inspekcji sanitarnej,
jakość wody uległa poprawie. Na koniec roku 2015, była ona zgodna z wymaganiami
sanitarnymi, przewidzianymi dla wody do spożycia. Biorąc pod uwagę, zarówno stan
techniczny urządzeń wodnych, jak i jakość wody dostarczanej w ramach zbiorowego
zaopatrzenia ludności w wodę, żaden z nadzorowanych przez Inspektora Sanitarnego
w Nakle nad Notecią wodociągów nie uzyskał na koniec 2015 r. oceny negatywnej.

3.5.1.1. Sieć wodociągowa

Według danych zebranych z GUS, w Powiecie w roku 2015 długość sieci
wodociągowej wynosiła około ponad 898 km. Ogólnie stopień zwodociągowania wyniósł
ponad 93 %. Szczegóły w podziale na wielolecie przedstawia kolejna tabela. Obserwuje się
wzrost stopnia zwodociągowania jednostki.

Tabela 16. Dane dotycz ące sieci wodoci ągowej w Powiecie

Wskaźnik 2011 2012 2013 2014 2015
długość sieci

wodociągowej (km)
826,0 839,3 827,5 858,7 898,8

ilość przyłączy
wodociągowych (szt.)

12136 12328 12419 12863 13 285

ilość osób korzystających
z sieci (osoby)

75728 75791 75946 81151 b.d.

procent
zwodociągowania (%)

87,1 87,3 87,3 93,3 b.d.

Źródło: GUS, Bank Danych Lokalnych, 2011-2014

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

46

3.5.2. Gospodarka ściekowa

Zgodnie z ustawą z dnia 18 lipca 2001 r. Prawo wodne (Dz. U. z 2015 r. poz. 469 ze
zm.) przez aglomerację rozumie się teren, na którym zaludnienie lub działalność
gospodarcza są wystarczająco skoncentrowane, aby ścieki komunalne były zbierane
i przekazywane do oczyszczalni ścieków komunalnych.

Tworzenie aglomeracji pomaga spełnić zadania związane z uporządkowaniem
gospodarki ściekowej oraz uszeregować ich realizację w taki sposób, aby wywiązać się ze
zobowiązań traktatowych wynikających z przystąpienia Polski do Unii Europejskiej.

Aglomeracje kanalizacyjne wyznaczyły gminy Nakło nad Notecią (aktualizacja w roku
2015, aglomeracja Nakło nad Notecią wspólnie z częścią gminy Sadki oraz aglomeracja
Potulice), Szubin (aktualizacja w roku 2015), Kcynia (aktualizacja w roku 2015), Mrocza
(aktualizacja w roku 2015). Obszary tych aglomeracji włączone zostały do rządowego
programu mającego na celu zredukowanie ilości ścieków komunalnych odprowadzanych do
środowiska, zgodnie z wymaganiami założonymi w trakcie akcesji do Unii Europejskiej
(Krajowy Program Oczyszczania Ścieków Komunalnych, zwany dalej KPOŚK).

3.5.2.1. Oczyszczalnie ścieków

Ważnym punktem zrzutu oczyszczonych ścieków na terenie powiatu są
oczyszczalnie ścieków komunalnych. Na pięć funkcjonujących oczyszczalni ścieków, dwie to
obiekty działające w oparciu o podwyższony system usuwania biogenów. Przepustowość
oczyszczalni w wieloleciu rośnie. Zdecydowanie zwiększyła się też ilość osób korzystających
z oczyszczalni ścieków z podwyższonym usuwaniem biogenów.

Wśród obiektów komunalnych znajdujących się na terenie Powiatu Nakielskiego
wyróżnia się oczyszczalnie ścieków:

- w Kcyni, zrzut oczyszczonych ścieków do Kcynki,
- w Mroczy – odbiornik Rokitka,
- w Nakle nad Notecią – oczyszczone ścieki odbiera Noteć,
- w Szubinie – odbiornikiem jest Gąsawka,
- w Potulicach - zrzut oczyszczonych ścieków do Noteci.

Oprócz obiektów komunalnych na terenie powiatu działa także oczyszczalnia ścieków
przemysłowych. Obiekt eksploatuje Krajowa Spółka Cukrowa S.A., Oddział Cukrownia
Nakło. Zgodnie z pozwoleniem zintegrowanym nadmiar biologicznie oczyszczonych ścieków
technologicznych i bytowych, po oczyszczeniu odprowadzany jest do Strugi Śleskiej.

3.5.2.2. Sieć kanalizacji sanitarnej

Według danych GUS za 2015 r. łączna długość czynnej sieci kanalizacyjnej na
terenie powiatu wynosiła około 251 km. Kolejna tabela przedstawia szczegóły dotyczące
tego zagadnienia w ujęciu wieloletnim. Obserwuje się zwiększenie stopnia skanalizowania
jednostki, przy jednoczesnym zwiększeniu ilości odprowadzanych ścieków komunalnych.

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

47

Tabela 17. Dane dotycz ące sieci kanalizacyjnej i odprowadzania ścieków
Wskaźnik 2011 2012 2013 2014 2015

długość sieci kanalizacyjnej (km) 217,2 224,5 228,7 239,4 251,5
ilość przyłączy prowadzące do

budynków mieszkalnych i zbiorowego
zamieszkania (szt.)

4 004 4 138 4 460 4 728 4 998

ilość osób korzystających (osoby) 40 494 40 824 42 004 44 789 b.d.
ilość odprowadzonych ścieków

(dam3)
1 586 1 609 1 572,0 1 682,0 1 703,4

procent skanalizowania (%) 46,6 47,0 48,3 51,5 b.d.
Źródło: GUS, Bank Danych Lokalnych, 2011-2015

3.5.2.3. Odprowadzanie wód opadowych i roztopowych

Sieć kanalizacji deszczowej obsługuje obszary zabudowy mieszkaniowej
i komunikacyjnej oraz tereny prowadzenia działalności gospodarczej. System odprowadzania
wód deszczowych zakończony jest urządzeniami, takimi jak np. separatory czy osadniki,
które zatrzymują substancje chemiczne mogące się przedostać do odbiornika.

Eliminacja zawiesin i substancji ropopochodnych na pozostałych układach sieciowych
odbywa się w trybie ustalania warunków przyłączenia do sieci dla poszczególnych
dostawców wód opadowych. Uwzględniają one konieczność wykonania indywidualnych
separatorów i osadników. Powyższe działania zapewniają dotrzymywanie standardów
jakości środowiska.

Podobne rozwiązania stosuje się dla zlewni z indywidualnym odwodnieniem, dla
których wydawane są pozwolenia wodnoprawne. Wszystkie systemy są wyposażone
w urządzenia podczyszczające. Sieć kanalizacji deszczowej nie jest niestety dokładnie
zewidencjonowana.

3.5.2.4. Ścieki przemysłowe

Substancje szczególnie szkodliwe dla środowiska wodnego mogą powstawać
podczas prowadzenia przemysłowej działalności gospodarczej (w trakcie procesu
technologicznego). Na terenie powiatu przedsiębiorcy wytwarzający ścieki przemysłowe
objęci są zbiorczym systemem odprowadzania ścieków (nieczystości powstające
w zakładach kierowane są na oczyszczalnię ścieków poprzez kanalizację, gdzie podlegają
podczyszczeniu przed ich wprowadzeniem do środowiska).

Kolejna tabela pokazuje jak kształtuje się system odprowadzania ścieków
przemysłowych na terenie powiatu. Analizując lata wcześniejsze widać, że ilość
odprowadzanych ścieków o tym charakterze wzrasta. Wszystkie odprowadzone ścieki
przemysłowe kierowane są na oczyszczalnie ścieków za pośrednictwem sieci kanalizacyjnej.

Tabela 18. Informacje o ilo ściach odprowadzonych ścieków
przemysłowych

Wskaźnik (dam3) 2011 2012 2013 2014 2015

ścieki odprowadzone
ogółem

22 18 32 33 29

Źródło: GUS, Bank Danych Lokalnych, 2011-2015

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

48

Ścieki o charakterze przemysłowym odprowadzane są do sieci kanalizacyjnej przez
Przedsiębiorstwo Produkcyjno-Handlowe ZELAN Nakło nad Notecią, ZNTK Paterek,
Rolniczą Spółdzielnię Produkcyjną w Olszewce oraz Rolniczą Spółdzielnię Produkcyjną
w Sadkach, a także inne podmioty gospodarcze, takie jak warsztaty czy myjnie
samochodowe.

3.5.2.5. Systemy indywidualne gospodarki ściekowej

Zgodnie z ustawą z dnia 18 lipca 2001 r. Prawo wodne (Dz. U. z 2015 r. poz. 469 ze
zm.) w miejscach, gdzie budowa systemów kanalizacji zbiorczej nie przyniosłaby korzyści dla
środowiska lub powodowałaby nadmierne koszty, należy stosować systemy indywidualne lub
inne rozwiązania zapewniające ochronę środowiska. Do rozwiązań takich zalicza się
zbiorniki bezodpływowe (szamba) oraz przydomowe oczyszczalnie ścieków.

Na podstawie ustawy z dnia 13 września 1996 r. o utrzymaniu czystości i porządku
w gminach (Dz. U. z 2016 r. poz. 250), w przypadku gdy budowa sieci kanalizacyjnej jest
technicznie lub ekonomicznie nieuzasadniona, konieczne jest wyposażenie nieruchomości
w zbiornik bezodpływowy nieczystości ciekłych lub w przydomową oczyszczalnię ścieków
bytowych, spełniające wymagania określone w przepisach odrębnych. Przyłączenie
nieruchomości do sieci kanalizacyjnej nie jest wówczas obowiązkowe, jeżeli nieruchomość
jest wyposażona w przydomową oczyszczalnię ścieków spełniającą wymagania określone
w przepisach odrębnych.

Pomimo wysokiego stopnia skanalizowania na terenie powiatu mieszkańcy korzystają
również ze zbiorników bezodpływowych w miejscach o trudnych warunkach terenowych lub
nieobjętych usieciowieniem, a także z przydomowych oczyszczalni ścieków. Dane liczbowe
dotyczące liczby szamb oraz przydomowych oczyszczalni ścieków przedstawia kolejna
tabela. Z każdym rokiem zmniejsza się ilość zbiorników bezodpływowych, a zwiększa się
długość sieci kanalizacyjnej i ilość przydomowych oczyszczalni ścieków.

Tabela 19. Liczba szamb i przydomowych oczyszczalni
Wskaźnik (szt.) 2011 2012 2013 2014

zbiorniki bezodpływowe 7 646 7 500 7 135 6 702

przydomowe oczyszczalnie
ścieków (poś)

410 428 486 543

Źródło: GUS, Bank Danych Lokalnych, 2011-2014, brak danych za rok 2015

3.5.3. Analiza SWOT – gospodarka wodno- ściekowa

W kolejnej tabeli przedstawiono analizę SWOT dla obszaru interwencji gospodarka
wodno-ściekowa.

Tabela 20. Analiza SWOT – gospodarka wodno- ściekowa

C
zy

nn
ik

i
w

ew
n
ę
tr

zn
e

Mocne strony Słabe strony
− stan techniczny sytemu uzdatniania

i dystrybucji wody,
− spadek ilości wody pobieranej na cele

komunalne,
− wysoka sprawność oczyszczalni

ścieków, zwiększanie się

− brak pełnego zwodociągowania
i skanalizowania obszaru,

− niewystarczający odsetek osób
podłączonych do kanalizacji;

− wzrost ilości odprowadzanych ścieków
komunalnych,

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

49

przepustowości oczyszczalni
z podwyższonych usuwaniem
biogenów,

− sukcesywne podłączanie
poszczególnych nieruchomości do sieci
wodociągowej przy bardzo dużym
stopniu zwodociągowania,

− badania jakości wody na wodociągach
publicznych wskazują przydatność
wody do spożycia,

− objecie obszaru gmin aglomeracjami
kanalizacyjnymi,

− budowa oczyszczalni przyzagrodowych
tam gdzie jest to ekonomicznie
uzasadnione,

− rozdział kanalizacji sanitarnej
i deszczowej.

− wzrost zapotrzebowania na wody
pobierane na cele przemysłowe
i rolnicze,

− pojawiające się incydentalnie bakterie
grupy coli, enterokoki w wodociągach
oraz przekroczenia żelaza, mętności,
manganu i chlorków.

C
zy

nn
ik

i
ze

w
n
ę
tr

zn
e

Szanse Zagro żenia

− możliwości pozyskania dofinansowania
na realizację inwestycji z zakresu
budowy kanalizacji oraz wymiany
zbiorników bezodpływowych na
przydomowe oczyszczalnie.

− brak świadomości poszczególnych
właścicieli nieruchomości skutkujący
niewłaściwym zagospodarowaniem
powstałych nieczystości ciekłych,

− brak uzasadnienia ekonomicznego do
budowy sieci kanalizacyjnej na
obszarach o małej gęstości zaludnienia.

Źródło: opracowanie własne

3.6. ZASOBY POWIERZCHNI ZIEMI

3.6.1. Regionalizacja fizycznogeograficzna

Nawiązując do podziału Polski wg J. Kondrackiego teren Powiatu Nakielskiego leży
na granicy pojezierzy pomorskich i wielkopolskich, w obrębie czterech mezoregionów:

- Dolina Środkowej Noteci – obszar centralnej i zachodniej część powiatu,
- Kotlina Toruńska – we wschodniej części powiatu,
- Pojezierze Chodzieskie – część południowa i południowo – zachodnia,
- Pojezierze Krajeńskie – północna część powiatu.
- Pojezierze Gnieźnieńskie (niewielki fragment na południu powiatu).

3.6.2. Zasoby geologiczne

Cały obszar Powiatu Nakielskiego pokryty jest utworami czwartorzędowymi. Ich
miąższość waha się od kilku do ok. 100 m. Są to głównie gliny zwałowe, przedzielone
piaskami, iłami, mułkami. Powierzchniową budowę geologiczną przedstawiono na kolejnej
rycinie.

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

50

Ryc. 8. Powierzchnia czwartorz ędowa okolic Powiatu Nakielskiego

Źródło: opracowanie własne na podstawie podkładu bazagis.pgi.gov.pl/website/cbdg/viewer.htm

Utwory geologiczne zalegające bezpośrednio pod powierzchnią (tzw. płytka geologia)

są mało zróżnicowane. Stanowią jednak obszerną i zasobną bazę w zakresie eksploatacji
surowców mineralnych, w szczególności kruszywa naturalnego. Osady czwartorzędowe
stanowią podstawowy budulec dla przemysłu drogowego i budownictwa mieszkaniowego.

Na obszarze Powiatu Nakielskiego eksploatowane są wyłącznie złoża surowców
naturalnych w postaci piasków i żwirów. Kolejna tabela przedstawia wykaz złóż kopalin.

Tabela 21. Wykaz złó ż naturalnych (piaski i żwiry) wg stanu na koniec 2015 r.

Lp. Nazwa zło ża
Stan

zagospoda-
rowania zło ża

Zasoby geologiczne
Gmina

(tys. Mg)

1 Dąbrówka Słupska I R 1139 Szubin

2 Iwno I E 229 Kcynia

3 Iwno II E 144 Kcynia

4 Kcynia III Z 60 Kcynia

5 Kowalewo I E 57 Szubin

6 Królikowo I R 2 089 Szubin

7 Mieczkowo II* Z 640 Kcynia

8 Mieczkowo III* Z 36 Kcynia

9 Mieczkowo IX –
Pole A i Pole B* E 141 Kcynia

10 Mieczkowo V Z 147 Kcynia

11 Mieczkowo VI* Z 84 Kcynia

12 Mieczkowo VII Z 74 Kcynia

13 Mieczkowo VIII E 50 Kcynia

14 Mieczkowo X E 403 Kcynia

15 Nakło nad Not. I Z - Nakło nad Notecią

16 Paterek III Z 197 Nakło nad Notecią

Gliny zwałowe, ich zwietrzeliny
oraz piaski i żwiry lodowcowe
(zlodowacenia północnopolskie)

Piaski, żwiry, mad y rzeczne oraz
torfy i namuły (holocen)

Piaski, żwiry i mułki rzeczne
(czwartorz ęd)

Żwiry, piaski, głazy i gliny moren
czołowych (zlodowacenia
północnopolskie)

Piaski i żwiry sandrowe
(zlodowacenia północnopolskie)

Piaski eoliczne, lokalnie w
wydmach (czwartorz ęd)

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

51

Lp. Nazwa zło ża
Stan

zagospoda-
rowania zło ża

Zasoby geologiczne
Gmina

(tys. Mg)

17 Paterek IX E 63 Nakło nad Noteci ą

18 Paterek IX/2 E 103 Nakło nad Noteci ą

19 Paterek V* Z 76 Nakło nad Notecią

20 Paterek VI Z 7 Nakło nad Notecią

21 Paterek VI/A R 243 Nakło nad Notecią

22 Paterek VII E 216 Nakło nad Noteci ą

23 Paterek VIII* E 199 Nakło nad Noteci ą

24 Potulice I Z - Nakło nad Notecią

25 Radzicz R 229 Sadki

26 Radzicz I E 172 Sadki

27 Rozwarzyn Z 22 Nakło nad Notecią

28 Rozwarzyn I E 940 Nakło nad Notecią

29 Sipiory I* Z 60 Kcynia

30 Sipiory II Z 34 Kcynia

31 Sipiory III E 174 Kcynia

32 Sipiory IV E 249 Kcynia

33 Sipiory V E 224 Kcynia

34 Sipiory VI R 295 Kcynia

35 Słonawki* Z 963 Szubin

36 Słonawki 1* Z 182 Szubin

37 Słonawki 2* Z 78 Szubin

38 Smolniki I R 1536 Szubin

39 Studzienki II Z 118 Kcynia

40 Studzienki III Z 368 Kcynia

41 Wiele I R 140 Mrocza

42 Zazdrość II E 349 Szubin

43 Zazdro ść III E 53 Szubin

44 Żurczyn E 166 Szubin

45 Żurczyn I R 465 Szubin

46 Żurczyn II R 830 Szubin

47 Słonawki 4 E 102 Szubin

48 Mieczkowo XI R 323 Kcynia

49 Mieczkowo XII R 400 Kcynia

50 Mieczkowo XIII R 239 Kcynia

51 Iwno III R 93 Kcynia

52 Józefkowo I R 1 221 Kcynia

53 Słonawki 3 E 241 Szubin

54 Rozwarzyn III R 3 225 Nakło nad Notecią

55 Rozwarzyn IV R 1 145 Nakło nad Notecią
Skróty literowe stanu zagospodarowania zasobów w wykazach złóż oznaczają:
* – złoża zawierające piasek ze żwirem
E – złoże eksploatowane

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

52

R – złoże o zasobach rozpoznanych szczegółowo (kategorie A+B+C1)
Z – złoże z zakończoną eksploatacją
Złoża zaznaczone w tabeli grubszą czcionką - złoża dla których decyzję lub koncesję udzielił Starosta Nakielski
Źródło: Bilans zasobów złóż kopalin w Polsce, stan na 31.12.2015 r. (PIG-PIB)

3.6.3. Zagro żenia powierzchni ziemi

Ze strony działalności antropogenicznej podstawowym zagrożeniem dla powierzchni
ziemi są wszelkiego rodzaju zadania inwestycyjne typu: rozbudowa terenów
mieszkaniowych, komunikacyjnych i inwestycyjnych, które będą oddziaływać na
powierzchnię ziemi w fazie realizacji. Na stan środowiska naturalnego, w tym powierzchnię
ziemi ma w szczególności wpływ uciążliwa i zagrażająca działalność związana
z niewłaściwym gospodarowaniem odpadami i eksploatacją kopalin.

Tereny, na których prowadzi się eksploatację kopalin są jednak na bieżąco
rekultywowane. W ostatnich latach zrekultywowano tereny w miejscowości Paterek gm.
Nakło nad Notecią (cz. dz. 3285/9, 3285/8, 3285/7, złoże Paterek VI, VIa) oraz Karmelita gm.
Kcynia (dz. 227 i 230, złoże Kcynia III).

Natomiast w Karnowie (gm. Nakło nad Notecią) na części działki 173/3
zrekultywowano zdewastowany i zdegradowany teren powstały po rozbiórce budynków na
powierzchni ponad 2 000 m2.

Czynnikami degradującymi powierzchnię ziemi są również czynniki przyrodnicze,
w tym ruchy masowe, czyli powstające naturalnie lub na skutek działalności człowieka
osuwanie, spełzywanie lub obrywanie powierzchniowych warstw skał, zwietrzeliny i gleby.

Państwowy Instytut Geologiczny w ramach realizacji Projektu SOPO (System Osłony
Przeciwosuwiskowej) przygotował wstępne informacje dotyczące problematyki ruchów
masowych. Na mapie zostały przedstawione zasięgi obszarów predysponowanych do
występowania ruchów masowych. Są to jednak jedynie ogólne i wstępne dane informujące
o możliwej predyspozycji obszarów (wynikającej głównie z budowy geologicznej i morfologii)
do rozwoju ruchów masowych.

Kolejna rycina pokazuje orientacyjne zasięgi obszarów predysponowanych do
występowania ruchów masowych. Starosta Nakielski wykonał jednak szczegółowe
rozpoznanie zagrożonych obszarów. W poszczególnych gminach osuwiska i tereny
zagrożone wskazano w następujących lokalizacjach:

1. osuwiska:
- gmina Kcynia – 4 osuwiska w Kcyni,
- gmina Szubin – 1 osuwisko w Chobielinie Młyn oraz 4 osuwiska w m.

Samoklęski Duże.
2. tereny zagrożone ruchami masowymi:

- gmina Kcynia – 10 obszarów, w tym w miejscowościach: Kcynia, Żurawia,
Piotrowo, Kowalewko, Chwaliszewo, Folwark, Paulina,

- gmina Mrocza - 20 obszarów, w tym w miejscowościach: Podgórz, Izabela,
Witosław, Rościmin, Wiele, Orle, Ostrowo, Samsieczynek, Drążno,

- gmina Nakło nad Notecią - 19 obszarów, w tym w miejscowościach: Gorzeń,
Potulice, Występ, Janowo - Chobielin, Paterek, Rozwarzyn, Polichno,
Minikowo, Ślesin - Strzelewo, Ślesin – Wybudowanie, Trzeciewnica –
Gabrielin, Nakło nad Notecią, Luboszcz, Karnowo, Olszewka, Lubaszcz,

- gmina Sadki - 7 obszarów, w tym w miejscowościach: Łodzia – Anieliny,
Śmielin – Dębowo, Samostrzel – Łodzia, Samostrzel – Bnin, Górna Ruda,
Kraczki, Radzicz,

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

53

- gmina Szubin - 6 obszarów, w tym w miejscowościach: Chobielin –
Samoklęski Duże, Kołaczkowo, Zazdrość, Królikowo, Dąbrówka Słupska.

Ryc. 9. Zasi ęgi obszarów predysponowanych do wyst ępowania ruchów masowych

Źródło: Opracowanie własne na podstawie geoportal.pgi.gov.pl/portal/page/portal/SOPO/download

3.6.4. Analiza SWOT – zasoby powierzchni ziemi

W kolejnej tabeli przedstawiono analizę SWOT dla obszaru interwencji zasoby
powierzchni ziemi.

Tabela 22. Analiza SWOT – zasoby powierzchni ziemi

C
zy

nn
ik

i
 w

ew
n
ę
tr

zn
e

Mocne strony Słabe strony
− zróżnicowanie hipsometryczne

i genetyczne form rzeźby terenu dające
szerokie możliwości zagospodarowania
terenu,

− wprowadzenie do miejscowych planów
zagospodarowania przestrzennego
odpowiednich zapisów dotyczących
terenów zagrożonych ruchami
masowymi i występowania złóż kopalin
(opracowany rejestr obszarów),

− sukcesywna rekultywacja gruntów po
eksploatacji kopalin zgodnie z ustawą
o ochronie gruntów rolnych i leśnych.

− zagrożenia związane ze zorganizowaną
eksploatacją kopalin, ze względu na
udokumentowane zasoby,

− możliwość lokalnej - niekontrolowanej
eksploatacji surowców,

− występowanie osuwisk i ruchów
masowych,

− występowanie zabudowy na obszarach
zagrożonych ruchami masowymi,

− powolna rekultywacja wyrobisk
poeksploatacyjnych.

C
zy

nn
ik

i
ze

w
n
ę
tr

zn
e

Szanse Zagro żenia

− rozwój nowych technologii poszukiwania
i eksploatacji surowców mineralnych,

− prace badawcze Państwowego Instytutu
Geologicznego gwarantujące
odpowiednie rozpoznanie terenu.

− presja ze strony działających podmiotów
gospodarczych zajmujących się
eksploatacją kopalin.

Źródło: opracowanie własne

GMINA
SADKI

GMINA MROCZA

GMINA
NAKŁO N. NOT.

GMINA
SZUBIN

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

54

3.7. GLEBY

Na wysoczyźnie morenowej zbudowanej z glin zwałowych, występują gleby brunatne
– głównie na Pojezierzu Krajeńskim. Natomiast na piaszczystych utworach sandrów
i pradolin przeważają gleby bielicowe występujące przede wszystkim w obrębie Kotliny
Toruńskiej (południowo-wschodnia część gminy Nakło nad Notecią). Strefowym glebom
brunatnoziemnym i bielicoziemnym towarzyszą w obniżeniach gleby śródstrefowe, których
charakter uwarunkowany jest przede wszystkim bliskością występowania wód gruntowych.
Są to gleby murszaste, glejobielicowe, torfowe, murszowe – głównie w dolinach rzeki Noteci.

Za gleby dobre uznane zostały gleby klas od I do IIIb włącznie, podlegające na
terenach pozamiejskich bezwzględnej ochronie przed zmianą sposobu użytkowania.
Ponadto ochroną prawną objęte są gleby IV klas bonitacyjnych oraz gleby organiczne
(torfowe i murszowe). Zgodnie z ww. ustawą przeznaczenie na cele nierolnicze i nieleśne
gruntów rolnych poza miastami stanowiących użytki rolne klas I – III, jeżeli ich zwarty obszar
przekracza 0,5 ha, wymaga zgody ministra właściwego do spraw rolnictwa i rozwoju wsi.
Najwyższe udziały gleb klas I – IIIb w powierzchni użytków rolnych występują na terenie
Pojezierza Gnieźnieńskiego. Natomiast gleby klas V i VI są najsłabsze i mało przydatne
w rolnictwie. Największy ich odsetek znajduje się w gminach Kotliny Toruńskiej.

Klasy bonitacyjne gruntów na terenie powiatu przedstawia kojenie zestawienie
tabelaryczne.

Wśród lasów najwięcej jest gleb klasy V i VI. Wśród gruntów zadrzewionych – klasy
VI, wśród łąk największą powierzchnię stanowią gleby klasy IV, podobnie na terenie
pastwisk. Natomiast wśród gruntów ornych największą powierzchnię posiadają grunty klasy
IIIa i V.

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

55

Tabela 23. Klasy bonitacyjne gruntów
Rodzaj gruntu

Lasy
Grunty zadrzewione

i zakrzewione
Łąki Pastwiska Grunty orne

Typ ha % Typ ha % Typ ha % Typ ha % Typ ha %

LsI 0,1 0,00 Lz 0,7409 0,35 ŁII 19,5174 0,16 PsII 8,9214 0,32 RI 7,37 0,02

LsII 3,2294 0,13 LzIII 15,5799 7,46 ŁIII 1992,3861 16,14 PsIII 269,2529 9,67 RII 813,3287 2,44

LsIII 91,82 3,63 LzIV 12,1999 5,84 ŁIV 7231,2318 58,56 PsIV 1353,9397 48,64 RIIIa 9781,1834 29,37

LsIV 322,5621 12,75 LzV 39,2767 18,81 ŁV 2466,402 19,98 PsV 879,3112 31,59 RIIIb 319,8435 0,96

LsV 909,0869 35,93 LzVI 140,998 67,53 ŁVI 637,8313 5,17 PsVI 272,0439 9,77 RIVa 389,5608 1,17

LsVI 1203,343 47,56

Suma 208,7954 100,00 Suma 12347,3686 100,00 Suma 2783,4691 100,00

RIVb 7497,9915 22,52

Suma 2530,142 100,00

RV 10095,2549 30,32

RVI 4395,0787 13,20

Suma 33299,6115 100,00
Źródło: Starostwo Powiatowe w Nakle nad Notecią (Wydział Środowiska)

Najmniejszą odporność na chemiczne zanieczyszczenia wykazują gleby luźne i słabo gliniaste, ubogie w składniki pokarmowe, a więc

głównie gleby bielicowe. Gleby brunatne, zasobne w składniki pokarmowe i wodę, są odporne na zagrożenia chemiczne.
Podstawowym źródłem przekształceń gleb powiatu jest działalność człowieka związana z rozbudową zabudowy na cele mieszkalnictwa

oraz działalności gospodarczej. Powoduje to zmianę struktury gleb. Działania antropogeniczne powodują przechodzenie związków biogennych
i innych zanieczyszczeń bezpośrednio do gleby, wód podziemnych i powierzchniowych.

Jednym z głównych czynników zmian w strukturze chemicznej gleb jest także rolnicze użytkowanie, w tym na terenach ogrodów
działkowych. Może ona powodować nadmierne przechodzenie składników pokarmowych, takich jak fosfor, potas i magnez, a tym samym
powodować powstawanie braków w zawartości składników przyswajalnych (dostępnych dla roślin) w glebie. Natomiast przedostawanie się
fosforu i azotu do wód powierzchniowych może powodować ich eutrofizację. Niewłaściwe używanie nawozów naturalnych i mineralnych może
spowodować poważne straty w środowisku.

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

56

Powiat Nakielski jest regionem o typowo rolniczym charakterze produkcji. Sprzyja to
powstawaniu licznych ferm zwierzęcych. Fermy tuczu trzody chlewnej stosujące
bezściółkową metodę hodowli są szczególnym zagrożeniem dla środowiska gruntowo-
wodnego. Intensywny rozwój dużych ferm tuczu wiąże się z zajęciem dużych powierzchni
gruntu pod uprawy rolne wspomaganą intensywnym nawożeniem gnojowicą. Niewłaściwe
stosowanie gnojowicy przyczynia się do nadmiaru azotu w glebie, okresowego zasolenia
oraz do pogorszenia warunków tlenowych. Ubocznym skutkiem jest także zagrożenie
sanitarne.

Dla gleb powiatu problemem są również zanieczyszczenia pyłowe, których źródłem
jest głównie rozwijający się transport drogowy oraz działalność przemysłowa. Z komunikacją
samochodową związane są takie zanieczyszczenia jak: substancje ropopochodne, metale
ciężkie, związki azotu, węglowodory i inne, takie jak sól stosowana w czasie zimy,
detergenty, itp. Zanieczyszczenia te występują w pasach przyległych do dróg powodując
lokalne zanieczyszczenia gruntu, a w przypadku gruntów podatnych na infiltrację, również
środowiska wodnego. Zanieczyszczenia mogą spływać z powierzchni dróg do rowów i dalej
do rzek.

3.7.1. Analiza SWOT – gleby

W kolejnej tabeli przedstawiono analizę SWOT dla obszaru interwencji gleby.

Tabela 24. Analiza SWOT – gleby

C
zy

nn
ik

i
w

ew
n
ę
tr

zn
e

Mocne strony Słabe strony

− duże zróżnicowanie genetyczne gleb,
− wprowadzenie w dokumentach

strategicznych zapisów
zapobiegających zanieczyszczeniu
gleb,

− rekultywacji obszarów zdegradowanych.

− znikomy udział gleb wysokich klas,
− eksploatacja kopalin,
− zanieczyszczenia gleb na skutek

prowadzenia działalności związanej
z gospodarowaniem odpadami,

− niewielka powierzchnia gleb objęta
badaniami OSChR, brak badań
Starosty.

C
zy

nn
ik

i z
ew

n
ę
tr

zn
e

Szanse Zagro żenia
− objęcie polskiego rolnictwa Wspólną

Polityką Rolną (np. Dyrektywa
Azotanowa);

− coraz bardziej restrykcyjne normy
środowiskowe dla zakładów
i przedsiębiorców zapobiegające
skażeniu gleb,

− większa świadomość ekologiczna
rolników,

− uprawa gatunków roślin o niewielkich
wymaganiach glebowych.

− rosnące zagrożenie wystąpienia
zjawiska suszy - w ostatnich latach
obserwuje się nasilenie występowania
zjawisk ekstremalnych, takich jak
długotrwałe okresy suszy;

− nieregularność opadów
atmosferycznych,

− stosowanie nawozów (gnojowicy),
− nieprawidłowa rekultywacja wyrobisk

poeksploatacyjnych.

Źródło: opracowanie własne

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

57

3.8. GOSPODARKA ODPADAMI I ZAPOBIEGANIE POWSTAWANIU
ODPADÓW

3.8.1. System gospodarki odpadami komunalnymi

Z dniem 1 lipca 2013 r. poszczególne gminy Powiatu Nakielskiego przejęły
obowiązek gospodarowania odpadami komunalnymi. Obowiązek ten został nałożony
znowelizowaną ustawą z dnia 13 września 1996 r. o utrzymaniu czystości i porządku
w gminach (ówczesny Dz. U. z 2013 r. poz. 1399 ze zm.), która w sposób zasadniczy
i radykalny przebudowała system prawny dotyczący gospodarowania odpadami
komunalnymi.

Wszystkie gminy powiatu musiały podjąć decyzję, czy obejmą zbiorczym systemem
odbioru odpadów tylko nieruchomości zamieszkałe, czy również niezamieszkałe. Ustawowo
każda gmina prowadzi rejestr podmiotów, które są uprawnione do odbioru odpadów
komunalnych z nieruchomości nie objętych zbiorczym systemem odbioru organizowanym
przez daną jednostkę samorządową. Aktem prawym regulującym system stał się regulamin
utrzymania porządku i czystości, który każda jednostka była zobowiązana zaktualizować
zgodnie z wojewódzkim planem gospodarki odpadami.

Zestawiając dane GUS, w kolejnej tabeli przedstawiono jak kształtowała się sytuacja
w zbiórce odpadów komunalnych w Powiecie w ciągu ostatnich 5 lat (z jednoczesnym
spadkiem ilości odpadów względem roku 2014). Widać wzrost ilości zmieszanych odpadów
komunalnych, co jest efektem uszczelnienia dotąd obowiązującego systemu zbiórki odpadów
komunalnych, bądź pośrednio także programu edukacyjno-informacyjnego dla mieszkańców
o negatywnych efektach spalania odpadów komunalnych na stan jakości powietrza.

Tabela 25. Informacje o zebranych zmieszanych odpad ach komunalnych

Wskaźnik 2011 2012 2013 2014 2015
ilość zebranych odpadów komunalnych (Mg) 16 171,57 16 289,59 17 611,73 19 637,47 18 952,72

ogółem na 1 mieszkańca (kg) 186,1 187,2 203,0 225,9 218,2
w tym z gospodarstw domowych (Mg) 12 874,54 12 790,09 14 081,14 16 315,35 15 728,52

odpady z gospodarstw domowych przypadające
na 1 mieszkańca (kg)

148,1 147,0 162,3 187,7 181,1

Źródło: GUS, Bank Danych Lokalnych, 2011-2015

System odbioru odpadów komunalnych na terenie powiatu nie jest szczelny, gdyż

nadal pojawiają się tzw. dzikie wysypiska śmieci, które samorządy gminne muszą na bieżąco
likwidować. Kolejna tabela pokazuje, że ilości tych miejsc na terenie powiatu zmniejsza się.

Tabela 26. Informacje o dzikich wysypiskach
Wskaźnik 2011 2012 2013 2014 2015

powierzchnia istniejących - stan w dniu 31 XII (m2) 20 000 20 000 20 000 20 000 10 000
istniejące - stan w dniu 31 XII (szt.) 2 2 2 2 1

zlikwidowane (szt.) 4 0 0 0 1
odpady komunalne zebrane podczas likwidacji dzikich

wysypisk (Mg) 7,3 0,0 0,0 0,0 3,2

Źródło: GUS, Bank Danych Lokalnych, 2011-2014, brak danych za rok 2015

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

58

3.8.2. System gospodarki odpadami gospodarczymi

Uzupełnieniem systemu odbioru i właściwego zagospodarowania odpadów, jest
gospodarka wytworzonymi odpadami innymi niż komunalne.

Według danych zgromadzonych w Wojewódzkim Systemie Odpadowym (WSO)
w roku 2014 wytworzono w Powiecie ponad 386 tys. Mg odpadów z sektora gospodarczego
(z wyłączeniem odpadów komunalnych). Szczegóły w zakresie ilości odpadów
gospodarczych zawarte w kolejnej tabeli oparto o zbiorcze dane Marszałka Województwa.

Tabela 27. Ilo ści odpadów wg rodzaju prowadzonej działalno ści
Wskaźnik Wartość Mg

wytworzone ogółem 128 273,1012
zebrane ogółem 143 086,2336

poddane odzyskowi poza instalacjami 48 802,2820
odzysk w instalacji 25 273,2343

przekazanie os. fizycznym do wykorzystania 40 253,3350
unieszkodliwione w instalacjach 560,0000

Źródło: Wojewódzki System Odpadowy, 2014
brak danych za roik 2015 spowodowany brakiem zweryfikowanej sprawozdawczości przez Urząd
Marszałkowski

Najważniejsze podmioty prowadzące działalność w zakresie gospodarowania

odpadami na terenie powiatu to:4
1. w zakresie zbierania odpadów:

- Urząd Gminy W Sadkach, ul. Strażacka 11, 89-110 Sadki (Składowisko
Odpadów w Ostrówcu),

- Javi - Trans Sp. z o.o., ul. Młyńska 2b, 89-100 Nakło nad Notecią,
- Komunalne Przedsiębiorstwo Wodociągów o Kanalizacji Sp. z o.o.,

ul. Drzymały 4a, 89-100 Nakło nad Notecią,
- P.P.H.U. i Obrotu Surowcami Wtórnymi Karmil Krzysztof Grzegorczyk,

Bogdan Kowalski S.J., ul. Powstańców Wielkopolskich 78, Szubin,
- Trans - Han Wiesław Hanyżewski, Malice 35, 89-240 Kcynia,
- Firma Handlowo-Usługowa Grzegorz Bujewski, ul. Kcyńska, Szubin,
- Przedsiębiorstwo Wielobranżowe Robac Krzysztof Boniecki, Paterek,

ul. Przemysłowa 9, 89-100 Nakło nad Notecią,
- Przetwórstwo Tworzyw Sztucznych Rygielski Ryszard, ul. Piaskowa, 89-100

Nakło nad Notecią,
- Mtb Trzebińscy S.J., ul. Dolna 1 A, 89-100 Nakło nad Notecią,
- P.P.H.U. Polimer Sp. Cywilna, K. Frydrych, L. Misiak, Paterek,

ul. Przemysłowa 1, 89-100 Nakło nad Notecią,
- Dekopol Sp. z o.o., Paterek, ul. Przemysłowa 1, 89-100 Nakło nad Notecią,
- Eurobac Sp. z o.o., Paterek, ul. Przemysłowa 9, 89-100 Nakło nad Notecią,
- Przedsiębiorstwo Wielobranżowe Kateso Aureliusz Osetek, Paterek,

ul. Przemysłowa 1, 89-100 Nakło nad Notecią,
- Firma Janki Piotr Więckowski, Radzicz 8, 89-110 Sadki,
- PW Mar-Pol Marcin Szewera, ul. Nowa 2, 89-110 Sadki,

4 dane Urzędu Marszałkowskiego z Wojewódzkiego Systemu odpadowego – na podstawie sprawozdań

z gospodarowania odpadami składanych przez przedsiębiorców

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

59

- Eurobac Organizacja Odzysku S.A., Paterek, ul. Przemysłowa 9, 89-100
Nakło nad Notecią,

- Grene Sp. z o.o. - Mrocza, ul. Tadeusza Kościuszki 55, Mrocza, ul. Jana
Pawła II 56, 89-200 Szubin, ul. 22 Stycznia 6, 89-240 Kcynia,

- Przedsiębiorstwo Wielobranżowe Remeco Remigiusz Rynkiewicz,
ul. Bydgoska 1/10, 89-120 Potulice,

- Przedsiębiorstwo Wielobranżowe Secopol Sebastian Baran - Ślesin,
ul. Strażacka 6, Ślesin,

- Węglo-Złom Sp. z o.o., ul. Łobżenicka 18, 89-115 Mrocza,
- Mateusz Deba - Mdm Auto, ul. Bydgoska 1, 89-120 Potulice,
- FHU Jawa Inv Jadwiga Wilczyńska-Szczepańska, Ludwikowo 1, 85-502

Bydgoszcz,
- P.H.U. Bromet Piotr Wanecki, Broniewo 2, 89-110 Sadki,
- Zakład Gospodarki Komunalnej I Mieszkaniowej w Kcyni Sp. z o.o.,

ul. Nakielska 9, 89-240 Kcynia,
- Zakład Gospodarki Komunalnej w Mroczy Sp. z o.o., ul. Łobżenicka 11a,

89-115 Mrocza - Gminne Składowisko Odpadów Komunalnych w Mroczy,
- Remeco Sp. z o.o., ul. Bydgoska 1, 89-120 Potulice,
- Recykling Partner Group Sp. z o.o., ul. Młyńska 34, 89-100 Nakło nad

Notecią,
- Spółdzielnia Socjalna Noteć, Rozwarzyn 40, 89-100 Nakło nad Notecią,
- Ekopoz Sp. z o.o., Karmelita 1,

2. w zakresie odzysku odpadów:
- Elżbieta Hartwich Eltrans Usługi Transportowe, Występ, ul. Nakielska 22,

89-100 Nakło nad Notecią,
- Przedsiębiorstwo Wielobranżowe Secopol Sebastian Baran Paterek,

ul. Os. J. Sobieskiego 4/2, 89-100 Nakło nad Notecią,
- Przedsiębiorstwo Przemysłu Meblarskiego i Budownictwa Ogólnego,

ul. Bydgoska 1, 89-120 Potulice,
- P.P.H.U. i Obrotu Surowcami Wtórnymi Karmil Krzysztof Grzegorczyk,

Bogdan Kowalski S.J., ul. Sielska 17a, 60-129 Poznań,
- Gospodarstwo Rolne Chwaliszewo Sp. z o.o., Chwaliszewo, 89-241

Gromadno,
- Przedsiębiorstwo Wielobranżowe Robac Krzysztof Boniecki, ul. Błękitna 6,

85-370 Bydgoszcz (zakład przetwarzania zużytego sprzętu elektronicznego,
instalacje do regeneracji olejów odpadowych),

- Przetwórstwo Tworzyw Sztucznych Rygielski Ryszard, ul. Piaskowa 1a,
89-100 Nakło nad Notecią,

- MTB Trzebińscy S.J., ul. Dolna 1 A, 89-100 Nakło nad Notecią,
- P.P.H.U. Polimer Sp. Cywilna, K. Frydrych, L. Misiak, Paterek,

ul. Przemysłowa 1, 89-100 Nakło nad Notecią,
- Przedsiębiorstwo Wielobranżowe Kateso Aureliusz Osetek, ul. Młyńska 34,

89-100 Nakło nad Notecią,
- PW Mar-Pol Marcin Szewera, ul. Limanowskiego 5, 64-912 Piła,
- Moto - Centrum Stanisław Zieliński, ul. Jana Pawła II 31, 89-200 Szubin

(stacja demontażu pojazdów),
- FHU Jawa INV Jadwiga Wilczyńska-Szczepańska, Ludwikowo 1,

85-502 Bydgoszcz,

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

60

- Zakład Gospodarki Komunalnej w Mroczy Sp. z o.o., ul. Łobżenicka 11a,
89-115 Mrocza,

- Ekopoz Sp. z o.o., Bolechowo, ul. Obornicka 1, 62-005 Owińska.
3. w zakresie odzysku poza instalacjami:

- Rolnicza Spółdzielnia Produkcyjno - Usługowa, Wyrza 9/1, 89-115 Mrocza,
- Komunalne Przedsiębiorstwo Wodociągów I Kanalizacji Sp. z o.o.,

ul. Powstańców Wlkp. 76, 89-200 Szubin,
- Przedsiębiorstwo Rolno-Spożywcze Dębowo Sp. z o.o., Dębowo,

ul. Bohaterów 2, 89-110 Sadki,
- Gospodarstwo Rolne Chwaliszewo Sp. z o.o., Chwaliszewo, 89-241

Gromadno,
- ZPHU Edbar Bartosz Wawrzyniak, Szczepice 34, 89-240 Kcynia,
- Przedsiębiorstwo Wielobranżowe Remeco Remigiusz Rynkiewicz, Samostrzel

30/10, 89-110 Sadki,
- EMCO Michał Rogoziewicz, ul. Witebska 40, 85-778 Bydgoszcz,
- Ekopoz Sp. z o.o., Bolechowo, ul. Obornicka 1, 62-005 Owińska,
- Krajowa Spółka Cukrowa S.A., ul. Kraszewskiego 40, 87-100 Toruń.

4. w zakresie przetwarzania odpadów:
- Państwowe Przedsiębiorstwo Przemysłu Meblarskiego i Budownictwa,

Potulice,
- Komunalne Przedsiębiorstwo Wodociągów i Kanalizacji Sp. z o.o., Nakło nad

Notecią,
- Zakład Przetwórstwa Drzewnego Paterek Sp. z o.o.,
- Remeco Sp. z o.o., Potulice.

5. w zakresie unieszkodliwiania odpadów w instalacjach:
- Urząd Gminy w Sadkach, ul. Strażacka 11, 89-110 Sadki,
- Zakład Gospodarki Komunalnej w Mroczy Sp. z o.o., ul. Łobżenicka 11a,

89-115 Mrocza.
6. w zakresie posiadania pozwolenia zintegrowanego, które obejmuje również

działalność związaną z gospodarowaniem odpadami:
- Zakład Gospodarki Komunalnej w Mroczy, ul. Łobżenicka 11a, 89-115

Mrocza.
- Gospodarstwo Rolne Agrobaza S.C. Agnieszka Mularewicz, Alicja Kubacha,

Grzegorz Kubac, Dobieszewko 4, 89-240 Kcynia.

W przypadku Powiatu Nakielskiego najwięcej odpadów powstaje w gałęzi przemysłu
spożywczego, a dokładnie w cukrownictwie. Działalność w tym zakresie prowadzi Krajowa
Spółka Cukrowa S. A. w Toruniu Oddział Cukrownia Nakło nad Notecią z siedzibą zakładu
przy ul. Rudki 1, 89-100 Nakło nad Notecią.

Lokalnym problemem w powiecie jest działalność gospodarcza w zakresie zbierania
odpadów w sposób niezgodny z obowiązującymi przepisami.

3.8.3. Poło żenie w regionie gospodarki odpadami

Regionem gospodarki odpadami komunalnymi jest określony w wojewódzkim planie
gospodarki odpadami, obszar liczący co najmniej 150 000 mieszkańców. Regionalną
instalacją do przetwarzania odpadów komunalnych (RIPOK) – jest zakład zagospodarowania

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

61

odpadów o mocy przerobowej wystarczającej do przyjmowania i przetwarzania odpadów
z obszaru zamieszkałego przez co najmniej 120 000 mieszkańców, spełniający wymagania
najlepszej dostępnej techniki lub technologii oraz zapewniający termiczne przekształcanie
odpadów lub:

a) mechaniczno - biologiczne przetwarzanie zmieszanych odpadów komunalnych
i wydzielanie ze zmieszanych odpadów komunalnych frakcji nadających się w całości
lub w części do odzysku,

b) przetwarzanie selektywnie zebranych odpadów zielonych i innych bioodpadów oraz
wytwarzanie z nich produktu o właściwościach nawozowych lub środków
wspomagających uprawę roślin, spełniającego wymagania określone w przepisach
odrębnych,

c) składowanie odpadów powstających w procesie mechaniczno - biologicznego
przetwarzania zmieszanych odpadów komunalnych oraz pozostałości z sortowania
odpadów komunalnych o pojemności pozwalającej na przyjmowanie przez okres nie
krótszy niż 15 lat odpadów w ilości nie mniejszej niż powstająca w instalacji do
mechaniczno - biologicznego przetwarzania zmieszanych odpadów komunalnych.

Powiat Nakielski wchodzi w skład Regionu 5 Bydgosko-Toruńskiego. Według ustawy

o utrzymaniu czystości i porządku w gminach wszystkie odebrane z terenu jednostki
zmieszane odpady komunalne, odpady zielone oraz pozostałości z sortowania odpadów
komunalnych przeznaczone do składowania mają być zagospodarowywane w RIPOK-ach
wyznaczonych dla regionu, w którym znajduje się dana jednostka.

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

62

Tabela 28. Regionalne instalacje do przetwarzania o dpadów komunalnych (RIPOK)

Lokalizacja instalacji Rodzaj instalacji Zarządzający / Właściciel

BYDGOSZCZ
CORIMP
miasto Bydgoszcz
ul. Wojska Polskiego 65,
85-871 Bydgoszcz

(RIPOK - Instalacja do mechaniczno-biologicznego przetwarzania zmieszanych odpadów
komunalnych i wydzielania ze zmieszanych odpadów komunalnych frakcji nadających się w całości
lub w części do odzysku Przedsiębiorstwo Usług

Komunalnych
„CORIMP” Sp. z o.o.
ul. Wojska Polskiego 65
85-825 Bydgoszcz

RIPOK - Instalacja do przetwarzania selektywnie zebranych odpadów zielonych i innych bioodpadów
oraz wytwarzania z nich produktu o właściwościach nawozowych lub środków wspomagających
uprawę roślin, spełniających wymagania określone w przepisach odrębnych, lub materiału po
procesie kompostowania lub fermentacji dopuszczonego do odzysku w procesie odzysku R10,
spełniającego wymagania określone w przepisach wydanych na podstawie art. 30 ust. 4 ustawy
o odpadach

BYDGOSZCZ
PRONATURA
miasto Bydgoszcz
ul. Prądocińska 28,
85-893 Bydgoszcz

RIPOK - Instalacja do przetwarzania selektywnie zebranych odpadów zielonych i innych bioodpadów
oraz wytwarzania z nich produktu o właściwościach nawozowych lub środków wspomagających
uprawę roślin, spełniających wymagania określone w przepisach odrębnych, lub materiału po
procesie kompostowania lub fermentacji dopuszczonego do odzysku w procesie odzysku R10,
spełniającego wymagania określone w przepisach wydanych na podstawie art. 30 ust. 4 ustawy
o odpadach

Międzygminny Kompleks
Unieszkodliwiania
Odpadów ProNatura
Sp. z o.o.
ul. Prądocińska 28
85-893 Bydgoszcz

RIPOK - Instalacja do składowania odpadów powstających w procesie mechaniczno-biologicznego
przetwarzania zmieszanych odpadów komunalnych oraz pozostałości z sortowania odpadów
komunalnych o pojemności pozwalającej na przyjmowanie przez okres nie krótszy niż 15 lat odpadów
w ilości nie mniejszej niż powstająca w instalacji do mechaniczno-biologicznego przetwarzania
zmieszanych odpadów komunalnych

BYDGOSZCZ
PRONATURA
miasto Bydgoszcz
ul. E. Petersona 22
85-862.Bydgoszcz

RIPOK – Instalacja do termicznego przetwarzana odpadów

Międzygminny Kompleks
Unieszkodliwiania
Odpadów ProNatura
Sp. z o.o.
ul. Prądocińska 28
85-893 Bydgoszcz

BYDGOSZCZ
REMONDIS
miasto Bydgoszcz
ul. Inwalidów 45,
85-749 Bydgoszcz

RIPOK - Instalacja do mechaniczno-biologicznego przetwarzania zmieszanych odpadów
komunalnych i wydzielania ze zmieszanych odpadów komunalnych frakcji nadających się w całości
lub w części do odzysku

Remondis Bydgoszcz
Sp. z o.o.
ul. Inwalidów 45
85-001 Bydgoszcz

RIPOK - Instalacja do przetwarzania selektywnie zebranych odpadów zielonych i innych bioodpadów
oraz wytwarzania z nich produktu o właściwościach nawozowych lub środków wspomagających
uprawę roślin, spełniających wymagania określone w przepisach odrębnych, lub materiału po
procesie kompostowania lub fermentacji dopuszczonego do odzysku w procesie odzysku R10,
spełniającego wymagania określone w przepisach wydanych na podstawie art. 30 ust. 4 ustawy
o odpadach

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

63

Lokalizacja instalacji Rodzaj instalacji Zarządzający / Właściciel

GIEBNIA
gmina Pakość
88-170 Pakość

RIPOK - Instalacja do przetwarzania selektywnie zebranych odpadów zielonych i innych bioodpadów
oraz wytwarzania z nich produktu o właściwościach nawozowych lub środków wspomagających
uprawę roślin, spełniających wymagania określone w przepisach odrębnych, lub materiału po
procesie kompostowania lub fermentacji dopuszczonego do odzysku w procesie odzysku R10,
spełniającego wymagania określone w przepisach wydanych na podstawie art. 30 ust. 4 ustawy
o odpadach

Przedsiębiorstwo Usług
Gminnych Sp. z o.o.
ul. Inowrocławska 14,
88-170 Pakość RIPOK - Instalacja do składowania odpadów powstających w procesie mechaniczno-biologicznego

przetwarzania zmieszanych odpadów komunalnych oraz pozostałości z sortowania odpadów
komunalnych o pojemności pozwalającej na przyjmowanie przez okres nie krótszy niż 15 lat odpadów
w ilości nie mniejszej niż powstająca w instalacji do mechaniczno-biologicznego przetwarzania
zmieszanych odpadów komunalnych

SŁUŻEWO
gmina Aleksandrów Kujawski
(W)
ul. Polna 87,
87-700 Służewo

RIPOK - Instalacja do mechaniczno-biologicznego przetwarzania zmieszanych odpadów
komunalnych i wydzielania ze zmieszanych odpadów komunalnych frakcji nadających się w całości
lub w części do odzysku EKOSKŁAD

Przedsiębiorstwo
Użyteczności
Publicznej Sp. z o.o.
ul. Polna 87,
87-700 Służewo

RIPOK - Instalacja do przetwarzania selektywnie zebranych odpadów zielonych i innych bioodpadów
oraz wytwarzania z nich produktu o właściwościach nawozowych lub środków wspomagających
uprawę roślin, spełniających wymagania określone w przepisach odrębnych, lub materiału po
procesie kompostowania lub fermentacji dopuszczonego do odzysku w procesie odzysku R10,
spełniającego wymagania określone w przepisach wydanych na podstawie art. 30 ust. 4 ustawy o
odpadach

TORUŃ MPO
miasto Toruń
ul. Kociewska 47-53,
87-100 Toruń

RIPOK - Instalacja do mechaniczno-biologicznego przetwarzania zmieszanych odpadów
komunalnych i wydzielania ze zmieszanych odpadów komunalnych frakcji nadających się w całości
lub w części do odzysku

Miejskie Przedsiębiorstwo
Oczyszczania Sp. z o.o.
ul. Grudziądzka 159,
87-100 Toruń

RIPOK - Instalacja do przetwarzania selektywnie zebranych odpadów zielonych i innych bioodpadów
oraz wytwarzania z nich produktu o właściwościach nawozowych lub środków wspomagających
uprawę roślin, spełniających wymagania określone w przepisach odrębnych, lub materiału po
procesie kompostowania lub fermentacji dopuszczonego do odzysku w procesie odzysku R10,
spełniającego wymagania określone w przepisach wydanych na podstawie art. 30 ust. 4 ustawy
o odpadach
RIPOK - Instalacja do składowania odpadów powstających w procesie mechaniczno-biologicznego
przetwarzania zmieszanych odpadów komunalnych oraz pozostałości z sortowania odpadów
komunalnych o pojemności pozwalającej na przyjmowanie przez okres nie krótszy niż 15 lat odpadów
w ilości nie mniejszej niż powstająca w instalacji do mechaniczno-biologicznego przetwarzania
zmieszanych odpadów komunalnych

WAWRZYNKI
gmina Żnin
Wawrzynki 35, 88-400 Żnin

RIPOK - Instalacja do mechaniczno-biologicznego przetwarzania zmieszanych odpadów
komunalnych i wydzielania ze zmieszanych odpadów komunalnych frakcji nadających się w całości
lub w części do odzysku

NOVAGO Sp. z o.o.
Wawrzynki 35,
88-400 Żnin

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

64

Lokalizacja instalacji Rodzaj instalacji Zarządzający / Właściciel

RIPOK – Instalacja do przetwarzania selektywnie zebranych odpadów zielonych i innych bioodpadów
oraz wytwarzania z nich produktu o właściwościach nawozowych lub środków wspomagających
uprawę roślin, spełniających wymagania określone w przepisach odrębnych, lub materiału po
procesie kompostowania lub fermentacji dopuszczonego do odzysku w procesie odzysku R10,
spełniającego wymagania określone w przepisach wydanych na podstawie art. 30 ust. 4 ustawy
o odpadach
RIPOK - Instalacja do składowania odpadów powstających w procesie mechaniczno-biologicznego
przetwarzania zmieszanych odpadów komunalnych oraz pozostałości z sortowania odpadów
komunalnych o pojemności pozwalającej na przyjmowanie przez okres nie krótszy niż 15 lat odpadów
w ilości nie mniejszej niż powstająca w instalacji do mechaniczno-biologicznego przetwarzania
zmieszanych odpadów komunalnych

Źródło: Obwieszczenie Nr XIV/1/15 Sejmiku Województwa Kujawsko-Pomorskiego z dnia 23 listopada 2015 r. w sprawie ogłoszenia jednolitego tekstu uchwały w sprawie
wykonania „Planu gospodarki odpadami województwa kujawsko-pomorskiego na lata 2012-2017 z perspektywą na lata 2018-2023”

Tabela 29. Instalacje przewidziane do zast ępczej obsługi regionu do czasu uruchomienia regiona lnych instalacji do przetwarzania

odpadów komunalnych

Lokalizacja instalacji Rodzaj instalacji Zarządzający / Właściciel

SŁUŻEWO
gmina Aleksandrów Kujawski
(W)
ul. Polna 87
87-700 Służewo

Składowisko odpadów innych niż niebezpieczne i obojętne

EKOSKŁAD
Przedsiębiorstwo
Użyteczności
Publicznej Sp. z o.o.
ul. Polna 87
87-700 Służewo

Źródło: Obwieszczenie Nr XIV/1/15 Sejmiku Województwa Kujawsko-Pomorskiego z dnia 23 listopada 2015 r. w sprawie ogłoszenia jednolitego tekstu uchwały w sprawie
wykonania „Planu gospodarki odpadami województwa kujawsko-pomorskiego na lata 2012-2017 z perspektywą na lata 2018-2023”

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

65

Tabela 30. Instalacje przewidziane do zast ępczej obsługi regionu w przypadku gdy znajduj ąca si ę w nich instalacja regionalna uległa
awarii lub nie mo że przyjmowa ć odpadów z innych przyczyn

Lokalizacja instalacji Rodzaj instalacji Zarządzający / Właściciel

BYDGOSZCZ
CORIMP
miasto Bydgoszcz
ul. Wojska Polskiego 65,
85-871 Bydgoszcz

RIPOK - Instalacja do przetwarzania selektywnie zebranych odpadów zielonych i innych bioodpadów
oraz wytwarzania z nich produktu o właściwościach nawozowych lub środków wspomagających
uprawę roślin, spełniających wymagania określone w przepisach odrębnych, lub materiału po
procesie kompostowania lub fermentacji dopuszczonego do odzysku w procesie odzysku R10,
spełniającego wymagania określone w przepisach wydanych na podstawie art. 30 ust. 4 o odpadach

Przedsiębiorstwo Usług
Komunalnych
„CORIMP” Sp. z o.o.
ul. Wojska Polskiego 65,
85-825 Bydgoszcz

BYDGOSZCZ
PRONATURA
miasto Bydgoszcz
ul. E.Petersona 22,
85-862Bydgoszcz

RIPOK – Instalacja do termicznego przetwarzania odpadów

Międzygminny Kompleks
Unieszkodliwiania
Odpadów ProNatura
Sp. z o.o.
ul. Prądocińska 28,
85-893 Bydgoszcz

BYDGOSZCZ
PRONATURA
miasto Bydgoszcz
ul. Prądocińska 28,
85-893 Bydgoszcz

RIPOK – Instalacja do przetwarzania selektywnie zebranych odpadów zielonych i innych bioodpadów
oraz wytwarzania z nich produktu o właściwościach nawozowych lub środków wspomagających
uprawę roślin, spełniających wymagania określone w przepisach odrębnych, lub materiału po
procesie kompostowania lub fermentacji dopuszczonego do odzysku w procesie odzysku R10,
spełniającego wymagania określone w przepisach wydanych na podstawie art. 30 ust. 4 ustawy
o odpadach

Międzygminny Kompleks
Unieszkodliwiania
Odpadów ProNatura
Sp. z o.o.
ul. Prądocińska 28,
85-893 Bydgoszcz

RIPOK - Instalacja do składowania odpadów powstających w procesie mechaniczno-biologicznego
przetwarzania zmieszanych odpadów komunalnych oraz pozostałości z sortowania odpadów
komunalnych o pojemności pozwalającej na przyjmowanie przez okres nie krótszy niż 15 lat odpadów
w ilości nie mniejszej niż powstająca w instalacji do mechaniczno-biologicznego przetwarzania
zmieszanych odpadów komunalnych

BYDGOSZCZ
REMONDIS
miasto Bydgoszcz
ul. Inwalidów 45,
85-749 Bydgoszcz

RIPOK - Instalacja do mechaniczno-biologicznego przetwarzania zmieszanych odpadów
komunalnych i wydzielania ze zmieszanych odpadów komunalnych frakcji nadających się w całości
lub w części do odzysku

Remondis Bydgoszcz
Sp. z o.o.
ul. Inwalidów 45,
85-001 Bydgoszcz

RIPOK - Instalacja do przetwarzania selektywnie zebranych odpadów zielonych i innych bioodpadów
oraz wytwarzania z nich produktu o właściwościach nawozowych lub środków wspomagających
uprawę roślin, spełniających wymagania określone w przepisach odrębnych, lub materiału po
procesie kompostowania lub fermentacji dopuszczonego do odzysku w procesie odzysku R10,
spełniającego wymagania określone w przepisach wydanych na podstawie art. 30 ust. 4 ustawy
o odpadach

GIEBNIA
gmina Pakość
88-170 Pakość

RIPOK - Instalacja do składowania odpadów powstających w procesie mechaniczno-biologicznego
przetwarzania zmieszanych odpadów komunalnych oraz pozostałości z sortowania odpadów
komunalnych o pojemności pozwalającej na przyjmowanie przez okres nie krótszy niż 15 lat odpadów

Przedsiębiorstwo Usług
Gminnych Sp. z o.o.
ul. Inowrocławska 14,

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

66

Lokalizacja instalacji Rodzaj instalacji Zarządzający / Właściciel

w ilości nie mniejszej niż powstająca w instalacji do mechaniczno-biologicznego przetwarzania
zmieszanych odpadów komunalnych

88-170 Pakość

TORUŃ MPO
miasto Toruń
ul. Kociewska 47-53,
87-100 Toruń

RIPOK - Instalacja do mechaniczno-biologicznego przetwarzania zmieszanych odpadów
komunalnych i wydzielania ze zmieszanych odpadów komunalnych frakcji nadających się w całości
lub w części do odzysku Miejskie Przedsiębiorstwo

Oczyszczania
Sp. z o.o
ul. Grudziądzka 159,
87-100 Toruń

RIPOK - Instalacja do składowania odpadów powstających w procesie mechaniczno-biologicznego
przetwarzania zmieszanych odpadów komunalnych oraz pozostałości z sortowania odpadów
komunalnych o pojemności pozwalającej na przyjmowanie przez okres nie krótszy niż 15 lat odpadów
w ilości nie mniejszej niż powstająca w instalacji do mechaniczno-biologicznego przetwarzania
zmieszanych odpadów komunalnych

WAWRZYNKI
gmina Żnin
Wawrzynki 35,
88-400 Żnin

RIPOK - Instalacja do mechaniczno-biologicznego przetwarzania zmieszanych odpadów
komunalnych i wydzielania ze zmieszanych odpadów komunalnych frakcji nadających się w całości
lub w części do odzysku

NOVAGO ŻNIN Sp. z o.o
Wawrzynki 35,
88-400 Żnin

Źródło: Obwieszczenie Nr XIV/1/15 Sejmiku Województwa Kujawsko-Pomorskiego z dnia 23 listopada 2015 r. w sprawie ogłoszenia jednolitego tekstu uchwały w sprawie
wykonania „Planu gospodarki odpadami województwa kujawsko-pomorskiego na lata 2012-2017 z perspektywą na lata 2018-2023”

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

67

Instalacjami odzysku lub unieszkodliwiania odpadów z wyłączeniem składowisk oraz
spalarni i współspalarni odpadów na terenie powiatu są następujące instalacje:

- Gminna Spółdzielnia Samopomoc Chłopska, ul. Jana Pawła Ii 21, 89-200 Szubin -
piec C.O., ul. Gen. Bema 1, 89-200 Szubin,

- Gospodarstwo Rolne Chwaliszewo Sp. z o.o. - piec C.O., Chwaliszewo, 89-240
Kcynia,

- Przedsiębiorstwo Wielobranżowe Robac Krzysztof Boniecki, ul. Błękitna 6, 85-370
Bydgoszcz:

• elektryczny podgrzewacz konwekcyjny, Paterek, ul. Przemysłowa 9, 89-100
Nakło nad Notecią,

• rozdrabniacz z separacją metalu, Paterek, ul. Przemysłowa 9, 89-100 Nakło
nad Notecią,

• zakład mechanicznego przetwarzania odpadów, Paterek, ul. Przemysłowa 9,
89-100 Nakło nad Notecią,

- Przetwórstwo Tworzyw Sztucznych Rygielski Ryszard, ul. Piaskowa, 89-100 Nakło
nad Notecią - zagęszczarka, ul. Piaskowa, 89-100 Nakło nad Notecią,

- MTB Trzebińscy S.J., ul. Dolna 1 A, 89-100 Nakło nad Notecią - młynek do
rozdrabniania, ul. Dolna 1 A, 89-100 Nakło nad Notecią,

- Eurobac Sp. z o.o., Paterek, ul. Przemysłowa 9, 89-100 Nakło nad Notecią -
rozdrabniacz z separacją metalu, Paterek.

Instalacje do poddawania odzyskowi odpadów z budowy, remontów i demontażu

obiektów budowlanych oraz infrastruktury drogowej na terenie powiatu to:
- Przedsiębiorstwo Wielobranżowe Robac Krzysztof Boniecki, ul. Błękitna 6, 85-370

Bydgoszcz:
• elektryczny podgrzewacz konwekcyjny, Paterek,
• rozdrabniacz z separacją metalu, Paterek,
• zakład mechanicznego przetwarzania odpadów, Paterek,

- Przetwórstwo Tworzyw Sztucznych Rygielski Ryszard, ul. Piaskowa, 89-100 Nakło
nad Notecią - zagęszczarka, ul. Piaskowa, 89-100 Nakło nad Notecią,

- MTB Trzebińscy S.J., ul. Dolna 1 A, 89-100 Nakło nad Notecią - młynek do
rozdrabniania, ul. Dolna 1 A, 89-100 Nakło nad Notecią,

- Przedsiębiorstwo Wielobranżowe Secopol Sebastian Baran - belownica,
ul. Strażacka 6, Ślesin.

Instalacje do wytwarzania paliwa alternatywnego (poza instalacjami MBP), to na

terenie powiatu tylko Przedsiębiorstwo Wielobranżowe Robac Krzysztof Boniecki przy
ul. Błękitnej 6, 85-370 Bydgoszcz - Zakład Przetwarzania Paliwa Alternatywnego
Rozdrabniacz z Separacją Metalu Paterek, przy ul. Przemysłowej 9, 89-100 Nakło nad
Notecią.

3.8.4. Składowiska odpadów

Składowiska odpadów komunalnych na terenie Powiatu Nakielskiego zlokalizowane
są w miejscowościach:

- Rozwarzyn gm. Nakło nad Notecią (zamknięte),
- Ostrówiec gm. Sadki (składowisko odpadów dla gminy Sadki),

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

68

- Ostrowo gm. Mrocza (zamknięte),
- Godzimierz gm. Szubin (zamknięte).

Odebrane odpady zmieszane i ulegające biodegradacji, zgodnie z hierarchią działań

związanych z postępowaniem z odpadami komunalnymi, trafiają poprzez punkt
przeładunkowy w Rozwarzynie gm. Nakło nad Notecią (zarządca KPWiK Sp. z o.o. w Nakle
nad Notecią) do RIPOK w Wawrzynkach gm. Żnin (USKOM Żnin).

3.8.5. Analiza SWOT – gospodarka odpadami i zapobie ganie powstawaniu

odpadów

W kolejnej tabeli przedstawiono analizę SWOT dla obszaru interwencji gospodarka
odpadami i zapobieganie powstawaniu odpadów.

Tabela 31. Analiza SWOT – gospodarka odpadami i zap obieganie powstawaniu

odpadów

C
zy

nn
ik

i w
ew

n
ę
tr

zn
e

Mocne strony Słabe strony
− osiągnięty poziom ograniczenia masy

odpadów komunalnych ulegających
biodegradacji przekazywanych do
składowania przez gminy,

− osiągnięty przez gminy poziom
recyklingu, przygotowania do
ponownego użycia i odzysku innymi
metodami papieru, tworzyw sztucznych,
szkła, metalu;

− osiągnięty przez gminy poziom
recyklingu, przygotowania do
ponownego użycia i odzysku innymi
metodami innych niż niebezpieczne
odpadów budowlanych i rozbiórkowych,

− zwiększająca się corocznie ilość
odpadów segregowanych w ogólnej
ilości odebranych odpadów,

− kontrole nieruchomości pod względem
prawidłowości wypełniania obowiązków
wynikających z regulaminu utrzymania
porządku i czystości,

− zamknięte składowiska odpadów.

− zdecydowanie największy udział
w łącznej ilości odebranych odpadów
komunalnych zmieszanych odpadów
komunalnych,

− duże koszty funkcjonowania systemu
odbioru opadów,

− brak umiejętności prawidłowej
segregacji odpadów przez część
mieszkańców,

− niewielkie możliwości nakłonienia
mieszkańców do prowadzenia
selektywnej zbiórki odpadów,

− miejsca składowania i magazynowania
odpadów gospodarczych w miejscach
do tego nieprzeznaczonych,

− niezadowalające wyniki monitoringu
wód na składowiskach w zakresie
OWO i PEW.

C
zy

nn
ik

i z
ew

n
ę
tr

zn
e

Szanse Zagro żenia

− wprowadzenie na terenie kraju nowych
założeń dotyczących gospodarowania
odpadami komunalnymi (nowelizacje
ustawy o utrzymaniu czystości i porządku
w gminach),

− powstawanie nowoczesnych instalacji do
przetwarzania odpadów komunalnych,

− wzmożona kontrola WIOŚ i organów
ochrony środowiska w zakresie
prawidłowego gospodarowania odpadami
komunalnymi i gospodarczymi.

− brak wpływu gmin na efektywność
przetwarzania odpadów komunalnych
w RIPOK,

− skala i problemowość wprowadzonych
zmian w nowych przepisach
gospodarowania odpadami komunalnymi
często prowadząca do nieprawidłowości
w funkcjonowaniu nowego systemu,

− nieprzestrzeganie przez podmioty
prowadzące działalność w zakresie
gospodarowania odpadami przepisów
i warunków wydanych zezwoleń.

Źródło: opracowanie własne

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

69

3.9. ZASOBY PRZYRODNICZE

3.9.1. Flora i fauna

Szata roślinna Powiatu Nakielskiego z uwagi na uwarunkowania środowiska
przyrodniczego – rzeźbę terenu, obecność jezior, rzek i terenów podmokłych, glebę
i mikroklimat, należy do bardzo interesujących i wartościowych pod względem bogactwa
i naturalności, wykształciły się tu bowiem różne typu zbiorowisk roślinnych i bogata flora.

Użytki zielone na terenie powiatu stanowią przede wszystkim łąki nadnoteckie.
Spadek zainteresowania użytkami zielonymi (łąkami i pastwiskami), spowodowany redukcją
pogłowia bydła i owiec, rok rocznie przyczynia się do zmniejszania się ich powierzchni.
Kompleks łąk nadnoteckich kiedyś zagospodarowany, obecnie staje się użytkami
ekologicznymi.

3.9.1.1. Lasy

Administracyjnie państwowe lasy powiatu należą do nadleśnictwa Szubin,
Bydgoszcz, Żołędowo, Runowo. Na terenie Powiatu Nakielskiego największą powierzchnię
zajmuje Nadleśnictwo Szubin (obejmując centralną i południową część powiatu).
W północnej części powiatu znajduje się Nadleśnictwo Runowo obejmujące prawie całą
powierzchnię gminy Mrocza (bez obrębu Izabela, który należy do Nadleśnictwa Szubin).
Wschodnia część powiatu na północ od Kanału Bydgoskiego obejmująca obręby Michalin,
Gumnowice, Kazin, Minikowo i Ślesin należy do Nadleśnictwa Żołędowo. Tereny położone
na południe od w/w kanału, od Występu po Zamość to obszar Nadleśnictwa Bydgoszcz.
Nadleśnictwo Runowo na terenie powiatu posiada niewielkie powierzchnie leśne
o niekorzystnym rozproszeniu w gminie Mrocza. Niewielki skrawek powiatu w południowo-
zachodniej części obejmujący obręby Dobieszewa i Dobieszewka należą do Nadleśnictwa
Podanin RDLP w Pile. Znajduje się tam ok. 18 ha lasów niepaństwowych.

Nadleśnictwa administrują lasy będące własnością Skarbu Państwa, natomiast
Starosta Nakielski nadzoruje gospodarkę leśną w lasach niepaństwowych.

Powierzchnia lasów w powiecie nakielskim wynosi 26 384 ha (na 31.12.2015 r.)
z czego ponad 90 % stanowią lasy państwowe, a 9,84 % to lasy niestanowiące własności
Skarbu Państwa (2 624 ha). Wśród nich największą powierzchnię stanowią lasy osób
fizycznych (7,99 % ogólnej powierzchni lasów). Pozostałe lasy to lasy gminne (0,71 %),
spółdzielni (0,17 %), kościołów i związków wyznaniowych (0,41 %) oraz lasy spółek prawa
handlowego (0,66 %).

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

70

Tabela 32. Powierzchnia lasów w 2015 rok w poszczeg ólnych gminach z podziałem na
grupy rejestrowe (w ha na podstawie ewidencji grunt ów)

Numer grupy
rejestrowej

Gmina
Kcynia

Gmina
Mrocza

Gmina Nakło
n. Notecią

Gmina
Sadki

Gmina
Szubin

Powiat
ogółem

państwowe 5 784 2 090 2 851 2 098 10 937 23 760
gminne 121 2 41 1 22 187

osób fizycznych 702 176 407 236 607 2 128
spółdzielni 3 18 21 3 - 45

kościołów i zw.
wyznaniowych

- - 33 - 74 107

inne: np. spółki 4 16 131 1 5 157
Razem 6 614 2 302 3 484 2 339 11 645 26 384

Pow. ewidencyjna
gminy

29 660 15 006 18 693 15 279 33 152 111 790

Lesistość (w %) 22,29 15,34 18,64 15,31 35, 13 23,60
Źródło: Starostwo Powiatowe w Nakle nad Notecią (Wydział Środowiska)

W lasach Powiatu Nakielskiego dominują zbiorowiska boru świeżego, boru
mieszanego świeżego, lasu mieszanego świeżego, nad lasem świeżym i borem suchym.

Największy udział w strukturze gatunkowej drzewostanu ma sosna, a następnie dąb
szypułkowy, jesion wyniosły, olsza czarna oraz brzoza brodawkowata. Wśród
domieszkowych najliczniej występują: świerk pospolity, dąb bezszypułkowy, klon pospolity,
klon jawor, buk pospolity, lipa drobnolistna, modrzew europejski, grab pospolity, topola osika.

Lesistość obszaru wynosi ponad 23 % i jest to wskaźnik dość wysoki (średnia
lesistość dla Polski to 29 %). Powierzchnia lasów wzrasta nieznacznie od wielu lat.
W ostatnich lasach zalesiano tereny w miejscowościach: Smolniki, Józefkowo, Laskownica,
Dębowo, Dębionek, Królikowo, Studzienki oraz Turzyn. Lesistość jednostki jest
zróżnicowana, w podziale na poszczególne gminy, przedstawia się ona następująco: gmina
Sadki – 14,9 %, gmina Mrocza – 15,0 %, gmina Nakło nad Notecią – 18,2 %, Gmina Kcynia -
21,7 %, Gmina Szubin – 34,4 %.

Stan zdrowotny lasów jest dobry (z wyjątkiem drzewostanów jesionowych w złym
stanie). Dominacja drzewostanow sosnowych na terenie powiatu stwarza korzystne warunki
rozwoju dIa pasożytniczych grzybów oraz szkodników owadzich, zarówno pierwotnych, jak
i wtórnych, na których masowe występowanie zasadniczy wpływ mają czynniki przyrodnicze,
w szczególnością związane z niskimi opadami i suszą:

- obniżenie poziomu wód gruntowych,
- bardzo niski poziom opadów atmosferycznych 500-550 mm (średnia roczna suma

opadów na terenie Polski - 600 mm),
- coraz częstsze bezśnieżne zimy, które mogą wywoływać zjawisko suszy

fizjologlcznej.
Zjawiska te powodują osłabienie drzewostanów i ograniczają Iokalnie potencjalne możliwości
siedlisk leśnych.

3.9.1.2. Fauna

Szata zwierzęca Powiatu Nakielskiego ze względu na jego położenie nie odbiega
znacząco od szaty zwierzęcej województwa kujawsko-pomorskiego.

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

71

Wody powiatu zasiedlają pospolite krajowe ryby. Ich liczebność i skład gatunkowy
zależy od wielkości i typu troficznego zbiornika oraz gospodarki rybackiej i wędkarskiej,
których sposób prowadzenia wpływa w istotny sposób na bioróżnorodność rzek i jezior.

Na obszarze powiatu występują także wszystkie charakterystyczne dla Niżu Polski
gatunki płazów:

- spośród płazów ogoniastych licznie występuje traszka zwyczajna,
- z ropuch pospolicie i licznie występuje ropucha szara,
- z krajobrazem rolniczym związana jest grzebiuszka ziemna,
- mniejsze zbiorniki wody zasiedla kumak nizinny,
- żaby reprezentują dwie grupy: żaby brunatne i zielone – pierwszą grupę stanowi

pospolita na wilgotnych łąkach, pastwiskach, w olsach i łęgach żaba trawna oraz
zasiedlająca wilgotne łąki, lasy i bory mieszane żaba moczarowa; drugą grupę tworzą
żaby zielone, których biotop stanowią różne typy zbiorników wodnych.
Niektóre obszary powiatu pełnią funkcję ostoi ptaków. Są one objęte różnymi formami

ochrony lub zostały zarejestrowane jako „Ostoje ptaków w Europie” przez Międzynarodową
Radę Ochrony Ptaków (ICPB) i Międzynarodowe Biuro Badań Ptaków Wodno-Błotnych
i Terenów Podmokłych (IWRB) lub jako „Ostoje ptaków w Polsce” przez Ogólnopolskie
Towarzystwo Ochrony Ptaków (OTOP). Na terenie powiatu w lasach państwowych pod
zarządem Nadleśnictwa Szubin występuje 11 stref ochrony ostoi, miejsc rozrodu
i regularnego przebywania ptaków. Osiem stref wyznaczono dla bielika, dwie dla bociana
czarnego oraz jedną strefę dla kani rudej.

W dolinie Noteci, na odcinku od jeziora Gopło do Nakła nad Notecią, zachowało się
kilka obszarów zabagnionych, wyróżniających się cennymi gatunkami ptaków. Gnieżdżą się
tam: gęgawy, cyranki, płaskonosy, błotniaki stawowe, rybitwy rzeczne, rybitwy białoczelne
i sieweczki rzeczne. W pradolinie Gąsawki gniazduje bąk, kania czarna i kania ruda,
kropiatka, zielonka, derkacz, żuraw, kulik wielki i podróżniczek. Podczas wędrówki jesiennej
szczególnie liczne są: łabędź niemy (do 120 osobników), łabędź krzykliwy (do 190
osobników), gęgawa (do 100 osobników), krzyżówka (do 10 000 osobników), siewka złota
(do 2 500 osobników), brodziec śniady (do 100 osobników), wiosną – łabędź czarnodzioby
(do 190 osobników).

Zależnie od wielkości, rozwoju roślinności, stopnia eutrofizacji i charakteru
najbliższego otoczenia tworzą one różne warunki zasiedlającym je ptakom. Gatunkami
ptaków wodnych, lęgnącymi się na wszystkich jeziorach są: łyska, perkoz dwuczuby,
krzyżówka, a na większości jezior z rozwiniętym pasem roślinności wynurzonej występują:
perkozek, łabędź niemy, czernica, głowienka i kokoszka. Powszechnie znanymi ptakami
synantropijnymi, związanymi z siedzibami ludzkimi w krajobrazie wiejskim są: bocian biały,
jaskółki: dymówka i oknówka, szpak, wróbel, mazurek i kopciuszek. Ogrody warzywne,
obrzeża sadów, zakrzewienia i zadrzewienia zasiedlają pokrzewki: cierniówka, piegża,
zaganiacz, gąsiorek, dzwoniec, szczygieł, makolągwa i kulczyk. W zabudowie miejskiej do
typowych gatunków należą: dziki gołąb, sierpówka, jerzyk, kawka, pustułka.

Istotną grupę zwierząt stanowią owady, jednak ich stopień rozpoznania jest słaby, za
wyjątkiem motyli.

Świat ssaków reprezentowany jest przez następujące gatunki: jeż wschodni, kret,
ryjówki: aksamitna i malutka oraz rzęsorek rzeczek, nietoperze, wiewiórka, coraz rzadziej
spotykany piżmak, szczur wędrowny, mysz domowa, nornica ruda i mysz leśna. Obrzeża
lasów, parki, zarośla i pola to miejsce występowania myszy zaroślowej i polnej, badylarki
oraz darniówki zwyczajnej. Na wilgotnych łąkach, w dolinach rzek, szuwarach i olsach
pospolicie występuje nornik północny. Pospolicie występuje także lis, wnikający na obszar

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

72

województwa jenot. W lasach liściastych i mieszanych występuje borsuk, kuna leśna (tumak)
i domowa (kamionka). Do pozostałych zwierząt spotykanych w województwie należą: tchórz
zwyczajny, łasica łaska, norka amerykańska, wydra i gronostaj występujący nielicznie
i w dużym rozproszeniu.

3.9.1.3. Gospodarka łowiecka

Obwody łowieckie stanowią obszary gruntów o ciągłej powierzchni, zamkniętej jego

granicami, nie mniejszy niż trzy tysiące hektarów, na którego obszarze istnieją warunki do
prowadzenia łowiectwa. Obwody te dzielą się na: leśne, gdzie grunty leśne stanowią
najmniej 40 % ogólnej powierzchni tego obszaru oraz polne, gdzie grunty leśne grunty leśne
stanowią mniej niż 40 % ogólnej powierzchni tego obszaru.

Uchwała nr LI/1379/10 Sejmiku Województwa Kujawsko-Pomorskiego z dnia
18 października 2010 r. w sprawie podziału województwa kujawsko-pomorskiego na obwody
w załączniku nr 2 zawiera aktualny rejestr powierzchniowy obwodów łowieckich
województwa kujawsko-pomorskiego. Według tego rejestru na terenie Powiatu Nakielskiego
wydzielone zostały następujące obwody łowieckie:

Tabela 33. Powierzchnie obwodów łowieckich (ha) z t erenu Powiatu Nakielskiego

(zarządzane przez Starost ę Nakielskiego)
Lp. Koło łowieckie Nr obwodu Nadleśnictwo Pow. lasów Gmina Pow. pól

1. Sokół 117 114
Runowo 144

Nakło nad Notecią 770
Szubin 11
Żołędowo 29 Mrocza 4 111

2. Jeleń 10 115

Szubin 429 Więcbork 519

Kaczory 387
Łobżenica 2 675

Mrocza 3 773
Runowo 688 Sadki 1 314

3. Kos 223 161 Szubin 1 674
Szubin 4 592

Łabiszyn 23

4. Noteć 113 130
Szubin 76 Nakło nad Notecią 1 775

Runowo 177
Mrocza 1 261
Sadki 1 259

5. Noteć 113 129 Szubin 550

Nakło nad Notecią 6 273
Mrocza 53
Kcynia 25
Szubin 9

6. Hubertus 23 131 Szubin 74
Sadki 3 449

Mrocza 72
7. Dąb 84 163 Szubin 3 161 Kcynia 5 954
8. Cyranka 81 181 Szubin 443 Szubin 6 417

9. Gwardia 9 182 Szubin 698
Szubin 1 947
Kcynia 5 733

10. Odyniec 83 164 Szubin 758 Kcynia 3 724

11. Knieja 82 183
Szubin 63

Kcynia 4 445
Podanin 103

14. Borek 4 132 Szubin 1 340
Sadki 4 620

Nakło nad Notecią 990
Kcynia 990

Powie rzchnia lasów (obwodów le śnych) 10 805 Powierzchnia pól (obwodów polnych) 66 773
RAZEM 77 578

Źródło: Informacja o stanie środowiska naturalnego w powiecie nakielskim, 2008 r.

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

73

Tabela 34. Obwody łowieckie obejmuj ące teren Powiatu
Nakielskiego, nie zarz ądzane przez Starostwo
Powiatowe w Nakle nad Noteci ą

Lp. Koło łowieckie
Numer
obwodu

Nadleśnictwo Gmina

1. Szarak 251 180 Szubin
Szubin

Łabiszyn

2. Sokół 248 149
Szubin,

Bydgoszcz

Nakło nad Notecią
Szubin

Białe Błota

3. Głuszec 156 198 Szubin

Barcin
Szubin

Łabiszyn
Żnin

4. Bielik 1 201 Szubin
Szubin
Żnin

Janowiec Wlkp.

5. Wydra 19 160 Bydgoszcz
Białe Błota

Szubin

6. Czapla 201 96 Runowo
Więcbork

Sośno
Mrocza

7. Żuraw 16 112 Runowo
Koronowo

Mrocza
Sicienko

8. Leśnik 78 113 Runowo
Mrocza
Sośno

Źródło: Raport o stanie przyrody województwa kujawsko – pomorskiego (stan na dn. 30.04.04 r.)

Na terenie powiatu leży również obwód łowiecki nr 180 o powierzchni łącznej

6 365 ha (4 297 ha lasów i 2 068 ha pól) o nazwie OHZ Szubin i podlega Regionalnej
Dyrekcji Lasów Państwowych w Toruniu. Nie podlega on kompetencjom Starosty.

3.9.2. Przyroda chroniona i jej zasoby

Do form ochrony przyrody powołanych na terenie powiatu, zgodnie z ustawą z dnia

16 kwietnia 2004 r. o ochronie przyrody (Dz. U. z 2015 r. poz. 1651 ze zm.) można zaliczyć:
obszary należące do sieci Natura 2000, park krajobrazowy, obszar chronionego krajobrazu,
rezerwat przyrody, użytki ekologiczne oraz pomniki przyrody.

Przez teren powiatu przebiegają również korytarze ekologiczne, wskazane na
kolejnej rycinie.

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

74

Ryc. 10. Korytarze ekologiczne przebiegaj ące przez Powiat Nakielski

Źródło: geoserwis.gdos.gov.pl

3.9.2.1. NATURA 2000

Na sieć Natura 2000 składają się dwa typy obszarów: obszary specjalnej ochrony
ptaków (OSO) oraz specjalne obszary ochrony siedlisk (SOO). Podstawą programu Natura
2000 jest Dyrektywa Ptasia i Dyrektywa Siedliskowa. Wyznaczenie obszarów specjalnej
ochrony ptaków ma na celu protekcję populacji dziko występujących gatunków ptaków,
utrzymanie i zagospodarowanie ich naturalnych siedlisk. Celem wyznaczenia specjalnych
obszarów ochrony siedlisk jest ochrona siedlisk przyrodniczych, populacji i siedlisk roślin
oraz zwierząt, a także odtworzenie siedlisk przyrodniczych lub właściwego stanu ochrony
gatunków roślin lub zwierząt.

W ramach sieci NATURA 2000 na omawianym terenie włączone do ochrony obszary
o znaczeniu dla Wspólnoty to:

- Dolina Środkowej Noteci i Kanału Bydgoskiego PLB 300001 – obszar specjalnej
ochrony ptaków,

- Dolina Noteci PLH 300004 – obszar mający znaczenie dla Wspólnoty,
- Lisi Kąt PLH 040026 – obszar mający znaczenie dla Wspólnoty,
- Łąki Trzęślicowe w Foluszu PLH 040027 – obszar mający znaczenie dla Wspólnoty,
- Równina Szubińsko-Łabiszyńska PLH 040029 – obszar mający znaczenie dla

Wspólnoty,
- Solniska Szubińskie PLH 040030 – obszar mający znaczenie dla Wspólnoty.

Obszary specjalnej ochrony ptaków (OSO) określa rozporządzenie Ministra
Środowiska z dnia 12 stycznia 2011 r. w sprawie obszarów specjalnej ochrony ptaków
(Dz. U. Nr 25, poz. 133 ze zm.).

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

75

Dla obszaru Dolina Noteci wprowadzono Zarządzenie Regionalnego Dyrektora
Ochrony Środowiska w Bydgoszczy i Poznaniu z dnia 28 kwietnia 2014 r. w sprawie
ustanowienia planu zadań ochronnych.

Ryc. 11. Orientacyjna lokalizacja obszarów Natura 2 000 na terenie powiatu (PLB)

Źródło: opracowanie własne na podstawie geoserwis.gdos.gov.pl

Ryc. 12. Orientacyjna lokalizacja obszarów Natura 2 000 na terenie powiatu (PLH)

Źródło: opracowanie własne na podstawie geoserwis.gdos.gov.pl

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

76

Dolina Środkowej Noteci i Kanału Bydgoskiego PLB 300001
Obszar o powierzchni 32 408,6 ha, leżący na wysokości od 52 do 54 m n.p.m.

Obejmuje równoleżnikowy odcinek pradoliny o szerokości od 2 do 8 km. Od północy obszar
graniczy z wysoczyzną Pojezierza Krajeńskiego. Deniwelacje pomiędzy dnem doliny
a skrajem wysoczyzny dochodzą tu do 140 m. Od południa pradolina jest ograniczona
piaszczystym, zalesionym Tarasem Szamocińskim sięgającym krawędzi Pojezierza
Chodzieskiego. W zachodniej części pradoliny płynie Noteć. Część wschodnia jest
odwadniana żeglownym Kanałem Bydgoskim, łączącym dorzecza Odry i Wisły. Wody
śródlądowe (stojące i płynące) zajmują 3 % obszaru, siedliska łąkowe i zaroślowe 86 %,
a siedliska leśne 6 %. Na obszarze pradoliny, w większości zmeliorowanym, prowadzona
jest gospodarka łąkowa – 5 %. Stawy Antoniny, Smogulec, Ostrówek, Występ i Ślesin są
podstawą intensywnej hodowli ryb. W obrębie obszaru znajdują się 2 ostoje ptaków o randze
europejskiej: Stawy Ostrówek i Smogulec i Stawy Ślesin i Występ. Występuje tu co najmniej
18 gatunków ptaków wymienionych w Załączniku I Dyrektywy Ptasiej. Szczególne znaczenie
mają populacje bielika i kani czarnej, stosunkowo licznie występują kania ruda i błotniak
stawowy. W okresie wędrówek stosunkowo duże koncentracje osiągają łabędź czarnodzioby
i siewka złota. Na obszarze występuje również wiele innych zwierząt kręgowych i bogata
flora roślin naczyniowych, z licznymi gatunkami zagrożonymi i prawnie chronionymi.
Podkreślić należy występowanie zróżnicowanych zbiorowisk roślinnych, w tym różnych
typów łęgów, a także muraw kserotermicznych.

Dolina Noteci PLH 300004

Obszar obejmuje fragment doliny Noteci między miejscowością Wieleń
a Bydgoszczą. Obszar jest w dużej części zajęty przez torfowiska niskie, z fragmentami
zalewowych łąk i trzcinowisk, z enklawami zakrzewień i zadrzewień. Na zboczach doliny
znajdują się płaty muraw kserotermicznych. W okolicach Goraja, Pianówki i Góry oraz
Ślesina występują kompleksy buczyn i dąbrów, w tym m. in. siedlisk przyrodniczych:
ciepłolubnej dąbrowy i mieszanych lasów zboczowych. Teren przecinają kanały i rowy
odwadniające. Liczne są starorzecza i wypełnione wodą doły potorfowe. Miejscami
występują rozległe płaty łęgów. Łąki są intensywnie użytkowane. Obszar obejmuje bogatą
mozaikę siedlisk z Załącznika I Dyrektywy Rady 92/43/EWG (16 rodzajów), z priorytetowymi
lasami łęgowymi i dobrze zachowanym kompleksami łąkowymi, choć łącznie zajmują one
poniżej 20 % powierzchni obszaru. Notowano tu też 8 gatunków z Załącznika II Dyrektywy
Rady 92/43/EWG. W okolicach Nakła nad Notecią na początku XX w. występowała bogata
populacja Coenagrion ornatum. Rekomenduje się jego restytucję na tym terenie. Obszar
częściowo pokrywa się z ważną ostoja ptasią o randze europejskiej E-33. Ostoja jest też
ważnym korytarzem ekologicznym o randze międzynarodowej.

Lisi K ąt PLH 040026

Obszar obejmuje boczną dolinę uchodzącą do doliny rzeki Noteć. Położona jest ona
na kredzie jeziornej, zalegającej na głębokości od 20-30 cm. Teren cechuje nieznaczne
zróżnicowanie geomorfologiczne. Po osuszeniu terenu, większość zajmują użytki zielone -
zbiorowiska łąkowe. W rejonie Kocewka ciągnie się pas łęgu. Miejscowości Lisi Kąt,
Jeziornica, Studzienki i Wisławica położone są na wydmach. Niezagospodarowane
powierzchnie wokół nich, porastają miejscami murawy piaskowe i laski sosnowe. Bagna od
strony Jeziornicy są najbardziej uwilgotnione, choć obserwujemy tam już dość daleko
posuniętą sukcesję wtórną. Obszar charakteryzuje się dużym udziałem łąk ekstensywnych,

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

77

z licznymi stanowiskami Ostericum palustre. Niewielkie fragmenty tego terenu zajmują
mechowiska. Za to spory obszar pokrywają łozowiska, okresowo zalewane wodą i rozległe
szuwary pomiędzy nimi. Są tu zarówno szuwary wysokie z trzciną i pałką wąskolistną
i szerokolostną, ale jest też dużo szuwarów turzycowych z: Carex paniculata, C. acutifornis,
C. lasiocarpa, C. gracilis,C. riparia., C. apropinquata. Najczęściej towarzyszą one
fragmentom mechowisk. Obszar przylega do korytarza ekologicznego o znaczeniu
międzynarodowym, ciągnącego się wzdłuż Wisły, Brdy, Noteci i Warty. W obszarze
zidentyfikowano 5 siedlisk przyrodniczych, zajmujących tu ponad 26 % obszaru. Do
najcenniejszych z nich należą siedliska łąkowe, zajmujące większość terenu. Znajduje się tu
także, związana z tym siedliskiem, dość bogata populacja staroduba łąkowego. Odnotowano
także obecność bobra.

Łąki Trz ęślicowe w Foluszu PLH 040027

Obszar obejmuje rozległy kompleks łąk świeżych i wilgotnych, zajmujące największe
powierzchnie łąki świeże; znacznie mniejsze łęgi dębowe i marginalne - murawy
napiaskowe. Poza siedliskami przyrodniczymi występują torfowiska niskie porośnięte
turzycowiskami i łozowiskami wraz ze zbiorowiskami welonowymi. Na wydmach znajdują się
siedliska roślinności kserotermicznej opisywanej jeszcze w okresie międzywojennym, obok
położone są stawy rybne z bogata awifauną i, kompleks łęgów dębowo-jesionowych. Obszar
cechuje wyjątkowe bogactwo gatunków i siedlisk przyrodniczych ważny dla regionu
Wielkopolski. Łącznie zidentyfikowano 5 siedlisk przyrodniczych, zajmujących blisko 50 %
terenu. Obszar położony jest w ciągu korytarza ekologicznego o znaczeniu krajowym sieci
Eco-Net Polska. Najważniejszym walorem przyrodniczym jest występowaniu tu
ekosystemów łąk trzęślicowych oraz licznej populacji staroduba łąkowego Ostericum
palustre. Znacznie mniejsze znaczenie mają stwierdzone tu stanowiska 3 gatunków zwierząt.

Równina Szubi ńsko-Łabiszy ńska PLH 040029

Równina Szubińsko-Łabiszyńska obejmuje dno doliny ukształtowanej przez rzekę
Noteć. Wypełniają ją organiczne gleby podlegające ochronie - torfy niskie i mursze.
Zagospodarowana jest jako układ łąkowy mający swoją kontynuację w postaci kompleksu łąk
Nadnoteckiego Obszaru Chronionego Krajobrazu. Łąki te położone są w regionie
pozostającym pod znacznym wpływem obszarów silnie zurbanizowanych, z Bydgoszczą na
czele. Roślinność łąkowa kształtuje się m.in. na siedliskach łąk trzęślicowych. W runi łąkowej
notowane jest występowanie staroduba łąkowego Ostericum palustre. Na niewielkich
wyniosłościach rozwijają się grądy, w tym objęty ochroną rezerwatową drzewostan z lipą
szerokolistną Tilia platyphyllos. Na miejscach wyżej położonych zachowały się stanowiska
roślinności kserotermicznej. Wartością tego obszaru jest jego charakter, określany przez
ciągły kompleks łąk towarzyszący rzece na długości około 23 km. Na stanowisku w Małych
Rudach występuje zaraza Bartlinga Orobanche bartlingii i wężymord stepowy Scorzonera
purpurea. Na miejscach wyżej położonych zachowały się stanowiska roślinności
ciepłolubnej. W 2010 stwierdzono występowanie 2 stanowisk Thesium ebracteatum.
Pierwsze z nich w Małych Rudach 451 osobników, drugie w Zamościu 2535 osobników.
W 2011 stwierdzono stanowisko Thesium ebracteatum (9 364 osobników) w miejscowości
Nowe Dąbie, położonej poza obszarem Natura 2000, odległej od niego o ok. 1,5 km.

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

78

3.9.2.3. Krajeński Park Krajobrazowy

Krajeński Park krajobrazowy obejmuje tylko niewielką północną część powiatu,
terenie gminy Mrocza, przebiega południowa granica Parku (miasto Mrocza, część sołectwa
Rościmin, część sołectwa Witosław, część sołectwa Białowieża, część sołectwa Wiele).
W całości Park obejmuje powierzchnię 74 985,60 ha.

Powierzchnia Parku w obrębie gminy wynosi 3 286 ha. Krajeński Park Krajobrazowy
jest obszarem szczególnie cennym ze względu na walory przyrodnicze i estetyczne
krajobrazu, ale także z uwagi na znaczące wartości historyczne i kulturowe. Park obejmuje
większość terenów uprawianych rolniczo, a tereny leśne parku przedstawiają duże
zróżnicowanie roślinności, co jest związane z bogactwem form rzeźby terenu. W runie
leśnym, na bagnach i torfowiskach napotkać można liczne stanowiska roślin chronionych
i rzadkich.

Licznie występuje tu zwierzyna łowna. Z gatunków chronionych do najciekawszych
należą: bocian czarny, żuraw, czapla, łabędź, rybołów, bielik i cietrzewie, a spośród ssaków:
wydry, bobry oraz rzadziej spotykane łosie. Z gadów i płazów spotkać można: jaszczurki,
zaskrońce, padalce, żmije i żaby.

Park został utworzony Rozporządzeniem nr 169/98 Wojewody Bydgoskiego z dnia 10
września 1998 r. W 2005 r. zostało wydane Rozporządzenie Wojewody Kujawsko-
Pomorskiego Nr 21/2005 z dnia 12 września 2005 r. w sprawie Krajeńskiego Parku
Krajobrazowego i poszerzono granice Parku na terenie gm. Mrocza do powierzchni
4 881 ha. Obowiązującym aktem prawnym jest uchwała nr X/229/15 Sejmiku Województwa
Kujawsko-Pomorskiego z dnia 24 sierpnia 2015 r. w sprawie Krajeńskiego Parku
Krajobrazowego. Dla parku został sporządzony plan ochrony.

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

79

Ryc. 13. Orientacyjna lokalizacja obszaru Kraje ńskiego Parku Krajobrazowego

Źródło: opracowanie własne na podstawie geoserwis.gdos.gov.pl

3.9.2.4. Obszar chronionego krajobrazu

Na terenie Powiatu Nakielskiego ustanowiono trzy tego typu formy ochrony przyrody

i są to następujące obszary:
- Nadnotecki Obszar Chronionego Krajobrazu, który obejmuje gminy Sadki oraz Nakło

nad Notecią,
- Rynny Jezior Byszewskich, który na terenie powiatu obejmuje zaledwie niewielki

fragment północno-wschodniej części gminy Mrocza, zachodnią część Jeziora
Słupowskiego,

- Obszar Chronionego Krajobrazu Jezior Żędowskich, który obejmuje gminę Szubin.
Wszystkie opisane Obszary ustanowione zostały Rozporządzeniem Nr 9/91

Wojewody Bydgoskiego z 14 czerwca 1991 r. w sprawie utworzenia 22 obszarów krajobrazu
chronionego w województwie bydgoskim (Dz. Urz. Województwa Bydgoskiego Nr 17, poz.
127 ze zm.). Obszary te zostały następnie zweryfikowane uchwałą Sejmiku Województwa
Kujawsko-Pomorskiego:

- Nadnotecki Obszar Chronionego Krajobrazu uchwała nr X/237/15 z dnia 24 sierpnia
2015 r. w sprawie Nadnoteckiego Obszaru Chronionego Krajobrazu,

- Obszar Chronionego Krajobrazu Jezior Żędowskich uchwała nr X/247/15 z dnia 24
sierpnia 2015 r. w sprawie Obszaru Chronionego Krajobrazu Jezior Żędowskich,

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

80

- Obszar Chronionego Krajobrazu Rynny Jezior Byszewskich uchwała nr X/236/15
z dnia 24 sierpnia 2015 r. w sprawie Obszaru Chronionego Krajobrazu Rynny Jezior
Byszewskich.

Ryc. 14. Orientacyjna lokalizacja obszarów chronion ego krajobrazu

Źródło: opracowanie własne na podstawie geoserwis.gdos.gov.pl

3.9.2.5. Rezerwat przyrody

W powiecie nakielskim ustanowionych jest 6 rezerwatów. Poniższa tabela
przedstawia szczegółowy wykaz rezerwatów przyrody na terenie powiatu.

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

81

Tabela 35. Wykaz rezerwatów przyrody na terenie Pow iatu Nakielskiego
Nazwa

rezerwatu
Gmina Powierzchnia

Rodzaj
rezerwatu

Obszar chroniony ze względu na:

Grocholin

Kcynia
(w Zarządzie

Lasów
Państwowych)

12,10
leśny,

biocenotyczny

Łęg jesionowo-olszowy (jesion wyniosły, olsza
czarna, lipa drobnolistna, czeremcha zwyczajna,

leszczyna, dziki bez czarny, ziarnopłon
wiosenny, podagrycznik pospolity, jaskier

kosmaty, gwiazdnica gajowa, gajowiec żółty) i las
grądowy (starodrzew grabowo-dębowy, jesion

wyniosły, leszczyna pospolita, czeremcha
zwyczajna, trzmielina europejska, dziki bez

czarny, kokorycz pusta, ziarnopłon wiosenny,
gajowiec żółty, prosownica rozpierzchła,
podagrycznik pospolity, zawilec gajowy)

Łąki
Ślesińskie

Nakło n. Notecią
(w zarządzie

Państwowego
Gospodarstwa

Rolnego
w Ślesinie)

42,43
florystyczny,

ekosystemowy

Wilgotne lasy o charakterze olsu
porzeczkowego, brzeziny bagiennej, zarośla
wierzbowe, brzoza niska, arcydzięgiel litwor

Hedera

Nakło n. Notecią
(w Zarządzie

Lasów
Państwowych)

16,94
florystyczny,

biocenotyczny
Las grądowy zboczowy, dęby, lipy, bluszcz

pospolity

Skarpy
Ślesińskie

Nakło n. Notecią
(w zarządzie

Północnej Np.
Okręgowej Kolei
Państwowych,

Zarząd Drogowy
w Bydgoszczy
i Fund. Katol.

Uniwer.
Lubelskiego im.
A. hr. Potulickiej)

13,82
florystyczny,

fizjocenotyczny

Roślinność kserotermiczna z ostnicą Jana,
miłkiem wiosennym i sasanka łąkową, wężymord
stepowy, aster gawędka, zawilec wielokwiatowy,

topola osika, wiąz pospolity, głóg, tarnina

Las
Minikowski

Nakło n. Notecią
(w Zarządzie

Lasów
Państwowych)

47,63
leśny,

biocenotyczny
Grąd zboczowy,(dęby, lipy – żyzne lasy liściaste
porastające Pradolinę Toruńsko – Eberswaldzką)

Borek

Sadki
(w Zarządzie

Lasów
Państwowych)

129,71
leśny,

biocenotyczny

Las łęgowy jesionowo-wiązowy, łęg olszowy,
grąd środkowoeuropejski (kokorycz drobna, lilia
81odno praw, wawrzynek wilcze łyko, porzeczka
czarna, orlik pospolity, kalina koralowa, czernice

Gronkowy, bluszcz pospolity, pluskwica
europejska, kopytnik pospolity, marzanka wonna,

konwalia majowa, jarzmianka większa

Rezerwat
na Jez.
Wieleckim

Mrocza
(w obrębie

Krajeńskiego
Parku

Krajobrazowego)

102,76
(w tym 52,9
pow. jeziora)

ornitologiczny Ostoja 140 gatunków ptaków

Źródło: POŚ dla powiatu nakielskiego, RDOŚ Bydgoszcz

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

82

Ryc. 15. Orientacyjna lokalizacja rezerwatów przyro dy
Źródło: opracowanie własne na podstawie geoserwis.gdos.gov.pl

Obowiązującymi aktami prawnymi są następujące rozporządzenia oraz zarządzenia

(w tym akty ustanawiające plany ochrony):
- Las Minikowski (utworzony w 2001 roku) - Rozporządzenie nr 274/01 Wojewody

Kujawsko-Pomorskiego z dnia 2 października 2001 r. w sprawie uznania za rezerwat
przyrody oraz Zarządzenie nr 13/0210/2011 Regionalnego Dyrektora Ochrony
Środowiska w Bydgoszczy z dnia 5 grudnia 2011 r. (plan ochrony),

- Jezioro Wieleckie (utworzony w roku 2005) - Rozporządzenie nr 17 Wojewody
Kujawsko-Pomorskiego z dnia 11 sierpnia 2005 r. w sprawie uznania za rezerwat
przyrody oraz Zarządzenie nr 8/0210/2011 Regionalnego Dyrektora Ochrony
Środowiska w Bydgoszczy z dnia 12 grudnia 2011 r. (plan ochrony),

- Borek (utworzony w roku 1958) - Rozporządzenie Nr 100/2006 Wojewody Kujawsko-
Pomorskiego z dnia 3 listopada 2006 r. w sprawie rezerwatu przyrody Borek oraz
Zarządzenie nr 11/0210/2011 Regionalnego Dyrektora Ochrony Środowiska
w Bydgoszczy z dnia 12 grudnia 2011 r. (plan ochrony),

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

83

- Łąki Ślesińskie (utworzony w roku 1975) – Zarządzenie Ministra Leśnictwa
i Przemysłu Drzewnego z dnia 26 marca 1975 r. w sprawie uznania za rezerwaty
przyrody oraz Zarządzenie nr 22/2014 Regionalnego Dyrektora Ochrony Środowiska
w Bydgoszczy z dnia 17 września 2014 r. (plan ochrony),

- Grocholin (utworzony w roku 1967) – Zarządzenie Ministra leśnictwa i Przemysłu
Drzewnego z dnia 7 października 1967 r. oraz Zarządzenie nr 0210/10/2013
Regionalnego Dyrektora Ochrony Środowiska w Bydgoszczy z dnia 19 czerwca
2013 r. (plan ochrony),

- Skarpy Ślesińskie (utworzony w roku 2000) - Rozporządzenie Nr 251/00 Wojewody
Kujawsko-Pomorskiego z dnia 7 grudnia 2000 r. oraz Zarządzenie nr 10/2015
Regionalnego Dyrektora Ochrony Środowiska w Bydgoszczy z dnia 9 listopada
2015 r. (plan ochrony),

- Hedera (utworzony w roku 2000) – Rozporządzenie nr 248/00 Wojewody Kujawsko-
Pomorskiego z dnia 7 grudnia 2000 r. oraz Zarządzenie nr 27/2014 Regionalnego
Dyrektora Ochrony Środowiska w Bydgoszczy z dnia 5 listopada 2014 r. (plan
ochrony).

3.9.2.6. Użytki ekologiczne

Użytki ekologiczne są to niewielkie obszarowo, lecz zasługujące na ochronę
pozostałości ekosystemów, mających znaczenie dla zachowania różnorodności biologicznej.

Użytki ekologiczne na terenie Powiatu Nakielskiego łącznie zajmują powierzchnię
364,9429 ha. Są to najczęściej bagna, łąki oraz zbocza dolin i wąwozy zalewane wodą, które
często pełnią rolę ostoi występowania cennych gatunków fauny.

Łącznie na terenie Powiatu Nakielskiego zlokalizowane są 63 użytki ekologiczne
i przedstawiono je na mapie. Zestawiono je również w kolejnej tabeli.

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

84

Tabela 36. Wykaz u żytków ekologicznych na terenie Powiatu Nakielskiego

Gmina Obręb
Nr działki

ewid.
Data

utworzenia Nazwa aktu
Powierzchnia

[ha]
Opis wartości
przyrodniczej Rodzaj użytku

Nakło nad
Notecią

Gorzeń
29LP,
30LP

1996-04-13

Rozp. nr 323/95 Woj. Bydg. z 29.12.95 r. w sprawie uznania
za użytki ekologiczne tworów przyrody na terenie

województwa bydgoskiego
Rozp. Nr 1/2004 Woj. Kuj.-Pom. z 19.01.04 r. w sprawie

uznania za użytki ekologiczne

5,6900
Bagno z pastwiskiem
porośnięte wierzbą

bagno

Nakło nad
Notecią

Gorzeń 56LP 1996-04-13 j.w. 4,1900 Bagno z łąką bagno

Nakło nad
Notecią

Gorzeń 91LP,
132/2LP

1996-04-13 j.w. 7,3300 brak informacji bagno

Szubin Żurczyn
132/5LP,
177/3LP

1996-04-13 j.w. 7,6600
Bagna z pastwiskiem
porośnięte wierzbą,

olszą i lipą
bagno

Nakło nad
Notecią

Gorzeń 143/6LP 1996-04-13 j.w. 0,3100 Pastwisko (V)
siedlisko

przyrodnicze

Nakło nad
Notecią

Gorzeń

219/6LP,
219/7LP,
219/8LP,
219/9LP

1996-04-13 j.w. 15,4500
Bagno z samosiewem

olszowym
bagno

Szubin Tur; Żurczyn
211/2LP,
245/1LP

1996-04-13 j.w. 25,4000
Bagna zadrzewione

wokół Jez. Głęboczek i
Jez. Olek

bagno

Mrocza Rajgród 281/8LP 1998-12-31

Rozp. Nr 66/98 Woj. Bydg. z 24.12.98 r. w sprawie uznania za
użytki ekologiczne tworów przyrody na terenie województwa

bydgoskiego
Rozp. Nr 1/2004 Woj. Kuj.-Pom. z 19.01.04 r. w sprawie

uznania za użytki ekologiczne

0,6500
Teren trwale
zabagniony

bagno

Mrocza Rościmin 281/6LP 1995-03-09

Rozp. Nr 346/94 Woj. Bydg. z 30.12.94 r. w sprawie uznania
za użytki ekologiczne tworów przyrody na terenie

województwa bydgoskiego
Rozp. Nr 1/2004 Woj. Kuj.-Pom. z 19.01.04 r. w sprawie

uznania za użytki ekologiczne

0,1000
Teren trwale
zabagniony

bagno

Mrocza Rajgród 281/8LP 2004-02-20 Rozp. Nr 1/2004 Woj. Kuj.-Pom. z 19.01.04 r. w sprawie
uznania za użytki ekologiczne

0,4100 Teren trwale
zabagniony

bagno

Więcbork;
Mrocza

Czarmuń;
Rajgród

283/2LP,
283/4LP;

1995-03-09
Rozp. Nr 346/94 Woj. Bydg. z 30.12.94 r. w sprawie uznania

za użytki ekologiczne tworów przyrody na terenie
5,2000 brak informacji bagno

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

85

Gmina Obręb
Nr działki

ewid.
Data

utworzenia
Nazwa aktu

Powierzchnia
[ha]

Opis wartości
przyrodniczej

Rodzaj użytku

283/4LP województwa bydgoskiego
Rozp. Nr 1/2004 Woj. Kuj.-Pom. z 19.01.04 r. w sprawie

uznania za użytki ekologiczne
Mrocza Witosław 294/3LP 1995-03-09 j.w. 1,1000 brak informacji bagno
Mrocza Witosław 296LP 1995-03-09 j.w. 1,6200 brak informacji bagno
Mrocza Witosław 298LP 1995-03-09 j.w. 4,5200 brak informacji bagno
Mrocza Orle 299/1LP 1995-03-09 j.w. 1,8000 brak informacji bagno
Mrocza Wyrza 308/1LP 1995-03-09 j.w. 2,0000 brak informacji bagno
Mrocza Wyrza 308/2LP 1995-03-09 j.w. 0,9800 brak informacji bagno

Mrocza Wyrza

310LP,
311/2LP,
312/2LP,
312/3LP

1995-03-09 j.w. 11,3300 brak informacji bagno

Mrocza Wyrza 311/3LP 1998-12-31

Rozp. Nr 66/98 Woj. Bydg. z 24.12.98 r. w sprawie uznania za
użytki ekologiczne tworów przyrody na terenie województwa

bydgoskiego
Rozp. Nr 1/2004 Woj. Kuj.-Pom. z 19.01.04 r. w sprawie

uznania za użytki ekologiczne

2,9000 brak informacji bagno

Mrocza Wiele
214/2LP,
215/2LP

1995-03-09

Rozp. Nr 346/94 Woj. Bydg. z 30.12.94 r. w sprawie uznania
za użytki ekologiczne tworów przyrody na terenie

województwa bydgoskiego
Rozp. Nr 1/2004 Woj. Kuj.-Pom. z 19.01.04 r. w sprawie

uznania za użytki ekologiczne

6,5800 brak informacji bagno

Mrocza Wiele 216LP 1995-03-09 j.w. 2,8600 brak informacji bagno
Mrocza Wiele 228LP 1995-03-09 j.w. 0,9800 brak informacji bagno
Mrocza Wiele 217LP 1995-03-09 j.w. 0,5200 brak informacji bagno

Mrocza Wiele
224LP,
230/1LP

1998-12-31

Rozp. Nr 66/98 Woj. Bydg. z 24.12.98 r. w sprawie uznania za
użytki ekologiczne tworów przyrody na terenie województwa

bydgoskiego
Rozp. Nr 1/2004 Woj. Kuj.-Pom. z 19.01.04 r. w sprawie

uznania za użytki ekologiczne

5,2100
Teren trwale
zabagniony

bagno

Mrocza Wiele 236LP 2004-02-20
Rozp. Nr 1/2004 Woj. Kuj.-Pom. z 19.01.04 r. w sprawie

uznania za użytki ekologiczne
1,9000

Teren trwale
zabagniony

bagno

Mrocza Ostrowo 242/2LP 1995-03-09
Rozp. Nr 346/94 Woj. Bydg. z 30.12.94 r. w sprawie uznania

za użytki ekologiczne tworów przyrody na terenie
województwa bydgoskiego

0,5000 brak informacji bagno

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

86

Gmina Obręb
Nr działki

ewid.
Data

utworzenia
Nazwa aktu

Powierzchnia
[ha]

Opis wartości
przyrodniczej

Rodzaj użytku

Rozp. Nr 1/2004 Woj. Kuj.-Pom. z 19.01.04 r. w sprawie
uznania za użytki ekologiczne

Mrocza Ostrowo 242/2LP 1995-03-09 j.w. 1,7400 brak informacji bagno
Mrocza Ostrowo 249/4LP 1995-03-09 j.w. 5,7700 brak informacji bagno
Mrocza Samsieczynek 256/2LP 1995-03-09 j.w. 1,0400 brak informacji bagno

Sicienko;
Mrocza

Samsieczno;
Ostrowo

252/1LP,
253/1LP,
254/1LP;
252/1LP,
253/2LP,
254/2LP

1995-03-09 j.w. 10,1300 brak informacji bagno

Mrocza Orle 288/1LP 1995-03-09 j.w. 0,4500 brak informacji bagno

Nakło nad
Notecią

Rozwarzyn
272/1LP,
272/2LP

1998-12-31

Rozp. Nr 66/98 Woj. Bydg. z 24.12.98 r. w sprawie uznania za
użytki ekologiczne tworów przyrody na terenie województwa

bydgoskiego
Rozp. Nr 1/2004 Woj. Kuj.-Pom. z 19.01.04 r. w sprawie

uznania za użytki ekologiczne

22,9200
Łąka (IV,V), bagno,

zakrzewienia
bagno

Nakło nad
Notecią

Polichno 273/1LP 1998-12-31 j.w. 6,6900 Łąka (V)
siedlisko

przyrodnicze
Nakło nad
Notecią

Polichno
273/1LP,
273/2LP

1998-12-31 j.w. 1,3400 Łąka (V), bagno bagno

Nakło nad
Notecią

Polichno 274/1LP 1998-12-31 j.w. 4,1900 Łąka (IV), bagno bagno

Szubin Chobielin 1/19LP 2004-02-19
Rozp. Nr 1/2004 Woj. Kuj.-Pom. z 19.01.04 r. w sprawie

uznania za użytki ekologiczne
1,9100

Teren silnie
podtapiany, oczka

wodne, baza żerowa i
lęgowa rzadkich
gatunków ptaków

środowiska wodnego

bagno

Sadki Bnin 3080/3 2004-02-20

Rozp. Nr 1/2004 Woj. Kuj.-Pom. z 19.01.04 r. w sprawie
uznania za użytki ekologiczne

Uch. Nr XLIX/56/2014 RG Sadki z 30.10.14 r. w sprawie
uznania za użytek ekologiczny

19,7929

Zakrzewienia, łąka (V),
teren występowania
cennych gatunków

fauny i flory

Siedlisko
przyrodnicze

Kcynia Studzienki 82/7LP 2004-02-20
Rozp. Nr 1/2004 Woj. Kuj.-Pom. z 19.01.04 r. w sprawie

uznania za użytki ekologiczne
0,1000

Bagno – teren
podmokły stanowiący

ostoję cennych
bagno

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

87

Gmina Obręb
Nr działki

ewid.
Data

utworzenia
Nazwa aktu

Powierzchnia
[ha]

Opis wartości
przyrodniczej

Rodzaj użytku

gatunków ptaków

Kcynia Sipiory 120/3LP 2004-02-20 j.w. 0,4500
Zakrzewione i

zadrzewione bagno
bagno

Kcynia Sipiory 121LP 2004-02-20 j.w. 2,8100

Zakrzewione i
zadrzewione bagno,
zakrzewienia, teren

systematycznie
podtapiany – ostoja

ptaków

bagno

Kcynia Dębogóra 206/3LP 2004-02-20 j.w. 0,9900 Bagno – ostoja ptaków bagno

Kcynia Sipiory 81/2LP 2004-02-20 j.w. 4,7900
Bagno, pastwisko (V,

VI), rola (V, VI)
bagno

Kcynia Sipiory 82/13LP 2004-02-20 j.w. 11,5300
Pastwisko (V, VI),

bagno, woda
bagno

Kcynia Sipiory 82/13LP 2004-02-20 j.w. 0,7700 brak informacji bagno
Kcynia Studzienki 82/2LP 2004-02-20 j.w. 1,4900 Łąka (VI), bagno bagno

Kcynia Studzienki 82/4LP 2004-02-20 j.w. 3,1200
Łąka (IV), bagno,

rola(V), pastwisko (IV) bagno

Kcynia Studzienki 733 2004-02-20 j.w. 2,0800
Rola (V), łąka (IV, VI),

bagno
siedlisko

przyrodnicze

Kcynia Sipiory 809 2004-02-20 j.w. 0,8500
Rola (V, VI), pastwisko

(VI)
bagno

Kcynia Sipiory 83/2LP 2004-02-20 j.w. 3,4000 brak informacji
siedlisko

przyrodnicze

Kcynia Sipiory 84/6LP 2004-02-20 j.w. 0,3600 brak informacji
siedlisko

przyrodnicze

Kcynia Sipiory 84/6LP 2004-02-20 j.w. 7,1700
Bagno, pastwisko (VI),

łąka (VI)
bagno

Kcynia Sipiory 120/1LP 1995-03-09
Rozp. Nr 346/94 Woj. Bydg. z 30.12.94 r. w sprawie uznania

za użytki ekologiczne tworów przyrody na terenie
województwa bydgoskiego

2,2200 brak informacji bagno

Sadki Kraczki 25LP 1995-03-09 j.w. 0,9500
Wąwóz okresowo
zalewany wodą

inny

Sadki Radzicz 20LP 1995-03-09 j.w. 6,8900
Strome zbocza rzeki

Orlej
skarpa

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

88

Gmina Obręb
Nr działki

ewid.
Data

utworzenia
Nazwa aktu

Powierzchnia
[ha]

Opis wartości
przyrodniczej

Rodzaj użytku

Nakło nad
Notecią

Trzeciewnica 58/6LP 1998-12-31
Rozp. Nr 66/98 Woj. Bydg. z 24.12.98 r. w sprawie uznania za
użytki ekologiczne tworów przyrody na terenie województwa

bydgoskiego
8,1100 brak informacji bagno

Sadki Anieliny 46/2LP 1998-12-31 j.w. 36,3700
Bagno otoczone łąką

i lasem
bagno

Sadki Anieliny 60/7LP 1998-12-31 j.w. 22,0700 Bagno otoczone łąką
i lasem

bagno

Sadki Anieliny 60/7LP 1998-12-31 j.w. 3,0200
Bagno wraz

z otaczającą łąką
i lasem

bagno

Sadki Łodzia 50/8LP 1998-12-31 j.w. 2,4600
Bagno wraz

z otaczającą łąką
i lasem

bagno

Sadki Łodzia;
Ostrowiec

50/7LP,
50/8LP

1998-12-31 j.w. 35,4400
Bagno wraz

z otaczającą łąką
i lasem

bagno

Sadki Ostrowiec 51/7LP 1998-12-31 j.w. 7,4100
Bagno wraz

z otaczającą łąką
i lasem

bagno

Sadki Ostrowiec 51/9LP 1998-12-31 j.w. 5,0300
Bagno wraz

z otaczającą łąką
i lasem

bagno

Mrocza Mrocza 230LP 1998-12-31 j.w. 1,9000 brak informacji bagno
Źródło: RDOŚ Bydgoszcz

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

89

Ryc. 16. Lokalizacja u żytków ekologicznych

Źródło: geoserwis.gdos.gov.pl/mapy

3.9.2.7. Pomniki przyrody

Celem ochrony pomników przyrody jest zachowanie, ze względów naukowych
i dydaktycznych, tworów przyrody odznaczających się indywidualnymi i niepowtarzalnymi
cechami. W poniższej tabeli przedstawiono szczegółowy wykaz pomników przyrody.

W rejestrze RDOŚ w Bydgoszczy znajduje się 195 pozycji, z czego większość to
drzewa i skupiska roślin (aleje) oraz głazy narzutowe.

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

90

Tabela 37. Pomniki przyrody na terenie Powiatu Naki elskiego

Gmina Obręb Nr działki
ewidencyjnej Opis lokalizacji

Data
utworzenia
(RRR-MM-

DD)

Nazwa aktu Rodzaj
pomnika

Liczba
obiektów Nazwa polska / Nazwa łacińska

Zagrożenia
antropogeniczne

i biotyczne

Kcynia Grocholin 199 Przy drodze
gruntowej

1996-04-
13

Rozp. Nr 322/95 Woj.
Bydg. z dn. 29.12.95 r. Aleja 44

Lipa drobnolistna, Kasztanowiec zwyczajny,
Jesion wyniosły

Tilia cordata, Aesculus hippocastanum, Fraxinus
excelsior

brak

Kcynia Grocholin 1073/4

Teren
zabytkowego

parku dworskiego
w Grocholinie

1996-04-
13

Rozp. Nr 322/95 Woj.
Bydg. z dn. 29.12.95 r.

Skupisko
drzew

21

Jesion wyniosły, Lipa drobnolistna, Topola biała,
Dąb szypułkowy, Klon polny, Iglicznia trójcierniowa

Fraxinus excelsior, Tilia cordata, Populus alba,
Quercus robur, Acer campestre, Gleditsia

triacanthos

brak

Kcynia Grocholin 1073/4

Teren
zabytkowego

parku dworskiego
w Grocholinie

1996-04-
13 jw. Stanowisko 1 Bluszcz pospolity / Hedera helix brak

Kcynia Głogowiniec 28
Przy drodze

Kcynia - Grocholin
- Głogowiniec

1996-04-
13

Rozp. Nr 322/95 Woj.
Bydg. z dn. 29.12.95 r. Aleja 400

Kasztanowiec zwyczajny, Lipa drobnolistna,
Jesion wyniosły, Klon zwyczajny

Aesculus hippocastanum, Tilia cordata, Fraxinus
excelsior, Acer platanoides

brak

Kcynia Sipiory 131/7 brak 1996-04-
13 jw. Drzewo 1 Wiąz szypułkowy / Ulmus laevis brak

Kcynia Grocholin 183 Przy drodze
gruntowej

1996-04-
13 jw. Drzewo 1 Lipa drobnolistna / Tilia cordata brak

Kcynia Grocholin 199 Przy drodze
gruntowej

1996-04-
13 jw. Drzewo 1 Lipa drobnolistna / Tilia cordata brak

Kcynia Grocholin 183 Przy drodze
gruntowej

1996-04-
13 jw. Drzewo 1 Lipa drobnolistna / Tilia cordata brak

Kcynia Kcynia 881 brak 1996-04-
13 jw. Drzewo 1 Platan klonolistny / Platanus acerifolia brak

Kcynia Dziewierzewo 280/1 Przy Kościele 1995-03-
09

Rozp. Nr 36 Woj. Bydg.
z dn. 14.02.95 r. Drzewo 1 Dąb szypułkowy / Quercus robur brak

Kcynia Dębogóra 91 Park wiejski
1994-12-

31
Rozp. Nr 305/93 Woj.
Bydg. z dn. 26.10.93 r.

Skupisko
drzew 4

Dąb szypułkowy, Lipa drobnolistna
Quercus robur, Tilia cordata brak

Kcynia Dobieszewo 229/1 Park dworski
w Dobieszewku

1994-12-
31 jw. Drzewo 1 Dąb szypułkowy / Quercus robur brak

Kcynia Dziewierzewo 282 Park dworski 1994-12-
31 jw. Drzewo 1 Lipa drobnolistna / Tilia cordata brak

Kcynia
Górki

Dąbskie 10/3 Park dworski
1994-12-

31 jw.
Skupisko

drzew 2
Platan klonolistny, Wiąz górski

Platanus acerifolia, Ulmus glabra brak

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

91

Gmina Obręb
Nr działki

ewidencyjnej Opis lokalizacji

Data
utworzenia
(RRR-MM-

DD)

Nazwa aktu
Rodzaj

pomnika
Liczba

obiektów Nazwa polska / Nazwa łacińska
Zagrożenia

antropogeniczne
i biotyczne

Kcynia Słupowa 130/2 Park wiejski
1994-12-

31 jw.
Skupisko

drzew 2
Dąb szypułkowy, Buk zwyczajny
Quercus robur, Fagus sylvatica brak

Kcynia Suchoręcz 181/2 Park wiejski 1994-12-
31 jw. Skupisko

drzew 3
Dąb szypułkowy, Wiąz szypułkowy, Świerk

pospolity
Quercus robur, Ulmus laevis, Picea pospolity

brak

Kcynia Suchoręczek 88/1 Park wiejski 1994-12-
31

Rozp. Nr 305/93 Woj.
Bydg. z dn. 26.10.93 r. Drzewo 1 Platan klonolistny / Platanus acerifolia brak

Kcynia Szczepice 279/30 Park dworski 1994-12-
31 jw. Skupisko

drzew 4

Platan klonolistny,Jesion wyniosły, Buk zwyczajny,
Topola czarna

Platanus acerifolia,Fraxinus excelsior, Fagus
sylvatica, Populus nigra

brak

Kcynia Żurawia 55/7 Park dworski 1994-12-
31 jw. Skupisko

drzew 6

Jesion wyniosły, Lipa drobnolistna, Daglezja
zielona

Fraxinus excelsior, Tilia cordata, Pseudotsuga
menziesii Carriere

brak

Kcynia Dobieszewo 72/2 Park dworski 1994-12-
31 jw. Skupisko

drzew 2 Dąb szypułkowy, Lipa drobnolistna
Quercus robur, Tilia cordata brak

Kcynia Kcynia 1073/4 Park dworski przy
ul. Libelta

1985-04-
10

Zarz. Nr 49/84 Woj.
Bydg. z dn. 18.12.84 r.

Skupisko
drzew 5

Jesion wyniosły, Platan klonolistny, Lipa
drobnolistna

Fraxinus excelsior, Platanus acerifolia, Tilia
cordata

brak

Kcynia Kcynia 600
Cmentarz

żydowski przy
ul. Poznańskiej

1991-08-
14

Rozp. Nr 11/91 Woj.
Bydg. z dn. 01.07.91 r.

Skupisko
drzew 31 Lipa drobnolistna / Tilia cordata brak

Kcynia Tupadły 11/3 Park dworski
w Mechnaczu

1970-07-
31

Kom. Nr 1/70 Wojew.
Konserw. Przyr.

Prezydium Wojew. Rady
Narodowej w

Bydgoszczy z dn.
31.07.70 r.

Skupisko
drzew 4 Dąb szypułkowy, Topola osika

Quercus robur, Populus tremula brak

Kcynia Tupadły 30/1
Naprzeciwko parku

dworskiego
w Mechnaczu

1991-08-
14

Rozp. Nr 11/91 Woj.
Bydg. z dn. 01.07.91 r.

Drzewo 1 Dąb szypułkowy / Quercus robur brak

Kcynia Turzyn 177 Przy szkole
w Mycielewie

1990-02-
10

Zarz. Nr 83/89 Woj.
Bydg. z dn. 16.12.89 r. Drzewo 1 Kasztanowiec zwyczajny

Aesculus hippocastanum brak

Kcynia Nowa Wieś
Notecka 26/15

Przy drodze Nowa
Wieś Notecka -

Iwno

1957-05-
25

Kom. Wojew. Konserw.
Przyrody

Skupisko
drzew 3 Sosna zwyczajna / Pinus sylvestris brak

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

92

Gmina Obręb
Nr działki

ewidencyjnej Opis lokalizacji

Data
utworzenia
(RRR-MM-

DD)

Nazwa aktu
Rodzaj

pomnika
Liczba

obiektów Nazwa polska / Nazwa łacińska
Zagrożenia

antropogeniczne
i biotyczne

Kcynia Rozpętek 38/1
Park dworski
w Rozpętku

1990-02-
10

Zarz. Nr 83/89 Woj.
Bydg. z dn. 16.12.89 r.

Skupisko
drzew 2

Dąb szypułkowy, Lipa drobnolistna
Quercus robur, Tilia cordata brak

Kcynia Rostrzębowo 126
Przy drodze
Szczepice –
Rostrzębowo

1960-11-
10

Kom. Wojew. Konserw.
Przyrody Drzewo 1

Topola bujna (Populus robusta)
Populus xcanadensis 'Robusta'

rośnie przy
drodze

Kcynia Rostrzębowo 126
Przy drodze
Szczepice –
Rostrzębowo

1991-08-
14

Rozp. Nr 11/91 Woj.
Bydg. z dn. 01.07.91 r.

Skupisko
drzew 3 Jesion wyniosły, Wierzba krucha

Fraxinus excelsior, Salix fragilis
rośnie przy

drodze

Kcynia Sierniki 16 Park dworski 1990-02-
10

Zarz. Nr 83/89 Woj.
Bydg. z dn. 16.12.89 r.

Skupisko
drzew 2 Lipa drobnolistna, Jesion wyniosły

Tilia cordata, Fraxinus excelsior brak

Kcynia Tupadły 30/1
Przy drodze do

pałacu
w Tupadłach

1985-04-
10

Zarz. Nr 49/84 Woj.
Bydg. z dn. 18.12.84 r. Drzewo 1 Topola bujna (Populus robusta)

Populus xcanadensis 'Robusta' brak

Kcynia Turzyn 199/3 brak 1990-02-
10

Zarz. Nr 83/89 Woj.
Bydg. z dn. 16.12.89 r.

Drzewo 1 Jesion wyniosły / Fraxinus excelsior brak

Kcynia Gromadno 136/2 brak 1970-07-
31

Kom. Nr 1/70 Wojew.
Konserw. Przyrody,

Prezydium Wojew. Rady
Narodowej w

Bydgoszczy z dn.
31.07.70 r.

Głaz
narzutowy 1 nie dotyczy brak

Kcynia Dębogóra b.d. brak 1991-08-
14

Rozp. Nr 11/91 Woj.
Bydg. z dn. 01.07.91 r.

Skupisko
drzew 2 Dąb szypułkowy / Quercus robur brak

Kcynia Dębogóra b.d. brak 1991-08-
14

jw. Drzewo 1 Dąb szypułkowy / Quercus robur brak

Kcynia Dębogóra b.d. brak 1991-08-
14 jw. Skupisko

drzew 2 Dąb szypułkowy
Quercus robur brak

Kcynia Dębogóra b.d. brak 1957-05-
25

Kom. Wojew. Konserw.
Przyrody Drzewo 1 Dąb szypułkowy

Quercus robur brak

Kcynia Dębogóra b.d. brak 1991-08-
14

Rozp. Nr 11/91 Woj.
Bydg. z dn. 01.07.91 r.

Skupisko
drzew

2 Dąb szypułkowy
Quercus robur brak

Kcynia Dębogóra b.d. brak 1991-08-
14 jw. Drzewo 1 Dąb szypułkowy

Quercus robur brak

Kcynia Korfantówka b.d. brak 1991-08-
14 jw. Drzewo 1 Dąb szypułkowy

Quercus robur brak

Kcynia Dębogóra b.d. brak 1991-08-
14 jw. Drzewo 1 Sosna zwyczajna

Pinus sylvestris brak

Kcynia Grocholin b.d. brak 1955-06- Kom. Wojew. Konserw. Skupisko 14 Dąb szypułkowy, Wiąz szypułkowym brak

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

93

Gmina Obręb
Nr działki

ewidencyjnej Opis lokalizacji

Data
utworzenia
(RRR-MM-

DD)

Nazwa aktu
Rodzaj

pomnika
Liczba

obiektów Nazwa polska / Nazwa łacińska
Zagrożenia

antropogeniczne
i biotyczne

01 Przyrody drzew Quercus robur, Ulmus szypułkowym

Kcynia Tupadły b.d.
W pobliżu

miejscowości
Chełmianki

1991-08-
14

Rozp. Nr 11/91 Woj.
Bydg. z dn. 01.07.91 r. Drzewo 1 Dąb szypułkowy / Quercus robur brak

Kcynia Grocholin b.d. brak 1959-07-
20

Kom. Wojew. Konserw.
Przyrody

Skupisko
drzew 2 Dąb szypułkowy / Quercus robur brak

Kcynia Żarczyn b.d. Przy drodze 1991-08-
14

Rozp. Nr 11/91 Woj.
Bydg. z dn. 01.07.91 r.

Skupisko
drzew

4 Dąb szypułkowy / Quercus robur brak

Kcynia Żarczyn b.d. Przy drodze 1991-08-
14 jw. Skupisko

drzew 5 Dąb szypułkowy / Quercus robur brak

Kcynia Dziewierzewo 282 Boisko szkolne 1990-02-
10

Zarz. Nr 83/89 Woj.
Bydg. z dn. 16.12.89 r. Drzewo 1 Lipa drobnolistna / Tilia cordata brak

Kcynia Suchorączek 182; 183 Park 1990-02-
10

jw. Skupisko
drzew

3 Lipa drobnolistna, Dąb szypułkowy
Tilia cordata, Quercus robur brak

Kcynia Grocholin 53/1 Park dworski 1959-07-
20

Kom. Wojew. Konserw.
Przyrody Drzewo 1 Platan klonolistny / Platanus acerifolia brak

Kcynia Grocholin 53/1 Park dworski 1985-04-
10

Zarz. Nr 49/84 Woj.
Bydg. z dn. 18.12.84 r.

Skupisko
drzew 6

Topola biała, Buk zwyczajny,Jesion wyniosły, Głóg
dwuszyjkowy

Populus alba, Fagus sylvatica,Fraxinus excelsior,
Crataegus laevigata

brak

Kcynia Chwaliszewo 14 Zabytkowy park
dworski

1965-05-
30

Kom. Nr 2/65 Wojew.
Konserw. Przyrody,

Prezydium Wojew. Rady
Narodowej w

Bydgoszczy z dn.
04.05.65 r

Drzewo 1 Żywotnik olbrzymi / Thuja plicata brak

Kcynia Dębogóra 114/2

Teren
opuszczonego
gospodarstwa

rolnego

1985-04-
10

Zarz. Nr 49/84 Woj.
Bydg. z dn. 18.12.84 r. Drzewo 1 Dąb szypułkowy / Quercus robur brak

Kcynia Gromadno 136/2 brak 1990-02-
10

Zarz. Nr 83/89 Woj.
Bydg. z dn. 16.12.89 r.

Głaz
narzutowy 1 nie dotyczy brak

Kcynia Turzyn 186/3, 194

droga gminna
Mycielewo -

Turzyn oraz przy
drodze powiatowej
nr 1935 Królikowo

- Turzyn

1913-03-
06

Uch. Nr XXX/292/2012
RM w Kcyni z dn.

20.12.12 r.

Skupisko
drzew 352

Dąb szypułkowy, Klon zwyczajny, Kasztanowiec
zwyczajny, Jesion wyniosły, Wiąz pospolity
Quercus robur, Acer platanoides, Aesculus

hippocastanum, Fraxinus excelsio, Ulmus minor

brak

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

94

Gmina Obręb
Nr działki

ewidencyjnej Opis lokalizacji

Data
utworzenia
(RRR-MM-

DD)

Nazwa aktu
Rodzaj

pomnika
Liczba

obiektów Nazwa polska / Nazwa łacińska
Zagrożenia

antropogeniczne
i biotyczne

Kcynia Tupadły 11/3
Park dworski
w Mechnaczu

1955-06-
01

Kom. Wojew. Konserw.
Przyrody

Skupisko
drzew 2 Dąb szypułkowy / Quercus robur brak

Kcynia Szczepice b.d. Park dworski 1970-07-
31

Kom. Nr 1/70 Wojew.
Konserw. Przyrody,

Prezydium Wojew. Rady
Narodowej w

Bydgoszczy z dn.
31.07.70 r.

Drzewo 1 Wiąz szypułkowy / Ulmus laevis brak

Mrocza Kaźmierzewo 76 brak 1902-07-
13

Uch. Nr XXV/247/52/01
RM w Mroczy z dn.

07.09.01 r.
Drzewo 1 Dąb szypułkowy / Quercus robur brak

Mrocza Ostrowo 223 Brzeg jeziora
Hetmańskiego

1902-07-
13

Uch. Nr XXV/247/52/01
RM w Mroczy z dn.

07.09.01 r.

Skupisko
drzew 8 Dąb bezszypułkowy / Quercus petraea brak

Mrocza Modrakowo 21/2 Park 1997-05-
22

Rozp. Nr 13/97 Woj.
Bydg. z dn. 14.04.97 r.

Skupisko
drzew 9

Dąb szypułkowy, Dąb czerwony, Buk zwyczajny,
Wiąz pospolity, Jodła biała

Quercus robur, Quercus rubra, Fagus sylvatica,
Ulmus minor, Abies alba

brak

Mrocza Orle 31 Przy kościele
w Orlu

1996-04-
13

Rozp. Nr 322/95 Woj.
Bydg. z dn. 29.12.95 r.

Skupisko
drzew 5

Dąb bezszypułkowy, Buk zwyczajny, Grab
zwyczajny

Quercus petraea, Fagus sylvatica, Carpinus
betulus

brak

Mrocza Witosław 18/15 Park dworski
w Witosławiu

1995-03-
09

Rozp. Nr 36 Woj. Bydg.
z dn. 14.02.95 r.

Skupisko
drzew 6 Dąb bezszypułkowy, Sosna wejmutka

Quercus petraea, Pinus strobus brak

Mrocza Matyldzin 65/2
Przy drodze
gruntowej

1995-03-
09

Rozp. Nr 36 Woj. Bydg.
z dn. 14.02.95 r. Drzewo 1 Dąb szypułkowy / Quercus robur brak

Mrocza Białowieża 132 Pobocze drogi
gminnej

1994-12-
31

Rozp. Nr 305/93 Woj.
Bydg. z dn. 26.10.93 r.

Skupisko
drzew 6 Dąb bezszypułkowy, Klon polny

Quercus petraea, Acer campestre brak

Mrocza Izabela 27 Park dworski
w Izabeli

1994-12-
31

Rozp. Nr 305/93 Woj.
Bydg. z dn. 26.10.93 r.

Skupisko
drzew 10

Buk zwyczajny,Jesion wyniosły, Dąb
bezszypułkowy

Fagus sylvatica, Fraxinus excelsior, Quercus
petraea

brak

Mrocza Mrocza 370 Park dworski 1994-12-
31

Rozp. Nr 305/93 Woj.
Bydg. z dn. 26.10.93 r. Drzewo 1 Wiąz szypułkowy / Ulmus laevis brak

Mrocza Rościmin 117/2
Pobocze drogi

powiatowej
1994-12-

31
Rozp. Nr 305/93 Woj.
Bydg. z dn. 26.10.93 r. Drzewo 1 Dąb szypułkowy / Quercus robur brak

Mrocza Wiele b.d. Na skraju bagienka 1992-08-
06

Rozp. Nr 18/92 Woj.
Bydg. z dn. 08.06.92 r. Drzewo 1 Dąb bezszypułkowy / Quercus petraea brak

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

95

Gmina Obręb
Nr działki

ewidencyjnej Opis lokalizacji

Data
utworzenia
(RRR-MM-

DD)

Nazwa aktu
Rodzaj

pomnika
Liczba

obiektów Nazwa polska / Nazwa łacińska
Zagrożenia

antropogeniczne
i biotyczne

Mrocza Wiele b.d. brak
1992-08-

06
Rozp. Nr 18/92 Woj.

Bydg. z dn. 08.06.92 r. Drzewo 1 Daglezja zielona / Pseudotsuga menziesii Carriere brak

Mrocza Wiele b.d.

Pierwsza z lip:
Józef Piłsudski, za

leśniczówką na
skraju lasu

1992-08-
06

Rozp. Nr 18/92 Woj.
Bydg. z dn. 08.06.92 r.

Skupisko
drzew

3 Cis pospolity, Lipa drobnolistna
Taxus baccata, Tilia cordata brak

Mrocza Witosław 45/2 Łąki w Witosławiu 1990-02-
10

Zarz. Nr 83/89 Woj.
Bydg. z dn. 16.12.89 r.

Skupisko
drzew 14 Dąb szypułkowy / Quercus robur brak

Mrocza Wyrza 98 Ogród przy szkole
w Wyrzy

1991-08-
14

Rozp. Nr 11/91 Woj.
Bydg. z dn. 01.07.91 r. Drzewo 1 Dąb szypułkowy / Quercus robur brak

Mrocza Witosław 18/15 Park dworski
w Witosławiu

1970-07-
31

Kom. Nr 1/70 Wojew.
Konserw. Przyrody,

Prezydium Wojew. Rady
Narodowej

w Bydgoszczy z dn.
31.07.70 r.

Skupisko
drzew 6

Dąb bezszypułkowy,Jesion wyniosły, Buk
zwyczajny, Platan klonolistny

Quercus petraea,Fraxinus excelsior, Fagus
sylvatica, Platanus acerifolia

brak

Mrocza Orle b.d. brak 1991-08-
14

Rozp. Nr 11/91 Woj.
Bydg. z dn. 01.07.91 r. Drzewo 1 Dąb szypułkowy / Quercus robur brak

Mrocza Witosław b.d. park podworski 1989-02-
15

Zarz. Nr 1/89 Woj. Bydg.
z dn. 02.01.89 r.

Skupisko
drzew 5

Lipa drobnolistna, Dąb szypułkowy,Jesion
wyniosły

Tilia cordata, Quercus robur,Fraxinus excelsior
brak

Mrocza Wyrza b.d.
Miejscowość

Kaźmierzewo –
Osielski Młyn

1989-02-
15 jw. Drzewo 1 Dąb szypułkowy / Quercus robur brak

Mrocza Witosław b.d. Las nad jeziorem
Witosławskim

1989-02-
15 jw. Drzewo 1 Dąb szypułkowy / Quercus robur brak

Mrocza Mrocza 416/1 Boisko szkolne
w Mroczy

1991-08-
14

Rozp. Nr 11/91 Woj.
Bydg. z dn. 01.07.91 r. Drzewo 1 Dąb bezszypułkowy / Quercus petraea brak

Mrocza Witosław b.d. park wiejski 1989-02-
15

Zarz. Nr 1/89 Woj. Bydg.
z dn. 02.01.89 r. Drzewo 1 świerk pospolity / Taxus baccata brak

Nakło n.
Notecią Występ 230 Teren cmentarza b.d. brak Drzewo 1 Dąb szypułkowy / Quercus robur brak

Nakło n.
Notecią Olszewka 132/1

Na terenie Szkoły
Podstawowej
w Olszewce

1901-05-
10

Uch. nr XXVIII/370/2000
RM w Nakle n. Not. z dn.

28.01.00 r.
Drzewo 1 Dąb bezszypułkowy / Quercus petraea brak

Nakło n.
Notecią Olszewka 132/1

Na terenie Szkoły
Podstawowej
w Olszewce

1901-05-
10 jw. Drzewo 1 Lipa drobnolistna / Tilia cordata brak

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

96

Gmina Obręb
Nr działki

ewidencyjnej Opis lokalizacji

Data
utworzenia
(RRR-MM-

DD)

Nazwa aktu
Rodzaj

pomnika
Liczba

obiektów Nazwa polska / Nazwa łacińska
Zagrożenia

antropogeniczne
i biotyczne

Nakło n.
Notecią

Nakło nad
Notecią 2304/7 ul. Hallera 36

1997-05-
22

Rozp. Nr 13/97 Woj.
Bydg. z dn. 14.04.97 r.

Skupisko
drzew 5 Dąb szypułkowy / Quercus robur brak

Nakło n.
Notecią Ślesin 145

Na polu
w miejscowości

Ślesin

1996-04-
13

Rozp. Nr 322/95 Woj.
Bydg. z dn. 29.12.95 r.

Głaz
narzutowy 1 nie dotyczy brak

Nakło n.
Notecią Trzeciewnica 97 brak 1995-03-

09
Rozp. Nr 36 Woj. Bydg.

z dn. 14.02.95 r. Drzewo 1 Dąb bezszypułkowy / Quercus petraea brak

Nakło n.
Notecią Lubaszcz 14/11 Park 1995-03-

09 jw. Skupisko
drzew 4 Dąb szypułkowy,Jesion wyniosły

Quercus robur,Fraxinus excelsior brak

Nakło n.
Notecią Gumnowice 47/1

Park dworski,
zwarte

zadrzewienie

1994-12-
31

Rozp. Nr 305/93 Woj.
Bydg. z dn. 26.10.93 r.

Skupisko
drzew

5 Dąb czerwony, Topola czarna
Quercus rubra, Populus nigra brak

Nakło n.
Notecią Ślesin 656/4 Park dworski

w Minikowie
1994-12-

31 jw. Skupisko
drzew 2 Lipa drobnolistna / Tilia cordata brak

Nakło n.
Notecią

Nakło nad
Notecią 2566/1

ul. Drzymały
w Nakle nad

Notecią, obecna
Siedziba KPWiK

1994-12-
31 jw. Drzewo 1 Platan klonolistny / Platanus acerifolia brak

Nakło n.
Notecią

Nakło nad
Notecią

1861

ul. Ks. Skargi 9
w Nakle nad

Notecią, teren
Przedszkola,

sąsiedztwo UMiG

1994-12-
31

jw. Drzewo 1 Platan klonolistny / Platanus acerifolia brak

Nakło n.
Notecią Olszewka 155/2 Park dworski

w Olszewce
1994-12-

31 jw. Skupisko
drzew 5

Wiąz szypułkowy, Dąb szypułkowy, Kasztanowiec
zwyczajny

Ulmus laevis, Quercus robur, Aesculus
hippocastanum

brak

Nakło n.
Notecią Potulice 13 Park dworski

w Potulicach
1994-12-

31 jw. Skupisko
drzew 4

Klon zwyczajny, Dąb czerwony, Buk zwyczajny,
Robinia grochodrzew

Acer platanoides, Quercus rubra, Fagus sylvatica,
Robinia

brak

Nakło n.
Notecią Ślesin 477LP

Miejscowość
Minikowo, teren

rezerwatu przyrody
Las Minikowski

1994-12-
31 jw. Głaz

narzutowy 1 nie dotyczy brak

Nakło n.
Notecią Lubaszcz 14/11 brak 1994-12-

31 jw. Skupisko
drzew 3 Dąb szypułkowy / Quercus robur brak

Nakło n.
Notecią Suchary 129 Park dworski 1992-08- Rozp. Nr 18/92 Woj. Skupisko 5 Buk zwyczajny, Jesion wyniosły brak

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

97

Gmina Obręb
Nr działki

ewidencyjnej Opis lokalizacji

Data
utworzenia
(RRR-MM-

DD)

Nazwa aktu
Rodzaj

pomnika
Liczba

obiektów Nazwa polska / Nazwa łacińska
Zagrożenia

antropogeniczne
i biotyczne

06 Bydg. z dn. 08.06.92 r. drzew Fagus sylvatica, Fraxinus excelsior
Nakło n.
Notecią Karnówko 85 Park dworski 1990-02-

10
Zarz. Nr 83/89 Woj.

Bydg. z dn. 16.12.89 r.
Skupisko

drzew 2 Dąb bezszypułkowy / Quercus petraea brak

Nakło n.
Notecią Małocin 99/5

Gospodarstwo
rolne w Małocinie

1988-10-
06

Zarz. Nr 40/87 Woj.
Bydg. z dn. 10.12.87 r. Drzewo 1 Dąb bezszypułkowy / Quercus petraea brak

Nakło n.
Notecią Ślesin 656/4

Park dworski
w Minikowie, na

skarpie rowu
melioracyjnego

1970-07-
31

Kom. Nr 1/70 Wojew.
Konserw. Przyrody,

Prezydium Wojew. Rady
Narodowej w

Bydgoszczy z dn.
31.07.70 r.

Drzewo 1 Dąb bezszypułkowy / Quercus petraea brak

Nakło n.
Notecią

Nakło nad
Notecią 1812/3 ul. Bolesława

Krzywoustego
1990-02-

10
Zarz. Nr 83/89 Woj.

Bydg. z dn. 16.12.89 r.
Skupisko

drzew 2 Dąb szypułkowy / Quercus robur brak

Nakło n.
Notecią

Nakło nad
Notecią 443

Osiedle
mieszkaniowe

Chrobry, przy stacji
kolejowej

1990-02-
10 jw. Drzewo 1 Dąb szypułkowy / Quercus robur brak

Nakło n.
Notecią

Nakło nad
Notecią 2168/14 ul. Gimnazjalna 7 1988-10-

06
Zarz. Nr 40/87 Woj.

Bydg. z dn. 10.12.87 r. Drzewo 1 Cis pospolity / Taxus baccata brak

Nakło n.
Notecią

Nakło nad
Notecią

2109/1 Park miejski 1955-05-
01

Kom. Prezydium Wojew.
Rady Narodowej
w Bydgoszczy

Głaz
narzutowy

1 nie dotyczy wandale

Nakło n.
Notecią Ślesin 105/7

Skarpa toru
kolejowego, teren

rezerwatu przyrody
„Las Minikowski”
kilometraż 177,7

1955-02-
15 jw.

Skupisko
drzew 3 Dąb szypułkowy / Quercus robur brak

Nakło n.
Notecią Występ 227/3

Na terenie szkoły
w Występie

1985-04-
10

Zarz. Nr 49/84 Woj.
Bydg. z dn. 18.12.84 r. Drzewo 1 Dąb bezszypułkowy / Quercus petraea brak

Nakło n.
Notecią Potulice brak

informacji brak 1955-02-
15

Kom. Prezydium Wojew.
Rady Narodowej
w Bydgoszczy

Drzewo 1 Dąb szypułkowy / Quercus robur brak

Nakło n.
Notecią Potulice 3144/1 brak 1985-04-

10 jw. Skupisko
drzew 15 Dąb bezszypułkowy / Quercus petraea brak

Nakło n.
Notecią Potulice 3144/1 brak 1985-04-

10 jw. Skupisko
drzew 17 Dąb bezszypułkowy / Quercus petraea brak

Nakło n.
Notecią Potulice 13/4 Park 1991-08-

14
Rozp. Nr 11/91 Woj.

Bydg. z dn. 01.07.91 r.
Skupisko

drzew
3 Dąb szypułkowy, Buk zwyczajny

Quercus robur, Fagus sylvatica brak

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

98

Gmina Obręb
Nr działki

ewidencyjnej Opis lokalizacji

Data
utworzenia
(RRR-MM-

DD)

Nazwa aktu
Rodzaj

pomnika
Liczba

obiektów Nazwa polska / Nazwa łacińska
Zagrożenia

antropogeniczne
i biotyczne

Nakło n.
Notecią Rozwarzyn 120/8 Las 1955-06-

01

Kom. Prezydium Wojew.
Rady Narodowej
w Bydgoszczy

Głaz
narzutowy 1 nie dotyczy brak

Nakło n.
Notecią Chrząstowo 28/23

Kompleks
dworsko-pałacowy

2012-11-
26

Uch. Nr XXIV/498/2012
RM w Nakle n. Not. z dn.

25.10.12 r.
Drzewo 1 Buk pospolity / Fagus sylvatica brak

Nakło n.
Notecią Chrząstowo 28/23 Kompleks

dworsko-pałacowy
2012-11-

26 jw. Drzewo 1 Dąb szypułkowy / Quercus robur bluszcz

Nakło n.
Notecią Chrząstowo 28/23 Kompleks

dworsko-pałacowy
2012-11-

26 jw. Drzewo 1 Jesion wyniosły / Fraxinus excelsior brak

Nakło n.
Notecią Chrząstowo 28/23

Kompleks
dworsko-pałacowy

2012-11-
26 jw. Drzewo 1 Lipa drobnolistna / Tilia cordata brak

Nakło n.
Notecią Chrząstowo 28/23 Kompleks

dworsko-pałacowy
2012-11-

26 jw. Drzewo 1 Robinia akacjowa / Robinia pseudoacacia brak

Nakło n.
Notecią Chrząstowo 28/23 Kompleks

dworsko-pałacowy
2012-11-

26 jw. Drzewo 1 Jesion wyniosły / Fraxinus excelsior brak

Nakło n.
Notecią Chrząstowo 28/23

Kompleks
dworsko-pałacowy

2012-11-
26 jw. Drzewo 1 Lipa drobnolistna / Tilia cordata brak

Nakło n.
Notecią Potulice brak

informacji

teren
gospodarstwa

rolnego

1955-02-
15

Kom. Prezydium Wojew.
Rady Narodowej
w Bydgoszczy

Drzewo 1 Dąb szypułkowy / Quercus robur brak

Sadki Sadki 453 Przy drodze Sadki
– Samostrzel

1996-04-
13

Rozp. Nr 322/95 Woj.
Bydg. z dn. 29.12.95 r. Aleja 100 Kasztanowiec zwyczajny, Jesion wyniosły

Aesculus hippocastanum, Fraxinus excelsior brak

Sadki Bnin 56/1LP brak 1996-04-
13 jw. Stanowisko 1 Wawrzynek wilczełyko / Daphne mezereum nie dotyczy

Sadki Bnin 57/1LP brak 1996-04-
13

jw. Stanowisko 1 Wawrzynek wilczełyko / Daphne mezereum nie dotyczy

Sadki Broniewo 85 Park dworski 1994-12-
31

Rozp. Nr 305/93 Woj.
Bydg. z dn. 26.10.93 r.

Skupisko
drzew 4 Jesion wyniosły, Dąb szypułkowy

Fraxinus excelsior, Quercus robur brak

Sadki Kraczki 69/2 Park wiejski 1994-12-
31 jw. Skupisko

drzew 2 Lipa drobnolistna / Tilia cordata brak

Sadki Sadki 512
Park wiejski

w miejscowości
Sadkowski Młyn

1994-12-
31

jw. Drzewo 1 Wiąz szypułkowy / Ulmus laevis brak

Sadki Dębionek 139 Przy boisku
szkolnym

1992-08-
06

Rozp. Nr 18/92 Woj.
Bydg. z dn. 08.06.92 r.

Skupisko
drzew 2 Dąb bezszypułkowy / Quercus petraea brak

Sadki Radzicz 211/1 brak 1992-08-
06 jw. Drzewo 1 Dąb szypułkowy / Quercus robur brak

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

99

Gmina Obręb
Nr działki

ewidencyjnej Opis lokalizacji

Data
utworzenia
(RRR-MM-

DD)

Nazwa aktu
Rodzaj

pomnika
Liczba

obiektów Nazwa polska / Nazwa łacińska
Zagrożenia

antropogeniczne
i biotyczne

Sadki Bnin 146 Gospodarstwo
rolne

1955-05-
01

Kom. Prezydium Wojew.
Rady Narodowej
w Bydgoszczy

Drzewo 1 Dąb szypułkowy / Quercus robur brak

Sadki Dębowo 169 Park 1985-04-
10

Zarz. Nr 49/84 Woj.
Bydg. z dn. 18.12.84 r.

Skupisko
drzew 6

Dąb szypułkowy, Platan klonolistny, Lipa
drobnolistna, Jesion wyniosły

Quercus robur, Platanus acerifolia, Tilia cordata,
Fraxinus excelsior

brak

Sadki Dębowo 187 Skarpa
1990-02-

10
Zarz. Nr 83/89 Woj.

Bydg. z dn. 16.12.89 r.
Skupisko

drzew 10 Dąb szypułkowy / Quercus robur brak

Sadki Samostrzel 5/3; 3/3 Park 1990-02-
10

jw. Skupisko
drzew

12

Dąb bezszypułkowy, Buk zwyczajny, Wiąz
szypułkowy, Topola biała

Quercus petraea, Fagus sylvatica, Ulmus laevis,
Populus alba

brak

Sadki Samostrzel 137 Ogród szkolny 1988-10-
06

Zarz. Nr 40/87 Woj.
Bydg. z dn. 10.12.87 r.

Skupisko
drzew 3 Dąb szypułkowy, Dereń jadalny

Quercus robur, Cornus mas brak

Sadki Samostrzel b.d. brak 1988-10-
06

Zarz. Nr 32/88 Woj.
Bydg. z dn. 17.06.88 r. Drzewo 1 Jesion wyniosły / Fraxinus excelsior nie dotyczy

Sadki Samostrzel b.d. brak 1988-10-
06

Zarz. Nr 32/88 Woj.
Bydg. z dn. 17.06.88 r.

Skupisko
drzew 3 Dąb szypułkowy / Quercus robur brak

Sadki Samostrzel b.d. brak 1988-10-
06 jw. Skupisko

drzew 2 Dąb bezszypułkowy, Lipa drobnolistna
Quercus petraea, Tilia cordata brak

Sadki Samostrzel b.d. brak 1988-10-
06 jw. Skupisko

drzew 3 Dąb szypułkowy / Quercus robur brak

Sadki Samostrzel b.d. brak
1988-10-

06 jw. Drzewo 1 Jesion wyniosły / Fraxinus excelsior nie dotyczy

Sadki Samostrzel b.d. brak 1988-10-
06 jw. Drzewo 1 Dąb szypułkowy / Quercus robur brak

Sadki Samostrzel b.d. brak 1988-10-
06

Rozp. Nr 11/91 Woj.
Bydg. z dn. 01.07.91 r. Drzewo 1 Grab zwyczajny / Carpinus betulus brak

Sadki Samostrzel b.d. brak
1988-10-

06 jw. Drzewo 1 Dąb szypułkowy / Quercus robur brak

Sadki Samostrzel b.d. brak 1988-10-
06

Zarz. Nr 32/88 Woj.
Bydg. z dn. 17.06.88 r.

Skupisko
drzew 2 Dąb szypułkowy / Quercus robur brak

Sadki Samostrzel b.d. brak 1988-10-
06 jw. Drzewo 1 Jesion wyniosły / Fraxinus excelsior brak

Sadki Samostrzel b.d. brak
1988-10-

06 jw.
Skupisko

drzew 3 Dąb szypułkowy / Quercus robur brak

Sadki Samostrzel b.d. Przy drodze do 1991-08- Rozp. Nr 11/91 Woj. Skupisko 10 Dąb szypułkowy / Quercus robur brak

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

100

Gmina Obręb
Nr działki

ewidencyjnej Opis lokalizacji

Data
utworzenia
(RRR-MM-

DD)

Nazwa aktu
Rodzaj

pomnika
Liczba

obiektów Nazwa polska / Nazwa łacińska
Zagrożenia

antropogeniczne
i biotyczne

Jadwiżyna 14 Bydg. z dn. 01.07.91 r. drzew

Sadki Samostrzel b.d. brak 1956-05-
15 Komunikat Drzewo 1 Dąb szypułkowy / Quercus robur brak

Sadki Samostrzel b.d. brak
1988-10-

06
Zarz. Nr 32/88 Woj.

Bydg. z dn. 17.06.88 r.
Skupisko

drzew 7 Dąb szypułkowy / Quercus robur brak

Sadki Samostrzel b.d. brak 1988-10-
06 jw. Skupisko

drzew 5 Jesion wyniosły, Dąb szypułkowy
Fraxinus excelsior, Quercus robur brak

Sadki Samostrzel b.d. brak 1988-10-
06 jw. Skupisko

drzew 6 Dąb szypułkowy / Quercus robur brak

Sadki Samostrzel b.d. brak
1988-10-

06 jw.
Skupisko

drzew 2 Dąb szypułkowy / Quercus robur brak

Sadki Samostrzel b.d. brak 1953-11-
01

Kom. Prezydium Wojew.
Rady Narodowej
w Bydgoszczy

Głaz
narzutowy 1 nie dotyczy brak

Sadki Samostrzel b.d. Teren leśniczówki
Glinki

1991-08-
14

Rozp. Nr 11/91 Woj.
Bydg. z dn. 01.07.91 r. Drzewo 1 Dąb szypułkowy / Quercus robur brak

Sadki Sadki 387 brak 2012-05-
30

Uch. Nr XVIII/34/2012
RG Sadki

z dn. 26.04.12 r.
Drzewo 1 Dąb szypułkowy / Quercus robur brak

Sadki Samostrzel brak
informacji Ogród szkolny 1955-05-

01

Kom. Prezydium Wojew.
Rady Narodowej
w Bydgoszczy

Drzewo 1 Dąb szypułkowy / Quercus robur brak

Szubin Małe Rudy 42/2 brak 2009-05-
21

Uch. Nr XXXIII/249/2009
RM w Szubinie z dn.

20.03.09 r.
Drzewo 1 Jesion wyniosły / Fraxinus excelsior brak

Szubin Małe Rudy 156

na terenie dz. nr
156, o pow. 0,2000

ha, położonej
w obr. Małe Rudy

2007-11-
01

Uch. Nr XI/72/07 RM
w Szubinie

z dn. 30.08.07 r.

Skupisko
drzew 26

Dąb szypułkowy, Lipa drobnolistna, Klon
zwyczajny

Quercus robur, Tilia cordata, Acer platanoides
brak

Szubin Małe Rudy 270/2

na terenie działki
w obr. Małe Rudy,

stanowiącej
własność prywatną

2007-11-
01 jw. Skupisko

drzew 6 Lipa drobnolistna / Tilia cordata brak

Szubin Małe Rudy 270/2

na terenie działki
w obr. Małe Rudy,

stanowiącej
własność prywatną

2007-11-
01 jw. Drzewo 1 Klon zwyczajny / Acer platanoides brak

Szubin Małe Rudy 270/2 w obrębie Małe 2007-11- jw. Drzewo 1 Dąb szypułkowy / Quercus robur brak

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

101

Gmina Obręb
Nr działki

ewidencyjnej Opis lokalizacji

Data
utworzenia
(RRR-MM-

DD)

Nazwa aktu
Rodzaj

pomnika
Liczba

obiektów Nazwa polska / Nazwa łacińska
Zagrożenia

antropogeniczne
i biotyczne

Rudy, stanowiącej
własność prywatną

01

Szubin Zalesie 151

Miejscowość
Ameryczka, przy
drodze gminnej

Ameryczka -
Szaradowo

2003-10-
30

Uch. Nr VII/59/03 RM
w Szubinie

z dn. 26.06.03 r.

Skupisko
drzew 5 Dąb szypułkowy / Quercus robur brak

Szubin Tur 88/1; 645

Miejscowość
Brzózki,

skrzyżowanie dróg
gminnych

2003-10-
30 jw. Skupisko

drzew 2 Dąb szypułkowy / Quercus robur brak

Szubin Kowalewo brak
informacji

ul. Szkolna 5, przy
Zasadniczej

Szkole Zawodowej
(boisko sportowe

w części
zachodniej od

budynku szkoły)

2001-09-
26

Uch. Nr XXIII/226/2001
RM w Szubinie z dn.

19.02.01 r.
Drzewo 1 Lipa drobnolistna / Tilia cordata brak

Szubin Rynarzewo 590
Cmentarz

w Rynarzewie
1997-05-

22
Rozp. Nr 13/97 Woj.

Bydg. z dn. 14.04.97 r.
Skupisko

drzew 2 Robinia grochodrzew / Robinia brak

Szubin Chobielin 1 Droga Samoklęski
Duże – Wieszki

1996-04-
13

Rozp. Nr 322/95 Woj.
Bydg. z dn. 29.2.95 r. Aleja 97

Kasztanowiec zwyczajny / Aesculus
hippocastanum brak

Szubin Małe Rudy 270
W ogrodzie
w pobliżu
cmentarza

1995-03-
09

Rozp. Nr 36 Woj. Bydg.
z dn. 14.02.95 r.

Skupisko
drzew 4 Lipa drobnolistna / Tilia cordata brak

Szubin Chobielin 131/4

Zabytkowy park
dworski (nr rej.

zabytków A/277/1-
5)

1994-12-
31

Rozp. Nr 305/93 Woj.
Bydg. z dn. 26.10.93 r.

Skupisko
drzew 3

Lipa drobnolistna, Dąb szypułkowy, Robinia
grochodrzew

Tilia cordata, Quercus robur, Robinia
brak

Szubin Stary Jarużyn 18/2 Park dworski 1994-12-
31

Rozp. Nr 305/93 Woj.
Bydg. z dn. 26.10.93 r. Drzewo 1 Jesion wyniosły / Fraxinus excelsior brak

Szubin Królikowo 515 Park dworski
1994-12-

31 jw. Drzewo 1 Jesion wyniosły / Fraxinus excelsior brak

Szubin Łachowo 57/1 Park dworski 1994-12-
31 jw. Drzewo 1 Jesion wyniosły / Fraxinus excelsior brak

Szubin Chomętowo 58/1
Przy

zabudowaniach
gospodarczych

1960-11-
10

Kom. Wojew. Konserw.
Przyrody Drzewo 1 Lipa drobnolistna / Tilia cordata brak

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

102

Gmina Obręb
Nr działki

ewidencyjnej Opis lokalizacji

Data
utworzenia
(RRR-MM-

DD)

Nazwa aktu
Rodzaj

pomnika
Liczba

obiektów Nazwa polska / Nazwa łacińska
Zagrożenia

antropogeniczne
i biotyczne

Szubin Ciężkowo 65/1 W ogrodzie
1988-10-

06
Zarz. Nr 40/87 Woj.

Bydg. z dn. 10.12.87 r. Drzewo 1 Dąb szypułkowy / Quercus robur brak

Szubin Kowalewo 93/1

Teren
gospodarstwa

rolnego
w Kowalewie

1988-10-
06

jw. Drzewo 1 Dąb szypułkowy / Quercus robur brak

Szubin Królikowo 573
Na gruncie rolnym,

w pobliżu drogi
publicznej

1960-11-
10

Kom. Wojew. Konserw.
Przyrody

Drzewo 1 Dąb szypułkowy / Quercus robur brak

Szubin Królikowo b.d. Przy boisku
szkolnym

1991-08-
14

Rozp. Nr 11/91 Woj.
Bydg. z dn. 01.07.91 r.

Skupisko
drzew 5 Buk zwyczajny, Dąb szypułkowy

Fagus sylvatica, Quercus robur brak

Szubin Królikowo b.d. Park wiejski 1991-08-
14 jw. Skupisko

drzew 4

Miłorząb dwuklapowy, Orzech czarny, Lipa
drobnolistna, Klon polny

Ginkgo biloba, Juglans nigra, Tilia cordata, Acer
campestre

brak

Szubin Łachowo b.sd

Przy drodze
gminnej

z miejscowości
Łochowo do

Zakładu Hodowli
Zarodowej

1991-08-
14

jw. Drzewo 1 Jesion wyniosły / Fraxinus excelsior brak

Szubin Małe Rudy 270
W ogrodzie
w pobliżu
cmentarza

1988-10-
06

Zarz. Nr 40/87 Woj.
Bydg. z dn. 10.12.87 r. Drzewo 1 Dąb szypułkowy / Quercus robur brak

Szubin Pińsko 3239 brak 1955-06-
01

Kom. Prezydium Wojew.
Rady Narodowej
w Bydgoszczy

Skupisko
drzew 5 Dąb szypułkowy / Quercus robur brak

Szubin Retkowo brak
informacji Park dworski 1991-08-

14
Rozp. Nr 11/91 Woj.

Bydg. z dn. 01.07.91 r.
Skupisko

drzew 17

Topola biała, Jesion wyniosły, Dąb szypułkowy,
Lipa drobnolistna, Platan klonolistny,

Kasztanowiec zwyczajny
Populus alba, Fraxinus excelsior, Quercus robur,

Tilia cordata, Platanus acerifolia, Aesculus
hippocastanum

brak

Szubin Rynarzewo 653 Nad rzeką
Gąsawką

1985-04-
10

Zarz. Nr 49/84 Woj.
Bydg. z dn. 18.12.84 r.

Skupisko
drzew 2 Dąb szypułkowy / Quercus robur brak

Szubin Rynarzewo b.d. Przy kościele 1991-08-
14

Rozp. Nr 11/91 Woj.
Bydg. z dn. 01.07.91 r.

Skupisko
drzew 2 Jesion wyniosły / Fraxinus excelsior brak

Szubin Rynarzewo b.d. Na terenie Zespołu 1991-08- jw. Drzewo 1 Lipa drobnolistna / Tilia cordata brak

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

103

Gmina Obręb
Nr działki

ewidencyjnej Opis lokalizacji

Data
utworzenia
(RRR-MM-

DD)

Nazwa aktu
Rodzaj

pomnika
Liczba

obiektów Nazwa polska / Nazwa łacińska
Zagrożenia

antropogeniczne
i biotyczne

Szkół
w Rynarzewie

14

Szubin Słonawy b.d. Cmentarz
poewangelicki

1991-08-
14 jw. Drzewo 1 Dąb szypułkowy / Quercus robur brak

Szubin Słupy 108/4

W zabytkowym
parku dworskim (nr

rej. Zabytków
A/222/1-2)

1991-08-
14 jw. Skupisko

drzew 11

Topola biała, Jesion wyniosły, Lipa drobnolistna,
Lipa szerokolistna

Populus alba, Fraxinus excelsior, Tilia cordata,
Tilia platyphyllos

brak

Szubin Szubin-
miasto 1697/1 ul. Kcyńska 12 1960-11-

10
Kom. Wojew. Konserw.

Przyrody Drzewo 1 Lipa drobnolistna / Tilia cordata brak

Szubin Szubin-
miasto

ul. Kcyńska 13,
przed Domem

Kultury w Szubinie

1991-08-
14

Rozp. Nr 11/91 Woj.
Bydg. z dn. 01.07.91 r. Drzewo 1 Kasztanowiec zwyczajny

Aesculus hippocastanum brak

Szubin Szubin-
miasto 30/4b.d.1

Teren parku
miejskiego, przy
ul. Nakielskiej 22

1991-08-
14 jw. Skupisko

drzew 4

Platan klonolistny, Dąb szypułkowy,Jesion
wyniosły

Platanus acerifolia, Quercus robur,Fraxinus
excelsior

brak

Szubin Szubin-
miasto 1705

Drzewo rośnie
w Parku 1000-lecia
(teren cmentarza

poewangelickiego),
przy ul. Kcyńskiej

1991-08-
14 jw. Skupisko

drzew 2 Dąb szypułkowy, Żywotnik olbrzymi
Quercus robur, Thuja plicata brak

Szubin Tur 3128 brak 1985-04-
10

Zarz. Nr 49/84 Woj.
Bydg. z dn. 18.12.84 r. Drzewo 1 Dąb szypułkowy / Quercus robur brak

Szubin Tur 3131/2 brak 1955-06-
01

Kom. Prezydium Wojew.
Rady Narodowej
w Bydgoszczy

Głaz
narzutowy 1 nie dotyczy brak

Szubin
Grzeczna

Panna 3209/1 brak
1985-04-

10
Zarz. Nr 49/84 Woj.

Bydg. z dn. 18.12.84 r. Drzewo 1 Dąb szypułkowy / Quercus robur brak

Szubin Wrzosy b.d. brak 1991-08-
14

Rozp. Nr 11/91 Woj.
Bydg. z dn. 01.07.91 r. Drzewo 1 Dąb szypułkowy / Quercus robur brak

Szubin Zalesie b.d.
Przy drodze

Zalesie -
Suchoręcz

1985-04-
10

Rozp. Nr 11/91 Woj.
Bydg. z dn. 01.07.91 r. Aleja 82 Lipa drobnolistna / Tilia cordata brak

Szubin Zalesie 31
Zabytkowy park
pałacowy (nr rej.
Zabytków 122/A)

1991-08-
14 jw. Skupisko

drzew 28

Dąb szypułkowy, Klon pospolity, Wiąz szypułkowy,
Dąb burgundzki, Modrzew europejski, Choina
kanadyjska, Wiąz syberyjski, Klon jawor, Cis

pospolity, Daglezja zielona, Lipa długoogonkowa,

brak

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

104

Gmina Obręb
Nr działki

ewidencyjnej Opis lokalizacji

Data
utworzenia
(RRR-MM-

DD)

Nazwa aktu
Rodzaj

pomnika
Liczba

obiektów Nazwa polska / Nazwa łacińska
Zagrożenia

antropogeniczne
i biotyczne

Lipa drobnolistna, Buk zwyczajny
Quercus robur, Acer platanoides, Ulmus laevis,

Quercus cerris, Larix decidua, Tsuga canadensis,
Ulmus pumila, Acer pseudoplatanus, Taxus

baccata, Pseudotsuga menziesii Carriere, Tilia x
petiolaris, Tilia cordata, Fagus sylvatica

Szubin Tur b.d. oddział 246i 1955-06-
01

Kom. Prezydium Wojew.
Rady Narodowej
w Bydgoszczy

Drzewo 1 Dąb szypułkowy / Quercus robur brak

Szubin Drogosław b.d. brak 1956-05-
15 Komunikat Skupisko

drzew 10 Dąb szypułkowy, Sosna zwyczajna
Quercus robur, Tilia cordata brak

Szubin Zalesie b.d.
Zabytkowy park
pałacowy (nr rej.
Zabytków 122/A)

1970-07-
31

Kom. Nr 1/70 Wojew.
Konserw. Przyrod,

Prezydium Wojew. Rady
Narodowej

w Bydgoszczy z dn.
31.07.70 r.

Drzewo 1 Cis / Taxus brak

Źródło: RDOŚ Bydgoszcz

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

105

3.9.3. Analiza SWOT – zasoby przyrodnicze

W kolejnej tabeli przedstawiono analizę SWOT dla obszaru interwencji zasoby
przyrodnicze.

Tabela 38. Analiza SWOT – zasoby przyrodnicze

C
zy

nn
ik

i w
ew

n
ę
tr

zn
e

Mocne strony Słabe strony
− ustanowienie na obszarach

o największej wartości przyrodniczej
form ochrony przyrody,

− objęcie części analizowanej jednostki
formami powierzchniowymi ochrony
przyrody,

− formy ochrony przyrody związane
z zasobami wodnymi i siedliskami
lądowymi,

− dobry stan zdrowotny lasów,
− skuteczny system wykrywania pożarów

lasów przez nadleśnictwa,
− bieżące wykonywanie zabiegów

zwalczających i ograniczających
organizmy szkodliwe oraz zabiegów
ochronnych na uprawach leśnych
przeciw jeleniowatym i dzikom,

− plany ochrony dla form ochrony
przyrody.

− fragmentacja siedlisk;
− brak aktualnej, specjalistycznej

inwentaryzacji przyrodniczej,
− eksploatacja kopalin,
− brak planów ochrony dla wszystkich

form ochrony przyrody, które tego
wymagają,

− możliwość zniszczenia siedlisk
nietoperzy podczas modernizacji
zabudowań,

− spontaniczna sukcesja roślinna,
zwiększanie się udziału gatunków
synantropijnych, szkodniki owadzie.

C
zy

nn
ik

i z
ew

n
ę
tr

zn
e

Szanse Zagro żenia

− ograniczanie lokalnych źródeł
zanieczyszczeń powietrza, gleby i wód,

− właściwa pielęgnacja szaty roślinnej,
wzbogacanie gleb środkami
glebotwórczymi (kompost),

− przebudowa drzewostanów w kierunku
bardziej odpornych na
zanieczyszczenia gatunków oraz
uzupełnienia gatunkami rodzimymi,

− zapewnienie odpowiedniego poziomu
bezpieczeństwa pożarowego obszarów
leśnych.

− zanieczyszczenie powietrza
atmosferycznego, gleby i wód,

− eutrofizacja siedlisk,
− penetracja turystyczna wpływająca na

częstotliwość występowania pożarów
lasów oraz zakłócanie ciszy na
terenach rezerwatów przyrody,

− zmiana charakteru rolnictwa,
z produkcji roślinnej na hodowlaną
(powstawanie ferm),

− wypalanie traw,
− brak funduszy na inwestycje

zmierzające do poprawy stanu fauny
i flory.

Źródło: opracowanie własne

3.10. ZAGROŻENIA POWAŻNYMI AWARIAMI

Zgodnie z ustawą Prawo ochrony środowiska mianem poważnej awarii określa się
zdarzenie, w szczególności emisję, pożar lub eksplozję, powstałe w trakcie procesu
przemysłowego, magazynowania lub transportu, w których występuje jedna lub więcej
niebezpiecznych substancji, prowadzące do natychmiastowego powstania zagrożenia życia
lub zdrowia ludzi lub środowiska lub powstania takiego zagrożenia z opóźnieniem.

W przypadku wystąpienia awarii Powiat oraz inne organy administracji mają
obowiązek zabezpieczenia środowiska przed awariami. Główne obowiązki administracyjne
ciążą na władzach wojewódzkich i straży pożarnej.

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

106

Zagrożenie w postaci wystąpienia poważnej awarii przemysłowej w powiecie jest
niskie, gdyż nie działa tu żaden zakład objęty szczególnym nadzorem prewencyjnym, czyli
zakłady dużego czy zwiększonego ryzyka wystąpienia poważnej awarii przemysłowej.

Na terenie Powiatu Nakielskiego poważne awarie czy inne zagrożenia środowiskowe
będące skutkiem awarii na terenach uprzemysłowionych czy komunikacyjnych mogą być
związane z ewentualnym transportem drogowym substancji niebezpiecznych,
magazynowaniem i dystrybucją produktów ropopochodnych - stacje benzynowe oraz
niewłaściwym postępowaniem z odpadami zawierającymi substancje niebezpieczne.

Zagrożenia pochodzące z komunikacji, w efekcie dużego i stale rosnącego natężenia
przewozów materiałów, stanu technicznego dróg oraz niejednokrotnie fatalnego stanu
technicznego taboru ciężarowego mogą się intensyfikować. Potencjalnym zagrożeniem
poważną awarią objęta jest, z tytułu transportu materiałów niebezpiecznych, droga nr 10 -
wyznaczona do przewozu takich ładunków.

Przez teren Powiatu przebiegają ponadto gazociągi wysokiego ciśnienia, które
w razie awarii lub innych nieprzewidzianych zdarzeń mogą stać się potencjalnymi źródłami
zanieczyszczenia środowiska przyrodniczego. Obecność na terenie analizowanej jednostki
gazociągów stwarza także zagrożenie pożarowe, a nawet wybuchowe. Ryzyko wystąpienia
tego typu zagrożenia określa się również jako prawdopodobne. Względem istniejącej sieci
należy zachować obowiązujące odległości podstawowe lokalizacji obiektów terenowych.

3.10.1. Analiza SWOT – zagro żenia powa żnymi awariami

W kolejnej tabeli przedstawiono analizę SWOT dla obszaru interwencji zagrożenia
poważnymi awariami.

Tabela 39. Analiza SWOT – zagro żenia powa żnymi awariami

C
zy

nn
ik

i
w

ew
n
ę
tr

zn
e

Mocne strony Słabe strony
− aktualne procedury kryzysowe

opracowywane przez Straż Pożarną
i Starostwo Powiatowe,

− bieżące kontrole PSP, WIOŚ pod kątem
kwestii środowiskowych, gospodarki
odpadami, ochrony ppoż.,

− brak zakładów ZZD i ZDR.

− znaczne natężenie ruchu tranzytowego
(samochodowego i kolejowego),

− duża liczba podmiotów narażonych na
wystąpienie awarii (stacje benzynowe,
magazyny substancji niebezpiecznych),

− gazociągi wysokiego ciśnienia.

C
zy

nn
ik

i
ze

w
n
ę
tr

zn
e

Szanse Zagro żenia
− opracowywanie przez prowadzących

zakłady przemysłowe planów operacyjno-
ratowniczych oraz zewnętrznych planów
operacyjno-ratowniczych przez
Komendanta Wojewódzkiego Państwowej
Straży Pożarnej.

− duże natężenie ruchu samochodowego
na szlakach komunikacyjnych
zwiększające zagrożenie wystąpienia
awarii.

Źródło: opracowanie własne

IV. ZAŁOŻENIE PROGRAMOWE

Realizując lokalną politykę ochrony środowiska niniejszy program ochrony
środowiska, a w nim harmonogram realizacyjny, sporządzony został z uwzględnieniem celów

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

107

zawartych w strategiach i programach (operacyjnych i rozwoju), wynikających z ustawy
z dnia 6 grudnia 2006 r. o zasadach prowadzenia polityki rozwoju (Dz. U. z 2016 r. poz. 383
ze zm.).

W każdym z tych dokumentów znajduje się szereg zapisów, które były bazą dla
potrzeb opracowania celów oraz kierunków działań niniejszego Programu.

Wiele z zaproponowanych zadań w założeniu powinno być realizowanych przez
jednostki samorządowe, rzadko kiedy przez Powiat (w swoich kompetencjach nie posiada
wiele możliwości inwestycyjnych, organizacyjnych, czy też administracyjnych mogących mieć
bezpośredni wpływ na stan środowiska i jego poprawę) lub przez jednostki działające na tym
terenie oraz w regionie. Powiat Nakielski będzie w nich często pełnić funkcje nadzoru
działalności, będzie wspierać działalność w charakterze administracyjnym lub będzie
bezpośrednio współdziałać, jedynie w konkretnych zadaniach będzie współfinansować lub
finansować założone zadania.

4.1. DOKUMENTY MIĘDZYNARODOWE

Punktem wyjścia dla rozważań zgodności założeń POŚ z innymi dokumentami jest
omówienie dokumentów ustanowionych na szczeblu międzynarodowym do realizacji, których
Polska jest zobowiązana. W 1992 roku opracowany został jeden z najważniejszych
dokumentów, związanych ze zrównoważonym rozwojem tzw. „Agenda 21" - Światowy
Program Rozwoju Zrównowa żonego . Dokument ten zwraca szczególną uwagę na
konieczność ochrony zasobów naturalnych i racjonalnego gospodarowania nimi w celu
zapewnienia trwałego i zrównoważonego rozwoju.

Kolejnym najbardziej rozpowszechnionym dokumentem międzynarodowym, który
narzuca Polsce działania w zakresie ochrony środowiska jest Protokół z Kioto w sprawie
zmian klimatu. Stanowi znaczny postęp w zakresie walki z globalnym ociepleniem, ponieważ
zawiera cele wi ążące i ilo ściowe , związane z ograniczeniem i redukcją emisji gazów
cieplarnianych.

Obecnie priorytetowe dla Polski jest dostosowanie swoich działań do polityki Unii
Europejskiej. Główne założenia polityki Wspólnoty w zakresie środowiska naturalnego
określone są w Traktacie Ustanawiaj ącym WE w Tytule XIX - Środowisko Naturalne .
Jego realizacja powinna się przyczynić do zachowania, ochrony i poprawy jakości
środowiska naturalnego – z uwzględnieniem różnorodności sytuacji w różnych regionach
Wspólnoty - ale również do ochrony zdrowia ludzkiego.

Kolejnym ważnym dokumentem, wyznaczającym ramy realizacji polityki wspólnotowej
w zakresie ochrony środowiska jest Program Działa ń Wspólnoty Europejskiej
w dziedzinie Środowiska . W chwili obecnej obowiązuje już 7 Program, który określa
działania polityki UE w dziedzinie ochrony środowiska i polityki klimatycznej na najbliższe
siedem lat (od roku 2013). Określa on następujące cele priorytetowe:

- ochrona, zachowanie i poprawa kapitału naturalnego Unii,
- przekształcenie Unii w zasobooszczędną, zieloną i konkurencyjną gospodarkę

niskoemisyjną,
- ochrona obywateli Unii przed związanymi ze środowiskiem presjami i zagrożeniami

dla zdrowia i dobrostanu,
- maksymalizacja korzyści z prawodawstwa środowiskowego, doskonalenie wiedzy

i bazy dowodowej w zakresie środowiska i ochrony klimatu,
- zabezpieczenie inwestycji ekologicznych i wspieranie zrównoważonych miast,

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

108

- lepsze uwzględnianie w działaniach bardziej spójnej polityki środowiskowej
i efektywne podejmowanie wyzwań międzynarodowych, dotyczących środowiska
i klimatu.

Jednym z kluczowych elementów programu jest także adaptacja do zmian klimatu,
powiązana z wieloma innymi aspektami środowiskowymi, takimi jak ochrona gleby,
zrównoważone środowisko miejskie, zrównoważona ochrona wód i środowiska morskiego.

Program ochrony środowiska to dokument, który powinien opierać się także na
strategicznych dokumentach programujących nie tylko działania w zakresie stricte ochrony
środowiska, ale również szeroko rozumianego rozwoju społeczno-gospodarczego. Tym
samym kolejnym unijnym dokumentem mającym znaczenie dla rozwoju państw
członkowskich jest unijna strategia wzrostu na okres od 2010 do 2020 r., Europa 2020 .
Strategia ta ma pomóc skorygować niedociągnięcia europejskiego modelu wzrostu
gospodarczego i stworzyć warunki, dzięki którym będzie on bardziej inteligentny,
zrównoważony i sprzyjający włączeniu społecznemu. Działania podejmowane są w ramach 5
obszarów:

− zatrudnienie,
− badania i rozwój,
− zmiany klimatu i zrównoważone wykorzystanie energii,
− edukacja,

walka z ubóstwem i wykluczeniem społecznym.

4.2. DOKUMENTY KRAJOWE

W dalszej części zostały przytoczone najważniejsze strategiczne dokumenty krajowe,
które wytyczają drogę do zrównoważonego rozwoju.

Długookresowa Strategia Rozwoju Kraju „Polska 2030. Trzecia fala
nowoczesno ści” – jest to dokument powstały na bazie ustawy o zasadach prowadzenia
polityki rozwoju z dnia 6 grudnia 2006 r. Określa on główne trendy, wyzwania i scenariusze
rozwoju społeczno-gospodarczego Polski, a także kierunki przestrzennego
zagospodarowania kraju, z uwzględnieniem zrównoważonego rozwoju. Głównym celem
dokumentu Polska 2030 jest poprawa jakości życia Polaków mierzona wskaźnikami
jakościowymi, a także wartością oraz tempem wzrostu polskiego PKB. Projekt kładzie nacisk
na jednoczesny rozwój w trzech strategicznych obszarach: konkurencyjności
i innowacyjności gospodarki, równoważenia potencjału rozwojowego regionów Polski oraz
efektywności i sprawności państwa. Strategia proponuje kierunki inwestycji
przeprowadzonych do 2030 roku, które są podporządkowane schematowi trzech
strategicznych obszarów, w skład których wchodzi: konkurencyjno ść i innowacyjno ść
gospodarki, równowa żenie potencjału rozwojowego regionów Polski oraz ef ektywno ść
i sprawno ść państwa .

Z kolei średniookresowa Strategia Rozwoju Kraju 2020 to główna strategia
rozwojowa Polski do 2020 r. Wskazuje najważniejsze zadania państwa, które należy
zrealizować w najbliższych latach, by przyspieszyć rozwój Polski. Strategia proponuje
podejście dwukierunkowe, polegające na usuwaniu barier i słabości polskiej gospodarki oraz
wykorzystaniu jej mocnych stron. Dokument wyznacza trzy obszary, na których powinny
zostać skoncentrowane fundusze na politykę rozwoju:

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

109

- konkurencyjna gospodarka,
- spójność społeczna i terytorialna,
- sprawne i efektywne państwo.

Wdrożenie Strategii „Bezpiecze ństwo Energetyczne i Środowisko” przyczyni się

do rozwoju nowoczesnego, przyjaznego środowisku sektora energetycznego, zdolnego
zapewnić Polsce bezpieczeństwo energetyczne. Głównym celem Strategii jest stworzenie
warunków dla rozwoju konkurencyjnego i efektywnego sektora energetycznego przy
jednoczesnym poszanowaniu zasad zrównoważonego rozwoju i dbałości o środowisko
naturalne. Wśród ważnych wyzwań, które stoją przed sektorem energetycznym wymienione
zostały m.in. zmniejszenie energochłonności polskiej gospodarki poprzez modernizację
energetyki i ciepłownictwa, dywersyfikację struktury wytwarzania energii poprzez wdrożenie
i rozwijanie energetyki jądrowej oraz zwiększenie wykorzystania odnawialnych źródeł energii.
Strategia za kluczowe dla rozwoju polskiej gospodarki i sektora energetycznego uznaje
stymulowanie „zielonego” wzrostu gospodarczego poprzez wyeliminowanie barier prawnych
i administracyjnych, wykorzystanie innowacyjnych i przyjaznych środowisku technologii
w rozwoju sektora energetycznego oraz konsekwentne i ustawiczne prowadzenie działań
zwiększających konkurencję na rynku energetycznym.

Z kolei Strategia innowacyjno ści i efektywno ści gospodarki „Dynamiczna
Polska 2020” ma na celu stworzenie wysoce konkurencyjnej gospodarki (innowacyjnej
i efektywnej) opartej na wiedzy i współpracy. Cel główny będzie realizowany w oparciu
o cztery cele szczegółowe:

- dostosowanie otoczenia regulacyjnego i finansowego do potrzeb innowacyjnej
i efektywnej gospodarki,

- stymulowanie innowacyjności poprzez wzrost efektywności wiedzy i pracy,
- wzrost efektywności wykorzystania zasobów naturalnych i surowców,
- wzrost umiędzynarodowienia polskiej gospodarki.

Rozwój transportu jest jednym z podstawowych środków do osiągnięcia celów

rozwojowych zakładanych zarówno na poziomie Unii Europejskiej, jak i poziomie krajowym.
Przyjęcie Strategii Rozwoju Transportu do 2020 roku (z perspektywą do 2030 roku)
zobowiązało Polskę do realizacji ambitnych celów określonych na poziomie UE, w tym celów
w zakresie energii i klimatu oraz celów w zakresie transportu (np. stworzenie inteligentnej,
zmodernizowanej i w pełni wzajemnie połączonej infrastruktury transportowej, zapewnienie
skoordynowanej realizacji projektów infrastrukturalnych w ramach sieci bazowej TEN-T,
koncentracja na transporcie w miastach, które są źródłem zagęszczenia ruchu i emisji).

Głównym celem opracowania Strategii zrównowa żonego rozwoju wsi, rolnictwa
i rybactwa na lata 2012-2020 jest określenie kluczowych kierunków rozwoju obszarów
wiejskich, rolnictwa i rybactwa, a tym samym właściwe adresowanie zakresu interwencji
publicznych finansowanych ze środków krajowych i wspólnotowych. Długookresowy cel
główny zdefiniowano w strategii w następujący sposób: poprawa jakości życia na obszarach
wiejskich oraz efektywne wykorzystanie ich zasobów i potencjałów, w tym rolnictwa
i rybactwa, dla zrównoważonego rozwoju kraju. Dążenie do osiągnięcia celu głównego
będzie realizowane poprzez działania przypisane do pięciu celów szczegółowych:

- Cel 1. Wzrost jakości kapitału ludzkiego, społecznego, zatrudnienia
i przedsiębiorczości na obszarach wiejskich.

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

110

- Cel 2. Poprawa warunków życia na obszarach wiejskich oraz poprawa ich
dostępności przestrzennej.

- Cel 3. Bezpieczeństwo żywnościowe.
- Cel 4. Wzrost produktywności i konkurencyjności sektora rolno-spożywczego.
- Cel 5. Ochrona środowiska i adaptacja do zmian klimatu na obszarach wiejskich.

Kolejny dokument to Polityka energetyczna Polski do 2030 roku , której cel główny

stanowi tworzenie warunków dla stałego i zrównoważonego rozwoju sektora
energetycznego, przyczyniającego się do rozwoju gospodarki narodowej, zapewnienia
bezpieczeństwa energetycznego państwa oraz zaspokojenia potrzeb energetycznych
przedsiębiorstw i gospodarstw domowych. Wyznaczono w niej trzy cele operacyjne, mające
służyć realizacji celu głównego: zapewnienie bezpiecze ństwa energetycznego kraju;
zwiększenie konkurencyjno ści i efektywno ści energetycznej gospodarki narodowej
w ramach rynku wewn ętrznego energii UE; ograniczenie oddziaływania ener getyki na
środowisko .

Dzięki Krajowemu Programowi Ochrony Powietrza w Polsce samorządy lokalne
zyskają nowe narzędzia wspierające ich działania w dziedzinie ochrony powietrza. To
ważne, gdyż jego jakość zależy od wielu działań będących w gestii różnych resortów
i instytucji.

Projekt aktualizacji POŚ realizuje również wytyczne Krajowego Programu

Oczyszczania Ścieków Komunalnych , w zakresie rozwijania sieci kanalizacyjnej zgodnie
z założeniami aglomeracji kanalizacyjnych:

− konieczność osiągnięcia standardów jakości ścieków odprowadzanych do środowiska
wodnego z oczyszczalni ścieków zgodnie z wymaganiami załącznika 1 do
rozporządzenia Ministra Środowiska z dnia 29 listopada 2002 r. w sprawie warunków,
jakie należy spełnić przy wprowadzaniu ścieków do wód lub do ziemi oraz w sprawie
substancji szczególnie szkodliwych dla środowiska wodnego,

− zapewnienie 75 % redukcji całkowitego ładunku azotu i fosforu w ściekach
komunalnych pochodzących z całego terytorium państwa w celu ochrony wód
powierzchniowych, w tym wód morskich, przed eutrofizacją,

− wyposażenie aglomeracji w systemy kanalizacji zbiorczej zapewniające obsługę
mieszkańców w dostosowaniu do występujących potrzeb i uwarunkowań
ekonomicznych, a w miejscach, gdzie budowa systemów kanalizacyjnych nie
przyniosłaby korzyści dla środowiska lub powodowałaby nadmierne koszty,
stosowanie systemów indywidualnych,

− odpowiednie i zgodnie z ustawą o odpadach i rozporządzeniami wykonawczymi do
tej ustawy, zagospodarowanie w środowisku osadów powstających
w oczyszczalniach ścieków.

W nawiązaniu do strategicznych dokumentacji o charakterze krajowym, niniejszy

dokument opiera się także o zapisy Strategicznego planu adaptacji dla sektorów
i obszarów wra żliwych na zmiany klimatu do roku 2020 z perspektyw ą do roku
2030.Głównym celem Strategii jest zapewnienie zrównoważonego rozwoju oraz efektywnego
funkcjonowania gospodarki i społeczeństwa w warunkach zmian klimatu. Plan zakłada

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

111

następujące kierunki działań w odniesieniu do poszczególnych sektorów (z zaznaczeniem
uszczegółowienia ich i wdrożenia na poziomie regionalnym i lokalnym):

1. Zapewnienie bezpieczeństwa energetycznego i dobrego stanu środowiska.
2. Skuteczna adaptacja do zmian klimatu na obszarach wiejskich.
3. Rozwój transportu w warunkach zmian klimatu.
4. Zapewnienie zrównoważonego rozwoju regionalnego i lokalnego z uwzględnieniem

zmian klimatu.
5. Stymulowanie innowacji sprzyjających adaptacji do zmian klimatu.
6. Kształtowanie postaw społecznych sprzyjających adaptacji do zmian klimatu.

Celem nadrzędnym Programu ochrony i zrównowa żonego u żytkowania

różnorodno ści biologicznej oraz Planu działań na lata 2014-2020 jest poprawa stanu
różnorodności biologicznej i pełniejsze powiązanie jej ochrony z rozwojem społeczno-
gospodarczym kraju.

Celem dalekosiężnym tworzenia Krajowego planu gospodarki odpadami jest
dojście do systemu gospodarki odpadami zgodnego z zasadą zrównoważonego rozwoju,
w którym w pełni realizowane są zasady gospodarki odpadami, a w szczególności zasada
postępowania z odpadami zgodnie z hierarchią postępowania z odpadami, czyli po pierwsze
zapobieganie powstawaniu odpadów, a następnie kolejno przygotowanie do ponownego
użycia, recykling, inne metody odzysku (czyli wykorzystanie odpadów), unieszkodliwianie,
przy czym najmniej pożądanym sposobem ich zagospodarowania jest składowanie.
Realizacja tego celu umożliwi osiągnięcie innych celów takich, jak: ograniczenie składowania
odpadów, w szczególności odpadów ulegających biodegradacji, ograniczenie zmian klimatu
powodowanych przez gospodarkę odpadami czy też zwiększenie udziału w bilansie
energetycznym kraju energii ze źródeł odnawialnych poprzez zastępowanie spalania paliw
kopalnych spalaniem odpadów. W związku z powyższym, uwzględniając politykę
ekologiczną państwa, przyjęto następujące cele główne:

- utrzymanie tendencji oddzielenia wzrostu ilości wytwarzanych odpadów od wzrostu
gospodarczego kraju wyrażonego w PKB;

- zwiększenie udziału odzysku, w tym w szczególności odzysku energii z odpadów,
zgodnego z wymogami ochrony środowiska;

- zmniejszenie ilości wszystkich odpadów kierowanych na składowiska odpadów,
- wyeliminowanie praktyki nielegalnego składowania odpadów,
- utworzenie i uruchomienie bazy danych o produktach, opakowaniach i gospodarce

odpadami (BDO).

Kolejny dokument, Krajowy program zapobiegania powstawaniu odpadów ma na
celu zapobieganie powstawaniu odpadów, co powinno być postrzegane jako istotny element
w kontekście realizacji celu strategicznego, przy zachowaniu swobody działalności
gospodarczej i podejmowanych wyborów w granicach obowiązującego prawa. Zapobieganie
powstawaniu odpadów powinno być wynikiem działań ukierunkowanych na kompleksową
poprawę efektywności przy uwzględnieniu efektów ekologicznych, ekonomicznych
i społecznych. Cele te odnoszą się do zapobiegania powstawaniu odpadów, natomiast
działania służące realizacji tych celów podejmowane są na poziomie wyrobów, materiałów,
substancji

Dokumenty strategiczne wskazują drogę rozwoju dla kraju. Biorąc pod uwagę okres
programowania POŚ konieczne staje się również odniesienie do Programu Operacyjnego

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

112

Infrastruktura i Środowisko na lata 2014 – 2020 . Głównym celem programu na kolejne
lata jest wsparcie gospodarki efektywnie korzystającej z zasobów i przyjaznej środowisku
oraz sprzyjającej spójności terytorialnej i społecznej. Do głównych priorytetów PO IiŚ zalicza
się:

I. Zmniejszenie emisyjności gospodarki.
II. Ochrona środowiska, w tym adaptacja do zmian klimatu.
III. Rozwój sieci drogowej TEN-T i transportu multimodalnego.
IV. Infrastruktura dla miast.
V. Rozwój transportu kolejowego w Polsce.
VI. Rozwój niskoemisyjnego transportu zbiorowego w miastach.
VII. Poprawa bezpieczeństwa energetycznego.
VIII. Ochrona dziedzictwa kulturowego i rozwój zasobów kultury.
IX. Wzmocnienie strategicznej infrastruktury ochrony zdrowia.
X. Pomoc techniczna.

Głównym celem Programu Rozwoju Obszarów Wiejskich na lata 2014 – 2020 jest

wzrost konkurencyjności rolnictwa z uwzględnieniem celów środowiskowych. PROW 2014 –
2020 realizuje wszystkie sześć priorytetów wyznaczonych dla unijnej polityki rozwoju
obszarów wiejskich na lata 2014 – 2020:

1. Ułatwianie transferu wiedzy i innowacji w rolnictwie i leśnictwie oraz na obszarach
wiejskich.

2. Zwiększenie rentowności gospodarstw i konkurencyjności wszystkich rodzajów
rolnictwa we wszystkich regionach oraz promowanie innowacyjnych technologii
w gospodarstwach i zrównoważonego zarządzania lasami.

3. Wspieranie organizacji łańcucha żywnościowego, w tym przetwarzania
i wprowadzania do obrotu produktów rolnych, dobrostanu zwierząt oraz zarządzania
ryzykiem w rolnictwie.

4. Odtwarzanie, ochrona i wzbogacanie ekosystemów związanych z rolnictwem
i leśnictwem.

5. Promowanie efektywnego gospodarowania zasobami i wspieranie przechodzenia
w sektorach rolnym, spożywczym i leśnym na gospodarkę niskoemisyjną i odporną
na zmianę klimatu.

6. Promowanie włączenia społecznego, zmniejszania ubóstwa oraz rozwoju
gospodarczego na obszarach wiejskich.

Strategia Sprawne Pa ństwo 2020 jest strategią rozwoju, wpisującą się w nowy

model zarządzania rozwojem kraju zmierzający do zwiększenia skuteczności
programowania i wdrażania polityki rozwoju oraz podniesienia jakości funkcjonowania
instytucji publicznych. Głównym celem SSP jest zwiększenie skuteczności i efektywności
państwa otwartego na współpracę z obywatelami. Osiągnięcie wyznaczonych celów
w powiązaniu ze zrównoważonym rozwojem pod kątem ochrony środowiska opiera się na
następujących celach:

a) Cel 3. Skuteczne zarządzanie i koordynacja działań rozwojowych
− Kierunek interwencji 3.2. Skuteczny system zarządzania rozwojem kraju

• Przedsięwzięcie 3.2.1. Wprowadzenie mechanizmów zapewniających
spójność programowania społeczno-gospodarczego i przestrzennego,

• Przedsięwzięcie 3.2.2. Zapewnienie ładu przestrzennego,

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

113

• Przedsięwzięcie 3.2.3. Wspieranie rozwoju wykorzystania informacji
przestrzennej z wykorzystaniem technologii cyfrowych,

b) Cel 5. Efektywne świadczenie usług publicznych
− Kierunek interwencji 5.2. Ochrona praw i interesów konsumentów

• Przedsięwzięcie 5.2.3. Wzrost świadomości uczestników obrotu
o przysługujących konsumentom prawach oraz stymulacja aktywności
konsumenckiej w obszarze ochrony tych praw,

� Kierunek interwencji 5.5. Standaryzacja i zarządzanie usługami
publicznymi, ze szczególnym uwzględnieniem technologii
cyfrowych

• Przedsięwzięcie 5.5.2. Nowoczesne zarządzanie usługami
publicznymi,

c) Cel 7. Zapewnienie wysokiego poziomu bezpieczeństwa i porządku publicznego
− Kierunek interwencji 7.5. Doskonalenie systemu zarządzania kryzysowego

• Przedsięwzięcie 7.5.1. Usprawnienie działania struktur zarządzania
kryzysowego.

Kolejnym strategicznym dokumentem odniesienia jest Strategia rozwoju systemu

bezpiecze ństwa narodowego Rzeczypospolitej Polskiej 2022 . Jej założeniem jest
przeciwdziałanie wszystkim potencjalnym zagrożeniom bezpieczeństwa w celu
zagwarantowania szybkiego i sprawnego działania w każdych warunkach oraz w reakcji na
wszelkiego typu zagrożenia i kryzysy. Celami odnoszącymi się do szeroko pojętego
zrównoważonego rozwoju są:

a) Cel 3. Rozwój odporności na zagrożenia bezpieczeństwa narodowego
− Priorytet 3.1. Zwiększanie odporności infrastruktury krytycznej

• Kierunek interwencji 3.1.3. Zapewnienie bezpieczeństwa
funkcjonowania energetyki jądrowej w Polsce,

b) Cel 4. Zwiększenie integracji polityk publicznych z polityką bezpieczeństwa
− Priorytet 4.1. Integracja rozwoju społeczno-gospodarczego i bezpieczeństwa

narodowego
• Kierunek interwencji 4.1.1. Wzmocnienie relacji między rozwojem

regionalnym kraju a polityką obronną,
• Kierunek interwencji 4.1.2. Koordynacja działań i procedur planowania

przestrzennego uwzględniających wymagania obronności
i bezpieczeństwa państwa,

• Kierunek interwencji 4.1.3. Wspieranie rozwoju infrastruktury przez
sektor bezpieczeństwa,

• Kierunek interwencji 4.1.4. Wspieranie ochrony środowiska przez
sektor bezpieczeństwa.

Krajowa strategia rozwoju regionalnego 2010–2020: r egiony, miasta, obszary

wiejskie określa najważniejsze wyzwania, założenia i cele polityki regionalnej państwa.
Wyznacza też zasady i mechanizmy współpracy pomiędzy rządem a samorządami
wojewódzkimi oraz koordynacji działań obu szczebli. Strategia ta opiera się na
najważniejszych z punktu widzenia zrównoważonego rozwoju celach:

1. Cel 1. Wspomaganie wzrostu konkurencyjności regionów

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

114

a) Kierunek działań 1.1. Wzmacnianie funkcji metropolitalnych ośrodków wojewódzkich
i integracja ich obszarów funkcjonalnych

− Działanie 1.1.1. Warszawa – stolica państwa,
− Działanie 1.1.2. Pozostałe ośrodki wojewódzkie,

b) Kierunek działań 1.2. Tworzenie warunków dla rozprzestrzeniania procesów
rozwojowych i zwiększania ich absorpcji na obszary poza ośrodkami wojewódzkimi

− Działanie 1.2.1. Zwiększanie dostępności komunikacyjnej wewnątrz regionów,
− Działanie 1.2.2. Wspieranie rozwoju i znaczenia miast subregionalnych,
− Działanie 1.2.3. Pełniejsze wykorzystanie potencjału rozwojowego obszarów

wiejskich,
c) Kierunek działań 1.3. Budowa podstaw konkurencyjności województw – działania

tematyczne
− Działanie 1.3.5. Dywersyfikacja źródeł i efektywne wykorzystanie energii oraz

reagowanie na zagrożenia naturalne,
− Działanie 1.3.6. Wykorzystanie walorów środowiska przyrodniczego oraz

potencjału dziedzictwa kulturowego
2. Cel 2. Budowanie spójności terytorialnej i przeciwdziałanie marginalizacji obszarów

problemowych
a) Kierunek działań 2.2. Wspieranie obszarów wiejskich o najniższym poziomie dostępu

mieszkańców do dóbr i usług warunkujących możliwości rozwojowe
− Działanie 2.2.3. Zwiększanie dostępności i jakości usług komunikacyjnych,
− Działanie 2.2.4. Usługi komunalne i związane z ochroną środowiska,

b) Kierunek działań 2.3. Restrukturyzacja i rewitalizacja miast i innych obszarów
tracących dotychczasowe funkcje społeczno-gospodarcze,

c) Kierunek działań 2.4. Przezwyciężanie niedogodności związanych z położeniem
obszarów przygranicznych, szczególnie wzdłuż zewnętrznych granic UE

d) Kierunek działań 2.5. Zwiększanie dostępności transportowej do ośrodków
wojewódzkich na obszarach o najniższej dostępności.

Kolejnym dokumentem strategicznym wartym wspomnienia jest Strategia Rozwoju

Kapitału Ludzkiego 2020 , której głównym celem jest rozwijanie kapitału ludzkiego poprzez
wydobywanie potencjałów osób w taki sposób, by mogły w pełni uczestniczyć w życiu
społecznym, politycznym i ekonomicznym na wszystkich etapach życia. Z puntu widzenia
programowania w ochronie środowiska ważne są następujące cele:

− Cel szczegółowy 4. Poprawa zdrowia obywateli oraz efektywności systemu opieki
zdrowotnej

• Kierunek interwencji – kształtowanie zdrowego stylu życia poprzez promocję
zdrowia, edukację zdrowotną oraz prośrodowiskową oraz działania
wspierające dostęp do zdrowej i bezpiecznej żywności.

Ostatnią strategią istotną z punktu widzenia zrównoważonego rozwoju jest Strategia

Rozwoju Kapitału Społecznego 2020 . Działania wskazane w SRKS mają wspierać
zaangażowanie obywatelskie, zachęcać do współpracy oraz wzmacniać kreatywność
Polaków. biorąc pod uwagę założenia niniejszego dokumentu warto jest wskazać
najważniejszy cel tej strategii:

− Cel szczegółowy 4. Rozwój i efektywne wykorzystanie potencjału kulturowego
i kreatywnego

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

115

• Priorytet Strategii 4.1. Wzmocnienie roli kultury w budowaniu spójności
społecznej

� Kierunek działań 4.1.2. Ochrona dziedzictwa kulturowego
i przyrodniczego oraz krajobrazu.

4.3. DOKUMENTY WOJEWÓDZKIE

Jeżeli chodzi o Strategi ę rozwoju województwa kujawsko - pomorskiego do roku
2020 – Plan modernizacji 2020+ to zawiera ona częściowo zagadnienia związane ze
środowiskiem. Przeprowadzone analizy uwarunkowań i stanu rozwoju województwa oraz
prognoz rozwoju województwa, jak też zgłaszanych podczas konsultacji społecznych
aspiracji różnych środowisk, pozwoliły na identyfikację priorytetów rozwoju województwa.
Wyróżniono następujące priorytety:

1. Konkurencyjna gospodarka.
2. Modernizacja przestrzeni wsi i miast.
3. Silna metropolia.
4. Nowoczesne społeczeństwo.

Podstawowym dokumentem szczebla wojewódzkiego już typowo w zakresie ochrony

środowiska jest Program Ochrony Środowiska Województwa Kujawsko-Pomorskiego .
Jako naczelną zasadę ochrony środowiska województwa kujawsko - pomorskiego ,
podobnie jak polityki ekologicznej państwa, przyjmuje się sformułowaną w Konstytucji RP
zasadę zrównoważonego rozwoju. Lista celi i priorytetów województwa jest podzielona na
następujące elementy: cele ekologiczne – priorytety ekologiczne oraz kierunki działań
(gminne założenia powinny opierać się na celach strategicznych wojewódzkiego Programu
Ochrony Środowiska) – w poniższym zestawieniu wskazano głównie wytyczne, które
bezpośrednio odnoszą się do Powiatu i sytuacji oraz problemów środowiskowych
istniejących na tym terenie, a także odnoszących się do jednostek samorządu terytorialnego:
I. Cel ekologiczny – Poprawa jako ści środowiska
1. Poprawa jako ści wód:
− na ujęciach czynnych uwzględnienie ich stratygrafii (struktury wiekowej) i litologii

(budowy geologicznej) rzutujących na przenikanie zanieczyszczeń z powierzchni ziemi,
a tym samym ochronę warstwy wodonośnej,

− systematyczna likwidacja nieczynnych ujęć, aby poprzez nieeksploatowane studnie nie
dochodziło do skażenia użytkowej warstwy wodonośnej,

− realizacja inwestycji, zapisanych w Krajowym programie oczyszczania ścieków
komunalnych, w zakresie budowy, rozbudowy, modernizacji oczyszczalni ścieków oraz
sieci kanalizacji zbiorczej w aglomeracjach o RLM powyżej 2 000 mieszkańców,

− wspieranie realizacji projektów w zakresie zagospodarowania komunalnych osadów
ściekowych, w tym w kierunku ich termicznego przekształcania,

− wspieranie budowy indywidualnych systemów oczyszczania ścieków lub innych
odpowiednich rozwiązań zapewniających ten sam poziom ochrony środowiska
w miejscach gdzie nie jest możliwa technicznie lub jest nieuzasadniona ekonomicznie
budowa sieci kanalizacyjnej,

− budowa i rozbudowa systemów odbioru wód opadowych i roztopowych oraz ich
oczyszczanie,

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

116

− wspieranie działań kontrolnych w zakresie likwidacji punktowych i obszarowych źródeł
emisji nieoczyszczonych ścieków do środowiska wodnego i do ziemi,

− analiza wyników monitoringu jakości wód powierzchniowych i podziemnych, wytyczanie
kierunków naprawczych dla poprawy złej jakości wód,

− identyfikacja potencjalnych źródeł zanieczyszczeń,
− edukacja ekologiczna społeczeństwa w zakresie potrzeb i możliwości dążenia do

ochrony stanu jakości wód powierzchniowych i podziemnych,
− realizacja założeń Kodeksu Dobrej Praktyki Rolniczej w gospodarce rolnej,
− wspieranie działań inwestycyjnych, których wynikiem będzie eliminacja emisji

zanieczyszczeń przemysłowych do środowiska wodnego i do ziemi, w tym substancji
szczególnie szkodliwych oraz powodujących zasolenie,

− inicjowanie i wspieranie działań inwestycyjnych, których wynikiem będzie poprawa
jakości wód przeznaczonych do spożycia,

− inicjowanie, wspieranie opracowania i wdrażania programów naprawczych dla
jednolitych części wód powierzchniowych sklasyfikowanych poniżej stanu dobrego ze
szczególnym uwzględnieniem tych, posiadających zły stan ekologiczny,

− realizacja zadań inwestycyjnych zapisanych w dokumentach planistycznych
wynikających z wdrażania Ramowej Dyrektywy Wodnej.

2. Poprawa jako ści powietrza atmosferycznego i ochrona klimatu:
− analiza wyników monitoringu jakości powietrza atmosferycznego według ocen rocznych,

określanie kierunków działań naprawczych dla stref należących do klasy C oraz analiza
skuteczności wdrażanych programów naprawczych, a także sporządzanie i wdrażanie
programów naprawczych dla stref zaklasyfikowanych do klasy C,

− podejmowanie działań w celu zapewnienia skutecznej ochrony zdrowia ludzkiego
i środowiska poprzez utrzymywanie poziomu substancji w powietrzu poniżej lub co
najwyżej na poziomie celu długoterminowego,

− ograniczenie, docelowo eliminacja niskiej emisji ze źródeł komunalnych w miastach
i terenach zwartej zabudowy mieszkaniowej poprzez: sukcesywną budowę sieci
gazowej, zastępowanie paliw wysokoemisyjnych paliwami ekologicznymi (paliwami
niskoemisyjnymi) energią ze źródeł zbiorczych lub energią ze źródeł odnawialnych oraz
promocję budownictwa energooszczędnego,

− wspieranie w uzyskaniu oraz promocja jednostek organizacyjnych i podmiotów
gospodarczych uzyskujących certyfikat ISO,

− edukacja ekologiczna w zakresie potrzeb i możliwości dążenia do ochrony powietrza
atmosferycznego i klimatu m.in. poprzez oszczędność energii elektrycznej, promowanie
stosowania niskoemisyjnych lub odnawialnych źródeł energii, biopaliw itp.

3. Poprawa klimatu akustycznego:
− wspieranie działań prowadzących do eliminacji bądź ograniczenia do poziomów

dopuszczalnych emisji hałasu przemysłowego,
− wspieranie realizacji inwestycji wpływających na zmniejszenie uciążliwości hałasu

komunikacyjnego – budowę obwodnic, budowę i przebudowę dróg, realizacja
elementów technicznych zieleni izolacyjnej itp.,

− kontynuacja działań monitorujących używanie spalinowego sprzętu motorowodnego na
wodach powierzchniowych,

− monitorowanie przestrzegania zasad strefowania terenów w planowaniu przestrzennym
w odniesieniu do nowo zagospodarowywanych terenów.

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

117

4. Ochrona przed polami elektromagnetycznymi:
− monitorowanie przestrzegania zasad ochrony ludzi przed oddziaływaniem pól

elektromagnetycznych w planowaniu przestrzennym w odniesieniu do terenów
przeznaczonych pod zabudowę mieszkaniową i miejsc dostępnych dla ludności.

5. Ochrona przed powa żnymi awariami i powa żnymi awariami przemysłowymi oraz
zapobieganie szkodom w środowisku:

− edukacja ekologiczna w celu wykreowania właściwych zachowań społeczeństwa
w sytuacjach wystąpienia zagrożeń środowiska powodowanych wystąpieniem zdarzeń
o znamionach poważnych awarii,

− wyznaczanie bezpiecznych miejsc parkingowych dla pojazdów przewożących
substancje niebezpieczne,

− wspieranie Jednostek Ratowniczo-Gaśniczych w doposażaniu w specjalistyczny sprzęt
ratownictwa technicznego,

− zapobieganie bezpośrednim zagrożeniom wystąpienia szkody w środowisku i szkodom
w środowisku,

− w przypadku wystąpienia szkody w środowisku - egzekwowanie od podmiotów
korzystających ze środowiska obowiązku podjęcia działań naprawczych, działań
zapobiegawczych oraz naprawy elementów przyrodniczych do przywrócenia stanu
początkowego oraz usunięcia zagrożenia dla zdrowia ludzi.

6. Zarządzanie środowiskiem w aspekcie ochrony zdrowia:
− wdrażanie strategicznego programu rządowego „Środowisko, a zdrowie”, zgodnego

z wytycznymi Europejskiego Biura Światowej Organizacji Zdrowia,
− stwarzanie i doskonalenie dostępnych systemów informacyjnych dla celów monitoringu

„Środowiskowych zagrożeń zdrowia i ich skutków”,
− przyspieszenie budowy systemów oczyszczania i odprowadzania ścieków na terenach

wiejskich,
− łagodzenie istniejących nieprawidłowości lokalizacyjnych przez budowę ekranów

akustycznych i innych zabezpieczeń,
− restrukturyzacja produkcji rolniczej na obszarach o glebach nadmiernie

zanieczyszczonych substancjami chemicznymi,
− opracowanie i wdrażanie zintegrowanych programów edukacji ekologicznej, zdrowotnej

i konsumenckiej.
II. Cel ekologiczny: Zrównowa żone wykorzystanie surowców, materiałów, wody

i energii
1. Materiałochłonno ść, wodochłonno ść, energochłonno ść i odpadowo ść:
− wspieranie działań zmierzających do zmniejszenia zużycia wody i podniesienia

efektywności wykorzystania energii w gospodarce komunalnej,
− wspieranie działań mających na celu minimalizację i ograniczanie ilości powstawania

odpadów,
− wspieranie projektowania i realizacji energooszczędnego budownictwa,
− zwiększenie sprawności wytwarzania energii i zmniejszenia strat energii w przesyle.

2. Kształtowanie zasobów wodnych oraz ochrona przed powodzi ą i skutkami suszy:
− realizacja działań zmierzających do obniżenia zagrożenia powodziowego wynikających

z wdrażania Dyrektywy 2007/60/WE w sprawie oceny i zarządzania ryzykiem
powodziowym,

− tworzenie warunków do szerokiego korzystania z wód (rekreacja, energetyka, żegluga,
modernizacja i rozwój śródlądowych dróg wodnych) przy niepogarszaniu ich jakości,

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

118

− realizacja programu małej retencji, programu ochrony przeciwpowodziowej województwa
kujawsko - pomorskiego,

− monitoring właściwego utrzymania wód i urządzeń wodnych,
− utrzymanie koryt rzecznych,
− modernizacja urządzeń wodnych melioracji podstawowych poprzez udrażnianie rzek

i kanałów dla ryb dwuśrodowiskowych,
− poprawa warunków do korzystania z wód (tworzenie rezerw wodnych) oraz ochrona

obszarów wodno-błotnych,
− wyznaczenie obszarów zalewowych i polderów,
− budowa, przebudowa i modernizacja melioracji szczegółowych (w tym tworzenie

zasobów wodnych poprzez nawadnianie).
3. Wykorzystanie energii ze źródeł odnawialnych:
− sporządzenie analizy dotyczącej wyznaczenia terenów dla lokalizacji instalacji OZE,
− intensyfikacja wykorzystania mechanizmów wsparcia rozwoju OZE z prowadzeniem

działań edukacyjnych oraz popularyzacyjnych,
− wspieranie i aktywizacja samorządów gminnych w kierunku wykorzystania lokalnych

zasobów dla zwiększenia ilości energii uzyskiwanej ze źródeł odnawialnych,
− realizacja przedsięwzięć z zakresu małej retencji (hydroelektrownie) z zachowaniem

drożności korytarzy ekologicznych.
III. Cel ekologiczny: Ochrona i racjonalne u żytkowanie zasobów przyrodniczych
1. Ochrona przyrody i krajobrazu:
− dostosowanie reżimów ochronnych na obszarach chronionych do potrzeb ochrony

przyrody i krajobrazu oraz do zamierzeń rozwoju społeczno-gospodarczego,
− realizacja powszechnej inwentaryzacji przyrodniczej ze szczególnym uwzględnieniem

obszarów chronionych i korytarzy ekologicznych,
− utrzymanie różnorodności siedlisk przyrodniczych oraz gatunków i ich siedlisk,
− ochrona krajobrazu otwartego przed inwestycjami dysharmonijnymi,
− wprowadzenie programu udrożnienia rzek w celu umożliwienia migracji organizmów

wodnych,
− intensyfikacja wdrażania i promocji programów rolnośrodowiskowych,
− poprawa stanu zniszczonych cennych przyrodniczo ekosystemów, zwłaszcza dolin

rzecznych oraz siedlisk, w tym wodno-błotnych i leśnych,
− wspieranie kompleksowych badań florystycznych, faunistycznych i krajobrazowych oraz

rozwój systemu wymiany informacji przyrodniczej,
− sukcesywna rewaloryzacja parków podworskich i miejskich,
− przeciwdziałanie wprowadzaniu gatunków obcej flory i fauny.
2. Ochrona i zrównowa żony rozwój lasów:
− zwiększanie lesistości województwa w wyniku dalszego zalesienia gruntów porolnych,
− uwzględnianie uwarunkowań przyrodniczo-krajobrazowych w planowaniu nowych

zalesień,
− działania na rzecz dostosowania składu gatunkowego drzewostanów do siedlisk poprzez

ograniczenia nasadzeń sosny na rzecz gatunków liściastych,
− zwiększenie stabilności ekosystemów leśnych poprzez zróżnicowanie struktury pionowej

drzewostanów, urozmaicenie formy zmieszania,
− racjonalne rekreacyjne udostępnianie lasów,

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

119

− tworzenie spójnych kompleksów leśnych szczególnie w obszarze korytarzy
ekologicznych i wododziałów,

− kontynuowanie przebudowy drzewostanów zniekształconych lub uszkodzonych
w wyniku działalności człowieka.

3. Ochrona powierzchni ziemi i gleb:
− prowadzenie działań prewencyjnych w zakresie przeciwdziałania wyłączania

z użytkowania rolniczego gleb o wysokich walorach użytkowych,
− przestrzeganie zasad dobrej praktyki rolniczej w zakresie ochrony gleb użytkowanych

rolniczo,
− ograniczanie procesów erozji wodnej i wietrznej,
− rekultywacja gleb zdegradowanych metodami biologicznymi i technicznymi,
− wdrażanie programów rolnośrodowiskowych uwzględniających działania prewencyjne,
− prowadzenie bieżącej rekultywacji i zagospodarowania gruntów zdegradowanych, w tym

terenów poprzemysłowych,
− przestrzeganie i egzekwowanie wymogu rekultywacji terenów poeksploatacyjnych,
− preferowanie rekultywacji terenów poeksploatacyjnych w kierunku leśnym i wodnym.

4. Ochrona zasobów kopalin:
− unikanie lokalizacji inwestycji strategicznych na terenach złóż kopalin,
− ograniczanie tendencji polegającej na eksploatacji kopalin (w szczególności piasków

i żwirów) z małych złóż o powierzchni do 2 ha,
− zastępowanie kopalin surowcami z innych źródeł, w szczególności surowcami

odtwarzalnymi i odzyskiwanymi z odpadów,
− przeciwdziałanie nielegalnej eksploatacji kopalin.

IV. Cel ekologiczny: Działania systemowe w ochronie środowiska
1. Edukacja ekologiczna i udział społecze ństwa w ochronie środowiska:
− opracowanie i wdrażanie programów szkolnych z zakresu ochrony i kształtowania

środowiska przyrodniczego,
− szkolenie kadry nauczycielskiej oraz organizatorów turystyki i wypoczynku w zakresie

treści i metodyki przekazywania wiedzy ekologicznej,
− podnoszenie świadomości ekologicznej decydentów,
− przygotowywanie i publikowanie rzetelnej łatwo dostępnej informacji o stanie

i zagrożeniach środowiska,
− prowadzenie skutecznej edukacji ekologicznej, realizacja szeregu działalności

promujących tematykę ekologiczną – organizacja wydarzeń i imprez, prowadzenie
działalności wydawniczej i promocyjnej, w tym w oparciu o produkty markowe regionu,

− tworzenie i rozwijanie bazy dydaktycznej edukacji ekologicznej,
− opracowywanie i realizacja programu regionalnego z zakresu edukacji ekologicznej oraz

programów dla szczebla powiatowego i gminnego,
− rozwijanie współpracy z organizacjami pozarządowymi wraz z zapewnieniem im udziału

w działaniach edukacyjnych oraz podejmowaniu decyzji dotyczących środowiska.
2. Rozwój bada ń i post ęp techniczny:
− zwiększenie wagi opinii i doradztwa naukowych środowisk z zakresu nauk

przyrodniczych i ochrony środowiska w procesie podejmowania decyzji
administracyjnych,

− wsparcie dla przedsiębiorstw wdrażających i stosujących rozwiązania technologiczne
o innowacyjnym charakterze.

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

120

3. Planowanie przestrzenne w ochronie środowiska:
− uwzględnianie w planach zagospodarowania przestrzennego wymagań ochrony

środowiska,
− przestrzeganie zasad ładu przestrzennego i ochrony krajobrazu,
− przestrzeganie zasad strefowania poszczególnych funkcji terenu (np. mieszkaniowa,

usługowa, produkcyjna),
− ograniczenie rozpraszania budownictwa i jego koncentracja, intensyfikacja

wykorzystania terenów w ramach istniejącego zainwestowania, w szczególności
budownictwa mieszkaniowego,

− przestrzeganie w planach miejscowych optymalizacji ustaleń dotyczących ochrony
środowiska w tym odprowadzenie ścieków do kanalizacji, podłączenie zabudowy do
sieci ciepłowniczej, gazowej, bądź stosowanie źródeł energii odnawialnej,

− zalecanie w planach miejscowych określania poziomów docelowych substancji
w powietrzu celem ograniczenia „niskiej emisji”,

− uwzględnianie w polityce przestrzennej progów poziomu „chłonności” środowiskowa
i „pojemności” przestrzennej,

− wyznaczenie korytarzy ekologicznych rangi ponadlokalnej dla potrzeb opracowań
ekofizjograficznych i prognoz oddziaływania na środowisko oraz ich zagospodarowanie
zgodnie ze specyfiką,

− prowadzenie efektywnego monitoringu obecnych i planowanych zmian zachodzących
w środowisku,

− prowadzenie analiz scenariuszowych i budowanie modeli zmian funkcji przestrzeni
w relacji do istniejących i potencjalnych zagrożeń środowiskowych,

− ograniczanie zagospodarowania na terenach zagrożonych powodzią.
4. Aktywizacja rynku na rzecz ochrony środowiska:
− stosowanie w systemie zamówień publicznych oraz publicznych dotacji i dofinansowań

preferencji dla przedsiębiorstw o proekologicznym podejściu w ramach prowadzonych
działalności (stosowanie systemów zarządzania środowiskowego, certyfikacja
działalności),

− promocja i wsparcie dla zastosowania w przedsięwzięciach i procesach koncepcji
najlepszych dostępnych technik (BAT),

− wsparcie dla jednostek publicznych i podmiotów gospodarczych uzyskujących certyfikaty
norm ISO,

− stosowanie innowacyjnych prośrodowiskowych rozwiązań w inwestycjach
finansowanych ze środków publicznych,

− rekompensowanie samorządom lokalnym strat w środowisku na skutek realizowanych
inwestycji.

Program Ochrony Środowiska uwzględnia także cele przyjęte w Planie gospodarki

odpadami województwa kujawsko – pomorskiego na lata 2012 – 2017 z perspektyw ą
na lata 2018 – 2023 . Działania w zakresie gospodarki odpadami wpisują się w realizację
nadrzędnego celu Planu gospodarki odpadami dla województwa kujawsko – pomorskiego,
którym jest dojście do systemu gospodarki odpadami, zgodnego z zasadą zrównoważonego
rozwoju, w którym w pełni realizowane są zasady gospodarki odpadami, który przyczyni się
do osiągnięcia wysokiej jakości życia w czystym i bezpiecznym środowisku, poprzez:

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

121

− zapobieganie i minimalizację ilości wytwarzanych odpadów oraz ograniczenie ich
właściwości niebezpiecznych,

− odzyskiwanie surowców i ponowne wykorzystywanie odpadów, wykorzystanie
właściwości materiałowych i energetycznych odpadów,

− unieszkodliwianie poprzez składowanie tylko w przypadku, gdy odpadów nie można
poddać procesom odzysku.

Kierunki rozwoju gminnego systemu gospodarki odpadami (na szczeblu gminnym
opera się cała gospodarka odpadami komunalnymi), zakładają realizację celów
ustanowionych na szczeblu wojewódzkiego planu gospodarki odpadami:
− zwiększenie udziału odzysku, w szczególności recyklingu w odniesieniu do szkła, metali,

tworzyw sztucznych oraz papieru i tektury, jak również odzysku energii z odpadów
zgodnego z wymogami ochrony środowiska,

− zmniejszenie ilości odpadów kierowanych na składowiska odpadów,
− wyeliminowanie praktyki nielegalnego składowania odpadów.

Przechodząc do projektów wojewódzkich ukierunkowanych na poszczególne

komponenty środowiska, analizie poddano zapisy w zakresie wdrażania takich dokumentów
jak: program ochrony środowiska przed hałasem czy program ochrony powietrza.

Sejmik województwa przyjął dokument Program ochrony środowiska przed

hałasem dla województwa kujawsko-pomorskiego . Program ma na celu określenie
niezbędnych priorytetów i kierunków działań, których zadaniem jest zmniejszenie
uciążliwości oraz ograniczenie nadmiernego poziomu hałasu na obszarach dróg krajowych.
Zadaniem służb ochrony środowiska oraz administratora sieci drogowej jest jednak
podejmowanie wszelkich działań mających na celu poprawę klimatu akustycznego
w sąsiedztwie dróg krajowych w takim stopniu, w jakim jest to tylko możliwe. Podzielono je
na następujące grupy:

- działania krótkookresowe (w ramach strategii krótkookresowej),
- działania długookresowe (w ramach polityki długookresowej), których realizacja

przewidywana jest w horyzoncie czasowym dłuższym niż czas obowiązywania
niniejszego Programu (po upływie 5 lat kolejnego programu ochrony środowiska
przed hałasem),

- działania związane z edukacją społeczną, które powinny być prowadzone w sposób
ciągły, zarówno w zakresie działań długookresowych, jak i krótkookresowych.
Proponowane działania naprawcze, których wykonanie jest niezbędne do

polepszenia stanu akustycznego środowiska powinny obejmować przede wszystkim
ograniczenie wartości oraz zasięgu uciążliwości akustycznej. W ramach działań konieczne
jest także:

- utrzymanie nawierzchni w dobrym stanie technicznym – działanie, którego celem jest
niedopuszczenie do pogorszenia się klimatu akustycznego,

- egzekwowanie dopuszczalnych prędkości – nadmierna prędkość jest jednym
z głównych czynników powodujących nadmierną emisję hałasu. Systematyczne
(przez cały okres trwania Programu) kontrole pozwolą na znaczące ograniczenie
prędkości na drogach, a tym samym poprawę klimatu akustycznego.
Kolejnym nadrzędnym dokumentem, który powinien mieć swoje odzwierciedlenie

w POŚ jest Program ochrony powietrza dla strefy kujawsko-pomor skiej . POP zakłada
dla poszczególnych rodzajów emisji, następujące działania krótkoterminowe:

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

122

1. W przypadku emisji powierzchniowej:
− zakaz palenia w kominkach, jeżeli nie stanowią one jedynego źródła ogrzewania

mieszkań w okresie grzewczym,
− czasowe ograniczenie uciążliwości prowadzonych prac budowlanych,
− nasilenie kontroli budów, pod kątem ograniczenia niezorganizowanej emisji pyłu

(kontrola przestrzegania zapisów pozwolenia budowlanego),
− nakaz zraszania pryzm materiałów sypkich i powierzchni pylących, szczególnie na

terenie placów budów, kopalniach kruszyw i zakładów przeróbki surowców
skalnych,

− zakaz spalania pozostałości roślinnych na powierzchni ziemi.
2. W przypadku emisji liniowej:

− wzmocnienie kontroli pojazdów opuszczających place budów pod kątem
ograniczenia zanieczyszczenia dróg, prowadzącego do niezorganizowanej emisji
pyłu,

− przeniesienie uciążliwego natężenia ruchu samochodowego na odcinki
alternatywne, wyznaczone przez zarządzających drogami na danym obszarze wraz
z montażem tablic informacyjnych o objazdach,

− czyszczenie ulic na mokro (szczególnie w przypadku wystąpienia lub
prognozowania wystąpienia stanu alarmowego pyłu PM10),

3. W przypadku emisji punktowej:
− z powodu znikomego udziału emisji punktowej w wielkości stężeń imisyjnych pyłu

PM10 (poniżej 1,5 % w obszarze przekroczeń) uznano za bezcelowe proponowanie
obniżenia emisji ze źródeł punktowych, ponieważ generowałoby to bardzo wysokie
koszty przy znikomym efekcie ekologicznym.

4.4. DOKUMENTY LOKALNE

Opracowywany Program ochrony środowiska uwzględnia również zapisy
dotychczasowego Programu pn. Aktualizacja Programu Ochrony Środowiska dla
Powiatu Nakielskiego do roku 2014 , ponieważ ważnym aspektem prowadzenia polityki
zrównoważonego rozwoju jest ciągłość podejmowanych działań.

Jednym z najważniejszych lokalnych dokumentów strategicznych, na których opiera
się projekt POŚ jest również Strategia Rozwoju Powiatu Nakielskiego na lata 2014 -
2020+. Nadrzędnymi celami strategicznymi powiatu są zgodnie z poniższymi schematami:

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

123

Cel strategiczny 1 - CELE
OPERACYJNE

•1.1. Wykorzystanie potencjału
gospodarczego powiatu

•1.2. Dopasowanie kapitału
ludzkiego do potrzeb
lokalnego i regionalnego
rynku pracy

•1.3. Budowanie marki
powiatu w regionie i
zwiększenie atrakcyjności
turystycznej powiatu

Cel strategiczny 2 - CELE
OPERACYJNE

•2.1. Modernizacja i
rozbudowa infrastruktury
technicznej

•2.2. Wdrażanie
standardów ochrony
środowiska

•2.3. Rozwój infrastruktury
rekreacyjnej powiatu

Cel strategiczny 3 - CELE
OPERACYJNE

•3.1. Wzrost aktywności
społecznej mieszkańców

•3.2. Promocja dziedzictwa
kulturowego oraz
zapewnienie rozwoju
instytucji kultury

Ryc. 17. Priorytety i cele strategiczne

Źródło: Strategia Rozwoju Powiatu Nakielskiego na lata 2014-2020+

Ryc. 18. Cele operacyjne
Źródło: Strategia Rozwoju Powiatu Nakielskiego na lata 2014-2020+

Kolejne dwa dokumenty lokalne związane są z ochroną wód powierzchniowych. Plan

gospodarowania wodami na obszarze dorzecza stanowi podstawowy dokument
planistyczny w zakresie gospodarowania wodami. Opracowywany jest przez Prezesa
Krajowego Zarządu Gospodarki Wodnej. Plan jest podsumowaniem każdego z 6 letnich
cyklów planistycznych wymaganych Dyrektywą 2000/60/WE tzw. Ramową Dyrektywą
Wodną (2003-2009; 2009-2015; 2015-2021; 2021-2027) i stanowi podstawę podejmowania
wszelkich decyzji mających wpływ na stan zasobów wodnych i zasady gospodarowania nimi
w przyszłości. Zawiera elementy wymienione w art. 114 Prawa wodnego tj.:

- ogólny opis cech charakterystycznych obszaru dorzecza, obejmujący wykaz
jednolitych części wód powierzchniowych, wraz z podaniem ich typów i ustalonych
warunków referencyjnych oraz wykaz jednolitych części wód podziemnych,

- podsumowanie identyfikacji znaczących oddziaływań antropogenicznych i oceny ich
wpływu na stan wód powierzchniowych i podziemnych,

•Cel strategiczny 1. Rozwój gospodarki poprzez
kreowanie przedsiębiorczości i ograniczenie

bezrobocia
Priorytet 1.

Gospodarka

•Cel strategiczny 2. Poprawa zagospodarowania
Powiatu w zakresie infrastruktury technicznej i ochrony

środowiska naturalnego

Priorytet 2.
Środowisko i infrastruktura

techniczna

•Cel strategiczny 3. Aktywne społeczeństwo i sprawne
usługi

Priorytet 3.
Społecze ństwo

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

124

- rejestr wykazów obszarów chronionych wraz z ich graficznym przedstawieniem,
- mapę sieci monitoringu, wraz z prezentacją programów monitoringowych,
- ustalenie celów środowiskowych dla jednolitych części wód i obszarów chronionych,
- podsumowanie wyników analizy ekonomicznej związanej z korzystaniem z wód,
- podsumowanie działań zawartych w programie wodno-środowiskowym kraju,

z uwzględnieniem sposobów osiągania ustanawianych celów środowiskowych,
- wykaz innych szczegółowych programów i planów gospodarowania dla obszaru

dorzecza dotyczących zlewni, sektorów gospodarki, problemów lub typów wód, wraz
z omówieniem zawartości tych programów i planów,

- podsumowanie działań zastosowanych w celu informowania społeczeństwa
i konsultacji publicznych, opis wyników i dokonanych na tej podstawie zmian
w planie,

- wykaz organów właściwych w sprawach gospodarowania wodami dla obszaru
dorzecza,

- informację o sposobach i procedurach pozyskiwania informacji i dokumentacji
źródłowej wykorzystanej do sporządzenia planu oraz informacji o spodziewanych
wynikach realizacji planu.

Natomiast Plan utrzymania wód w regionie wodnym Warty jest dokumentem

planistycznym w gospodarowaniu wodami, który realizuje zapisy art. 22 i art. 114b ustawy
z dnia 18 lipca 2001 r. Prawo wodne (Dz. U. z 2015 poz. 469) i jest przyjmowany przez
dyrektora regionalnego zarządu gospodarki wodnej w drodze aktu prawa miejscowego.
Dyrektor RZGW w Poznaniu przygotowuje plan utrzymania wód w regionie wodnym Warty,
uwzględniający propozycje działań przekazanych przez marszałków województw.
Utrzymanie wód, zgodnie z art. 21-22 ww. ustawy stanowi obowiązek ich właściciela i polega
na zachowaniu stanu dna lub brzegów oraz na remoncie lub konserwacji istniejących
budowli regulacyjnych i urządzeń wodnych. Utrzymanie wód publicznych obejmuje działania
wynikające m.in. z planu utrzymania wód i jest realizowane poprzez:

- wykaszanie roślin z dna oraz brzegów śródlądowych wód powierzchniowych;
- usuwanie roślin pływających i korzeniących się w dnie śródlądowych wód

powierzchniowych;
- usuwanie drzew i krzewów porastających dno oraz brzegi śródlądowych wód

powierzchniowych;
- usuwanie z śródlądowych wód powierzchniowych przeszkód naturalnych oraz

wynikających z działalności człowieka;
- zasypywanie wyrw w brzegach i dnie śródlądowych wód powierzchniowych oraz

przez ich zabudowę biologiczną;
- udrażnianie śródlądowych wód powierzchniowych przez usuwanie zatorów

utrudniających swobodny przepływ wód oraz usuwanie namułów i rumoszu;
- remont lub konserwację stanowiących własność właściciela wody: budowli

regulacyjnych oraz ubezpieczeń w obrębie tych budowli i urządzeń wodnych;
- rozbiórkę lub modyfikację tam bobrowych oraz zasypywanie nor bobrów w brzegach

śródlądowych wód powierzchniowych.
Projekt planu utrzymania wód opracowuje się z uwzględnieniem potrzeb z zakresu ochrony
przed powodzią, konieczności osiągnięcia celów środowiskowych i ochrony wód, przesłanek
dopuszczalności nieosiągnięcia dobrego stanu ekologicznego oraz niezapobieżenia

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

125

pogorszeniu stanu ekologicznego oraz dobrego potencjału ekologicznego, o których mowa
w art. 38j ust. 1 ustawy Prawo wodne.
4.5. SYNTETYCZNY OPIS REALIZACJI DOTYCHCZASOWEGO PR OGRAMU

OCHRONY ŚRODOWISKA

W celu przeanalizowania aktualności celów wyznaczonych w dotąd obowiązującym
programie ochrony środowiska oraz problemów środowiskowych na terenie powiatu
nakielskiego dokonano przeglądu ostatniego raportu z wykonania programu ochrony
środowiska dla samorządu. Zaproponowany harmonogram realizacyjny wynika z wniosków
płynących z oceny realizacji dotąd obowiązującego POŚ.

Zadania zapisane w Programie Ochrony Środowiska dla Powiatu Nakielskiego
zostały w większości zrealizowane zgodnie z ogólną misją jednostki i zamierzeniami
inwestycyjnymi. Istotna ich część, ze względu na specyfikę, wymaga systematyczności
i bieżących prac, np. bieżące utrzymanie i konserwacja sieci wodno - kanalizacyjnych,
edukacja ekologiczna mieszkańców, utrzymanie i zarządzanie drogami, monitorowanie stanu
wody pitnej.

Część inwestycji i zadań z uwagi na ciągłość, długotrwałość realizacji lub
pozyskiwanie funduszy, dotacji, czy dofinansowań jest realizowana etapowo (dotacje
przyznawane w ramach projektów dotyczących realizacji infrastruktury technicznej
i obiektów).

Analizując wielkość nakładów finansowych, stwierdza się, że największe wydatki
poniesione zostały na realizację celu związanego z osiągnięciem wymaganych standardów
dla jakości powietrza atmosferycznego, realizację programu ochrony powietrza. Realizowany
był on przy wykorzystaniu środków głównie gminy Nakło nad Notecią, Szubin i Kcynia oraz
Powiatu Nakielskiego. Podejmowanymi działaniami mającymi wpływ na poprawę stanu
aerosanitarnego były modernizacje, utrzymanie i zarządzanie drogami oraz liczne
termomodernizacje budynków użytku publicznego oraz dotowanie inwestycji prywatnych
(Gmina Nakło nad Notecią prowadzi program pomocy dla właścicieli nieruchomości
położonych w strefie, występowania ponadnormatywnych zanieczyszczeń powietrza
i zamierzających podjąć działania inwestycyjne polegające na ograniczeniu niskiej emisji
w wyniku zmiany systemu ogrzewania). Co ważne w ostatnich latach, właściciele budynków
mieszkalnych i niemieszkalnych nie byli zainteresowani przyłączeniem do sieci ze względu
na to, że infrastruktura wewnętrzna budynków nie jest przygotowana do takiego sposobu
dostawy ciepła jaki proponuje KPEC.

Ważną inwestycją była budowa obwodnicy miasta Nakło nad Notecią, co przyczyniło
się do poprawy jakości środowiska w mieście, zmniejszyło emisję spalin w centrum
miejscowości oraz ograniczyło emisję hałasu komunikacyjnego generowanego przez
transport ciężarowy.

Duże nakłady finansowe przeznaczono również na realizację celu związanego
z osiągnięciem wysokiej jakości wód i ochroną zasobów wodnych. Większa część funduszy
została przeznaczona na inwestycje związane z rozbudową systemu wodociągowo-
kanalizacyjnego, w tym na rozbudowę sieci kanalizacji deszczowej, ale były to wydatki
samorządów gminnych.

Za utrzymanie urządzeń wodnych odpowiedzialne były spółki wodne, które
prowadziły bieżącą regulację i modernizację tych urządzeń. Także RZGW prowadziło prace
inwestycyjne na Noteci (remont jazu).

Znaczna suma funduszy została także przeznaczona na cel - poprawa gospodarki
odpadami, zamknięte składowiska odpadów w Rozwarzynie oraz Ostrowie. O ile system

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

126

gospodarki odpadami komunalnymi rozwijał się na poziomie gminnym, to Powiat
współdziałał z samorządami w zakresie demontażu i unieszkodliwiania odpadów
zawierających azbest.

Akcje ekologiczne na terenie Powiatu powinny być kontynuowane i prowadzone
cyklicznie oraz angażować coraz więcej mieszkańców. Ważne jest także, aby nadal
podejmowana była współpraca z innymi jednostkami w zakresie ochrony środowiska,
gospodarki odpadami i infrastruktury komunalnej. Współpraca ta pozwoli na osiągnięcie
szerszych celów i pozyskanie większych środków finansowych. Ważna jest również edukacja
rolników przez Ośrodek Doradztwa Rolniczego, co ma sprzyjać poprawie jakości wód
powierzchniowych i ograniczeniu dostaw substancji biogennych do środowiska.

Duża część zadań związana była z weryfikacją wydawanych przez Starostę
Nakielskiego pozwoleń emisyjnych i związanych z poborem wód, co pozwala na bieżąco
monitorować presję związaną z wykorzystaniem zasobów środowiska.

Starosta przeprowadził również rejestr obszarów zagrożonych ruchami masowymi, co
leży w kompetencji tego organu i będzie sprzyjać właściwemu planowaniu przestrzennemu
w zakresie lokalizowania zabudowy mieszkaniowej, czy terenów zieleni urządzonej. Starosta
na bieżąco monitorował działania związane z rekultywacją terenów poeksploatacyjnych.

W większości priorytetów podejmowano działania, jednak biorąc pod uwagę ich
charakter i potrzebę dalszego rozwoju Powiatu wiele grup zadaniowych powinna być
kontynuowana w latach kolejnych, w miarę potrzeb oraz możliwości pozyskania środków
finansowania.

Analizując działania podjęte w latach 2013 – 2014 oraz wskaźniki oceny rozwoju
infrastruktury technicznej i stanu środowiska przyrodniczego, można stwierdzić, że realizacja
celów założonych w dokumencie POŚ wpływa pozytywnie na rozwój Powiatu.

Mocną stroną działań jest fakt, iż ich większość wpływała pozytywnie na więcej niż
jeden element środowiska. Bieżące utrzymanie i zarządzanie drogami polegające na
przeprowadzaniu remontów, wprowadzaniu właściwej organizacji ruchu oraz utrzymaniu dróg
w czystości przyczynia się do ochrony powietrza atmosferycznego (ograniczanie pylenia
wtórnego, mniejsza emisja gazów powstających w wyniku spalania paliwa w silnikach
pojazdów) oraz hałasu (poprawa płynności jazdy wpływa na obniżenie poziomu hałasu
generowanego do otoczenia). Ponadto podejmowane zadania wpisują się w realizację nie
tylko jednego celu, ale także kilku. Służyły temu m. in. uchwalane miejscowe plany
zagospodarowania przestrzennego, decyzje o środowiskowych uwarunkowaniach (dotyczą
wszystkich elementów środowiska przyrodniczego), remonty i modernizacje dróg (poprawa
jakości powietrza oraz klimatu akustycznego).

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

127

Tabela 40. Efekty realizacji dotychczasowego PO Ś, bazuj ące na informacjach zawartych w ostatnim dwuletnim r aporcie z wykonania
POŚ (za lata 2013-2014)

Zakładany cel
strategiczny Podjęte zadania (przykłady) Efekt wraz z przypisanym wsk aźnikiem

Obszar interwencji – ochrona klimatu i jako ści powietrza

Cel strategiczny:
kontynuacja działa ń
związanych z popraw ą
jako ści powietrza oraz
ograniczanie zu życia
energii i wzrost
wykorzystania energii
z odnawialnych źródeł

- termomodernizacje budynków (w trakcie),
- dotacje dla osób fizycznych na zmianę sposobu ogrzewania,
- rozbudowa sieci gazowniczej,
- remonty i modernizacje dróg (w trakcie),
- budowa dróg rowerowych (w trakcie).

Efekty pozytywne:
- spadek ilości wyemitowanych zanieczyszczeń pyłowych,
- rozwój transportu rowerowego,
- wzrost długości sieci gazowej i ludności korzystającej

z sieci gazowej,
- wzrost liczby czynnych przyłączy gazowych,
- zwiększenie się udziału OZE.

Brak zmian lub postępująca presja:
− utrzymujący się stan jakości powietrza.

Obszar interwencji – zagro żenia hałasem

Cel strategiczny :
zmniejszenie uci ążliwo ści
hałasu poprzez obni żenie
jego nat ężenia do
poziomu
obowi ązujących
standardów

- opracowanie mapy akustycznej i programu ochrony środowiska
przez hałasem,

- podejmowane w ramach bieżących potrzeb zmiany
organizacyjne w ruchu kołowym (obwodnica Szubina i Nakła
nad Notecią),

- lokowanie w ramach bieżących potrzeb elementów
infrastruktury ograniczającej emisję hałasu,

- opracowywane na bieżąco miejscowe plany zagospodarowania
przestrzennego.

Efekty pozytywne:
- wyprowadzenie ruchu ciężarowego poza Nakło nad

Notecią i Szubin.

Brak zmian lub postępująca presja:
- zwiększenie liczby pojazdów,
- brak obwodnic wszystkich miejscowości,
- notowane przekroczenia dopuszczalnych poziomów

hałasu wzdłuż ciągów komunikacyjnych,
- notowane przekroczenia emisji hałasu przemysłowego.

Obszar interwencji – pola elektromagnetyczne

Cel strategiczny:
ochrona przed
promieniowaniem
elektromagnetycznym

- bieżący monitoring emisji,
- strefowanie zabudowy względem lokalizacji emitorów

promieniowania elektromagnetycznego,
- przebudowa linii napowietrznych.

Efekty pozytywne:
- brak przekroczeń poziomów emisji pól

elektromagnetycznych.

Brak zmian lub postępująca presja:
- powstające nowe emitory.

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

128

Zakładany cel
strategiczny Podjęte zadania (przykłady) Efekt wraz z przypisanym wsk aźnikiem

Obszar interwencji – gospodarowanie wodami – gospod arka wodno- ściekowa

Cel strategiczny:
przywrócenie wysokiej
jako ści wód
powierzchniowych oraz
ochrona jako ści wód
podziemnych i
racjonalizacja ich
wykorzystania

- rozwój systemu sieci wodociągowej i kanalizacyjnej,
- rozwój systemu kanalizacji deszczowej, budowa separatorów,
- bieżące prace modernizacyjne na urządzeniach wodnych
- podjęcie prac nad opracowaniem warunków korzystania

z regionu wodnego.

Efekty pozytywne:
- brak pogorszenia jakości wód powierzchniowych,
- wzrost długości sieci wodociągowej i kanalizacyjnej,

wzrost liczby przyłączy, wzrost procentu skanalizowania
i zwodociągowania jednostki, zwiększenie liczby ludności
korzystających z sieci wodno-kanalizacyjnej,

- zwiększenie przepustowości oczyszczalni ścieków,
- zmniejszenie ilości wody pobieranej na cele przemysłowe

i ilości odprowadzonych ścieków.

Brak zmian lub postępująca presja:
- utrzymujący się zły stan wód podziemnych,
- wzrost ilości pobranej wody i odprowadzonych ścieków.

Obszar interwencji – zasoby geologiczne

Cel strategiczny:
zrównowa żona
gospodarka zasobami
naturalnymi

- prowadzenie bieżącego monitoringu eksploatacji kopalin
i rekultywacji gruntów,

- bieżące prace nad zmianami studium uwarunkowań i kierunków
zagospodarowania przestrzennego oraz miejscowych planów
zagospodarowania przestrzennego,

- wykonanie rejestru obszarów zagrożonych ruchami masowymi.

Brak zmian lub postępująca presja:
- postępująca presja na eksploatację kopalin – wydane

nowe koncesje,
- pojawiające się obszary nielegalnej eksploatacji kopalin.

Obszar interwencji – gleby

Cel strategiczny:
podniesienie jako ści gleb
i ich ochrona oraz
racjonalne
wykorzystywanie
zasobów glebowych

- prowadzenie działań edukacyjnych dla rolników,
- bieżące działania mające na celu odkwaszanie gleb,
- rekultywacja składowisk odpadów,
- bieżące działania kontrolne WIOŚ względem podmiotów

prowadzących gospodarowanie odpadami,
- bieżące opracowywanie MPZP celem prawidłowego

rozmieszczenia funkcji mieszkaniowej.

Efekty pozytywne:
- brak miejsc historycznych zanieczyszczeń powierzchni

ziemi,
- zmniejszenie powierzchni gruntów zdegradowanych

(składowiska – rekultywacja).

Brak zmian lub postępująca presja:
- następują wyłączenia gruntów z produkcji rolniczej,

głównie na cele osadnictwa.

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

129

Zakładany cel
strategiczny Podjęte zadania (przykłady) Efekt wraz z przypisanym wsk aźnikiem

Obszar interwencji – gospodarka odpadami i zapobieganie powstawaniu odpa dów
Cel strategiczny:
osiągnięcie wymaganego
systemu gospodarki
odpadami
funkcjonuj ącego
zgodnie z zasadami
zrównowa żonego rozwoju
i Polityk ą Ekologiczn ą
Państwa

- prowadzono edukację mieszkańców,
- systematycznie kontrolowano podmioty prowadzące działalność

w zakresie zbierania, transportu, odzysku i unieszkodliwiania
odpadów,

- bieżąca realizacja wojewódzkiego planu gospodarki odpadami,
- w trakcie realizacji dostosowywanie nowego systemu odbioru

odpadów komunalnych od mieszkańców,
- prowadzono demontaż i unieszkodliwiania wyrobów

zawierających azbest.

Efekty pozytywne:
- zwiększenie ilości zebranych odpadów w sposób

selektywny,
- zmniejszenie się liczby nielegalnych wysypisk odpadów,
- zmniejszenie ilości odpadów gospodarczych.

Brak zmian lub tendencja negatywna:
- zwiększenie ilości odpadów komunalnych.

Obszar interwencji – zasoby przyrodnicze
Cel strategiczny:
zachowanie, odtworzenie
i zrównowa żone
użytkowanie
różnorodno ści
biologicznej na ró żnych
poziomach organizacji: na
poziomie
wewn ątrzgatunkowym
(genetycznym),
gatunkowym oraz
ponadgatunkowym
(ekosystemowym) oraz
georó żnorodno ści

- prowadzenie bieżącego utrzymania lasów przez nadleśnictwa
(zabiegi zwalczające i ochronne w lasach, przed szkodnikami,
zwierzyną, pożarami) i Starostę,

- realizowanie Krajowego programu zwiększania lesistości,
- prowadzenie działań edukacyjno-informacyjnych,
- bieżąca pielęgnacja terenów zieleni urządzonej.

Efekty pozytywne:
- utrzymująca się lesistość obszaru,
- zmiany składu gatunkowego lasów,
- zwiększenie powierzchni zieleńców, terenów zieleni

osiedlowej,
- zwiększenie ilości pomników przyrody.

Brak zmian lub tendencja negatywna:
- pojawiające się pożary,
- zagrożenie dla lasów liściastych i iglastych.

Obszar interwencji – zagro żenia powa żnymi awariami
Cel strategiczny:
ograniczenie ryzyka
wyst ąpienia powa żnych
awarii przemysłowych
oraz minimalizacja
ich skutków

- prowadzenie bieżących kontroli na terenie jednostki,
- bieżąca edukacja mieszkańców w zakresie postępowania

w sytuacjach kryzysowych,
- wspieranie jednostki straży pożarnych.

Efekty pozytywne:
- brak zdarzeń mających cechy poważnych awarii.

Źródło: opracowanie własne

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

130

W harmonogramie realizacyjnym zaplanowanych było wiele działań i inwestycji spoza
kompetencji samego Powiatu, należących do samorządów gminnych, ale także do innych
jednostek, tj. nadleśnictw, eksploatatorów infrastruktury czy największych podmiotów
gospodarczych.

Program ochrony środowiska zakładał również podejmowanie wielu działań
organizacyjnych, administracyjnych, także w koordynacji z różnymi jednostkami działającymi
na terenie Powiatu. Były one realizowane w miarę możliwości finansowych oraz
kompetencyjnych samego Powiatu.

Ważna jest kontynuacja wielu z tych działań, ale tylko w zakresie możliwości
kompetencyjnych, finansowych i koordynacyjnych samego samorządu powiatowego.

Samorząd powiatowy odpowiedzialny jest w szerokim zakresie za ustalanie zasad
korzystania ze środowiska, tak więc współpraca czy wytyczanie działań programowych dla
innych jednostek jest ważnym elementem niniejszego Programu. Wszystkie wskazane
obszary interwencji oraz słabe strony i zagrożenia wynikające z analizy SWOT powinny
stanowić wytyczne dla dokumentów gminnych.

4.6. SYNTETYCZNY OPIS UWARUNKOWAŃ WEWNĘTRZNYCH

I ZEWNĘTRZNYCH MAJĄCYCH WPŁYW NA ŚRODOWISKO
PRZYRODNICZE

Uwarunkowania wewnętrzne i zewnętrzne mające wpływ na środowisko przyrodnicze

jednostki zostały wyszczególnione w poszczególnych rozdziałach tematycznych niniejszego
opracowania.

Powiat posiada bardzo dobrze rozwiniętą sieć wodociągową, mniej kanalizacyjną, jak
również dobrze zorganizowany system gospodarki odpadami oparty o regionalne instalacje
znajdujące się poza jednostką. Zurbanizowany krajobraz samego miasta Nakło nad Notecią
oraz miejscowości Szubin, Mrocza i Kcynia jest urozmaicony przez tereny leśne powiatu
i tereny użytkowane rolniczo, a także dolinę Noteci.

O ile system gospodarki odpadami komunalnymi jest na bieżąco dostosowywany do
lokalnych potrzeb i problemów, to problemem pozostają konieczne do monitorowania
zamknięte składowiska odpadów oraz odpady niebezpieczne i inne niż niebezpieczne
magazynowane w sposób niezgodny z pozwoleniem.

Funkcjonowanie dużych zakładów przemysłowych na terenie powiatu to jedno
z najważniejszych uwarunkowań wewnętrznych wpływających na stan środowiska
(eksploatacja kopalin, odzysk odpadów). Na jakość zasobów przyrodniczych, a także
funkcjonowanie człowieka w tym środowisku wpływ mają także przebiegające ciągi
komunikacyjne. Konieczne jest także monitorowanie lokalnej działalności związanej
z eksploatacją złóż kopalin i rekultywacją wyrobisk poeksploatacyjnych, tak aby nie
powstawały w ich miejsce lokalne miejsca gromadzenia odpadów.

Ze względu na jakość środowiska pozytywnym działaniem jest ciągły rozwój sieci
gazowniczej oraz w miejscu zagęszczenia zabudowy w Nakle nad Notecią, rozwój sieci
ciepłowniczej. Pozytywnym uwarunkowaniem wewnętrznym jest także rozwój odnawialnych
źródeł energii, co w efekcie ma prowadzić do poprawy jakości powietrza w całej strefie
kujawsko-pomorskiej.

Położenie powiatu na tle województwa i kraju stanowi podstawę do rozważań na
temat uwarunkować zewnętrznych jednostki. Położenie jednostki często warunkuje jej stan
środowiska oraz konieczność podejmowanych działań ekologicznych.

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

131

Notowane tendencje urbanizacyjne i społeczne wskazują na postępującą presję
w zakresie zabudowy terenów wiejskich, co wiąże się koniecznością rozbudowy
infrastruktury i zajmowania nowych terenów pod zabudowę. Właściwe planowanie
przestrzenne pozwoli na ograniczenie rozprzestrzeniania się zabudowy na terenach do tego
niewłaściwych, bliskich liniom energetycznym, drogom szybkiego ruchu, obszarom
działalności gospodarczej, czy zagrożonym ruchom masowych lub podtopieniami.

Na jakość wód notowanych w punktach pomiarowych zlokalizowanych na terenie
powiatu ma wpływ nie tyle sama działalność podmiotów działających w granicach powiatu,
ale również wszystkich działań i presji (punktów odprowadzania ścieków, użytkowania
rolniczego) występujących wzdłuż całej rzeki Noteci i mniejszych cieków, co przekłada się na
jakość wód w tym rejonie. Zagospodarowanie turystyczne Noteci nie może doprowadzić do
pogorszenia się stanu jakości wód powierzchniowych.

Na tle uwarunkowań wewnętrznych i zewnętrznych warto wymienić najważniejsze
problemy jednostki na polu kształtowania i ochrony środowiska. Przedstawiono je w kolejnej
tabeli.

Tabela 41. Najwa żniejsze problemy Powiatu Nakielskiego z perspektywy zapisów

niniejszego dokumentu jako wskazania dla gminnych p rogramów ochrony
środowiska

Stan aktualny Cel poprawy

Przekroczenia dopuszczalnych norm powietrza
w zakresie stężeń benzo(α)pirenu i pyłu PM 10

w strefie kujawsko-pomorskiej
Brak przekroczeń

Mała liczba instalacji OZE Zwiększenie udziału OZE

Zły i umiarkowany stan wód traktowanych jako
JCWP

Poprawa jakości jednolitych części wód
powierzchniowych i podziemnych w punktach

pomiarowych

Brak pełnego skanalizowania jednostek
Objęcie wszystkich mieszkańców siecią

kanalizacyjną, tam gdzie znajduje to
uzasadnienie ekonomiczne i ekologiczne

Przewaga zmieszanych odpadów komunalnych
w ogóle zebranych odpadów

Zwiększenie udziału odpadów zbieranych
w sposób selektywny

Przekroczenia jakości wskaźników wód na
składowiskach odpadów

Rekultywacja obiektów z minimalizacją
negatywnych oddziaływań na stan środowiska

Istnienie miejsc magazynowania odpadów
w sposób niezgodny z pozwoleniem

Zlikwidowanie miejsc potencjalnych ognisk
zanieczyszczeń

Duży udział ruchu tranzytowego
Wprowadzanie nowoczesnych rozwiązań

w organizacji ruchu
Niewystarczające ograniczenia przestrzenne
i organizacyjne powodujące przekroczenia
dopuszczalnych norm emisji hałasu wzdłuż

głównych ciągów komunikacyjnych

Zmniejszenie emisji hałasu komunikacyjnego
i ograniczenie liczby osób narażonych na

ponadnormatywną emisję hałasu

Występowanie obszarów predysponowanych do
występowania ruchów masowych

Poprawa bezpieczeństwa poprzez zakaz
zabudowy na obszarach występowania ruchów

masowych

Niewystarczająca świadomość ekologiczna
mieszkańców

Poprawa stanu wiedzy mieszkańców w zakresie
segregacji odpadów komunalnych, spalania

odpadów, unieszkodliwiania azbestu, zużycia
wody

Źródło: opracowanie własne

Wskazane najważniejsze problemy jednostki powinny odnosić się do czterech

głównych zagadnień horyzontalnych, którymi są:

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

132

1. adaptacja do zmian klimatu.
2. nadzwyczajne zagrożenia środowiska.
3. działania edukacyjne.
4. monitoring środowiska.

ADAPTACJA DO ZMIAN KLIMATU

Wyniki prognoz pokazują, że do roku 2030 zmiany klimatu będą miały dwojaki,
pozytywny i negatywny wpływ na gospodarkę i społeczeństwo.

Wzrost średniej temperatury powietrza będzie miał pozytywne skutki m.in. w postaci
wydłużenia okresu wegetacyjnego, skrócenia okresu grzewczego oraz wydłużenia sezonu
turystycznego. To w konsekwencji będzie miało swoje przełożenie na ograniczenie zużycia
paliwa do celów grzewczych, rozwój rolnictwa, wprowadzanie nowych gatunków upraw oraz
rozwój turystyki w obrębie obszarów cennych przyrodniczo, zbiorników wodnych, lasów.

Dominujące są jednak przewidywane negatywne konsekwencje zmian klimatu. Ze
zmianami klimatycznymi wiążą się niekorzystne zmiany warunków hydrologicznych.
Wprawdzie roczne sumy opadów nie ulegają zasadniczym zmianom jednak ich charakter
staje się bardziej losowy i nierównomierny, czego skutkiem są dłuższe okresy bezopadowe,
przerywane gwałtownymi i nawalnymi opadami. Poziom wód gruntowych będzie się obniżał,
co negatywnie wpłynie na różnorodność biologiczną i formy ochrony przyrody,
w szczególności na zbiorniki wodne i tereny podmokłe. Zmiany będzie można zaobserwować
również w porze zimowej, gdzie skróci się okres zalegania pokrywy śnieżnej i jej grubość,
oraz nasili się proces ewaporacji, co może wpłynąć na spadek zasobów wodnych jednostki.

Jednocześnie efektem zmian klimatu będzie zwiększanie częstotliwości
występowania ekstremalnych zjawisk pogodowych i katastrof, które będą miały istotny wpływ
na obszary wrażliwe i gospodarkę regionu. Podstawowe znaczenie będą miały ulewne
deszcze niosące ryzyko powodzi i podtopień lub osuwisk – głównie na zboczach dolin
rzecznych. Coraz częściej będzie można zaobserwować silne wiatry, a nawet towarzyszące
im incydentalnie trąby powietrzne i wyładowania atmosferyczne, które mogą znacząco
wpłynąć m.in. na budownictwo oraz infrastrukturę energetyczną i transportową.

Bezpośrednie negatywne skutki zmian klimatu to również nasilenie się zjawiska
eutrofizacji wód śródlądowych i wód przybrzeża, zwiększenie zagrożenia dla życia i zdrowia
w wyniku stresu termicznego i wzrostu zanieczyszczeń powietrza, większe zapotrzebowanie
na energię elektryczną w porze letniej, zmniejszenie potencjału chłodniczego elektrowni
czego skutkiem będzie spadek mocy produkcyjnej.

NADZWYCZAJNE ZAGRO ŻENIA ŚRODOWISKA

Pojęcie nadzwyczajnych zagrożeń środowiska było zdefiniowane w ustawie z dnia 31
stycznia 1980 r. o ochronie i kształtowaniu środowiska jako zagrożenie spowodowane
gwałtownym zdarzeniem, nie będącym klęską żywiołową, które może wywołać znaczne
zniszczenie środowiska lub pogorszenie jego stanu, stwarzające powszechne
niebezpieczeństwo dla ludzi i środowiska. Obecnie pojęcie to nie jest definiowane, chociaż
można stwierdzić, że zastąpiło je pojęcie poważnej awarii, zdefiniowanej w ustawie z dnia 27
kwietnia 2001 r. Prawo ochrony środowiska i należy rozumieć jako zdarzenie,
w szczególności emisję, pożar lub eksplozję, powstałe w trakcie procesu przemysłowego,
magazynowania lub transportu, w których występuje jedna lub więcej niebezpiecznych
substancji, prowadzące do natychmiastowego powstania zagrożenia życia lub zdrowia ludzi
lub środowiska lub powstania takiego zagrożenia z opóźnieniem.

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

133

Zarówno jako nadzwyczajne zagrożenie dla środowiska, jak i poważną awarię należy
traktować zdarzenia, takie jak: pęknięcie i rozszczelnienie instalacji rurociągów
transportowych, wybuch, awarię zbiornika, katastrofę autocysterny lub cysterny kolejowej
przewożącej substancję niebezpieczną, awarię obiektów hydrotechnicznych, itp.

Pojęcie nadzwyczajnych zagrożeń środowiska mieści się także pojęciu tzw. innych
miejscowych zagrożeń w rozumieniu ustawy z dnia 24 sierpnia 1991 r. o ochronie
przeciwpożarowej i jest definiowane jako zdarzenie wynikające z rozwoju cywilizacyjnego
i naturalnych praw przyrody niebędące pożarem ani klęską żywiołową, stanowiące
zagrożenie dla życia, zdrowia, mienia lub środowiska, któremu zapobieżenie lub którego
usunięcie skutków nie wymaga zastosowania nadzwyczajnych środków. W świetle tej ustawy
ochrona przeciwpożarowa polega m.in. na realizacji przedsięwzięć mających na celu
ochronę życia, zdrowia, mienia lub środowiska przed pożarem, klęską żywiołową lub innym
miejscowym zagrożeniem. Zdarzeniem miejscowym nazywane są skażenia obszaru
substancjami radioaktywnymi, skażenia niebezpiecznymi substancjami chemicznymi,
skażenia chemiczne i biologiczne w wyniku katastrof obiektów hydrotechnicznych.

W kontekście Powiatu Nakielskiego zagrożenia poważnymi awariami oraz
nadzwyczajnymi zagrożeniami środowiska są istotnym elementem koniecznym do
uwzględniania w planowaniu strategicznym, ze względu na rozwinięty system transportowy
o charakterze tranzytowym (Główny Inspektor Ochrony Środowiska wskazuje, że w najwięcej
poważnych zdarzeń ma miejsce w transporcie drogowym) oraz zagrożenie pożarowe
i powodziowe.

Występowanie nadzwyczajnych zagrożeń środowiska związane jest
z zanieczyszczeniem różnych elementów środowiska i może dotyczyć zanieczyszczenia
powietrza, gruntu i wody, co obserwuje się lokalnie na terenie jednostki.

DZIAŁANIA EDUKACYJNE

Wszelkie działania mające na celu ochronę środowiska prowadzone przez samorząd
powiatowy i gminny, a także podmioty korzystające ze środowiska powinny być poprzedzone
lub uzupełnione o działania edukacyjne skierowane do mieszkańców powiatu.
Przedsięwzięcia edukacyjne, przyczyniające się do realizacji zasad zrównoważonego
rozwoju, wsparcia w zakresie realizacji polityki ochrony środowiska oraz rozwoju
społeczeństwa obywatelskiego, powinny dotyczyć w szczególności:

- ochrony atmosfery i klimatu,
- bezpieczeństwa ekologicznego,
- ochrony przed hałasem,
- ochrony przed promieniowaniem jonizującym,
- gospodarki odpadami,
- różnorodności biologicznej lub gospodarowania na obszarach prawem chronionych,
- ochrony krajobrazu,
- racjonalnego gospodarowania zasobami,
- racjonalnego zagospodarowania terenów zurbanizowanych,
- ochrony wód i gospodarki wodnej.

Kształtowanie postaw społeczeństwa można prowadzić z wykorzystaniem mediów
tradycyjnych i Internetu, poprzez zorganizowane i kompleksowe projekty, uwzględniające
zespół powiązanych ze sobą działań, angażujące szereg odbiorców, wykorzystujące
różnorodne narzędzia edukacyjne i nośniki informacyjne (media tradycyjne - telewizję, radio,
prasę, oraz elektroniczne np. internet, aplikacje mobilne). Działania te mają na celu
wykreowanie pożądanych postaw i zachowań u relatywnie największej liczby osób.

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

134

Aktywizację społeczeństwa dla zrównoważonego rozwoju można również prowadzić
w oparciu o zorganizowane, kompleksowe projekty, bezpośrednio angażujące odbiorcę,
wyzwalające jego długofalową aktywność w obszarze ochrony środowiska
i zrównoważonego rozwoju realizowane w formie działań warsztatowych, konkursowych,
imprez edukacyjnych i innych tego typu narzędzi popularyzujących.

Kolejnym ważnym aspektem w działaniu horyzontalnym dotyczącym edukacji
ekologicznej jest kształcenie i wymiana najnowszej wiedzy oraz wsparcie systemu edukacji
w obszarze ochrony środowiska i zrównoważonego rozwoju poprzez wsparcie rozwoju
specjalistycznych kompetencji grup mających największy wpływ na kształtowanie
środowiska, organizację konferencji, szkoleń, seminariów, e-learningu, studiów
podyplomowych.

Wsparcie systemu edukacyjnego powinno następować także poprzez budowę,
rozbudowę, adaptację, remonty, wyposażenie i doposażenie obiektów infrastruktury służącej
edukacji ekologicznej, czyli tworzenie i wyposażenie oraz doposażenie centrów edukacji
ekologicznej, mających wpływ na unowocześnienie i uatrakcyjnienie oferty programowej
obiektu lub regionu w dostosowaniu do odbiorców.

MONITORING ŚRODOWISKA

Monitoring środowiska jest realizowany poprzez systematyczne informowanie
organów administracji i społeczeństwa o:

- jakości elementów przyrodniczych, dotrzymywaniu standardów jakości środowiska
określonych przepisami oraz obszarach występowania przekroczeń tych standardów,

- występujących zmianach jakości elementów przyrodniczych i przyczynach tych
zmian, w tym powiązaniach przyczynowo - skutkowych występujących pomiędzy
emisjami i stanem elementów przyrodniczych.
Monitoring środowiska prowadzony na terenie powiatu oraz w regionie kujawsko-

pomorskim a tym samym informacje wytworzone w ramach PMŚ wykorzystywane powinny
być przez jednostki administracji samorządowej dla potrzeb operacyjnego zarządzania
środowiskiem za pomocą instrumentów prawnych, takich jak: postępowanie w sprawie ocen
oddziaływania na środowisko, pozwolenia na wprowadzanie do środowiska substancji lub
energii, programy ochrony środowiska, plany zagospodarowania przestrzennego itp.

Informacje wytworzone w ramach PMŚ wykorzystywane powinny być również do
monitorowania skuteczności działań i strategicznego planowania w zakresie ochrony
środowiska i zrównoważonego rozwoju na wszystkich poziomach zarządzania, co ma już
miejsce na terenie powiatu poprzez ścisłą współpracę z inspekcją ochrony środowiska
dotyczącą lokalnych miejsc występowania zanieczyszczeń wód czy gruntu.

Na podstawie dostępnych danych monitoringu środowiska można wykonywać
badania wskaźników charakteryzujących poszczególne elementy środowiska, prowadzić
wieloletnią obserwacją elementów przyrodniczych i analizować wyniki badań i obserwacji,
oceniać stan i trendy zmian jakości poszczególnych elementów środowiska, identyfikować
obszary przekroczeń standardów jakości środowiska w powiązaniu z analizami
przyczynowo-skutkowymi.

Przy wykorzystywaniu badań monitoringowych ważna jest cykliczność wykonywanych
pomiarów, tak aby publikowane i udostępniane mieszkańcom jednostki materiały były
miarodajne i wskazywały trendy zmian środowiska w ujęciu lokalnym.

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

135

4.7. STRATEGIA OCHRONY ŚRODOWISKA DLA POWIATU NAKIELSKIEGO

W celu wytyczenia najważniejszych kwestii dotyczących działań programowych dla
Powiatu Nakielskiego wynikających z analizy stanu i zagrożeń środowiska jest określenie
obszarów interwencji dla jednostki, czyli obszarów nadal stwarzających problemy.

W oparciu o przeprowadzoną analizę stanu środowiska i infrastruktury Powiatu
Nakielskiego, wskazano 10 obszarów interwencji, w ramach których wyznaczono 10 celów
do realizacji.

Poszczególne cele zawierają bardziej szczegółowe kierunki interwencji, a w nich
zaplanowano konkretne działania inwestycyjne (na podstawie planów inwestycyjnych
poszczególnych interesariuszy). Zadania inwestycyjne wraz z kosztami zostały wskazane
w rozdziale V, w działaniach własnych samorządu powiatowego oraz zadaniach
koordynowanych.

Cele będą realizowane poprzez kierunki interwencji i konkretne zadania według
schematu:

OBSZAR INTERWENCJI

CEL EKOLOGICZNY

KIERUNEK INTERWENCJI

ZADANIA

ZADANIA

ZADANIA

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

136

Tabela 42. Cele, kierunki interwencji i zadania prz ewidziane do realizacji w poszczególnych obszarach interwencji

Lp. obszar
interwencji cel

wskaźnik
kierunek interwencji zadania podmiot odpo-

wiedzialny

rola
samorządu

powiatowego

ryzyka
realizacji nazwa wartość bazowa wartość docelowa

1.

ochrona
klimatu
i jakości

powietrza

poprawa
standardów

jakości
powietrza
poprzez
zadania

inwestycyjne
stosowanie

opału
o wysokich

parametrach
oraz niskiej
zawartości
siarki oraz

zwiększenie
efektywności

energe-
tycznej

jakość powietrza
w strefie kujawsko-

pomorskiej
C A

utrzymywanie emisji
substancji do

powietrza
atmosferycznego
poniżej poziomów
dopuszczalnych,

poziomów
docelowych,

zachowanie emisji
co najmniej na

poziomach
dopuszczalnych,

poziomów
docelowych,

zmniejszanie emisji
co najmniej do

poziomów
dopuszczalnych

i poziomów
docelowych na

terenach, gdzie one
nie są

dotrzymywane,
dążenie do
zachowania

poziomu celu
długoterminowego,

oraz
przeciwdziałanie
zmianom klimatu

i rozwój energetyki
opartej na

wykorzystaniu
odnawialnych
źródeł energii

termomodernizacja
budynków

użyteczności
publicznej

i zbiorowego
zamieszkania

(w tym
modernizacja
ogrzewania
węglowego)

samorząd
gminny,

samorząd
powiatowy,

SM, wspólnoty
mieszkaniowe
i indywidualni
użytkownicy

współpraca

ograniczone
środki

finansowe,
brak

programów
dotacyjnych,
skompliko-

wane
procedury
dotacyjne

wymiana
indywidualnych
źródeł ciepła
w budynkach

jednorodzinnych

samorząd
gminny,

samorząd
powiatowy,

SM, wspólnoty
mieszkaniowe
i indywidualni
użytkownicy

finansowe
wspieranie

gmin

ograniczone
środki

finansowe,
brak

programów
dotacyjnych,
skompliko-

wane
procedury
dotacyjne

zwiększenie
zainteresowania

inwestycjami
w energię

odnawialną

samorządy
gminne,

samorząd
powiatowy

współpraca

przepisy
prawa

ograniczające
lokalizację

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

137

Lp. obszar
interwencji

cel
wskaźnik

kierunek interwencji zadania podmiot odpo-
wiedzialny

rola
samorządu

powiatowego

ryzyka
realizacji nazwa wartość bazowa wartość docelowa

1.

ochrona
klimatu
i jakości

powietrza

poprawa
standardów

jakości
powietrza
poprzez
zadania

inwestycyjne
stosowanie

opału
o wysokich

parametrach
oraz niskiej
zawartości
siarki oraz

zwiększenie
efektywności

energe-
tycznej

emisja
zanieczyszczeń
pyłowych [t/rok]

81 80

utrzymywanie emisji
substancji do

powietrza
atmosferycznego
poniżej poziomów
dopuszczalnych,

poziomów
docelowych,

zachowanie emisji
co najmniej na

poziomach
dopuszczalnych,

poziomów
docelowych,

zmniejszanie emisji
co najmniej do

poziomów
dopuszczalnych

i poziomów
docelowych na

terenach, gdzie one
nie są

dotrzymywane,
dążenie do
zachowania

poziomu celu
długoterminowego,

oraz
przeciwdziałanie
zmianom klimatu

i rozwój energetyki
opartej na

wykorzystaniu
odnawialnych
źródeł energii

prowadzenie akcji
edukacyjnej w celu

uświadamiania
mieszkańcom

wpływu
zanieczyszczeń

powietrza na
zdrowie

i założeniach planu
działań

krótkoterminowych

samorządy
gminne,

samorząd
powiatowy,
samorząd

województwa

wspieranie

ograniczone
możliwości
administra-

cyjne

emisja
zanieczyszczeń
gazowych [t/rok]

50 731 50 700

uwzględnianie
w zamówieniach

publicznych
problemów ochrony
powietrza, poprzez

odpowiednie
przygotowanie

SIWZ

samorządy
gminne,

samorząd
powiatowy

zadanie
własne

ograniczone
możliwości
technolo-

giczne
i techniczne

wykonawców

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

138

Lp. obszar
interwencji

cel
wskaźnik

kierunek interwencji zadania podmiot odpo-
wiedzialny

rola
samorządu

powiatowego

ryzyka
realizacji nazwa wartość bazowa wartość docelowa

1.

ochrona
klimatu
i jakości

powietrza

poprawa
standardów

jakości
powietrza
poprzez
zadania

inwestycyjne
stosowanie

opału
o wysokich

parametrach
oraz niskiej
zawartości
siarki oraz

zwiększenie
efektywności

energe-
tycznej

sprzedaż energii
cieplnej w ciągu
roku ogółem [GJ]

172 687,0 zwiększenie wartości utrzymywanie emisji
substancji do

powietrza
atmosferycznego
poniżej poziomów
dopuszczalnych,

poziomów
docelowych,

zachowanie emisji
co najmniej na

poziomach
dopuszczalnych,

poziomów
docelowych,

zmniejszanie emisji
co najmniej do

poziomów
dopuszczalnych

i poziomów
docelowych na

terenach, gdzie one
nie są

dotrzymywane,
dążenie do
zachowania

poziomu celu
długoterminowego,

oraz
przeciwdziałanie
zmianom klimatu

i rozwój energetyki
opartej na

wykorzystaniu
odnawialnych
źródeł energii

rozbudowa systemu
gazowniczego

i ciepłowniczego
w miejscach gdzie

jest to
ekonomicznie
uzasadnione

PSG, KPEC współpraca

ograniczone
możliwości

przestrzenne
i techniczne

długość sieci
cieplnej przyłączy

do budynków
i innych obiektów

[km]

10,3 zwiększenie wartości

długość czynnej
sieci gazowej

rozdzielczej [km]
105,679 zwiększenie wartości

zużycie gazu na
ogrzewanie

mieszkań [m3]
1 858,8 zwiększenie wartości

liczba zgłoszonych
instalacji [szt.] brak zgłoszeń

brak możliwości
określenia wartości

docelowej

kontrola podmiotów
gospodarczych

w zakresie
dotrzymywania
zapisów decyzji

administracyjnych
(pozwoleń na
emisję gazów

i pyłów)

samorząd
powiatowy,
samorząd

województwa,
WIOŚ

zadanie
własne

ograniczone
możliwości
administra-

cyjne

monitorowanie
zgłaszanych

nowych instalacji
technologicznych,

z których emisja nie
wymaga

pozwolenia

samorząd
powiatowy

zadanie
własne

ograniczone
możliwości
administra-
cyjne, brak

prawdziwości
danych

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

139

Lp. obszar
interwencji

cel
wskaźnik

kierunek interwencji zadania podmiot odpo-
wiedzialny

rola
samorządu

powiatowego

ryzyka
realizacji nazwa wartość bazowa wartość docelowa

1.

ochrona
klimatu
i jakości

powietrza

poprawa
standardów

jakości
powietrza
poprzez
zadania

inwestycyjne
stosowanie

opału
o wysokich

parametrach
oraz niskiej
zawartości
siarki oraz

zwiększenie
efektywności

energe-
tycznej

drogi lokalne
o nawierzchni
twardej [km]

673,9 zwiększenie wskaźnika

utrzymywanie emisji
substancji do

powietrza
atmosferycznego
poniżej poziomów
dopuszczalnych,

poziomów
docelowych,

zachowanie emisji
co najmniej na

poziomach
dopuszczalnych,

poziomów
docelowych,

zmniejszanie emisji
co najmniej do

poziomów
dopuszczalnych

i poziomów
docelowych na

terenach, gdzie one
nie są

dotrzymywane,
dążenie do
zachowania

poziomu celu
długoterminowego,

oraz
przeciwdziałanie
zmianom klimatu

i rozwój energetyki
opartej na

wykorzystaniu
odnawialnych
źródeł energii

ograniczenie emisji
zanieczyszczeń
pochodzących
z komunikacji

poprzez:
- poprawę stanu

technicznego dróg
(modernizację

dróg),
- ograniczanie

emisji wtórnych pyłu
poprzez

czyszczenie ulic
metodą mokrą

zarządcy dróg
zadanie

własne ZDP /
współpraca

ograniczone
środki

finansowe,
odległe

w czasie
terminy

realizacji
założonych
inwestycji

wzmocnienie
kontroli stacji

diagnostycznych

samorząd
powiatowy

zadanie
własne

ograniczone
możliwości
administra-

cyjne

drogi lokalne
o nawierzchni
gruntowej [km]

593,5 zmniejszenie
wskaźnika

monitoring
pojazdów

opuszczających
place budów pod

kątem ograniczania
zanieczyszczenia

dróg

Policja, Straż
Miejska

współpraca

ograniczone
możliwości
administra-

cyjne

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

140

Lp. obszar
interwencji

cel
wskaźnik

kierunek interwencji zadania podmiot odpo-
wiedzialny

rola
samorządu

powiatowego

ryzyka
realizacji nazwa wartość bazowa wartość docelowa

2. zagrożenia
hałasem

zminima-
lizowanie

uciążliwego
hałasu i

utrzymanie
jak

najlepszej
jakości stanu

akusty-
cznego

środowiska

ograniczenie emisji
hałasu na drogach
lokalnych [dB, opis]

przekroczenia
hałasu lokalnie

o 5 dB

brak notowanych
przekroczeń poprzez
wyprowadzenie ruchu

poza centra
miejscowości

zachowanie
wymaganych

przepisami prawa
standardów klimatu

akustycznego,
w odniesieniu do

rodzajów terenów,
których sposób

zagospodarowania
powoduje pełnienie
określonych funkcji

podlegających
ochronie

akustycznej

podejmowanie
działań

organizacyjnych
związanych

z utrzymaniem
ruchu

zarządcy dróg
zadanie
własne /

współpraca

brak
egzekwowania

przepisów
przez

użytkowników
dróg

długość ścieżek
rowerowych [km] 5,0

brak możliwości
określenia wartości

docelowej

rozbudowa sieci
ścieżek rowerowych

i ciągów ruchu
pieszego wraz
z niezbędną
infrastrukturą

samorządy
gminne,

zarządcy dróg
(ZDP)

zadanie
własne ZDP

ograniczone
możliwości
administra-
cyjne, brak
środków

finansowych,
przedłużające
się procedury
wyznaczania

przebiegu tras,
ograniczonem

ożliwości
rozwoju
ścieżek

w dogodnych
miejscach

ilość wydanych
decyzji

określających
dopuszczalny
poziom emisji
hałasu [szt.]

2
w zależności od

bieżących potrzeb

kontrola w zakresie
dopuszczalnych

norm emisji hałasu
przemysłowego

samorząd
powiatowy,

WIOŚ
współpraca

ograniczone
możliwości
administra-

cyjne,
ograniczone
środki

finansowe

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

141

Lp. obszar
interwencji

cel
wskaźnik

kierunek interwencji zadania podmiot odpo-
wiedzialny

rola
samorządu

powiatowego

ryzyka
realizacji nazwa wartość bazowa wartość docelowa

3.

pola
elektro-
magne-
tyczne

ochrona
miesz-
kańców

przed polami
elektro-
magne-
tycznymi

wyniki pomiarów
wartości

promieniowania
elektro-

magnetycznego
[V/m]

brak
przekroczeń

wartości 7 V/m

utrzymywanie się
poniżej dopuszczalnej

normy

zachowanie
wymaganych

przepisami prawa
standardów

poziomów pól
elektro-

magnetycznych na
terenach zabudowy
mieszkaniowej oraz

w terenach
dostępnych dla

ludności

monitoring emisji
pól elektro-

magnetycznych

samorząd
powiatowy,

WIOŚ, Enea
SA, operatorzy

telefonii
komórkowych

współpraca

ograniczonem
ożliwości

administra-
cyjne,

ograniczone
środków

liczba zgłoszonych
instalacji [szt.]

do roku 2015 –
131 zgłoszeń

brak możliwości
określenia wartości

docelowej

przyjmowanie
zgłaszanych

instalacji
wytwarzających

pola
elektromagnetyczne

samorząd
powiatowy,

WIOŚ
współpraca

ograniczone
możliwości
administra-
cyjne, brak

wskazywania
prawdziwych

danych
w zgłosze-

niach

4.
gospoda-
rowanie
wodami

zwiększenie
bezpie-

czeństwa
powo-

dziowego

długość poddanych
konserwacji

urządzeń melioracji
podstawowych

i szczegółowych
[km]

1 067

100 % wszystkich
melioracji i urządzeń

wodnych utrzymanych
w należytym stanie

kształtowanie
zasobów wodnych
oraz ochrona przed
powodzią i skutkami

suszy

poprawa jakości
infrastruktury
melioracyjnej
i rozwój małej

retencji

KPZMiUW,
właściciele
gruntów,

gminne spółki
wodne,

samorząd
powiatowy,
samorządy

gminne

wspieranie
ograniczone
środki

finansowe

opracowanie planów
zagrożenia

powodziowego [szt.]

aktualizacja
planu

obowiązujące
dokumentacje

coroczne przeglądy
brzegów rzeki

Noteci oraz cieków
wodnych

RZGW,
KP ZMiUW współpraca

ograniczone
środki

finansowe

opracowanie planów
utrzymania wód

[szt.]

planowane
wydanie

rozporządzenia

obowiązujące
dokumentacje

opracowanie
planów zagrożenia

powodziowego

Powiatowy
Zespół

Zarządzania
Kryzysowego,

zespoły
zarządzania
kryzysowego
samorządów

gminnych

zadanie
własne /

współpraca

ograniczone
środki

finansowe

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

142

Lp. obszar
interwencji

cel
wskaźnik

kierunek interwencji zadania podmiot odpo-
wiedzialny

rola
samorządu

powiatowego

ryzyka
realizacji nazwa wartość bazowa wartość docelowa

4.
gospoda-
rowanie
wodami

zwiększenie
bezpie-

czeństwa
powo-

dziowego

gospodarowania
wodami w obszarze

dorzecza [szt.]

aktualizacja
planu

obowiązujące
dokumentacje

kształtowanie
zasobów wodnych
oraz ochrona przed
powodzią i skutkami

suszy

realizacja założeń
planów utrzymania
wód w regionach

wodnych

RZGW,
KPZMiUW współpraca

ograniczone
środki

finansowe

realizacja założeń
planów

gospodarowania
wodami w obszarze

dorzecza

RZGW,
KPZMiUW współpraca

ograniczone
środki

finansowe

ochrona
zasobów

wód
powierz-

chniowych
i podziem-

nych

minimalizacja
przekraczanych

wskaźników jakości
wód powierz-

chniowych i [opis]

zły stan wód
w ramach JCWP

jakość wód zgodna
z rozporządzeniem
(dobry stan wód)

zagwarantowanie
dobrego stanu wód
powierzchniowych

i podziemnych
zgodnie

z wymogami
Ramowej

Dyrektywy Wodnej.
poprzez osiągnięcie
minimum dobrego
stanu wód ściśle

związane jest
z realizacją
inwestycji

infrastruktury
technicznej

zapewniającej
odprowadzanie
wytworzonych
ścieków do

systemów ich
oczyszczania oraz

ograniczenie
negatywnego

wpływu gospodarki
rolnej

kompleksowa
gospodarka
ściekowa

i modernizacja
systemu

odprowadzania
ścieków

gminy,
zarządcy

oczyszczalni
ścieków,

właściciele
nieruchomości

podmioty
gospodarcze

współpraca

ograniczone
możliwości
przeprowa-

dzenia zmian
technolo-
gicznych,
konstruk-
cyjnych,

wysokie koszty

dalsza rekultywacja
składowisk
odpadów

zarządcy
składowisk
odpadów

współpraca /
kontrola

ograniczone
możliwości
przeprowa-

dzenia zmian
technolo-

gicznych, brak
natychmiasto-
wych efektów

minimalizacja
przekraczanych

wskaźników jakości
wód podziemnych

[opis]

zły stan wód
w ramach
JCWPd –

częściowy zły
stan chemiczny

i ilościowy –
zagrożenie

JCWPd

jakość wód zgodna
z rozporządzeniem
(dobry stan wód)

edukacja rolników
w zakresie dobrych
praktyk rolniczych
oraz stosowania

rolnictwa
ekologicznego
i agroturystyki

Ośrodki
Doradztwa
Rolniczego

współpraca

brak
świadomości
mieszkańców,
ograniczone
środki

finansowe

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

143

Lp. obszar
interwencji

cel
wskaźnik

kierunek interwencji zadania podmiot odpo-
wiedzialny

rola
samorządu

powiatowego

ryzyka
realizacji nazwa wartość bazowa wartość docelowa

4.
gospoda-
rowanie
wodami

ochrona
zasobów

wód
powierz-

chniowych
i podziem-

nych

minimalizacja
przekraczanych

wskaźników jakości
wód ociekowych ze

składowisk odpadów
[opis]

przekroczenia
stężeń

zanieczyszczeń

jakość wód zgodna
z rozporządzeniem

zagwarantowanie
dobrego stanu wód
powierzchniowych

i podziemnych
zgodnie

z wymogami
Ramowej

Dyrektywy Wodnej.
poprzez osiągnięcie
minimum dobrego
stanu wód ściśle

związane jest
z realizacją
inwestycji

infrastruktury
technicznej

zapewniającej
odprowadzanie
wytworzonych
ścieków do

systemów ich
oczyszczania oraz

ograniczenie
negatywnego

wpływu gospodarki
rolnej

kontrola podmiotów
gospodarczych

w zakresie
dotrzymywania
zapisów decyzji

administracyjnych –
przegląd pozwoleń

wodnoprawnych

samorząd
powiatowy,
samorząd

wojewódzki

zadanie
własne

ograniczone
możliwości
administra-

cyjne

kontrola stanu
funkcjonowania

i obsługi zbiorników
na ścieki bytowe
oraz oczyszczalni

przydomowych

samorządy
gminne -

ograniczone
możliwości
administra-

cyjne

5.
gospodarka

wodno-
ściekowa

moderni-
zacja

i rozbudowa
infrastruktury
technicznej

długość sieci
wodociągowej [km] 858,7 zwiększenie wskaźnika

zmniejszenie
dopływu

zanieczyszczeń
komunalnych do

wód

rozbudowa sieci
wodociągowej

zarządcy
infrastruktury współpraca

ograniczone
środki

finansowe

liczba gospodarstw
zwodociągowanych

[szt.]
12 863 zwiększenie wskaźnika

procent
zwodociągowania

[%]
93,3 zwiększenie wskaźnika

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

144

Lp. obszar
interwencji

cel
wskaźnik

kierunek interwencji zadania podmiot odpo-
wiedzialny

rola
samorządu

powiatowego

ryzyka
realizacji nazwa wartość bazowa wartość docelowa

5.
gospodarka

wodno-
ściekowa

moderni-
zacja

i rozbudowa
infrastruktury
technicznej

eksploatacja sieci
wodociągowej -
gospodarstwa

domowe [dam3]

2 650,4
zmniejszenie

wskaźnika

zmniejszenie
dopływu

zanieczyszczeń
komunalnych do

wód

zmniejszenie
zużycia wody na
cele komunalne,

rolnicze
i przemysłowe

zarządcy
infrastruktury,

podmioty
gospodarcze

współpraca

niewystarcza-
jąca

świadomość
ekologiczna

części
mieszkańców,
wodochłonne
technologie

przemysłowe

zużycie wody na
potrzeby rolnictwa

[dam3]
26 136 zmniejszenie

wskaźnika

zużycie wody na
potrzeby przemysłu

[dam3]
212 zmniejszenie

wskaźnika

długość czynnej
sieci kanalizacyjnej

[km]
239,4 zwiększenie wskaźnika

rozbudowa sieci
kanalizacji
sanitarnej

zarządcy
infrastruktury współpraca

niewystarcza-
jąca ilość
środków

finansowych,
brak

uzasadnienia
ekono-

micznego
i technicznego

przyłącza
kanalizacyjne do

budynków
mieszkalnych [szt.]

4 728 zwiększenie wskaźnika

procent
skanalizowania [%] 51,5 zwiększenie wskaźnika

rozbudowa sieci
kanalizacji
deszczowej

i separatorów

zarządcy dróg,
podmioty

gospodarcze

zadanie
własne ZDP /
współpraca

ograniczone
środki

finansowe

likwidowanie
zbiorników

bezodpływowych
[szt.]

433 zwiększenie wskaźnika
likwidacja
zbiorników

bezodpływowych

samorządy
gminne,

właściciele
nieruchomości

-

brak bieżących
działań po

stronie
samorządów
gminnych,

ograniczone
środki

finansowe

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

145

Lp. obszar
interwencji

cel
wskaźnik

kierunek interwencji zadania podmiot odpo-
wiedzialny

rola
samorządu

powiatowego

ryzyka
realizacji nazwa wartość bazowa wartość docelowa

5.
gospodarka

wodno-
ściekowa

moderni-
zacja

i rozbudowa
infrastruktury
technicznej

ilość indywidualnych
oczyszczalni
ścieków [szt.]

543 zwiększenie wskaźnika

zmniejszenie
dopływu

zanieczyszczeń
komunalnych do

wód

budowa
przydomowych
oczyszczalni
ścieków

w miejscach
o rozproszonej

zabudowie gdzie
brak jest kolektorów

ściekowych,
a budowa ich jest

ekonomicznie
nieuzasadniona

samorządy
gminne,

właściciele
nieruchomości

-

ograniczone
środki

finansowe,
brak

koordynacji
systemu
rozwoju

kanalizacji
i rozbudowy
systemów

indywidual-
nego odbioru
ścieków

likwidacja sieci
wodociągowej
z materiałów
cementowo-
azbestowych

zarządcy
infrastruktury -

ograniczone
środki

finansowe,
pozostawianie
w gruncie sieci

6.
zasoby
geolo-
giczne

racjonalne
gospoda-
rowanie

zasobami
geolo-

gicznymi

powierzchnia
zrekultywowanych

wyrobisk [ha]
46,056

100 % wszystkich
wyrobisk

racjonalne
planowanie
pozyskania

zasobów kopalin
w sposób

maksymalnie
ograniczający

zagrożenia
środowiskowe
i zapewnienie

rekultywacji terenów
powyrobiskowych

kontrola podmiotów
gospodarczych

w zakresie
dotrzymywania

zapisów
udzielonych

koncesji

samorząd
powiatowy,
samorząd

województwa,
OUG

zadanie
własne

ograniczone
możliwości
administra-

cyjne

likwidacja
i rekultywacja

wszystkich „dzikich”
miejsc eksploatacji

kopalin

podmioty
gospodarcze,

właściciele
gruntu,

samorząd
powiatowy,

OUG

współdziałanie
ograniczone
środki

finansowe

7. gleby ochrona gleb
powierzchnia

zabezpieczonych
gruntów [ha]

brak
brak nowych terenów
zagrożonych ruchami

masowymi

ochrona
powierzchni ziemi

i gleb poprzez
działania

ukierunkowane na
grunty rolnicze,

poeksploatacyjne,
mieszkaniowe

monitorowanie
i ochrona gruntów

narażonych na
ruchy masowe

samorząd
powiatowy

zadanie
własne

ograniczone
środki

finansowe,
brak

szczegóło-
wych badań

geologicznych
i gruntowych

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

146

Lp. obszar
interwencji

cel
wskaźnik

kierunek interwencji zadania podmiot odpo-
wiedzialny

rola
samorządu

powiatowego

ryzyka
realizacji nazwa wartość bazowa wartość docelowa

7. gleby ochrona gleb

powierzchnia
czynnych

składowisk odpadów
[ha]

3,0 0

ochrona
powierzchni ziemi

i gleb poprzez
działania

ukierunkowane na
grunty rolnicze,

poeksploatacyjne,
mieszkaniowe

unieszkodliwienie
odpadów

składowanych
w miejscach na ten

cel nieprzezna-
czonych

właściciele
nieruchomości
i prowadzący
działalność

gospodarczą

-

ograniczone
środki

finansowe,
brak

możliwości
ustalenia
sprawcy

powierzchnia
terenów

odrolnionych gleb
klas I-III [ha]

2,27 minimalizacja
powierzchni

ochrona gruntów
dobrych klas

bonitacyjnych przed
odrolnieniem

samorząd
powiatowy

zadanie
własne

ograniczone
możliwości
administra-

cyjne

8.

gospo-
darka

odpadami
i zapobie-

ganie
powsta-
waniu

odpadów

skuteczny
rozwój

systemu
gospodarki
odpadami

ilość zebranych
zmieszanych

odpadów
komunalnych [Mg]

18 952,72 18 000,00

dojście do systemu
gospodarki
odpadami

zgodnego z zasadą
zrównoważonego
rozwoju, w którym

w pełni realizowane
są zasady
gospodarki
odpadami,

a szczególnie
zasada

postępowania
z odpadami zgodnie

z hierarchią
gospodarki
odpadami

kontynuacja działań
w zakresie potrzeb

segregacji odpadów
komunalnych

samorządy
gminne współpraca

ograniczone
środki

finansowe,
brak

świadomości
mieszkańców

powierzchnia
zlikwidowanych

miejsc gromadzenia
odpadów [m2]

10 000 100 %

kontynuacja działań
administracyjnych

i kontroli w zakresie
prawidłowego

gospodarowania
odpadami

samorząd
powiatowy,
samorząd

województwa,
WIOŚ

zadanie
własne

ograniczone
możliwości
administra-
cyjne, brak
możliwości
dotarcia do

nieruchomości

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

147

Lp. obszar
interwencji

cel
wskaźnik

kierunek interwencji zadania podmiot odpo-
wiedzialny

rola
samorządu

powiatowego

ryzyka
realizacji nazwa wartość bazowa wartość docelowa

8.

gospo-
darka

odpadami
i zapobie-

ganie
powsta-
waniu

odpadów

skuteczny
rozwój

systemu
gospodarki
odpadami

ilość
zdemontowanego

i unieszkodliwionego
azbestu [Mg]

brak danych 100 %

dojście do systemu
gospodarki
odpadami

zgodnego z zasadą
zrównoważonego
rozwoju, w którym

w pełni realizowane
są zasady
gospodarki
odpadami,

a szczególnie
zasada

postępowania
z odpadami zgodnie

z hierarchią
gospodarki
odpadami

likwidacja zagrożeń
środowiska

powodowanych:
- przez nielegalne
składowiska (tzw.
dzikie wysypiska),

- podmioty
pozostawiające

zmagazynowane
odpady na terenie
nieruchomości, na
której prowadzili

działalność
gospodarowania

odpadami

samorząd
powiatowy,

RDOŚ
współpraca

ograniczone
możliwości
administra-

cyjne

ilość wytworzonych
odpadów

gospodarczych
[tys. Mg]

70,0

brak wartości docelowej
(wskazane

zmniejszenie
wskaźnika)

realizacja programu
usuwania wyrobów

zawierających
azbest

i zdeponowanie ich
na wyznaczonych

składowiskach
w sposób

eliminujący ich
negatywne

oddziaływania

samorząd
powiatowy,
Powiatowy
Inspektor
Nadzoru

Budowlanego,
samorząd

gminny

wspieranie
ograniczone
środki

finansowe

ilość odzyskanych
odpadów

gospodarczych
[tys. Mg]

37,0
brak wartości docelowej
(wskazane zwiększenie

wskaźnika)

kontrola podmiotów
gospodarczych

w zakresie
dotrzymywania
zapisów decyzji

związanej
z gospodarowaniem

odpadami

samorząd
powiatowy,
samorząd

województwa,
WIOŚ

zadanie
własne

ograniczone
możliwości
administra-

cyjne

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

148

Lp. obszar
interwencji

cel
wskaźnik

kierunek interwencji zadania podmiot odpo-
wiedzialny

rola
samorządu

powiatowego

ryzyka
realizacji nazwa wartość bazowa wartość docelowa

8.

gospo-
darka

odpadami
i zapobie-

ganie
powsta-
waniu

odpadów

skuteczny
rozwój

systemu
gospodarki
odpadami

ilość czynnych
składowisk odpadów

[szt.]
1 zamknięcie składowisk

odpadów

dojście do systemu
gospodarki
odpadami

zgodnego z zasadą
zrównoważonego
rozwoju, w którym

w pełni realizowane
są zasady
gospodarki
odpadami,

a szczególnie
zasada

postępowania
z odpadami zgodnie

z hierarchią
gospodarki
odpadami

zamknięcie
i rekultywacja

składowisk
odpadów

samorząd
gminny,

samorząd
powiatowy,
zarządcy

składowisk
odpadów

regulacja
stanu formalno

- prawnego
(zamknięcie

i rekultywacja
składowiska –

wydanie
decyzji)

ograniczone
środki

finansowe

9.
zasoby
przyrod-

nicze

ochrona
zasobów
przyrod-
niczych

zwiększenie
powierzchni

obszarowych form
ochrony przyrody

[ha]

8 396,04 utrzymanie wskaźnika
lub zwiększenie ochrona

różnorodności
biologicznej regionu

poprzez ochronę
chronionych

i rzadko
występujących

gatunków roślin,
zwierząt i grzybów
oraz zapewnienie
ciągłości istnienia
dzikiej fauny i flory

ochrona i promocja
obszarów cennych

przyrodniczo

samorządy
gminne,

samorząd
powiatowy,
samorząd

województwa,
organy

powołujące
formy ochrony

przyrody,
jednostki

korzystające
ze środowiska,
Krajeński Park
Krajobrazowy,
Nadleśnictwa

współpraca

ograniczone
środki

finansowe,
brak chęci
rozbudowy
obszarów,

brak
możliwości
realizacji

działań ze
względu na
własność
gruntów

zwiększenie
powierzchni terenów

zieleni urządzonej
[ha]

115,31 utrzymanie wskaźnika
lub zwiększenie

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

149

Lp. obszar
interwencji

cel
wskaźnik

kierunek interwencji zadania podmiot odpo-
wiedzialny

rola
samorządu

powiatowego

ryzyka
realizacji nazwa wartość bazowa wartość docelowa

9.
zasoby
przyrod-

nicze

ochrona
zasobów
przyrod-
niczych

zwiększenie liczby
punktowych form
ochrony przyrody

274 utrzymanie wskaźnika
lub zwiększenie

ochrona
różnorodności

biologicznej regionu
poprzez ochronę

chronionych
i rzadko

występujących
gatunków roślin,

zwierząt i grzybów
oraz zapewnienie
ciągłości istnienia
dzikiej fauny i flory

kontrola wniosków
na etapie

postępowania
administracyjnego
o wydanie decyzji

na usunięcie
drzewa/drzew/

krzewów

samorządy
gminne,

samorząd
powiatowy,
samorząd,

województwa,
konserwator

zabytków

zadanie
własne

ograniczone
możliwości
kontrolne ilość usuniętych

drzew
326 zmniejszenie

wskaźnika

powierzchnia lasów
(w tym publicznych
i prywatnych) [ha]

25 786,79
(pub. – 23322,44
pryw. – 2 464,35)

zwiększenie wskaźnika

wykonanie planów
ochrony dla

obszarów objętych
formami ochrony

przyrody oraz
realizacja założeń
obowiązujących

dokumentów

RDOŚ,
samorządy

gminne,
samorząd

powiatowy,
KPK

współpraca

ograniczone
środki

finansowe,
przedłużające
się procedury
sporządzania
dokumentów,

brak
weryfikacji

stopnia
wdrażania

założeń, brak
znajomości

założeń
dokumentów

liczba
obowiązujących
planów ochrony
Natura 200 oraz

KPK [szt.]

8 13

wykonanie Planu
urządzania lasu

tracące ważność
w latach 2016-

2017

aktualne Plany
urządzania lasu

zapewnienie
równowagi

ekologicznej
ekosystemów

o wartości
przyrodniczej oraz

dążenie do
dalszego

powiększania
powierzchni leśnej

aktualizacja planów
urządzania lasu

Nadleśnictwa,
samorząd
powiatowy

zadanie
własne /
nadzór

ograniczone
środki

finansowe

wskaźnik lesistości
[%] 23,0 zwiększenie wskaźnika

zwiększenie
lesistości powiatu

poprzez
prowadzenie

zalesień

samorząd
powiatowy,

RDLP,
nadleśnictwa,

właściciele
gruntów,
ARiMR

współpraca
ograniczone
środki

finansowe

powierzchnia
gruntów zalesionych
(w tym publicznych
i prywatnych) [ha]

15,54
w roku 2015

(pub. – 0
pryw. – 15,54)

zwiększenie wskaźnika

nadzór nad
gospodarką leśną

w lasach
niestanowiących
własności Skarbu

Państwa

samorząd
powiatowy

zadanie
własne /
nadzór

ograniczone
środki

finansowe

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

150

Lp. obszar
interwencji

cel
wskaźnik

kierunek interwencji zadania podmiot odpo-
wiedzialny

rola
samorządu

powiatowego

ryzyka
realizacji nazwa wartość bazowa wartość docelowa

10.
zagrożenia
poważnymi
awariami

przeciwdzia-
łanie

występo-
waniu

poważnych
awarii

liczba zgłoszeń
awarii [szt.] 0 utrzymanie wskaźnika

zapobieganie
powstawaniu

zdarzeń mogących
powodować

poważną awarię
oraz ograniczanie

jej skutków dla ludzi
i środowiska

kontrole zakładów
mogących mieć

negatywny wpływ
na stan środowiska
i bezpieczeństwa

mieszkańców

samorząd
powiatowy,
samorząd

województwa,
PSP, WIOŚ,

zakłady
przemysłowe

współdziałanie

ograniczone
możliwości
administra-

cyjne

liczba
podejmowanych

działań
[szt., opis]

brak danych
brak możliwości

określenia wartości
docelowej

współdziałanie
w zakresie

wdrażania nowych
technologii oraz
doskonalenia

systemu
zarządzania
kryzysowego

i edukacji
mieszkańców na

wypadek
wystąpienia

poważnej awarii

samorządy
gminne,

samorząd
powiatowy,

straż pożarna,
WIOŚ,

przedsiębiorcy

zadanie
własne /

współpraca

ograniczone
środki

finansowe

Źródło: opracowanie własne
wartość bazowa podana za rok 2015 lub rok 2014 w przypadku braku możliwości określenia wartości dla roku 2015

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

151

Zadania własne Powiatu to przedsięwzięcia, które będą finansowane w całości lub
częściowo ze środków będących w dyspozycji samorządu. Natomiast zadania
koordynowane to pozostałe zadania związane z ochroną środowiska i racjonalnym
wykorzystaniem zasobów naturalnych, które są finansowane ze środków gmin,
przedsiębiorstw oraz ze środków zewnętrznych, będących w dyspozycji organów i instytucji
szczebla gminnego, wojewódzkiego i centralnego, bądź instytucji działających na terenie
regionu, a które Powiat będzie częściowo finansował, kontrolował, bądź monitorował.

Proces zarządzania środowiskiem w postaci planowania konkretnych inwestycji
niewątpliwie spoczywa głównie na władzach samorządowych.

Władze Powiatu pełnią w odniesieniu do Programu kilka funkcji. Jedną
z ważniejszych jest funkcja regulacyjna, na którą składają się akty prawa lokalnego –
uchwały oraz decyzje administracyjne związane odpowiednio z określonymi obszarami
zagadnień środowiskowych. Władze pełnią również funkcje wykonawcze i kontrolne.
Pożądane jest, aby władze Powiatu pełniły również funkcje wspierające dla podmiotów
zaangażowanych w rozwój obszaru oraz funkcje kreujące działania ukierunkowane na
poprawę środowiska przyrodniczego.

V. HARMONOGRAM REALIZACYJNY PROGRAMU OCHRONY
ŚRODOWISKA

Wyznaczone cele ekologiczne, a w ich ramach działania, jakie należy podjąć

w zakresie ochrony środowiska na terenie Powiatu Nakielskiego, stanowią podstawę dla
realizacji konkretnych inwestycji i przedsięwzięć na przestrzeni kilkunastu lat. Zadania
zostały wyznaczone na podstawie analizy stanu środowiska przyrodniczego na tym terenie.

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

152

Tabela 43. Harmonogram realizacji zada ń własnych przewidzianych do realizacji wraz ze wska zaniem źródła finansowania

Lp. obszar
interwencji cel kierunek interwencji zadania podmiot odpo-

wiedzialny

rola
samorządu

powiatowego

przewidywane
koszty (tys. zł)

planowane
lata realizacji

źródła
finansowania

1.
ochrona klimatu

i jakości
powietrza

poprawa
standardów jakości
powietrza poprzez

zadania
inwestycyjne,

stosowanie opału
o wysokich

parametrach oraz
niskiej zawartości

siarki oraz
zwiększenie
efektywności
energetycznej

utrzymywanie emisji
substancji do

powietrza
atmosferycznego
poniżej poziomów
dopuszczalnych,

poziomów
docelowych,

zachowanie emisji co
najmniej na
poziomach

dopuszczalnych,
poziomów

docelowych,
zmniejszanie emisji

co najmniej do
poziomów

dopuszczalnych
i poziomów

docelowych na
terenach, gdzie one

nie są dotrzymywane,
dążenie do

zachowania poziomu
celu

długoterminowego,
oraz przeciwdziałanie

zmianom klimatu
i rozwój energetyki

opartej na
wykorzystaniu

odnawialnych źródeł
energii

termomodernizacja
budynków użyteczności
publicznej i zbiorowego
zamieszkania (w tym

modernizacja ogrzewania
węglowego)

1. termomodernizacja

budynków powiatowych
(w gm. Nakło nad Notecią,

Sadki)

samorząd
powiatowy

1. zadanie
własne

1. 3 032,279
tys. zł 1. 2017-2020 1. RPO, EFRR

wymiana indywidualnych
źródeł ciepła w budynkach

jednorodzinnych

samorząd
powiatowy

finansowe
wspieranie

gmin

w miarę
posiadanych
środków

finansowych

2017-2025 środki własne

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

153

Lp. obszar
interwencji cel kierunek interwencji zadania podmiot odpo-

wiedzialny

rola
samorządu

powiatowego

przewidywane
koszty (tys. zł)

planowane
lata realizacji

źródła
finansowania

1.
ochrona klimatu

i jakości
powietrza

poprawa
standardów jakości
powietrza poprzez

zadania
inwestycyjne,

stosowanie opału
o wysokich

parametrach oraz
niskiej zawartości

siarki oraz
zwiększenie
efektywności
energetycznej

utrzymywanie emisji
substancji do

powietrza
atmosferycznego
poniżej poziomów
dopuszczalnych,

poziomów
docelowych,

zachowanie emisji co
najmniej na
poziomach

dopuszczalnych,
poziomów

docelowych,
zmniejszanie emisji

co najmniej do
poziomów

dopuszczalnych
i poziomów

docelowych na
terenach, gdzie one

nie są dotrzymywane,
dążenie do

zachowania poziomu
celu

długoterminowego,
oraz przeciwdziałanie

zmianom klimatu
i rozwój energetyki

opartej na
wykorzystaniu

odnawialnych źródeł
energii

prowadzenie akcji
edukacyjnej w celu

uświadamiania
mieszkańcom wpływu

zanieczyszczeń powietrza
na zdrowie i założeniach

planu działań
krótkoterminowych

samorząd
powiatowy

edukacja
ekologiczna

2 tys. zł
rocznie 2017-2025 środki własne

uwzględnianie
w zamówieniach publicznych

problemów ochrony
powietrza, poprzez

odpowiednie przygotowanie
SIWZ

samorząd
powiatowy

zadanie
własne

koszty admini-
stracyjne 2017-2025 środki własne

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

154

Lp. obszar
interwencji cel kierunek interwencji zadania podmiot odpo-

wiedzialny

rola
samorządu

powiatowego

przewidywane
koszty (tys. zł)

planowane
lata realizacji

źródła
finansowania

1.
ochrona klimatu

i jakości
powietrza

poprawa
standardów jakości
powietrza poprzez

zadania
inwestycyjne,

stosowanie opału
o wysokich

parametrach oraz
niskiej zawartości

siarki oraz
zwiększenie
efektywności
energetycznej

utrzymywanie emisji
substancji do

powietrza
atmosferycznego
poniżej poziomów
dopuszczalnych,

poziomów
docelowych,

zachowanie emisji co
najmniej na
poziomach

dopuszczalnych,
poziomów

docelowych,
zmniejszanie emisji

co najmniej do
poziomów

dopuszczalnych
i poziomów

docelowych na
terenach, gdzie one

nie są dotrzymywane,
dążenie do

zachowania poziomu
celu

długoterminowego,
oraz przeciwdziałanie

zmianom klimatu
i rozwój energetyki

opartej na
wykorzystaniu

odnawialnych źródeł
energii

kontrola podmiotów
gospodarczych w zakresie

dotrzymywania zapisów
decyzji administracyjnych

(pozwoleń na emisję gazów
i pyłów)

samorząd
powiatowy

zadanie
własne

koszty admini-
stracyjne

2017-2025 środki własne

monitorowanie zgłaszanych
nowych instalacji

technologicznych, z których
emisja nie wymaga

pozwolenia

samorząd
powiatowy

zadanie
własne

koszty admini-
stracyjne 2017-2025 środki własne

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

155

Lp. obszar
interwencji cel kierunek interwencji zadania podmiot odpo-

wiedzialny

rola
samorządu

powiatowego

przewidywane
koszty (tys. zł)

planowane
lata realizacji

źródła
finansowania

1.
ochrona klimatu

i jakości
powietrza

poprawa
standardów jakości
powietrza poprzez

zadania
inwestycyjne,

stosowanie opału
o wysokich

parametrach oraz
niskiej zawartości

siarki oraz
zwiększenie
efektywności
energetycznej

utrzymywanie emisji
substancji do

powietrza
atmosferycznego
poniżej poziomów
dopuszczalnych,

poziomów
docelowych,

zachowanie emisji co
najmniej na
poziomach

dopuszczalnych,
poziomów

docelowych,
zmniejszanie emisji

co najmniej do
poziomów

dopuszczalnych
i poziomów

docelowych na
terenach, gdzie one

nie są dotrzymywane,
dążenie do

zachowania poziomu
celu

długoterminowego,
oraz przeciwdziałanie

zmianom klimatu
i rozwój energetyki

opartej na
wykorzystaniu

odnawialnych źródeł
energii

ograniczenie emisji
zanieczyszczeń

pochodzących z komunikacji
poprzez:

- poprawę stanu
technicznego dróg

(modernizację dróg),
- ograniczanie emisji

wtórnych pyłu poprzez
czyszczenie ulic metodą

mokrą

1. ZDP:
modernizacja dróg

powiatowych: 1927C,
1929C, 1930C, 1933C,

1940C, 1944C

1. ZDP
1. zadanie

własne ZDP,
współpraca

1. w ramach
posiadanych
środków

finansowych
(ok. 4 600

tys. zł)

1. 2017-2022 1. środki
własne

wzmocnienie kontroli stacji
diagnostycznych

samorząd
powiatowy

zadanie
własne

koszty admini-
stracyjne 2017-2025 środki własne

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

156

Lp. obszar
interwencji cel kierunek interwencji zadania podmiot odpo-

wiedzialny

rola
samorządu

powiatowego

przewidywane
koszty (tys. zł)

planowane
lata realizacji

źródła
finansowania

2. zagrożenia
hałasem

zminimalizowanie
uciążliwego hałasu

i utrzymanie jak
najlepszej jakości

stanu akustycznego
środowiska

zachowanie
wymaganych

przepisami prawa
standardów klimatu

akustycznego,
w odniesieniu do

rodzajów terenów,
których sposób

zagospodarowania
powoduje pełnienie
określonych funkcji

podlegających
ochronie akustycznej

podejmowanie działań
organizacyjnych związanych

z utrzymaniem ruchu

zarządcy dróg
(ZDP)

zadanie
własne /

współpraca

20 tys. zł
rocznie 2017-2025 środki własne

kontrola w zakresie
dopuszczalnych norm emisji

hałasu przemysłowego

samorząd
powiatowy,

WIOŚ
współpraca koszty admini-

stracyjne 2017-2025 środki własne
WIOŚ

3. pola elektro-
magnetyczne

ochrona
mieszkańców przed

polami elektro-
magnetycznymi

zachowanie
wymaganych

przepisami prawa
standardów

poziomów pól elektro-
magnetycznych na
terenach zabudowy
mieszkaniowej oraz

w terenach
dostępnych dla

ludności

monitoring emisji pól elektro-
magnetycznych

samorząd
powiatowy,

WIOŚ
współpraca koszty admini-

stracyjne 2017-2025 środki własne
WIOŚ

przyjmowanie zgłaszanych
instalacji wytwarzających
pola elektromagnetyczne

samorząd
powiatowy,

WIOŚ
współpraca koszty admini-

stracyjne 2017-2025 środki własne
WIOŚ

4.
gospodarowanie

wodami

zwiększenie
bezpieczeństwa
powodziowego

kształtowanie
zasobów wodnych
oraz ochrona przed
powodzią i skutkami

suszy

poprawa jakości
infrastruktury melioracyjnej

i rozwój małej retencji

samorząd
powiatowy wspieranie

25 tys. zł
rocznie dotacji

dla spółek
wodnych

2017-2025 środki własne

opracowanie planów
zagrożenia powodziowego

Powiatowy
Zespół

Zarządzania
Kryzysowego

zadanie
własne /

współpraca

koszty admini-
stracyjne 2017-2025 środki własne

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

157

Lp. obszar
interwencji

cel kierunek interwencji zadania podmiot odpo-
wiedzialny

rola
samorządu

powiatowego

przewidywane
koszty (tys. zł)

planowane
lata realizacji

źródła
finansowania

4.
gospodarowanie

wodami

ochrona zasobów
wód

powierzchniowych
i podziemnych

zagwarantowanie
dobrego stanu wód
powierzchniowych

i podziemnych
zgodnie z wymogami
Ramowej Dyrektywy

Wodnej poprzez
osiągnięcie minimum
dobrego stanu wód
ściśle związane jest

z realizacją inwestycji
infrastruktury
technicznej

zapewniającej
odprowadzanie
wytworzonych

ścieków do systemów
ich oczyszczania oraz

ograniczenie
negatywnego wpływu

gospodarki rolnej

kontrola podmiotów
gospodarczych w zakresie

dotrzymywania zapisów
decyzji administracyjnych –

przegląd pozwoleń
wodnoprawnych

samorząd
powiatowy

zadanie
własne

koszty admini-
stracyjne 2017-2025 środki własne

5. gospodarka
wodno-ściekowa

modernizacja
i rozbudowa
infrastruktury
technicznej

zmniejszenie dopływu
zanieczyszczeń

komunalnych do wód

rozbudowa sieci kanalizacji
deszczowej i separatorów ZDP

zadanie
własne ZDP /
współpraca

w ramach
środków na
rozbudowę

dróg
powiatowych

2017-2025 środki własne

6. zasoby
geologiczne

racjonalne
gospodarowanie

zasobami
geologicznymi

racjonalne
planowanie

pozyskania zasobów
kopalin w sposób

maksymalnie
ograniczający

zagrożenia
środowiskowe
i zapewnienie

rekultywacji terenów
powyrobiskowych

kontrola podmiotów
gospodarczych w zakresie

dotrzymywania zapisów
udzielonych koncesji

samorząd
powiatowy

zadanie
własne

koszty admini-
stracyjne 2017-2025 środki własne

likwidacja i rekultywacja
wszystkich „dzikich” miejsc

eksploatacji kopalin

samorząd
powiatowy,

OUG
współdziałanie

koszty admini-
stracyjne 2017-2025 środki własne

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

158

Lp. obszar
interwencji

cel kierunek interwencji zadania podmiot odpo-
wiedzialny

rola
samorządu

powiatowego

przewidywane
koszty (tys. zł)

planowane
lata realizacji

źródła
finansowania

7. gleby ochrona gleb

ochrona powierzchni
ziemi i gleb poprzez

działania
ukierunkowane na

grunty rolnicze,
poeksploatacyjne,

mieszkaniowe

monitorowanie i ochrona
gruntów narażonych na

ruchy masowe

samorząd
powiatowy

zadanie
własne

koszty admini-
stracyjne

2017-2025 środki własne

ochrona gruntów dobrych
klas bonitacyjnych przed

odrolnieniem

samorząd
powiatowy

zadanie
własne

koszty admini-
stracyjne 2017-2025 środki własne

8.

gospodarka
odpadami

i zapobieganie
powstawaniu

odpadów

skuteczny rozwój
systemu gospodarki

odpadami

dojście do systemu
gospodarki odpadami
zgodnego z zasadą
zrównoważonego
rozwoju, w którym

w pełni realizowane
są zasady gospodarki

odpadami,
a szczególnie zasada

postępowania
z odpadami zgodnie

z hierarchią
gospodarki odpadami

likwidacja zagrożeń
środowiska powodowanych:

- przez nielegalne
składowiska (tzw. dzikie

wysypiska),
- podmioty pozostawiające

zmagazynowane odpady na
terenie nieruchomości, na

której prowadzili działalność
gospodarowania odpadami

samorząd
powiatowy,

RDOŚ
współpraca koszty admini-

stracyjne 2017-2025 środki własne

realizacja programu
usuwania wyrobów

zawierających azbest
i zdeponowanie ich na

wyznaczonych
składowiskach w sposób

eliminujący ich negatywne
oddziaływania

samorząd
powiatowy,
Powiatowy
Inspektor
Nadzoru

Budowlanego

wspieranie

dofinanso-
wanie

w ramach
posiadanych
środków

finansowych

2017-2025 środki własne

kontrola podmiotów
gospodarczych w zakresie

dotrzymywania zapisów
decyzji związanej

z gospodarowaniem
odpadami

samorząd
powiatowy

zadanie
własne

koszty admini-
stracyjne 2017-2025 środki własne

zamknięcie i rekultywacja
składowisk odpadów

samorząd
powiatowy

regulacja
stanu formalno

- prawnego
(zamknięcie

i rekultywacja
składowiska –

wydanie
decyzji)

koszty admini-
stracyjne 2017-2025 środki własne

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

159

Lp. obszar
interwencji

cel kierunek interwencji zadania podmiot odpo-
wiedzialny

rola
samorządu

powiatowego

przewidywane
koszty (tys. zł)

planowane
lata realizacji

źródła
finansowania

9. zasoby
przyrodnicze

ochrona zasobów
przyrodniczych

ochrona
różnorodności

biologicznej regionu
poprzez ochronę

chronionych i rzadko
występujących

gatunków roślin,
zwierząt i grzybów
oraz zapewnienie
ciągłości istnienia
dzikiej fauny i flory

ochrona i promocja
obszarów cennych

przyrodniczo

1. rewitalizacja terenów
nadbrzeżnych, rozbudowa

terenów rekreacyjno-
sportowych, Skatepark

(budowa na terenie przystani
wodnej)

samorząd
powiatowy

zadanie
własne /

współpraca
1. 3 050 tys. zł 1. 2017-2025

1. środki
własne,
PROW

kontrola wniosków na etapie
postępowania

administracyjnego o wydanie
decyzji na usunięcie

drzewa/drzew/krzewów

samorząd
powiatowy

zadanie
własne

koszty admini-
stracyjne 2017-2025 środki własne

zapewnienie
równowagi

ekologicznej
ekosystemów

o wartości
przyrodniczej oraz

dążenie do dalszego
powiększania

powierzchni leśnej

aktualizacja planów
urządzania lasu

samorząd
powiatowy

zadanie
własne /
nadzór

koszty admini-
stracyjne 2017-2025 środki własne

nadzór nad gospodarką
leśną w lasach

niestanowiących własności
Skarbu Państwa

samorząd
powiatowy

zadanie
własne /
nadzór

koszty admini-
stracyjne 2017-2025 środki własne

10.
zagrożenia
poważnymi
awariami

przeciwdziałanie
występowaniu

poważnych awarii

zapobieganie
powstawaniu zdarzeń

mogących
powodować poważną

awarię oraz
ograniczanie jej

skutków dla ludzi
i środowiska

współdziałanie w zakresie
wdrażania nowych

technologii oraz
doskonalenia systemu

zarządzania kryzysowego
i edukacji mieszkańców na

wypadek wystąpienia
poważnej awarii

samorząd
powiatowy

zadanie
własne /

współpraca

20 tys. zł
rocznie 2017-2025 środki własne

Źródło: opracowanie własne

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

160

Tabela 44. Harmonogram realizacji zada ń koordynowanych (monitorowanych) przewidzianych do realizacji wraz ze wskazaniem źródła
finansowania

Lp. obszar
interwencji

cel kierunek interwencji zadania podmiot odpo-
wiedzialny

rola
samorządu

powiatowego

przewidywane
koszty (tys. zł)

planowane
lata realizacji

źródła
finansowania

1.
ochrona klimatu

i jakości
powietrza

poprawa
standardów jakości
powietrza poprzez

zadania
inwestycyjne,

stosowanie opału
o wysokich

parametrach oraz
niskiej zawartości

siarki oraz
zwiększenie
efektywności
energetycznej

utrzymywanie emisji
substancji do

powietrza
atmosferycznego
poniżej poziomów
dopuszczalnych,

poziomów
docelowych,

zachowanie emisji co
najmniej na
poziomach

dopuszczalnych,
poziomów

docelowych,
zmniejszanie emisji

co najmniej do
poziomów

dopuszczalnych
i poziomów

docelowych na
terenach, gdzie one

nie są dotrzymywane,
dążenie do

zachowania poziomu
celu

długoterminowego,
oraz przeciwdziałanie

zmianom klimatu
i rozwój energetyki

opartej na
wykorzystaniu

odnawialnych źródeł
energii

termomodernizacja
budynków użyteczności
publicznej i zbiorowego
zamieszkania (w tym

modernizacja ogrzewania
węglowego)

m.in.:

1. gm. Nakło nad Notecią:

a) termomodernizacja
budynków użyteczności
publicznej (9 obiektów)
b) termomodernizacja
budynków SM Chrobry

i Westalka
c) termomodernizacja
budynków wspólnot

mieszkaniowych
d) termomodernizacja

Zakładu Karnego
w Potulicach

samorządy
gminne, SM,

wspólnoty
mieszkaniowe

finansowe
wspieranie

gmin

1. a) 9 060,42
tys. zł

b) 12 635
tys. zł

c) 740 tys. zł
d) 32 200

tys. zł

1. a) 2017-
2018

b) 2017-2020
c) 2017-2020
d) 2017-2020

środki własne
oraz:

1. a) RPO

WKP (poprzez
ZIT), POIiŚ,
BOŚ Bank
NFOŚiGW,
WFOŚiGW,

ESCO

b) RPO,
NFOŚiGW,
WFOŚiGW
ESCO, BGK

c) RPO,

NFOŚiGW,
WFOŚiGW,
ESCO, BGK

d) RPO

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

161

Lp. obszar
interwencji cel kierunek interwencji zadania podmiot odpo-

wiedzialny

rola
samorządu

powiatowego

przewidywane
koszty (tys. zł)

planowane
lata realizacji

źródła
finansowania

1.
ochrona klimatu

i jakości
powietrza

poprawa
standardów jakości
powietrza poprzez

zadania
inwestycyjne,

stosowanie opału
o wysokich

parametrach oraz
niskiej zawartości

siarki oraz
zwiększenie
efektywności
energetycznej

utrzymywanie emisji
substancji do

powietrza
atmosferycznego
poniżej poziomów
dopuszczalnych,

poziomów
docelowych,

zachowanie emisji co
najmniej na
poziomach

dopuszczalnych,
poziomów

docelowych,
zmniejszanie emisji

co najmniej do
poziomów

dopuszczalnych
i poziomów

docelowych na
terenach, gdzie one

nie są dotrzymywane,
dążenie do

zachowania poziomu
celu

długoterminowego,
oraz przeciwdziałanie

zmianom klimatu
i rozwój energetyki

opartej na
wykorzystaniu

odnawialnych źródeł
energii

ciąg dalszy

2. gm. Szubin:
a) termomodernizacja

budynków użyteczności
publicznej

b) termomodernizacja
budynków wielorodzinnych

3. gm. Mrocza:

termomodernizacja
budynków

4. gm. Sadki:

termomodernizacja Szkoły
Podstawowej w Sadkach

samorządy
gminne, SM,

wspólnoty
mieszkaniowe

współpraca

2. a) 1 328,95
tys. zł

b) 600 tys. zł

3. 12 tys. zł

4. 1 500 tys. zł

2. a) 2018
b) 2017-2019

3. 2017-2025

4. 2017-2025

środki własne
oraz:

4. RPO

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

162

Lp. obszar
interwencji cel kierunek interwencji zadania podmiot odpo-

wiedzialny

rola
samorządu

powiatowego

przewidywane
koszty (tys. zł)

planowane
lata realizacji

źródła
finansowania

1.
ochrona klimatu

i jakości
powietrza

poprawa
standardów jakości
powietrza poprzez

zadania
inwestycyjne,

stosowanie opału
o wysokich

parametrach oraz
niskiej zawartości

siarki oraz
zwiększenie
efektywności
energetycznej

utrzymywanie emisji
substancji do

powietrza
atmosferycznego
poniżej poziomów
dopuszczalnych,

poziomów
docelowych,

zachowanie emisji co
najmniej na
poziomach

dopuszczalnych,
poziomów

docelowych,
zmniejszanie emisji

co najmniej do
poziomów

dopuszczalnych
i poziomów

docelowych na
terenach, gdzie one

nie są dotrzymywane,
dążenie do

zachowania poziomu
celu

długoterminowego,
oraz przeciwdziałanie

zmianom klimatu
i rozwój energetyki

opartej na
wykorzystaniu

odnawialnych źródeł
energii

wymiana indywidualnych
źródeł ciepła w budynkach

jednorodzinnych

m.in.:

1. gm. Nakło nad Notecią:
modernizacja starych źródeł

ogrzewania

2. gm. Szubin: ograniczenie
niskiej emisji z budynków

mieszkalnych –
termomodernizacja, rozwój

budownictwa energo-
oszczędnego

3. gm. Mrocza: wspieranie

działań na rzecz
ograniczenia niskiej emisji

samorządy
gminne,

właściciele
nieruchomości

obiektów

współpraca

1. 40 tys. zł
rocznie

2. 14 724,8

tys. zł

3. 50 tys. zł

1. 2018-2020

2. 2017-2020

3. 2017-2025

środki własne
oraz:

1. RPO, BOŚ

Bank,
NFOŚiGW,
WFOŚiGW,
ESCO, BGK

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

163

Lp. obszar
interwencji cel kierunek interwencji zadania podmiot odpo-

wiedzialny

rola
samorządu

powiatowego

przewidywane
koszty (tys. zł)

planowane
lata realizacji

źródła
finansowania

1.
ochrona klimatu

i jakości
powietrza

poprawa
standardów jakości
powietrza poprzez

zadania
inwestycyjne,

stosowanie opału
o wysokich

parametrach oraz
niskiej zawartości

siarki oraz
zwiększenie
efektywności
energetycznej

utrzymywanie emisji
substancji do

powietrza
atmosferycznego
poniżej poziomów
dopuszczalnych,

poziomów
docelowych,

zachowanie emisji co
najmniej na
poziomach

dopuszczalnych,
poziomów

docelowych,
zmniejszanie emisji

co najmniej do
poziomów

dopuszczalnych
i poziomów

docelowych na
terenach, gdzie one

nie są dotrzymywane,
dążenie do

zachowania poziomu
celu

długoterminowego,
oraz przeciwdziałanie

zmianom klimatu
i rozwój energetyki

opartej na
wykorzystaniu

odnawialnych źródeł
energii

zwiększenie zainteresowania
inwestycjami w energię

odnawialną

m.in.:

1. gm. Nakło nad Notecią:
a) budowa zespołu
kogeneracyjnego

b) montaż OZE na
budynkach osób prywatnych

2. gm. Szubin:

a) montaż OZE na obiektach
publicznych

b) rozwój rozproszonych
źródeł energii

3. KPEC Nakło nad Notecią:

montaż wysokosprawnej
kogeneracja dla produkcji
ciepła dla potrzeb c,w,u,

i energii elektrycznej

samorządy
gminne

współpraca

1. a) b.d.
b) 5 000 tys. zł

2. a) 1 400

tys. zł
b) 11 300

tys. zł

3. b.d.

1. a) 2018-
2020

b) 2019-2020

2. a) 2017-
2020

b) 2017-2020

3. 2017-2025

środki własne
oraz”

1. a) RPO

b) RPO, BOŚ
Bank,

NFOŚiGW,
WFOŚiGW,

ESCO
2019-2020

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

164

Lp. obszar
interwencji cel kierunek interwencji zadania podmiot odpo-

wiedzialny

rola
samorządu

powiatowego

przewidywane
koszty (tys. zł)

planowane
lata realizacji

źródła
finansowania

1.
ochrona klimatu

i jakości
powietrza

poprawa
standardów jakości
powietrza poprzez

zadania
inwestycyjne,

stosowanie opału
o wysokich

parametrach oraz
niskiej zawartości

siarki oraz
zwiększenie
efektywności
energetycznej

utrzymywanie emisji
substancji do

powietrza
atmosferycznego
poniżej poziomów
dopuszczalnych,

poziomów
docelowych,

zachowanie emisji co
najmniej na
poziomach

dopuszczalnych,
poziomów

docelowych,
zmniejszanie emisji

co najmniej do
poziomów

dopuszczalnych
i poziomów

docelowych na
terenach, gdzie one

nie są dotrzymywane,
dążenie do

zachowania poziomu
celu

długoterminowego,
oraz przeciwdziałanie

zmianom klimatu
i rozwój energetyki

opartej na
wykorzystaniu

odnawialnych źródeł
energii

prowadzenie akcji
edukacyjnej w celu

uświadamiania
mieszkańcom wpływu

zanieczyszczeń powietrza
na zdrowie i założeniach

planu działań
krótkoterminowych

samorządy
gminne,

samorząd
województwa

współpraca koszty admini-
stracyjne 2017-2025 środki własne

uwzględnianie
w zamówieniach publicznych

problemów ochrony
powietrza, poprzez

odpowiednie przygotowanie
SIWZ

samorządy
gminne

zadanie
własne

koszty admini-
stracyjne

2017-2025 środki własne

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

165

Lp. obszar
interwencji cel kierunek interwencji zadania podmiot odpo-

wiedzialny

rola
samorządu

powiatowego

przewidywane
koszty (tys. zł)

planowane
lata realizacji

źródła
finansowania

1.
ochrona klimatu

i jakości
powietrza

poprawa
standardów jakości
powietrza poprzez

zadania
inwestycyjne,

stosowanie opału
o wysokich

parametrach oraz
niskiej zawartości

siarki oraz
zwiększenie
efektywności
energetycznej

utrzymywanie emisji
substancji do

powietrza
atmosferycznego
poniżej poziomów
dopuszczalnych,

poziomów
docelowych,

zachowanie emisji co
najmniej na
poziomach

dopuszczalnych,
poziomów

docelowych,
zmniejszanie emisji

co najmniej do
poziomów

dopuszczalnych
i poziomów

docelowych na
terenach, gdzie one

nie są dotrzymywane,
dążenie do

zachowania poziomu
celu

długoterminowego,
oraz przeciwdziałanie

zmianom klimatu
i rozwój energetyki

opartej na
wykorzystaniu

odnawialnych źródeł
energii

rozbudowa systemu
gazowniczego

i ciepłowniczego
w miejscach gdzie jest to

ekonomicznie uzasadnione

m.in.:

1. gm. Nakło nad Notecią:
modernizacja systemu

ciepłowniczego

2. gm. Szubin: budowa
nowych przyłączy

ciepłowniczych i węzłów
cieplnych

3. PSG: gazyfikacja m.

Kowalewo, Zamość,
Rynarzewo w gm. Szubin,

rozbudowa istniejących sieci
gazowych, połączenie
gazociągów wysokiego

ciśnienia na terenie
powiatów sępoleńskiego

i nakielskiego

PSG, KPEC współpraca

1. 3 592 tys. zł

2. 700 tys. zł

3. b.d.

1. 2017-2020

2. 2017-2020

3. 2017-2025

środki własne
oraz:

1. RPO

kontrola podmiotów
gospodarczych w zakresie

dotrzymywania zapisów
decyzji administracyjnych

(pozwoleń na emisję gazów
i pyłów)

samorząd
województwa,

WIOŚ

zadanie
własne

koszty admini-
stracyjne 2017-2025 środki własne

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

166

Lp. obszar
interwencji cel kierunek interwencji zadania podmiot odpo-

wiedzialny

rola
samorządu

powiatowego

przewidywane
koszty (tys. zł)

planowane
lata realizacji

źródła
finansowania

1.
ochrona klimatu

i jakości
powietrza

poprawa
standardów jakości
powietrza poprzez

zadania
inwestycyjne,

stosowanie opału
o wysokich

parametrach oraz
niskiej zawartości

siarki oraz
zwiększenie
efektywności
energetycznej

utrzymywanie emisji
substancji do

powietrza
atmosferycznego
poniżej poziomów
dopuszczalnych,

poziomów
docelowych,

zachowanie emisji co
najmniej na
poziomach

dopuszczalnych,
poziomów

docelowych,
zmniejszanie emisji

co najmniej do
poziomów

dopuszczalnych
i poziomów

docelowych na
terenach, gdzie one

nie są dotrzymywane,
dążenie do

zachowania poziomu
celu

długoterminowego,
oraz przeciwdziałanie

zmianom klimatu
i rozwój energetyki

opartej na
wykorzystaniu

odnawialnych źródeł
energii

ograniczenie emisji
zanieczyszczeń

pochodzących z komunikacji
poprzez:

- poprawę stanu
technicznego dróg

(modernizację dróg),
- ograniczanie emisji

wtórnych pyłu poprzez
czyszczenie ulic metodą

mokrą

m.in.:
1. gm. Nakło nad Notecią –

rozwój gminnej infrastruktury
drogowej

2. gm. Szubin: modernizacja
i przebudowa dróg gminnych

i ulic w Szubinie

3. gm. Mrocza: modernizacja
dróg gminnych

4. gm. Sadki: budowa drogi

Samostrzel-Łodzia oraz w m.
Dębowo

5. ZDP:

modernizacja dróg
powiatowych: 1927C,

1929C, 1930C, 1933C,
1940C, 1944C

6. ZDW: remont i utrzymanie
DW w zakresie wynikającym

z diagnostyki stanu
nawierzchni: 241, 243,

246,247

zarządcy dróg współpraca

1. 7 691,5
 tys. zł

2. 3 643,84

tys. zł

3. 5 000 tys. zł

4. 2 095 tys. zł

5. 4 600
tys. zł

6. b.d.

1. 2017-2020

2. 2017-2019

3. 2017-2025

4. 2017-2025

5. 2017-2022

6. 2017-2023

środki własne
oraz:

1. RPO

4. PROW

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

167

Lp. obszar
interwencji cel kierunek interwencji zadania podmiot odpo-

wiedzialny

rola
samorządu

powiatowego

przewidywane
koszty (tys. zł)

planowane
lata realizacji

źródła
finansowania

1.
ochrona klimatu

i jakości
powietrza

poprawa
standardów jakości
powietrza poprzez

zadania
inwestycyjne,

stosowanie opału
o wysokich

parametrach oraz
niskiej zawartości

siarki oraz
zwiększenie
efektywności
energetycznej

utrzymywanie emisji
substancji do

powietrza
atmosferycznego
poniżej poziomów
dopuszczalnych,

poziomów
docelowych,

zachowanie emisji co
najmniej na
poziomach

dopuszczalnych,
poziomów

docelowych,
zmniejszanie emisji

co najmniej do
poziomów

dopuszczalnych
i poziomów

docelowych na
terenach, gdzie one

nie są dotrzymywane,
dążenie do

zachowania poziomu
celu

długoterminowego,
oraz przeciwdziałanie

zmianom klimatu
i rozwój energetyki

opartej na
wykorzystaniu

odnawialnych źródeł
energii

ciąg dalszy

7. GDDKiA: przebudowa
skrzyżowania DK 5 z drogą
powiatową w m. Rynarzewo

8. GDDKiA: budowa drogi
S5 (Białe Błota – Szubin

oraz Szubin – Jaroszewo)

zarządcy dróg współpraca /
nadzór

7. b.d.

8. b.d.

7. 2017

8. 2017-2019

środki własne,
środki

zewnętrzne

monitoring pojazdów
opuszczających place

budów pod kątem
ograniczania

zanieczyszczenia dróg

Policja, Straż
Miejska współpraca

koszty admini-
stracyjne 2017-2025 środki własne

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

168

Lp. obszar
interwencji cel kierunek interwencji zadania podmiot odpo-

wiedzialny

rola
samorządu

powiatowego

przewidywane
koszty (tys. zł)

planowane
lata realizacji

źródła
finansowania

2. zagrożenia
hałasem

zminimalizowanie
uciążliwego hałasu

i utrzymanie jak
najlepszej jakości

stanu akustycznego
środowiska

zachowanie
wymaganych

przepisami prawa
standardów klimatu

akustycznego,
w odniesieniu do

rodzajów terenów,
których sposób

zagospodarowania
powoduje pełnienie
określonych funkcji

podlegających
ochronie akustycznej

podejmowanie działań
organizacyjnych związanych

z utrzymaniem ruchu

m.in.:
1. gm. Mrocza: zakup

maszyn do prac
komunalnych na drogach

2. GDDKiA: budowa
sygnalizacji świetlnej na DK

10 w m. Sadki

zarządcy dróg
zadanie
własne /

współpraca

1. 224 tys. zł

2. b.d.

1. 2017-2025

2. 2017

środki własne,
środki

zewnętrzne

2.
zagrożenia

hałasem

zminimalizowanie
uciążliwego hałasu

i utrzymanie jak
najlepszej jakości

stanu akustycznego
środowiska

zachowanie
wymaganych

przepisami prawa
standardów klimatu

akustycznego,
w odniesieniu do

rodzajów terenów,
których sposób

zagospodarowania
powoduje pełnienie
określonych funkcji

podlegających
ochronie akustycznej

rozbudowa sieci ścieżek
rowerowych i ciągów ruchu
pieszego wraz z niezbędną

infrastrukturą

m.in.
1. gm. Nakło nad Notecią:
a) parking Park and Ride

b) ścieżka rowerowa Nakło
nad Notecią – Łochowice

2. gm. Szubin:
a) budowa ścieżek

rowerowych (np. Szubin-
Wieszki)

b) rozbudowa infrastruktury
park&ride

3. gm. Mrocza: budowa
ścieżek rowerowych Mrocza-
Krukowo-Kosowo, Mrocza-
Matyldzin-Wyrza, Mrocza –

Wiele

4. GDDKiA: budowa ciągu
pieszo-rowerowego DK 10

(Nakło nad Notecią –
Minikowo)

samorządy
gminne,

zarządcy dróg

zadanie
własne ZDP

1 a) 6 700
tys. zł

b) 6 500 tys. zł

2. a) 130
tys. zł

b) 1 000 tys. zł

3. 20 tys. zł

4. b.d.

1 a) 2017-
2025

b) 2017-2025

2. a) 2017-
2020

b) 2018-2019

3. 2017-2025

4. 2019

środki własne
oraz:

1 a) RPO

WKP (poprzez
ZIT)

b) RPO WKP
(poprzez ZIT)

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

169

Lp. obszar
interwencji cel kierunek interwencji zadania podmiot odpo-

wiedzialny

rola
samorządu

powiatowego

przewidywane
koszty (tys. zł)

planowane
lata realizacji

źródła
finansowania

2. zagrożenia
hałasem

zminimalizowanie
uciążliwego hałasu

i utrzymanie jak
najlepszej jakości

stanu akustycznego
środowiska

zachowanie
wymaganych

przepisami prawa
standardów klimatu

akustycznego,
w odniesieniu do

rodzajów terenów,
których sposób

zagospodarowania
powoduje pełnienie
określonych funkcji

podlegających
ochronie akustycznej

kontrola w zakresie
dopuszczalnych norm emisji

hałasu przemysłowego
WIOŚ współpraca koszty admini-

stracyjne 2017-2025 środki własne

3. pola elektro-
magnetyczne

ochrona
mieszkańców przed

polami elektro-
magnetycznymi

zachowanie
wymaganych

przepisami prawa
standardów

poziomów pól elektro-
magnetycznych na
terenach zabudowy
mieszkaniowej oraz

w terenach
dostępnych dla

ludności

monitoring emisji pól elektro-
magnetycznych

WIOŚ, Enea
SA, operatorzy

telefonii
komórkowych

współpraca koszty admini-
stracyjne 2017-2025 środki własne

przyjmowanie zgłaszanych
instalacji wytwarzających
pola elektromagnetyczne

WIOŚ współpraca koszty admini-
stracyjne 2017-2025 środki własne

4.
gospodarowanie

wodami

zwiększenie
bezpieczeństwa
powodziowego

kształtowanie
zasobów wodnych
oraz ochrona przed
powodzią i skutkami

suszy

poprawa jakości
infrastruktury melioracyjnej

i rozwój małej retencji

m.in.:
1. gm. Mrocza: rozwój
obiektów małej retencji

KPZMiUW,
właściciele
gruntów,

gminne spółki
wodne, ,

samorządy
gminne

wspieranie 1. 30 tys. zł 1. 2017-2025 środki własne

coroczne przeglądy brzegów
rzeki Noteci oraz cieków

wodnych

RZGW,
KP ZMiUW współpraca koszty admini-

stracyjne 2017-2025 środki własne

opracowanie planów
zagrożenia powodziowego

zespoły
zarządzania
kryzysowego
samorządów

gminnych

współpraca koszty admini-
stracyjne 2017-2025 środki własne

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

170

Lp. obszar
interwencji cel kierunek interwencji zadania podmiot odpo-

wiedzialny

rola
samorządu

powiatowego

przewidywane
koszty (tys. zł)

planowane
lata realizacji

źródła
finansowania

4. gospodarowanie
wodami

zwiększenie
bezpieczeństwa
powodziowego

kształtowanie
zasobów wodnych
oraz ochrona przed
powodzią i skutkami

suszy

realizacja założeń planów
utrzymania wód w regionach

wodnych

RZGW,
KPZMiUW współpraca koszty admini-

stracyjne 2017-2025 środki własne

realizacja założeń planów
gospodarowania wodami w

obszarze dorzecza

RZGW,
KPZMiUW współpraca koszty admini-

stracyjne 2017-2025 środki własne

ochrona zasobów
wód

powierzchniowych
i podziemnych

zagwarantowanie
dobrego stanu wód
powierzchniowych

i podziemnych
zgodnie z wymogami
Ramowej Dyrektywy

Wodnej. poprzez
osiągnięcie minimum
dobrego stanu wód
ściśle związane jest

z realizacją inwestycji
infrastruktury
technicznej

zapewniającej
odprowadzanie
wytworzonych

ścieków do systemów
ich oczyszczania oraz

ograniczenie
negatywnego wpływu

gospodarki rolnej

kompleksowa gospodarka
ściekowa i modernizacja
systemu odprowadzania

ścieków

m.in.:
1. gm. Nakło nad Notecią:

modernizacja i przebudowa
oczyszczalni ścieków

w Lubaszczu

samorządy
gminne,
zarządcy

oczyszczalni
ścieków,

właściciele
nieruchomości

podmioty
gospodarcze

współpraca 1. b.d. 2017-2025 środki własne

dalsza rekultywacja
składowisk odpadów

zarządcy
składowisk
odpadów

współpraca /
kontrola

koszty admini-
stracyjne 2017-2025 środki własne

edukacja rolników
w zakresie dobrych praktyk
rolniczych oraz stosowania

rolnictwa ekologicznego
i agroturystyki

Ośrodki
Doradztwa
Rolniczego

współpraca koszty admini-
stracyjne 2017-2025 środki własne

kontrola podmiotów
gospodarczych w zakresie

dotrzymywania zapisów
decyzji administracyjnych –

przegląd pozwoleń
wodnoprawnych

samorząd
województwa

zadanie
własne

koszty admini-
stracyjne 2017-2025 środki własne

kontrola stanu
funkcjonowania i obsługi

zbiorników na ścieki bytowe
oraz oczyszczalni

przydomowych

samorządy
gminne - koszty admini-

stracyjne 2017-2025 środki własne

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

171

Lp. obszar
interwencji

cel kierunek interwencji zadania podmiot odpo-
wiedzialny

rola
samorządu

powiatowego

przewidywane
koszty (tys. zł)

planowane
lata realizacji

źródła
finansowania

5. gospodarka
wodno-ściekowa

modernizacja
i rozbudowa
infrastruktury
technicznej

zmniejszenie dopływu
zanieczyszczeń

komunalnych do wód

rozbudowa sieci
wodociągowej

m.in.:

1. gm. Nakło nad Notecią:
budowa, rozbudowa,
modernizacja sieci

2. gm. Szubin: budowa sieci

wodociągowej
w miejscowościach wiejskich

zarządcy
infrastruktury współpraca 1. b.d.

2. b.d.
1. 2017-2025
2. 2017-2019

środki własne,
środki

zewnętrzne

zmniejszenie zużycia wody
na cele komunalne, rolnicze

i przemysłowe

zarządcy
infrastruktury,

podmioty
gospodarcze

współpraca koszty admini-
stracyjne 2017-2025 środki własne

rozbudowa sieci kanalizacji
sanitarnej

m.in.:

1. gm. Nakło nad Notecią:
budowa, rozbudowa,
modernizacja sieci

2. gm. Szubin: budowa sieci

kanalizacji sanitarnej
w miejscowościach wiejskich

3. gm. Mrocza: rozbudowa
sieci kanalizacji sanitarnej

zarządcy
infrastruktury współpraca

1. b.d.
2. b.d.

3. 11 000
tys. zł

1. 2017-2025
2. 2017-2019
3. 2017-2025

środki własne,
środki

zewnętrzne

rozbudowa sieci kanalizacji
deszczowej i separatorów

m.in.:

1. gm. Nakło nad Notecią:
budowa, rozbudowa,
modernizacja sieci

zarządcy dróg,
podmioty

gospodarcze

zadanie
własne ZDP /
współpraca

w ramach
kosztów

budowy dróg
2017-2025

środki własne,
środki

zewnętrzne

likwidacja zbiorników
bezodpływowych

samorządy
gminne,

właściciele
nieruchomości

- koszty admini-
stracyjne 2017-2025 środki własne

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

172

Lp. obszar
interwencji

cel kierunek interwencji zadania podmiot odpo-
wiedzialny

rola
samorządu

powiatowego

przewidywane
koszty (tys. zł)

planowane
lata realizacji

źródła
finansowania

5. gospodarka
wodno-ściekowa

modernizacja
i rozbudowa
infrastruktury
technicznej

zmniejszenie dopływu
zanieczyszczeń

komunalnych do wód

budowa przydomowych
oczyszczalni ścieków w

miejscach o rozproszonej
zabudowie gdzie brak jest
kolektorów ściekowych,

a budowa ich jest
ekonomicznie

nieuzasadniona

samorządy
gminne,

właściciele
nieruchomości

- koszty admini-
stracyjne 2017-2025 środki własne

likwidacja sieci
wodociągowej z materiałów
cementowo-azbestowych

zarządcy
infrastruktury

- koszty admini-
stracyjne

2017-2025 środki własne

6. zasoby
geologiczne

racjonalne
gospodarowanie

zasobami
geologicznymi

racjonalne
planowanie

pozyskania zasobów
kopalin w sposób

maksymalnie
ograniczający

zagrożenia
środowiskowe
i zapewnienie

rekultywacji terenów
powyrobiskowych

kontrola podmiotów
gospodarczych w zakresie

dotrzymywania zapisów
udzielonych koncesji

samorząd
województwa,

OUG

zadanie
własne

koszty admini-
stracyjne 2017-2025 środki własne

likwidacja i rekultywacja
wszystkich „dzikich” miejsc

eksploatacji kopalin

podmioty
gospodarcze,

właściciele
gruntu, OUG

współdziałanie koszty admini-
stracyjne 2017-2025 środki własne

7. gleby ochrona gleb

ochrona powierzchni
ziemi i gleb poprzez

działania
ukierunkowane na

grunty rolnicze,
poeksploatacyjne,

mieszkaniowe

unieszkodliwienie odpadów
składowanych w miejscach

na ten cel
nieprzeznaczonych

właściciele
nieruchomości
i prowadzący
działalność

gospodarczą

- koszty admini-
stracyjne 2017-2025 środki własne

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

173

Lp. obszar
interwencji

cel kierunek interwencji zadania podmiot odpo-
wiedzialny

rola
samorządu

powiatowego

przewidywane
koszty (tys. zł)

planowane
lata realizacji

źródła
finansowania

8.

gospodarka
odpadami

i zapobieganie
powstawaniu

odpadów

skuteczny rozwój
systemu gospodarki

odpadami

dojście do systemu
gospodarki odpadami
zgodnego z zasadą
zrównoważonego
rozwoju, w którym

w pełni realizowane
są zasady gospodarki

odpadami,
a szczególnie zasada

postępowania
z odpadami zgodnie

z hierarchią
gospodarki odpadami

kontynuacja działań
w zakresie potrzeb

segregacji odpadów
komunalnych

m.in.:

1. gm. Mrocza: rozwój
selektywnej zbiórki

samorządy
gminne współpraca 1. 80 tys. zł 1. 2017-2025 środki własne

kontynuacja działań
administracyjnych i kontroli
w zakresie prawidłowego

gospodarowania odpadami

samorządy
gminne współpraca

koszty admini-
stracyjne 2017-2025 środki własne

likwidacja zagrożeń
środowiska powodowanych:

- przez nielegalne
składowiska (tzw. dzikie

wysypiska),
- podmioty pozostawiające

zmagazynowane odpady na
terenie nieruchomości, na

której prowadzili działalność
gospodarowania odpadami

RDOŚ współpraca koszty admini-
stracyjne

2017-2025 środki własne

realizacja programu
usuwania wyrobów

zawierających azbest
i zdeponowanie ich na

wyznaczonych
składowiskach w sposób

eliminujący ich negatywne
oddziaływania

samorządy
gminne wspieranie

20 tys. zł
rocznie każda

gmina
2017-2025 środki własne,

WFOŚiGW

kontrola podmiotów
gospodarczych w zakresie

dotrzymywania zapisów
decyzji związanej z

gospodarowaniem odpadami

samorząd
województwa,

WIOŚ
nadzór

koszty admini-
stracyjne 2017-2025 środki własne

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

174

Lp. obszar
interwencji

cel kierunek interwencji zadania podmiot odpo-
wiedzialny

rola
samorządu

powiatowego

przewidywane
koszty (tys. zł)

planowane
lata realizacji

źródła
finansowania

8.

gospodarka
odpadami

i zapobieganie
powstawaniu

odpadów

skuteczny rozwój
systemu gospodarki

odpadami

dojście do systemu
gospodarki odpadami
zgodnego z zasadą
zrównoważonego
rozwoju, w którym

w pełni realizowane
są zasady gospodarki

odpadami,
a szczególnie zasada

postępowania
z odpadami zgodnie

z hierarchią
gospodarki odpadami

zamknięcie i rekultywacja
składowisk odpadów

m.in.:

1. gm. Sadki: zamknięcie
składowiska odpadów w m.

Ostrówiec

2. gm. Mrocza: rekultywacja
składowiska odpadów w m.

Ostrowo

zarządcy
składowisk
odpadów,

samorządy
gminne

nadzór
1. b.d.

2. 700 tys. zł

1. 2020-2025

2. 2017-2025

środki własne,
środki

zewnętrzne

9. zasoby
przyrodnicze

ochrona zasobów
przyrodniczych

ochrona
różnorodności

biologicznej regionu
poprzez ochronę

chronionych i rzadko
występujących

gatunków roślin,
zwierząt i grzybów
oraz zapewnienie
ciągłości istnienia
dzikiej fauny i flory

ochrona i promocja
obszarów cennych

przyrodniczo

m.in.:
1. gm. Nakło nad Notecią:

pielęgnacja drzew, ochrona
kasztanowców, nowe

nasadzenia

2. gm. Szubin: rozwój
infrastruktury turystycznej

z właściwym
ukierunkowaniem ruchu
turystycznego na OChK

Jezior Żędowskich

3. gm. Mrocza: pielęgnacja
terenów zielonych,

rewitalizacja parków,
zagospodarowanie terenów

nad jeziorami, ochrona
kasztanowców

samorządy
gminne,

samorząd
województwa,

organy
powołujące

formy ochrony
przyrody,
jednostki

korzystające
ze środowiska,
Krajeński Park
Krajobrazowy,
Nadleśnictwa

współpraca

1. 46,5 tys. zł
rocznie

2. b.d.9

3. 40 tys. zł

1. 462017-
2025

2. 2017-2019

3. 2017-2025

środki własne
oraz:

1. powiat,

WFOŚiGW

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

175

Lp. obszar
interwencji

cel kierunek interwencji zadania podmiot odpo-
wiedzialny

rola
samorządu

powiatowego

przewidywane
koszty (tys. zł)

planowane
lata realizacji

źródła
finansowania

9. zasoby
przyrodnicze

ochrona zasobów
przyrodniczych

ochrona
różnorodności

biologicznej regionu
poprzez ochronę

chronionych i rzadko
występujących

gatunków roślin,
zwierząt i grzybów
oraz zapewnienie
ciągłości istnienia
dzikiej fauny i flory

kontrola wniosków na etapie
postępowania

administracyjnego o wydanie
decyzji na usunięcie

drzewa/drzew/ krzewów

samorządy
gminne,

samorząd
województwa,
konserwator

zabytków

zadanie
własne

koszty admini-
stracyjne 2017-2025 środki własne

wykonanie planów ochrony
dla obszarów objętych

formami ochrony przyrody
oraz realizacja założeń

obowiązujących
dokumentów

1. realizacja założeń Planu

ochrony Krajeńskiego Parku
Krajobrazowego

RDOŚ
samorządy

gminne, KPK
współpraca b.d. 2017-2028 środki własne

zapewnienie
równowagi

ekologicznej
ekosystemów

o wartości
przyrodniczej oraz

dążenie do dalszego
powiększania

powierzchni leśnej

aktualizacja planów
urządzania lasu

Nadleśnictwa nadzór koszty admini-
stracyjne

2017-2025 środki własne

zwiększenie lesistości
powiatu poprzez

prowadzenie zalesień

RDLP,
nadleśnictwa,

właściciele
gruntów,
ARiMR

współpraca koszty admini-
stracyjne 2017-2025 środki własne

10.
zagrożenia
poważnymi
awariami

przeciwdziałanie
występowaniu

poważnych awarii

zapobieganie
powstawaniu zdarzeń

mogących
powodować poważną

awarię oraz
ograniczanie jej

skutków dla ludzi
i środowiska

kontrole zakładów mogących
mieć negatywny wpływ na

stan środowiska
i bezpieczeństwa

mieszkańców

samorząd
województwa,
PSP, WIOŚ,

zakłady
przemysłowe

nadzór
koszty admini-

stracyjne 2017-2025 środki własne

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

176

Lp. obszar
interwencji

cel kierunek interwencji zadania podmiot odpo-
wiedzialny

rola
samorządu

powiatowego

przewidywane
koszty (tys. zł)

planowane
lata realizacji

źródła
finansowania

10.
zagrożenia
poważnymi
awariami

przeciwdziałanie
występowaniu

poważnych awarii

zapobieganie
powstawaniu zdarzeń

mogących
powodować poważną

awarię oraz
ograniczanie jej

skutków dla ludzi
i środowiska

współdziałanie w zakresie
wdrażania nowych

technologii oraz
doskonalenia systemu

zarządzania kryzysowego
i edukacji mieszkańców na

wypadek wystąpienia
poważnej awarii

m.in.

1. gm. Nakło nad Notecią:
wsparcie jednostek straży

pożarnej

2. gm. Mrocza: doposażenie
jednostek straży pożarnej

3. gm. Kcynia: zakup sprzętu

pożarniczego

samorządy
gminne, PSP,

WIOŚ,
przedsiębiorcy

współpraca

1. 210,5 tys. zł

2. 300 tys. zł

3. 35 tys. zł

1. 2017-2025

2. 2017-2025

3. 2017-2025

środki własne
oraz:

1. dotacja
MSWiA

Źródło: opracowanie własne

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

177

VI. KONCEPCJA EDUKACJI EKOLOGICZNEJ

6.1. ZAŁOŻENIA OGÓLNE

Edukacja ekologiczna znalazła stosowną rangę zarówno w Konstytucji RP, jak
i sektorowych uregulowaniach prawnych, przede wszystkim w ustawach: Prawo ochrony
środowiska, o ochronie przyrody i w ustawie o systemie oświaty. Istotne znaczenie dla
edukacji ekologicznej wynika również z podpisanych przez Polskę dokumentów
międzynarodowych przede wszystkim Agendy 21.

Podstawowym celem edukacji ekologicznej jest upowszechnianie idei ekorozwoju we
wszystkich sferach życia oraz wdrożenie edukacji ekologicznej jako edukacji
interdyscyplinarnej, czyli korzystającej z różnych dziedzin nauki i poruszającej różne aspekty
życia społecznego. Ważnym celem jest również kształtowanie pełnej świadomości i budzenie
zainteresowania społeczeństwa sprawami środowiska, rozpatrując jego walory w ramach
ekonomii, ekologii i wartości społecznych. Ponadto należy umożliwić każdemu człowiekowi
zdobywanie wiedzy i umiejętności niezbędnych dla poprawy stanu środowiska i zachęcać
mieszkańców do angażowania się w sprawy ochrony środowiska i właściwego korzystania
z jego zasobów.

6.2. POTRZEBA EDUKACJI EKOLOGICZNEJ

Edukacja ekologiczna jest koncepcją kształcenia i wychowywania społeczeństwa
w duchu poszanowania środowiska przyrodniczego zgodnie z hasłem „my śleć globalnie,
działać lokalnie” . Ważnym elementem jest łączenie wiedzy przyrodniczej z humanistyczną
oraz działaniami praktycznymi.

Potrzeba wdrożenia ekorozwoju, m. in. poprzez edukację ekologiczną, pojmowanego
jako całokształt harmonijnych działań człowieka, korzystającego z zasobów środowiska
przyrodniczego w sposób racjonalny, odpowiedzialny oraz gwarantujący ich zachowanie dla
przyszłych pokoleń jest obecnie sprawą pilną, godną stawiania jej ponad wszelkimi
podziałami. Dlatego też edukacyjne działania proekologiczne powinny integrować całe
społeczeństwo.

Obejmuje ona uwzględnianie, we wszystkich działaniach, tematyki z zakresu
ochrony i kształtowania środowiska. Zagadnienia szeroko pojętej ekologii, powinny docierać
do wszystkich grup społecznych i wiekowych. W związku z tym ważne jest znalezienie
odpowiednich środków przekazu tak, aby w jak najprostszy i najskuteczniejszy sposób
przekazywać informację ekologiczną.

Niewiele osób rozumie, jaki wpływ na stan i jakość środowiska mają zachowania
poszczególnych osób, rodzin i grup społecznych, jak również ich przyzwyczajenia, styl życia,
sposoby wypoczynku lub odżywiania. Dlatego też edukacja ekologiczna, wspomagająca
zrozumienie zależności między człowiekiem, jego wytworami i przyrodą, obejmować musi
wszystkich ludzi bez wyjątku, w pierwszej kolejności najmłodszych, którzy mogą skutecznie
przekazywać osobom starszym wzorce zachowań proekologicznych. Jedynie wspólny
wysiłek wszystkich ludzi razem i każdego z osobna, podejmowany codziennie, w każdym
miejscu: w domu, w pracy, podczas wypoczynku, jest w stanie zahamować degradację
środowiska, wpłynąć na poprawę jakości życia i zdrowia oraz zapewnić perspektywy
godziwego funkcjonowania przyszłym pokoleniom.

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

178

Przewidziany do realizacji program edukacji ekologicznej powinien zawierać
następujące zagadnienia:

- potrzebę edukacji ekologicznej,
- uwzględnianie we wszystkich działaniach tematyki z zakresu ochrony

i kształtowania środowiska,
- znalezienie i zróżnicowanie form i treści przekazu, aby w najprostszy

i najskuteczniejszy sposób przekazywać informację ekologiczną,
- podział mieszkańców na grupy, do których trafiać będą odpowiednio przygotowane

formy edukacyjne (np. pracowników samorządowych, dziennikarzy i nauczycieli,
dzieci i młodzież, dorosłych mieszkańców oraz przedsiębiorców).

Należy równocześnie wyznaczyć cele i efekty, jakie ma przynieść prowadzona akcja
edukacyjno - informacyjna. Właściwie opracowany program edukacji ekologicznej powinien
również uwzględniać nakłady finansowe oraz możliwości finansowania zadań edukacyjnych
przewidzianych harmonogramem programu. Istotna jest również spójność tego programu
z założeniami programów edukacyjnych wszystkich szczebli (gminnych, powiatowym
i wojewódzkim).

Akcje ekologiczne powinny być prowadzone cyklicznie oraz angażować coraz więcej
mieszkańców. Ważne jest także, aby Powiat działał wspólnie z innymi jednostkami
w zakresie ochrony środowiska, gospodarki odpadami i infrastruktury komunalnej.
Współpraca pozwala na osiągnięcie szerszych celów, pozyskanie większych środków
finansowych na inwestycje.

6.3. DZIAŁANIA W ZAKRESIE EDUKACJI EKOLOGICZNEJ PRO WADZONE NA

TERENIE POWIATU NAKIELSKIEGO

Kształtowanie zachowania konsumentów w zakresie świadomego wyboru wyrobów
i usług wytwarzanych z poszanowaniem i troską o środowisko i jego jakość oraz
podnoszenie świadomości ekologicznej społeczeństwa Powiatu Nakielskiego poprzez
kształtowanie postaw proekologicznych oraz poczucia odpowiedzialności za jakość
środowiska, są realizowane na bieżąco. Udostępnianie informacji o środowisku i działaniach
organizowanych w Powiecie związanych z ochroną środowiska poprzez komunikaty
i ogłoszenia w zwyczajowo przyjęty sposób (tablice ogłoszeń, BIP) a także udział
społeczeństwa w przypadku prowadzenia postępowania w sprawie oceny oddziaływania na
środowiska dokumentów strategicznych czy przedsięwzięć mogących znacząco oddziaływać
na środowisko, przyczyniają się do realizacji celu. Także organizowane każdego roku
konkursy, warsztaty przyczyniają się do wzrostu świadomości ekologicznej mieszkańców
Powiatu, a tym samym do realizacji założonych celów.

Placówki oświatowe w Powiecie podejmują liczne akcje mające na celu
propagowanie właściwych postaw już u najmłodszych mieszkańców Powiatu. Szkoły
prowadzą coroczne obchody „Święta Ziemi”, „Sprzątanie świata”, organizują wycieczki
dydaktyczno-ekologiczne, w tym do Nadleśnictwa, parku krajobrazowego, wycieczki do lasu.
Szkoły organizują też segregację odpadów, kąciki przyrody, zakładają zieleńce, prowadzą
zbiórki baterii, nakrętek, sadzą drzewka w otoczeniu szkoły, podejmują działania
oszczędzające wodę, światło, działania mające na celu opiekę nad zwierzętami w porze
zimowej – dokarmianie, budowa karmników, zachęcanie do ocieplania bud dla psów.

Specyfika problemów środowiskowych na terenie powiatu powoduje, że dużo akcji
edukacyjnych i promocyjnych corocznie prowadzi się w kontekście ochrony powietrza,

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

179

zakazu spalania odpadów komunalnych, tworzyw sztucznych, możliwości montażu
odnawialnych źródeł energii, modernizacji zabudowy.

VII. SYSTEM FINANSOWANIA INWESTYCJI

Po uzyskaniu przez Polskę członkostwa w Unii Europejskiej pojawiły się nowe
możliwości i szanse na lepszy rozwój gospodarczy zgodny z ideą ekorozwoju. Uzyskanie
funduszy pochodzących ze źródeł unijnych bądź innych organizacji międzynarodowych jest
obecnie możliwe poprzez przystępowanie zainteresowanych stron do konkretnych
programów i projektów. Bardzo ważnym jest, aby władze lokalne podejmowały próby
uzyskania tych funduszy, a tym samym wykorzystały szansę na rozwój zrównoważony
swojego regionu i polepszenie w nim warunków życia ludności.

Aktualne programy tzn. na lata 2014 - 2020, dotyczące działań w zakresie ochrony
oraz kształtowania środowiska przyrodniczego i kulturowego, dzięki którym możliwe jest
uzyskanie środków na konkretne projekty rozwojowe, zostały już zatwierdzone przez
Komisję Europejską.

7.1. PROGRAM OPERACYJNY INFRASTRUKTURA I ŚRODOWISKO

Źródłem funduszy na ochronę środowiska jest przede wszystkim Program
Infrastruktura i Środowisko 2014 – 2020. To właśnie z niego będzie dotowanych najwięcej
inwestycji z zakresu ochrony środowiska. Głównym celem programu jest wsparcie
gospodarki efektywnie korzystającej z zasobów i przyjaznej środowisku oraz sprzyjającej
spójności terytorialnej i społecznej. Cel ten zostanie oparty na równowadze oraz wzajemnym
uzupełnianiu się działań w trzech podstawowych obszarach:

1. czystej i efektywnej energii, w tym efektywności energetycznej, ograniczeniu
emisji gazów cieplarnianych, rozwoju energii ze źródeł odnawialnych oraz
integracji i poprawy funkcjonowania europejskiego rynku energii;

2. adaptacji do zmian klimatu oraz efektywnego korzystania z zasobów,
wzmocnieniu odporności systemów gospodarczych na zagrożenia związane
z klimatem oraz zwiększeniu możliwości zapobiegania zagrożeniom (zwłaszcza
zagrożeniom naturalnym) i reagowania na nie;

3. konkurencyjności, w tym wnoszeniu istotnego wkładu w utrzymanie przez UE
prowadzenia na światowym rynku technologii przyjaznych środowisku,
zapewniając jednocześnie efektywne korzystanie z zasobów i usuwając
przeszkody w działaniu najważniejszych infrastruktur sieciowych.

Do głównych priorytetów PO IiŚ zalicza się:
I. Zmniejszenie emisyjności gospodarki.
II. Ochrona środowiska, w tym adaptacja do zmian klimatu.
III. Rozwój sieci drogowej TEN-T i transportu multimodalnego.
IV. Infrastruktura dla miast.
V. Rozwój transportu kolejowego w Polsce.
VI. Poprawa bezpieczeństwa energetycznego.
VII. Ochrona dziedzictwa kulturowego i rozwój zasobów kultury.

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

180

VIII. Wzmocnienie strategicznej infrastruktury ochrony zdrowia.
IX. Pomoc techniczna.

7.2. REGIONALNY PROGRAM OPERACYJNY WOJEWÓDZTWA KUJA WSKO-

POMORSKIEGO

Regionalny Program Operacyjny dla województwa kujawsko-pomorskiego zakłada
możliwość realizacji inwestycji w wytyczonych 12 osiach priorytetowych:

- Wzmocnienie innowacyjności i konkurencyjności gospodarki regionu.
- Cyfrowy region.
- Efektywność energetyczna i gospodarka niskoemisyjna w regionie.
- Region przyjazny środowisku.
- Spójność wewnętrzna i dostępność zewnętrzna regionu.
- Solidarne społeczeństwo i konkurencyjne kadry.
- Rozwój lokalny kierowany przez społeczność.
- Aktywni na rynku pracy.
- Solidarne społeczeństwo.
- Innowacyjna edukacja.
- Rozwój lokalny kierowany przez społeczność.
- Pomoc techniczna.

7.3. PROGRAM ROZWOJU OBSZARÓW WIEJSKICH

Głównym celem Programu jest wzrost konkurencyjności rolnictwa z uwzględnieniem
celów środowiskowych. PROW 2014 – 2020 realizuje wszystkie sześć priorytetów
wyznaczonych dla unijnej polityki rozwoju obszarów wiejskich na lata 2014 – 2020:

1. Ułatwianie transferu wiedzy i innowacji w rolnictwie i leśnictwie oraz na obszarach
wiejskich.

2. Zwiększenie rentowności gospodarstw i konkurencyjności wszystkich rodzajów
rolnictwa we wszystkich regionach oraz promowanie innowacyjnych technologii
w gospodarstwach i zrównoważonego zarządzania lasami.

3. Wspieranie organizacji łańcucha żywnościowego, w tym przetwarzania
i wprowadzania do obrotu produktów rolnych, dobrostanu zwierząt oraz zarządzania
ryzykiem w rolnictwie.

4. Odtwarzanie, ochrona i wzbogacanie ekosystemów związanych z rolnictwem
i leśnictwem.

5. Promowanie efektywnego gospodarowania zasobami i wspieranie przechodzenia
w sektorach rolnym, spożywczym i leśnym na gospodarkę niskoemisyjną i odporną
na zmianę klimatu.

6. Promowanie włączenia społecznego, zmniejszania ubóstwa oraz rozwoju
gospodarczego na obszarach wiejskich.

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

181

7.4. PROGRAM DZIAŁAŃ NA RZECZ ŚRODOWISKA I KLIMATU LIFE

Środki Programu działań na rzecz środowiska i klimatu LIFE ustanowionego na lata
2014 - 2020 będą dystrybuowane w ramach dwóch podprogramów:

1. Działania na rzecz środowiska, gdzie wsparcie mogą uzyskać przedsięwzięcia
dotyczące ochrony środowiska i efektywnego gospodarowania zasobami, przyrody
i różnorodności biologicznej oraz zarządzania i informacji w zakresie środowiska.

2. Działania na rzecz klimatu, w którym wspierane mogą zostać inicjatywy dotyczące
łagodzenia i dostosowania do skutków zmiany klimatu oraz zarządzania i informacji
w zakresie klimatu.
Beneficjentami programu mogą być podmioty zarejestrowane na obszarze Unii

Europejskiej.
Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej (NFOŚiGW) będzie

pełnił funkcję krajowego punktu kontaktowego dla programu LIFE. Wzorem lat poprzednich,
przedsięwzięcia realizowane przez beneficjentów z Polski, oprócz dofinansowania ze
środków LIFE, będą mogły uzyskać dodatkowe wsparcie finansowe pochodzące ze środków
NFOŚiGW.

Szczegółowe informacje dotyczące zasad przygotowania wniosków publikowane
będą na stronie NFOŚiGW.

7.5. FUNDUSZE OCHRONY ŚRODOWISKA I GOSPODARKI WODNEJ

Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej oraz Wojewódzki
Fundusz Ochrony Środowiska i Gospodarki Wodnej w Toruniu oferują możliwość
dofinansowania szerokiej gamy projektów w ramach różnych programów priorytetowych
ogłaszanych często jako konkursy. Są także podmiotami, które koordynują dofinansowanie
z innych instrumentów finansowych. Działanie jednostek opiera się na Wspólnej Strategii
Działania Narodowego Funduszu i wojewódzkich funduszy ochrony środowiska i gospodarki
wodnej na lata 2013 - 2016 z perspektywą do 2020 roku. Zgodnie z nią, misją instytucji jest
skuteczne wspieranie działań na rzecz środowiska, natomiast celem generalnym jest
Poprawa stanu środowiska i zrównoważone gospodarowanie jego zasobami przez stabilne,
skuteczne i efektywne wspieranie przedsięwzięć i inicjatyw służących środowisku. Zakłada
się, że osiągnięcie celu generalnego będzie realizowane w ramach czterech priorytetów
środowiskowych tj.:

1. ochrona i zrównoważone gospodarowanie zasobami wodnymi, w tym:
− poprawa jakości wód powierzchniowych i podziemnych,
− efektywne i racjonalne korzystanie z zasobów wodnych,
− adaptacja sektora gospodarki wodnej do zmian klimatycznych.

2. racjonalne gospodarowanie odpadami i ochrona powierzchni ziemi, w tym:
− minimalizacja składowanych odpadów,
− wykorzystanie odpadów komunalnych oraz osadów ściekowych na cele

energetyczne,
− promowanie ponownego wykorzystania i recyklingu,
− racjonalne i efektywne gospodarowanie zasobami kopalin.

3. ochrona atmosfery, w tym:
− poprawa jakości powietrza,
− wspieranie rozproszonych odnawialnych źródeł energii.

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

182

4. ochrona różnorodności biologicznej i funkcji ekosystemów, w tym:
− utrzymanie i odbudowa ekosystemów i ich funkcji,
− ochrona korytarzy ekologicznych,
− zapewnienie zrównoważonego rozwoju leśnictwa, gospodarki rolnej

i rybackiej.
Dodatkowo, Fundusze co roku ogłaszają listę programów priorytetowych na rok

kolejny, które pomagają im zrealizować zadania zgodnie z przyjętą Strategią. Strategie
NFOŚiGW, jak i WFOŚiGW w Toruniu, a także listy priorytetowe zamieszczone są na ich
stronach www (www.nfosigw.gov.pl i www.wfosigw.torun.pl).

7.6. BANK OCHRONY ŚRODOWISKA

Jednostki samorządowe, a także osoby prawne i fizyczne mogą korzystać także
z dotacji i preferencyjnych kredytów, oferowanych oraz finansowanych ze środków Banku
Ochrony Środowiska. Udziela on następujących kredytów proekologicznych:

− Kredyt Dom EnergoOszczędny.
− Słoneczny EkoKredyt.
− Kredyt z Dobrą Energią.
− Kredyty z dopłatami NFOŚiGW.
− Kredyty na urządzenia i wyroby służące ochronie środowiska.
− Kredyt EkoMontaż.
− Kredyty na zaopatrzenie wsi w wodę.
− Kredyt EnergoOszczędny.
− Kredyt EkoOszczędny.
− Ekologiczne kredyty hipoteczne.
− Kredyt z Klimatem.
− Kredyty we współpracy z WFOSiGW.
− Kredyt EKOodnowa dla firm (ze środków Banku KfW).
− Kredyty z linii kredytowej NIB.

Wśród wielu możliwych źródeł finansowania inwestycji, jednostki samorządowe,

każdorazowo i indywidualnie powinny dopasowywać system możliwości finansowania do
danej inwestycji i przedsięwzięcia.

VIII. SYSTEM REALIZACJI PROGRAMU OCHRONY ŚRODOWISKA

8.1. ZARZĄDZANIE PROGRAMEM OCHRONY ŚRODOWISKA

Warunkiem realizacji Programu ochrony środowiska jest ustalenie systemu
zarządzania tym Programem. Zarządzanie Programem odbywa się z uwzględnieniem zasad
zrównoważonego rozwoju, w oparciu o instrumenty zarządzania zgodne z kompetencjami
i obowiązkami podmiotów zarządzających.

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

183

W odniesieniu do Programu ochrony środowiska jednostką, na której spoczywać
będą główne zadania zarządzania będzie Powiat Nakielski. Mimo to całościowe zarządzanie
środowiskiem w Powiecie będzie odbywać się na kilku szczeblach. Oprócz szczebla
powiatowego jest jeszcze poziom poszczególnych gmin, a także wojewódzki oraz jednostek
organizacyjnych, obejmujących działania podejmowane przez podmioty gospodarcze
korzystające ze środowiska.

Instytucje działające w ramach administracji, a odpowiedzialne za wykonanie
i egzekwowanie prawa mają głównie na celu zapobieganie zanieczyszczeniom poprzez:

− racjonalne planowanie przestrzenne,
− kontrolowanie gospodarczego korzystania ze środowiska,
− porządkowanie działalności związanej z gospodarczym korzystaniem ze środowiska,
− instalowanie urządzeń i instalacji ochrony środowiska.

Na innych zasadach odbywa się natomiast zarządzanie w stosunku do podmiotów
gospodarczych korzystających ze środowiska. Kierują się one głównie rachunkiem (efektami)
ekonomicznym i zasadami konkurencji rynkowej, choć powszechne staje się także
uwzględnianie głosu opinii społecznej. Na tym szczeblu zarządzane środowiskiem odbywa
się przez:

− dotrzymywanie wymagań stawianych przez przepisy prawa,
− porządkowanie technologii i reżimów obsługi urządzeń,
− modernizacje stosowanych technologii,
− eliminowanie technologii uciążliwych dla środowiska,
− instalowanie urządzeń ochrony środowiska,
− stała kontrola zanieczyszczeń.

Instrumenty służące do zarządzania Programem Ochrony Środowiska wynikają
z obowiązujących aktów prawnych (np. Prawo ochrony środowiska, ustawa o planowaniu
i zagospodarowaniu przestrzennym, o ochronie przyrody, o odpadach, o utrzymaniu
czystości i porządku w gminach, o lasach, Prawo geologiczne i górnicze, Prawo wodne itp.)
i można je podzielić na instrumenty prawne, finansowe, społeczne oraz strukturalne.

8.1.1. Instrumenty prawne

Instrumentami prawnymi są wszystkie konkretne rozwiązania ukierunkowane na
osiągnięcie celu ekologicznego, z których Powiat może korzystać i jednocześnie mają one
odniesienie prawne – wynikają z obowiązujących przepisów prawnych. Instrumenty prawne
dają jednostkom samorządu terytorialnego i instytucjom działającym w ochronie środowiska
możliwość nałożenia na podmioty określonych obowiązków i postanowień.

Do instrumentów prawnych zalicza się:
− pozwolenia na wprowadzanie do środowiska substancji lub energii, w tym pozwolenia

zintegrowane,
− decyzje związane z gospodarką odpadami,
− koncesje geologiczne,
− raporty oddziaływania na środowisko planowanych czy istniejących inwestycji,
− uchwały zatwierdzające plany zagospodarowania przestrzennego,
− decyzje o warunkach zabudowy lub ustalające lokalizacje inwestycji celu

publicznego,

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

184

− strategiczne oceny oddziaływania inwestycji oraz opracowywanych planów
i programów na środowiska.
Szczególnym instrumentem prawnym jest od niedawna monitoring, czyli kontrola

jakości stanu środowiska. Prowadzony on jest zarówno jako badania jakości środowiska, jak
też w odniesieniu do ilości zasobów środowiska. Obecnie, wprowadzenie badań
monitoringowych jako obowiązujących, czynią je instrumentem o znaczeniu prawym.

8.1.2. Instrumenty finansowe

Posiadanie odpowiednich środków finansowych na realizację Programu jest
niezbędnym warunkiem wdrożenia polityki środowiskowej Powiatu. Do instrumentów
finansowych mogących być źródłem realizacji przedsięwzięć proekologicznych zalicza się:

− opłaty za korzystanie ze środowiska – za emisje zanieczyszczeń do powietrza, za
pobór wody powierzchniowej i podziemnej, za odprowadzanie ścieków do wód lub
ziemi, za składowanie odpadów, za powierzchnię, z której odprowadzane są ścieki,

− administracyjne kary pieniężne,
− odpowiedzialność cywilna, karna i administracyjna,
− kredyty i dotacje z funduszy ochrony środowiska,
− pomoc publiczna na ochronę środowiska w postaci preferencyjnych pożyczek

i kredytów, dotacji, odroczeń, rozłożenia na raty i umorzeń płatności wobec budżetu
państwa i funduszy ekologicznych, zwolnień i ulg podatkowych.

8.1.3. Instrumenty społeczne

Uzgodnienia ze społeczeństwem poprzez udział społeczeństwa w podejmowaniu
decyzji i uchwalaniu dokumentacji są ważnym elementem skutecznego zarządzania,
opartego o zasady zrównoważonego rozwoju i uwzględnianie racji społecznych. Można je
podzielić na:

1. Narzędzia dla usprawnienia współpracy i budowania partnerstwa tzw. „uczenie się
poprzez działanie”. Można w nich wyróżnić dwie kategorie dotyczące:
− działań samorządów (dokształcanie profesjonalne i system szkoleń,

interdyscyplinarny model pracy, współpraca i partnerstwo w systemach
sieciowych),

− powiązań między władzami samorządowymi, a społeczeństwem (udział
społeczeństwa w zarządzaniu poprzez system konsultacji i debat publicznych,
wprowadzenie mechanizmów, tzw. budowania świadomości – kampanie
edukacyjne).

2. Narzędzia dla formułowania, integrowania i wdrożenia polityk środowiskowych:
− środowiskowe porozumienia, karty, deklaracje, statuty,
− strategie i plany działań,
− systemy zarządzania środowiskiem,
− ocena wpływu na środowisko (udział społeczeństwa w strategicznych ocenach

oddziaływania na środowisko),
− ocena strategii środowiskowych.

3. Narzędzia włączające mechanizmy rynkowe w realizacje zrównoważonego rozwoju:

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

185

− opłaty, podatki, grzywny (na rzecz środowiska),
− regulacje cenowe,
− regulacje użytkowania, oceny inwestycji,
− środowiskowe zalecenia dla budżetowania,
− kryteria środowiskowe w procedurach przetargowych.

4. Narzędzia dla pomiaru, oceny i monitorowania skutków zrównoważonego rozwoju:
− wskaźniki równowagi środowiskowej,
− ustalenie wyraźnych celów operacyjnych,
− monitorowanie skuteczności procesów zarządzania.
Kolejnym, bardzo istotnym elementem instrumentów społecznych jest edukacja

ekologiczna. Podstawą jest tu rzetelne i ciągłe przekazywanie wiedzy na temat ochrony
środowiska oraz komunikowanie się władz samorządów lokalnych ze społeczeństwem na
drodze podejmowanych działań inwestycyjnych.

Ważna dla ochrony środowiska jest również współpraca pomiędzy służbami ochrony
środowiska, instytucjami naukowymi, organizacjami społecznymi oraz podmiotami
gospodarczymi. Wzajemne relacje powinny opierać się na partnerstwie, które będą
prowadziły do wspólnej realizacji poszczególnych przedsięwzięć.

Niezbędne jest, aby prowadzona komunikacja społeczna objęła swym zasięgiem
wszystkie grupy społeczeństwa. Bardzo ważną sprawą jest właściwe, rzetelne i odpowiednio
wczesne informowanie tych mieszkańców, których planowane inwestycje będą dotyczyły
w sposób bezpośredni.

Edukacja i informacja z komunikacją są ze sobą ściśle powiązane, bowiem dobra
i właściwa informacja potęguje proces edukacji.

8.1.4. Instrumenty strukturalne

Zgodnie z ustawą z dnia 27 kwietnia 2011 r. Prawo ochrony środowiska (Dz. U.
z 2016 r. poz. 672 ze zm.), polityka ochrony środowiska to zespół działań mających na celu
stworzenie warunków niezbędnych do realizacji ochrony środowiska, zgodnie z zasadą
zrównoważonego rozwoju. Jest ona prowadzona na podstawie strategii rozwoju, programów
i dokumentów programowych, a także za pomocą wojewódzkich, powiatowych i gminnych
programów ochrony środowiska.

Do instrumentów strukturalnych należą wszelkie programy strategiczne, np. strategie
rozwoju, plany rozwoju lokalnego wraz z programami sektorowymi, a także program ochrony
środowiska i to one wytyczają główne tendencje i kierunki działań w ramach rozwoju
gospodarczego, społecznego, infrastrukturalnego i ochrony środowiska. Nadrzędnym
dokumentem niniejszego projektu powinna być Strategia rozwoju, którą Powiat posiada.
Aktualnie obowiązującym dokumentem jest Strategia Rozwoju Powiatu Nakielskiego na lata
2014-2020+. Dokument ten powinien być bazą dla opracowania programów sektorowych
w dalszej perspektywie.

W programach tych powinny być uwzględnione z jednej strony kierunki rozwoju
poszczególnych dziedzin gospodarki i ich konsekwencje dla środowiska, a z drugiej
wytyczone pewne ramy tego rozwoju, warunkowane troską o stan środowiska. Oznacza to,
że ochrona środowiska na terenie Powiatu wymaga podejmowania pewnych działań
w określonych dziedzinach gospodarki, jak i codziennego życia jego mieszkańców.

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

186

Każda jednostka decyduje o kształtowaniu swojej przestrzeni geograficznej, sposobie
zarządzania środowiskiem i tworzeniu lepszego modelu życia swoich mieszkańców. Program
ochrony środowiska jest jednym z elementów prowadzenia ekorozwoju Powiatu, który
powinien nawiązywać do:

− programów ekologicznych wyższego szczebla,
− lokalnych wartości zasobów i zagrożenia środowiskowego,
− lokalnej świadomości, chęci i możliwości działania.

Lokalny rozwój powinien następować bez degradacji zasobów przyrody i jej
ekosystemów oraz uwzględniać warunki przyrodnicze i społeczne.

Podstawowe założenie ekorozwoju wymaga zastąpienia filozofii maksymalnego
zysku, filozofią wspólnego interesu. Dlatego tak ważne jest współdziałanie samorządu
i mieszkańców (wspomniane wcześniej rozmowy z mieszkańcami i edukacja ekologiczna).
Nie tyle na poziomie Powiatu, ale w szczególności na poziomie poszczególnych gmin tej
jednostki, wspólny interes jest szczególnie ważny i musi uwzględniać potrzeby wszystkich
mieszkańców. Jest to model życia, w którym ludzie starają się żyć w zgodzie z przyrodą
i mieć wpływ na otaczającą ich rzeczywistość społeczną i gospodarczą.

Dobre warunki środowiskowe wpływają na rozwój gospodarczy Powiatu i poprawę
warunków zdrowotnych. Drogą ich osiągnięcia powinien być program ekorozwoju jednostki,
którego częścią jest Program ochrony środowiska oraz przestrzeganie jego założeń.

8.2. ZASADY MONITORINGU

W procesie wdrażania Programu ważna jest kontrola przebiegu tego procesu oraz
ocena stopnia realizacji zadań w nim wyznaczonych z punktu widzenia osiągnięcia
założonych celów. Z tego względu ważne jest wyznaczenie systemu monitorowania, na
podstawie, którego będzie możliwe dokonanie oceny procesu wdrażania oraz będą mogły
być dokonane modyfikacje Programu.

System kontroli środowiska, jest narzędziem wspomagającym prawne, finansowe
i społeczne instrumenty zarządzania środowiskiem. Dostarcza informacji o efektach
wszystkich działań na rzecz ochrony środowiska i może być traktowany jako podstawa do
oceny całej polityki ochrony środowiska. Jest jednym z najważniejszych kryteriów, na
podstawie których tworzona jest nowa polityka.

Mierniki efektów ekologicznych są w znacznym stopniu dostępne jako wielkości
mierzone w ramach istniejących systemów kontroli i monitoringu.

Stały monitoring wdrażania zapisów Programu może opierać się na tzw. cyklu
Deminga. Opiera się na ciągłym monitorowaniu zaplanowanych działań w myśl
następującego ciągu przyczynowo – skutkowego:

1. Zaplanuj - zaplanuj lepszy sposób działania, lepszą metodę.
2. Wykonaj, zrób - zrealizuj plan na próbę.
3. Sprawdź - zbadaj, czy rzeczywiście nowy sposób działania przynosi lepsze rezultaty.
4. Zastosuj - jeśli nowy sposób działania przynosi lepsze rezultaty, uznaj go za normę

(obowiązującą procedurę), zestandaryzuj i monitoruj jego stosowanie.

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

187

Ryc. 19. Cykl Deminga przeniesiony na poziom opraco wywania PO Ś

Źródło: opracowanie własne

8.2.1. Sprawozdawczo ść

W ocenie postępu wdrażania Programu ochrony środowiska oraz jego faktycznego
wpływu na środowisko pomocna jest analiza i monitorowanie założonych celów
ekologicznych w ramach wyznaczonych obszarów interwencji. Powinno być ono realizowane
przy pomocy wskaźników (mierników). Podstawą monitorowania będzie sprawozdawczość
oparta na wskaźnikach odzwierciedlających:

- presję na środowisko (wskaźnik presji),
- stan środowiska (wskaźnik stanu środowiska),
- podejmowane działania o charakterze prewencyjnym (wskaźniki reakcji/działań

ochronnych).
Rada Powiatu powinna oceniać co dwa lata stopień wdrożenia Programu.

Raportowanie zapewnia ciągły nadzór nad wykonaniem Programu. W przypadku nie
osiągnięcia zaplanowanych zamierzeń należy dokonać analizy sytuacji i poznać jej
przyczyny.

Poniżej zaproponowano najistotniejsze wskaźniki, przyjmując, że lista ta nie jest

wyczerpująca i może być modyfikowana.

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

188

Tabela 45. Proponowane wska źniki realizacji zało żonych celów ekologicznych

Lp. obszar
interwencji cel

wskaźnik
źródło wskaźnika

nazwa wartość bazowa wartość docelowa

1.
ochrona klimatu

i jakości
powietrza

poprawa standardów jakości
powietrza poprzez wdrażanie

standardów ochrony powietrza
i zwiększenie efektywności

energetycznej

jakość powietrza w strefie kujawsko-
pomorskiej C A WIOŚ

emisja zanieczyszczeń pyłowych [t/rok] 81 80 GUS
emisja zanieczyszczeń gazowych [t/rok] 50 731 50 700 GUS
sprzedaż energii cieplnej w ciągu roku

ogółem [GJ] 172 687,0 zwiększenie wartości GUS

długość sieci cieplnej przyłączy do
budynków i innych obiektów [km] 10,3 zwiększenie wartości GUS

długość czynnej sieci gazowej
rozdzielczej [km] 105,679 zwiększenie wartości GUS

zużycie gazu na ogrzewanie mieszkań
[m3] 1 858,8 zwiększenie wartości GUS

liczba zgłoszonych instalacji [szt.] brak zgłoszeń
brak możliwości

określenia wartości
docelowej

Starostwo
Powiatowe

drogi lokalne o nawierzchni twardej [km] 673,9 zwiększenie wskaźnika GUS
drogi lokalne o nawierzchni gruntowej

[km] 593,5 zmniejszenie wskaźnika GUS

2. zagrożenia
hałasem

zminimalizowanie uciążliwego
hałasu i utrzymanie jak
najlepszej jakości stanu

akustycznego środowiska

ograniczenie emisji hałasu na drogach
lokalnych [dB, opis]

przekroczenia hałasu
lokalnie o 5 dB

brak notowanych
przekroczeń poprzez
wyprowadzenie ruchu

poza centra miejscowości

WIOŚ, mapa
akustyczna

długość ścieżek rowerowych [km] 5,0
brak możliwości

określenia wartości
docelowej

GUS

ilość wydanych decyzji określających
dopuszczalny poziom emisji hałasu [szt.] 2 w zależności od

bieżących potrzeb
Starostwo
Powiatowe

3.
pola

elektromagnetyc
zne

ochrona mieszkańców przed
polami elektromagnetycznymi

wyniki pomiarów wartości
promieniowania elektro-magnetycznego

[V/m]

brak przekroczeń
wartości 7 V/m

utrzymywanie się poniżej
dopuszczalnej normy

WIOŚ

liczba zgłoszonych instalacji [szt.] do roku 2015 – 131
zgłoszeń

brak możliwości
określenia wartości

docelowej

Starostwo
Powiatowe

4. gospodarowanie
wodami

zwiększenie bezpieczeństwa
powodziowego

długość poddanych konserwacji
urządzeń melioracji podstawowych

i szczegółowych [km]
1 067

100 % wszystkich
melioracji i urządzeń

wodnych utrzymanych w
należytym stanie

KP ZMiUW

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

189

Lp.
obszar

interwencji cel
wskaźnik

źródło wskaźnika
nazwa wartość bazowa wartość docelowa

4.
gospodarowanie

wodami

zwiększenie bezpieczeństwa
powodziowego

opracowanie planów zagrożenia
powodziowego [szt.] aktualizacja planu obowiązujące

dokumentacje RZGW

opracowanie planów utrzymania wód
[szt.]

planowane wydanie
rozporządzenia

obowiązujące
dokumentacje RZGW

gospodarowania wodami w obszarze
dorzecza [szt.] aktualizacja planu obowiązujące

dokumentacje RZGW

ochrona zasobów wód
powierzchniowych

i podziemnych

minimalizacja przekraczanych
wskaźników jakości wód powierz-

chniowych i [opis]

zły stan wód
w ramach JCWP

jakość wód zgodna
z rozporządzeniem
(dobry stan wód)

WIOŚ

minimalizacja przekraczanych
wskaźników jakości wód podziemnych

[opis]

zły stan wód
w ramach JCWPd –
częściowy zły stan

chemiczny i ilościowy
– zagrożenie JCWPd

jakość wód zgodna
z rozporządzeniem
(dobry stan wód)

WIOŚ, PIG-PIB

minimalizacja przekraczanych
wskaźników jakości wód ociekowych ze

składowisk odpadów [opis]

przekroczenia stężeń
zanieczyszczeń

jakość wód zgodna
z rozporządzeniem

zarządcy
składowisk

odpadów, WIOŚ

5. gospodarka
wodno-ściekowa

modernizacja i rozbudowa
infrastruktury technicznej

długość sieci wodociągowej [km] 858,7 zwiększenie wskaźnika GUS
liczba gospodarstw zwodociągowanych

[szt.] 12 863 zwiększenie wskaźnika GUS

procent zwodociągowania [%] 93,3 zwiększenie wskaźnika GUS
eksploatacja sieci wodociągowej -

gospodarstwa domowe [dam3] 2 650,4 zmniejszenie wskaźnika GUS

zużycie wody na potrzeby rolnictwa
[dam3] 26 136 zmniejszenie wskaźnika GUS

zużycie wody na potrzeby przemysłu
[dam3] 212 zmniejszenie wskaźnika GUS

długość czynnej sieci kanalizacyjnej [km] 239,4 zwiększenie wskaźnika GUS
przyłącza kanalizacyjne do budynków

mieszkalnych [szt.] 4 728 zwiększenie wskaźnika GUS

procent skanalizowania [%] 51,5 zwiększenie wskaźnika GUS

likwidowanie zbiorników
bezodpływowych [szt.]

433 zwiększenie wskaźnika GUS

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

190

Lp. obszar
interwencji

cel
wskaźnik

źródło wskaźnika
nazwa wartość bazowa wartość docelowa

5. gospodarka
wodno-ściekowa

modernizacja i rozbudowa
infrastruktury technicznej

ilość indywidualnych oczyszczalni
ścieków w miejscach o rozproszonej

zabudowie [szt.]
543 zwiększenie wskaźnika GUS

6. zasoby
geologiczne

racjonalne gospodarowanie
zasobami geologicznymi

powierzchnia zrekultywowanych
wyrobisk [ha] 46,056 100 % wszystkich

wyrobisk
Starostwo
Powiatowe

7. gleby ochrona gleb

powierzchnia zabezpieczonych gruntów
[ha] brak

brak nowych terenów
zagrożonych ruchami

masowymi

Starostwo
Powiatowe

powierzchnia czynny składowisk
odpadów komunalnych [ha] 3,0 0 GUS

powierzchnia terenów odrolnionych gleb
klas I-III [ha] 2,27 minimalizacja

powierzchni
Starostwo
Powiatowe

8.

gospodarka
odpadami

i zapobieganie
powstawaniu

odpadów

skuteczny rozwój systemu
gospodarki odpadami

ilość zebranych zmieszanych odpadów
komunalnych [Mg] 18 952,72 18 000,00 GUS

powierzchnia zlikwidowanych miejsc
gromadzenia odpadów [m2] 10 000 100 % GUS

ilość zdemontowanego
i unieszkodliwionego azbestu [Mg] brak danych 100 % baza azbestowa

ilość wytworzonych odpadów
gospodarczych [tys. Mg] 70,0

brak wartości docelowej
(wskazane zmniejszenie

wskaźnika)
GUS

ilość odzyskanych odpadów
gospodarczych [tys. Mg] 37,0

brak wartości docelowej
(wskazane zwiększenie

wskaźnika)
GUS

ilość czynnych składowisk odpadów
[szt.] 1 zamknięcie składowisk

odpadów GUS

9. zasoby
przyrodnicze

ochrona zasobów
przyrodniczych

zwiększenie powierzchni obszarowych
form ochrony przyrody [ha] 8 396,04 utrzymanie wskaźnika lub

zwiększenie GUS

zwiększenie powierzchni terenów zieleni
urządzonej [ha] 115,31 utrzymanie wskaźnika lub

zwiększenie GUS

zwiększenie liczby punktowych form
ochrony przyrody 274 utrzymanie wskaźnika lub

zwiększenie GUS

ilość usuniętych drzew 326 zmniejszenie wskaźnika GUS

powierzchnia lasów (w tym publicznych
i prywatnych) [ha]

25 786,79
(pub. – 23322,44
pryw. – 2 464,35)

zwiększenie wskaźnika GUS

liczba obowiązujących planów ochrony
[szt.]

8 13 RDOŚ

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

191

Lp.
obszar

interwencji cel
wskaźnik

źródło wskaźnika
nazwa wartość bazowa wartość docelowa

9. zasoby
przyrodnicze

ochrona zasobów
przyrodniczych

wykonanie Planu tracące ważność
w latach 2016-2017

aktualne Plany
Starostwo

Powiatowe,
Nadleśnictwo

wskaźnik lesistości [%] 23,0 zwiększenie wskaźnika GUS

powierzchnia gruntów zalesionych
(w tym publicznych i prywatnych) [ha]

15,54 w roku 2015
(pub. – 0

pryw. – 15,54)
zwiększenie wskaźnika GUS

10.
zagrożenia
poważnymi
awariami

przeciwdziałanie
występowaniu poważnych

awarii

liczba zgłoszeń awarii [szt.] 0 utrzymanie wskaźnika GIOŚ, WIOŚ, PSP

liczba podejmowanych działań
[szt., opis] brak danych

brak możliwości
określenia wartości

docelowej
PSP

Źródło: opracowanie własne
wartość bazowa - rok 2014 w przypadku braku możliwości określenia wartości dla roku 2015

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

192

WYKORZYSTANE MATERIAŁY I OPRACOWANIA

Wybrane akty prawne:

Stan prawny na pa ździernik 2016 r.

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

− ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. z 2016 r. poz.
672 ze zm.),

− ustawa z dnia18 lipca 2001 r. Prawo wodne (Dz. U. z 2015 r. poz. 469),
− ustawa z dnia 28 września 1991 r. o lasach (Dz. U. z 2015 r. poz. 2100 ze zm.),
− ustawa z dnia 7 lipca 1994 r. Prawo budowlane (Dz. U. z 2016 r. poz. 290 ze zm.),
− ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. z 2015 r. poz. 1651 ze

zm.),
− ustawa z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach

(Dz. U. z 2016 r. poz. 250 ze zm.),
− ustawa z dnia 6 grudnia 2006 r. o zasadach prowadzenia polityki rozwoju (Dz. U.

z 2016 r. poz. 383 ze zm.),
− rozporządzenie Ministra Zdrowia z dnia 13 listopada 2015 r. w sprawie jakości wody

przeznaczonej do spożycia przez ludzi (Dz. U. z 2015 r. poz. 1989),
− rozporządzenie Ministra Środowiska z dnia 22 lipca 2014 r. w sprawie sposobu

wyznaczania obszaru i granic aglomeracji (Dz. U. z 2014 r. poz. 995),
− rozporządzenie Ministra Środowiska z dnia 18 listopada 2014 r. w sprawie warunków,

jakie należy spełnić przy wprowadzaniu ścieków do wód lub do ziemi oraz w sprawie
substancji szczególnie szkodliwych dla środowiska wodnego (Dz. U. z 2014 r. poz.
1800),

− rozporządzenie Ministra Środowiska z dnia 21 grudnia 2015 r. w sprawie kryteriów
i sposobu oceny stanu wód podziemnych (Dz. U. z 2016 r. poz. 85),

− rozporządzenie Ministra Środowiska z dnia 14 czerwca 2007 r. w sprawie
dopuszczalnych poziomów hałasu w środowisku (Dz. U. z 2014 r. poz. 112),

− rozporządzenie Ministra Środowiska z dnia 30 października 2003 r. w sprawie
dopuszczalnych poziomów pól elektromagnetycznych w środowisku (Dz. U. z 2003 r.
Nr 192 poz. 1883),

− rozporządzenie Ministra Środowiska z dnia 30 grudnia 2002 r. w sprawie poważnych
awarii objętych obowiązkiem zgłoszenia do Głównego Inspektora Ochrony
Środowiska (Dz. U. z 2003 r. Nr 5 poz. 58).

Literatura i wybrane dokumenty programowe:

− Wytyczne do opracowania wojewódzkich, powiatowych i gminnych programów
ochrony środowiska, Ministerstwo Środowiska, Warszawa, sierpień 2015 r.,

− Światowy Program Rozwoju Zrównoważonego „Agenda 21” (1992 r.),
− Protokół z Kioto w sprawie zmian klimatu (1997 r.),
− Traktat Ustanawiający WE Tytuł XIX - Środowisko Naturalne,
− 7 Program Działań Wspólnoty Europejskiej w dziedzinie Środowiska (2013 r.),

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

193

− Europa 2020,
− Strategiczny Plan Adaptacji dla sektorów i obszarów wrażliwych na zmiany klimatu –

KLIMADA,
− Strategia Rozwoju Kraju 2020,
− Program ochrony środowiska z planem gospodarki odpadami województwa kujawsko

– pomorskiego na lata 2011 - 2014 z perspektywą na lata 2015 – 2018,
− Plan gospodarki odpadami województwa kujawsko-pomorskiego na lata 2012-2017

z perspektywą na lata 2018-2023,
− Strategia rozwoju województwa kujawsko-pomorskiego do roku 2020 – Plan

modernizacji 2020+,
− Program ochrony środowiska przed hałasem dla terenów poza aglomeracjami,

położonych wzdłuż dróg krajowych o ruchu powyżej 3 000 000 pojazdów rocznie, na
terenie województwa kujawsko-pomorskiego, których eksploatacja spowodowała
negatywne oddziaływanie akustyczne tj. przekroczone zostały dopuszczalne poziomy
hałasu określone wskaźnikami LDWN i LN,

− Program ochrony powietrza dla strefy kujawsko-pomorskiej,
− Aktualizacja Programu Ochrony Środowiska dla Powiatu Nakielskiego do roku 2014,
− Strategia Rozwoju Powiatu Nakielskiego na lata 2014-2020+,
− Plan gospodarowania wodami na obszarze dorzecza Odry,
− Plan utrzymania wód w regionie wodnym Warty,
− wieloletnie prognozy finansowe gmin,
− plany gospodarki niskoemisyjnej gmin,
− raporty i informacje o stanie środowiska województwa kujawsko-pomorskiego, WIOŚ

Bydgoszcz,
− plany ochrony dla rezerwatów przyrody, obszaru Natura 2000,
− standardowe formularze danych dla obszarów Natura 2000,
− wyniki generalnego pomiaru ruchu w roku 2010, 2015,
− Regiony klimatyczne Polski w świetle częstości występowania różnych typów pogody,

Alojzy Woś, 1993,
− Atlas klimatu Polski.

Materiały przekazane przez instytucje:

- Starostwo Powiatowe w Nakle nad Notecią, Wydział Środowiska,
- gminy Powiatu,
- Urząd Marszałkowski Województwa Kujawsko-Pomorskiego w Toruniu,
- Wojewódzką Inspekcję Ochrony Środowiska w Bydgoszczy,
- Generalną Dyrekcję Dróg Krajowych i Autostrad Oddział w Bydgoszczy,
- Zarząd Dróg Wojewódzkich w Bydgoszczy,
- Zarząd Dróg Powiatowych w Nakle nad Notecią,
- Państwowego Powiatowego Inspektora Sanitarnego w Nakle nad Notecią,
- Polską Spółkę Gazowniczą Sp. z o.o. Oddział w Gdańsku,
- Regionalną Dyrekcję Ochrony Środowiska w Bydgoszczy,
- Powiatową Państwową Straż Pożarną w Nakle nad Notecią,
- Krajeński Park Krajobrazowy,
- Nadleśnictwa Runowo, Szubin.

Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego
na lata 2017-2021 z perspektywą na lata 2022-2025 Green Key

194

SPIS TABEL

Tabela 1. Liczby ludności Powiatu w latach 2011-2015 ..15
Tabela 2. Struktura użytkowania gruntów Powiatu Nakielskiego ...16
Tabela 3. Klasyfikacja stref województwa kujawsko-pomorskiego ze względu na poszczególne

zanieczyszczenia pod kątem ochrony zdrowia w roku 2014..19
Tabela 4. Klasyfikacja strefy kujawsko-pomorskiej ze względu na poszczególne zanieczyszczenia pod

kątem ochrony roślin w roku 2014 ...19
Tabela 5. Analiza SWOT – ochrona klimatu i jakości powietrza atmosferycznego26
Tabela 6. Wyniki GPR dla dróg krajowych i wojewódzkich na terenie Powiatu Nakielskiego w roku

2010 ..29
Tabela 7. Wyniki GPR dla dróg krajowych i wojewódzkich na terenie Powiatu Nakielskiego w roku

2015 ..30
Tabela 8. Wyniki pomiaru ruchu prowadzonego w ostatnich latach przez Zarząd Dróg Powiatowych w

Nakle nad Notecią ...31
Tabela 9. Analiza SWOT – zagrożenia hałasem ...32
Tabela 10. Zużycie energii w Powiecie ..33
Tabela 11. Analiza SWOT – pola elektromagnetyczne...35
Tabela 12. Informacje o ilościach odprowadzonych ścieków komunalnych na terenie Powiatu

Nakielskiego ...37
Tabela 13. Powierzchnia zmeliorowana użytków rolnych na terenie powiatu41
Tabela 14. Analiza SWOT – gospodarowanie wodami ...43
Tabela 15. Eksploatacja wodociągów ..44
Tabela 16. Dane dotyczące sieci wodociągowej w Powiecie...45
Tabela 17. Dane dotyczące sieci kanalizacyjnej i odprowadzania ścieków47
Tabela 18. Informacje o ilościach odprowadzonych ścieków przemysłowych47
Tabela 19. Liczba szamb i przydomowych oczyszczalni ..48
Tabela 20. Analiza SWOT – gospodarka wodno-ściekowa ...48
Tabela 21. Wykaz złóż naturalnych (piaski i żwiry) wg stanu na koniec 2015 r.50
Tabela 22. Analiza SWOT – zasoby powierzchni ziemi ..53
Tabela 23. Klasy bonitacyjne gruntów..55
Tabela 24. Analiza SWOT – gleby ..56
Tabela 25. Informacje o zebranych zmieszanych odpadach komunalnych57
Tabela 26. Informacje o dzikich wysypiskach ..57
Tabela 27. Ilości odpadów wg rodzaju prowadzonej działalności ...58
Tabela 28. Regionalne instalacje do przetwarzania odpadów komunalnych (RIPOK)62
Tabela 29. Instalacje przewidziane do zastępczej obsługi regionu do czasu uruchomienia regionalnych

instalacji do przetwarzania odpadów komunalnych ..64
Tabela 30. Instalacje przewidziane do zastępczej obsługi regionu w przypadku gdy znajdująca się w

nich instalacja regionalna uległa awarii lub nie może przyjmować odpadów z innych
przyczyn ..65

Tabela 31. Analiza SWOT – gospodarka odpadami i zapobieganie powstawaniu odpadów68
Tabela 32. Powierzchnia lasów w 2015 rok w poszczególnych gminach z podziałem na grupy

rejestrowe (w ha na podstawie ewidencji gruntów) ..70
Tabela 33. Powierzchnie obwodów łowieckich (ha) z terenu Powiatu Nakielskiego (zarządzane przez

Starostę Nakielskiego) ...72
Tabela 34. Obwody łowieckie obejmujące teren Powiatu Nakielskiego, nie zarządzane przez

Starostwo Powiatowe w Nakle nad Notecią ..73
Tabela 35. Wykaz rezerwatów przyrody na terenie Powiatu Nakielskiego81
Tabela 36. Wykaz użytków ekologicznych na terenie Powiatu Nakielskiego84
Tabela 37. Pomniki przyrody na terenie Powiatu Nakielskiego ..90
Tabela 38. Analiza SWOT – zasoby przyrodnicze ... 105
Tabela 39. Analiza SWOT – zagrożenia poważnymi awariami .. 106
Tabela 40. Efekty realizacji dotychczasowego POŚ, bazujące na informacjach zawartych w ostatnim

dwuletnim raporcie z wykonania POŚ (za lata 2013-2014) ... 127

Green Key
Powiatowy Program Ochrony Środowiska dla powiatu nakielskiego

na lata 2017-2021 z perspektywą na lata 2022-2025

195

Tabela 41. Najważniejsze problemy Powiatu Nakielskiego z perspektywy zapisów niniejszego
dokumentu jako wskazania dla gminnych programów ochrony środowiska 131

Tabela 42. Cele, kierunki interwencji i zadania przewidziane do realizacji w poszczególnych obszarach
interwencji .. 136

Tabela 43. Harmonogram realizacji zadań własnych przewidzianych do realizacji wraz ze wskazaniem
źródła finansowania... 152

Tabela 44. Harmonogram realizacji zadań koordynowanych (monitorowanych) przewidzianych do
realizacji wraz ze wskazaniem źródła finansowania ... 160

Tabela 45. Proponowane wskaźniki realizacji założonych celów ekologicznych 188

SPIS RYCIN

Ryc. 1. Położenie powiatu nakielskiego ...15
Ryc. 2. Obszary miasta Nakło nad Notecią, które wymagają zmniejszenia emisji pyłu PM1020
Ryc. 3. Strefy energetyczne wiatru w Polsce ..24
Ryc. 4. Wartości nasłonecznienia w Polsce ..25
Ryc. 5. Zasięg terytorialny JCWPd ..38
Ryc. 6. Zasięgi głównych zbiorników wód podziemnych na tle powiatu nakielskiego39
Ryc. 7. Arkusze Map Zagrożenia Powodziowego i Map Ryzyka Powodziowego42
Ryc. 8. Powierzchnia czwartorzędowa okolic powiatu nakielskiego ...50
Ryc. 9. Zasięgi obszarów predysponowanych do występowania ruchów masowych53
Ryc. 10. Korytarze ekologiczne przebiegające przez powiat nakielski ..74
Ryc. 11. Orientacyjna lokalizacja obszarów Natura 2000 na terenie powiatu (PLB)75
Ryc. 12. Orientacyjna lokalizacja obszarów Natura 2000 na terenie powiatu (PLH)75
Ryc. 13. Orientacyjna lokalizacja obszaru Krajeńskiego Parku Krajobrazowego79
Ryc. 14. Orientacyjna lokalizacja obszarów chronionego krajobrazu ...80
Ryc. 15. Orientacyjna lokalizacja rezerwatów przyrody ..82
Ryc. 16. Lokalizacja użytków ekologicznych ...89
Ryc. 17. Priorytety i cele strategiczne .. 123
Ryc. 18. Cele operacyjne ... 123
Ryc. 19. Cykl Deminga przeniesiony na poziom opracowywania POŚ ... 187

SPIS WYKRESÓW

Wykres 1. Roczne temperatury zarejestrowane na stacji meteorologicznej w Chrząstowie w 2014 r. .18
Wykres 2. Miesięczne sumy opadów atmosferycznych zarejestrowane na stacji meteorologicznej w

Chrząstowie w 2014 r. (mm) ...18

