PAGE
2
Gminny program ochrony środowiska gminy Osielsko

[image: image1.png]

CZĘŚĆ I

GMINNY PROGRAM OCHRONY ŚRODOWISKA

DLA GMINY OSIELSKO

NA LATA 2004-2007 Z PERSPEKTYWĄ NA LATA 2008-2011
Bydgoszcz, maj 2004

SPIS TREŚCI

1. Wstęp
5
1.1.
Przepisy prawa normujące zagadnienie programów ochrony środowiska
5

1.2.
Wytyczne Ministerstwa Środowiska z grudnia 2002 r. dotyczące zasad opracowania programów ochrony środowiska
6
1.3.
Limity krajowe i sposób ich podziału
7
1.4.
Źródła informacji wymagane przy sporządzaniu programu na szczeblu gminnym
8

1.5.
Materiały wykorzystane w opracowaniu
9

2. Diagnoza aktualnego stanu środowiska .
10
2.1.
Ogólna charakterystyka gminy
10

2.2.
Powietrze
11

2.3.
Hałas
13

2.4.
Promieniowanie elektromagnetyczne
15

2.5.
Wody powierzchniowe
16

2.6.
Wody podziemne
19

2.7.
Ochrona gleb i zasoby kopalin
20

2.7.1.
Gleby
20

2.7.2.
Kopaliny
21

2.8.
Ochrona przyrody
21

2.8.1.
Zespół Parków Krajobrazowych Chełmińskiego i Nadwiślańskiego
22

2.8.2.
Użytki ekologiczne
23

2.8.3.
Pomniki przyrody
24

2.8.4.
Zasoby leśne
28

2.9.
Gospodarka wodno-ściekowa
29

 2.9.1.
Wodociągi i ujęcia wód podziemnych
29

 2.9.2.
Kanalizacja i oczyszczalnie ścieków
31

 2.10. Zarys gospodarki odpadami
31

3.
DZIAŁANIA SŁUŻĄCE POPRAWIE STANU ŚRODOWISKA, W TYM ROZWÓJ NIEKONWENCJONALNYCH ŹRÓDEŁ ENERGII .
33

3.1.
Wykaz obowiązujących miejscowych planów zagospodarowania przestrzennego
33

3.2.
Kształtowanie stosunków wodnych
34

3.3.
Ochrona wód powierzchniowych
36

3.4.
Ochrona wód podziemnych
38

3.5.
Ochrona powietrza atmosferycznego
39

3.6.
Ochrona przed hałasem
39

3.7.
Ochrona przed polami elektromagnetycznymi
40

3.8.
Ochrona gruntów rolnych i leśnych, w tym ochrona przed erozją
40

3.9.
Ochrona przyrody
41

3.10.
Rozwój niekonwencjonalnych źródeł energii
42

4.
INSTRUMENTY FINANSOWE UMOŻLIWIAJĄCE REALIZACJĘ PROGRAMU
45

4.1.
Ogólne zasady działania i cele funkcjonowania Regionalnej Polityki Strukturalnej oraz Funduszy Strukturalnych
45

4.1.1.
Zasady działania
45

4.1.2.
Cele funkcjonowania
45

4.2.
Fundusze dostępne w UE
46

4.2.1.
Fundusze Strukturalne
46

4.2.2.
Fundusz Spójności
47

4.2.3.
Fundusz life
49

4.2.4.
Rodzaje projektów kwalifikujących się do dofinansowania z Europejskiego Funduszu Rozwoju

Regionalnego w ramach Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego
50

5.
UWARUNKOWANIA FINANSOWE GMINY
53

5.1.
Budżet gminy
53

5.2.
Gminny Fundusz Ochrony Środowiska i Gospodarki Wodnej
53

5.3.
Krótkookresowa analiza możliwości budżetowych gminy
53

6.
HARMONOGRAM REALIZACJI PROGRAMU Z OKREŚLENIEM POTRZEBNYCH NAKŁADÓW
55

6.1.
Szczegółowy harmonogram krótkookresowy na lata 2004-2007
55

7.
KONTROLA REALIZACJI PROGRAMU
62

SPIS TABEL

Tabela 1.
Klasyfikacja stref w oparciu o wyniki rocznej oceny za 2002 r. .
12

Tabela 2.
Dopuszczalne poziomy hałasu w środowisku powodowanego przez poszczególne grupy źródeł hałasu, z wyłączeniem hałasu powodowanego przez linie elektroenergetyczne oraz starty, lądowania i przeloty statków powietrznych
13

Tabela 3.
Dopuszczalne poziomy hałasu w środowisku powodowanego przez linie elektroenergetyczne oraz starty, lądowania i przeloty statków powietrznych
14

Tabela 4A.
Wartości progowe poziomów hałasu
14

Tabela 4B.
Wartości progowe poziomów hałasu
15

Tabela 5.
Źródła promieniowania elektromagnetycznego
16

Tabela 6.
Wyniki jakości wód podziemnych w latach 1997-2002, prowadzonych w ramach monitoringu krajowego
20

Tabela 7.
Użytkowanie gruntów w gminie Osielsko wg stanu z 2001 r. (w ha)
21

Tabela 8.
Zawartość składników pokarmowych w glebie w latach 1999-2000
21

Tabela 9.
Wykaz użytków ekologicznych na podstawie rozporządzenia nr 1/2004 Wo​je​wody Kujawsko-Pomorskiego z dnia 19 stycznia 2004 r. w sprawie uznania za użytki ekologiczne .
24

Tabela 9A.
Wykaz pomników przyrody na podstawie rejestru Starosty Bydgoskiego
25
Tabela 10.
Wykaz ujęć komunalnych
29

Tabela 11.
Wykaz ujęć zakładowych .
30

Tabela 12.
Oczyszczalnie przyzakładowe .
31

Tabela 13.
Stan urządzeń melioracji szczegółowych
35

Tabela 14.
Emisja zanieczyszczeń w roku 2001 i 2002 .
39

Tabela 15.
Zbiorowe centralne ogrzewanie
39

Tabela 16.
Budżet gminy według sprawozdań z wykonania budżetu za lata 2002 i 2003 oraz projektu budżetu na 2004 r.
53

Tabela 17.
Budżet Gminnego Funduszu Ochrony Środowiska i Gospodarki Wodnej w latach 2001-2003
53

Tabela 18.
Prognozowane dochody i zadłużenie w latach 2004-2007.
54

Tabela 19.
Program inwestycyjny w zakresie inwestycji służących ochronie środowiska na lata 2004-2007.
56

Tabela 20.
Program długookresowy na lata 2004-2011.
57

1.
WSTĘP

Program ochrony środowiska dla gminy Osielsko opracowano na podstawie umowy nr BZ-3/2004 zawartej w dniu 01 IV 2004 r. pomiędzy Gminą Osielsko a Akademią Techniczno-Rolniczą im. Jana i Jędrzeja Śniadeckich w Bydgoszczy.

Zgodnie z zawartą umową opracowanie niniejsze winno zawierać:

a)
aktualny stan środowiska,

b)
działania zmierzające do poprawy stanu środowiska, w tym zmierzające do pozyskiwania energii ze źró​deł niekonwencjonalnych,

c)
instrumenty finansowe służące do realizacji zamierzonych celów,

d)
system monitoringu i oceny realizacji zamierzonych celów,

e) ogólną koncepcję gospodarki wodno-ściekowej w gminie.

Opracowanie niniejsze zostało skorelowane z Programami Ochrony Środowiska:

–
Województwa Kujawsko-Pomor​skiego, przyjętym Uchwałą Nr XV/180/03 Sejmiku Województwa Kujawsko-Pomorskiego z dnia 17 listopada 2003 r.,

–
Powiatu Bydgoskiego, przyjętym uchwałą Nr 81/XVI/04 Rady Powiatu Bydgoskiego z dnia 11 marca 2004 r.

1.1. Przepisy prawa normujące zagadnienie programów ochrony środowiska

Dział III ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz.U. Nr 62, poz.627, z późn. zm.) pn. „Polityka ekologiczna oraz programy ochrony środowiska” w brzmieniu przytoczonym poniżej reguluje zagadnienie programów ochrony środowiska w kontekście polityki ekologicznej państwa. Cytowane niżej artykuły określają zarys programu, tryb jego opiniowania, organy odpowiedzialne za jego sporządzenie, jak również podają sposób kontroli jego realizacji:

Art. 13.
Polityka ekologiczna państwa ma na celu stworzenie warunków niezbędnych do realizacji ochrony środowiska.

Art. 14.1. Polityka ekologiczna państwa, na podstawie aktualnego stanu środowiska, określa w szczególności:
1)
cele ekologiczne,

2)
priorytety ekologiczne,

3)
rodzaj i harmonogram działań proekologicznych,

4)
środki niezbędne do osiągnięcia celów, w tym mechanizmy prawno-ekonomiczne i środki finansowe.

 2.
Politykę ekologiczną państwa przyjmuje się na 4 lata, z tym że przewidziane w niej działania
w perspektywie obejmują kolejne 4 lata.

Art. 15.1.
Politykę ekologiczną państwa uchwala Sejm na wniosek Rady Ministrów.

2.
Minister właściwy do spraw środowiska, po zasięgnięciu opinii marszałków województw, opracowuje projekt polityki ekologicznej państwa.

Art. 16.
Rada Ministrów przedkłada Sejmowi co 4 lata raport z realizacji polityki ekologicznej państwa.

Art. 17.1.
Organ wykonawczy województwa, powiatu i gminy, w celu realizacji polityki ekologicznej państwa, sporządza odpowiednio wojewódzkie, powiatowe i gminne programy ochrony środowiska, uwzględniając wymagania, o których mowa w art. 14.

2. Projekty programów ochrony środowiska podlegają zaopiniowaniu przez:

1)
ministra właściwego do spraw środowiska – w przypadku projektów wojewódzkich programów ochrony środowiska,

2)
organ wykonawczy województwa – w przypadku projektów powiatowych programów ochrony środowiska,

3)
organ wykonawczy powiatu – w przypadku projektów gminnych programów ochrony środowiska.

Art. 18.1.
Programy, o których mowa w art. 17 ust. 1, uchwala odpowiednio sejmik województwa, rada powiatu albo rada gminy.

2.
Z wykonania programów organ wykonawczy województwa, powiatu i gminy sporządza co 2 lata raporty, które przedstawia się odpowiednio sejmikowi województwa, radzie powiatu lub radzie gminy.

1.2.
Wytyczne Ministerstwa Środowiska z grudnia 2002 r. dotyczące zasad opracowania programów ochrony środowiska
Zgodnie z wytycznymi Ministerstwa Środowiska z grudnia 2002 r. dotyczącymi programów ochrony środowiska, programy szczebli lokalnych powinny wykorzystywać cele i działania ujęte w „Polityce ekologicznej państwa na lata 2003-2006 z uwzględnieniem perspektywy na lata 2007-2010” oraz przedsięwzięcia inwestycyjne i pozainwestycyjne zawarte w „Programie wykonawczym do II Polityki Ekologicznej Państwa na lata 2002-2010”. Polityka Ekologiczna Państwa winna być odzwierciedlona w programie gminnym w trojaki spo​sób:

(
jako podstawa wyjściowa do konkretyzacji zadań w nawiązaniu do specyfiki i potrzeb danego regionu,

(
jako analog do sformułowania lokalnych wskaźników (celów), planowanych do uzyska​nia na danym terenie,

(
jako inspiracja do wprowadzenia podobnego zadania na szczeblu lokalnym, jeśli za​da​nie w programie wy​konawczym jest ujęte ogólnie, bądź dotyczy szczebla krajowego.

Struktura gminnego programu ochrony środowiska powinna nawiązywać do struktury „Polityki ekologicznej państwa na lata 2003-2006 z uwzględnieniem perspektywy na lata 2007-2010”, a więc powinna zawierać, w zależności od lokalnych potrzeb, następujące rozdziały:

· racjonalne użytkowanie zasobów naturalnych (zmniejszanie materiałochłonności, energochłonności i wodochłonności gospodarki, ochrona gleb, racjonalna eksploatacja lasów, ochrona zasobów kopalin),

· poprawa jakości środowiska (ochrona wód, ochrona powietrza, gospodarowanie odpadami, hałas, pola elektromagnetyczne, bezpieczeństwo chemiczne i biologiczne, poważne awarie, ochrona przyrody i bio​różnorodności),

· narzędzia i instrumenty realizacji programu (wzmocnienie instytucjonalne, ramy prawa – w za​kresie prawa lokalnego i decyzji organów samorządowych, planowanie przestrzenne, powiązania formalne i me​ry​toryczne z analogicznym programem niższego i wyższego szczebla administracyjnego w celu zapew​nie​​nia regionalnej spójności programów, mechanizmy finansowania ochrony środowiska, dostęp do in​for​macji i udział społeczeństwa),

· harmonogram realizacji i nakłady na realizację programu (terminy realizacji, wielkość nakładów i źródła finansowania, jednostki odpowiedzialne za ich wykonanie),

· kontrola realizacji programu (procedury kontroli, mierniki realizacji programu, procedury weryfikacji programu).
Gminne programy ochrony środowiska powinny się składać z dwóch części:
1)
zadań własnych gminy, rozumianych jako te przedsięwzięcia, które będą fi​nan​sowane w całości lub częściowo ze środków będących w jej dyspozycji,

2)
zadań koordynowanych, czyli tych zadań związanych z ochroną środowiska i racjonalnym wykorzystaniem zasobów naturalnych, które są finansowane ze środ​​ków przedsiębiorstw oraz ze środków zewnętrznych, będących w dyspozycji organów i instytucji szczebla powiatowego, wojewódzkiego lub centralnego.

Zadania własne powinny być ujęte w programie z pełnym zakresem informacji niezbędnej do kontroli ich realizacji, tj. opisem przedsięwzięcia, terminami realizacji, instytucją odpowiedzialną, kosztami, źródłem finansowania.

Zadania koordynowane powinny być ujęte w programie z takim stopniem szczegółowości, jaki jest dostępny na terenie gminy.

Ponadto gminny program ochrony środowiska powinien by skoordynowany z:

· lokalnymi, miejscowym planami zagospodarowania przestrzennego,

· lokalnymi planami rozwoju infrastruktury,

· gminnym planem gospodarowania odpadami sporządzonym zgodnie z ustawą o odpadach,

· obejmującym teren gminy programem ochrony powietrza, programem ochrony środowiska przed hałasem i programem ochrony wód (jeśli takie programy dla obszarów obejmujących teren danej gminy zostały lub zostaną opracowane w związku z wymaganiami wynikającymi z ustawy Prawo ochrony środowiska – zgodnie z tą ustawą naprawcze programy ochrony powietrza opracowuje się dla obszarów, na których zostaną stwierdzone przekroczenia dopuszczalnych poziomów substancji w powietrzu, natomiast programy ochrony wód – dla wchodzących w skład dorzeczy obszarów, na których nie są osiągnięte wymagane poziomy jakości wód);

· programami ochrony zabytków i opieki nad zabytkami.

1.3.
Limity krajowe i sposób ich podziału

W II Polityce ekologicznej państwa, która została przyjęta przez Radę Ministrów w czerwcu 2000 r.,
a przez Sejm Rzeczypospolitej Polskiej w sierpniu 2001 r., ustalono następujące ważniejsze limity krajowe, związane z racjonalnym wykorzystaniem zasobów naturalnych i poprawą stanu środowiska (zakładając ich osiągnięcie najpóźniej do 2010 r.):

(
zmniejszenie wodochłonności produkcji o 50% w stosunku do stanu w 1990 r. (w przeliczeniu na PKB i wartość sprzedaną w przemyśle),

(
ograniczenie materiałochłonności produkcji o 50% w stosunku do 1990 r. w taki sposób, aby uzyskać co najmniej średnie wielkości dla państw OECD (w przeliczeniu na jednostkę produkcji, wartość produkcji lub PKB),

(
ograniczenie zużycia energii o 50% w stosunku do 1990 r. i 25% w stosunku do 2000 r. (również w prze​liczeniu na jednostkę produkcji, wartość produkcji lub PKB),

(
dwukrotne zwiększenie udziału odzyskiwanych i ponownie wykorzystywanych w procesach produk​cyj​nych odpadów przemysłowych w porównaniu ze stanem z 1990 r.,

(
odzyskanie i powtórne wykorzystanie co najmniej 50% papieru i szkła z odpadów komunalnych,

(
pełna (100%) likwidacja zrzutów ścieków nieoczyszczonych z miast i zakładów przemysłowych,

(
zmniejszenie ładunku zanieczyszczeń odprowadzanych do wód powierzchniowych (w stosunku do stanu z 1990 r.): z przemysłu o 50%, z gospodarki komunalnej (na terenie miast i osiedli wiejskich) o 30% i ze spływu powierzchniowego – również o 30%,

(
ograniczenie emisji: pyłów o 75%, dwutlenku siarki o 56%, tlenków azotu o 31%, niemetanowych lot​nych związków organicznych o 4% i amoniaku o 8% w stosunku do stanu w 1990 r.,

(
wycofanie z użytkowania etyliny i przejście wyłącznie na stosowanie benzyny bezołowiowej – do końca 2005 r.
Za niezbędne uznano, aby wszystkie z wymienionych wyżej limitów znalazły odpowiednie odzwierciedlenie w wojewódzkich programach ochrony środowiska. Natomiast w programach powiatowych i gminnych powinny one zostać ujęte (wybiórczo lub w pełnym pakiecie), w za​​​leżności od specyficznych warunków danego powiatu i gminy.

Sporządzając programy ochrony środowiska dla swojego terytorium poszczególne gminy, kierując się interesem swoich mieszkańców, mogą ustalić własne limity gminne, wzorowane na wskaźnikach, o których mowa powyżej. Mogą one wyniknąć, w zakresie zanieczyszczeń powietrza, ze sporządzanych naprawczych programów ochrony powietrza. Nie przewiduje się natomiast żadnej procedury odgórnego usta​lania limitów gminnych, poza ewentualnymi porozumieniami między Ministerstwem Środowiska a zainteresowanymi samorządami. Przypadki takie mogą mieć miejsce, na przykład, w odniesieniu do miast przygranicznych, jeśli wynika to z umów dwustronnych z państwami sąsiednimi, lub do miast zlokalizowanych nad Bałtykiem, jeśli wynika to z wymogów Konwencji Helsinskiej.
1.4.
Źródła informacji wymagane przy sporządzaniu programu na szczeblu gminnym
Sporządzając program należy uwzględniać wszystkie wymagania obowiązujących przepisów praw​nych (tj. ustaw i przepisów wykonawczych), które obowiązują na dzień sporządzania programu i dotyczą zagadnień ochrony środowiska i racjonalnego wykorzystania zasobów naturalnych. Dodatkowo dokonać należy analizy programów rządowych, które dotyczą ochrony środowiska i racjonalnego wykorzystania zasobów naturalnych. Są to takie dokumenty, jak:

· Długookresowa strategia trwałego i zrównoważonego rozwoju – „Polska 2025”.

· II Polityka ekologiczna państwa.

· Program wykonawczy do II Polityki ekologicznej państwa.

· Założenia polityki energetycznej Polski do 2020 r.

· Strategia rozwoju energetyki odnawialnej.

· Program usuwania azbestu i wyrobów zawierających azbest stosowanych na terytorium Polski przyjęty przez Radę Ministrów Rzeczypospolitej Polskiej w dniu 14 maja 2002 r.

· Krajowy Program Zwiększania Lesistości. Aktualizacja maj 2003 r. Ministerstwo Środowiska.

· Podstawy sporządzania strategicznych ocen oddziaływania na środowisko dla potrzeb planowania przestrzennego. Instytut Rozwoju Miast Kraków 2002 r.

· Krajowa strategia ochrony i umiarkowanego użytkowania różnorodności biologicznej wraz z programem działań. Dokument zatwierdzony przez Radę Ministrów w dniu 25 lutego 2003 r.

Dodatkowo, gminny program ochrony środowiska musi spełniać warunki pozyskania wsparcia finansowego z Unii Europejskiej, tj. z funduszy strukturalnych i Funduszu Spójności, które w głównej mierze skierowane są do jednostek samorządu terytorialnego na realizację inwestycji ekolo​gicznych.

Przy opracowywaniu programów ochrony środowiska należy również zwrócić uwagę na konieczność inte​growania pomiędzy regionami, powiatami i gminami planów dotyczących ochrony różnorodności przyrod​ni​czej. Jest to niezbędne w celu zachowania spójności korytarzy ekologicznych, a także przy realizacji pro​gramu NATURA 2000 oraz programu ochrony obiektów przyrodniczych, leżących na granicy obszaru obej​mowanego programem i w części terenu położonego poza nim.

1.5.
Materiały wykorzystane w opracowaniu

Materiały dostarczone przez Zleceniodawcę:

1) Sprawozdanie z wykonania budżetu Gminy Osielsko za rok 2003.

2) Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Osielsko przyjęte uchwałą Rady Gminy Nr IV/56/97 z dnia 18.09.1997 r.

3) Wykaz miejscowych planów zagospodarowania przestrzennego w gminie Osielsko obowiązujących po 31 grudnia 2003 r.

4) Koncepcja kanalizacji sanitarnej dla gminy Osielsko opracowana w 2000 r. przez WADIS Bydgoszcz.

5) Umowa o odprowadzenie ścieków pomiędzy Spółką Miejskie Wodociągi i Kanalizacja w Bydgoszczy a Zarządem Gminy w Osielsku z dnia 30 maja 2000 r.

6) Program ochrony środowiska w zakresie gospodarki odpadami komunalnymi na terenie gminy Osielsko z maja 2001 r., opracowany przez Biuro Usług Technicznych ATEST z Bydgoszczy.

7) Uchwała Nr I/12/2000 Rady Gminy w Osielsku z dnia 17 marca 2000 r. w sprawie uznania za użytek ekologiczny „Uroczyska Prodnia”.

8) Informacja z wykonania rzeczowego inwestycji w latach 1999-2002.

9) Informacja o wykorzystaniu i ochronie wód w gminie.

10) Informacja o gospodarce odpadami.

11) Ankieta wypełniona i przekazana przez Zleceniodawcę wg wzoru dostarczonego przez wykonawcę niniejszego opracowania.

Inne źródła:

1) Raporty o stanie środowiska za lata 1999-2002 opublikowane przez WIOŚ w Bydgoszczy.

2) Roczniki GUS i Roczniki US w Byd​goszczy.

3) Bazy danych Starostwa Powiatowego w Bydgoszczy i Kujawsko-Pomorskiego Urzędu Wojewódzkiego w Bydgoszczy.

4) Strony internetowe.

2.
DIAGNOZA AKTUALNEGO STANU ŚRODOWISKA

2.1.
Ogólna charakterystyka gminy

Siedziba gminy – Osielsko sięga swą historią XI w., jako Osielsk występuje wśród najdawniejszych osad wielkopolskich. Gmina Osielsko położona jest na północnych obrzeżach Bydgoszczy, pomiędzy rzekami Wisłą i Brdą. Obszar gminy wynosi 10289 ha, z czego ok. 56% powierzchni stanowią lasy. Wschodnią i południową granicą gmina przylega do ważnych korytarzy ekologicznych, umożliwiających przemieszczanie się gatunków pomiędzy odmiennymi obszarami o dużej różnorodności biologicznej. Część zachodnia gminy to Dolina Brdy z mikroregionem Bożenkowo, położonym wśród lasów stanowiących przedsionek Borów Tucholskich, z wieloma pomnikami przyrody. Niewielki fragment na wschodzie gminy należy do Do​liny Fordońskiej i wchodzi w skład Zespołu Parków Krajobrazowych Chełmińskiego i Nadwiślańskiego. Na szczególną uwagę zasługuje „Parów Jarużyński” z ciekawą roślinnością oraz źródliskami. Widząc szczególną potrzebę ochro​ny tego miejsca, Rada Gminy Osielsko uchwaliła 17 marca 2000 r. użytek ekologiczny „Uroczysko Prodnia”. Największa, centralna część gminy leży na skraju Wysoczyzny Świeckiej, wzdłuż drogi krajowej Nr 5. Odległość od siedziby gminy do centrum Bydgoszczy wynosi 7 km. Naturalną konsekwencją takiego położenia są związki funkcjonalne z infrastrukturą miejską. W oparciu o wybudowany w 2000 r. wspólnie z Bydgoszczą kolektor sanitarny, gmina sukcesywnie rozwija sieć kanalizacji grawitacyjnej i tłocznej. Dla odbioru ście​ków z nieskanalizowanych obszarów wybudowano punkt zlewny w Osielsku. Gmina Osielsko jest laurea​tem konkursu NFOŚiGW na najlepszą gospodarkę wodno-ściekową na terenach wiejskich 2000 r. W konkursie tym gmina otrzymała wyróżnienie w wysokości 250 tys. zł. W 2002 r. w III edycji konkursu pn. „Ochrona środowiska w gminie województwa kujawsko-pomorskiego”, ogłoszonego przez Prezesa WFOŚiGW w Toruniu i Marszałka Województwa Kujawsko-Pomorskiego, gmina Osielsko otrzymała wyróżnienie w wysokości 50 tys. zł. W 2003 r. w IV edycji tegoż konkursu gmina Osielsko zajęła II miejsce i otrzymała nagrodę w wysokości 200 tys. zł. Od 1995 r. gmina posiada wysypisko odpadów komunalnych, które zostało rozbudowane w 2002 r. Od trzech lat Gmina Osielsko znajduje się w „Złotej Setce Samorządów” – rankingu „Rzeczpospolitej” zajmując 94 miejsce w 2000 r., 64 w 2001 r., a w 2002 r. – 54 miejsce. Gmina Osielsko rozwija się bardzo intensywnie, w wyniku czego występuje wysokie dodatnie saldo migracji. W 1990 r. liczba ludności wynosiła 5280 osób, a wg danych na 30.04.2003 r. gmina liczy już 6896 mieszkańców. Według prognoz liczba mieszkańców gminy może wzrosnąć w ciągu kilkunastu lat do ponad 30 tysięcy.

W związku z intensywnym rozwojem urbanistycznym sukcesywnie maleje powierzchnia użytków rolnych. Słabe bonitacyjnie gleby o niskiej użyteczności rolniczej są w polityce przestrzennej gminy przeznaczane na funkcje pozarolnicze. W realizowanych miejscowych planach zagospodarowania przestrzennego znaczne powierzchnie przeznaczono pod budownictwo mieszkaniowe, z funkcją mieszaną – mieszkaniowo- -usługową oraz usługowo-handlowe i przemysłowe o znaczeniu ponadlokalnym. Przy lokalizacji poszczególnych funkcji zagospodarowania uwzględniono różnorakie uwarunkowania, tak aby nie zakłócać środowiska przyrodniczego.

Około 700 prywatnych podmiotów gospodarczych prowadzi różnorodną działalność, m.in. w zakresie handlu, stolarstwa, blacharstwa pojazdowego, produkcji materiałów budowlanych, farb, koncentratów i pasz, sprze​daży samochodów itp., dając zatrudnienie kilkuset mieszkańcom gminy.

2.2.
Powietrze

Powietrze atmosferyczne stanowi skomplikowany chemicznie system. Wiele z reakcji chemicznych przebiegających w atmosferze jest życiowo niezbędnych, ale działalność człowieka burzy równowagę tych procesów, wprowadzając obce dla środowiska substancje, tworząc mieszaninę związków odbiegającą od naturalnego składu powietrza. Substancje chemiczne ulegają przemianom, tworzą nowe związki, które później opadają na ląd i do wód powierzchniowych z deszczami i opadem suchym. Część z nich opada w pobliżu źródła emisji, inne przenoszone są w masach powietrza na tysiące kilometrów. Nie tylko w powietrzu atmosferycznym odbywają się przemiany chemiczne.

Za zanieczyszczenie powietrza uważa się obecność w atmosferze substancji stałych, ciekłych i gazowych, obcych naturalnemu jej składowi lub substancji naturalnych występujących w ilościach nadmiernych, zagrażających zdrowiu człowieka, szkodliwych dla roślin i zwierząt oraz niekorzystnie oddziałujących na klimat oraz sposób wykorzystania określonych elementów środowiska.

Generalnie stwierdza się, że w ochronie powietrza przed zanieczyszczeniem występują w skali ogólnokrajowej dwa główne problemy. Pierwszym jest zmniejszenie zanieczyszczenia powietrza substancjami pyłowymi, powstającymi w wyniku spalania paliw stałych i działalności różnych technologii przemysłowych. Drugi problem – to zmniejszenie zanieczyszczenia powietrza substancjami gazowymi emitowanymi przez wzmiankowane wyżej źródła. Trzecim problemem o skali międzynarodowej jest emisja gazów powodujących efekt cieplarniany, substancje zubożające warstwę ozonową, transgraniczne zanieczyszczenia siarką.
Udział poszczególnych składników tworzących atmosferę, a zwłaszcza stężenia szeregu specyficznych gazów, mogą ulegać lokalnie istotnym odchyleniom od wartości uznawanych za średnie. Decydują o tym emisje gazów, par i pyłów, pochodzące zarówno ze źródeł naturalnych (np. erupcje wulkanów, erozja gleb, procesy zachodzące w morzach i oceanach, procesy gnilne na obszarach bagiennych i torfowiskach), jak i powodowane działalnością człowieka. Antropogenicznymi źródłami emisji są m.in. różnorodne procesy przemysłowe, rolnictwo, transport, górnictwo, spalanie paliw dla celów przemysłowych i bytowych.

Działania człowieka powodujące zanieczyszczenie atmosfery podzielić można na następujące grupy:

· energetyczne spalanie paliw – główne źródło emisji dwutlenku siarki (SO2) – średnio 60% całkowitej emisji tego zanieczyszczenia, tlenków azotu (NOX) – średnio 20%, pyłów około 40-60%, w tym pyłów metali ciężkich oraz dwutlenku węgla (CO2) – średnio 33% emisji całkowitej,

· produkcję wyrobów przemysłowych – główne źródło emisji lotnych związków organicznych (40%) i metanu CH4 (50%), a także: SO2 (25%), NO2 (15%), pyłów (30%), w tym pyłów metali ciężkich i CO2 (24%),

· transport – duży udział w emisjach tlenku węgla CO (70%), tlenków azotu (65%) i niemetanowych lotnych związków organicznych (45%), dwutlenku węgla CO2 (25%),

· produkcja rolna – źródło rozproszonej emisji dużych ilości amoniaku (NH3) – 95%, metanu (CH4) – 45% i podtlenku azotu (N2O) 50%, co ma wpływ na zmiany kwasowości środowiska, eutrofizację ekosystemów wodnych, a także na ocieplenie klimatu,

· ogrzewanie budynków mieszkalnych i obiektów użyteczności publicznej – źródło emisji znacznych ilości gazów szklarniowych i zakwaszających środowisko, a w szeregu przypadków także wielopierścieniowych węglowodorów aromatycznych i dioksyn – substancji terato- i kancerogennych, powstających w procesach spalania, przebiegających w niskich temperaturach.

Jak wynika z analizy danych o wielkości i źródłach emisji, największy wpływ na ilość i rodzaje zanieczyszczeń wprowadzanych do atmosfery ma struktura zużycia paliw. Około 75% zużywanej w Polsce energii pierwotnej wytwarzane jest w instalacjach zasilanych paliwami stałymi – węglem kamiennym i brunatnym, ok. 12% uzyskiwane jest przy wykorzystaniu ropy naftowej, a ok. 10% – gazu ziemnego. Inne rodzaje paliw, do których zalicza się przede wszystkim drewno nie mają istotnego znaczenia w ogólnym bilansie.

Według dostępnych danych, na terenie gminy Osielsko nie było prowadzonych badań, które mogłyby diagnozować stan powietrza atmosferycznego. W związku z tym jedynym miarodajnym źródłem jest „Roczna ocena jakości powietrza za rok 2002 w województwie kujawsko-pomorskim” opublikowana w 2003 r. przez WIOŚ w Bydgoszczy, odniesiona do terenu powiatu bydgoskiego. Ocenę wykonano zgodnie z wymogami określonymi w art. 89 Prawa ochrony środowiska.

Oceny dokonano z uwzględnieniem dwóch grup kryteriów:

–
ustanowionych ze względu na ochronę zdrowia ludzi (uwzględnione zanieczyszczenia: benzen, dwutlenek azotu, dwutlenek siarki, ołów, tlenek węgla, ozon, pył PM10),

–
ustanowionych ze względu na ochronę roślin (uwzględnione zanieczyszczenia: dwutlenek siarki, tlenki azotu i ozon).

Podstawę klasyfikacji stref w oparciu o wyniki rocznej oceny jakości powietrza stanowią: dopuszczalny poziom substancji w powietrzu i dopuszczalny poziom substancji w powietrzu powiększony o margines tolerancji. Zgodnie z obowiązującymi przepisami, stężenia zanieczyszczeń powinny zostać zredukowane przynajmniej do poziomu stężenia dopuszczalnego w określonym terminie i nie powinny przekraczać wartości dopuszczalnej po tym terminie. Dla 6 zanieczyszczeń (SO2, NO2, PM10, Pb, CO, C6H6) ustanowiono tymczasowy margines tolerancji, stanowiący określony procent wartości dopuszczalnej. Jego wartość będzie co​rocznie redukowana aż do czasu przyjętego jako data wymaganego osiągnięcia stężeń nie wyższych od war​tości granicznej. Wprowadzenie marginesu tolerancji spowodowało okresowe podniesienie poziomu stężeń, powyżej którego istnieje obowiązek przygotowania programów ochrony powietrza dla poszczególnych stref. Oznacza to w praktyce, że w kolejnych latach stężenia rejestrowane na identycznych poziomach spowodują zaliczenie danej strefy do coraz gorszej klasy.

Wydzielono strefy odpowiadające następującej klasyfikacji:

· klasa A – gdzie żadna substancja nie przekracza poziomu dopuszczalnego,

· klasa B – w której co najmniej jedna substancja mieści się poniżej poziomu dopuszczalnego powiększonego o margines tolerancji,

· klasa C – w której co najmniej jedna substancja przekracza poziom dopuszczalny powiększony
o margines tolerancji,

· klasa B/C – obrazuje sytuacje, w których nie ma możliwości jednoznacznego przypisania strefy do klasy B albo C.

W tabeli 1 przedstawiono efekt końcowy klasyfikacji, dokonanej z zastosowaniem wymienionych trzech poziomów agregacji wyników, na tle sąsiednich powiatów.
Tabela 1.
Klasyfikacja stref w oparciu o wyniki rocznej oceny za 2002 r.
Lp.
Aglomeracja/Strefa
Klasa strefy ze względu na:

ochronę zdrowia
ochronę roślin

SO2
NO2
PM10
Pb
C6H6
CO
O3
Klasa ogólna
SO2
NOx
O3
Klasa ogólna

1
Aglomeracja Bydgoszcz
A
A
B/C
A
A
A
A
B
–
–
–
–

2
Powiat bydgoski
A
B/C
B/C
A
A
A
A
B
A
A
A
A

3
Powiat inowrocławski
A
A
B
A
A
A
A
B
A
A
A
A

4
Powiat nakielski
A
A
B/C
A
B
A
A
B
A
A
A
A

5
Powiat toruński
A
A
A
A
A
A
A
A
A
A
A
A

Według klasyfikacji dokonanej ze względu na ochronę zdrowia strefa powiatu bydgoskiego znalazła się w klasie B z uwagi na dwa zanieczyszczenia: pył zawieszony PM10 i dwutlenek azotu.

Według klasyfikacji stref ze względu na ochronę roślin powiat bydgoski znalazł się w klasie A.

Zaliczenie strefy do określonej klasy wiąże się z wymaganiami dotyczącymi działań na rzecz poprawy jakości powietrza (w przypadku, gdy nie są spełnione określone kryteria) lub na rzecz utrzymania tej jakości (jeżeli spełnia ona przyjęte standardy).

2.3.
Hałas

W ustawie Prawo Ochrony Środowiska zdefiniowano hałas jako dźwięki o częstotliwościach od 16 Hz do 16 000 Hz; zaś poziom hałasu jako równoważny poziom dźwięku A wyrażony w decybelach (dB). Ustawa traktuje hałas jako emisję energii do środowiska i dlatego przyjmuje takie same ogólne zasady, obowiązki i formy postępowań związanych z hałasem jak w pozostałych dziedzinach ochrony środowiska.

Ochrona przed hałasem polega na zapewnieniu jak najlepszego stanu akustycznego środowiska,
w szczególności przez utrzymanie poziomu hałasu poniżej dopuszczalnego lub co najmniej na tym poziomie oraz zmniejszenie poziomu hałasu co najmniej do dopuszczalnego, gdy nie jest on dotrzymany.

Dopuszczalne wartości poziomu hałasu w środowisku określa rozporządzenie Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 13 maja 1998 r. w sprawie dopuszczalnych poziomów dźwięku w środowisku (Dz.U. Nr 66, poz. 436). Wartości te przedstawiają poniższe tabele.

Tabela 2.
Dopuszczalne poziomy hałasu w środowisku powodowanego przez poszczególne grupy źródeł hałasu, z wyłączeniem hałasu powodowanego przez linie elektroenergetyczne oraz starty, lądowania i przeloty statków powietrznych
Lp.
Przeznaczenie terenu
Dopuszczalny poziom równoważny dźwięku A w dB

drogi lub

linie kolejowe
pozostałe obiekty

i grupy źródeł hałasu

pora dzienna*
pora nocna**
pora dzienna – przedział odniesienia = 8 najmniej korzystnym godzinom dnia
pora nocna

– przedział odniesienia = 1 najmniej korzystnej godzinie nocy

1
a. Obszary A ochrony uzdrowiskowej

b. Tereny szpitali poza miastem
50
40
40
35

2
a. Tereny wypoczynkowo-rekreacyjne poza miastem

b. Tereny zabudowy mieszkaniowej jednorodzinnej

c. Tereny zabudowy związanej ze stałym pobytem dzieci i młodzieży

d. Tereny domów opieki

e. Tereny szpitali w miastach
55
45
45
40

3
a. Tereny zabudowy mieszkaniowej wielorodzinnej i zamieszkania zbiorowego

b. Tereny zabudowy mieszkaniowej jednorodzinnej z usługami rzemieślniczymi

c. Tereny zabudowy zagrodowej
60
50
50
40

4
a. Tereny w strefie śródmiejskiej miast powyżej 100 tys. mieszkańców ze zwartą zabudową mieszkaniową i koncentracją obiektów administracyjnych, handlowych i usługowych
65
55
55
45

*
przedział czasu odniesienia równy 16 godzinom pory dziennej 6.00–22.00

**
przedział czasu odniesienia równy 8 godzinom pory nocnej 22.00–6.00

Tabela 3.
Dopuszczalne poziomy hałasu w środowisku powodowanego przez linie elektroenergetyczne oraz starty, lądowania i przeloty statków powietrznych

Lp.
Przeznaczenie terenu
Dopuszczalny poziom hałasu wyrażony długotrwałym średnim poziomem dźwięku A w dB, ekspozycyjnym poziomem

dźwięku A w dB i równoważnym poziomem dźwięku A w dB

starty, lądowania i przeloty statków powietrznych
linie elektroenergetyczne

długotrwały, średni poziom dźwięku A w dB
ekspozycyjny poziom dźwięku A

w dB
równoważny poziom dźwięku A w dB

pora dzienna*
pora nocna**
pora nocna**
pora dzienna – przedział odniesienia = 8 najmniej korzystnym godzinom dnia
pora nocna – przedział odniesienia = 1 najmniej korzystnej godzinie nocy

1
a. Obszary A ochrony uzdrowiskowej

b. Tereny szpitali, domów opieki, zabudowy
związanej ze stałym lub wielogodzinnym
pobytem dzieci i młodzieży
55
45
83
45
40

2

a. Tereny zabudowy mieszkaniowej jedno-
i wielorodzinnej oraz zabudowy zagrodowe

b. Tereny wypoczynkowo-rekreacyjne poza
miastem
60
50
83
50
45

*
przedział czasu odniesienia równy 16 godzinom pory dziennej 6.00–22.00

**
przedział czasu odniesienia równy 8 godzinom pory nocnej 22.00–6.00
Dodatkowo w Prawie ochrony środowiska wprowadzono do systemu prawnego ochrony środowiska po​jęcie terenów zagrożonych hałasem. Są to tereny, na których poziom hałasu jest przekroczony w stopniu wy​magającym działań naprawczych w pierwszej kolejności. Rozporządzenie Ministra Środowiska z dnia 9 stycz​nia 2002 r. w sprawie wartości progowych poziomów hałasu (Dz.U. Nr 8, poz. 81) określiło wartości progowe poziomów hałasu w środowisku (patrz poniższe tabele), których przekroczenie powoduje zaliczenie obszaru, na którym poziom hałasu przekracza poziom dopuszczalny, do kategorii terenu zagrożonego hałasem.

Tabela 4A. Wartości progowe poziomów hałasu

PRIVATE
Lp.
Przeznaczenie terenu
Wartość progowa poziomu hałasu wyrażona równoważnym poziomem dźwięku A w dB

drogi lub linie kolejowe*
pozostałe obiekty i grupy źródeł hałasu

pora dnia (przedział czasu odniesienia równy 16 godzinom)
pora nocy (przedział czasu odniesienia równy 8 godzinom)
pora dnia (przedział czasu odniesienia równy 8 najmniej korzystnym godzinom dnia, kolejno po sobie następującym)
pora nocy (przedział czasu odniesienia równy jednej, najmniej korzystnej godzinie nocy)

1
 Obszary A ochrony uzdrowiskowej
60
50
50
45

2
 Tereny wypoczynkowo-rekreacyjne poza miastem
60
50
–
–

3
 1)
Tereny zabudowy związanej ze stałym
lub wielogodzinnym pobytem dzieci
i młodzieży

 2)
Tereny zabudowy szpitalnej i domów
opieki społecznej
65
60
60
50

4
Tereny zabudowy mieszkaniowej
75
67
67
57

*
Wartości określone dla dróg i linii kolejowych stosuje się także dla torowisk tramwajowych poza pasem drogowym.

Tabela 4B.
Wartości progowe poziomów hałasu

PRIVATE
Lp.
Przeznaczenie terenu
Wartość progowa poziomu hałasu dla startów, lądowań i przelotów statków powietrznych, wyrażona równoważnym poziomem dźwięku A w dB

długotrwały, średni poziom dźwięku A, dla długotrwałego przedziału czasu trwającego 6 miesięcy, najmniej korzystnych pod względem akustycznym

pora dnia (przedział czasu odniesienia równy 16 godzinom)
pora nocy (przedział czasu odniesienia równy 8 godzinom)

1
 1)
Obszary A ochrony uzdrowiskowej

 2)
Tereny zabudowy szpitalnej, domów opieki
spo-​
łecznej oraz zabudowy związanej ze stałym lub
wielogodzinnym pobytem dzieci i młodzieży
65
55

2
 1)
Tereny zabudowy mieszkaniowej

 2)
Tereny wypoczynkowo-rekreacyjne poza miastem
70
60

Dla zobrazowania uciążliwości hałasu opracowuje się mapy akustyczne. Zakres informacji, które powinny być przedstawione w formie graficznej i opisowej, dotyczy oceny stanu aktualnego dla hałasu pochodzącego od poszczególnych źródeł, wraz ze wskazaniem rozwiązań, mających na celu ograniczenie hałasu, a także prognozowanie wpływu tych zmian na klimat akustyczny. Zakres merytoryczny mapy akustycznej określa art. 118 ustawy Prawo ochrony środowiska.

Główne źródła hałasu w środowisku to:

· środki transportu drogowego, kolejowego (hałas komunikacyjny),

· maszyny, urządzenia i narzędzia, części procesów technologicznych generujących hałasy zlokalizowane wewnątrz i na zewnątrz obiektów (hałas przemysłowy).

Jak wynika z dostępnych opracowań, w analizowanym okresie 1998-2002 na terenie gminy Osielsko nie stwierdzono przekroczenia norm hałasu w zakładach tam zlokalizowanych. Brak jest również danych o przekroczeniach norm hałasu komunikacyjnego. Największe natężenie ruchu, a więc potencjalnie największy hałas ze źródeł komunikacyjnych odnotowuje się na drodze krajowej nr 5 relacji Bydgoszcz – Gdańsk. Przez teren gminy przebiega magistrala kolejowa w kierunku Gdańska. Poziom hałasu przy drodze krajowej nr 5 i magistrali kolejowej powinien być regularnie monitorowany.

2.4.
Promieniowanie elektromagnetyczne

Pola elektromagnetyczne obecne są w środowisku od początku istnienia życia na Ziemi. Były prawdopodobnie jednym z głównych czynników ewolucyjnego rozwoju gatunków. Nienaturalnym czynnikiem występującym w środowisku jest pole elektromagnetyczne wytwarzane sztucznie. Pola tego rodzaju są wytwarzane przez powszechnie używane przez człowieka urządzenia (np. telefony komórkowe, odbiorniki telewizyjne, pralki, kuchenki mikrofalowe), jak również przez instalacje służące do komunikacji (np. stacje radarowe, stacje telefonii komórkowej, anteny radiowo-telewizyjne, itp.).

Szkodliwość fal elektromagnetycznych zależy od ich częstotliwości i dotyczy zarówno fal ultrakrótkich (UV), jak i najdłuższych. To właśnie zakres częstotliwości pola elektromagnetycznego ma wpływ na reakcję biologiczną, związaną przede wszystkim z głębokością wnikania energii promieniowania do tkanek. Innym ważnym czynnikiem decydującym o szkodliwości pola elektromagnetycznego jest jego natężenie oraz czas narażenia, bowiem działanie pola elektromagnetycznego wykazuje cechy kumulacji. Oddziaływanie biologiczne pól elektromagnetycznych na człowieka jest różnorodne i wiąże się z efektem termicznym i nietermicznym. Energia pola pochłonięta przez organizm zamienia się w ciepło, co skutkuje wzrostem temperatury ciała. Stwierdzono, iż nagrzewanie się tkanek nie jest jedynym skutkiem ekspozycji na promieniowanie. Efekty nietermiczne mogą naruszać prawidłowy przebieg własnych procesów elektromagnetycznych wewnątrz komórek, tkanek i narządów, chroniących ustrój przed niekorzystnymi wpływami otaczającego środowiska. Wskutek promieniowania mogą powstać różne zaburzenia przemian chemicznych i reakcji enzymatycznych, pociągające za sobą określone efekty biologiczne.

Ustawa Prawo ochrony środowiska wymienia dwie grupy istotnych źródeł promieniowania elektromagnetycznego:

· linie i stacje elektroenergetyczne o napięciu znamionowym 110 kV lub wyższym,

· instalacje radiokomunikacyjne, radionawigacyjne i radiolokacyjne, których równoważna moc promieniowana izotropowo jest równa 15 W lub wyższa, emitujące pola elektromagnetyczne o częstotliwościach od 0,03 MHz do 300.000 MHz.

Według danych Państwowego Wojewódzkiego Inspektora Sanitarnego, który do tej pory prowadził badania w zakresie pół elektromagnetycznych, na terenie gminy Osielsko nie ma obszarów ograniczonego przebywania ludzi wokół obiektów będących źródłami pól elektromagnetycznych w odniesieniu do obowiązujących norm.

Na terenie gminy, oprócz linii energetycznych, istnieją inne instalacje komunikacyjne emitujące pola elektromagnetyczne, podane w tabeli 5.

Tabela 5.
Źródła promieniowania elektromagnetycznego

Lp.
Źródła promieniowania elektromagnetycznego
Miejscowość – lokalizacja

1
Stacje bazowe telefonii komórkowej
Bożenkowo, Żołędowo

2
Przekaźnikowe stacje radiowe
Osielsko

3
Przekaźnikowe stacje radiowo-telewizyjne
Osielsko-Czarnówczyn

2.5.
Wody powierzchniowe
W większości obszar gminy Osielsko odwadniany jest przez cieki znajdujące się bezpośrednio w zlewni rzeki Brdy uchodzącej do Wisły oraz samej Wisły.

Część południowego obszaru gminy wzdłuż skraju wysoczyzny pozostaje w zlewniach cząstkowych zanikających w kompleksie leśnym Lasu Gdańskiego oraz zasilających stawy rekreacyjne Leśnego Parku Kul​tury i Wypoczynku na terenie strefy ochronnej ujęć wód podziemnych. W układzie hydrograficznym wymienionych zlewni na terenie gminy Osielsko pozostaje w oddziaływaniu łącznie 1.119,3 ha gruntów zmeliorowanych wraz z całą złożoną infrastrukturą wodno-melioracyjną urządzeń melioracji wodnych szczegółowych.

Wisła

Jest osią hydrograficzną województwa kujawsko-pomorskiego i rzeką tranzytową, płynącą przez jego obszar na długości 205,3 km, z czego 21,7 km przypada na Zbiornik Włocławski. Nad Wisłą zlokalizowane są największe ośrodki miejskie regionu kujawsko-pomorskiego. Od zapory we Włocławku do ujścia Tążyny jest rzeką nieuregulowaną o szerokości koryta dochodzącej do 1 km. Od ok. 720 km rzeki (m. Silno) jest uregulowana i obwałowana, o szerokości koryta 300-500 m. Na najcenniejszych pod względem przyrodniczo- -krajobrazowym obszarach doliny Wisły utworzono dwa parki krajobrazowe. W Kotlinie Płockiej znajduje się Gostynińsko-Włocławski Park Krajobrazowy z ponad 40 jeziorami i znacznym udziałem obszarów leś​nych. Na odcinku od Ostromecka do Kozielca, po obu stronach Wisły, rozciąga się Zespół Parków Krajobrazowych Chełmińskiego i Nadwiślańskiego.

Największymi źródłami zanieczyszczenia wód Wisły z terenu woj. kujawsko-pomorskiego, mającymi wpływ na jej jakość w granicach administracyjnych gminy są:

–
miasto Włocławek,

–
miasto Toruń,

–
zakłady przemysłu sodowego z Inowrocławia i Janikowa.

Według badań WIOŚ z 2002 roku, prowadzonych na 6 stanowiskach pomiarowych, 144,4 km rzeki w granicach województwa zakwalifikowano do wód ponadnormatywnie zanieczyszczonych, zaś pozostałe 39,2 km spełniało wymogi III klasy. Wskaźnikami decydującymi o takiej klasyfikacji było miano Coli i chlorofil „a”.

W zakresie fizykochemicznym przekroczenia norm dopuszczalnych nie odnotowano, natomiast poziom III klasy na całej długości wyznaczał azot azotynowy oraz na odcinku między Włocławkiem a Toruniem – fosfor ogólny, zaś na odcinku od Łęgnowa do północnej granicy województwa – przewodność elektrolityczna. Zawartość metali ciężkich i pestycydów kształtowała się na poziomie wód najwyższej jakości.

Stan sanitarny rzeki odpowiadał III klasie na odcinkach o łącznej długości 132,3 km. Poza obowiązujące normy wykroczył na długości 51,3 km. Poniżej zapory we Włocławku notowano III klasę. W Nieszawie 50% wyników nie odpowiadało normom. Dalej, do Łęgnowa miano Coli spełniało wymogi III klasy. W For​do​nie przez znaczną część roku zanieczyszczenie bakteriologiczne nie odpowiadało normom. W dalszym biegu uległo poprawie i na stanowisku w Sartowicach wskazywało III klasę czystości. W porównaniu z badaniami z 2001 r. stwierdzić należy stabilizację jakości wód w zakresie fizykochemicznym oraz bakteriologicznym oraz w niewielkim stopniu pogorszenie się wskaźników hydrobiologicznych.

Wisła nie pozostaje w granicach administracyjnych gminy Osielsko. Do wód rzeki przedziela w dolinie pas terenu miasta Bydgoszczy. W dolinę rzeki Wisły spływają cztery naturalne cieki wodne odprowadzające wody z łącznej powierzchni 157,73 ha obszaru zmeliorowanego urządzeniami melioracji szczegółowych. Trzy z nich biorą swój początek w naturalnych wypływach podskarpowych wysoczyzny, zasilanych również wodami z wylotów drenarskich przy koronie skarpy nadwiślańskiej. Natomiast czwarty odprowadza wody bezpośrednio z systemów melioracyjnych usytuowanych na wysoczyźnie oraz zbierając wody z naturalnych wypływów w „Parowie Jarużyńskim”, wkracza w Dolinę Dolnej Wisły

Brda

W 2002 r. stan czystości Brdy kontrolowany był przez WIOŚ w ramach monitoringu regionalnego na odcinku o długości 111,2 km, z czego klasyfikowano 74,4 km (pozostałe 36,8 km przypada na wody w jeziorach i Zbiorniku Koronowskim). Według oceny ogólnej 39,6 km rzeki odpowiadało wymogom II klasy czystości, 22 km – III klasy, natomiast odcinek 12,8 km zlokalizowany w Bydgoszczy od połączenia z Kanałem Bydgoskim do ujścia wykazał ponadnormatywne zanieczyszczenie.

W granicach administracyjnych gminy Osielsko Brdę sklasyfikowano w II klasie czystości.

Brda stanowi naturalną granicę administracyjną gminy Osielsko w odcinku od leśniczówki Ługowo do zabudowań dzielnicy Smukała w rejonie ulicy Palmowej-Smukalskiej oraz w bardzo krótkim odcinku oddzia​łu leśnego 167 przedzielającego dzielnice Smukała i Piaski. Zdecydowana większość strefy brzegowej rzeki przypada na terenie podlegającym Administracji Lasów Państwowych. W wyniku powstania zwartej kaskady Brdy utworzonej przez dwie elektrownie wodne: Smukała i Tryszczyn, utworzono dwa jeziora zapo​rowe. Całościowo w granicach administracyjnych Gminy w miejscowości Bożenkowo pozostaje jezioro zaporowe o powierzchni około 25 ha. Częściowo natomiast, wzdłuż kompleksu leśnego, jezioro zaporowe w Smukale sięga prawie pod stopień wodny zapory Tryszczyn, którego wody, od przekroju zlokalizowanego w odległości 30 m powyżej mostu w ciągu drogi nr 244 Bydgoszcz – Bożenkowo – Maksymilianowo w dół spływu wód, pozostają w wewnętrznym terenie ochrony pośredniej ujęcia wód powierzchniowych „Czyżkówko”.

W tym rejonie, pierwszą budowlą piętrzącą na Brdzie była elektrownia Smukała. Zbudowana w okresie międzywojennym przez firmę „Karbid Wielkopolski” służyła do zasilania wytwórni karbidu. Myśl o wykorzystaniu zasobów energetycznych tej rzeki dla celów nowoczesnej energetyki systemowej powstała w utworzonej wówczas Spółce Akcyjnej „Pomorska Elektrownia Krajowa Gródek”. Elektrownia Smukała w czasie działań wojennych we wrześniu 1939 r. uległa zniszczeniu. Niemcy przystępując do jej odbudowy realizowali koncepcję „PEK Gródek”, budując elektrownię Smukała w innym miejscu na parametry hydrotechniczne zgodne z polską koncepcją zagospodarowania Brdy. Budowa elektrowni Smukała trwała od 1940 r. i do zakończenia II wojny światowej zostały wykonane główne budowle hydrotechniczne, zapora, przerzutnia tratew, jazy, upusty i budynek siłowni. Po wojnie wyposażenie elektrowni zostało dostarczone przez firmy niemieckie, u których zostało zamówione jeszcze w czasie wojny. Elektrownia przejęta została przez energetykę zawodową, a jej uruchomienie nastąpiło 26 października 1951 r.

Wykonana przegroda na rzece nadała kształt istniejącym obecnie wodom jeziora zaporowego. W poszukiwaniu źródeł energii szczytowej i interwencyjnej dla systemu elektroenergetycznego postanowiono wy​budować dwa następne stopnie energetyczne kaskady Brdy: Koronowo oraz Tryszczyn. 9 stycznia 1953 r. wydano decyzję zatwierdzającą budowę stopnia wodnego Koronowo i wprowadzono ją do Narodowego Pla​nu Inwestycji na 1956 r. W końcowym okresie budowy elektrowni Koronowo przystąpiono do budowy elektrowni Tryszczyn, którą oddano do eksploatacji w 1962 r. Przegroda ta, tak samo jak poprzednie, spowodowała powstanie urokliwego przyrodniczo zasobu wód publicznych powierzchniowych, o układzie biocenotycznym zbliżonym do tych, jakie wykształcają się w naturalnych ekosystemach jeziornych o wodach przepływowych.

Jednakże następstwem przerwania ciągłości biologicznej rzeki Brdy jest wyraźne ograniczenie możliwości przemieszczania się ryb, zwłaszcza dwuśrodowiskowych, co prowadzi nieuchronnie do zmniejszania się ich różnorodności, a także innych organizmów wodnych. Uwzględniając uwarunkowania przyrodnicze, techniczne i gospodarcze oraz uznając, że jedynym zabiegiem technicznym, aby nadać rzece charakter podob​ny do naturalnego jest budowa przy obiektach piętrzących przepławek. Uchwałą nr 8/63/2004 z dnia 18.02.2004 r. Zarząd Województwa Kujawsko-Pomorskiego przystąpił do opracowania „Programu ochrony i rozwoju zasobów wodnych w województwie kujawsko-pomorskim (udrożnienie rzek dla ryb dwuśrodowiskowych)”, kwalifikując w nim, ze względu na dużą wartość tarlisk Brdy, do realizacji w I etapie m.in. wymienione stopnie wodne MEW Smukała i Tryszczyn. Przedmiotowy projekt programu podlega obecnie konsultacji, w myśl art. 31 ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska. Z przedstawionych w nim ustaleń wynika, że realizacja programu praktycznie całkowicie odtworzy dawny zasięg migracji ryb dwuśrodowiskowych w rzekach województwa kujawsko-pomorskiego. Przedmiotowy projekt programu jest dostępny na stronie internetowej województwa kujawsko-pomorskiego: www.bip.kujawsko-pomorskie.pl.

Kotomierzyca

Jest to rzeka zaliczona do cieków melioracji wodnych podstawowych. W układzie hydrograficznym lewy dopływ Brdy – rzeka Kotomierzyca przypada na terenie gminy Osielsko ujściowym 12 km odcinkiem zasilającym jezioro zaporowe na rzece Brda.

W 2002 r. WIOŚ w Bydgoszczy prowadził badania rzeki na długości 23,7 km. Ze względu na przekroczenie norm parametrów fizykoche​micz​nych i stan sanitarny wody sklasyfikowano jako nie odpowiadające normom.. Przyczyn tego stanu należy dopatrywać się głównie w zanieczyszczeniach obszarowych pochodzenia rolniczego, spływających z terenu gmin rolniczych: Dobrcza, Pruszcza i Bukowca. Z tego powodu wody rzeki Kotomierzycy wyznaczone zostały jako wrażliwe na zanieczyszczenia związkami azotu pochodzącymi z obszarów szczególnie narażonych na tego typu zanieczyszczenie. Odpływ azotu ze źródeł rolniczych do tych wód należy ograniczyć, ponieważ w obrębie ujściowego odcinka tego cieku znajduje się strefa ochrony pośredniej ujęcia wód powierzchniowych „Czyżkówko”. W oparciu o wdrożone do polskiego prawa postanowienia Dyrektywy Rady 91/676/EWG z dnia 12 grudnia 1991 r. w sprawie ochrony wód przed zanieczyszczeniami spowodowanymi przez azotany pochodzenia rolniczego (tzw. dyrektywy azotanowej, która jest drugą ważną dyrektywą (obok dyrektywy 91/271/EWG dotyczącej oczyszczania ścieków komunalnych)) został opracowany wspólnie przez Ministerstwo Środowiska oraz Ministerstwo Rolnictwa i Rozwoju Wsi zbiór zasad dobrej praktyki rolniczej, pod nazwą „Kodeks Dobrej Praktyki Rolniczej”. Funkcjonowanie obszarów szczególnie narażonych na zanieczyszczenie związkami azotu ze źródeł rolniczych dla przeciętnego rolnika, którego gospodarstwo znajduje się na tym obszarze, oznacza konieczność dokonania pewnych zmian w sposobie gospodarowania, wynikających z programów działania. Dla tego obszaru – szczególnie narażonego – RZGW w Gdańsku opracował zapobiegawczy program działań w celu ograniczenia odpływu azotu ze źródeł rolniczych do wód powierzchniowych i podziemnych na nich się znajdujących. Program ten obecnie podlega procedurze konsultacji społecznych, szczególnie z jednostkami rolniczymi i rolnikami. Zostanie wprowadzony w życie w drodze rozporządzenia dyrektora RZGW i jako akt prawa miejscowego opublikowany zostanie w wojewódzkim dzienniku urzędowym.

Na terenie gminy Osielsko oprócz wyżej wymienionych publicznych wód powierzchniowych występują inne, stanowiące własność lokalnego samorządu terytorialnego – Gminy Osielsko. Są to w większości naturalne oraz sztuczne (rowy) cieki wodne, zaliczone do urządzeń melioracji wodnych szczegółowych, tworzące w układzie zlewniowym systemy wodnomelioracyjne. Tak samo, lokalne zasoby wodne (stawy, bagna itp.) powiązane z wymienionymi systemami melioracji wodnych.

Wody te są istotne dla regulacji stosunków wodnych na potrzeby rolnictwa, jak również, w warunkach zachodzących zmian użytkowania gruntów, na cele inwestycyjne – nierolnicze.

2.6.
Wody podziemne

Na terenie gminy eksploatowane są głównie poziomy wodonośne charakterystyczne dla obszaru mezoregionu Wysoczyzny Świeckiej:

–
w utworach czwartorzędu – piaski i żwiry – zazwyczaj jeden, miejscami dwa poziomy użytkowe na głę​bokości od kilku do około 50 m. Wody o swobodnym zwierciadle lub pod ciśnieniem do 170 kPa. Miąż​szość od kilku metrów na południu do około 40 m na północy. Wydajność z reguły od 30 do 120 m3/h,

–
w utworach miocenu – piaski i piaski mułkowate – poziom użytkowy na głębokości 40-90 m. Wody pod ciśnieniem od 300 do 640 kPa. Miąższość od kilkunastu do ok. 60 metrów. Wydajności około 20 m3/h. Miejscami kontakt hydrauliczny z wodami w piaszczystych utworach czwartorzędu.

Na terenie gminy nie występują obszary ochronne zbiorników wód śród​lą​do​wych, wyszczególnione
w Rozporządzeniu Rady Ministrów z dnia 10 grudnia 2002 r. w sprawie prze​​biegu granic obszarów dorzeczy, przyporządkowania zbiorników wód podziemnych do właściwych obsza​rów dorzeczy, utworzenia regionalnych zarządów gospodarki wodnej oraz podziału obszarów dorzeczy na regiony wodne (Dz.U. Nr 232, poz. 1953, z dnia 27 grudnia 2002 r.).

Monitoring zwykłych wód podziemnych realizowany jest w sieciach obserwacyjnych: krajowej, regio​nalnej i lokalnych. Na terenie gminy badania prowadzone są przez Państwowy Instytut Geologiczny i dotyczą wyłącznie otworów badawczych znajdujących się w sieci krajowej.

Jakość wód podziemnych jest oceniana na podstawie „Wskazówek metodycznych dotyczących tworzenia re​​gio​nalnych i lokalnych monitoringów wód podziemnych”. Klasyfikacja jakości zwykłych wód podziemnych jest następująca:

–
klasa Ia:
wody najwyższej jakości,

–
klasa Ib:
wody wysokiej jakości,

–
klasa II:
wody średniej jakości,

–
klasa III:
wody niskiej jakości.

Tabela 6.
Wyniki jakości wód podziemnych w latach 1997-2002, prowadzonych w ramach monitoringu krajowego

Lp.
Miejscowość
Rodzaj wód
Stratygrafia
Głębokość stropu

 m p.p.t.
Użytko-wanie terenu
Klasa czystości w latach badań

1997
1998
1999
2000
2001
2002

1
Jagodowo
W
K
225
Lasy
II
II
Ib
II
Ia
Ib

2
Jagodowo
W
X
138

Ib
II
Ib
Ib
Ib
Ib

3
Jagodowo
W
Q
89

Ib
III
Ib
Ia
Ia
Ib

4
Jagodowo
G
Q
2,7

Ib
Ib
Ib
Ib
Ib
Ia

Oznaczenia:

Rodzaj wód:
Poziom wodonośny:

W
–
głębinowe

G

–
gruntowe
Q

–
czwartorzęd

X

–
trzeciorzęd

K
–
kreda

W badanym okresie stwierdzono poprawę jakości w 2 otworach: w kredzie z II na Ib i w płytkich wodach czwartorzędowych z Ib na Ia, natomiast pogorszenie wody stwierdzono w głębszej warstwie czwartorzędowej: z klasy Ia do Ib.

W ramach monitoringu lokalnego, z uwagi na potencjalne zagrożenie dla jakości wód podziemnych, prowadzone są badania jakości wód w piezometrach zainstalowanych dla wysypiska odpadów komunalnych w Żołędowie.
2.7.
Ochrona gleb i zasoby kopalin

2.7.1.
Gleby

Gleba to twór przyrody, stanowiący powierzchniową warstwę lądów globu ziemskiego, powstały w wy​niku procesów glebotwórczych. Proces tworzenia gleby to najdłuższy trwający współcześnie proces przyrod​niczy. Proces tworzenia warstwy gleby o miąższości 1 cm w klimacie umiarkowanym trwa około 300 lat, a możliwość zniszczenia tego tworu przyrody jest bardzo łatwa i najczęściej nieodwracalna.

Funkcje gleby w środowisku przyrodniczym, to między innymi:

–
zaspokajanie zapotrzebowania roślin na składniki pokarmowe,

–
środowisko życia organizmów,

–
czynnik warunkujący produkcję i rozkład biomasy oraz przepływ energii i obieg materii w eko​systemie,

–
wpływ na tworzenie się lokalnego mikroklimatu,

–
baza retencji wód i filtr w obiegu wód podziemnych.

Wartość rolniczą gleb odzwierciedla ich podział na klasy bonitacyjne. Podstawą zaliczania gleby do poszczególnych klas bonitacyjnych są przede wszystkim właściwości gleb i warunki przyrodnicze terenu, decydujące o ich urodzajności. Klasy bonitacyjne ustalone zostały oddzielnie dla gleb ornych i użytków zielonych. Za gleby bardzo dobre i dobre uznane zostały gleby klas od I do III, podlegające szczególnej ochronie na podstawie ustawy z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (Dz.U. Nr 16, poz. 78, z późn. zm.). Ponadto ochroną prawną objęte są gleby IV klas bonitacyjnych oraz gleby pochodzenia organicznego (torfowe i murszowe).

Strukturę użytkowania gruntów przedstawiono w tabeli 7.

Tabela 7.
Użytkowanie gruntów w gminie Osielsko wg stanu z 2001 r. (w ha)

Ogółem

Użytki rolne (ha)
Lasy i grunty leśne
Pozostałe grunty

razem
grunty orne
sady
łąki
pastwiska

10 289
3222
2720
171
140
191
5874
1193

%
31,3
26,4
1,7
1,4
1,8
57,0
11,7

Na podstawie opracowania US Bydgoszcz z grudnia 2001 r. „Ochrona Środowiska w województwie kujawsko-pomorskim w latach 1999-2000” dokonano w tabeli 8 zestawienia zawartości składników pokarmowych w glebie.

Tabela 8.
Zawartość składników pokarmowych w glebie w latach 1999-2000

Składnik pokarmowy
Wartość

bardzo niska
niska
średnia
wysoka
bardzo wysoka

Fosfor
2
21
23
23
29

Potas
1
18
25
30
26

Magnez
8
23
34
19
16

2.7.2.
Kopaliny

Na obszarze gminy Osielsko występują jedynie lokalne torfowiska niskie i przejściowe, nie nadające się do eksploatacji, przede wszystkim ze względu na małą miąższość złóż i małą powierzchnię. Naturalne zapasy torfowej masy organicznej były wykorzystywane od zawsze przez miejscowych rolników dla utrzymania niedoboru materii organicznej na występujących przyległych glebach lekkich. Wyrobiska wypełniła woda tworząc lokalne śródpolne oczka wodne. Na przestrzeni rolniczej, w zdecydowanej większości grunt gleb torfowych, przypada na trwałych użytkach zielonych, stanowiących klasoużytki – łąki, a także nieużytki. Natomiast torfowiska na terenie kompleksów leśnych Nadleśnictwa Żołędowo uznane w większości zostały za użytki ekologiczne.

Na terenie gminy nie prowadzi się obecnie wydobycia torfu ani innych kopalin pospolitych na skalę gospodarczą.

2.8.
Ochrona przyrody

Głównym kierunkiem działań na etapie planowania, odnoszącym się do środowiska przyrodniczego
i kulturowego jest jego ochrona i zachowanie w jak najlepszym stanie dla przyszłych pokoleń. Ogół tych działań korzystnie wpływa na poprawę jakości życia mieszkańców, a poprzez zwiększenie ogólnej atrakcyjności turystycznej przyśpiesza rozwój aktywności związany z obsługą ruchu turystycznego. Dla ochrony zasobów i walorów przyrodniczych i krajobrazowych niezbędne jest gospodarowanie z zachowa​niem zasad zrównoważonego rozwoju, co pozwala na prawidłowe funkcjonowanie systemów przyrodni​czych. Na terenie gminy Osielsko występują prawie wszystkie formy ochrony przyrody (oprócz parków narodowych) przewidziane obowiązującymi przepisami.

2.8.1. Zespół Parków Krajobrazowych Chełmińskiego i Nadwiślańskiego

Zespół Parków Krajobrazowych Chełmińskiego i Nadwiślańskiego powstał na podstawie Zarządzenia Nr 144/03 Wojewody Kujawsko-Pomorskiego z dnia 21 maja 2003 r., w wyniku połączenia dwóch istniejących już wcześniej: Chełmińskiego i Nadwiślańskiego PK. Obecnie ochroną objęta została prawo- i lewobrzeżna dolina Wisły od Bydgoszczy po Nowe. Park o powierzchni ponad 55 tys. ha położony jest w województwie kujawsko-pomorskim.

W środowisku przyrodniczym Parku można wyróżnić trzy podstawowe typy krajobrazu naturalnego: dno doliny, strefę zboczową i wysoczyznę morenową.

Dno doliny Wisły to głównie terasy: zalewowa i nadzalewowa, położone 2-5 m ponad średnim poziomem Wisły. Zbudowane są z osadów rzecznych: mułków, piasków drobnoziarnistych i średnioziarnistych, z przewarstwieniami żwirów. Na tym podłożu rozwinęły się, w większości żyzne, gleby typu mad; lokalnie występują osady organiczne i mineralno-organiczne. Tereny te zagospodarowane są jako użytki zielone, w mniejszym stopniu jako grunty orne.

Dno doliny zróżnicowane jest od czasu prac regulacyjnych w końcu XIX wieku. Obwałowanie Wisły spowodowało ograniczenie wylewów do strefy międzywala. Zmieniły się stosunki wodne w obu częściach doliny. W ślad za tym różnicowaniu podlegają pozostałe elementy środowiska (gleby, roślinność). Bardzo ważne jest występowanie na dnie doliny licznych starorzeczy – zarówno ze względów hydrograficznych, jak i roślinnych oraz faunistycznych. Niewielkie fragmenty dna doliny uległy przekształceniu przez procesy eoliczne, stąd występują tu liczne pagórki eoliczne (najwyższe w rejonie wsi Bruki). U ujścia wielu dolinek powstały stożki napływowe (rejon Gruczna, Unisławia, Warlubia, Chełmna).

Wysoczyzna morenowa (100-120 m n.p.m.) ma najczęściej charakter płaski, lokalnie lekko falisty. Zbudowana jest z osadów gliniastych i gliniasto-piaszczystych. Dominującą formą użytkowania jest rolnictwo (grunty orne). W okolicy Ostromecka występują również wyższe poziomy terasowe, silnie przekształcone eolicznie, z charakterystycznymi wydmami śródlądowymi o względnie dużej wysokości.

Największą różnorodnością cechuje się strefa zboczowa, o wysokościach dochodzących do 70 m (okolice Wiągu i Morska, Nowego, Chełmna i Starogrodu). Rozcinają ją liczne dolinki i wąwozy o różnej długości (maksymalnie do około 6 km). Są to równocześnie lokalne odcinki odwadniania wysoczyzny, zasilane ponadto przez wody podziemne. Zbocza doliny są w kilku miejscach przekształcane przez erozję boczną – pro​cesy rzadko spotykane w dolinach rzek o takiej wielkości jak Wisła. Na wielu odcinkach zbocza występują również ruchy masowe – procesy denudacyjne typu obrywów, osuwisk, odpadania i spełzywania. W miejscach przecięcia warstw wodonośnych występują małe źródła i wypływy wody podziemnej. Jest ich na terenie parku około 160.

Wypływy wody tworzą nie tylko specyficzne formy rzeźby terenu (nisze źródliskowe), ale także bardzo zróżnicowane warunki siedliskowe. Ponadto w strefach rozcięć erozyjnych i podcięć (denudacyjnych, erozyjnych) występują wychodnie różnych typów osadów (gliny morenowe, piaski fluwioglacjalne, iły i mułki, kreda jeziorna). Do ciekawych osadów należą martwice wapienne, występujące między innymi na odcinku zbocza na północ od Świecia. Należy również pamiętać o zróżnicowanych warunkach topoklimatycznych, umożliwiających występowanie na terenie zboczy bardzo różnorodnych zbiorowisk roślinnych, w różnych fazach sukcesji: zbiorowiska leśne, murawy kserotermiczne, mezofilne zarośla, zbiorowiska roślinności źródliskowej. Wśród lasów również można spotkać wszystkie główne typy zbiorowisk grądowych i łęgowych, a także introdukowane zbiorowiska borowe.

Szczególne walory przyrodnicze i krajobrazowe sprawiły, że teren Parku w „Ogólnoeuropejskiej strategii ochrony różnorodności biologicznej i krajobrazowej” na lata 1996-2000 uznano za jeden z 10 najcenniejszych obiektów w kategorii cieków wodnych. Wobec niekorzystnych zjawisk zachodzących w przyrodzie znaczenie Wisły i jej doliny, jako korytarza ekologicznego łączącego Bałtyk z Karpatami, jest coraz większe.

Niezwykle duże zróżnicowanie środowiskowe: geomorfologiczne, glebowe, mikroklimatyczne, hydrologicz​ne znajduje odzwierciedlenie w bogactwie flory i fauny. Stwierdzono tu ponad 1000 gatunków roślin naczyniowych (w tym wiele rzadkich lub ginących) oraz ponad 1000 gatunków chrząszczy (dwukrotnie więcej niż w całych Borach Tucholskich), co najlepiej świadczy o dużej mozaikowatości siedlisk. Kilka lat temu Piotr Białooki odkrył na tym terenie nowy dla nauki gatunek chrząszcza (Rhynchaenus circumvistulanus), a kilka gatunków po raz pierwszy stwierdzono w naszym kraju. Świat bezkręgowców czeka na bardziej szczegółowe opracowania, a każdy sezon badań naukowych przynosi wręcz zaskakujące wyniki (jak np. migracja i rozprzestrzenianie się niektórych gatunków motyli). Na najbardziej przyrodniczo wartościowych obszarach utworzono rezerwaty przyrody, a migrujące gatunki zwierząt chronione są w ramach programu czynnej ochrony gatunków zagrożonych.

Obecnie trwają przygotowania do czynnej ochrony rezerwatów przyrody. Przykładem jest rezerwat „Parowy Ostnicowe Gruczna”, który wraz z rezerwatem „Zbocza Płutowskie”, położonym po drugiej stronie rzeki, stanowi najbogatsze nad Dolną Wisłą skupienie reliktów stepowych. Rosną tu murawy kserotermiczne, tworzone przez rośliny zielne typowe dla stanowisk stepowych, żyznych, o dużym nasłonecznieniu, gdzie temperatura podłoża latem dochodzi do 60-70ºC. Utworzenie rezerwatu chroni florę przed zaoraniem, ale nie przed zarastaniem przez konkurencyjne drzewa i krzewy. Te ostatnie powodują wypieranie rzadkich gatunków stepowych. Aby je ratować, teren należy wykarczować i przywrócić istniejący tu niegdyś wypas owiec. Działania te rozpoczęto w rezerwacie „Zbocza Płutowskie”. Projektowane są dalsze cztery rezerwaty przyrody.

Siedziba terenowa Parku znajduje się w Chrystkowie koło Gruczna, w zabytkowej chacie pomennonickiej z 1770 r.. Jest to, niestety, jeden z ostatnich w Dolinie Dolnej Wisły dość dobrze zachowany obiekt – po​zostałość po holenderskich osadnikach przybywających do Polski w dobie reformacji. Stanowi on doskonały przykład dostosowania formy architektonicznej do warunków przyrodniczych, tj. do corocznych wylewów rzeki.

2.8.2.
Użytki ekologiczne

Użytki ekologiczne mają do spełnienia dwie ważne funkcje w krajobrazie: biocenotyczną i fizjocenotyczną. Stanowią one ostoję wielu roślin, w tym chronionych i zagrożonych, są miej​scem bytowania i żerowania dla zwierząt. Wiele z nich cechuje wysoka wartość krajobrazowa, wpły​wa​ją też bardzo wyraźnie na zwiększenie bioróżnorodności.

Według rejestru prowadzonego przez Starostę Bydgoskiego, na terenie gminy znajdują się 23 użytki ekologiczne.

Wykaz użytków ekologicznych stanowi załącznik Nr 1 do rozporządzenia nr 1/2004 Wo​je​wody Kujawsko--Pomorskiego z dnia 19 stycznia 2004 r. w sprawie uznania za użytki ekologiczne (Dz.Urz. Woj. Kuj.-Pom. Nr 8 poz. 76).

Poniższa tabela przedstawia wykaz użytków ekologicznych, zawarty we wskazanym wyżej rozporządzeniu.

Tabela 9.
Wykaz użytków ekologicznych na podstawie rozporządzenia nr 1/2004 Wo​je​wody Kujawsko-Pomor​skiego z dnia 19 stycznia 2004 r. w sprawie uznania za użytki ekologiczne
Lp.
Miejscowość i/lub Leśnictwo
Obręb ewidencyjny
Powierzchnia

(ha)
Opis obiektu

1
2
3
4
5

1
Bożenkowo/Nowy Mostek
Bożenkowo
5,33
bagno

2
Bożenkowo/Zdroje
Bożenkowo
5,42
bagno

3
Czarnówko/Jastrzębie
Osielsko
0,37
bagno

4
Czarnówko/Jastrzębie
Osielsko
0,79
bagno

5
Jczarnówko/astrzębie
Osielsko
0,63
bagno

6
Jarurzyn/Jastrzębie
Jarużyn
0,70
bagno

7
Jarurzyn/Jastrzębie
Jarużyn
0,11
bagno

8
Nekla/Strzelce
Żołędowo
1,41
bagno

9
Niemcz/Strzelce
Maksymilianowo
1,11
bagno

10
Nowy Mostek/Nowy Mostek
Żołędowo
0,57
torfowisko

11
Osielsko/Jastrzębie
Osielsko
0,56
bagno

12
Osielsko/Jastrzębie
Osielsko
0,39
bagno

13
Stary Jasiniec/Nowy Mostek
Żołędowo
0,35
bagno

14
Stary Jasiniec/Nowy Mostek
Żołędowo
0,34
torfowisko

15
Strzelce Leśne/Nowy Mostek
Żołędowo
10,23
łąki i pastwiska

16
Żołędowo/Strzelce
Żołędowo
0,28
bagno

17
Żołędowo/Strzelce
Żołędowo
0,47
bagno

18
Tryszczyn/Zdroje
Bożenkowo
0,35
pastwisko

19
Maksymilianowo/Zdroje
Bożenkowo
0,62
pastwiska i łąki

20
Tryszczyn/Zdroje
Bożenkowo
0,44
bagno

21
Jagodowo/Zdroje
Bożenkowo
0,66
pastwiska i łąki

22
Bożenkowo /Ługowo
Bożenkowo
8,77
bagno zadrzewione

23
Bożenkowo /Ługowo
Bożenkowo
2,13
bagno zadrzewione

Uchwałą Nr I/12/2000 Rady Gminy w Osielsku z dnia 17 marca 2000 r. uznano za użytek ekologiczny, obejmujący kępy drzew i krzewów oraz płaty nieużytkowanej roślinności wraz ze źródliskami, teren zwany „Uroczysko Prodnia”, który usytuowany jest w miejscowości Jarużyn, na skarpie Doliny Wisły.

2.8.3.
Pomniki przyrody

W rejestrze Starosty Bydgoskiego znajdują się 33 pomniki przyrody, wśród których przeważają poje​dyn​cze drzewa.

Tabela 9A.
Wykaz pomników przyrody na podstawie rejestru Starosty Bydgoskiego
Lp.
Nazwa

(forma ochrony przyrody)
Położenie geograficzne,

 długość i szerokość geograficzna
Położenie

administracyjne,

numer działki,

obręb ewidencyjny
Rodzaj

własności gruntu,

 zarządzający
Charakterystyka obiektu poddanego

pod ochronę
Miejsce i data ogłoszenia aktu o uznaniu lub utworzeniu szczególnej formy ochrony przyrody

1
2
3
4
5
6
7

1
grupa drzew
Dolina Brdy 314.72

y = 18001’21’’

x = 53015’35’’
Nowy Mostek
Skarb Państwa,

Nadleśnictwo Różanna
22 dęby szypułkowe o obwodach w pierśnicy od 220 do 270 cm oraz 5 sosen zwyczajnych o obwodach w pierśnicy od 200 do 300 cm
Dziennik Urzędowy Województwa Bydgoskiego Nr 15, poz. 120

z dnia 30 lipca 1991 r.

Nr załącznika – 237

2
pojedyncze drzewo
Dolina Brdy 314.72

y = 17058’11’’

x = 53013’56’’
działka nr 97

Bożenkowo
Skarb Państwa,

Gmina Osielsko
lipa drobnolistna o ob​wodzie w pierśnicy 320 cm
Dziennik Urzędowy Województwa Bydgoskiego Nr 15, poz. 120

z dnia 30 lipca 1991 r.

Nr załącznika – 493

3
pojedyncze drzewo
Dolina Brdy 314.72

y = 170 57’39’’

x = 53013’56’’
działka nr 100/11

Bożenkowo
prywatna,

Jerzy i Wanda Alichniewicz zam. w Bożenkowie
dąb szypułkowy o ob​wodzie w pierśnicy 325 cm
Dziennik Urzędowy Województwa Bydgoskiego Nr 15, poz. 120

z dnia 30 lipca 1991 r.

Nr załącznika – 494

4
pojedyncze drzewo
Wysoczyzna Świecka 314.73

y = 18002’11’’

x = 53011’56’’
działka nr 98/3

Niemcz
Skarb Państwa,

Gmina Osielsko
dąb szypułkowy o ob​wodzie w pierśnicy 380 cm
Dziennik Urzędowy Województwa Bydgoskiego Nr 15, poz. 120

z dnia 30 lipca 1991 r.

Nr załącznika – 495

5
grupa drzew
Wysoczyzna Świecka 314.73

y = 18009’16’’

x = 53011’25’’
działka nr 41/1

Jarużyn
Skarb Państwa,

Gmina Osielsko
6 lip drobnolistnych o obwodach w pierśnicy od 200 cm do 340 cm
Dziennik Urzędowy Województwa Bydgoskiego Nr 15, poz. 120

z dnia 30 lipca 1991 r.

Nr załącznika – 496

6
grupa drzew
Wysoczyzna Świecka 314.73

y = 18005’28’’

x = 53010’17’’
działka nr 41/1

Czarnówczyn 198
prywatna,

Józef Skrzeszewski zam. w Czarnówczy​nie
3 dęby szypułkowe o ob​wodach w pierśnicy od 310 do 380 cm
Dziennik Urzędowy Województwa Bydgoskiego Nr 15, poz. 120

z dnia 30 lipca 1991 r.

Nr załącznika – 498

7
pojedyncze drzewo
Wysoczyzna Świecka 314.73

y = 18005’28’’

x = 53010’10’’
Czarnówczyn 199

prywatna,

Franciszek Sikorski zam. w Czarnówczynie nr 199
dąb szypułkowy o ob​wodzie w pierśnicy 350 cm
Dziennik Urzędowy Województwa Bydgoskiego Nr 15, poz. 120

z dnia 30 lipca 1991 r.

Nr załącznika – 499

8
pojedyncze drzewo
Wysoczyzna Świecka 314.73

y = 180 05’28’’

x = 530 10’06’’

Czarnówczyn
prywatna,

Mirosław Sowgenow zam. w Czarnówczynie
kasztanowiec zwyczajny o obwodzie w pierś​nicy 297 cm
Dziennik Urzędowy Województwa Bydgoskiego Nr 15, poz. 120

z dnia 30 lipca 1991 r.

Nr załącznika – 500

9
pojedyncze drzewo
Wysoczyzna Świecka 314.73

y = 18005’27’’

x = 53009’58’’
Czarnówczyn 202a

prywatna,

Stanisław Dziedziejko zam. w Czarnówczynie
dąb szypułkowy o ob​wodzie w pierśnicy

265 cm
Dziennik Urzędowy Województwa Bydgoskiego Nr 15, poz. 120

z dnia 30 lipca 1991 r.

Nr załącznika – 501

10
pojedyncze drzewo
Wysoczyzna Świecka 314.73

y = 18005’29’’

x = 53009’56’’
Czarnówczyn 286

prywatna,

Zofia i Marian Charchuła – zam. w Czarnówczynie
dąb szypułkowy o ob​wodzie w pierśnicy 262 cm
Dziennik Urzędowy Województwa Bydgoskiego Nr 15, poz. 120

z dnia 30 lipca 1991 r.

Nr załącznika – 502

cd. tabeli 9A

1
2
3
4
5
6
7

11
pojedyncze drzewo
Wysoczyzna Świecka 314.73

y = 18002’22’’

x = 53010’43’’
działka nr 113/1

Niemcz
prywatna,

Lech i Irena Czarneccy
dąb szypułkowy o ob​wodzie w pierśnicy 300 cm
Dziennik Urzędowy Województwa Bydgoskiego Nr 15, poz. 120

z dnia 30 lipca 1991 r.

Nr załącznika – 503

12
pojedyncze drzewo
Wysoczyzna Świecka 314.73

y = 18002’15’’

x = 53010’59’’
działka nr 162/1

Niemcz
Skarb Państwa,

Zarząd Dróg w Świeciu
jesion wyniosły o ob​wo​dzie w pierśnicy 335 cm
Dziennik Urzędowy Województwa Bydgoskiego Nr 15, poz. 120

z dnia 30 lipca 1991 r.

Nr załącznika – 504

13
pojedyncze drzewo
Wysoczyzna Świecka 314.73

y = 18004’20’’

x = 53011’26’’
działka nr 231

Osielsko
prywatna,

Jan Redzynia

Osielsko
dąb szypułkowy o ob​wodzie w pierśnicy 345 cm
Dziennik Urzędowy Województwa Bydgoskiego Nr 15, poz. 120

z dnia 30 lipca 1991 r.

Nr załącznika – 505

14
pojedyncze drzewo
Wysoczyzna Świecka 314.73

y = 18004’53’’

x = 53011’06’’
Osielsko
Skarb Państwa,

Urząd Gminy w Osielsku
wiąz szypułkowy o ob​wodzie w pierśnicy 333 cm
Dziennik Urzędowy Województwa Bydgoskiego Nr 15, poz. 120

z dnia 30 lipca 1991 r.

Nr załącznika – 506

15
grupa drzew
Wysoczyzna Świecka 314.73

y = 18005’00’’

x = 53010’45’’
działka nr 325

Osielsko
kościelna,

Fara Katolicka w Osielsku
2 brzozy brodawkowate o obwodzie w pierśnicy 255 i 245 cm
Dziennik Urzędowy Województwa Bydgoskiego Nr 15, poz. 120

z dnia 30 lipca 1991 r.

Nr załącznika – 507

16
pojedyncze drzewo
Wysoczyzna Świecka 314.73

y = 18005’16’’

x = 53011’07’’
Osielsko
prywatna,

Krystyna Roszak Osielsko
lipa drobnolistna o ob​wodzie w pierśnicy 280 cm
Dziennik Urzędowy Województwa Bydgoskiego Nr 15, poz. 120

z dnia 30 lipca 1991 r.

Nr załącznika – 508

17
grupa drzew
Wysoczyzna Świecka 314.73

y = 18005’12’’

x = 53011’13’’
Osielsko
prywatna,

Anna Burchowska Osielsko
2 dęby szypułkowe o obwodzie w pierśnicy 420 i 300 cm
Dziennik Urzędowy Województwa Bydgoskiego Nr 15, poz. 120

z dnia 30 lipca 1991 r.

Nr załącznika – 509

18
grupa drzew
Wysoczyzna Świecka 314.73

y = 18004’30’’

x = 53010’40’’
Osielsko
prywatna,

Marian Kowalczyk Osielsko 225
2 robinie grochodrzew o obwodzie w pierśnicy 286 i 276 cm
Dziennik Urzędowy Województwa Bydgoskiego Nr 15, poz. 120

z dnia 30 lipca 1991 r.

Nr załącznika – 510

19
grupa drzew
Wysoczyzna Świecka 314.73

y = 18005’23’’

x = 53012’46’’
działka nr 431/14

Żołędowo
kościelna,

Zgromadzenie Sióstr Pasterek od Opatrzności Boskiej Żołędowo
2 dęby szypułkowe o obwodzie w pierśnicy 485 i 445 cm
Dziennik Urzędowy Województwa Bydgoskiego Nr 15, poz. 120

z dnia 30 lipca 1991 r.

Nr załącznika – 511

20
grupa drzew
Wysoczyzna Świecka 314.73

y = 18003’38’’

x = 53013’00’’
działka nr 244

Żołędowo
kościelna,

Parafia Rzymsko- Katolicka w Osielsku
2 dęby szypułkowe o obwodzie w pierśnicy 400 i 300 cm

1 lipa drobnolistna o ob​wodzie w pierśnicy 343 cm
Dziennik Urzędowy Województwa Bydgoskiego Nr 15, poz. 120

z dnia 30 lipca 1991 r.

Nr załącznika – 512

21
pojedyncze drzewo
Wysoczyzna Świecka 314.73

y = 18003’30’’

x = 53012’44’’
działka nr 291

Żołędowo
prywatna,

Hieronim Idzikowski – Żołędowo
dąb szypułkowy o ob​wodzie w pierśnicy 345 cm
Dziennik Urzędowy Województwa Bydgoskiego Nr 15, poz. 120

z dnia 30 lipca 1991 r.

Nr załącznika – 513

cd. tabeli 9A

1
2
3
4
5
6
7

22
pojedyncze drzewo
Wysoczyzna Świecka 314.73

y = 18003’27’’

x = 53012’53’’
działka nr 331/1

Żołędowo
Skarb Państwa,

Zarząd Dróg w Świeciu
lipa drobnolistna o ob​wodzie w pierśnicy

350 cm
Dziennik Urzędowy Województwa Bydgoskiego Nr 15, poz. 120

z dnia 30 lipca 1991 r.

Nr załącznika – 514

23
pojedyncze drzewo
Wysoczyzna Świecka 314.73

y = 18002’49’’

x = 53013’00’’
działka nr 455/1

Maksymilianowo
Skarb Państwa,

Urząd Gminy w Osielsku
kasztanowiec zwyczajny o obwodzie w pierś​nicy 360 cm
Dziennik Urzędowy Województwa Bydgoskiego Nr 15, poz. 120

z dnia 30 lipca 1991 r.

Nr załącznika – 515

24
grupa drzew
Wysoczyzna Świecka 314.73

y = 17058’43’’

x = 53011’27’’
działka nr 144

Smukała
Skarb Państwa,

Nadleśnictwo Żołędowo
3 sosny zwyczajne o ob​​wodzie w pierśnicy 310, 265, 260 cm
Dziennik Urzędowy Województwa Bydgoskiego Nr 15, poz. 120

z dnia 30 lipca 1991 r.

Nr załącznika – 516

25
pojedyncze drzewo
Wysoczyzna Świecka 314.73

y = 18003’50’’

x = 53012’58’’
działka nr 274/2LP

Żołędowo
Skarb Państwa,

Nadleśnictwo Żołędowo
dąb szypułkowy o ob​wodzie w pierśnicy

420 cm
Dziennik Urzędowy Województwa Bydgoskiego Nr 15, poz. 120

z dnia 30 lipca 1991 r.

Nr załącznika – 517

26
grupa drzew
Wysoczyzna Świecka 314.73

y = 18003’54’’

x = 53012’59’’
działka nr 274/2 LP

Żołędowo
Skarb Państwa,

Nadleśnictwo Żołędowo
6 lip drobnolistnych o obwodzie w pierśnicy 310, 300, 290, 260, 250 i 160 cm
Dziennik Urzędowy Województwa Bydgoskiego Nr 15, poz. 120

z dnia 30 lipca 1991 r.

Nr załącznika – 518

27
pojedyncze drzewo
Wysoczyzna Świecka 314.73

y = 18003’35’’

x = 53012’46’’
działka nr 274/2 LP Żołędowo
Skarb Państwa,

Nadleśnictwo Żołędowo
dąb szypułkowy o ob​wodzie w pierśnicy

345 cm
Dziennik Urzędowy Województwa Bydgoskiego Nr 15, poz. 120

z dnia 30 lipca 1991 r.

Nr załącznika – 519

28
grupa drzew
Wysoczyzna Świecka 314.73

y = 18003’35’’

x = 53012’46’’
działka nr 274/2 LP Żołędowo
Skarb Państwa,

Nadleśnictwo Żołędowo
2 dęby szypułkowe o obwodach w pierśnicy 315 i 330 cm
Dziennik Urzędowy Województwa Bydgoskiego Nr 15, poz. 120

z dnia 30 lipca 1991 r.

Nr załącznika – 520

29
grupa drzew
Dolina Brdy 314.72

y = 18001’20’’

x = 53015’35’’
działka nr 168 LP Nowy Mostek
Skarb Państwa,

Nadleśnictwo Różanna
22 dęby szypułkowe o obwodach w pierśnicy od 230 do 300 cm oraz 15 sosen zwyczajnych o obwodach w pierśnicy od 165 do 270 cm
Dziennik Urzędowy Województwa Bydgoskiego Nr 15, poz. 120

z dnia 30 lipca 1991 r.

Nr załącznika – 521

30
grupa drzew
Dolina Fordońska 314.83

y = 18010’02’’

x = 53011’38’’
działka nr 109/6

Jarużyn
spółdzielcza,

Rolnicza Spółdzielnia Produkcyjna w Strzelcach Górnych
1 kasztanowiec zwyczajny o obwodzie w pierśnicy 312 cm oraz 1 jesion wyniosły o obwodzie w pierśnicy 318 cm
Nr w rejestrze

wojewody 1093

31
pojedyncze drzewo
Wysoczyzna Świecka 314.73
działka nr 71/3

Jarużyn
prywatna,

Felicja Retecka Jarużyn
dąb szypułkowy o ob​wodzie w pierśnicy

415 cm
Nr w rejestrze

wojewody 1383

32
pojedyncze drzewo
Dolina Fordońska 314.83
działka nr 313 LP Jarużyn

dąb szypułkowy o ob​wodzie w pierśnicy

364 cm
Nr w rejestrze

wojewody 1384

33
inne obiekty
Dolina Fordońska 314.83
działka nr 313 LP Jarużyn

źródlisko „Oczy Jarużyna”
Nr w rejestrze

wojewody 1385

2.8.4.
Zasoby leśne

Podstawowym gatunkiem lasotwórczym jest sosna pospolita, zajmuje około 90% ogólnej powierzchni leśnej, następnie dąb – około 5%, brzoza około 1%, resztę uzupełniają olchy, modrzewie, świerki, buki, klony i inne gatunki. W podszytach występują przede wszystkim: jałowce pospolite, kruszyny pospolite, jarzęby, leszczyny, trzmieliny i inne. Dość bogata flora i fauna czyni te tereny atrakcyjnymi pod względem turystycznym, jak i edukacyjnym.

Lasy na terenie gminy Osielsko administrowane są przez Nadleśnictwa: Żołędowo i Różanna, podległe Regionalnej Dyrekcji Lasów Państwowych w Toruniu.

Nadleśnictwo Różanna

Obejmuje obszar około 11 tys. ha. W obecnych granicach zostało utworzone w 1975 r. W jego skład wchodzą 2 obręby podzielone na 11 leśnictw. Obręb Różanna – Leśnictwa: Krówka, Puszczyn, Kadzionka, Tylna Góra, Różanna oraz Ośrodek Hodowli Zwierzyny Pobrdzie; Obręb Stronno – Leśnictwa: Pólko, Aleksandrowiec, Wilcze Gardło, Stronno, Biała, Ługowo oraz szkółka leśna Wilcze Gardło. Lasy Nadleśnictwa położone są w dorzeczu Wisły i Brdy. Obok Jeziora Koronowskiego na terenie Nadleśnictwa Różanna znajduje się wiele jezior polodowcowych, rynnowych o stromych brzegach. Największe tworzą łańcuch jezior byszewskich o długości około 30 km. Rozległe obszary leśne, malownicze krajobrazy i obecność licznych wód stanowią o dużej atrakcyjności turystycznej Nadleśnictwa Różanna. Na terenie Nadleśnictwa znajdują się liczne kompleksy ośrodków wypoczynkowych. Drzewostany Nadleśnictwa Różanna to przede wszystkim lasy iglaste, czyli bory z gatunkiem głównym sosną oraz niewielkimi domieszkami, najczęściej brzozy i dębu: sosna – 95%, dąb – 3%, pozostałe (świerk, modrzew, brzoza, olcha, buk, grab) – 2%.

Najważniejszy gatunek lasotwórczy – sosna zwyczajna występuje prawie we wszystkich typach siedliskowych. Przeciętny wiek drzewostanu z dominującą sosną wynosi 59 lat. Dąb jako gatunek panujący zajmuje zaledwie 3% powierzchni leśnej i 3,9% udziału masowego. Tworzy on lite dąbrowy oraz drzewostany mieszane z udziałem buka, modrzewia i lipy. Pozostałe gatunki, jak brzoza, olcha, modrzew, buk, świerk i lipa zajmują około 2% powierzchni. Ocenia się, że na terenie Nadleśnictwa Różanna jest około 200 ha lasów zbliżonych charakterem do stanu naturalnego.

Na skutek prowadzonej w XIX wieku gospodarki monokulturowej nie zachowało się na terenie Nadleśnictwa wiele osobliwości przyrodniczych. Należy jednak wymienić następujące „perełki przyrodnicze”: 31 pomników przyrody (2 powierzchniowe, a pozostałe to wiekowe drzewa, głównie dęby), 6 stanowisk cisa pospolitego, pojedyncze stanowiska roślin runa leśnego objętych ochroną gatunkową, kilka drzewostanów zbliżonych swoim charakterem do stanu naturalnego, ciekawe florystycznie stawy, bagna i torfowiska śródleśne oraz projektowany rezerwat przyrody. Wielkim bogactwem lasów Różanny są płody runa: borówka czernica, borówka brusznica, jeżyny, maliny, poziomki, żurawiny, grzyby.

Siedziba Nadleśnictwa:
ul. Leśna 5
86-010 Koronowo

tel. 052 prefiks 38-22-595, 052 prefiks 38-22-478
fax. 052 prefiks 38-22-077
rozanna@pascom.pl
Nadleśnictwo Żołędowo

Nadleśnictwo Żołędowo położone jest w województwie kujawsko-pomorskim na terenie gmin: Bydgoszcz, Osielsko, Dobrcz, Pruszcz Pom., Koronowo, Sicienko, Nakło n/Notecią. Jego historia sięga 1886 r. W skład Nadleśnictwa wchodzi 8 leśnictw: Bocianowo, Jagodowo, Jastrzębie, Kruszyn, Nowy Mostek, Osowa Góra, Strzelce, Tryszczyn oraz Szkółka Leśna Tryszczyn. Obejmuje swoim zarządem obszar o powierzchni 11996 ha oraz sprawuje nadzór nad lasami niepaństwowymi na obszarze 709 ha. Lasy położone są w bezpośrednim sąsiedztwie Bydgoszczy – ok. 22% powierzchni ogólnej leży w granicach administracyjnych miasta. Sąsiedztwo tak dużego miasta wywiera decydujący wpływ na całokształt pracy Nadleśnictwa. Według klasyfikacji fizjograficznej Nadleśnictwo Żołędowo leży w III krainie przyrodniczo leśnej Wielkopolsko-Pomorskiej, w dzielnicy: Pojezierza Krajeńskiego, Chełmińsko-Dobrzyńskiej i Kotliny Toruńsko- -Płockiej. Obszar Nadleśnictwa położony jest w zlewni rzeki Wisły, Brdy i Noteci. Występują też drobne cieki wodne stanowiące ich dopływy. Z rzadka można spotkać małe bagna i niewielkie zbiorniki wodne. Poziom wód gruntowych znajduje się poza zasięgiem korzeni, co ma zasadniczy wpływ na żyzność siedlisk. Większość – 66% stanowią siedliska borowe (głównie bory mieszane), pozostałe 34% zajmują siedliska lasowe (głównie lasy mieszane). Podstawowym gatunkiem lasotwórczym jest sosna pospolita, zajmuje ona 90,8% ogólnej powierzchni leśnej, następnie dąb 5,1%, brzoza 1,6%, pozostałe to olchy, modrzewie, świerki, buki, klony i inne gatunki. Średni wiek drzewostanów wynosi 64 lata, przy przeciętnej zasobności 220 m3/ha oraz przeciętnym rocznym przyroście masy 3,46 m3/ha.

Na potrzeby tzw. rynku lokalnego Nadleśnictwo Żołędowo pozyskuje rocznie około 28-30 tys. m3 drewna. W trosce o zwiększenie zasobów leśnych, wielkość masy drzew przeznaczonych do wycięcia w da​nym roku jest zdecydowanie niższa od przeciętnego sumarycznego rocznego przyrostu masy drewna na pniu (ok. 70%).

Adres Nadleśnictwa:
ul. Parkowa 4A Żołędowo 86-031 Osielsko
tel./fax 0(...)52 381-38-74, 381-38-76
e-mail: n_zoledowo@wp.pl
Wg stanu na 31 grudnia 2003 r. powierzchnia gruntów leśnych nie stanowiących własności Skarbu Państwa wynosi 192,9 ha, z tego 180,0 ha stanowią lasy osób fizycznych. Pozyskanie grubizny w lasach niepaństwowych wyniosło w 2003 r. 193 m3. Struktura siedlisk i skład gatunkowy – podobne jak w lasach państwowych.

2.9.
Gospodarka wodno-ściekowa

2.9.1.
Wodociągi i ujęcia wód podziemnych

Według rocznika US Bydgoszcz w 2001 r. długość sieci wodociągowej oraz ilość przyłączy wynosiła:

–
sieć rozdzielcza
– 91,7 km,

–
ilość podłączeń do budynków
– 1819,

–
zużycie wody
– 225,6 m3 na 1 mieszkańca rocznie.

Ujęcia wód podziemnych

A. Ujęcia komunalne

Tabela 10.
Wykaz ujęć komunalnych

Lp.
Miejscowość
Zasoby ujęcia

(m3/h)

1
Żołędowo
190

2
Niemcz
100

B. Ujęcia zakładowe

Tabela 11.
Wykaz ujęć zakładowych

Lp.
Miejscowość
Nazwa zakładu
Zasoby ujęcia

(m3/h)

1
2
3
4

1
Bożenkowo
POD „Nad Strugą”
40

2
Osielsko – Myślęcinek
Hirsch-Pol
1,6

3
Maksymilianowo
POD Zwycięstwo
35

4
Bożenkowo
POD Zacisze
b.d.

5
Bożenkowo
POD „Energetyk”
b.d.

6
Bożenkowo
POD „BEFANA”
36

7
Bożenkowo
POD „Wrzos”
50

8
Bożenkowo
BPBO
40

9
Bożenkowo
PRIMBR
50

10
Bożenkowo
POD
50

11
Bożenkowo
POD
36,6

12
Osielsko
ATR
18

13
Osielsko
POD „Leśna Polana”
125

14
Osielsko
POD
56

15
Osielsko
Betoniarnia „Baumat”
2

16
Jarużyn
RSP
18

17
Maksymilianowo
Ośrodek Zdrowia
7,82

18
Maksymilianowo
Stacja PKP
15

19
Maksymilianowo
GS „Samopomoc Chłopska”
37

20
Maksymilianowo
PKP
23,5

21
Niemcz
Szkoła Podstawowa
6

22
Niemcz
Osada leśna
1,4

23
Niemcz
POD „Jagódka”
22

24
Osielsko
Poczta
35

25
Wilcze
Tuczarnia
27,7

26
Zdroje k. Bożenkowa
Dom Pomocy Społecznej
19

27
Żołędowo
Nadleśnictwo
19,5

Charakterystyka ujęć komunalnych

Żołędowo – zasoby ujęcia ustalone zostały wg stanu na dzień 23 lutego 1996 r. w wielkości 190 m3/h przy depresji s = 5,8-7,7 m. Ujęcie składa się z następujących studni głębinowych:

· Nr 1 – głębokość 56,5 m, wydajność eksploatacyjna 40,0 m3/h przy depresji 5,8 m,

· Nr 2 – głębokość 65,0 m, wydajność eksploatacyjna 70,0 m3/h przy depresji 7,7 m,

· Nr 3 – głębokość 55,0 m, wydajność eksploatacyjna 80,0 m3/h przy depresji 6,9 m.

Pozwolenie wodnoprawne udzielone decyzją Starosty Bydgoskiego z dnia 31.12.2003 r. znak
OŚ.II-6223/25/03, obowiązujące do 31.12.2013 r.

Niemcz – zasoby ujęcia ustalone zostały wg stanu na dzień 26 kwietnia 2001 r. w wielkości 100 m3/h przy depresji s = 4,5 m. Ujęcie składa się z następujących studni głębinowych:

· Nr 1 – głębokość 40,0 m, wydajność eksploatacyjna 60,0 m3/h przy depresji 4,2 m,

· Nr 2 – głębokość 42,0 m, wydajność eksploatacyjna 60,0 m3/h przy depresji 5,0 m.

Pozwolenie wodnoprawne udzielone decyzją Starosty Bydgoskiego z dnia 03.06.2002 r. znak
OŚ.II-6223/7-1/02, obowiązujące do 31.05.2013 r.

2.9.2. Kanalizacja i oczyszczalnie ścieków

Na podstawie danych przedstawionych przez Zleceniodawcę, gminę Osielsko charakteryzują następujące wskaźniki:

1. Miejscowości obsługiwane przez system kanalizacyjny: Osielsko, Niemcz, Maksymilianowo, Żołędowo.
2. Liczba gospodarstw domowych podłączonych do kanalizacji: 568.
3. Liczba mieszkańców korzystających z usług kanalizacyjnych: 2272.
4. Długość sieci kanalizacyjnej spro​wa​dzającej ścieki do oczyszczalni ście​ków: 54,1 km.

5. Nazwa oczyszczalni ścieków obsługujących system kanalizacyjny: oczyszczalnia ścieków w Byd​gosz​czy- -Fordonie.
6. Zlewnia rzeki: Wisły.
Ponadto na terenie gminy znajdują się oczyszczalnie przyzakładowe.

Tabela 12. Oczyszczalnie przyzakładowe

Lp.
Miejscowość
Użytkownik
Charakterystyka oczyszczalni
Ilość

ścieków

m3/d
Odbiornik ścieków

1
Żołędowo
Dom Opieki nad Samotną Matką
Oczyszczalnia BIOCLERE B75 ze złożami tarczowymi
10
rów w zlewni Kotomierzycy

2
Bożenkowo
Jednostka Wojskowa
Osadnik Imhoffa, złoże – stawy
46,6
ścieki odprowadzane do gruntu

3
Żołędowo
Nadleśnictwo Żołędowo
Krata, oczyszczalnia ELA-3, stacja PIX, filtr gruntowy, zbiornik bez​tle​nowej stabilizacji osadu
42,4
rów w zlewni Kotomierzycy

2.10.
Zarys gospodarki odpadami

Na przełomie 2001 i 2002 r. wprowadzono cały pakiet przepisów wprowadzających szereg zupełnie nowych rozwiązań. Regulacje dotyczące postępowania z odpadami zawarte są obecnie w sześciu podstawowych ustawach oraz w kilkudziesięciu rozporządzeniach wykonawczych, które uwzględniają ogólne, jak i szczegółowe wymagania UE. Ustawy te wykorzystują jednolity aparat pojęciowy, przenoszący do prawa polskiego definicje zawarte w dyrektywach UE. Główne znaczenie ma ustawa z dnia 27 kwietnia 2001 r. o odpadach (Dz.U. Nr 62, poz. 628, z późn. zm.), bowiem to w niej znajdują się podstawowe instrukcje dotyczące postępowania z odpadami. W sprawach bardziej ogólnych, obejmujących poza odpadami także inne elementy środowiska, przepisy ustawy o odpadach odwołują się do ustawy z dnia 27 kwietnia 2001 roku – Prawo ochrony środowiska (Dz.U. Nr 62, poz. 627, z późn. zm.). Ustawę o odpadach uzupełnia ustawa z dnia 11 maja 2001 r. o opakowaniach i odpadach opakowaniowych (Dz.U. Nr 63, poz. 638, z późn. zm.) oraz ustawa z dnia 11 maja 2001 r. o obowiązkach przedsiębiorców w zakresie gospodarowania niektórymi odpadami oraz o opłacie produktowej i opłacie depozytowej (Dz.U. Nr 63, poz. 629, z późn. zm.). Zawarte w nich przepisy służą włączeniu do prawa polskiego wymagań wynikających z kilku aktów prawa UE, a w szczególności dotyczących odpadów opakowaniowych, a także pewnych wymagań zawartych w dyrektywach ramowych. Ustawa o obowiązkach przedsiębiorców dodatkowo wprowadza zupełnie nowe instrumenty ekonomiczne w zakresie gospodarki odpadami. Odpady komunalne, szczególnie po zmianach wprowadzonych tzw. ustawą czyszczącą (Dz.U. Nr 7, poz. 78 z 2003 roku), zasadniczo traktowane są tak, jak po​zostałe odpady, jednakże nadal wiele zagadnień z nią związanych regulują przepisy ustawy z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach (Dz.U. Nr 132, poz. 622 z późn. zm.). Każda z wymienionych ustaw obejmuje określone zagadnienia dotyczące odpadów, tworząc system wzajemnie powiązanych i uzupełniających się aktów prawnych.

Na terenie gminy funkcjonuje składowisko odpadów komunalnych w Żołędowie, które na koniec
2002 r. charakteryzowały następujące parametry

· pojemność składowiska (I i II etap)
–
52.000 m3 (I etap – 27.000 m3 i II etap – 27.000 m3)

· przychód w 2002 roku
–
1.716 Mg

· ilość nagromadzonych odpadów
–
9.397 Mg

· ilość nagromadzonych odpadów
–
34.342 m3
· % wypełnienia
–
62%.

Szerzej powyższe zagadnienie omówione zostało w „Planie gospodarki opadami”.

3.
DZIAŁANIA SŁUŻĄCE POPRAWIE STANU ŚRODOWISKA, W TYM ROZWÓJ NIEKONWENCJONALNYCH ŹRÓDEŁ ENERGII

3.1.
Wykaz obowiązujących miejscowych planów zagospodarowania przestrzennego
1. Miejscowy plan zagospodarowania przestrzennego terenów zabudowy jednorodzinnej z usługami we wsi Niwy-Wilcze, przyjęty uchwałą Rady Gminy Osielsko Nr I/9/97 z dnia 14 marca 1997 r. – 13,7 ha.

2. Miejscowy plan zagospodarowania przestrzennego obszaru gminy Osielsko wzdłuż drogi Bydgoszcz-Gdańsk obejmujący grunty wsi Osielsko, Żołędowo i Niwy, przyjęty uchwałą Rady Gminy Osielsko Nr IV/57/97 z dnia 18 września 1997 r. – 168,8 ha.

3. Miejscowy plan zagospodarowania przestrzennego terenów osiedla mieszkaniowego w Niemczu „Niemcz I”, przyjęty uchwałą Rady Gminy Osielsko Nr II/20/97 z dnia 25 kwietnia 1997 r. – 47,0 ha.

4. Miejscowy plan zagospodarowania przestrzennego terenów osiedla mieszkaniowego w Niemczu „Niemcz II”, przyjęty uchwałą Rady Gminy Osielsko Nr I/11/97 z dnia 14 marca 1997 r. – 60,0 ha.

5. Miejscowy plan zagospodarowania przestrzennego osiedla mieszkaniowego w Osielsku Myślęcinku, przyjęty uchwałą Rady Gminy Osielsko Nr I/10/97 z dnia 14 marca 1997 r. – 1,25 ha.

6. Miejscowy plan zagospodarowania przestrzennego terenów osiedla mieszkaniowego w Niemczu „Niemcz III”, przyjęty uchwałą Rady Gminy Osielsko Nr I/1/99 z dnia 25 stycznia 1999 r. – 99,0 ha.

7. Miejscowy plan zagospodarowania przestrzennego terenów zabudowy mieszkaniowo-usługowej w Osiel​sku, przyjęty uchwałą Rady Gminy Osielsko Nr V/60/99 z dnia 18 sierpnia 1999 r. – 112,0 ha.

8. Miejscowe plany zagospodarowania przestrzennego we wsi Niemcz, przyjęte uchwałą Rady Gminy Osielsko Nr VI/74/2001 z dnia 16 listopada 2001 r. (Niemcz V – 10 planów) – 88,3 ha.

9. Zmiany miejscowego planu zagospodarowania przestrzennego gm. Osielsko, przyjęte uchwałą Rady Gminy Osielsko Nr V/60/2000 z dnia 25 października 2000 r. – 50,0 ha.

10. Miejscowy plan zagospodarowania przestrzennego terenu mieszkaniowego i usługowo-produkcyjnego na działkach 96/4, 98/3 i 100 w Osielsku, przyjęty uchwałą Rady Gminy Osielsko Nr II/20/2001 z dnia 27 kwietnia 2001 r.

11. Miejscowy plan zagospodarowania przestrzennego terenu mieszkaniowego z dopuszczeniem nieuciążliwej działalności usługowo-produkcyjnej na działkach 803/1 i 803/2 w Osielsku, przyjęty uchwałą Rady Gminy Osielsko Nr II/21/2001 z dnia 27 kwietnia 2001 r.

12. Miejscowy plan zagospodarowania przestrzennego terenu mieszkaniowego z dopuszczeniem nieuciążliwej działalności usługowo-produkcyjnej na działkach 71/4, 71/5, 71/6 w Niwach gm. Osielsko, przyjęty uchwałą Rady Gminy Osielsko Nr II/22/2001 z dnia 27 kwietnia 2001 r.

13. Miejscowe plany zagospodarowania przestrzennego na terenie działek 272/5, 272/7, 272/8, 273/6, 278/4, 278/5 i 278/7 w Żołędowie gm. Osielsko, przyjęte uchwałą Rady Gminy Osielsko Nr II/23/2001 z dnia 27 kwietnia 2001 r.

/łącznie plany z pkt. 10-13 – 25,8 ha/.

14. Miejscowy plan zagospodarowania przestrzennego terenu przeznaczonego pod nadawczy ośrodek radio​wo- -telewizyjny obejmujący obszar na działek nr 264 i 265 w Osielsku, przyjęty uchwałą Rady Gminy Osielsko Nr VI/65/2000 z dnia 15 grudnia 2000 r. – 1,3 ha.

15. Miejscowy plan zagospodarowania przestrzennego osiedla mieszkaniowego w Maksymilianowie gm. Osielsko, przyjęty uchwałą Rady Gminy Osielsko Nr V/47/2002 z dnia 13 sierpnia 2002 r. – 132,0 ha.

16. Miejscowe plany zagospodarowania przestrzennego na terenie sołectw Bożenkowo, Jarużyn, Niwy i Osielsko gm. Osielsko, przyjęte uchwałą Rady Gminy Osielsko Nr V/48/2002 z dnia 13 sierpnia 2002 r. – 62,5 ha.

17. Miejscowe plany zagospodarowania przestrzennego terenów sołectw Maksymilianowo i Żołędowo gm. Osielsko, przyjęte uchwałą Rady Gminy Osielsko Nr V/46/2002 z dnia 13 sierpnia 2002 r. – 36,0 ha.

Powierzchnia terenów, objętych planami, które obowiązują po 31.12.2003 r. wynosi ok. 20% powierzchni gruntów nieleśnych w gminie.

3.2.
Kształtowanie stosunków wodnych

W chwili obecnej ustawą regulującą całokształt zagadnień związanych z gospodarką wodną jest ustawa z dnia 18 lipca 2001 r. Prawo wodne (Dz.U. Nr 115, poz. 1229, z późn. zm.).

Rodzaje korzystania z wód:

Ustawa wyróżnia trzy rodzaje korzystania z wód:

a) powszechne – obejmujące korzystanie z wód do zaspokajania potrzeb osobistych, gospodarstwa rolnego lub domowego bez stosowania specjalnych urządzeń, a także do wypoczynku, uprawiania turystyki, sportów wodnych itp.,

b) zwykłe – obejmujące korzystanie z wód stanowiących własność korzystającego oraz z wody podziemnej znajdującej się na jego gruncie – nie obejmuje to wykonywania urządzeń wodnych,

c) szczególne korzystanie z wód, w szczególności:

· pobór wód podziemnych i powierzchniowych oraz ich odprowadzanie – wyjątek: pobór wód podziemnych na potrzeby zwykłego korzystania z wody przy pomocy urządzeń o wydajności do 5 m3/dobę,

· wprowadzanie ścieków do wód lub do ziemi – wyjątek: wprowadzanie do wód lub do ziemi ścieków oczyszczonych w ilości do 5 m3/dobę,

· przerzuty wody oraz sztuczne zasilanie wód podziemnych,

· piętrzenie oraz retencjonowanie śródlądowych wód powierzchniowych,

· korzystanie z wód do celów energetycznych,

· korzystanie z wód do celów żeglugi i spławu,

· wydobywanie z wód kamienia, żwiru, piasku i innych materiałów oraz wycinanie roślin z wód
i brzegu,

· rybackie korzystanie z wód powierzchniowych.

Kompetencje wójta wynikające z ustawy.

–
wydawanie decyzji o przywróceniu stosunków wodnych na gruncie do stanu poprzedniego, jeśli zmiany te wpływają szkodliwie na nieruchomości sąsiednie (art. 29 ust. 3 ustawy),

–
zatwierdzanie decyzją ugody o zmianie stosunków wodnych na gruncie, jeśli zmiana ta nie wpływa negatywnie na nieruchomości sąsiednie (art. 30 ust. 2 ustawy),

Według rozporządzenia Rady Ministrów z dnia 17 grudnia 2002 r. w sprawie śródlądowych wód powierzchniowych lub ich części stanowiących własność publiczną (Dz.U. z 2003 r. Nr 16, poz. 149) na terenie gminy Osielsko zakwalifikowano jako wody stanowiące własność publiczną, istotne dla kształtowania zasobów wodnych oraz ochrony przeciwpowodziowej – w załączniku nr 1 rzeki Brdę i Wisłę, natomiast nie występują na terenie gminy wody stanowiące własność publiczną, istotne dla regulacji stosunków wodnych na potrzeby rolnictwa.

Jednym ze sposobów kształtowania stosunków wodnych są melioracje. Wody publiczne w ciekach oraz inne urządzenia zaliczone do melioracji podstawowych administrowane są przez Kujawsko-Pomorski Zarząd Melioracji i Urządzeń Wodnych we Włocławku. Zgod​nie z art. 70 Prawa wodnego melioracje polegają na regulacji stosunków wodnych w celu polepszenia zdol​ności pro​dukcyjnej gleby, ułatwienia jej uprawy oraz na ochronie użytków rolnych przed powodziami.

Urządzenia melioracji wodnych dzielą się na podstawowe i szczegółowe, w zależności od ich funkcji
i pa​rametrów.

Według art. 71 ust. 1 do urządzeń melioracji wodnych podstawowych zalicza się:

1)
budowle piętrzące, budowle upustowe oraz obiekty służące do ujmowania wód,

2)
stopnie wodne, zbiorniki wodne,

3)
kanały, wraz z budowlami związanymi z nimi funkcjonalnie,

4)
rurociągi o średnicy co najmniej 0,6 m,

5)
budowle regulacyjne oraz przeciwpowodziowe,

6)
stacje pomp, z wyjątkiem stacji wykorzystywanych do nawodnień ciśnieniowych, jeżeli służą celom wymienionym w art. 70.

Przepisy dotyczące urządzeń melioracji wodnych podstawowych stosuje się odpowiednio do budowli wstrzymujących erozję wodną oraz do dróg dojazdowych, niezbędnych do właściwego użytkowania obszarów zmeliorowanych.

Według programu małej retencji dla województwa bydgoskiego opracowanego przez IMUZ wg stanu na 1997 r. na terenie gminy Osielsko znajduje się 12,00 km rzeki, zaliczonej do urządzeń melioracji wodnych podstawowych, będącej w utrzymaniu przez Kujawsko-Pomorski Zarząd Melioracji i Urządzeń Wodnych od 10+000 km w górę spływu wód do 35,0 km, początku rzeki we wsi Korytowo na terenie gminy Bukowiec.

Na rzece Kotomierzyca w miejscowości Bożenkowo zlokalizowany jest stopień wodny MEW ze zbiornikiem wyrównawczym, stanowiącym własność prywatną.

Stan urządzeń melioracji szczegółowych według powyższego opracowania jest następujący:

Tabela 13.
Stan urządzeń melioracji szczegółowych
Ogółem

(ha)
Grunty orne (ha)
Trwałe użytki zielone (ha)
Rowy

(km)

zmeliorowane
w tym

zdreno​wane
zmeliorowane
w tym

zdreno​wane

1119
967
890
152

41,2

W chwili obecnej nie przewiduje się robót związanych z wykonywaniem nowych inwestycji melioracyjnych bądź regulacją rzek.

Obecna, tradycyjna funkcja użytkowa – plonotwórcza – istniejących urządzeń melioracyjnych, zatraca swoje znaczenie. Zachodzące na terenie Gminy zmiany użytkowania gruntów łączą się z wykorzystaniem i użytkowaniem systemów wodnomelioracyjnych, które ustalić można jedynie przez pryzmat aktualnych i po​tencjalnych „użytkowników zasobów wody melioracyjnej”. Są to na pewno oczekiwane funkcje użytkowe, jak np.: osiedlowa mikrogospodarka wodna, proekologiczna oraz rekreacyjna itp., co w stosunku do zasobów wód powierzchniowych znajduje m.in. swoje odzwierciedlenie w zapisach miejscowych planów zagospodarowania przestrzennego. Proces obsługiwania systemów wodnomelioracyjnych oznacza zlewniowe utrzymy​wanie istniejących systemów jako całości funkcjonalnej w stanie sprawności technicznej oraz ewentualną jego odnowę, czy modernizację, głównie w aspekcie ich eksploatacji, wyznaczającej dwa rodzaje procesów: użytkowania i obsługiwania (utrzymania oraz odnowy) obiektów oraz zarządzania całymi systemami w sferze problemów decyzyjnych.

Zarządzanie zasobami wodnymi służy zaspokajaniu potrzeb ludności, gospodarki, ochronie wód i środowiska związanego z tymi zasobami. Gospodarowanie wodami winno być prowadzone z zachowaniem zasady racjonalnego i całościowego traktowania zasobów wodnych, z uwzględnieniem ich ilości i jakości. Uwzględniać winno zasadę wspólnych interesów i winno być realizowane przez współpracę administracji publicznej, użytkowników wód i przedstawicieli lokalnych społeczności, tak aby uzyskać maksymalne korzyści społeczne. Wody podlegają ochronie niezależnie od tego, czyją stanowią własność.

3.3.
Ochrona wód powierzchniowych

Znaczący wpływ na poprawę jakości wód będą miały działania podjęte w związku zapisami art. 47 Prawa wodnego. Zgodnie z tymi przepisami dyrektor regionalnego zarządu gospodarki wodnej określi, w drodze rozpo​rzą​dzenia, wody powierzchniowe i podziemne wrażliwe na zanieczyszczenie związkami azotu ze źródeł rolni​czych oraz obszary szczególnie narażone, z których odpływ azotu ze źródeł rolniczych do tych wód należy ograniczyć. Znaczące dla poprawy jakości wód powierzchniowych jest również wejście w życie Rozporządzenia Ministra Środowiska z dnia 23 grudnia 2002 r. w sprawie szcze​​gółowych wymagań, jakim powinny odpowiadać programy działań mających na celu ograniczenie od​pływu azotu ze źródeł rolniczych (Dz.U. z 2003 r. Nr 4, poz. 44). Ponadto instrumentem służącym temu ce​lowi ma być określony w art. 43 Prawa wodnego „Krajowy Program Oczyszczania Ścieków Komunalnych”.

Bardzo duże znaczenie dla jakości wód, w tym również podziemnych ma wdrażanie zasad wynikających z Kodeksu Dobrej Praktyki Rolniczej. Podstawowym aktem prawnym, regulującym zasady tworzenia i realizacji tego programu rolno-środo​wisko​wego w Unii Europejskiej jest Rozporządzenie Rady (WE) Nr 1257/1999 w sprawie wsparcia rozwoju wsi przez Europejski Fundusz Orientacji i Gwarancji Rolnej. Stwo​rzono również szczegółowe zasady wdrażania tych programów oraz instrumenty finansowe, w formie na​stęp​nego Rozporządzenia Rady (WE) Nr 445/2002. Obydwa akty prawne określają główne cele pro​gra​mów, warunki ich realizacji i zasady kalkulacji płatności. Wsparcie finansowe będzie przysługiwać tym rolni​kom, którzy zobowiążą się do realizowania, przez okres co najmniej 5 lat, działań polegających na:

(
stosowaniu w produkcji rolnej zabiegów chroniących środowisko, krajobraz, zasoby naturalne i różno​rodność genetyczną,

(
przyjaznej dla środowiska ekstensyfikacji produkcji rolnej,

(
zachowaniu środowisk o wysokiej wartości przyrodniczej, które mogą być zagrożone intensyfikacją rolnictwa,

(
utrzymywaniu zróżnicowania krajobrazu i historycznych walorów terenów rolniczych,

(
podnoszeniu świadomości ekologicznej wśród społeczności wiejskiej.

Dofinansowywanie tego rodzaju działań ze wspólnego budżetu UE oraz budżetów poszczególnych kra​jów jest oparte na zasadzie „wzajemnych usług”, tzn. rolnicy za otrzymywane wsparcie finansowe będą świad​czyli dodatkowe usługi chroniące środowisko i krajobraz w obrębie ich oddziaływania, a z efektów tych za​biegów korzystać będzie całe społeczeństwo.

Jednym z podstawowych założeń programu rolno-środowiskowego jest wymóg przestrzegania przez rolnika tzw. zwykłej dobrej praktyki rolniczej, określanej jako „minimum rolno-środowiskowe”. Przestrzeganie tego minimum jest obowiązkowe i obejmuje wymogi wynikające z ustawodawstwa w zakresie: ochrony śro​dowiska, stosowania ścieków i osadów ściekowych, ochrony przyrody, ochrony gruntów rolnych i leś​nych, sto​sowania nawozów i nawożenia, stosowania chemicznych środków ochrony roślin, utrzymywania czys​tości i porządku w gospodarstwie. Wstępnym warunkiem uczestnictwa w programie rolno-środowisko​wym jest zaakceptowanie tego pakietu, bez wsparcia finansowego.

Wdrażanie programów rolno-środowiskowych wiąże się z wcześniej realizowanymi projektami, w których wyznaczono np. europejską sieć obszarów przyrodniczo cennych (projekt NATURA 2000), obszary wrażli​we na zanieczyszczenie azotanami (Dyrektywa azotanowa), obszary o niekorzystnych warunkach gospo​​da​ro​wania, na których obowiązywać będzie minimum rolno-środowiskowe oraz zasady dobrej praktyki rolniczej.

Dotychczas nie uzyskano jesz​cze pożądanego stanu czystości Wisły, Brdy, a nawet Kotomierzycy, mimo interwencji polegających na budowie kanalizacji, oczyszczania ścieków komunalnych i przemysłowych. Zbyt wiele odcinków wód pozostaje w III klasie lub poza normami czystości, przede wszystkim ze względu na za​wartość masy organicznej wpływającej na eutrofizację wód, co skutkuje intensywnym rozwojem fito​plank​tonu oraz niezadowalającą przezroczystością wód. Szczególnym wyznacznikiem ogólnego stanu śro​do​wiska jest jakość wód, będąca przede wszystkim wynikiem wykorzystania powierzchni terenu. Głównymi źródłami zanieczyszczeń obszarowych są mineralne i organiczne nawozy sto​sowane do uprawy roślin.

Wzrastające wymagania społeczne i związane z akcesją do Unii Europejskiej zaostrzenia norm i przepisów stawiają coraz większe zadania przed samorządami na odcinku ochrony środowiska, w tym wód jako najbardziej widocznego elementu środowiska. Na jakość wód znaczący wpływ ma sposób gospodarowania nimi, w tym również kształtowanie zmiany stanów i przepływów wody w ciekach i zbiorni​kach podporządkowane celom gospodarczym (korzystanie z wód do celów energetycznych i rolniczych w za​kresie utrzymania urządzeń melioracyjnych). Słaba kondycja rolnictwa wpływa na zbyt małe zaangażowanie finansowe tego sektora w działania odnoszące się do melioracji, jak również ochrony wód (budowa płyt obornikowych, silosów na kiszonki itp.)

Istotnym czynnikiem wpływającym na jakość rz. Brdy jest przestrzeganie zakazów i nakazów wynikających z ustanowienia strefy ochronnej ujęcia wody w Czyżkówku. Na mocy decyzji Wojewody Bydgoskiego nr ROŚ-Oś-X-6210/1381/11/97 z dnia 1997.08.19 ustanowiono na wniosek i koszt gminy Byd​goszcz strefy ochronne komunalnego ujęcia wody powierzchniowej z rzeki Brdy „Czyżkówko”, na które składają się tereny: ochrony bezpośredniej ujęcia wody i strefy pośredniej wewnętrznej.

Obszar strefy ochronnej pośredniej wewnętrznej obejmuje obszar rzeki Brdy oraz pasy gruntów o sze​ro​kości od 115 m do 625 m po jej lewej i prawej stronie na odcinku od mostu w ciągu drogi nr 244 Bydgoszcz – Bożenkowo – Maksymilianowo do przekroju poniżej ujęcia wody „Czyżkówko”, położony głównie w grani​cach administracyjnych gminy Bydgoszcz oraz częściowo na terenie gmin: Osielsko, Sicienko i Koronowo. Na terenie strefy pośredniej wewnętrznej należy zapewnić m.in.: zorganizowanie sygnalizacji i oznaczenie granic odpowiednimi tablicami informacyjnymi.

W związku z ustanowieniem stref ochronnych gmina Bydgoszcz jest zobowiązana do wprowadzenia uwa​runkowań wynikających z nakazów i zakazów obowiązujących na terenie stref ochronnych w miejsco​wym planie zagospodarowania przestrzennego miasta Bydgoszczy oraz współdziałania dla zrealizowania tego celu z sąsiednimi gminami – na ich terenie.

Kolejną strefę – ochronną pośrednią zewnętrzną ujęcia wody „Czyżkówko” Wojewoda Bydgoski ustanowił decyzją nr OŚ-X-6210/104/98 z dnia 1998.12.14.

Ustanowiona strefa ochronna pośrednia zewnętrzna ujęcia wody „Czyżkówko” obejmuje obszar zlewni rzeki Brdy na odcinku od zapory w Mylofie do ujęcia wody „Czyżkówko” w Bydgoszczy. W zasięgu strefy znalazły się tereny całych gmin lub ich części na obszarze określonym granicami opisanymi w powyższej decyzji. Zakazy i nakazy wymagane dla strefy obejmują m.in. gminę Osielsko i pozostałych 19 gmin.

W warunkach decyzji Wojewody Bydgoskiego zawarto obowiązki właściciela ujęcia wody, mające na celu wprowadzenie nakazów i zakazów obowiązujących w strefie ochrony pośredniej zewnętrznej oraz innych dzia​łań w celu zapewnienia odpowiedniej jakości wody na ujęciu. Potrzeba wprowadzenia do planów za​gospodarowania przestrzennego gmin granic tej strefy wraz ze stosownymi ustaleniami, zgodnie z po​danymi informacjami oraz dokumentacją będącą częścią składową decyzji jest sprawą niezbędną i znajduje swoje uzasadnienie w tej dokumentacji. Organ, który wydał decyzję, dokonał możliwych do przyjęcia zła​godzeń w odniesieniu do niektórych nakazów oraz wprowadził odpowiednie rozstrzygnięcia ze względu na zgłoszone uwagi przez przedstawicieli gmin na spotkaniu uzgadniającym w dniu 11 grudnia 1998 r. Doty​czą one umożliwienia ograniczonej hodowli fermowej, gromadzenia ścieków i odpadów z odpowiednimi za​bezpieczeniami, dopuszczenia budowy gazociągów dla potrzeb ludności oraz wznoszenia urządzeń i in​nych czynności mających wpływ na jakość wody z wyłączeniem zaliczonych do inwestycji szczególnie szkodliwych i mających wpływ na stan środowiska.

W decyzji uwzględniono potrzebę uczestniczenia gminy Bydgoszcz w kosztach, np. prac związanych z za​bezpieczeniem mogilników i ewentualnych rozwiązań w zakresie przejęcia ścieków do kanalizacji posia​da​ją​cych oczyszczalnie ścieków. Decyzja nie obejmuje wszystkich problemów. W trakcie wykonywania de​cyzji mogą zaistnieć spory dotyczące finansowania i realizacji zadań o charakterze wykraczającym poza obowiązki określonych podmiotów.

Spośród gmin powiatu bydgoskiego jedynie Rada Gminy Osielsko Uchwałą Nr V/60/2000 z dnia 25 października 2000 r. w sprawie zmian w miejscowym planie ogólnym zagospodarowania przestrzennego gminy Osielsko (Dz.Urz. Woj. Kuj.-Pom. Nr 64 poz. 1045) w § 4 wprowadziła zakaz gromadzenia ścieków i odpadów, które mogą zanieczyścić wodę – gdyż tereny znajdują się w granicach stref ochronnych ujęć wodnych dla miasta Bydgoszczy: powierzchniowego w Czyżkówku i głębinowego „Las Gdański”.

Wymagania stref ochronnych ujęć bydgoskich uwzględniano już w Studium uwarunkowań i kierunków za​gospodarowania przestrzennego gminy Osielsko, przyjętym uchwałą Rady Gminy Nr IV/56/97 z dnia 18.09.1997 r.

3.4.
Ochrona wód podziemnych

Monitoring wód podziemnych jako system kontrolny oceny dynamiki antropogenicznych przemian wód podziemnych, jest instrumentem służącym do diagnozowania stanu tego elementu środowiska. Polega na prowadzeniu w wybranych, charakterystycznych punktach (punktach obserwacyjnych, otworach, źródłach) powtarzalnych pomiarów stanu (głębokości zalegania) zwierciadła wód podziemnych i badań ich jakości oraz interpretacji wyników w aspekcie ochrony środowiska wodnego. Jego celem jest wspomaganie działań zmierzających do likwidacji lub ograniczenia ujemnego wpływu czynników antropogenicznych na wody podziemne.

Na zanieczyszczenie najbardziej narażone są najpłycej występujące poziomy użytkowe wód podziemnych. Rozbudowa sieci kanalizacyjnej i co za tym idzie likwidacja zbiorników bezodpływowych na nieczystości ciekłe (często nieszczelnych) będą dodatnio oddziaływać na jakość tych wód. Coraz mniejsza liczba terenów uprawianych rolniczo to coraz mniejsza ilość zanieczyszczeń obszarowych wprowadzanych z tego sektora gospodarki. Jednakże rozwój infrastruktury drogowej, parkingów, miejsc postojowych, który obserwuje się na terenie gminy skutkować może (przy braku odpowiednich, przewidzianych przepisami prawa zabezpieczeń) wzrostem emisji substancji ropopochodnych do ziemi i wód podziemnych.

3.5.
Ochrona powietrza atmosferycznego

W poniższej tabeli dokonano zestawienia emisji zanieczyszczeń w 2002 r. w porównaniu z rokiem poprzednim dla powiatu bydgoskiego, odwzorowującego ogólne trendy we wszystkich gminach.

Tabela 14.
Emisja zanieczyszczeń w roku 2001 i 2002
Rok
Emisja zanieczyszczeń Mg/rok
Emisja zanieczyszczeń pyłowych Mg/rok
Emisja zanieczyszczeń gazowych Mg/rok

pyłowych
gazowych
ze spalania paliw
przemysłowych
ze spalania paliw
przemysłowych

2001
528
1380
519
9
1341
39

2002
548
1392
539
9
819
12,5

Jak widać z powyższego zestawienia, wzrosła emisja zanieczyszczeń zarówno gazowych, jak i pyłowych. Wzrost emisji zanieczyszczeń pyłowych spowodowany jest emisją ze spalania paliw, co może być pochodną wzrostu długości okresu grzewczego w 2002 r. w porównaniu z 2001 r., ale również wzrostem produkcji.

Na terenie gminy Osielsko na trendy emisji zanieczyszczeń pyłowych i gazowych, z racji intensywnej zabudowy jednorodzinnej i braku zbiorowych instalacji grzewczych, największy wpływ mają źródła emisji pochodzące z czynników grzewczych gospodarstw domowych. Według danych uzyskanych od zleceniodawcy ilość gospodarstw domowych w zależności od środka grzewczego przedstawia się następująco:

a. opalane indywidualnie:

– węglem bądź koksem – 1103 gospodarstwa domowe,

– gazem, olejem lub energią elektryczną – 295 gospodarstw domowych.

b. podłączone do zbiorowego centralnego ogrzewania – 70 gospodarstw domowych.

Wykaz instytucji gminnych posiadających zbiorowe ogrzewania przestawia poniższa tabela.

Tabela 15.
Zbiorowe centralne ogrzewanie

Lp.
Lokalizacja kotłowni
Wykorzystywane paliwo
Dostawca ciepła
Obsługiwana jednostka

1
Osielsko
olej
Gmina Osielsko
Urząd Gminy

2
Osielsko
olej

Szkoła, Ośrodek Zdrowia

3
Niemcz
olej

Szkoła

4
Maksymilianowo
olej

Szkoła

5
Żołędowo
olej

Szkoła

3.6.
Ochrona przed hałasem

Ustawa Prawo ochrony środowiska w art. 117 nakłada obowiązek wykonywania oceny stanu akustycz​nego dla:

· aglomeracji o liczbie mieszkańców większej niż 100 tys. (w województwie kujawsko-pomorskim: Byd​goszcz, Toruń, Włocławek, Grudziądz),

· terenów poza aglomeracjami, położonych w zasięgu oddziaływania akustycznego dróg, linii kolejowych oraz lotnisk, których eksploatacja może spowodować nega​tywne oddziaływanie na znacznych obszarach,

· innych terenów wskazanych w powiatowych planach ochrony środowiska.

Art. 118 przytoczonej wyżej ustawy definiuje również obszary zagro​żone hałasem, tj. tereny, na których poziom hałasu przekracza poziomy progowe, co kwali​fikuje dany teren do podjęcia środków ochron​nych w pierwszej kolejności.

Oceniając zagrożenie hałasem komunikacyjnym przyjmuje się, że hałas o poziomie równoważnym poniżej 50 dB (w porze dziennej) na zewnątrz budynków nie stanowi uciążliwości dla mieszkańców. Natomiast gra​ni​cą, przy której uciążliwość hałasu staje się istotnym problemem jest wartość poziomu równoważnego rzędu 62-63 dB. Hałas o po​ziomie równoważnym powyżej 70 dB uważać należy za szkodliwy.

Od 1 stycznia 2004 r. obowiązuje Rozporządzenie Ministra Środowiska z dnia 23 stycznia 2003 r. w spra​wie wymagań w zakresie prowadzenia pomiarów poziomów w środowisku substancji lub energii przez zarządzającego drogą, linią kolejową, linią tramwajową, lotniskiem, portem (Dz.U. Nr 35, poz. 308). Rozporządzenie to określa wymagania w zakresie prowadzenia pomiarów poziomów substancji lub energii w środowisku, do których są obowiązani zarządzający drogą, linią kolejową, linią tramwajową, lotniskiem, por​tem, wprowadzanych w związku z eksploatacją tych obiektów, oraz ustala przypadki, w których wyma​gane są ciągłe i okresowe pomiary, referencyjne ich metody oraz kryteria lokalizacji punktów pomiarowych.

3.7.
Ochrona przed polami elektromagnetycznymi

W dniu 29 listopada 2003 r. weszło w życie Rozporządzenie Ministra Środowiska z dnia 30 października 2003 r. w sprawie dopuszczalnych poziomów pól elektromagnetycznych w środowisku oraz sposobów spraw​​dzania dotrzymywania tych poziomów (Dz.U. Nr 192 poz. 1883). W związku z tym aktem prawnym działalność kontrolna Wojewódz​kiego Inspektoratu Ochrony Środowiska w tym zakresie ulegnie znacznemu rozszerzeniu. Oprócz zadań realizowanych do tej pory prowadzone będą kontrole poziomów pól elektromagnetycznych w środowisku oraz dokonywana będzie ocena tych poziomów w ramach państwowego monitoringu środowiska. Będzie to realizowane poprzez:

· badanie poziomów pól elektromagnetycznych i ich ocenę,

· lokalizację i realizację obiektów – źródeł promieniowania elektromagnetycznego, zgodnie z obowiązu​ją​cą procedurą, której istotnym elementem jest postępowanie w sprawie ocen oddziaływania na środo​wisko planowanych przedsięwzięć,

· jeżeli zajdzie potrzeba wyznaczenia i realizacji obszaru ograniczonego oddziaływania; jest możliwość ob​ję​cia źródeł promieniowania elektromagnetycznego (stacji radionawigacyjnych, radiokomunika​cyj​nych, radiolokacyjnych oraz linii i stacji elektromagnetycznych) obszarami ograniczonego użytkowania, gdzie dopuszcza się przekroczenie dopuszczalnych poziomów pól elektromagnetycznych; obszar taki w zależności od rodzaju inwestycji tworzy wojewoda bądź rada powiatu,

· egzekucję posiadania przez ww. źródła wymaganych prawem pozwoleń na emitowanie pól elektro​magne​tycznych; brak pozwoleń praktycznie wyklucza ich eksploatację.
3.8.
Ochrona gruntów rolnych i leśnych, w tym ochrona przed erozją

Obserwowany intensywny rozwój budownictwa wiąże się z ogromną presją na przekwalifikowanie obszarów rolnych i leśnych w kierunku terenów pod zabudowę mieszkaniową i usługową. Na etapie planowania przestrzennego wymagane jest uporządkowane określenie terenów przewidzianych pod różnego rodzaju zabudowę, ze szczególnym naciskiem na ochronę gleb rolnych dobrej jakości oraz ochronę istniejących kompleksów leśnych.

Erozja wodna i wietrzna gleby jest procesem niszczącym jej powierzchnię. Na terenach nizinnych erozja uwarunkowana jest m.in. poprzez nadmierną eksploatację terenów uprawowych, niewłaściwą gospodarkę rolną, wycinanie lasów, nadmierny wypas i niewłaściwą gospodarkę wodną. Obszary najbardziej narażone na erozję wodną gleb występują na terenie gminy w strefach krawędziowych doliny Wisły. Tereny te zagrożone są również osuwiskami.

Wietrzna erozja gleb zagraża każdej odsłoniętej, przesuszonej powierzchni gleby, zwłaszcza rozwiniętej na podłożu piaszczystym. Rejonem dużych potencjalnie możliwości rozwoju erozji wietrznej są obszary wydmowe. Mniejsze możliwości rozwoju erozji eolicznej stwarzają obszary sandrowe z powodu grubszego materiału piaszczystego i płytszego zalegania wody gruntowej.

Z racji tego, iż obszary te pokrywa obecnie szata roślinna, która skutecznie hamuje procesy erozji gleby, na terenie gminy Osielsko nie występują tereny narażone na erozję wietrzną.

3.9.
Ochrona przyrody

Realizacja ochrony przyrody odbywać będzie się w warunkach zdeterminowanych akcesją do struktur UE. W związku z tym rozwój form ochrony przyrody warunkowany będzie wprowadzaniem w życie unormowań wynikających z systemu NATURA 2000, implementującym zapisy dwóch dyrektyw: „siedliskowej” i „ptasiej”.

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

Dyrektywa Siedliskowa (1992) – Dyrektywa o ochronie naturalnych siedlisk fauny i flory (Directive on the Conservation of Natural Habitants of Wild Fauna and Flora) ma na celu zachowanie różnorodności biologicznej w obrębie europejskiego terytorium państw członkowskich Unii Europejskiej. Dyrektywa składa się z 27 artykułów i 6 załączników, które odnoszą się do strony prawnej, finansowej i przyrodni​czej (naukowej) sieci NATURA 2000. Tematycznie dokument ten podzielony jest na dwie części: artykuły od 3 do 9 włącznie odnoszą się do ochrony siedlisk, zaś artykuł 12 i następne dotyczą zachowa​nia gatunków.

Podstawowym celem Dyrektywy Siedliskowej jest utworzenie spójnego systemu obszarów chronionych na całym terytorium Wspólnoty Europejskiej, określanego mianem europejskiej sieci ekologicznej – NATURA 2000, która zapewni warunki do zachowania pełnego dziedzictwa przyrodniczego krajów Unii Europejskiej. W skład sieci mają wchodzić:

(
obszary specjalnej ochrony (OSO) ptaków, zidentyfikowane na podstawie dyrektywy Rady 79/409/EWG w sprawie ochrony dzikich ptaków (Special Protection Areas, SPAs),

(
specjalne obszary ochronne (SOO), wyselekcjonowane na podstawie dyrektywy Rady 92/43/EWG w sprawie ochrony siedlisk naturalnych oraz dzikiej fauny i flory (Special Areas of Conservation – SACs).

Dyrektywa Ptasia o ochronie dziko żyjących ptaków (Directive on the Consevation of Wild Birds)
w ob​rębie Wspólnoty Europejskiej jest deklaracją sygnatariuszy, iż będą oni ściśle wywiązywać się z określonych przez nią celów, tj. podejmą niezbędne działania legislacyjne, ochronne, kontrolne i monitoringo​we dla realizacji jej zapisów. Cele Dyrektywy to:

· ochrona i zachowanie wszystkich populacji ptaków naturalnie występują​cych w stanie dzikim,

· prawne uregulowanie handlu i pozyskiwania ptaków łownych,

· przeciwdziałanie pewnym metodom ich łapania i zabijania.

Dyrektywa Ptasia składa się z 19 artykułów i 5 załączników, które precyzują metody jej realizacji.

Kraje członkowskie są zobligowane do wytypowania ostoi ptaków, które określa się mianem obszarów spe​cjalnej ochrony OSO (Special Protection Areas – SPAs). Włącza się je do sieci NATURA 2000 w taki spo​sób, aby tworzyły w efekcie spójną i odpowiednio zróżnicowaną sieć wzajemnie uzupełniających się ostoi, spełniających wymagania ochrony wszystkich priorytetowych gatunków ptaków. Dyrektywa nie precyzuje jednak specyficznych kryteriów wyznaczania OSO.

Na terenie gminy znajdują się obszary zaliczone do systemu NATURA 2000:

· określone w oparciu o wytyczne Dyrektywy Rady w sprawie ochrony siedlisk naturalnych oraz dzikiej fauny i flory (Dyrektywy Siedliskowej), tj. lasy w dolinach Brdy i Wdy, kod PLH 040002,
· określone w oparciu o wytyczne Dyrektywy Rady w sprawie ochrony dzikich ptaków (Dyrektywy Ptasiej), tj. Dolina Dolnej Wisły, kod PLB 040003.

W związku z wejściem w życie przepisów art. 26a ust. 1 ustawy o ochronie przyrody (tekst jednolity w obwieszczeniu Ministra Środowiska z dnia 2 lipca 2001 r. w sprawie ogłoszenia jednolitego tekstu ustawy o ochronie przyrody – Dz.U. Nr 99, poz. 1079 z 20001 r. z późn. zm.), zmianie ulec mogą zakazy obowiązu​jące na terenie Zespołu Parków Krajobrazowych Chełmińskiego i Nadwiślańskiego. Zgodnie z nowymi kryteriami w parku krajobra​zowym oraz na obszarze chronionego krajobrazu zabrania się:

· lokalizowania nowych obiektów zaliczanych do przedsięwzięć mogących znacząco oddziaływać na śro​dowisko w rozumieniu przepisów o ochronie środowiska (nie dotyczy to inwestycji realizujących cele publiczne),

· lokalizacji budownictwa letniskowego poza miejscami wyznaczonymi w miejscowym planie zagospo​da​rowania przestrzennego,

· utrzymywania otwartych rowów i zbiorników ściekowych,

· dokonywania zmian stosunków wodnych, jeżeli służą innym celom niż ochrona przyrody i równo​wa​żone wykorzystanie użytków rolnych i leśnych oraz gospodarki rybackiej,

· likwidowania małych zbiorników wodnych, starorzeczy oraz obszarów wodno-błotnych,

· wylewania gnojowicy, z wyjątkiem nawożenia własnych gruntów rolnych,

· lokalizacji ośrodków chowu bądź hodowli posługujących się metodą bezściółkową,

· organizowania rajdów motorowych i samochodowych oraz pokazów lotów akrobacyjnych,

· umieszczania tablic reklamowych poza obszarami zabudowanymi,

· likwidowania zadrzewień śródpolnych, przydrożnych i nadwodnych,

· umyślnego zabijania dziko żyjących zwierząt, niszczenia nor, legowisk zwierzęcych, tarlisk i złożonej ikry, ptasich gniazd oraz wybierania jaj (zakaz nie dotyczy gospodarki łowieckiej lub rybackiej prowadzonej w oparciu o odrębne przepisy oraz racjonalnej gospodarki rolnej i leśnej),

· wypalania roślinności i pozostałości roślinnych, wydobywania skał, minerałów, torfu oraz niszczenia gleby,

· wykonywania prac ziemnych trwale zniekształcających rzeźbę terenu, z wyjątkiem obiektów zwią​za​nych z zabezpieczeniem przeciwsztormowym lub przeciwpowodziowym,

· używania łodzi motorowych na otwartych zbiornikach wodnych (zakaz nie dotyczy gospodarki łowieckiej lub rybackiej prowadzonej w oparciu o odrębne przepisy oraz racjonalnej gospo​darki rolnej i leśnej).

Na podstawie art. 64 ustawy o ochronie przyrody, do czasu wydania przepisów wykonawczych do tej Ustawy zachowują moc przepisy dotychczasowe, jeżeli nie są z nią sprzeczne.

3.10.
Rozwój niekonwencjonalnych źródeł energii

Racjonalne wykorzystanie energii ze źródeł odnawialnych stanowi jeden ze znaczących składników zrówno​ważonego rozwoju, który przynosi wymierne efekty ekologiczne i energetyczne. Wzrost udziału od​na​wialnych źródeł energii w bilansie paliwowo-energetycznym przyczynia się do poprawy efektywności wykorzystania i oszczędzania zasobów surowców energetycznych, poprawy stanu środowiska poprzez re​dukcję zanieczyszczeń do atmosfery i wód oraz redukcję ilości wytwarzanych odpadów. Poza tym, rozwój alternatywnych źródeł energii przynosi wymierne korzyści zarówno dla lokalnych spo​łeczności, niosąc za sobą nie tylko zwiększanie poziomu bezpieczeństwa energetycznego, tworzenie nowych miejsc pracy oraz promowanie rozwoju regionalnego, ale również korzyści ekologiczne, przede wszystkim ograniczając emisję dwutlenku węgla.

Istniejące zobowiązania międzynarodowe, wynikające z Ramowej Konwencji Narodów Zjedno​czo​nych w sprawie zmian klimatu oraz Protokołu z Kioto do tej Konwencji, odnośnie redukcji dwutlenku węgla, stanowią dodatkowy bodziec dla rozwoju odnawialnych źródeł energii. Do źródeł energii niekonwencjonalnej zalicza się:

· elektrownie wiatrowe,

· elektrownie wodne,

· energię słoneczną,

· energię geotermalną,

· energię z biomasy,

· energię odzyskiwaną przy pomocy pomp ciepła.

Energia elektryczna wytworzona przez elektrownię wiatrową jest ekologicznie czysta, ponieważ procesowi jej wytwarzania nie towarzyszy emisja zanieczyszczeń do atmosfery. Obecnie na świecie, na skalę nieprzemysłową, pracuje około miliona tego typu urządzeń. O efektywności tego typu instalacji decydują:
–
niskie koszty eksploatacji,

–
ekologiczna technologia,

–
niski koszt początkowy w porównaniu z innymi urządzeniami do wytwarzania energii.

Nowoczesna elektrownia wiatrowa jest w pełni zautomatyzowana, co znacznie obniża koszty jej obsługi. Do poprawnego działania instalacji wystarczy już wiatr o prędkości 3-5 m/s, przy czym optimum uzyskuje się przy prędkości 15-20 m/s.

W chwili obecnej, za sprawą prywatnych inwestorów, rośnie w skali kraju liczba małych elektrowni wodnych, budowanych przeważnie na istniejących, sprawdzonych stopniach wod​nych.

Do grupy małych elektrowni wodnych zalicza się obiekty o mocy zainstalowanej poniżej 500 kW. Ranga techniczno-ekonomiczna MEW nie wynika tylko z ich udziału w krajowym bilansie energetycznym, lecz jest związana przede wszystkim z wykorzystaniem lokalnych możliwości produkcji energii elektrycznej. Nie bez znaczenia wydaje się również fakt, iż w przypadku elektrowni prywatnych dają one źródło utrzy​mania pewnej grupie osób, szczególnie na obszarach o dużym bezrobociu.
W Polsce przyjęło się stosować określenie małej elektrowni wodnej dla obiektów o mocy zainstalowanej do 5 MW. Niekiedy spotyka się również określenie MEW dla obiektów o mocy zainstalowanej do 0,5 MW.

Najczęściej wymieniane zalety MEW:
–
wytwarzanie energii elektrycznej bez emisji do środowiska substancji szkodliwych,

–
niewielka pracochłonność obsługi,

–
możliwość wykorzystywania przez lokalnych odbiorców bez dużych strat przesyłu,

–
regulacja stosunków wodnych w najbliższej okolicy,

–
wzbogacanie krajobrazu, co może decydować o rozwoju turystyki i rekreacji w danym regionie,

–
pobudzanie aktywności w środowisku wiejskim (nowe miejsca pracy, obiekty towarzyszące).

Na terenie gminy Osielsko pracuje jedna mała elektrownia wodna – w Bożenkowie – na rzece Kotomierzycy. Średnia produkcja energii wytwarzanej przez tę elektrownię wynosi 0,1 GWh.

Jedyną rzeką na terenie gminy, która mogłaby być wykorzystana dla budowy kolejnej elektrowni jest właśnie Kotomierzyca, na której w I połowie XX wieku pracował jeszcze jeden młyn, w miejscu zwanym zwyczajowo Młynki, powyżej istniejącej w Bożenkowie elektrowni.

Mniejsze znaczenie mają pozostałe źródła energii odnawialnej: promieniowanie Słońca, energia z biomasy czy energia pozyskiwana za pomocą pompy ciepła z wód podziemnych lub powierzchniowych. Na obszarze całej gminy istnieją potencjalne możliwości wykorzystania tego ro​dzaju źródeł energii, co pokazują – nieliczne jeszcze – próby podejmowane przez inwestorów, zwykle na użytek domków jednorodzinnych.

Możliwości wsparcia rozwoju energetyki odnawialnej jako instrumentu poprawy stanu środowiska naturalnego upatrywać należy w zagwarantowaniu przez Państwo minimalnego poziomu cen energii z tych źródeł. Inną formą wsparcia rozwoju są tzw. zielone certyfikaty, wprowadzane w odniesieniu do pro​dukcji energii z tych źródeł.

4.
INSTRUMENTY FINANSOWE UMOŻLIWIAJĄCE REALIZACJĘ PROGRAMU

Instrumenty finansowe kojarzone są z systemem gromadzenia i pozyskiwania funduszy na in​westycje o określonym charakterze. Z uwagi na swoją naturę instrumenty te służą prowadzeniu inwestycji włas​nych sektora publicznego (gminy), w tym za pośrednictwem specjalnych agen​cji i instytucji do tego wyznaczonych. Gromadzą one i pozyskują kapitały, a następnie przeznaczają je na określone w priorytetach działania właściwych jednostek inwestycje trwałe. Przykładem mogą być tu lo​kalne agencje rozwoju, pozyskujące środki z różnych źródeł.

Do źródeł finansowania przedsięwzięć ochrony środowiska należą między innymi:

–
środki własne jednostek samorządu terytorialnego,

–
środki własne przedsiębiorstw,

–
środki budżetu państwa,

–
kredyty.

Jednakże z uwagi na akcesję Polski do struktur UE największe znaczenie w realizacji niniejszego programu stanowiły będą fundusze strukturalne Wspólnoty Europejskiej.

4.1.
Ogólne zasady działania i cele funkcjonowania Regionalnej Polityki Strukturalnej oraz Funduszy Strukturalnych

4.1.1.
Zasady działania

Zasada pomocniczości (subsydiarności) – podstawowa zasada funkcjonowania UE: polityka strukturalna jest jedynie uzupełnieniem działań podejmowanych na poziomie lokalnym, regionalnym lub krajowym (wspierane są te przedsięwzięcia na które brakuje środków).

Zasada koncentracji – wynika z niej, że środki płynące z Unii Europejskiej są przeznaczone dla regionów, które znajdują się w najtrudniejszej sytuacji ekonomicznej; do tej grupy kwalifikują się regiony objęte pomocą w ramach celów polityki strukturalnej.

Zasada partnerstwa – polega na współpracy Komisji Europejskiej z odpowiednimi władzami krajowymi, regionalnymi i lokalnymi; dzięki temu środki pomocowe kierowane są do obszarów, które potrzebują największego wsparcia.

Zasada programowania – wynika z niej, że pomoc przeznaczona jest na program trwałego rozwiązywania problemów danej gałęzi gospodarki lub danego regionu.

Zasada współfinansowania – oznacza, że dofinansowanie z UE ma uzupełniać fundusze z budżetu krajowego; nie powinny ich więc zastępować.

4.1.2.
Cele funkcjonowania

CEL 1 – obejmuje on regiony zapóźnione w rozwoju. Podstawowym kryterium jest dochód PKB na mieszkańca poniżej 75%; dodatkowo tym celem zostały objęte tereny słabo zaludnione (poniżej 8 mieszkańców na jeden km2) oraz obszary ultraperyferyjne (najbardziej oddalone). Niemal 70% wszystkich środków funduszy strukturalnych jest przeznaczane na działania w ramach tego celu. Regiony objęte celem 1 nie mogą być objęte żadnym innym celem.

CEL 2 – w jego ramach czynione są działania prowadzące do odbudowy terenów silnie uzależnionych od upadających gałęzi gospodarki. Na realizację tego celu przeznaczonych jest 11% wszystkich środków funduszy strukturalnych.

CEL 3 – udzielana w jego ramach pomoc ma służyć modernizacji rynku pracy poprzez szkolenia zawodowe, lokalne inicjatywy w zakresie zatrudnienia oraz poprawę dostępu do miejsc pracy.

4.2.
Fundusze dostępne w UE

4.2.1.
Fundusze Strukturalne

Fundusze Strukturalne to podstawowe instrumenty polityki strukturalnej i regionalnej Unii Europejskiej. Celem funkcjonowania tych funduszy jest wspieranie przekształceń i modernizacja krajów członkowskich. Środki pomocowe z tych funduszy kierowane są do tych sektorów gospodarki, które bez dodatkowej pomoc ze wspólnego budżetu UE nie miałyby szansy osiągnąć średniego poziomu ekonomicznego Wspólnoty.

Według ustaleń szczytu Unii w Berlinie w 1999 r., pomoc z Funduszy Strukturalnych przysługuje tym regionom Unii, których wskaźnik PKB na mieszkańca wynosi mniej niż 75% średniej unijnej. Górny limit pomocy, jaką może uzyskać dany kraj, wynosi 4% PKB tego kraju. O faktycznej wysokości przyznanej pomocy finansowej decyduje Rada Europejska, stanowiąca organ przedstawicielski wszystkich krajów członkowskich.

Europejski Fundusz Rozwoju Regionalnego (EFRR, ang. ERDF)

Europejski Fundusz Rozwoju Regionalnego (ERDF – European Regional Development Fund) powstał w 1975 r. jako reakcja na coraz głębsze rozbieżności w rozwoju regionów (spowodowane kryzysem gospodarczym i przystąpieniem do UE Wielkiej Brytanii i Irlandii). Jego głównym zadaniem jest niwelowanie dysproporcji w poziomie rozwoju regionalnego krajów należących do UE.

Z funduszu tego mogą być współfinansowane przedsięwzięcia:

· inwestycje tworzące nowe lub zachowujące aktualne miejsca pracy poprzez:

–
podwyższenie ogólnej atrakcyjności regionów,

–
bezpośrednie wsparcie finansowe planów małych i średnich przedsiębiorstw,

–
badania naukowe i rozwój nowych technologii mających wpływ na wzrost potencjału rozwojowego regionów,

· rozwój infrastruktury, która służy rozwojowi regionów, o ile prowadzi do powstania nowych miejsc pracy lub do zwiększenia zróżnicowania lokalnej gospodarki,

· inwestycje w infrastrukturę, z uwzględnieniem tworzenia sieci transeuropejskich dla regionów objętych celem nr 1,

· wspieranie lokalnych inicjatyw modernizacyjnych służących pogłębianiu integracji miejscowych społeczności, szerzeniu i ugruntowaniu wiedzy przydatnej w życiu społecznym i gospodarczym,

· inwestycje w edukację i opiekę zdrowotną w regionach objętych celem nr 1,

· rozwój potencjału lokalnego: małych i średnich przedsiębiorstw,

· działalność badawczo-rozwojowa,

· inwestycje związane z ochroną środowiska.

Europejski Fundusz Rozwoju Regionalnego wspierając wybrane regiony współfinansuje realizację celów nr 1 i 2 Polityki Strukturalnej UE.

Europejski Fundusz Społeczny (EFS, ang. ESF)

EFS współfinansuje działania Unii związane z polityką zatrudnienia i programami rozwoju zasobów ludzkich. Pomoc koncentrowana jest w najbiedniejszych regionach, w których niedostateczne wykształcenie oraz trudności w jego uzyskaniu są przyczyną degradacji ekonomicznej i społecznej. Fundusz wspiera inicjatywy przeciwdziałające bezrobociu, wpływające na wzrost przedsiębiorczości i zatrudnienia oraz kształtujące potencjał kadrowy lokalnych społeczności. Założenia Funduszu szczególną troską obejmują równouprawnienie kobiety i problemy marginalizacji społecznej.

Europejski Fundusz Orientacji i Gwarancji Rolnej (EFOIGR, ang. EAGGF)

Fundusz Orientacji i Gwarancji Rolnej dzieli się na dwie sekcje: Orientacji i Gwarancji. Sekcja Gwarancji obejmuje zagadnienia realizacji Wspólnej Polityki Rolnej i nie jest traktowana jako fundusz strukturalny. Sekcja Orientacji wspiera procesy przekształcania rolnictwa i udziela pomocy w rozwoju obszarom wiejskim. Kwalifikowane działania objęte pomocą Funduszu Orientacji mogą obejmować m.in. takie działania, jak:

· poprawa funkcjonowania gospodarstw rolnych i przedsiębiorstw przetwórczych,

· pobudzenie produkcji nieżywnościowej i dywersyfikowanie aktywności gospodarczej wsi,

· ogólne polepszenie warunków pracy na terenach wiejskich,

· tworzenie nowych miejsc pracy.

Finansowy Instrument Orientacji Rybołówstwa (FIOR, ang. FIFG)

Głównym zadaniem jest wspieranie restrukturyzacji rybołówstwa państw członkowskich, co obejmuje m.in. poprawę infrastruktury portów rybackich oraz unowocześnienie floty rybackiej, metod połowu i przetwórstwa ryb. Pomoc FIOR ukierunkowana jest także na promocję produktów rybnych na rynku oraz na racjonalną gospodarkę zasobami połowowymi.

4.2.2. Fundusz Spójności

Fundusz Spójności, inaczej nazywany Funduszem Kohezji lub Europejskim Funduszem Kohezji, to czasowe wsparcie finansowe dla krajów Unii Europejskiej, których Produkt Narodowy Brutto (PNB) na mieszkańca nie przekracza 90 % średniej PNB dla wszystkich państw członkowskich. Fundusz Spójności nie należy do funduszy strukturalnych, ale jest instrumentem polityki strukturalnej Unii Europejskiej.

Fundusz powstał na mocy Traktatu z Maastricht o utworzeniu Unii Europejskiej z 1991 r., który wszedł w życie w 1993 r. Pierwotnie nazwano go Finansowym Instrumentem Spójności, ale w 1994 r. jego nazwę zmieniono na Fundusz Spójności. Początkowo jego realizację zaplanowano na lata 1993-99. Na szczycie UE w Berlinie działanie funduszu przedłużono do 2006 r. Do powstania Funduszu Spójności przyczyniło się głównie przyjęcie do Unii Europejskiej Irlandii, Grecji, Hiszpanii oraz Portugalii, czyli państw słabiej rozwiniętych niż dotychczasowi członkowie UE. W trakcie dyskusji nad formą i kształtem przyszłej Unii Europejskiej państwa członkowskie postanowiły wzmocnić politykę strukturalną wobec wyżej wymienionych krajów. Wzmocnienie to oznaczało pomoc dla krajów i sektorów gospodarki, których wyniki gospodarcze odbiegały od „średniej unijnej”. Fundusz Spójności został powołany także ze względu na planowane w Traktacie z Maastricht wprowadzenie Unii Gospodarczo-Walutowej, która wymagała równowagi gospodarczej i społecznej krajów członkowskich. Uzyskanie stabilności finansów publicznych było problemem zwłaszcza dla krajów najsłabiej prosperujących, stąd pomysł wsparcia w ramach Funduszu Kohezji.

Na szczycie UE w Berlinie w 1999 r. wprowadzono dwa zastrzeżenia, co do udzielania pomocy w ramach Funduszu Spójności:

–
w roku 2003 zaplanowano przeprowadzenie weryfikacji, czy państwa nadal kwalifikują się do pomocy przy PNB 90% średniego PNB na jednego mieszkańca w UE;

–
pomoc dla krajów „strefy euro” będzie udzielana pod warunkiem spełnienia kryteriów konwergencji –stabilność gospodarcza i wzrost.

Z Funduszu Spójności, od początku jego istnienia, korzystają: Grecja, Irlandia, Portugalia i Hiszpania. W okresie przejściowym, przez bardzo krótki okres czasu programem objęte były również Wschodnie Niemcy (była NRD). Od 1 stycznia 2004 r. Irlandia nie kwalifikuje się już do wsparcia z Funduszu Spójności.

Zasady funkcjonowania Funduszu

Fundusz Spójności różni się od funduszy strukturalnych:

•
krajowym, a nie regionalnym zasięgiem pomocy,

•
podejmowaniem finalnej decyzji o przyznaniu środków na dofinansowanie przez Komisję Europejskę, a nie indywidualnie przez państwo członkowskie (kompetencją państwa aplikującego do funduszu jest wskazanie propozycji do dofinansowania).

Środki z Funduszu Spójności kierowane są najpierw do państw członkowskich, a następnie przekazywane na realizację projektów do poszczególnych regionów potrzebujących wsparcia. Korzystanie ze środków Funduszu Spójności w Polsce oparte będzie na Strategii wykorzystania Funduszu Spójności na lata 2004-2006 utworzonej na podstawie Narodowego Planu Rozwoju 2004-2006.

Zasady finansowania
Zgodnie z obowiązującymi w zakresie polityki strukturalnej zasadami współfinansowania, pomoc
z Funduszu Spójności na określony projekt będzie wynosić maksymalnie od 80 do 85% kosztów kwalifikowanych. Pozostałe co najmniej 15% musi zostać zapewnione przez beneficjenta. Środki te mogą pochodzić np. z:

–
budżetu gminy,

–
środków własnych przedsiębiorstw komunalnych,

–
środków NFOŚIGW (dotacji, kredytów),

–
budżetu państwa,

–
innego niezależnego źródła (np. z Europejskiego Banku Inwestycyjnego, Europejskiego Banku Odbudowy i Rozwoju).

Budżet Funduszu Spójności zaplanowano na lata 2000-2006 na 18 mld euro. Na lata 2004-2006 z całej kwoty Funduszu Spójności dla Polski na sektor środowiska przypadnie 2,089 miliarda euro.

Cele funduszu w zakresie ochrony środowiska

Głównym celem strategii środowiskowej Funduszu Spójności jest wsparcie dla realizacji zadań inwestycyjnych władz publicznych w zakresie ochrony środowiska, wynikających z wdrażania prawa Unii Europejskiej.

Priorytety, jakie będą realizowane przy wsparciu z Funduszu Spójności w ochronie środowiska:

· poprawa jakości wód powierzchniowych,

· polepszenie jakości i dystrybucji wody przeznaczonej do spożycia,

· poprawa jakości powietrza,

· racjonalizacja gospodarki odpadami,

· ochrona powierzchni ziemi,

· zapewnienie bezpieczeństwa przeciwpowodziowego.

Odbiorcami pomocy, tj. beneficjentami końcowymi Fundusz Spójności mogą być podmioty publiczne, czyli samorządy terytorialne (gminy, związki gmin) i przedsiębiorstwa komunalne.

Instytucje wdrażające i zarządzające Funduszem Spójności:

a. Ministerstwo Gospodarki, Pracy i Polityki Społecznej – instytucja odpowiedzialna za ogólne zarządzanie i koordynację działań związanych z wykorzystaniem Funduszu Spójności;

b. Ministerstwa Finansów – instytucja płatnicza;

c. Ministerstwo Środowiska – instytucja pośrednicząca w zarządzaniu Funduszem Spójności I stopnia;

d. Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej – instytucja pośrednicząca w zarządzaniu Funduszem Spójności II stopnia;

e. Wojewódzkie Fundusze Ochrony Środowiska i Gospodarki Wodnej – instytucje pośredniczące w zarządzaniu Funduszem Spójności III stopnia – instytucje, do których składane są projekty.

4.2.3. Fundusz LIFE

Program LIFE jest instrumentem finansowym wspierającym politykę ochrony środowiska Wspólnoty. Został on utworzony w 1992 r. w celu współfinansowania działań w dziedzinie ochrony środowiska, które są podejmowane przez państwa Unii Europejskiej, przez kraje Europy Środkowej i Wschodniej kandydujące do UE, a także państwa trzecie leżące u wybrzeży Morza Śródziemnego i Morza Bałtyckiego.

Głównym celem Programu LIFE jest wspieranie działań mających na celu wdrażanie prawa wspólnotowego oraz wzmocnienie polityki w zakresie ochrony środowiska, jak również wskazywanie nowych rozwiązań problemów związanych z wdrażaniem i realizacją polityki ochrony środowiska.

Program LIFE składa się z trzech tematycznych komponentów:

· LIFE-Nature,

· LIFE-Środowisko

· LIFE-Kraje Trzecie.

Środki dostępne w ramach Programu LIFE-Nature przeznaczone są na finansowanie działań w zakresie ochrony przyrody, tzn. działań „wymaganych dla zachowania lub odtworzenia naturalnych siedlisk i popu​lacji gatunków dzikiej fauny i flory w stanie sprzyjającym ich ochronie”. W praktyce, LIFE-Nature jest zobowiązany uczestniczyć we wdrażaniu Dyrektywy Ptasiej (79/409/EEC) i Siedliskowej (92/43/EEC) Wspólnoty oraz, w szczególności, w tworzeniu Europejskiej Sieci Ekologicznej specjalnych obszarów ochrony – NATURA 2000, której celem jest zachowanie i ochrona w naturalnym zasięgu najcenniejszych gatunków flory i fauny oraz ich siedlisk na terenie Wspólnoty.

Środki dostępne w ramach Programu LIFE-Środowisko przeznaczone są na finansowanie innowacyjnych działań o charakterze pilotażowym i demonstracyjnym, których celem jest:

· włączenie zagadnień środowiskowych w rozwój oraz planowanie przestrzenne, w tym obszarach zurbanizowanych i przybrzeżnych,

· promowanie zrównoważonego zarządzania zasobami wód podziemnych i powierzchniowych,

· zminimalizowanie wpływu działalności gospodarczej na środowisko,

· zapobieganie, recykling i racjonalna gospodarka strumieniami odpadów,

· zmniejszenie środowiskowego wpływu produktów.

W ramach programu LIFE-Środowisko Komisja Europejska udziela dofinansowania do projektów
w wysokości do 30% i do 50% (do 30% – dla projektów, które w przyszłości będą uzyskiwać dochód, do 50% – dla pozostałych projektów). Całkowity koszt projektu zgłoszonego do współfinansowania w ramach programu LIFE-Środowisko powinien opiewać na kwotę mieszczącą się w przedziale od 1 do 5 mln euro.

W ramach programu LIFE-Nature maksymalny udział wsparcia finansowego Wspólnoty wynosi 50% kosztów kwalifikowanych. W wyjątkowych okolicznościach udział ten może zostać zwiększony do maksymalnie 75% dla projektów, których oczywistym celem jest ochrona siedlisk naturalnych o priorytetowym znaczeniu (tylko tych wskazanych w Załączniku I Dyrektywy Siedliskowej) lub gatunków o priorytetowym znaczeniu (tylko gatunki wskazane w Załączniku II Dyrektywy Siedliskowej lub wymienione w załączniku 2 niniejszego podręcznika). Możliwość ta nie dotyczy rodzajów siedlisk lub gatunków zdefiniowanych jako priorytetowe tylko w ramach rezolucji Konwencji Berneńskiej.

W tych przypadkach maksymalny udział wsparcia Wspólnoty pozostaje na poziomie 50%. W ramach programu LIFE-Nature Komisja Europejska preferuje finansowanie projektów, których całkowity budżet jest wyższy niż 500.000 euro.

4.2.4.
Rodzaje projektów kwalifikujących się do dofinansowania z Europejskiego Funduszu Rozwoju Regionalnego w ramach Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego

W ramach działania infrastruktura ochrony środowiska realizowane będą duże projekty o znaczeniu regionalnym, służące wzmacnianiu konkurencyjności regionów, o wartości od 1 mln euro do 10 mln euro, z zakresów:

I. Zaopatrzenie w wodę i oczyszczanie ścieków:

· budowa i modernizacja sieci wodociągowych,

· budowa i modernizacja sieci kanalizacji sanitarnych i deszczowych,

· budowa i modernizacja stacji uzdatniania wody,

· budowa i modernizacja oczyszczalni ścieków,

· budowa zbiorników umożliwiających pozyskanie wody pitnej.

II. Zagospodarowanie odpadów:

· organizacja i wdrażanie systemów selektywnej zbiórki odpadów i recyklingu,

· wdrażanie systemowej gospodarki odpadami komunalnymi (m.in. budowa sortowni, kompostowni, obiektów termicznej, termiczno-chemicznej i fizycznej (mechanicznej) utylizacji odpadów, budowa nowych, modernizacja istniejących i rekultywacja nieczynnych składowisk, likwidacja „dzikich” składowisk),

· budowa i modernizacja spalarni odpadów niebezpiecznych,

· rekultywacja i likwidacja składowisk odpadów niebezpiecznych.

III. Poprawa jakości powietrza:

· modernizacja i rozbudowa miejskich systemów ciepłowniczych i wyposażenie ich w instalacje ograniczające emisje zanieczyszczeń pyłowych i gazowych do powietrza,

· przekształcenie istniejących systemów ogrzewania obiektów użyteczności publicznej w systemy bardziej przyjazne dla środowiska, w szczególności ograniczenie „niskiej emisji”.

IV. Zapobieganie powodziom:

· regulacja cieków wodnych (pogłębianie, zapory, stabilizacja brzegów, prace remontowe w korytach rzecznych, itd.),

· tworzenie polderów (w tym zalesianie) oraz odtwarzanie naturalnych terenów zalewowych,

· budowa i modernizacja wałów przeciwpowodziowych wraz z niezbędnymi drogami dojazdowymi,

· budowa i modernizacja małych zbiorników retencyjnych i stopni wodnych w ramach tzw. „małej retencji”,

· ochrona brzegów morskich.

V. Wsparcie zarządzania ochroną środowiska:

· opracowanie baz danych dotyczących lasów, jakości gleb, wód, powietrza,

· tworzenie systemów pomiaru zanieczyszczeń powietrza w miastach oraz systemów informowania mieszkańców o poziomie zanieczyszczeń powietrza,

· utworzenie sieci stacji kontrolnych i ostrzegawczych w zakresie jakości wód,

· tworzenie map terenów zalewowych,

· tworzenie systemów monitoringu środowiska, w tym reagowania na zagrożenia,

· tworzenie systemów informacji przeciwpowodziowej.
VI. Wykorzystanie odnawialnych źródeł energii – budowa, rozbudowa i modernizacja infrastruktury służącej do produkcji i przesyłu energii odnawialnej (energia wiatrowa, wodna, geotermalna, kolektory słoneczne i ogniwa fotowoltaniczne, biomasa).

W ramach działania obszary wiejskie realizowane będą projekty o wartości do 1 mln euro, o lokalnym oddziaływaniu, na terenach wiejskich oraz w małych miastach (do 20 tys. mieszkańców) z zakresów:

I. Budowa lub modernizacja urządzeń do odprowadzania i oczyszczania ścieków:

· sieci kanalizacyjne,

· sieci deszczowe,
· oczyszczalnie ścieków,
· inne urządzenia do oczyszczania, gromadzenia, odprowadzania i przesyłania ścieków.
II. Budowa lub modernizacja urządzeń do zaopatrzenia w wodę:

· sieci wodociągowe,

· ujęcia wody (w tym ochrona ujęć i źródeł wody pitnej),
· urządzenia służące do gromadzenia, przechowywania i uzdatniania wody,
· urządzenia regulujące ciśnienie wody.
III. Wykorzystanie odnawialnych źródeł energii: budowa, rozbudowa i modernizacja urządzeń do produkcji i przesyłu energii ze źródeł odnawialnych (energia wiatrowa, wodna, kolektory słoneczne i og​ni​wa fotowoltaniczne, energia uzyskiwana z wykorzystania biomasy i inne).

IV. Poprawa jakości powietrza:

· modernizacja i rozbudowa systemów ciepłowniczych i wyposażenie ich w instalacje ograniczające emisje zanieczyszczeń pyłowych i gazowych do powietrza,

· przekształcenie istniejących systemów ogrzewania obiektów użyteczności publicznej w systemy bardziej przyjazne dla środowiska, w szczególności ograniczenie „niskiej emisji”.
V. Gospodarka odpadami:

· budowa, modernizacja, rekultywacja lub likwidacja składowisk odpadów (w tym rekultywacja bądź likwidacja składowisk odpadów niebezpiecznych),

· budowa lub modernizacja miejsc utylizacji opakowań i nieużytych środków ochrony roślin,
· likwidacja dzikich wysypisk,
· kompleksowe systemy zagospodarowania odpadów na poziomie lokalnym, obejmujące m.in. odbiór posegregowanych odpadów od mieszkańców, odzyskiwanie surowców wtórnych, recykling, kompostowanie odpadów organicznych, itp.
VI. Przeciwdziałanie powodziom:

· regulacja cieków wodnych (pogłębianie, zapory, stabilizacja brzegów, prace remontowe w korytach rzecznych, itd.), która poprawia bilans wodny i uwzględnia potrzebę ochrony przyrody,

· tworzenie polderów (włączając wykorzystanie naturalnych sposobów przeciwdziałania powodzi, takich jak obsadzanie roślinnością, zalesianie) oraz odtwarzanie naturalnych terenów zalewowych,

· budowa i modernizacja wałów przeciwpowodziowych wraz z drogami dojazdowymi,
· budowa i modernizacja małych zbiorników retencyjnych i stopni wodnych w ramach tzw. „małej retencji”.
W ramach działania obszary podlegające restrukturyzacji realizowane będą projekty o wartości poniżej 1 mln euro na terenach 289 powiatów, które kwalifikują się do wsparcia (tereny te wyznacza mapa obszarów restrukturyzowanych stanowiąca załącznik do Uzupełnienia ZPORR) z zakresu:

I. Budowa lub modernizacja urządzeń do odprowadzania i oczyszczania ścieków:

· sieci kanalizacyjne,

· sieci kanalizacji deszczowej,
· oczyszczalnie ścieków,
· inne urządzenia do oczyszczania, gromadzenia, odprowadzania i przesyłania ścieków.
II. Budowa lub modernizacja urządzeń do zaopatrzenia w wodę:

· sieci wodociągowe,

· ujęcia wody (w tym ochrona ujęć i źródeł wody pitnej),
· urządzenia służące do gromadzenia, przechowywania i uzdatniania wody,
· urządzenia regulujące ciśnienie wody.
III. Wykorzystanie odnawialnych źródeł energii: budowa, rozbudowa i modernizacja urządzeń do produkcji i przesyłu energii ze źródeł odnawialnych (energia wiatrowa, wodna, kolektory słoneczne i ogni​wa fotowoltaiczne, energia uzyskiwana z wykorzystania biomasy i inne).
IV. Poprawa jakości powietrza:
· modernizacja i rozbudowa systemów ciepłowniczych i wyposażenie ich w instalacje ograniczające emisje zanieczyszczeń pyłowych i gazowych do powietrza,

· przekształcenie istniejących systemów ogrzewania obiektów użyteczności publicznej w systemy bardziej przyjazne dla środowiska, w szczególności ograniczenie „niskiej emisji”.
V. Gospodarka odpadami:
· budowa, modernizacja, rekultywacja lub likwidacja składowisk odpadów (w tym rekultywacja bądź likwidacja składowisk odpadów niebezpiecznych),

· budowa lub modernizacja miejsc utylizacji opakowań i nieużytych środków ochrony roślin,
· likwidacja dzikich wysypisk,
· kompleksowe systemy zagospodarowania odpadów na poziomie lokalnym, obejmujące m.in. odbiór posegregowanych odpadów od mieszkańców, odzyskiwanie surowców wtórnych, recykling, kompostowanie odpadów organicznych, itp.
5.
UWARUNKOWANIA FINANSOWE GMINY

5.1.
Budżet gminy

Budżet gminy Osielsko w latach 2002 i 2003 r. kształtował się nastę​pująco:

Tabela 16.
Budżet gminy według sprawozdań z wykonania budżetu za lata 2002 i 2003 oraz projekt budżetu na 2004 r.

Wyszczególnienie
2002 r.
2003 r.
2004 r.

Plan
Wykonanie
Plan
Wykonanie
Plan

 DOCHODY
14.150.697
14.367.782
15.747.403
15.941.277
18.070.639

 ▪
własne
8.874.523
9.092.014
9.960.384
10.154.323
13.398.200

 ▪
subwencja ogólna
3.891.512
3.891.512
4.180.622
4.180.622
4.269.439

 ▪
dotacje
1.384.662
1.383.782
1.606.397
1.606.332
403.000

 WYDATKI
14.892.697
14.306.679
16.447.403
16.131.437
21.063.639

 ▪
wydatki bieżące
10.461.653
10.114.636
10.557.009
10.383.148
11.052.733

 w tym na obsługę długu publicznego
71.790
57.595
91.642
77.973
179.900

 ▪
wydatki inwestycyjne
4.431.044
4.192.043
5.890.394
5.748.289
9.840.906

DEFICYT BUDŻETO​WY
kwotowo
742.000
–61.103
700.000
190.160
2.993.000

procentowo
(
–
(
1,19
16,56

Procent budżetu przeznaczony na inwestycje:
(
29,3
(
35,6
46,72

5.2.
Gminny Fundusz Ochrony Środowiska i Gospodarki Wodnej

Jednym ze źródłem finansowania zadań ochrony środowiska jest Gminny Fundusz Ochrony Środowiska i Gospodarki Wodnej, którego budżet przedstawiał się następująco:

Tabela 17.
Budżet Gminnego Funduszu Ochrony Środowiska i Gospodarki Wodnej w latach 2001-2003

Rok
Przychody (zł)
Wydatki (zł)

2001
34.947,76
19.728,08

2002
31.707,11
28.968,90

2003
46.396,16
28.659,22

2004
43.737*
42.000*

* planowane

5.3.
Krótkookresowa analiza możliwości budżetowych gminy

Według przyjętego przez Radę Gminy Osielsko, uchwałą Nr I/1/2004 z dnia 18 lutego 2004 r. „Projektu budżetu na rok 2004”, prognozowane dochody i zadłużenie w roku bieżącym i latach 2005-2007 przedstawiają się następująco:

Tabela 18.
Prognozowane dochody i zadłużenie w latach 2004-2007

Lp.
Tytuł dłużny
Kwota długu

na dzień

31.12.2003 r.
Prognozowane kwoty długu

według stanu na koniec roku

2004
2005
2006
2007

1
Pożyczki długoterminowe
1.195.505
3.815.000
1.225.000
442.000
0

2
Ogółem kwota zadłużenia
1.195.505
3.815.000
1.225.000
442.000
0

3
Prognozowane dochody budżetowe
15.747.403
18.070.639
17.960.000
17.960.000
17.960.000

4
Stosunek zadłużenia do przewidywanych dochodów
7,6
21,1
6,8
2,5
0,0

Jak widać z powyższego zestawienia gmina Osielsko posiada bardzo duże możliwości inwestycyjne, wiążące się między innym z bardzo niskim deficytem budżetowym obecnym i planowanym. Przy zakładanych dochodach budżetowych możliwości kredytowe gminy w 2007 r. sięgają ok. 10 mln zł, a więc teoretyczne możliwości absorpcji środków np. z EFRR na inwestycje nie generujące znacznego zysku netto wynoszą 3 razy tyle, tj. 30 mln zł, co łącznie umożliwia zainwestowanie ok. 40 mln zł.

6.
HARMONOGRAM REALIZACJI PROGRAMU Z OKREŚLENIEM POTRZEBNYCH NAKŁADÓW

6.1.
Szczegółowy harmonogram krótkookresowy na lata 2004-2007

W roku bieżącym gmina Osielsko zamierza zrealizować następujące inwestycje:

Tabela 19.
Program inwestycyjny w zakresie inwestycji służących ochronie środowiska na lata 2004-2007

Lp.
Nazwa zadania
Okres

realizacji
Wartość

kosztorysowa
Nakłady poniesione w kolejnych latach

2003
2004
2005
2006

gmina
inne
gmina
inne
gmina
inne

1.
Kanalizacja przy udziale ERDF

w tym – Osielsko

rok 2004:
ul. Poprzeczna III etap, zlewnia P4, ul. Kolonijna I etap zlewnia PK9 i II etap zlewnia K24

rok 2005:
ul. Poprzeczna II etap zlewnia P2 i P3, ul. Kolonijna III etap przepompownia K8

rok 2006: ul. Centralna zlewnia K23, ul. Poprzeczna IV i V etap zlewnia P 5, P 4/I, ul. Słoneczna/ul. Letnia zlewnia K10

Niemcz

rok 2005 – kontynuacja
2004-2006
7 512 000
0
676 000
1 905 000
676 000
1 920 000
968 000
1 367 000

2.
Kanał tłoczny do Żołędowa, inwestycja wspólna z gm. Dobrcz
2003-2004
982 000
360 000
272 000
350 000
0
0
0
0

3.
Modernizacja dróg gminnych

w tym przy udziale ERDF – Osielsko

rok 2004:
ul. Sosnowa, Cyprysowa, Jodłowa, Narcyzowa, Irysowa, Konwaliowa, Różana, Lipowa, Lagunowa, Poprzeczna, Jarzębinowa

rok 2005:
ul. Botaniczna, Krótka, Tuberozy

rok 2006:
ul. Orzechowa, Malinowa, Oceaniczna, Morska, Zatokowa, Wyspowa

Niemcz

rok 2004:
Al. Mickiewicza

rok 2005:
ul. Olimpijczyków, Krzyszkowiaka

rok 2006:
ul. M. Curie-Skłodowskiej, Pod Wierzbami, Reymonta, Nobla, Sienkiewicza

Maksymilianowo w tym:

rok 2005:
ul. Polna

rok 2006:
ul. Ptasia, Akacjowa

Niwy

rok 2005: w kierunku Stare Niwy

pozostałe

Maksymilianowo, ul. Cicha i Podgórna

Niwy Wilcze – ok. 250 mb
2004-2006

2005

2005
8 670 000

230 000

110 000
0

806 000
2 118 000
803 000

230 000

110 000
2 107 000
784 000
2 052 000

 Razem
17 164 000
360 000
1 754 000
4 373 000
1 479 000
4 027 000
1 752 000
3 419 000

Tabela 20.
Program długookresowy na lata 2004-2011

OBSZAR działania
2004
2005
2006
2007
2008
2009
2010
2011
Partnerzy

Zadanie

1
2
3
4
5
6
7
8
9
10
11
12

1.
EDUKACJA EKOLOGICZNA

Edukacja ekologiczna
16 tys. zł
20 tys. zł

Budowanie proekologicznych postaw mieszkańców w lokalnych mediach i w szkołach
W

W
W
W
W
W
W
W
Szkoły i gimnazja, Samorząd powiatowy, organizacje ekologiczne

Organizacja konkursów, olimpiad i przeglądów o tematyce ekolo​gicznej, w tym współorganizowanych ze Starostwem Powiatowym Bydgoszczy
P
P
P
P
P
P
P
P
Ośrodek Doradztwa Rolniczego w Minikowie, samorząd po​wiatowy

2.
Ochrona przyrody i krajobrazu

Kształtowanie systemu obszarów i obiektów chronionych

Ustanowienie i wdrożenie sieci ekologicznej Natura 2000 (Lasy w dolinach Brdy i Wdy – kod PLH 040002, Dolina Dolnej Wisły – kod PLB 040003) poprzez wprowadzenie nakazów i za​kazów ob​szarów do miejscowych planów zagospodarowania przestrzen​nego

W
W

Rada Gminy, Wojewoda, Minister Środowiska

3.
Ochrona i zrównoważony rozwój lasów

Kształtowanie gospodarki leśnej i łowieckiej

Aktualizacja granicy polno-leśnej i ewentualne zmiany w planach zago​spodarowania przestrzennego

W
W
W

Właściciele gruntów, Nadleś​nictwa, Starosta

Opracowanie planów urządzenia lasów nie stanowiących włas​ności Skarbu Państwa
P
P
P
P
P
P
P
P
Właściciele gruntów, Nadleś​nictwa, Starosta, Wojewoda

Analiza łowieckich planów hodowlanych dla obwodów położonych na terenie gminy
P
P
P
P
P
P
P
P
Koła łowieckie, Starosta, właś​ciciele gruntów, Nadleśnictwa

4.
Ochrona gleb

4.1.
Ochrona powierzchni ziemi i zasobów glebowych

Opracowanie i realizacja powiatowych programów dotyczących terenów osuwiskowych
P
P
P
P
P
P
P
P
Program – Starosta, realizacja – właściciele gruntów

cd. tabeli 20

1
2
3
4
5
6
7
8
9
10
11
12

Ochrona gruntów rolnych i leśnych przed przeznaczaniem ich na cele nierolnicze i nieleśne poprzez określenie w planie terenów przeznaczonych pod budownictwo
W
W

Wojewoda, Dyrektor RDLP w Toruniu, Kujawsko-Pomor​ska Izba Rolnicza

Prowadzenie okresowych badań jakości gleby i ziemi
P
P
P
P
P
P
P
P
Starosta

5.
Ochrona wód podziemnych

Ochrona zasobów wód podziemnych

Wspieranie działań w zakresie ograniczania i eliminowania wykorzystania wód podziemnych do celów innych niż zaopatrzenie ludności w wodę do picia oraz zastosowania technologiczne w prze​myśle spożywczym i farmaceutycznym
P
P
P
P
P
P
P
P
Starosta, RZGW w Gdańsku, użytkownicy wód

6.
Materiałochłonność, wodochłonność, energochłonność i odpadowość gospodarki

Priorytety Polityki Ekologicznej Państwa

Zmniejszenie jednostkowego zużycia wody do celów przemy​sło​wych, w stosunku do 1990 r., o 50%, surowców ze źródeł pierwot​nych – o 40% oraz energii (w przeliczeniu na olej ekwiwalentny) – o 60% (tj. do 0,8 tony na 1 tys. euro PKB)
P
P
P
P
P
P
P
P
Podmioty gospodarcze z terenu gminy, RZGW w Gdańsku, Sta​rosta

7.
Wykorzystanie energii odnawialnej

Priorytety Polityki Ekologicznej Państwa
15 tys. zł
20 tys. zł

Promowanie odnawialnych źródeł energii

K
K
K
K
K
K
K
KAPE, Starosta, organizacje branżowe

8.
Kształtowanie stosunków wodnych

8.2.
Zarządzanie zasobami wodnymi

Opracowanie warunków korzystania z wód dorzecza dla poszcze​​gól​nych zlewni i ich wdrożenie
P
P
P
P
P
P
P
P
RZGW Gdańsk

Opracowanie bilansu wodno-gospodarczego z uwzględnieniem zaso​bów dyspozycyjnych wód podziemnych i powierzchniowych dla po​szczególnych zlewni
P
P
P
P
P
P
P
P
RZGW Gdańsk

8.3.
Zaopatrzenie w wodę
175 tys. zł

Modernizacja ujęcia w Niemczu
W

Gminny Zakład Komunalny

Budowa i modernizacja sieci wodociągowej
W
W
W
W
W
W
W
W
Gminny Zakład Komunalny

cd. tabeli 20

1
2
3
4
5
6
7
8
9
10
11
12

9.
JAKOŚĆ WÓD
8 494 tys.

9.1.
Działania priorytetowe Polityki Ekologicznej Państwa. Gospodarka ściekowa.

Przygotowanie opracowań programowych ukierunkowanych na ogra​ni​czenie ładunków zanieczyszczeń wprowadzanych do wód ze ściekami komunalnymi o 50% i ściekami przemysłowymi o 30%
P
P
P
P
P
P
P
P
RZGW, Wojewoda,

Wdrożenie nowego systemu taryf za usługi wodno-kanalizacyjne
W
W
W
W
W
W
W
W
Gminny Zakład Komunalny

Przebudowa systemu monitorowania jakości wody dostarczanej przez wodociągi, stanu wód powierzchniowych i podziemnych oraz emisji za​nieczyszczeń do tych wód (do 2005 r.)
W
W
W
W
W
W
W
W
Gminny Zakład Komunalny

Modernizacja, rozbudowa i budowa systemów kanalizacji zbiorczej i oczyszczalni ścieków w aglomeracjach o równoważnej liczbie miesz​kańców powyżej 2000 (sukcesywnie do 2010 r.)
W
W
W
W
W
W
W
W
Gminny Zakład Komunalny

9.2.
Zanieczyszczenia obszarowe

Upowszechnienie stosowania Kodeksu Dobrej Praktyki Rolniczej i zintensyfikowanie systemu szkoleń w zakresie wpływu działalności rolniczej na środowisko
P
P
P
P
P
P
P
P
Ośrodek Doradztwa Rol​niczego w Minikowie, Izba Rolnicza, Starosta, rolnicy

Budowa płyt obornikowych i silosów na kiszonki

P
P
P
P
P
P
P
P
ARiMR, Ośrodek Doradztwa Rol​niczego w Minikowie, Izba Rolnicza, Starosta, rolnicy

10.
Zanieczyszczenia powietrza

10.1.
Priorytety Polityki Ekologicznej Państwa

Wdrożenie systemu zbierania, opracowywania i gromadzenia informacji o zanieczyszczeniach powietrza (2003 r.)
P
P
P
P
P
P
P
P
WIOŚ

Wskazanie obszarów, gdzie stwierdzono przekroczenie poziomów od​niesienia jakości powietrza, zobowiązanie do opracowania pro​gramów naprawczych ochrony powietrza (2003 r.)
P
P
P
P
P
P
P
P
Wojewoda, Starosta

Przedsięwzięcia ograniczające emisję pyłów i gazów
P
P
P
P
P
P
P
P
Zakłady przemysłowe, zarządcy dróg

Poprawa stanu zanieczyszczenia powietrza oraz uzyskanie norm emisyjnych, wymaganych przez przepisy Unii Europejskiej
P
P
P
P
P
P
P
P
Zakłady przemysłowe

cd. tabeli 20

1
2
3
4
5
6
7
8
9
10
11
12

10.2.
Ochrona powietrza atmosferycznego

Przedsięwzięcia ograniczające emisję pyłów i gazów
P
P
P
P
P
P
P
P
Zakłady przemysłowe

Likwidacja lub modernizacja starych kotłowni i palenisk domo​wych przez stosowanie urządzeń nowej generacji i zastąpienie węgla proekologicznymi nośnikami ciepła (gaz, olej opałowy, biomasa itp.)
P
P
P
P
P
P
P
P
Samorząd Woje​wództwa, Wójt, zakłady

Budowa sieci gazowych z preferencjami gazyfikacji obszarów o naj​wyższym poziomie emisji niskiej, a docelowo całego obszaru woje​wództwa
P
P
P
P
P
P
P
P
Samorządy gminne, Samorząd Woje​wództwa, zakłady

Wzrost wykorzystania niekonwencjonalnych źródeł energii i za​so​bów odnawialnych do produkcji energii (preferencje dla energii wodnej i dla spalania biogazu oraz dla biopaliw)
P
P
P
P
P
P
P
P
Samorząd Woje​wództwa, Starosta, Wójt, zakłady

11.
Gospodarowanie odpadami – w części B Opracowania

12.
Poważne awarie przemysłowe

12.2.
Zapobieganie poważnym awariom i awariom przemysłowym

Zainicjowanie działań formalnych i technicznych oraz doprowa​dzenie do utworzenia miejsc tymczasowego magazynowania od​pa​dów powstałych w czasie usuwania skutków poważnej awarii
P
P
P
P
P
P
P
P
Wojewoda, gminy

Wdrożenie instrukcji postępowania ludności na wypadek wystąpienia poważnej awarii
P
P
P
P
P
P
P
P
Państwowa Straż Pożarna

13.
Oddziaływanie hałasu

13.1.
Priorytety Polityki Ekologicznej Państwa

Realizacja zabezpieczeń akustycznych środowiska wynikająca z działań doraźnych (dotyczy budowy ekranów akustycznych, zabezpieczeń anty​wibracyjnych a także instalacji okien o zwięk​szonej izolacyjności); wdrożenie i realizacja programu budowy ekranów akustycznych (sukcesywnie)
P
P
P
P
P
P
P
P
Zarządcy dróg krajowych, wojewódzkiej, powiatowych i gminnych odpowiednio do uzasadnionych potrzeb miejscach powstałych zagrożeń

13.2.
Ochrona przed hałasem
8 670 tys. zł

Opracowanie map akustycznych i programów naprawczych w zakresie ochrony przed hałasem dla obszarów położonych wzdłuż głównych dróg i linii kolejowych, zaliczonych do obiektów, których eksploatacja może powodować negatywne oddziaływanie akustyczne na znacznych obszarach
P
P
P
P
P
P
P
P
Wojewoda

cd. tabeli 20

1
2
3
4
5
6
7
8
9
10
11
12

Rygorystyczna kontrola hałaśliwości pojazdów podczas przeglądów technicznych
K
K
K
K
K
K
K
K
Stacje diagnostyczne

Inwestycje drogowe ograniczające pośrednio hałas komunikacyj​ny
W
W
W
W
W
W
W
W
Gminny Zakład Komunalny

14.
Oddziaływanie pól elektromagnetycznych

Ochrona przed promieniowaniem elektromagnetycznym

Utworzenie rejestru obszarów, na których stwierdzono występo​wa​nie przekroczenia wielkości dopuszczalnych pól elektromagnetyc​z​nych wraz z analizą konieczności wyznaczenia obszaru ograni​czo​ne​go użytkowania
P
P
P
P
P
P
P
P
WIOŚ, Państwowy, Wojewódzki Inspektor Sanitarny, Wojewoda, Starosta

Oznaczenia:

W
–
zadania własne

K
–
zadania koordynowane

P
–
zadania popierane (pomoc, wsparcie itp.)

7.
KONTROLA REALIZACJI PROGRAMU

System statystyki publicznej i państwowego monitoringu środowiska oraz pozostałe mechanizmy nadzoru i kontroli będą tak zmodyfikowane, aby można było:

(
co 4 lata dokonywać oceny skuteczności realizacji polityki ekologicznej państwa z wykorzystaniem okre​ślo​nych niżej mierników,

(
co 2 lata dokonywać oceny realizacji wojewódzkich, powiatowych i gminnych programów ochrony środowiska sporządzonych w celu realizacji polityki ekologicznej państwa,

(
dokonywać oceny realizacji programów naprawczych poszczególnych komponentów środowiska przez organy inspekcji ochrony środowiska na szczeblu krajowym i wojewódzkim.

Do szczególnie ważnych mierników realizacji polityki ekologicznej państwa należy zaliczyć:

(
stopień zmniejszenia różnicy (w %) między faktycznym zanieczyszczeniem środowiska (np. depozycją lub koncentracją poszczególnych zanieczyszczeń w powietrzu, wodzie, glebie) a naukowo uzasadnionym zanieczyszczeniem dopuszczalnym (ładunkiem krytycznym),

(
ilość zużywanej energii, materiałów, wody oraz ilość wytwarzanych odpadów i emitowanych zanie​czysz​​czeń w przeliczeniu na jednostkę dochodu narodowego lub wielkość produkcji (wyrażoną w jed​nostkach fizycznych lub wartością sprzedaną),

(
stosunek uzyskiwanych efektów ekologicznych do ponoszonych nakładów (dla oceny programów i pro​jektów inwestycyjnych w ochronie środowiska),

(
techniczno-ekologiczne charakterystyki materiałów, urządzeń, produktów (np. zawartość ołowiu w ben​zy​​nie, zawartość rtęci w bateriach, jednostkowa emisja węglowodorów przy eksploatacji samochodu,
po​ziom hałasu w czasie pracy samochodu itp.); zgodnie z zasadą dostępu do informacji dane te powinny być ujawniane na etykietach lub w dokumentach technicznych produktów.

Powyższe wskaźniki powinny być gromadzone i wykorzystywane do ocen realizacji polityki ekologicznej państwa w dwóch przekrojach: terytorialnym i branżowym (do zakładu włącznie).

W nawiązaniu do wykonywanych ocen będą sporządzane 2 rodzaje raportów:

(
raporty Rady Ministrów z realizacji polityki ekologicznej państwa przedkładane Sejmowi, sporządzane co 4 lata,

(
raporty zarządów województwa, powiatu i gminny, przedkładane odpowiednio sejmikowi województwa, radzie powiatu lub gminy.

61	Powiatowy Program Ochrony Środowiska DLA POWIATU BYDGOSKIEGO		

56	Gminny program ochrony środowiska gminy Osielsko		

	Gminny program ochrony środowiska gminy Osielsko	57

58	Gminny program ochrony środowiska gminy Osielsko	

	Gminny program ochrony środowiska gminy Osielsko	59

60	Gminny program ochrony środowiska gminy Osielsko	

	Gminny program ochrony środowiska gminy Osielsko	61

PAGE

_1148196662

