

ZARZĄD POWIATU RADZIEJOWSKIEGO

POWIATOWY PROGRAM OCHRONY ŚRODOWISKA

Z PLANEM GOSPODARKI ODPADAMI

DLA POWIATU RADZIEJOWSKIEGO

NA LATA 2004 – 2013

Radziejów/Bydgoszcz, maj 2004 r.

Niniejszy „Powiatowy program ochrony środowiska z planem gospodarki odpadami dla Powiatu Radziejowskiego na lata 2004 – 2013” (projekt) wykonany został przez Instytut Gospodarki Regionalnej i Lokalnej Wyższej Pomorskiej Szkoły Turystyki i Hotelarstwa w Bydgoszczy na zlecenie Starostwa Powiatowego w Radziejowie na podstawie umowy z dnia 30 stycznia 2004 r.

Projekt Programu wykonany został przez zespół autorski w składzie:

· Szczepan Burak

· Adam Kejna

· Jan Owsiak

· Janusz Sewerniak

przy współpracy:

 Starostwo Powiatowe w Radziejowie:

· Wojciech Kotarski

· Marek Wojtysiak

 Urząd Gminy w Bytoniu

 - Przemysław Jąkała

 Urząd Gminy w Dobrem

 - Krystyna Liczkowska

 Urząd Gminy w Osięcinach:

 - Gabriela Malinowska

 Urząd Miasta i Gminy w Piotrkowie Kujawskim:

 - Tomasz Ciesielski

 Urząd Gminy w Radziejowie:

 - Bolesław Kaźmierczak

 Urząd Miasta w Radziejowie:

 - Anna Koźmińska

 Urząd Gminy w Topólce

 - Violetta Krzyżańska

Część I.

PROGRAM

OCHRONY ŚRODOWISKA

POWIATU RADZIEJOWSKIEGO

NA LATA 2004 – 2013

Spis treści Strona

I. WPROWADZENIE ... 5

1. Podstawa prawna oraz cel i zakres opracowania .. 5

2. Położenie oraz ogólna charakterystyka powiatu radziejowskiego .. 9

3. Koncepcja i metody opracowania programu .. 11

4. Kompetencje samorządu powiatowego i samorządów gminnych w zakresie

 ochrony środowiska .. 12

II. ANALIZA I OCENA AKTUALNEGO STANU ŚRODOWISKA .. 17

1. Charakterystyka elementów środowiska ... 17

1.1. Budowa geologiczna ... 17

1.2. Rzeźba terenu .. 17

1.3. Wody powierzchniowe i gruntowe ... 18

1.4. Szata leśna ... 24

1.5. Klimat i warunki sanitarne powietrza .. 25

1.6. Gleby ... 28

1.7. Świat roślin i zwierząt ... 31

2. System obszarów chronionych .. 33

3. Zasoby surowców naturalnych .. 35

4. Możliwości wykorzystania surowców odnawialnych ... 36

 III. CHARAKTERYSTYKA GOSPODARKI POWIATU .. 38

 IV. PROGRAM OCHRONY ŚRODOWISKA .. 43

1. Cele i priorytety ekologiczne .. 43

1.1. Cele ogólne .. 43

1.2. Cele szczegółowe wynikające ze strategii rozwoju powiatu ... 45

2. Rodzaj i harmonogram przedsięwzięć ochronnych ... 49

2.1. Ochrona przyrody i krajobrazu .. 50

2.2. Ochrona wód powierzchniowych i gruntowych .. 51

2.3. Ochrona lasów ... 54

2.4. Ochrona gleb ... 56

2.5. Ochrona zasobów surowców naturalnych ... 58

2.6. Ochrona powietrza atmosferycznego .. 60

2.7. Ochrona przed hałasem ... 62

2.8. Ochrona przed promieniowaniem elektromagnetycznym ... 66

2.9. Ochrona roślin i zwierząt .. 67

 V. EDUKACJA EKOLOGICZNA ... 67

 VI. ZASADY WDRAŻANIA PROGRAMU .. 70

 1. Zarządzanie środowiskiem ... 70

1.1. Instrumenty prawne ... 70

1.2. Instrumenty finansowe .. 71

1.3. Instrumenty społeczne ... 72

1.4. Instrumenty strukturalne .. 73

2. Organizacja zarządzania środowiskiem i uczestnicy realizacji programu .. 74

3. Monitorowanie programu ochrony środowiska .. 75

4. Harmonogram wdrażania programu .. 76

5. Finansowe aspekty wdrażania programu .. 78

Streszczenie w języku niespecjalistycznym .. 79

Załącznik: Mapa w skali 1:50 000. Powiat Radziejowski – Program Ochrony Środowiska.

I. WPROWADZENIE

1. Podstawa prawna oraz cel i zakres opracowania

Podstawą prawną wykonania programu ochrony środowiska jest ustawa z dnia 27 kwietnia 2001 r. Prawo Ochrony Środowiska. W myśl art. 17 ustawy zarząd powiatu, w celu realizacji polityki ekologicznej państwa, sporządza powiatowy program ochrony środowiska, w którym określane są w szczególności:

· cele i priorytety ekologiczne realizowane na terenie powiatu,

· rodzaj i harmonogram przedsięwzięć ekologicznych w powiecie,

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

Plan gospodarki odpadami dla powiatu radziejowskiego powstał jako realizacja ustawy o odpadach z dnia 27 kwietnia 2001 r. (Dz. U. nr 62, poz. 628), która wprowadza obowiązek opracowania planu gospodarki odpadami na szczeblu krajowym, wojewódzkim, powiatowym i gminnym.

Należy także podkreślić, że obowiązujące obecnie w Polsce przepisy w zakresie ochrony środowiska i gospodarki wodnej, co do podstawowych założeń zarządzania środowiskiem, zakresu regulacji, stosowanej terminologii oraz konieczności pozwoleń emisyjnych są zgodne z prawodawstwem Unii Europejskiej.

Uchwalony przez radę powiatu program ochrony środowiska wraz z planem gospodarki odpadami jest podstawą działań zarządu powiatu w celu stworzenia warunków niezbędnych do realizacji określonych zadań związanych z ochroną środowiska, w tym realizacji ważnych programów branżowych. Powiatowy program stanowi także podstawę do formułowania wytycznych do gminnych programów ochrony środowiska.

Zgodnie z polityką ekologiczną państwa na lata 2003 – 2006 z uwzględnieniem perspektywy na lata 2007 – 2010, program określa cele i zadania do 2013 r., a także sposób monitorowania realizacji programu oraz nakłady finansowe na jego wdrożenie. Według tej polityki przedstawione w programie cele i zadania o charakterze systemowym odnoszą się do następujących problemów:

· ochrony dziedzictwa przyrodniczego,

· racjonalnego użytkowania zasobów przyrody,

· jakości środowiska i bezpieczeństwa ekologicznego,

· zrównoważonego wykorzystania surowców.

Program ochrony środowiska wraz z planem gospodarki odpadami dla powiatu radziejowskiego zawiera dwie zasadnicze części: I – dotycząca programu ochrony środowiska i II – zawierająca program gospodarki odpadami w powiecie. Część I zawiera diagnozę stanu środowiska wraz z oceną poszczególnych komponentów przyrodniczych, identyfikację zagrożeń środowiska wraz z wnioskami oraz cele ekologiczne, priorytety i konieczne działania w latach 2004 – 2013. W części II przedstawiono diagnozę stanu gospodarki odpadami w powiecie oraz plan działań w tym zakresie.

Program zawiera wykaz zadań własnych powiatu, które będą w całości lub części finansowane ze środków będących w dyspozycji samorządu powiatowego, zadań koordynowanych lub inicjowanych przez powiat oraz wytyczne do programów gminnych. Program składa się z części opisowej i części graficznej w formie mapy w skali 1: 50 000.

Podstawą opracowania projektu programu ochrony środowiska i planu gospodarki odpadami dla powiatu radziejowskiego były następujące akty prawne:

· Ustawa z dnia 8 marca 1990 r. o samorządzie gminnym (Dz.U. nr 142, poz. 1591, 2001 r. z późniejszymi zmianami),

· Ustawa z dnia 28 września 1991 r. o lasach (Dz.U. nr 101, poz. 444 z późniejszymi zmianami),

· Ustawa z dnia 16 października 1991 r. o ochronie przyrody (tekst jednolity Dz.U. nr 99, poz. 1079, 2001 r.),

· Ustawa z dnia 7 lipca 1994 r. Prawo budowlane (tekst jednolity – Dz.U. nr 207, 2003 r. z późniejszymi zmianami),

· Ustawa z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (Dz.U. nr 121, poz. 1266 z 2004 r.),

· Ustawa z dnia 12 lipca 1995 r. o ochronie roślin uprawnych (Dz.U. nr 90, poz. 446 z późniejszymi zmianami),

· Ustawa z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach (Dz.U. nr 132, poz. 622 z późniejszymi zmianami),

· Ustawa z dnia 20 grudnia 1996 r. o gospodarce komunalnej (Dz.U. nr 9, poz. 43, 1997r., z późniejszymi zmianami),

· Ustawa z dnia 21 sierpnia 1997 r. o ochronie zwierząt (Dz.U. nr 111, poz. 724 z późniejszymi zmianami),

· Ustawa z dnia 5 czerwca 1998 r. o samorządzie powiatowym (Dz. U. z 2001, nr 142, poz.1592 z późniejszymi zmianami),

· Ustawa z dnia 26 lipca 2000 r. o nawozach i nawożeniu (Dz.U. Nr 89, poz. 991)

· Ustawa z dnia 27 kwietnia 2001 r. Prawo Ochrony Środowiska (Dz.U. nr 62, poz. 627),

· Ustawa z dnia 27 kwietnia 2001r. o odpadach (Dz.U. nr 62, poz.628),

· Ustawa z dnia 11 maja 2001r. o opakowaniach i odpadach opakowaniowych (Dz.U. nr 63, poz.638),

· Ustawa z dnia 7 czerwca 2001r. o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków (Dz.U. nr 72, poz. 747 późniejszymi zmianami),

· Ustawa z dnia 18 lipca 2001 r. Prawo wodne (Dz. U. Nr 115, poz. 1229 z późniejszymi zmianami),

· Ustawa z dnia 27 lipca 2001 r. o zmianie ustawy – Prawo geologiczne i górnicze (Dz.U. 110, poz. 1190),

· Ustawa z dnia 27 lipca 2001r. o wprowadzeniu ustaw – prawo ochrony środowiska, ustawy o odpadach oraz niektórych ustaw (Dz.U. nr 100, poz. 1085),

· Ustawa z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz.U. nr 80, poz. 717 z późniejszymi zmianami),

· Rozporządzenie Rady Ministrów z dnia 23 stycznia 1987 r. w sprawie szczegółowych zasad ochrony powierzchni ziemi (Dz.U. nr 4, poz. 23)

· Rozporządzenie Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 13 maja 1998 r. w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz. U. nr 66 poz. 436),

· Rozporządzenie Ministra Rolnictwa i Rozwoju Wsi z dnia 1.06.2001 r. w sprawie wykonania niektórych przepisów ustawy o nawozach i nawożeniu (Dz.U. nr 60 poz. 615),

· Rozporządzenie Ministra Rolnictwa i Rozwoju Wsi z dnia 1.06.2001 r. w sprawie szczegółowego sposobu stosowania nawozów oraz prowadzenia szkoleń z zakresu ich stosowania (Dz.U. nr 60 poz. 616),

· Rozporządzenie Ministra Środowiska z dnia 27 września 2001 r. w sprawie katalogu odpadów (Dz.U. nr 112, poz. 1206),

· Rozporządzenie Ministra Środowiska z dnia 9 stycznia 2002 r. w sprawie progowych poziomów hałasu (Dz.U. nr 2, poz. 81),

· Rozporządzenie Ministra Gospodarki z dnia 9 kwietnia 2002 r. w sprawie rodzajów i ilości substancji niebezpiecznych, których znajdowanie się w zakładzie decyduje o zaliczeniu go do zakładu o zwiększonym ryzyku albo do zakładu o dużym ryzyku wystąpienia poważnej awarii przemysłowej (Dz.U. nr 58, poz. 535),

· Rozporządzenie Ministra Środowiska z dnia 6 czerwca 2002 r. w sprawie określenia dopuszczalnych poziomów niektórych substancji w powietrzu, alarmowych poziomów niektórych substancji w powietrzu oraz marginesów tolerancji dla dopuszczalnych poziomów niektórych substancji (Dz.U. nr 87, poz. 796),

· Rozporządzenie Ministra Środowiska z dnia 29 listopada 2002 r. w sprawie warunków, jakie należy spełnić przy wprowadzaniu ścieków do wód lub do ziemi oraz w sprawie substancji szczególnie szkodliwych dla środowiska wodnego (Dz.U. nr 212, poz. 1799),

· Rozporządzenie Ministra Środowiska z dnia 23 grudnia 2002 r. w sprawie szczegółowych wymagań, jakim powinny odpowiadać programy działań mających na celu ograniczenie odpływu azotu ze źródeł rolniczych (Dz.U. nr 4, poz. 44),

· Rozporządzenie Ministra Środowiska z dnia 9 kwietnia 2003 r. w sprawie sporządzania planów gospodarki odpadami (Dz.U. nr 66, poz. 620).

Przy opracowaniu niniejszego programu wykorzystano także niżej wyszczególnione materiały źródłowe:

· Strategia Rozwoju Powiatu Radziejowskiego oraz Program Realizacji Strategii Rozwoju Powiatu Radziejowskiego – dokumenty opracowane przez Starostwo Powiatowe w Radziejowie przy udziale Biura Szkoleniowo – Doradczego „KREATOR” Inowrocław, styczeń 2001 r.,

· Programu Ochrony Środowiska województwa kujawsko-pomorskiego – Zarząd Województwa Kujawsko-Pomorskiego, Toruń czerwiec 2003 r.,

· Raport o stanie środowiska województwa kujawsko-pomorskiego w 2002 r. – Wojewódzki Inspektorat Ochrony Środowiska w Bydgoszczy, Bydgoszcz 2003 r.,

· Raport o stanie środowiska powiatu radziejowskiego – Wojewódzki Inspektorat Ochrony Środowiska w Bydgoszczy, Delegatura we Włocławku, 2000 r.,

· Raport o stanie środowiska powiatu radziejowskiego – Wojewódzki Inspektorat Ochrony Środowiska w Bydgoszczy, Delegatura we Włocławku, 2003 r.,

· Ankiety z gmin powiatu radziejowskiego,

· Ankiety z zakładów powiatu radziejowskiego.

Cele i priorytety programu są zgodne z celami i priorytetami zawartymi w następujących dokumentach wyższego rzędu:

· „Polityka Ekologiczna państwa na lata 2003-2006 z uwzględnieniem perspektyw na 2007-2010”, Rada Ministrów, Warszawa, grudzień 2002,

· „Program wykonawczy do II Polityki ekologicznej państwa na lata 2002-2010”, Rada Ministrów, Warszawa, listopad 2002,

· „Narodowa strategia ochrony środowiska na lata 2000-2006”, Ministerstwo Środowiska, Warszawa, 2000,

· „Strategia rozwoju energetyki odnawialnej”, Ministerstwo Środowiska, Warszawa, 2000,

· „Polityka leśna państwa” wraz z dokumentami uzupełniającymi, takimi m. in. jak: „Krajowy program zwiększenia lesistości” , „Strategia ochrony leśnej różnorodności” biologicznej”, Ministerstwo Środowiska, Warszawa, 1999,

· „Narodowa strategia edukacji ekologicznej”, Ministerstwo Środowiska, Warszawa, 1998,

· „Długookresowa strategia trwałego i zrównoważonego rozwoju – Polska 2025”, Rządowe Centrum Studiów Strategicznych, Warszawa, 2000,

· „Założenia polityki energetycznej Polski do 2020 r.”, Ministerstwo Gospodarki, Warszawa, 2000,

· „Średniookresowa strategia rozwoju rolnictwa i obszarów wiejskich”, Ministerstwo Rolnictwa i Rozwoju Wsi, Warszawa, 1999,

· „Strategia rozwoju turystyki w latach 2001-2006”, Ministerstwo Gospodarki, Warszawa, 2001.

Zgodnie z „Wytycznymi Ministerstwa Środowiska do sporządzenia Programu Ochrony Środowiska na szczeblu regionalnym i lokalnym” (Instytut Ochrony Środowiska, 2002), które podają sposób i zakres uwzględniania polityki ekologicznej państwa w programach ochrony środowiska oraz wskazówki na temat zawartości programów. W powiatowym i gminnym programie powinny być uwzględnione:

· zadania własne powiatu i gminy, które będą finansowane w całości lub częściowo ze środków będących w dyspozycji tych jednostek samorządowych,

· zadania koordynowane przez te jednostki, przy finansowaniu ze środków przedsiębiorstw oraz ze środków zewnętrznych, będących w dyspozycji organów i instytucji szczebla wojewódzkiego i centralnego bądź instytucji działających na terenie powiatu, ale podległych bezpośrednio organom wojewódzkim lub centralnym.

Prezentowany projekt programu ma formułę otwartą. Oznacza to, że w przypadku zmiany uwarunkowań prawnych, pojawiania się nowych problemów ekologicznych, niewykonania niektórych przedsięwzięć ochronnych w terminach proponowanych w tym projekcie, dokument programu opracowany w 2004 r. będzie aktualizowany co 4 lata. Należy także dodać, że z wykonania programu Zarząd Powiatu sporządza co 2 lata raporty, które przedstawia Radzie Powiatu.

2. Położenie oraz ogólna charakterystyka powiatu radziejowskiego

Powiat radziejowski położony jest w centralnej części Polski w granicach administracyjnych województwa kujawsko – pomorskiego, w południowej jego części. Został on utworzony na mocy ustawy z dnia 24 lipca 1998 r. o wprowadzeniu zasadniczego, trójstopniowego podziału terytorialnego państwa. Powiat zajmuje powierzchnię 607 km2, którą zamieszkuje 43 tysiące osób. Sąsiaduje on z takimi powiatami jak: aleksandrowskim – od strony północnej, konińskim – od strony południowej, inowrocławskim – od strony zachodniej oraz włocławskim – od strony wschodniej.

W skład powiatu radziejowskiego wchodzi siedem jednostek terytorialnych: pięć gmin wiejskich – Bytoń, Dobre, Osięciny, Radziejów, Topólka; Miasto i Gmina Piotrków Kujawski oraz Miasto Radziejów. Najmniejszą gminą pod względem obszaru jest gmina Dobre a największą miasto i gmina Piotrków Kuj. W jednostce tej zamieszkuje najwięcej ludności (tab. 1). Biorąc pod uwagę gęstość zaludnienia w powiecie zamieszkują średnio 73 osoby na km2.

Tabela 1. Powierzchnia i liczba ludności w poszczególnych gminach powiatu radziejowskiego.

	Lp
	Gmina/miasto
	Powierzchnia [km2]
	Liczba ludności [tys.]*

	1.
	Bytoń
	73,4
	3,8

	2.
	Dobre
	70,8
	5,6

	3.
	Osięciny
	123,0
	8,2

	4.
	Piotrków Kuj.
	138,6
	9,8

	5.
	Radziejów (gm)
	92,6
	4,4

	6.
	Radziejów (m)
	5,8
	6,0

	7.
	Topólka
	102,9
	5,1

	Razem powiat
	607,1
	42,9

 * Źródło: Raport z wyników Narodowego Spisu Powszechnego Ludności i Mieszkań oraz Powszechnego Spisu

 Rolnego, Bydgoszcz 2003

 Powiat radziejowski jest jednym z mniejszych w województwie. Według danych ze spisu powszechnego (tab. 1) liczba ludności powiatu wynosi ogółem około 42,9 tys. osób, mężczyźni stanowią grupę 21,1 tys. osób, kobiety 21,8 tys. osób. W miastach zamieszkuje 10,5 tys. osób, natomiast na wsi – 32,4 tys. osób.

Środowisko przyrodnicze na obszarze powiatu radziejowskiego jest bardzo zróżnicowane, co wynika z faktu, że rzeźba terenu została ukształtowana w czasie ostatniego zlodowacenia skandynawskiego. Występują tu zarówno tereny równinne charakterystyczne dla tej części Kujaw, jak i lekko faliste obszary polodowcowe moreny dennej, nie przekraczające 25 – 40 m wysokości względnej. Tereny równinne, to najczęściej pola uprawne, położone na najbardziej urodzajnych glebach – czarnych ziemiach kujawskich. Obszary faliste zaś charakteryzują się dość licznie występującymi zagłębieniami i rynnami polodowcowymi rozmieszczonymi południkowo, z których największe wypełniają jeziora oraz mniejsze lokalne cieki wodne, wokół których najczęściej występują tereny leśne.

Pod względem fizjograficznym teren powiatu należy do podprowincji Pojezierza Południowo Bałtyckiego, makroregionu Pojezierza Wielkopolskiego, mezoregionu Pojezierza Kujawskiego. Zróżnicowanie fizyczno – geograficzne obszaru powiatu wywiera konsekwencje dla wszystkich komponentów środowiska geograficznego. Wyraźnie zaznacza się zróżnicowanie typów gleb i ich przydatności dla rolnictwa. Prawie cały obszar gmin położonych w północnej części powiatu (Osięciny, Dobre, Radziejów) pokrywają gleby w typie czarnych ziem kujawskich, stąd czasem używana nazwa dla tego regionu tzw. „ Czarne Kujawy”. Gleby te charakteryzują się dużą miąższością warstwy próchnicznej, miejscami dochodzącą do 50-80 cm i co się z tym wiąże bardzo dobrą żyznością i dużą urodzajnością.

Również rozmieszczenie przestrzenne lasów na terenie powiatu jest bardzo nierównomierne. Największe kompleksy leśne znajdują się na terenie gmin Piotrków Kuj. i Topólka. Średnia lesistość w powiecie wynosi około 4,67 %.

Klimat na obszarze powiatu radziejowskiego jest typowym dla Polski - ma wyraźnie zaznaczone cechy przejściowe pomiędzy oddziaływaniem wpływów oceanicznych z zachodu i kontynentalnych ze wschodu. Związane z tym częste zmiany napływu mas powietrza różnego pochodzenia przyczyniają się bezpośrednio do znacznej zmienności stanów pogodowych. Rejon powiatu radziejowskiego jest szczególnie zagrożony deficytem wody. Obszar ten charakteryzuje się najmniejszymi w Polsce rocznymi opadami atmosferycznymi (około 500 mm). Na miesiące letnie przypada największa ilość opadów. Suma opadów od kwietnia do sierpnia wynosi tu mniej niż 250 mm. Wiatry w tym rejonie mają przeważnie kierunek z sektora zachodniego i południowo – zachodniego. Średnia roczna temperatura wynosi 7,8 0C, natomiast średnia roczna temperatura dla miesięcy najcieplejszych i najzimniejszych wynosi odpowiednio 18,20C dla lipca i 2,70C dla lutego.

3. Koncepcja i metody opracowania programu

Powiatowy Program Ochrony Środowiska jest podstawą działań Zarządu Powiatu w Radziejowie w zakresie polityki ekologicznej. Program określa cele ekologiczne, priorytety, harmonogram działań proekologicznych oraz źródła finansowania niezbędne do osiągnięcia podstawowych celów. Opracowanie zawiera ocenę stanu środowiska w powiecie radziejowskim. Ustalone zostały cele, priorytety i zasady ochrony środowiska oraz kierunki działań w zakresie ochrony poszczególnych komponentów środowiska. Jednym z najważniejszych elementów Programu jest określenie nakładów finansowych na realizację działań z zakresu ochrony środowiska. Po uzyskaniu opinii samorządu województwa oraz rozpatrzeniu wszystkich złożonych uwag i wniosków, projekt Programu zostanie przedstawiony do uchwalenia Radzie Powiatu w Radziejowie oraz organom wykonawczym gmin wchodzących w skład powiatu radziejowskiego.

Wykonanie projektu Powiatowego Programu Ochrony Środowiska z Planem Gospodarki Odpadami Zarząd Powiatu w Radziejowie powierzył na podstawie umowy Instytutowi Gospodarki Regionalnej i Lokalnej Wyższej Pomorskiej Szkole Turystyki i Hotelarstwa w Bydgoszczy, przyjmując jednocześnie nadzór nad przygotowaniem tych dokumentów. Merytoryczny nadzór nad przebiegiem prac prowadził Wydział Ochrony Środowiska, Rolnictwa i Infrastruktury Technicznej Starostwa Powiatowego w Radziejowie.

Informację o przystąpieniu do opracowania projektu programu zamieszczono na stronie internetowej powiatu radziejowskiego. Pozyskiwanie danych realizowano metodą analizy rozesłanych ankiet i posiadanych przez Starostwo Powiatowe w Radziejowie i urzędy gmin dokumentów. W lutym 2004 r. rozesłane zostały ankiety do wszystkich samorządów gminnych i za ich pośrednictwem do podmiotów gospodarczych prowadzących działalność na terenie powiatu radziejowskiego. Równolegle dokonano analizy będących w posiadaniu Starostwa Powiatowego materiałów i dokumentów dotyczących zagadnień z zakresu ochrony środowiska obejmujących ochronę powietrza, wód, powierzchni ziemi, środowiska akustycznego oraz zasobów przyrodniczych. W pracach nad programem wykorzystano ponadto wszelkie dostępne materiały i opracowania, w tym: Kujawsko-Pomorskiego Urzędu Wojewódzkiego w Bydgoszczy, Urzędu Marszałkowskiego w Toruniu, Wojewódzkiego Inspektoratu Ochrony Środowiska w Bydgoszczy, Regionalnej Dyrekcji Lasów Państwowych w Toruniu, Regionalnego Zarządu Gospodarki Wodnej w Gdańsku, Poznaniu i Warszawie, Wojewódzkiego Zarządu Melioracji i Urządzeń Wodnych we Włocławku oraz Urzędu Statystycznego w Bydgoszczy.

Podstawową zasadą przy opracowywaniu programu ochrony środowiska jest włączanie społeczności powiatu zarówno w jego przygotowanie, jak i wdrażanie. W początkowych etapach prac nad programem zwrócono szczególną uwagę na wymianę informacji i konsultacje pomiędzy autorami programu a przedstawicielami instytucji i organizacji związanych z ochroną środowiska i rozwojem społeczno-gospodarczym powiatu. W pracach nad programem wykorzystano więc takie narzędzia jak:

· spotkania i warsztaty robocze z przedstawicielami starostwa, gmin oraz przedsiębiorstw działających na terenie powiatu radziejowskiego,

· ankieta kierowana do przedsiębiorców,

· konsultacje ze specjalistami.

4. Kompetencje samorządu powiatowego w zakresie ochrony środowiska

Zakres działania gmin i powiatów określają ustawy o samorządzie gminnym i samorządzie powiatowym. Ustawa z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142 poz. 1591 z późniejszymi zmianami) określa, że mieszkańcy gminy tworzą z mocy prawa wspólnotę samorządową. Art. 6 tej ustawy stanowi, że do zakresu działania gminy należą wszystkie sprawy publiczne o znaczeniu lokalnym nie zastrzeżone ustawami na rzecz innych podmiotów. Rozstrzyganie w tych sprawach należy do gmin o ile ustawy nie stanowią inaczej. Oznacza to, że jeżeli dana kompetencja nie została wyraźnie zastrzeżona powiatowi - nie należy ona do powiatu - zachodzi domniemanie, że jest to kompetencja gminy. Takie domniemanie potwierdza art. 4 ust 6 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym (Dz. U. z 2001 r. Nr 142 poz.1592 z późniejszymi zmianami). Według tego przepisu zadania powiatu nie mogą naruszać zakresu działania gminy. Podobną regulację zawiera ustawa z dnia 5 czerwca 1998 r. o samorządzie wojewódzkim. Z powyższego wynika, że powiat nie ma możliwości zobowiązania gmin do podjęcia określonych działań czy też zalecenia konkretnych zapisów w strategiach i programach. Powiat wykonuje zadania o charakterze ponadgminnym zastrzeżonym dla powiatów. Powiat może formułować jedynie niewiążące zalecenia. Może to być określanie priorytetów dla inwestycji finansowanych przez powiatowy fundusz ochrony środowiska i gospodarki wodnej.

Powiat zadania i kompetencje realizuje poprzez:

· akty prawa miejscowego - obowiązujące na obszarze powiatu stanowione przez Radę Powiatu w formie uchwały. Akty prawa miejscowego mogą być wydawane tylko na podstawie i w granicach upoważnień zawartych w ustawie. Rada Powiatu może jednak wydać przepisy porządkowe, jeżeli jest to niezbędne do ochrony życia, zdrowia lub mienia obywateli, ochrony środowiska naturalnego albo do zapewnienia porządku, spokoju i bezpieczeństwa publicznego, jeżeli zagrożenia o takim charakterze występują na obszarze więcej niż jednej gminy. Decyduje tu ustalenie, że zagrożenia mają charakter ponadgminny,

· akty administracyjne - przede wszystkim decyzje wydane przez starostę w indywidualnych sprawach z zakresu administracji publicznej należących do właściwości powiatu. Starosta jest właściwy do wydawania większości pozwoleń wodnoprawnych, decyzji o dopuszczalnej emisji oraz pozwoleń dotyczących gospodarki odpadami - z zastrzeżeniem ogólnej zasady, że dla inwestycji szczególnie szkodliwych dla środowiska i zdrowia ludzi organem właściwym jest wojewoda.

Powiat tworzy lokalną wspólnotę samorządową, do której przynależność powstaje z mocy prawa. Powołany został do samodzielnego wykonywania części zadań Państwa. Na powiaty przeniesione zostały dotychczasowe uprawnienia administracji rządowej - przede wszystkim urzędów rejonowych administracji rządowej, wojewody oraz rządowej administracji specjalnej. W ten sposób społeczności lokalne włączone zostały do szeroko rozumianego procesu decyzyjno-organizacyjnego, wpływając na sposób realizacji zadań publicznych na swoim terenie. Do zadań tych – związanych bezpośrednio i pośrednio z ochroną środowiska - należą w szczególności:

· ochrona zdrowia,

· transport i drogi publiczne,

· kultura i ochrona dóbr kultury,

· gospodarka wodna,

· ochrona środowiska i przyrody,

· rolnictwo, leśnictwo i rybactwo śródlądowe,

· ochrona przeciwpowodziowa,

· gospodarka nieruchomościami,

· kultura fizyczna i turystyka,

· zagospodarowanie przestrzenne i nadzór budowlany,

· utrzymanie obiektów i urządzeń użyteczności publicznej,

· promocja powiatu,

· współpraca z organizacjami pozarządowymi.

Szczegółowe kompetencje samorządu powiatowego w zakresie działań związanych bezpośrednio i pośrednio z ochroną środowiska przedstawiają się następująco:

· w zakresie prawa ochrony środowiska i ochrony przyrody:

· zatwierdzanie program ochrony środowiska na terenie powiatu,

· uzgadnianie decyzji w sprawie planowanych przedsięwzięć mogących znacząco oddziaływać na środowisko,

· uzgadnianie warunków przeprowadzenia rekultywacji zdegradowanych gruntów,

· prowadzenie okresowych badań jakości gleby i ziemi,

· wydawanie pozwoleń na emisję gazów lub pyłów do atmosfery, emitowanie hałasu do środowiska i emitowanie pól elektromagnetycznych,

· opiniowanie gospodarki finansowej Powiatowego Funduszu Ochrony Środowiska i Gospodarki Wodnej,

· prowadzenie rejestru pomników przyrody, stanowisk dokumentacyjnych, użytków ekologicznych oraz zespołów przyrodniczo-krajobrazowych,

· kontrola przestrzegania przepisów o ochronie przyrody w trakcie gospodarczego wykorzystania jej zasobów,

· w zakresie gospodarki odpadami:

· zatwierdzanie planu gospodarowania odpadami na terenie powiatu,

· zatwierdzanie program gospodarki odpadami niebezpiecznymi,

· wydawanie pozwoleń na wytwarzanie odpadów,

· zbieranie informacji o wytwarzanych odpadach i o sposobie prowadzenia gospodarki odpadami niebezpiecznymi i innymi niż niebezpieczne, na które zostały wydane pozwolenia i decyzje,

· wydawanie zezwoleń na prowadzenie działalności w zakresie zbierania i transportu odpadów oraz ich unieszkodliwiania i odzysku,

· wydawanie zezwoleń na składowanie odpadów niebezpiecznych na wydzielonych częściach innych składowisk.

· w zakresie ochrony gruntów rolnych i leśnych:

· wydawanie decyzji o wyłączaniu gruntów z produkcji rolnej,

· prowadzenie spraw dotyczących rekultywacji gruntów rolnych i leśnych,

· w zakresie zalesiania gruntów rolnych:

· wydawanie decyzji o przeznaczeniu gruntów rolnych do zalesienia,

· wydawanie decyzji w sprawie prowadzenia uprawy leśnej,

· w zakresie leśnictwa:

· sprawowanie nadzoru nad gospodarką leśną na terenach leśnych nie stanowiących własności skarbu państwa,

· cechowanie drewna pozyskanego w lasach objętych nadzorem,

· w zakresie łowiectwa:

· wydzierżawianie polnych obwodów łowieckich,

· wydawanie decyzji o odłowie lub odstrzale redukcyjnym zwierzyny,

· wydawanie decyzji zezwalającej na posiadanie i hodowanie lub utrzymywanie chartów lub ich mieszańców,

· w zakresie gospodarki wodnej:

· wydawanie pozwoleń wodnoprawnych na szczególne korzystanie z wód, w tym na:

· pobór oraz odprowadzanie wód powierzchniowych lub podziemnych,

· wprowadzenie ścieków do wód lub do ziemi,

· piętrzenie oraz retencjonowanie śródlądowych wód powierzchniowych,

· korzystanie z wód do celów pozyskania energii,

· wydobywanie z wód kamienia, żwiru, piasku oraz innych materiałów, a także wycinanie roślin z wód lub brzegu, jeżeli roboty te nie są związane z utrzymywaniem wód oraz remontem urządzeń wodnych,

· używanie jednostek pływających lub niektórych ich rodzajów na określonych zbiornikach powierzchniowych wód stojących oraz na wodach płynących jeśli jest to konieczne do zapewnienia odpowiednich warunków akustycznych na terenach przeznaczonych na cele rekreacyjno – wypoczynkowe,

· wydawanie pozwoleń wodnoprawnych na wykonanie, odbudowę, przebudowę lub rozbiórkę urządzeń wodnych, w tym:

· budowli piętrzących, upustowych, kanałów i rowów,

· obiektów zbiorników i stopni wodnych,

· stawów,

· obiektów służących do ujmowania wód powierzchniowych oraz podziemnych,

· obiektów energetyki wodnej,

· murów oporowych, pomostów, przystani i kąpieli,

· urządzeń melioracji wodnych nie zaliczonych do urządzeń wodnych,

· stałych urządzeń służących do połowu ryb lub do pozyskiwania innych organizmów wodnych,

· prowadzonych przez wody oraz wały przeciwpowodziowe obiektów mostowych, rurociągów, linii energetycznych, linii telekomunikacyjnych oraz innych urządzeń,

· wylotów urządzeń kanalizacyjnych służących do wprowadzania ścieków do wód,

· wydawanie pozwoleń wodnoprawnych na:

· regulację wód oraz zmianę ukształtowania terenu na gruntach przylegających do wód,

· rolnicze wykorzystanie ścieków w zakresie nieobjętym zwykłym korzystaniem z wód,

· długotrwałe obniżenie poziomu zwierciadła wody podziemnej,

· odwadnianie obiektów lub wykopów budowlanych, jeżeli zasięg leja depresyjnego wykracza poza granice terenu, którego zakład jest właścicielem,

· nawadnianie gruntów lub upraw wodą podziemną za pomocą deszczowni,

· wprowadzanie do urządzeń kanalizacyjnych ścieków zawierających substancje szczególnie szkodliwe dla środowiska wodnego,

· wydawanie decyzji ustanawiającej strefę ochrony bezpośredniej ujęcia wody,

· nadzór i kontrola nad działalnością spółek wodnych,

· nadzór nad utrzymaniem urządzeń melioracji wodnych szczegółowych,

· w zakresie rybactwa śródlądowego:

· wydawanie zezwoleń na przegradzanie sieciami więcej niż połowy łożyska rzeki płynącej na wodach innych niż żeglowne,

· wydawanie kart wędkarskich,

· rejestracja sprzętu pływającego,

· ustanawianie strażników Społecznej Straży Rybackiej,

· w zakresie geologii:

· udzielanie koncesji na wydobycie kopalin pospolitych na powierzchni do 2 ha, o wydobyciu do 20 tys. m3 w ciągu roku,

· zatwierdzanie projektów prac geologicznych,

· przyjmowanie dokumentacji geologicznych i hydrogeologicznych,

· nadzór i kontrola nad pracami geologicznymi prowadzonymi przy wydobywaniu kopalin pospolitych,

· zatwierdzanie, w drodze decyzji dokumentacji geologicznej oraz gromadzenie informacji uzyskiwanych w wyniku prowadzenia prac geologicznych,

· zatwierdzanie w drodze decyzji projektu zagospodarowania złoża kopaliny pospolitej, sporządzonego na podstawie dokumentacji geologicznej oraz warunków określonych w koncesji.

II. ANALIZA I OCENA AKTUALNEGO STANU ŚRODOWISKA

1. Charakterystyka elementów środowiska

1.1. Budowa geologiczna

Cechą charakterystyczną budowy geologicznej powiatu radziejowskiego jest występowanie w podłożu utworów wału kujawsko-pomorskiego (tzw. antyklinorium kujawskie lub kujawsko-pomorskie). Są to osady wydźwignięte na przełomie ery mezozoicznej i kenozoicznej (na przełomie górnej kredy i na początku trzeciorzędu). Należy podkreślić, że w późniejszych okresach następowało pękanie warstw skalnych wału a przez szczeliny skalne zaczęła wdzierać się sól cechsztyńska tworząc charakterystyczne dla wału kujawsko-pomorskiego wysady solne. W trzeciorzędzie nastąpiło wyraźne ścięcie wyższych partii wału i przykrycie ich przez młodsze osady.

Dla budowy podłoża szczególne znaczenie miało zalanie tego terenu w miocenie i w pliocenie oraz powstanie wielkiego zbiornika wodnego pokrywającego teren całej centralnej Polski, w tym obszar obejmujący dzisiejszy powiat radziejowski. W zbiorniku tym tworzyły różnego rodzaju osady, w tym udokumentowane na terenie powiatu trzeciorzędowe węgle brunatne.

Na przełomie trzeciorzędu i czwartorzędu - w okresie dużych wahań klimatycznych - nastąpiło wyrównanie powierzchni terenu. Zasadniczy kształt współczesnej powierzchni obecnego powiatu radziejowskiego ukształtowany został w okresie czwartorzędu. W okresie tym zdeponowane zostały na tym terenie różnej miąższości serie piaszczysto-żwirowe, stanowiące ważny, udokumentowany i eksploatowany zasób surowców naturalnych znajdujących się na terenie powiatu.

1.2. Rzeźba terenu

Rzeźba terenu powiatu radziejowskiego została ukształtowana w czasie ostatniego zlodowacenia skandynawskiego. Występują tu zarówno tereny równinne charakterystyczne dla tej części Kujaw, jak i lekko faliste obszary polodowcowe moreny dennej, nie przekraczające 25 – 40 m wysokości względnej. Podłoże buduje w przeważającej części plejstoceńska glina zwałowa ze stadiału głównego zlodowacenia północnopolskiego oraz piaski i żwiry wodnolodowcowe. Są to tereny o niewielkich nachyleniach (ze zdecydowaną przewagą nachyleń w przedziale 0 – 1 %) rozcięte lokalnie stosunkowo płytkimi zagłębieniami wysoczyznowymi.

Największe urozmaicenie rzeźby terenu występuje w południowej części powiatu w strefie występowania rynien polodowcowych oraz wzgórz czołowomorenowych. W strefie tej urozmaicenie rzeźby terenu związane jest ponadto z licznie występującymi utworami akumulacji lodowcowej jakimi są kemy i ozy. Formy te występują zwłaszcza w sąsiedztwie Jez. Głuszyńskiego (np. okolice wsi Torzewo, Ludwikowo i Głuszynek) a znany fachowcom jest klasyczny kem w Radziejowie.

Różnice wysokości względnych w strefie czołowomorenowej, w strefach krawędziowych rynien polodowcowych oraz w rejonach występowania kemów i ozów wynoszą w niektórych miejscach kilkanaście a nawet ponad 20 metrów a nachylenia są znaczne i przekraczają w niektórych miejscach 10 - 12 %.

Pod względem fizjograficznym teren powiatu należy do podprowincji Pojezierza Południowobałtyckiego, makroregionu Pojezierza Wielkopolskiego, mezoregionu Pojezierza Kujawskiego. Zróżnicowanie fizyczno – geograficzne obszaru powiatu wywiera konsekwencje dla wszystkich komponentów środowiska geograficznego.

1.3. Wody powierzchniowe i gruntowe

Powiat radziejowski położony jest na Pojezierzu Kujawskim. Charakteryzuje się stosunkowo ubogą siecią wód powierzchniowych. Najważniejszą w tym względzie rolę odgrywają jeziora, które występują w zlewni Zgłowiączki.

W obrębie powiatu występuje 9 jezior o powierzchni powyżej 10 ha, przy czym dwa z nich (Świeskie i Bytoń) są stawami rybnymi (tab. 2). W klasie powyżej 50 ha jest tylko jedno jezior, w przedziale 20-50 ha - 4 jeziora i w klasie 10-20 ha - 4 jeziora. Największą powierzchnię zajmuje jezioro Głuszyńskie 608,5 ha. Należy również podkreślić, że w powiecie radziejowskim leży znaczny fragment południowej części jez. Gopło.

Od 1976 r. czystość jez. Gopło była badana 4 – krotnie, przy czym po raz ostatni w 1995 r. Z badań tych wynika, że jezioro jest silnie zanieczyszczone (wody nie odpowiadają normom), z tym, że ostatnie badania wykazują poprawę stanu sanitarnego wód jeziora (II klasa czystości). Taki stan czystości jeziora wynika z faktu, że jego zlewnia ma charakter rolniczy oraz to, że jest ono odbiornikiem ścieków z oczyszczalni z takich m. in. miejscowości jak: Radziejów, Piotrków Kuj. i Dobre.

Występujące w powiecie jeziora – poza jez. Głuszyńskim – należą do zbiorników o niewielkiej objętości, natomiast ich średnia głębokość zamyka się w przedziale od 0,9 do 4,3 m.

Tabela 2. Dane morfometryczne jezior powiatu radziejowskiego

	Lp.
	Jezioro
	Powierzchnia

(w ha)
	Objętość

(w tys. m3)
	Średnia

głębokość
	Klasa czystości

	GMINA BYTOŃ

	1.
	Bytoń
	10,7
	107,2
	1,0
	b.d.

	2.
	Świeskie
	18,5
	173,2
	0,9
	b.d.

	MIASTO I GMINA PIOTRKÓW KUJAWSKI

	3.
	Czarny Bród
	24,4
	849,6
	3,5
	b.d.

	GMINA TOPÓLKA

	4.
	Chalno Północne
	18,7
	811,1
	4,3
	III

	5.
	Chalno Południowe
	21,6
	361,5
	1,7
	III

	6.
	Świerczyn
	14,3
	-
	-
	b.d.

	7.
	Sadłużek Wielki
	13,5
	-
	-
	b.d.

	8.
	Głuszyńskie
	608,5
	56 002,9
	9,2
	III

	9.
	Kamienieckie
	37,4
	687,0
	1,8
	III

Źródło: Informacja o stanie środowiska powiatu radziejowskiego. WIOŚ w Bydgoszczy Delegatura we Włocławku,

 Włocławek 2000, 2003.

Wojewódzki Inspektorat Ochrony Środowiska Delegatura we Włocławku prowadzi badania czystości wód jedynie w 4 jeziorach, a mianowicie: Głuszyńskim, Chalnie Północnym, Chalnie Południowym i Kamienieckim.

Jez. Głuszyńskie ze względu na znaczną powierzchnię i objętość masy wody jest umiarkowanie podatne (II kategoria) na antropopresję. Wody jeziora zagrożone są w szczególności zanieczyszczeniami z terenów rolnych (głównie związki biogenne – związki azotu i fosforu) oraz z terenów zabudowy letniskowej, gdzie konieczne jest natychmiastowe uregulowanie gospodarki wodno-ściekowej. Wg przeprowadzonych badań w latach 1983 – 1999 czystość jeziora nie uległa zasadniczym zmianom, przy czym wartość niektórych wskaźników uległa znacznemu pogorszeniu. Natomiast pod względem sanitarnym wody jeziora odpowiadają II klasie czystości.

Jez. Kamieniec położone jest w dorzeczu Sarnówki (Niwki). W zlewni jeziora przeważają grunty orne. Jedynie południowo-wschodni brzeg jeziora w części porośnięty jest lasem, w sąsiedztwie którego występują tereny rekreacyjne. Jest to zbiornik bardzo podatny na degradację (poza kategorią). Na podstawie przepro-wadzonych w 2002 r. badań stwierdzono, że wody jeziora odpowiadają normom III klasy czystości, natomiast pod względem stanu sanitarnego jezioro mieści się w II klasie czystości. Wody jeziora charakteryzują się bardzo dobrym natlenieniem oraz bardzo dużą zawartością materii organicznej, wysokimi stężeniami związków azotu, bardzo wysoką sumą soli mineralnych oraz niewielkimi stężeniami związków fosforu. W okresie wiosennym występuje ubogi fitoplankton, który dzięki bogatej bazie pokarmowej znacznie rozwija się w okresie letnim.

Jez. Chalno Południowe położone jest także w dorzeczu Sarnówki (Niwki). Ze względu na niekorzystne cechy morfometryczne oraz zlewniowe i hydrograficzne jezioro charakteryzuje się bardzo słabą odpornością na działanie czynników antropogenicznych (poza kategorią). Stan jakości wód odpowiada III klasie czystości, natomiast pod względem sanitarnym – II klasie czystości. Jezioro jest zanieczyszczone głównie materią organiczną, azotem mineralnym i solami mineralnymi. Na niskim poziomie notowane jest stężenie fosforanów, natomiast fosfor ogólny występuje w umiarkowanych ilościach. W okresie letnim notuje się bardzo wysoką liczebność fitoplanktonu, przy czym w okresie letnim dominują sinice, natomiast wiosną okrzemki.

Jez. Chalno Północne stanowi ujście Sarnówki (Niwki) i przez które przepływa Zgłowiączka. W zlewni jeziora dominują grunty orne, natomiast w bezpośrednim sąsiedztwie jeziora tereny rekreacyjne. Jezioro charakteryzuje się bardzo słabą odpornością na degradację. Wody jeziora kwalifikują się w III klasie czystości i w II klasie, ze względu na stan sanitarny. Z analizowanych parametrów najmniej korzystnie przedstawiają się związki azotu. Mimo, że w czasie wiosennych roztopów jeziora Chalno Północne i Chalno Południowe stanowią jeden akwen, to pod względem zawartości fitoplanktonu znacznie się różnią. Znacznie liczniejszy jest plankton w płytszym zbiorniku południowym.

Powiat radziejowski jest stosunkowo ubogi w sieć rzeczną. Naturalnymi ciekami są rzeki Zgłowiączka i Sarnówka (Niwka). Ważną rolę melioracyjną odgrywają kanały: Głuszyński, Gocanowski i Gopło-Świesz.

Rzeka Zgłowiączka jest lewym dopływem Wisły. Jej długość wraz z Kanałem Głuszyńskim – stanowiącym jej górny odcinek – wynosi 79 km. Zlewnia rzeki zajmuje około 1,5 tys. km2 powierzchni. W strukturze użytkowania dorzecza przeważają grunty orne. Pod względem czystości wód rzeka jest klasyfikowana na odcinku o długości 66,7 km. Z tego odcinka tylko 17,8 km (26,7 %) znajduje się w III klasie czystości, natomiast na pozostałej części monitorowanego odcinka rzeka prowadzi wody pozaklasowe. Najbardziej zanieczyszczony jest górny odcinek rzeki (Kanał Głuszyński). Ten odcinek zagrożony jest zanieczyszczeniami obszarowymi z użytkowanej rolniczo zlewni oraz ściekami z gminnej oczyszczalni ścieków w Osięcinach. Jakość wód Zgłowiączki poniżej jez. Głuszyńskiego ulega zdecydowanej poprawie. Wskaźniki fizykochemiczne mieszczą się w I i II klasie czystości. Pod względem sanitarnym wody rzeki w górnym odcinku są silnie zanieczyszczone (pozaklasowe), natomiast poniżej jez. Głuszyńskiego mieszczą się w II klasie czystości. Należy podkreślić, że w ciągu ostatnich lat stan sanitarny wód Zgłowiączki ulega pogorszeniu. Tendencję rosnącą wykazują także zanieczyszczenia wód rzeki azotanami.

W związku z migracją zanieczyszczeń a szczególnie związków azotu z terenów rolnych do Zgłowiączki Regionalny Zarząd Gospodarki Wodnej w Warszawie opracował rozporządzenie nr 7/2003 z dnia 24 grudnia 2003 r. w sprawie ograniczenia dopływu tych zanieczyszczeń
 w sprawie ograniczenia dopływu tych zanieczyszczeń do tej rzeki. W rozporządzeniu określono obszar zlewni o powierzchni 125,3 km2 (mapa 1) jako szczególnie narażony na zanieczyszczenia związkami azotu pochodzenia rolniczego, z którego należy ograniczyć dopływ azotu do rzeki i tym samym do jez. Głuszyńskiego. Na terenie 4 gmin obszar ten zajmuje powierzchnię: Radziejów 36,7 km2, Osięciny 58,0 km2, Bytoń 19,8 km2 i Dobre 10,8 km2 (mapa 1).

Sarnówka (Niwka) jest prawym dopływem Zgłowiączki. Rzeka ta uchodzi do jez. Chalno Północne, przez które przepływa Zgłowiączka. Sarnówka ma długość 24,1 km, natomiast jej zlewnia zajmuje 117,3 km2. Dorzecze rzeki jest urozmaicone pod względem rzeźby terenu. W obniżeniach terenowych występują bagna oraz doły potorfowe, co w znaczny sposób podnosi zasobność wodną zlewni. Rzeka na całej długości jest w III klasie czystości. Pod względem skażenia bakteriologicznego wody Sarnówki są także w III klasie czystości.

Kanał Gocanowski odwadnia do jez. Gopło okolice Radziejowa. Kanał ma 16,1 km długości, natomiast jego zlewnia, w której przeważają tereny rolne, zajmuje 44,5 km2. Do kanału odprowadzane są ścieki z oczyszczalni ścieków w Radziejowie, Przemystce i Broniewie. Jest to łącznie około 750 m3 ścieków w ciągu doby. Mimo, że są to ścieki oczyszczone wody kanału są pozaklasowe. Wszystkie badane wskaźniki fizykochemiczne nie odpowiadają normom. Podobnie jest w przypadku norm sanitarnych.

Kanał Gopło-Świesz łączy zlewnię Zgłowiączki ze zlewnią Noteci (jez. Gopło). Do kanału odprowadzane są oczyszczone ścieki komunalne z Piotrkowa Kuj. i ścieki technologiczne z Proszkowni Mleka zlokalizowanej w tym mieście. Powyżej Piotrkowa Kuj. wody kanału pod względem czystości i stanu sanitarnego odpowiadają III klasie. Natomiast przed ujściem do jez. Gopło kanał jest zanieczyszczony ponadnormatywnie. Są to zanieczyszczenia fizykochemiczne, hydrobiologiczne i bakteriologiczne. Tak więc kanał – a tym samym również jez. Gopło – jest silnie zanieczyszczane ściekami z Piotrkowa Kuj.

Wody gruntowe występują najczęściej w postaci tzw. „Głównych Zbiorników Wód Podziemnych”. Na terenie powiatu radziejowskiego występują części dwóch takich zbiorników (144 i 151)
. Zbiornik nr 144 obejmuje prawie w całości gminy: Dobre i Osięciny oraz północną część gminy Radziejów (mapa 1). Są to wody czwartorzędowe dolin kopalnych wymagające wysokiej ochrony. Średnia głębokość ujęć wynosi 60 m, natomiast zasoby dyspozycyjne szacowane są na 480 tys. m3/dobę. Zbiornik nr 151 obejmuje południowe skrawki obszaru miasta i gminy Piotrków Kujawski i gminy Topólka. Są to także wody czwartorzędowe dolin kopalnych, wymagające wysokiej ochrony, o zasobności dyspozycyjnej szacowanej na 240 tys. m3/dobę. Wody te mogą być czerpane ze średniej głębokości wynoszącej 90 m.

Wody gruntowe o charakterze użytkowym na terenie powiatu radziejowskiego występują w trzech poziomach wodonośnych; czwartorzędowym, trzeciorzędowym i kredowym (tab. 3). Największe znaczenie gospodarcze mają wody czwartorzędowe. Szacuje się, że wody te pokrywają około 70-80 % zapotrzebowania powiatu. Wody te są użytkowane są zarówno przez odbiorców indywidualnych (głównie rolników), jak i odbiorców zbiorowych (ujęcia komunalne, wodociągi wiejskie). Na wodach czwartorzędowych bazuje 12 ujęć wody w powiecie, natomiast z poziomu trzeciorzędowego korzysta 8 studni głębinowych. Z wód czwartorzędowych i trzeciorzędowych korzysta jedna studnia (w Wąsewie), natomiast z poziomu kredowego czerpana jest woda w Radziejowie.

Wody czwartorzędowe występują najczęściej w trzech poziomach wodonośnych, których głębokość (od kilkunastu do 50 m) uzależniona jest od budowy geologicznej podłoża. Poziomy te występujące w utworach żwirowych i piaszczystych mają charakter wód naporowych. Wody czwartorzędowe występują także w dolinach kopalnych na głębokości do 150 m i wydajności jednego otworu do 300 m3/godz. Jednakże z tej głębokości wody te na terenie powiatu nie są pobierane.

Studnie czerpiące wody z poziomu trzeciorzędowego mają głębokość od około 40 do 150 m. Pobór wody w tych studniach jest różny i waha się średnio w ciągu roku od 100 do 1120 m3/dobę. Wody trzeciorzędowe występują w różnych utworach.

Wody kredowe w powiecie pochodzą z piętra górnokredowego. Wydajność tego piętra wynosi od 50 do 200 m3/godz. Pobór wody ze studni w Radziejowie wynosi średnio w roku 595 m3/dobę. Wody kredowe są wodami wysokiej jakości. Są to jednak wody trudno odnawialne.

Tabela 3. Podstawowe dane dotyczące ujęć wody w powiecie radziejowskim

	L.p.
	Gmina
	Miejscowość
	Użytkownik
	Stratygrafia

poziomu

wodonoś-

nego
	Charakter

wodo-

nośca1)
	Zasoby

zatwier-

dzone

m3/h
	Głębo-

kość

studni

(w m)
	Typ

ujęcia2)
	Pobór

wody

m3/d lub

średnio w roku
	Użyt-

kowanie

terenu w rejonie

ujęcia3)

	1.
	Bytoń
	Bytoń
	Urząd

Gminy

Bytoń
	trzeciorzęd
	b.d.
	25
	84
	W
	b.d
	W

	2.
	Bytoń
	Witowo
	Urząd

Gminy

Bytoń
	trzeciorzęd
	b.d.
	32
	93
	W
	b.d.
	W

	3.
	Dobre
	Bronisław
	Gminny

Zakład

Komunalny
	czwartorzęd
	Sz-p
	39
	42-47
	W
	280
	W

	4.
	Dobre
	Krzywosądz
	Gminny

Zakład

Komunalny
	czwartorzęd
	p
	70
	37-53
	W
	573,5
	W

	5.
	Dobre
	Dobre
	Gminny

Zakład

Komunalny
	czwartorzęd
	sz.p
	152
	48-49
	W
	1088
	W

	6.
	Dobre
	Byczyna
	Gminny

Zakład

Komunalny
	czwartorzęd
	Sz-p
	31,5
	28-29,5
	W
	65
	W

	7.
	Dobre
	Dobre
	Cukrownia

Dobre
	czwartorzęd
	Sz-p
	154
	30-53
	S
	340
	W

	8.
	Dobre
	Dobre
	Cukrownia

Dobre
	czwartorzęd
	Sz-p
	123,91
	53,6-54,5
	S
	2000
	W

	9.
	Osięciny
	Osięciny
	Urząd

Gminy

Osięciny
	czwartorzęd
	b.d.
	76
	42-45
	W
	850
	W

	10.
	Osięciny
	Włodzimier-

Ka
	Urząd

Gminy

Osięciny
	czwartorzęd
	b.d.
	164
	53-55
	W
	2400
	W

	11.
	Osięciny
	Latkowo
	Urząd

Gminy

Osięciny
	trzeciorzęd
	b.d.
	53
	76
	W
	300
	W

	12.
	Radziejów
	Płowce
	Urząd

Gminy

Radziejów
	trzeciorzęd
	Sz-p
	60
	38-71
	W
	680,4
	W

	13.
	Radziejów
	Szostka
	Urząd

Gminy

Radziejów
	czwartorzęd
	sz-p
	60
	34-51
	W
	657
	W

	14.
	Radziejów
	Stary

Radziejów
	Rolnicza

Spółdz.

Produkc.
	trzeciorzęd
	sz-p
	30
	43-69
	S
	100
	W

	15.
	Radziejów
	Radziejów
	MPGK

EPPEGIEK

sp. z o.o
	kreda
	sz
	141
	145-150
	W
	595
	M

	16.
	Radziejów
	Radziejów
	MPGK

EPPEGIEK

sp. z o.o
	czwartorzęd
	sz-p
	150
	77-92
	W
	765
	M

	17.
	Piotrków

Kujawski
	Rogalin
	Zakład

Komunalny

Piotrków K.
	trzeciorzęd
	sz-p
	61
	57-80
	W
	741
	W

	18.
	Piotrków

Kujawski
	Zborowiec
	Zakład

Komunalny

Piotrków K.
	czwartorzęd
	sz-p
	170
	83-85
	W
	1200
	MW

	19.
	Piotrków

Kujawski
	Wąsewo
	Rolhód sp.

z o.o.
	czwartorzęd

 trzeciorzęd
	sz-p
	24
	46-87
	S
	99
	W

	20.
	Piotrków

Kujawski
	Piotrków

Kujawski
	Proszkownia

Mleka
	trzeciorzęd
	sz-p
	110
	150
	S
	567
	M

	21.
	Topólka
	Paniewo
	Urząd

Gminy w

Topólce
	trzeciorzęd
	p
	90
	94-106
	W
	1120
	W

	22.
	Topólka
	Orle
	Urząd

Gminy w

Topólce
	czwartorzęd
	p
	81
	27-55,5
	W
	1366
	W

Źródło: Starostwo Powiatowe w Radziejowie

Objaśnienia: 1) b.d. - brak danych, p – utwory porowe, sz – utwory szczelinowe, sz-p - utwory szczelinowo-porowe

 2) W – wodociągowe, zbiorowego zaopatrzenia ludności w wodę, S – duże zakłady spożywcze

3) M – obszary miejskie, W - obszary wiejskie i inne

Dla przedstawionych w tabeli 3 studni głębinowych nie zostały wyznaczone strefy ochrony pośredniej. Strefy te mają duże znaczenie w ochronie tych wód. Należy jednak podkreślić, że nie występują konflikty zagrażające czystości wód w sąsiedztwie tych studni. Sprzyjającym dla utrzymania czystości tych wód jest także fakt, że studnie czerpią wody podziemne z dobrze izolowanych poziomów wodonośnych.

Jakość wód podziemnych klasyfikowana w 4 klasach (Ia, Ib, II i III) oceniana jest przed ich uzdatnianiem. Z przeprowadzonych w latach 1997–2002 badań jakości tych wód w wybranych studniach
 na terenie powiatu wynika, że występują tu wody średniej (II klasa) i niskiej jakości (III klasa). Należy jednak podkreślić, że wody podziemne w powiecie w większości nadają się do wykorzystania do celów gospodarczych oraz – po uzdatnieniu (usunięciu naturalnych pierwiastków) – do celów konsumpcyjnych.

W badanych studniach w mieście i gminie Piotrków Kuj. (ujęcie w Zborowcu i ujęcie zakładowe w Proszkowni Mleka) wody zaliczono do III klasy. Wody w studni głębinowej zasilającej wodociąg wiejski w gminie Dobre odpowiadają normom II klasy, przy czym występuje tu podwyższone stężenie żelaza i wodorowęglanów. W podobnej jakości wodę zaopatrywana jest ludność gmin Bytoń i Osięciny. W Radziejowie zarówno wody kredowe jak i czwartorzędowe zakwalifikowano do III klasy. Wody te charakteryzują się więc niską jakością.

1.4. Szata leśna

W powiecie radziejowskim występuje średnie zróżnicowanie zbiorowisk roślinnych. Znajdują się tu przede wszystkim tereny leśne, obszary zadrzewione, łąki i pastwiska oraz tereny zieleni urządzonej.

 Lasy i grunty leśne w powiecie zajmują 26,4 km2, co stanowi 4,4 % ogólnej powierzchni powiatu. Najwyższym wskaźnikiem lesistości odznaczają się gminy: Topólka 8,7 %, Osięciny 5,0 % i Piotrków Kuj. - 4,9 %. W lasach przeważają drzewostany sosnowe. Obok sosny w zbiorowiskach leśnych występują domieszki świerka, dębu, brzozy, klonu, buka i olszy. W zespołach lasów liściastych i mieszanych przeważa dąb. W niżej położonych częściach rynien jeziornych oraz na terenach przyległych występują liczne gatunki krzewów, z których przeważają: leszczyna, kruszyna i jarzębina.

W powiecie radziejowskim przeważają lasy wykształcone na siedliskach zaliczanych do odpornych na degradację (siedliska boru mieszanego świeżego, boru świeżego, lasu mieszanego i lasu świeżego), które łącznie zajmują około 80% powierzchni leśnej. Pozostałą część zajmują m. in. siedliska boru mieszanego wilgotnego, boru suchego oraz olsu.

 Pod względem wieku drzewostanu sytuacja jest mniej korzystna. Drzewostany o wieku powyżej 80 lat, a więc najbardziej odpornych na degradację, zajmują tylko około 20% powierzchni leśnej. Drzewostany o wieku od 40 do 80 lat występują na około 1/3 areału lasów, natomiast około 45% powierzchni leśnej porastają drzewostany najmłodsze.

Tabela 4. Powierzchnia lasów państwowych i prywatnych oraz powierzchnia gruntów do zalesiania

 w pow. radziejowskim (w ha).

	Lp
	Gmina/miasto
	Powierzchnia lasów

	
	
	Państwowych
	prywatnych

	1.
	Bytoń
	131,07
	80,0

	2.
	Dobre
	133,72
	78,0

	3.
	Osięciny
	598,56
	32,0

	4.
	Piotrków Kuj.
	532,81
	264,0

	5.
	Radziejów (gm)
	3,91
	12,0

	6.
	Radziejów (m)
	22,58*
	-

	7.
	Topólka
	762,03
	187,0

	Razem
	2184,68
	653,0

 Źródło: dane z gmin

 */ las komunalny

1.5. Klimat i warunki sanitarne powietrza

Klimat na obszarze powiatu radziejowskiego jest klimatem typowym dla Polski - ma wyraźnie zaznaczone cechy przejściowe pomiędzy oddziaływaniem mas powietrza o cechach oceanicznych z zachodu i kontynentalnych ze wschodu. Związane z tym częste zmiany kierunku napływu tych mas przyczyniają się bezpośrednio do znacznej zmienności stanów pogodowych.

Rejon powiatu radziejowskiego jest szczególnie zagrożony deficytem wody. Obszar ten charakteryzuje się najmniejszymi w Polsce rocznymi sumami opadów atmosferycznych (około 500 mm). Największa ilość opadów przypada na miesiące letnie. Jednakże suma opadów od kwietnia do sierpnia wynosi tu mniej niż 250 mm. Wiatr w tym rejonie ma przeważnie kierunek z sektora zachodniego i południowo – zachodniego. Średnia roczna temperatura wynosi 7,8 0C, natomiast średnia roczna temperatura dla miesięcy najcieplejszych i najzimniejszych wynosi odpowiednio 18,20C dla lipca i – 2,70C dla lutego.

Warunki sanitarne powietrza atmosferycznego w obrębie powiatu zostały ocenione na podstawie prowadzonego monitoringu oraz szeregu opracowań. Przeprowadzona roczna ocena jakości powietrza w województwie kujawsko-pomorskim za 2002 r. wykazała, że teren powiatu radziejowskiego sklasyfikowany został do najkorzystniejszej klasy – klasy A, gdzie żadna z klasyfikowanych substancji nie przekroczyła na tym obszarze poziomu dopuszczalnego. Odnosi się to zarówno do klasyfikacji ze względu na ochronę zdrowia (SO2, NO2, PM 10, Pb, toluen, CO i O3), jak również ze względu na ochronę roślin (SO2, NOX, O3). Zaliczenie powiatu radziejowskiego do klasy A wymaga działań mających na celu utrzymanie jakości powietrza w powiecie na tym samym lub lepszym poziomie.

Z otaczających powiat radziejowski, do klasy A (ze względu na ochronę zdrowia) sklasyfikowane zostały powiaty: mogileński i aleksandrowski. Ze względu na poziom pyłu zawieszonego PM 10 oraz benzenu do klasy B zaliczony został powiat włocławski, a ze względu na pył zawieszony PM 10 – powiat inowrocławski.

Oceny stanu zanieczyszczenia powietrza na terenie powiatu radziejowskiego dokonano na podstawie wyników pomiarów prowadzonych w latach 2000 – 2002 przez Wojewódzki Inspektorat Ochrony Środowiska w Bydgoszczy. Na terenie powiatu radziejowskiego prowadzono badania zanieczyszczenia powietrza dwutlenkiem siarki i dwutlenkiem azotu metodą pasywną w sieci punktów pomiarowych, obejmujących wszystkie gminy powiatu radziejowskiego.

Wyniki badań wskazują, że pod względem zanieczyszczenia powietrza dwutlenkiem siarki i dwutlenkiem azotu sytuacja aerosanitarna na terenie powiatu radziejowskiego jest korzystna. Ponadto obserwuje się korzystną tendencję zmniejszania się średnich stężeń zanieczyszczeń.

Tabela 5. Wartości stężenia dwutlenku siarki i dwutlenku azotu (w μg/m3) na terenie powiatu

 radziejowskiego w 2000 r.

	Lp
	Nazwa punktu
	Dwutlenek siarki
	Dwutlenek azotu

	
	
	średnia
	lato
	zima
	średnia
	lato
	zima

	1.
	Radziejów
	15,3
	3,1
	22,7
	18,0
	9,5
	22,3

	2.
	Bytoń
	8,0
	3,8
	11,3
	14,0
	8,0
	17,0

	3.
	Dobre
	6,8
	2,9
	10,8
	14,6
	9,2
	20,0

	4.
	Osięciny
	11,1
	3,2
	20,6
	16,8
	11,6
	22,0

	5.
	Piotrków Kuj.
	23,5
	8,1
	33,8
	22,8
	11,3
	26,7

	6.
	Skibin (gm Radziejów)
	5,4
	2,1
	9,3
	16,1
	10,6
	21,6

	7.
	Topólka
	7,9
	3,0
	15,3
	12,2
	10,9
	16,0

Źródło: Informacja o stanie środowiska powiatu radziejowskiego. WIOŚ w Bydgoszczy Delegatura we Włocławku,

 Włocławek, 2003.

Analiza rozkładu zanieczyszczenia powietrza dwutlenkiem siarki na terenie powiatu radziejowskiego wskazuje na wyraźny wzrost stężeń w okresach zimowych i zdecydowany spadek w okresach letnich. Najwyższe notowane w półroczu zimowym stężenia osiągnęły wartość 33,8 μg/m3 w Piotrkowie Kuj., 22,7 μg/m3 w Radziejowie i 20,6 μg/m3 w Osięcinach, a najniższe około 10 μg/m3. Ówczesna dopuszczalna norma średnioroczna wynosiła 40,0 μg/m3. Stężenia średnie dla półrocza letniego były bardziej wyrównane i wynosiły 2 – 4 μg/m3. Jedynie w Piotrkowie Kuj. osiągnęło wartość 8,1 μg/m3 – wyraźnie odbiegającą od pozostałych. Największe różnice stężeń pomiędzy półroczem zimowym i półroczem letnim wystąpiły w Piotrkowie Kuj. (25,7 μg/m3), w Radziejowie (19,6 μg/m3) i w Osięcinach (17,4 μg/m3). Przeprowadzona analiza wskazuje na wyraźny związek stanu zanieczyszczenia powietrza dwutlenkiem siarki na terenie powiatu radziejowskiego z emisją niską z kotłowni lokalnych i palenisk indywidualnych w okresie sezonu grzewczego.

Rozkład przestrzenny zanieczyszczenia powietrza wskazuje też na oddziaływanie transgranicznej emisji dwutlenku siarki z terenu powiatu konińskiego (woj. wielkopolskie). Wyższe stężenia dwutlenku siarki notuje się również na terenie miasta Radziejowa o znacznej koncentracji źródeł niskiej emisji.

Przeprowadzone badania stężeń SO2 w półroczu VII – XII 2002 r. w Osięcinach i w Piotrkowie Kuj. wskazują na zdecydowaną poprawę w zakresie zanieczyszczenia powietrza dwutlenkiem siarki w porównaniu do 2000 r. W Piotrkowie Kuj. stężenie średnie zmniejszyło się z 20,3 μg/m3 do 2,7 μg/m3, a w Osięcinach z 8,9 μg/m3 do 5,4 μg/m3.

Tabela 6. Średnie wartości stężenia dwutlenku azotu (w μg/m3) na terenie pow. radziejowskiego

 w latach 2000-2002.

	Lp
	Nazwa punktu
	2000
	2001
	2002

	1.
	Radziejów
	18,0
	16,2
	-

	2.
	Bytoń
	14,0
	9,9
	-

	3.
	Dobre
	14,6
	9,3
	-

	4.
	Osięciny
	16,8
	15,0
	11,8

	5.
	Piotrków Kuj.
	22,8
	18,7
	11,8

	6.
	Skibin (gm Radziejów)
	16,1
	10,4
	-

	7.
	Topólka
	12,2
	10,6
	-

Źródło: Informacja o stanie środowiska powiatu radziejowskiego. WIOŚ w Bydgoszczy Delegatura we Włocławku,

 Włocławek, 2003.

Analiza średnich stężeń dwutlenku azotu (tab. 5) wskazuje na bardziej wyrównany na całym terenie powiatu poziom zanieczyszczenia powietrza. Średnie roczne stężenie w 2000 r. kształtowało się od 12,2 μg/m3 w Topólce do 22,8 μg/m3 w Piotrkowie Kuj., a w półroczu zimowym od 16,0 μg/m3 w Topólce do 26,7 μg/m3 w Piotrkowie Kuj. W półroczu letnim stężenia były bardzo wyrównane i kształtowały się od 8,0 μg/m3 w Bytoniu do 11,6 μg/m3 w Osięcinach.

Również w przypadku dwutlenku azotu obserwuje się korzystny trend zmniejszania się stężeń zanieczyszczeń. Analizując tabelkę 6 widać, że pod względem stężenia dwutlenku azotu w latach 2000 – 2002 czystość powietrza atmosferycznego na terenie powiatu wyraźnie się poprawia. Jest to szczególnie widoczne w okolicach Piotrkowa Kuj., Bytonia, Dobrego i Skibina. Największe zagrożenie czystości powietrza na terenie powiatu występuje ze strony kotłowni wytwarzających energię cieplną. W ciągu roku zakłady wytwarzające energię cieplną emitują do atmosfery łącznie następującą ilość związków
:

· dwutlenek siarki - 414,8 Mg,

· dwutlenek azotu - 121,3 Mg,

· tlenek węgla - 200,2 Mg,

· pył ogółem - 304,9 Mg.

Do największych emitorów zanieczyszczeń powietrza na terenie powiatu należą: Cukrownia Dobre, Proszkownia Mleka i PPUH „Ekonstal” w Piotrkowie Kuj., Spółdzielnia Mieszkaniowa „Stejlon” w Broniewie oraz Samodzielny Publiczny ZOZ w Radziejowie.

1.6. Gleby

Na terenie powiatu radziejowskiego zaznacza się wyraźne zróżnicowanie gleb zarówno pod względem typologicznym, jak i pod względem wartości użytkowej. W znacznym stopniu o rozmieszczeniu danych typów, rodzajów i gatunków gleb zadecydowało występowanie form geomorfologicznych.

Na terenie powiatu radziejowskiego występują wszystkie kompleksy rolniczej przydatności gleb (gleby orne i trwałe użytki zielone). Kompleksy te obejmują zespoły gleb, które wykazują przybliżoną wartość dla rolnictwa i mogą być podobnie użytkowane.

Kompleks (1) pszenny bardzo dobry zajmuje w powiecie radziejowskim 4,9 % powierzchni gruntów ornych. Występuje przede wszystkim w gminach: Radziejów, Dobre i Osięciny (mapa 1). Gleby tego kompleksu to głównie czarne ziemie i gleby brunatne wytworzone z glin lekko spiaszczonych i glin pyłowych. Charakteryzują się dużą miąższością poziomu próchnicznego, dobrą i trwałą strukturą oraz właściwym uwilgoceniem.

Kompleks pszenny dobry (2) zajmuje znaczną powierzchnię gruntów ornych powiatu (24,7 %). Na terenie gminy Radziejów zajmuje prawie połowę powierzchni tych gruntów (tabela 7). Gleby tego kompleksu wytworzyły się z glin. Charakteryzują się mniejszą miąższością poziomu próchnicznego i mniej korzystnym położeniem niż gleby kompleksu (1). Stąd też w obrębie tego kompleksu występują niewielkie zróż-nicowania wilgotności gleb. W niektórych latach, o optymalnej sumie opadów gleby tego kompleksu wydają rekordowe plony.

Tabela 7. Kompleksy rolniczej przydatności gleb w pow. radziejowskim

	Lp
	Kompleks rolniczej przydatności gleb
	Powierzchnia (w ha)
	Powierzchnia (w %)

	GRUNTY ORNE

	1.
	Pszenny bardzo dobry (1)
	2 428
	4,9

	2.
	Pszenny dobry (2)
	12 201
	24,7

	3.
	Pszenny wadliwy (3)
	285
	0,6

	4.
	Żytni bardzo dobry (4)
	8 689
	17,6

	5.
	Żytni dobry (5)
	8 517
	17,2

	6.
	Żytni słaby (6)
	7 112
	14,4

	7.
	Żytni bardzo słaby (7)
	3 772
	7,6

	8.
	Zbożowo-pastewny mocny (8)
	4 675
	9,4

	9.
	Zbożowo-pastewny słaby (9)
	1 788
	3,6

	10.
	Grunty orne pod użytkami zielonymi (14)
	14
	0,0

	RAZEM
	49 481
	100,0

	TRWAŁE UŻYTKI ZIELONE

	1.
	Bardzo dobre i dobre (1z)
	31
	1,1

	2.
	Średnie (2z)
	1 363
	46,3

	3.
	Słabe i bardzo słabe (3z)
	1 549
	52,6

	RAZEM
	2 943
	100,0

Źródło: Warunki przyrodnicze produkcji rolnej woj. włocławskie. IUNG Puławy 1989 r.

Kompleks (3) pszenny wadliwy zajmuje niewielką część gruntów ornych powiatu (0,6 %). Do tego kompleksu należą gleby wykształcone z glin lekkich i średnich. Są to głównie gleby brunatne. Gleby te występują na zboczach dolinek i rynien i stąd są narażone na degradację.

Kompleks żytni bardzo dobry (4) obejmuje gleby lżejsze klas bonitacyjnych III a i III b i mocniejsze klasy IV a. Kompleks ten obejmuje gleby występujące na terenach o urozmaiconej rzeźbie, wytworzone z piasków gliniastych pościelonych gliną. Charakteryzują się korzystnymi warunkami powietrzno-wodnymi. W powiecie radziejowskim gleby tego kompleksu zajmują 17,6 % powierzchni gruntów ornych (tabela 7).

Kompleks żytni dobry (5) zajmuje 17,2 % powierzchni gruntów ornych powiatu. Największy areał gleby tego kompleksu zajmują w gminach: Piotrków Kuj. i Topólka. Do tego kompleksu zalicza się gleby lekkie i bardzo lekkie wytworzone z piasków gliniastych lekkich podścielonych gliną lekką lub piaskiem słabo gliniastym. Gleby tego kompleksu wykazują okresowe niedobory wilgoci w okresie wegetacyjnym. Wysokość plonów uzależniona jest od rozkładu opadów atmosferycznych.

Gleby kompleksu żytniego słabego (6) stanowią 14,4 % powierzchni gruntów ornych powiatu. Są to gleby wytworzone z piasków gliniastych lekkich o dużej przepuszczalności i małej zdolności magazynowania wody. Wysokość plonów (głównie żyto i ziemniaki) uzależniona jest od występowania opadów atmosferycznych w okresie wegetacji.

Kompleks żytni bardzo słaby (7) zajmuje 7,6 % areału gruntów ornych powiatu. Kompleks ten występuje głównie w gminach Piotrków Kuj. i Topólka. Gleby tego kompleksu są najsłabszymi, wytworzonymi z piasków luźnych. Gleby tego kompleksu wykazują niekorzystne warunki wodne do produkcji roślinnej. O wysokości plonów na tych obszarach decydują opady atmosferyczne w czasie wzrostu roślin.

Gleby kompleksu zbożowo-pastewnego mocnego (8) są bardzo żyzne i charakteryzują się dużym potencjałem produkcyjnym. Ze względu jednak na wadliwe stosunki wodne (okresowo podmokłe) są one zawodne w plonowaniu. Gleby te wytworzone są z piasków gliniastych na lżejszym podłożu. Na terenie powiatu radziejowskiego gleby kompleksu 8 zajmują 9,4 % powierzchni gruntów ornych. Największy ich areał występuje w gminach Radziejów i Osięciny (tabela 7).

Kompleks zbożowo-pastewny słaby (9) obejmuje gleby lekkie i bardzo lekkie wytworzone z piasków słabo gliniastych. Gleby te są okresowo podmokłe, gdyż występują na terenach o wysokim poziomie wód gruntowych. Gleby tego kompleksu występują w sąsiedztwie użytków zielonych. W powiecie radziejowskim zajmują 3,6 % powierzchni gruntów ornych (tabela 7).

Kompleks (14) obejmujący grunty orne przeznaczone pod użytki zielone występuje jedynie w gminie Dobre. Są to tereny o dużych nachyleniach, gdzie występują trudności w ich użytkowaniu.

Na terenie powiatu radziejowskiego występujące kompleksy trwałych użytków zielonych zajmują łącznie około 3,0 tys. ha powierzchni (tabela 7). Kompleks (1z) zajmuje najmniejszą powierzchnię – tylko 14 ha. Natomiast kompleksy użytków zielonych średnich (2z), słabych i bardzo słabych (3z) zajmują odpowiednio 1,4 tys. i 1,5 tys. ha.

Na terenie powiatu radziejowskiego zdecydowanie przeważają tereny (56,7 %) o glebach o właściwym uwilgotnieniu. Są to gleby średnio przepuszczalne wytworzone z glin lekkich i glin spiaszczonych występujące na terenach płaskich lub lekko falistych oraz częściowo na terenach dobrze zmeliorowanych. Około 23,0 % użytków ornych zajmują tereny z przewagą gleb o okresowym niedoborze wody. Są to gleby lżejsze 5 i 6 kompleksu lub gleby wytworzone z glin występujące na zboczach. Gleby okresowo podmokłe zajmują w powiecie 13,6 % użytków rolnych. Występują w obniżeniach o wysokim poziomie wód gruntowych. Z terenów tych jest utrudniony odpływ nadmiaru wód opadowych. Gleby stale za suche (zajmują 5,4 % powierzchni użytków rolnych w powiecie) wytworzone są z piasków luźnych – silnie przepuszczalnych. Okresowe niedobory wilgoci występują w glebach przepuszczalnych wytworzonych z piasków gliniastych lub w glebach wytworzonych z glin występujących na stokach, gdzie spływ powierzchniowy znacznie przeważa nad wsiąkaniem. Gleby trwale podmokłe zajmują w powiecie najmniejszą powierzchnię (1,3 % użytków rolnych). Występują tylko pod użytkami zielonymi.

Wśród użytków zielonych ponad połowa gleb wykazuje okresowe lub stałe nadmierne uwilgotnienie. Są to gleby organiczne o wysokim poziomie wód gruntowych. Pozostała część gleb pod użytkami zielonymi charakteryzuje się właściwym uwilgotnieniem. Na ogół są to tereny zmeliorowane lub nie wymagające melioracji.

Z przeprowadzonych przez WIOŚ w Bydgoszczy w 2002 r. badań
 wynika, że gleby w sąsiedztwie drogi krajowej nr 62 przebiegającej przez teren powiatu nie są zanieczyszczone przez metale ciężkie. Zważywszy na fakt, że na drodze tej występuje największy ruch samochodowy można przyjąć tezę, że w pozostałej części powiatu tego typu zanieczyszczenia gleb również nie występują.

1.7. Świat roślin i zwierząt

Celem ochrony gatunkowej roślin i zwierząt jest zabezpieczenie dziko występujących roślin i zwierząt, a w szczególności gatunków wyjątkowych lub zagrożonych wyginięciem. W działaniach ochronnych ważnym jest także zachowanie różnorodności gatunkowej i genetycznej świata roślin i zwierząt. Ochrona gatunkowa roślin i zwierząt oparta jest na przepisach cytowanej już ustawy z dnia 16.10.1991 r. o ochronie przyrody. Bardzo ważnymi dla ochrony roślin i zwierząt są akty wykonawcze do tej ustawy, które przedstawiają listę gatunków i siedlisk objętych ochroną, określają sposoby wykonywania działań ochronnych oraz precyzują zakazy i ograniczenia korzystania ze środowiska. Są to następujące akty wykonawcze:

· Rozporządzenie Ministra Środowiska z dnia 14.08.2001 r. w sprawie określenia rodzajów siedlisk przyrodniczych podlegających ochronie (Dz. U. Nr 92, poz. 1029),

· Rozporządzenie Ministra Środowiska z dnia 11.09.2001 r. w sprawie określenia listy gatunków roślin rodzimych dziko występujących objętych ochroną gatunkową ścisłą i częściową oraz zakazów właściwych dla tych gatunków i odstępstw od tych zakazów (Dz. U. Nr 106, poz. 1167),

· Rozporządzenie Ministra Środowiska z dnia 26.09.2001 r. w sprawie w sprawie określenia listy gatunków zwierząt rodzimych dziko występujących objętych ochroną gatunkową ścisłą i częściową oraz zakazów dla danych gatunków i odstępstw od tych zakazów. (Dz. U. Nr 130, poz. 1456),

· Rozporządzenie Ministra Środowiska z dnia 27.02.2002 r. w sprawie zezwoleń na przewożenie przez granicę państwa określonych roślin i zwierząt (Dz. U. Nr 39, poz. 357).

Świat roślin i zwierząt powiatu radziejowskiego jest zróżnicowany. Decydują o tym warunki naturalne, takie jak: klimat, gleby, poziom wód gruntowych, zasoby pokarmowe, miejsca lęgowe itp. Ważne jest również położenie powiatu na szlaku wędrówek roślin i zwierząt. Świat roślin i zwierząt zmienia się także w wyniku gospodarczej działalności człowieka, która – w przypadku roślin - przyczyniła się do rozprzestrzenienia się gatunków synantropijnych.

Obok szaty leśnej, którą omówiono w rozdziale 1.4. na terenie powiatu radziejowskiego najbardziej atrakcyjnymi pod względem występowania gatunków roślin są: część Nadgoplańskiego Parku Tysiąclecia, obszar chronionego krajobrazu jez. Głuszyńskiego, obrzeża jezior, dolina Zgłowiączki oraz trwale podmokłe obniżenia terenowe, na których najczęściej wykształciły się kompleksy szuwarowo-łąkowe.

Dotychczas zinwentaryzowano na terenie NPT około 770 gatunków roślin, a wśród nich słonorośla oraz rośliny kserotermiczne (rośliny sucho- i ciepłolubne). Do najciekawszych występujących na tym obszarze należą: jaskier ostry, storczyk kruszczyk błotny, oman wierzbolistny, ślazówka turyngska, wełnianka, firletka poszarpana, łączeń baldaszkowaty, pełnik europejski, goryczka błotna czy grzybień biały.

Należy podkreślić, że w powiecie radziejowskim występuje szereg enklaw środowiska o charakterze zbliżonym do naturalnego (użytki ekologiczne) i zespoły przyrodniczo-krajobrazowe (torfowiska, trzcinowiska, śródpolne i śródleśne oczka wodne, kępy drzew i krzewów, skarpy itp.) znacznie uatrakcyjniające wiejską przestrzeń. Szczególnie urozmaicone są zbiorowiska roślinne na niżej położonych powierzchniach wokół jezior (łąki, zarośla, lasy mieszane, lasy liściaste, roślinność związana z terenami podmokłymi). Obrzeża jezior porośnięte są pasem roślinności szuwarowo-łąkowej, zaroślami łozowymi oraz podmokłymi lasami łegowymi lub olsami. Wśród roślinności szuwarowo-łąkowej występują m. in.: trzcina pospolita, mozga trzcinowata, pałka wąskolistna, oczeret jeziorny, natomiast zarośla łozowe porasta najczęściej krzewiasta wierzba.

Pas roślinności podwodnej tworzą zbiorowiska, pośród których przeważają rdestnice oraz gatunki o liściach pływających: grężel żółty, grzybień biały i osoka aloesowa.

Na obszarze powiatu radziejowskiego występują także zbiorowiska chwastów pól uprawnych. Należą do nich takie m. in. gatunki jak: maki polne, ostroróżyczka polana, gorczyca polna, wilczomlecz, przetacznik, jasnota, wiosnówka, rzodkiewnik.

Wg W. Żukowskiego i B. Jackowiaka
 na terenie Nadgoplańskiego Parku Tysiąclecia zinwentaryzowano 27 gatunków roślin prawnie chronionych, w tym 17 gatunków całkowicie chronionych i 10 gatunków chronionych częściowo. Są to m. in. takie gatunki jak: konwalia majowa, kruszczyk szerokolistny, goryczka błotna, kocanki piaskowe, lilia złotogłów, grążel żółty, grzybienie białe.

Znaczne zróżnicowanie środowiskowe i krajobrazowe powiatu radziejowskiego wpłynęło także na bogactwo świata zwierzęcego tego obszaru. Są to przede wszystkim gatunki związane z biocenozami wodno-błotnymi i polnymi. Spośród ssaków na tym terenie licznie występują sarny, zające, dziki i piżmaki. Nieco rzadziej można spotkać jelenia, borsuka, lisa, jenota, jeża, wydrę, kunę, tchórza czy gronostaja. Płazy związane ze środowiskiem wodnym lub łąkami reprezentowane są przez takie gatunki jak: traszka zwyczajna, ropucha szara i zielona, rzekotka drzewna oraz żaby: jeziorkowa, wodna, śmieszka i moczarowa. W jeziorach powiatu zamieszkuje około 30 gatunków ryb. Są to m. in.: sandacz, szczupak, węgorz, okoń, sum, leszcz, płoć, krąp, karaś, karp, węgorz, tołpyga.

Najbardziej jednak ruchliwym składnikiem środowiska są ptaki, których szczególne bogactwo widoczne jest na terenie NPT. Są to gatunki związane głównie ze środowiskiem wodnym i błotnym. Na obszarze tym odnotowano dotychczas 94 gatunki tych ptaków, natomiast lęgowych zinwentaryzowano w tej grupie 63 gatunki. Należą do nich m. in.: gęgawa, żuraw, bąk, wąsatka, perkoz dwuczuby, wąsatka i bocian biały. Teren NPT należy również do miejsc odpoczynku ptaków przelotnych. Z innych gatunków ptaków na tym terenie występują: mewy, kaczki krzyżówki, łyski, synogarlice, zięby, jeżyki, głowienki, perkozy.

Z polami uprawnymi i łąkami związany jest skowronek, ortolan, potrzeszcz, pliszka żółta, rokitniczka, potrzos i łozówka. Dość licznie na tych terenach występują także kuropatwy i przepiórki.

Obrzeża jezior porośnięte wierzbą, grabem i brzozą tworzą dobre warunki do gniazdowania myszołowa, grzywacza i dzięcioła, natomiast w trzcinowiskach bytują bąki i czaple. W zadrzewieniach topolowo-wierzbowych dobre warunki gnieżdżenia znalazły pustułki, kobuzy, myszołowy i sowy. Na terenach leśnych powiatu spotkać można kruki, gołębiarze, dzięcioły, gile i paszkoty.

2. System obszarów chronionych

 W powiecie radziejowskim za priorytetową formę ochrony przyrody i krajobrazu uznano wielkoprzestrzenny system obszarów chronionych. Jest to forma w polityce ekologicznej powszechnie uznawana za najbardziej efektywną. Na terenie powiatu na system ten składają się: park krajobrazowy (Nadgoplański Park Tysiąclecia) i obszar chronionego krajobrazu jez. Głuszyńskiego. Obszary objęte tym systemem zajmują 12,5 % powierzchni powiatu. Podstawowym zadaniem tego systemu jest:

· przywrócenie obszarom zdegradowanym równowagi ekologicznej i zachowanie i tej równowagi na obszarach najcenniejszych przyrodniczo,

· użytkowanie gospodarcze, w tym turystyczne i wypoczynkowe tych obszarów w warunkach ekorozwoju.

Nadgoplański Park Tysiąclecia został utworzony 15.09.1967 r. jako rezerwat przyrody. Rozporządzeniem Wojewody Bydgoskiego z dnia 10.12.1992 r. obszar ten usankcjonowano jako park krajobrazowy o tej samej nazwie. Park zajmuje powierzchnię 12,6 tys. ha. Położony jest w gminach: Kruszwica, Jeziora Wielkie i Piotrków Kuj. (woj. kujawsko-pomorskie) oraz w gminie Skulsk (woj. wielkopolskie). W powiecie radziejowskim park ten zajmuje powierzchnię 1 037,0 ha. Park obejmuje głównie jez. Gopło i jego najbliższe otoczenie. Roślinność na obszarze parku jest bogata i zróżnicowana. Stwierdzono tu występowanie ponad 770 gatunków roślin. Wśród zbiorowisk roślin, na szczególną uwagę zasługują łęgi: wierzbowo-topolowe i olchowo-jesionowe, lasy typowe dla dolin rzecznych, a także: halofity (słonorośla), kserofity (gatunki ciepłolubne), zespoły roślinności wodnej pływającej i zanurzonej oraz lite pasy trzcin i oczeretów, które stanowią miejsca lęgowe dla licznych gatunków ptactwa. Park położony jest w dorzeczu Noteci. Jest miejscem występowania ponad 200 gatunków ptaków. Dotychczas zinwentaryzowano ponad 50 gatunków lęgowych. Do najcenniejszych należą gęś gęgawa, zielonka oraz wąsatka. Jezioro Gopło i jego otoczenie jest ważną ostoją ptaków wodnych o randze europejskiej (tzw. biocentrum). Park jest miejscem zatrzymywania się gęsi podczas przelotów. Bogata jest również fauna płazów, gadów i ssaków a przede wszystkim ryb.

Obszary chronionego krajobrazu obejmują wyróżniające się krajobrazowo tereny o różnych typach ekosystemów. Są to cenne przyrodniczo i krajobrazowo tereny, przestrzennie powiązane z parkami krajobrazowymi i rezerwatami przyrody, stanowiąc dla nich dodatkową osłonę. Zagospodarowanie tych terenów powinno zapewnić stan względnej równowagi ekologicznej systemów przyrodniczych. Wskazane jest ich wykorzystanie dla różnych form turystyki. Na terenie powiatu znajduje się obszar chronionego krajobrazu: „Jezioro Głuszyńskie”, który zajmuje powierzchnię 6 365 ha.

Należy także nadmienić, że tereny leśne północnej części powiatu objęte są ochroną, jako Leśny Kompleks Promocyjny pod nazwą „Lasy Gostynińsko-Włocławskie”. Lasy w tym kompleksie są obszarami funkcjonalnymi o znaczeniu ekologicznym, edukacyjnym i społecznym.

Zachodnia część powiatu związana z doliną Noteci jest uznawana za korytarz ekologiczny o znaczeniu krajowym oraz jako obszar węzłowy o znaczeniu międzynarodowym. Są to elementy systemu przyrodniczego – sieci ekologicznej Ekonet-Polska. Obszary węzłowe charakteryzują się znaczną bioróżnorodnością. Są to ostoje dla gatunków rodzimych i wędrownych.

Na terenie powiatu występują także użytki ekologiczne. Za użytki ekologiczne uznano głównie obszary bagien, torfowisk, zagłębień terenowych, oczek wodnych położonych jedynie na terenach leśnych. Użytki te na terenie powiatu zajmują powierzchnie 204,6 ha.

Pomniki przyrody są elementem ochrony cennych przyrodniczo obiektów punktowych (drzew, głazów), powierzchniowych (skupienia drzew) i liniowych (aleje drzew). Na terenie powiatu jest 14 pomników przyrody. Są to przede wszystkim okazy drzew. W gminie Dobre są 4 pomniki przyrody i są to platan klonolistny, lipa drobnolistna i jesion wyniosły we wsi Dobre oraz głaz narzutowy we wsi Bodzanowo. Pozostałe 10 pomników przyrody znajduje się w mieście i gminie Piotrków Kujawski. Są to: 2 kasztanowce zwyczajne oraz grochodrzew w Piotrkowie Kujawskim, lipa drobnolistna we wsi Gradowo oraz 2 lipy drobnolistne we wsi Kaspral, wiąz szypułkowy we wsi Kaspral oraz 3 dęby szypułkowe we wsi Rzeczyca.

W układzie krajobrazu przyrodniczego powiatu radziejowskiego szczególną wartość przedstawiają założenia parkowo-dworskie (układ kompozycyjny, cenny starodrzew) oraz parki podworskie z cennym starodrzewem. Założenia parkowo-dworskie występują w następujących miejscowościach (mapa 1): Niegibalice, Świesz (gm Bytoń), Dobre Wieś (gm Dobre), Borucinek, Borucin, Jarantowice, Osięciny (gm Osięciny), Leszcze, Gradowo, Jerzyce, Rzeczyca, Wasewo, Rudz Mały (m i gm Piotrków Kujawski), Biskupice, Broniewo, Czołówek, Czołowo, Płowce, Skibin (gm Radziejów) oraz Świerczyn, Kamieniec (gm Topólka). Natomiast parki podworskie na terenie powiatu występują w miejscowościach (mapa 1): Dobre, Dobre Wieś, Krzywosądz, Kłonowo (gm Dobre), Krotoszyn, Pocierzyn, Szalonki, Włodzimierka (gm Osięciny), Piotrków Kuj., Anusin (m i gm Piotrków Kuj.) oraz Czamaninek (gm Topólka).

Pomimo objęcia sankcjami ochronnymi przedstawionych powyżej obszarów należy stwierdzić, że występują w ich obrębie zagrożenia, do których należy zaliczyć:

· niekontrolowany ruch turystyczny, szczególnie na obszarze Nadgoplańskiego Parku Tysiąclecia i obszarze chronionego krajobrazu jez. Głuszyńskiego,

· intensywny rozwój budownictwa mieszkaniowego stwarzający zagrożenie dla walorów krajobrazowych tych obszarów,

· rolniczą działalność gospodarczą oraz wadliwą meliorację, które powodują stopniowy zanik śródleśnych i śródpolnych oczek wodnych będących ostoją różnorodności biologicznej.

3. Zasoby surowców naturalnych

Surowce naturalne w Polsce zgodnie z ustawą Prawo geologiczne i górnicze (Dz. U. nr 110 z dnia 27 lipca 2001 r.) traktowane są jako kopaliny, które dzielą się na kopaliny podstawowe i pospolite. Do kopalin podstawowych zalicza się np. węgiel brunatny występujący na terenie powiatu radziejowskiego. Zdecydowana jednak większość pozyskiwanych na terenie powiatu bogactw naturalnych należy do kopalin pospolitych.

Na terenie powiatu radziejowskiego surowce naturalne występują głównie w postaci kruszyw naturalnych, a mianowicie piasków (kruszywa drobne) oraz pospółek i żwirów (kruszywa grube). Występujące kruszywa są wieku czwartorzędowego.

Tabela 8. Złoża kruszywa naturalnego na terenie pow. radziejowskiego

	Lp.
	Nazwa złoża
	 Stan złoża
	Powierzchnia złoża (w ha)
	Zasoby (tys. ton)
	Wydobycie (tys. ton)

	
	
	
	
	bilansowe
	przemysłowe
	

	1.
	Bycz*/
	E
	2,2
	79
	79
	4

	2.
	Koszczały
	E
	11,6
	877
	670
	12

	3.
	Koszczały-Smarglin
	E
	5,6
	185
	185
	7

	4.
	Opatowice –Radziejów
	
	19,8
	834
	-
	-

	5.
	Teodorowo II
	
	-
	1 040
	-
	-

	6.
	Wyrobki
	E
	2,6
	111
	-
	4

	Razem
	41,8
	3 126
	934
	27

Źródło: Ekspertyza dot. złóż kopalin w woj. kujawsko-pomorskim cz. I – stan obecny. Geotechnica. Toruń 2002 r.

Objaśnienia: E - złoże zagospodarowane – eksploatowane, */ - złoże zwierające piasek ze żwirem

Występujące na terenie powiatu złoża kruszywa naturalnego zajmują łącznie 41,8 ha powierzchni, natomiast zasoby bilansowe szacowane są na ponad 3,1 mln ton (tabela 8). Przy obecnej intensywności eksploatacji złoża te wystarczą na ponad 100 lat.

Na terenie powiatu radziejowskiego występują także piaski kwarcowe nadające się do produkcji cegły wapienno – piaskowej oraz kształtek wapienno – piaskowych. Tego typu piaski kwarcowe charakteryzują się ponad 80 % zawartością krzemionki. Tego typu piaski kwarcowe występują w złożu Opatowice – Radziejów. Jego zasoby bilansowe szacuje się na 1 327 tys.m3. Obecnie jest to jednak złoże zaniechane.

Węgiel brunatny jest surowcem energetycznym. Na terenie powiatu radziejowskiego stwierdzono występowanie tego surowca w 3 złożach następujących złożach:

· Chełmce – o zasobach bilansowych 44 348 tys. ton,

· Kobielice – o zasobach bilansowych 6 688 tys. ton,

· Mąkoszyn – Grochowiska – o zasobach bilansowych 4 407 tys. ton.

Ogółem na terenie powiatu zasoby węgla brunatnego wynoszą ponad 55 mln ton. Z uwagi na niewielką miąższość pokładów zalegających na głębokości 40-70 m oraz negatywny wpływ na środowisko jaki przyniosłaby ich eksploatacja, złoża te nie spełniają kryteriów zasobów przemysłowych i nie są wykorzystywane dla celów gospodarczych.

W powiecie radziejowskim występują też złoża torfu i gytii. W gminie Dobre zasoby torfu są znaczne, szacowane na 337 tys. m3. Występują one w miejscowościach: Krzywosądz, Bachorza i Bodzanowo. W gminie Osięciny zasoby torfu są niewielkie i szacowane są na około 150 m3. Zasoby te występują we wsiach: Szalonki, Bodzanówek i Kościelna Wieś. Gytie o zasobach około 38 tys. m3 występują tylko w gminie Dobre w miejscowościach Borowo i Byczyna.

4. Możliwości wykorzystania surowców odnawialnych

Konieczność wykorzystywania w większym stopniu niż obecnie surowców odnawialnych wynika z faktu ograniczenia czasowego eksploatacji złóż kopalin. W szczególności dotyczy to surowców energetycznych.

Do odnawianych źródeł energii zalicza się: słońce, wiatr, wody płynące, ciepło geotermalne i biomasę. Bardzo ważnym jest także fakt, że podczas produkcji energii z tych źródeł nie powstają odpady, tym samym nie następuje degradacja środowiska, a wielu przypadkach jego kształtowanie i odnawianie.

Energię słoneczną wykorzystać można dla celów ogrzewania budynków oraz podgrzewania wody. Energię uzyskuje się z promieniowania słonecznego jakie dociera do odpowiednich instalacji grzewczych. Położenie geograficzne powiatu radziejowskiego sprawia, że warunki klimatyczne (nasłonecznienie) dla wykorzystania tej energii najkorzystniejsze są w półroczu letnim, od kwietnia do października. Dotychczas energia słoneczna wykorzystywana jest w niewielkim stopniu. W niektórych przypadkach służy jedynie do podgrzewania wody w zabudowie jednorodzinnej.

Zasoby energii wiatru są praktycznie niewyczerpalne. Ocenia się, że pod względem występowania odpowiedniej siły wiatru na 2/3 terytorium Polski występują korzystne warunki do rozwoju energetyki wiatrowej. Produkcja energii z wiatru jest opłacalna przy jego średniej rocznej prędkości na wysokości 30 m nad ziemią minimum 4 m/s. Należy także podkreślić, że obiekty elektrowni wiatrowych stanowią niekorzystną ingerencją w krajobraz i dezorganizują przeloty ptactwa.

Największe zastosowanie energii wiatru, ze względu na małą moc elektrowni wiatrowych (do kilkuset kW), występuje w niewielkich przedsięwzięciach gospodarczych; w gospodarstwach rolnych, w ogrzewaniu różnego typu pomieszczeń, w suszarniach płodów rolnych, w urządzeniach klimatyzacyjnych itp.

Obecnie w powiecie radziejowskim funkcjonuje łącznie 15 elektrowni wiatrowych zlokalizowanych w następujących miejscowościach:

· Głuszynek (gm Topólka) – 4 elektrownie o mocy 150 kW każda, natomiast 4 dalsze obiekty są w budowie,

· Kłonowo (gm Dobre) 3 elektrownie,

· Zagorzyce (gm Radziejów) – 4 elektrownie,

· Miasto Radziejów – 1 elektrownia,

· Nowy Dwór (gm Bytoń) – 3 elektrownie.

Należy także dodać, że w Broniewku (gm Radziejów) prowadzone są prace projektowane w celu budowy nowoczesnej elektrowni wiatrowej o mocy 2 MW.

Wykorzystanie energii wód płynących wymaga budowy odpowiedniej wielkości zbiorników wodnych. W powiecie radziejowskim tego typu możliwości występują tylko na rzece Zgłowiączce. Budowa na tej rzece planowanego od szeregu lat zbiornika retencyjnego przyniesie – oprócz zmian hydrograficznych - wiele korzyści ekonomicznych, w tym także energetycznych.

Energetyczne wykorzystanie biomasy (odpady organiczne, odchody zwierzęce, odpady komunalne) polega na użytkowaniu pozyskiwanego biogazu. Biogaz wykorzystywany jest głównie do celów grzewczych i do produkcji energii elektrycznej, natomiast masę pofermentacyjną można wykorzystać do nawożenia gleb.

Na terenie powiatu radziejowskiego biogaz można uzyskiwać z trzech podstawowych źródeł, a mianowicie:

· ze składowisk odpadów komunalnych,

· ze ścieków komunalnych na oczyszczalniach ścieków,

· z odpadów rolniczych.

W przypadku odpadów rolniczych produkcja biogazu odbywa się w miejscu ich powstania (tuczarnie, kurniki, owczarnie, chlewnie).

Według doświadczeń krajowych opłacalność produkcji biogazu z tych odpadów występuje:

· w przypadku hodowli zwierząt o wielkości powyżej 24 jednostek DJP, przy czym jednostka DJP to np.: 1krowa, 1koń, 10 owiec, 73 indyki, 140 kaczek, 250 kur niosek,

· w przypadku ścieków komunalnych pochodzących od co najmniej 50 tys. użytkowników.

III. CHARAKTERYSTYKA GOSPODARKI POWIATU

Charakterystykę stanu gospodarki powiatu radziejowskiego oparto zarówno o najnowsze dane statystyczne zawarte w opracowaniu wojewódzkim (wg stanu na koniec 2002 r.)
, dostępne materiały zawarte w informacjach poszczególnych gmin powiatu dotyczących stanu gospodarki oraz istniejące, najnowsze opracowania opisujące gospodarkę powiatu. W szczególności wykorzystano materiały zebrane w połowie 2003 r. dla oceny stanu gospodarki powiatu pod kątem kreowania nowych miejsc pracy w powiecie przez zrównoważony rozwój gospodarczy
. Na podstawie w/w źródeł można stwierdzić, że w powiecie radziejowskim najważniejszą rolę odgrywają: gospodarka rolna i związany z nią przemysł rolno-spożywczy, gospodarka komunalna i mieszkaniowa, transport i komunikacja oraz gospodarka turystyczna.

Powiat radziejowski należy do typowych powiatów rolniczych przy wiodącej funkcji gospodarki rolnej. Wynika to z faktu, że użytki rolne stanowią 86% powierzchni powiatu a udział gruntów ornych w całkowitej powierzchni użytków rolnych wynosi 91%. Do najważniejszych cech gospodarki rolnej powiatu należą:

1) głównym kierunkiem produkcji jest profil ogólno rolny (produkcja roślinna i zwierzęca). Do funkcji obszarów rolniczych i osiąganej na nich produkcji dostosowany jest przemysł rolno-spożywczy na terenie powiatu. Są to: cukrownia w Dobrem i proszkownia mleka w Piotrkowie Kujawskim,

2) zróżnicowany poziom gospodarstw rolnych, z przewagą gospodarstw na wysokim poziomie produkcji,

3) korzystna struktura własności ziemi wyrażająca się przewagą gospodarstw indywidualnych (6 000 gospodarstw, przy czym jest tendencja do zmniejszania się liczby gospodarstw – sprzedaż i dzierżawa) w stosunku do innych form własności (6 spółdzielni i 7 byłych zakładów rolnych należących do Agencji Własności Rolnej Skarbu Państwa),

4) poziom wykształcenia rolników nie jest zbyt wysoki (jedynie około 2% użytkowników indywidualnych gospodarstw rolnych ma wykształcenie wyższe a około 18% średnie),

5) jako zadawalające uznaje się wyposażenie gospodarstw rolnych w infrastrukturę techniczną, o czym świadczy np., że 1 ciągnik przypada na 11,8 ha użytków rolnych,

6) ogólnie wysoka opłacalność produkcji rolniczej.

Tabela 9. Sieć wodociągowa w powiecie radziejowskim wg gmin

	Lp
	Gmina/miasto

	Sieć rozdzielcza w km
	Przyłączenia prowadzące do budynków mieszkalnych
	Zużycie wody z wodociągów w gospodarstwach domowych

	
	
	
	
	w tys. m3
	na 1 mieszkańca w m3

	1.
	Bytoń
	105,8
	759
	68,7
	17,8

	2.
	Dobre
	118,5
	1 241
	166,0
	29,8

	3.
	Osięciny
	213,4
	1 868
	164,8
	20,0

	4.
	Piotrków Kuj.
	169,6
	1 775
	247,7
	25,4

	5.
	Radziejów (gm)
	108,5
	970
	190,8
	43,1

	6.
	Radziejów (m)
	19,7
	1 196
	291,0
	48,9

	7.
	Topólka
	102,3
	801
	80,1
	15,7

	Razem powiat
	837,8
	8 610
	1 209,1
	28,2

Źródło: Rocznik Statystyczny Województwa Kujawsko-Pomorskiego t. II – Urząd Statystyczny, Bydgoszczy 2003 r.

Jeżeli chodzi o elementy infrastruktury związane z gospodarką komunalną, to charakterystycznymi cechami dla powiatu radziejowskiego są (tab. 9 i 10):

1) wysoki stopień zwodociągowania powiatu (średnio prawie 95 %), przy czym bardziej korzystna jest sytuacja na terenach wiejskich, niż w miastach (np. w Piorkowie Kuj. 85 %),

2) stosunkowo słaby stopień rozwoju sieci kanalizacyjnej - rozdzielcza sieć kanalizacji liczy tylko 36,7 km, przy jednoczesnym funkcjonowaniu 692 połączeń prowadzących do budynków mieszkalnych,

3) niski odsetek gospodarstw domowych (zaledwie 16,5 % mieszkańców powiatu), obsługiwanych przez istniejące 4 komunalne (mechaniczno-biologiczne) oczyszczalnie ścieków oraz oczyszczalnie typu przyzagrodowego,

4) mało zadowalający jest system gospodarowania odpadami komunalnymi, które składowane są na 5 składowiskach wymagających modernizacji lub likwidacji ze względu na zapełnienie oraz na wysypisku w Wandynowie spełniającym odpowiednie wymogi sanitarne,

Tabela 10. Sieć kanalizacyjna w powiecie radziejowskim wg gmin

	Lp
	Gmina/miasto
	Sieć rozdzielcza

(w km)
	Ilość przyłączeń prowadzących do budynków mieszkalnych

	1.
	Bytoń
	0,8
	16

	2.
	Dobre
	5,2
	70

	3.
	Osięciny
	7,5
	173

	4.
	Piotrków Kuj.
	14,3
	303

	5.
	Radziejów (gm)
	0,4
	4

	6.
	Radziejów (m)
	8,5
	126

	7.
	Topólka
	-
	-

	Razem powiat
	36,7
	692

Źródło: Rocznik Statystyczny Województwa Kujawsko-Pomorskiego 2003 – tom II” - WUS w Bydgoszczy

5) zastrzeżenia budzi sposób zbiórki, transportu i składowania odpadów. Na składowiskach deponuje się zmieszane i nieposegregowane odpady komunalne,

6) jeżeli chodzi o infrastrukturę energetyczną, to moc zainstalowana w transformatorach jest wystarczająca dla zaspokojenia potrzeb gospodarczych i bytowych,

7) zaopatrzenie w ciepło oparte jest na indywidualnych źródłach ciepła i kotłowniach zakładowych. Są to tradycyjne źródła, w których najczęściej jako opał używane są węgiel, koks i olej opałowy.

Ważną cechą gospodarki mieszkaniowej jest fakt, że na terenie powiatu występują mieszkania o największej powierzchni w woj. kujawsko-pomorskim. W zasobach mieszkaniowych zdecydowanie przeważają mieszkania prywatne (88 % wszystkich zasobów mieszkaniowych). Jako niekorzystny uznać należy fakt niskiej aktywności rynku budowlanego.

Ważnym elementem infrastruktury są drogi i linie kolejowe. Sieć drogowa powiatu jest stosunkowo dobrze rozwinięta i opiera się o sieć dróg o znaczeniu krajowym (20,7 km), wojewódzkim (69,0 km), powiatowym (309,2 km) i gminnym (812,5 km). Z elementów obsługi ruchu drogowego wymienić należy 12 stacji paliwowych oraz połączenia autobusowe, które obsługiwane są przez PKS. Przez teren powiatu radziejowskiego przebiega magistrala kolejowa; Śląsk – Porty, z przystankiem osobowym w Piotrkowie Kujawskim. Na przystanku tym zatrzymują się tylko pociągi osobowe, głównie relacji Zduńska Wola - Karsznice - Inowrocław. W sąsiedztwie przystanku znajduje się bocznica kolejowa, która w przyszłości może być wykorzystana jako ważny element transportowy powiatu.

W powiecie radziejowskim istotne znaczenie, głównie w części południowej, odgrywa gospodarka turystyczna. Rozwój turystyki obok rolnictwa stanowi szansę zarówno dla zachowania przyrody w całym powiecie radziejowskim, jak również ogólnego rozwoju społeczno-gospodarczego tego obszaru. Poszczególne segmenty funkcjonującej obecnie gospodarki turystycznej wymagają jednak istotnego przekształcenia. Zmiany te i dalszy rozwój turystyki powinny zdecydowanie nawiązywać do uwarunkowań przyrodniczych, ochrony podstawowych procesów ekologicznych i ochrony wartości kulturowych. Do najważniejszych cech gospodarki turystycznej powiatu należą:

1) w niewystarczającym stopniu rozwinięte zagospodarowanie turystyczne. Obecnie obiekty bazy noclegowej na terenie powiatu w sumie 6 495 miejscami noclegowymi. Niekorzystne jest, że baza noclegowa ma głównie charakter sezonowy (84,1 % ogółu miejsc noclegowych to miejsca sezonowe),

2) największą ilością miejsc noclegowych dysponują na terenie powiatu obiekty letniskowe, a najważniejszym rynkiem dla tego zagospodarowania jest Łódź,

3) mimo znacznego potencjału stosunkowo niewiele jest obiektów agroturystycznych,

4) stosunkowo dobrze rozwinięta jest sieć szlaków turystycznych,

5) ruch turystyczny w powiecie kształtuje się na poziomie prawie 600 tys. osobodni rocznie.

Odzwierciedleniem stanu gospodarki w powiecie jest ogólny poziom aktywności gospodarczej mierzony liczbą podmiotów gospodarczych. Obecnie jest to 3.135 różnego rodzaju podmiotów gospodarczych, z czego 127 podmiotów (4 %) działających w sektorze publicznym, w tym 1 przedsiębiorstwo państwowe oraz 4 spółki handlowe. Spośród 3 008 podmiotów gospodarczych z sektora prywatnego zdecydowanie przeważają (2 683 podmioty gospodarcze) osoby fizyczne prowadzące działalność gospodarczą (89,2 % ogółu podmiotów gospodarczych sektora prywatnego). Należy podkreślić, że w ostatnich latach obserwuje się dużą dynamikę wzrostu tej formy prawnej działalności gospodarczej w powiecie, co jest charakterystyczne również dla całego kraju.

Pod względem formy prawnej w sektorze prywatnym występuje 29 spółdzielni, 57 stowarzyszeń i organizacji społecznych (prawie 4 % wzrost w stosunku do roku poprzedniego), 48 spółek prawa handlowego, w tym 6 spółek z udziałem kapitału zagranicznego oraz 96 spółek cywilnych (spadek o około 5 % w stosunku do roku poprzedniego). W powiecie najliczniejsze są podmioty gospodarcze działające w następujących branżach: rolnictwo, łowiectwo i leśnictwo (348 podmiotów), przetwórstwo przemysłowe (429 podmiotów), budownictwo (304 podmioty), handel i naprawy (1050 podmiotów), transport, gospodarka magazynowa i łączność (148 podmiotów), obsługa nieruchomości i firm, nauka (270 podmiotów) oraz pozostała działalność usługowa komunalna, społeczna i indywidualna (198 podmiotów).

W sektorze publicznym na terenie powiatu funkcjonuje 119 podmiotów gospodarczych – zakładów pracy o różnej wielkości. Zatrudniają one zróżnicowaną ilość osób, jednak przeważnie są to zakłady pracy zatrudniające jedynie do 10 osób (36 podmiotów) i do 20 osób (32 podmioty). Mniej liczne są większe zakłady pracy zatrudniające większą ilość osób, w tym jedynie 31 podmiotów zatrudniających do 50 osób i 12 podmiotów zatrudniających do 100 osób. Na terenie powiatu znajduje się jedynie 8 podmiotów zatrudniających ponad 100 osób.

Ogólną ocenę potencjału gospodarczego powiatu radziejowskiego przedstawiono na podstawie klasyfikacji powiatów ziemskich województwa kujawsko-pomorskiego opracowaną w 2002 r. przez Kujawsko-Pomorskie Biuro Planowania Przestrzennego i Regionalnego we Włocławku. Klasyfikacja ta odnosi się do jakości życia mieszkańców i potencjału rozwoju gospodarczego tych powiatów
. W klasyfikacji powiatów brano pod uwagę: potencjał gospodarczy, dostępność komunikacyjną, stan szkolnictwa średniego, dostępność służby zdrowia, warunki mieszkaniowe i lokalną infrastrukturę techniczną, stan i zagrożenie środowiska oraz potencjał demograficzny. Na podstawie przeprowadzonej oceny tych elementów stwierdzono, że powiat radziejowski w klasyfikacji ogólnej zajmuje niską 16 lokatę w województwie. Syntetyczny wskaźnik jakości życia i potencjału gospodarczego wynosi 85,0 % średniej dla powiatów ziemskich województwa. Zadecydowały przede wszystkim takie wskaźniki jak: stan środowiska, dostępność komunikacyjna i potencjał demograficzny. Spośród analizowanych cech, które kształtują się w powiecie radziejowskim na wyższym poziomie w stosunku do średniej wojewódzkiej należą jedynie dwa czynniki: służba zdrowia i szkolnictwo.

W przypadku potencjału gospodarczego w omawianej klasyfikacji uwzględniono takie wskaźniki jak:

· wskaźnik przedsiębiorczości – liczba zarejestrowanych podmiotów gospodarczych na 1 000 mieszkańców,

· wskaźnik przedsiębiorczości na obszarach wiejskich - liczba zarejestrowanych podmiotów gospodarczych na obszarach wiejskich na 1 000 mieszkańców,

· wskaźnik dotyczący pracujących – liczba pracujących na 1 000 mieszkańców,

· stopa i dynamika bezrobocia,

· kapitał zagraniczny,

· dochody własne,

· wskaźnik miejsc noclegowych.

Wskaźnik potencjału gospodarczego powiatu radziejowskiego wynosi 98,9 % średniej dla województwa i pod tym względem powiat jest na wysokiej 6 pozycji w województwie kujawsko-pomorskim.

IV. PROGRAM OCHRONY ŚRODOWISKA

1. Cele i priorytety ekologiczne

1.1. Cele ogólne

Zasady polityki ekologicznej na terenie powiatu określane są przez dokumenty przyjęte na szczeblu krajowym i wojewódzkim. Podstawowym w zakresie ochrony środowiska na szczeblu krajowym jest przyjęty uchwałą Sejmu RP dokument „Polityka ekologiczna państwa na lata 2003-2006 z uwzględnieniem perspektywy na lata 2007-2010”. Dokument ten określa systemowe cele i zadania ważne dla stworzenia warunków do wykonywania działań w zakresie ochrony środowiska w Polsce. Warunkiem skutecznej realizacji polityki ekologicznej państwa jest respektowanie następujących zasad:

· zrównoważonego rozwoju w strategiach i politykach w poszczególnych dziedzinach gospodarowania,

· ochrony dziedzictwa przyrodniczego i racjonalne użytkowania zasobów przyrody,

· zapewnienia bezpieczeństwa ekologicznego państwa, w tym przez znaczny wzrost lesistości, utworzenie europejskiej sieci ekologicznej Natura 2000, ochronę terenów wodno-błotnych i poprawę stanu czystości wód powierzchniowych,

· zrównoważonego wykorzystywania surowców, materiałów, wody i energii oraz do coraz większego rozwoju energetyki odnawialnej,

· kształtowania stosunków wodnych,

· zapobiegania zagrożeniom zdrowia w środowisku i ograniczenie ryzyka dla zdrowia wynikającego z narażenia na działanie szkodliwych dla człowieka czynników środowiska,

· poprawy jakości powietrza atmosferycznego oraz klimatu akustycznego,

· ochrony przed oddziaływaniem pól elektromagnetycznych i poważnymi awariami przemysłowymi,

· przeciwdziałania zmianom klimatu,

· gospodarowania odpadami.

Podstawowym dokumentem szczebla wojewódzkiego wyznaczającym kierunki rozwoju i ochrony środowiska regionu, jest „Strategia rozwoju województwa kujawsko-pomorskiego”. Strategia określa nadrzędny cel rozwoju województwa, którym jest poprawa konkurencyjności regionu i podniesienie poziomu życia mieszkańców przy respektowaniu zasad zrównoważonego rozwoju. W tym celu konieczne jest podjęcie następujących działań w zakresie ochrony i kształtowania środowiska przyrodniczego:

· ochrona wód powierzchniowych i podziemnych przed zanieczyszczeniem oraz racjonalne gospodarowanie zasobami wodnymi,

· ochrona powietrza atmosferycznego przed zanieczyszczeniami,

· ochrona gruntów przed erozją i przeciwdziałanie degradacji gleb,

· ochrona zasobów złóż kopalin i wód mineralnych przed nadmierną i nieracjonalną eksploatacją,

· zwiększanie lesistości do co najmniej 25% powierzchni województwa,

· kształtowanie systemu wielkoprzestrzennej ochrony przyrody i krajobrazu,

· ochrona obiektów i tworów przyrody oraz ochrona zagrożonych i rzadkich gatunków roślin i zwierząt,

· ochrona przed hałasem,

· prowadzenie przestrzennego monitoringu środowiska,

· prowadzenie edukacji ekologicznej.

 Cele zawarte w „Programie ochrony środowiska województwa kujawsko-pomorskiego” są zbieżne z celami przyjętymi w strategii rozwoju. Podstawowym celem polityki ekologicznej na obszarze województwa jest zachowanie walorów środowiska przyrodniczego regionu dla poprawy jakości życia mieszkańców oraz zwiększenia atrakcyjności i konkurencyjności województwa. Warunkiem realizacji tak postawionego celu jest przyjęcie zasady zrównoważonego rozwoju oraz realizacja następujących priorytetów i celów cząstkowych ochrony środowiska:

· dalsza poprawa jakości wód powierzchniowych, zwłaszcza jezior,

· zachowanie jakości wód podziemnych i ich ochrona przed degradacją,

· dalsza poprawa jakości powietrza atmosferycznego,

· poprawa warunków klimatu akustycznego,

· wdrożenie nowoczesnego systemu gospodarowania odpadami,

· zachowanie i kształtowanie różnorodności biologicznej regionu, z ograniczeniem populacji obcych gatunków roślin i zwierząt,

· zwiększenie lesistości województwa,

· ochrona gruntów przed erozją i przeciwdziałanie degradacji gleb,

· ochrona złóż kopalin przed nieracjonalną eksploatacją,

· kształtowanie systemu obszarów chronionych i dostosowanie go do nowych uwarunkowań prawnych,

Podstawowym priorytetem ekologicznym do 2010 r. określonym w programie wojewódzkim jest zachowanie bezpieczeństwa ekologicznego regionu. W tym celu zaleca się następujące, konieczne działania:

· likwidowanie i przeciwdziałanie powstawaniu bezpośrednich zagrożeń dla zdrowia i życia ludności,

· likwidowanie bezpośrednich zagrożeń jakości środowiska,

· przeciwdziałanie postępującej degradacji zasobów przyrodniczych i pogarszaniu jakości życia mieszkańców,

· zapobieganie możliwości wystąpienia klęsk żywiołowych, a w szczególności powodzi.
1.2. Cele szczegółowe wynikające ze strategii rozwoju powiatu

„Strategia Rozwoju Powiatu Radziejowskiego 2001 – 2015” oraz „Program realizacji strategii rozwoju Powiatu Radziejowskiego 2001 – 2005” stanowią podstawowe dokumenty określające kierunki rozwoju powiatu w najbliższym czasie. Dokumenty te zostały opracowane przy udziale samorządów gmin wchodzących w skład powiatu.

W przyjętej strategii uznano, że ważnym czynnikiem rozwoju powiatu jest wzrastające znaczenie ekologii dla procesów wytwórczych i zachowań jego mieszkańców. Wynika to głównie z narastających oczekiwań związanych ze zrównoważonym rozwojem. Podkreśla się również, że intensywna produkcja rolna na znacznej części powiatu, powodująca zagrożenie dla środowiska, może pozbawić szans rozwojowych w innych dziedzinach np. w zakresie rozwoju turystyki. W strategii rozpatrywane są ważne z punktu widzenia ochrony środowiska problemy, takie jak:

· intensyfikacja produkcji rolnej (np. hodowlę bydła, trzody chlewnej, drobiu) kosztem pogorszenia się stanu środowiska naturalnego,

· efektywność ekonomiczna produkcji wyrobów opartych na surowcach wytwarzanych w sposób przyjazny dla środowiska naturalnego,

· poczucie jakości życia mieszkańców powiatu w powiązaniu ze stanem ochrony środowiska naturalnego.

W strategii przyjęto także bardzo ważne, następujące założenia:

· systematyczne nakłady na inwestycje proekologiczne pozwolą na osiągnięcie odpowiednich standardów europejskich jakości życia,

· podjęte działania dla budowania wśród mieszkańców systemu wartości, w którym indywidualna dbałość o środowisko przyrodnicze jest ważnym i trwałym elementem świadomości społecznej, pozwoli na obniżenie kosztów działań w tym zakresie i partycypację mieszkańców w niezbędnych inwestycjach proekologicznych,

· działania na rzecz ochrony wód i powietrza powinny ukierunkować rozwój powiatu radziejowskiego na turystykę.

Wśród mocnych stron powiatu w strategii wymieniono m. in. czyste środowisko przyrodnicze, w niewielkim stopniu zagrożone degradacją oraz istniejące na znaczącej części obszaru powiatu walory turystyczno-rekreacyjne w postaci jezior i okalających je lasów. Jako słabą stronę powiatu uznaje się m. in. brak rozwiniętej infrastruktury turystycznej i istniejące zagrożenia dla środowiska naturalnego, niesprzyjające rozwojowi turystyki.

Przedstawione powyżej problemy znalazły swój wyraz w wizji strategii, która przedstawia się następująco: „Edukacja, aktywni mieszkańcy i racjonalne wykorzystanie zasobów przyrodniczych ziemi radziejowskiej, źródłem rozwoju rolnictwa i przedsiębiorczości pozarolniczej”.

W strategii zostały przyjęte 4 główne cele, z których najbardziej z problematyką ochrony środowiska związany jest cel IV: „Rozwinięta infrastruktura, czyste środowisko, bezpieczeństwo i zadbane rejony turystyczne powiatu radziejowskiego atrakcją turystyczną w skali krajowej”.

Wdrożenie strategii opiera się o realizację zaproponowanych projektów. W dziedzinie ochrony środowiska są to dwa następujące projekty:

1. „wszyscy dbamy o środowisko naturalne”,

2. „zintegrowany, gminno - powiatowy program rozwoju infrastruktury”.

W projekcie pierwszym jako cele operacyjne przyjęto:

· ukształtowanie nowego modelu świadomości ekologicznej mieszkańców, pozwalającego na wzmocnienie społecznej i indywidualnej dbałości o czystość środowiska naturalnego,

· poprawienie wizerunku miast i wsi poprzez działania w zakresie estetyzacji zagród rolniczych i najczęściej odwiedzanych obszarów miast.

Do podstawowych zadań związanych realizacją tego projektu należą:

· zalesianie gruntów nieprzydatnych rolniczo,

· tworzenie „zielonych szkół”,

· wprowadzanie zadrzewień śródpolnych,

· introdukcja i reintrodukcja zwierzyny w stanie dzikim,

· zarybianie wód śródlądowych,

· organizowanie akcji promujących ekologię typu „sprzątanie powiatu”,

· działania organizacyjne i uświadamiające oraz sankcje prawne związane z przestrzeganiem zasad ochrony środowiska,

· promowanie estetyzacji wsi i miast (konkursy zagród),

· utworzenie punktu edukacji ekologicznej,

· przygotowanie typowych projektów oczyszczalni przydomowych,

· szkolenia i doradztwo w zakresie przestrzegania przepisów i zasad ochrony środowiska.

Najważniejszymi efektami wdrożenia projektu będą m. in:

· zwiększenie lesistości powiatu – do 2005 r. o około 200 ha,

· podniesienie świadomości ekologicznej społeczeństwa,

· ograniczenie zanieczyszczenia środowiska przez: rolników, przedsiębiorców i mieszkańców,

· partycypacja finansowa mieszkańców w działaniach i inwestycjach chroniących środowisko,

· poprawa estetyki otoczenia.

Bezpośrednio z tym projektem wiąże się także cel operacyjny dotyczący wspierania zmian strukturalnych w rolnictwie poprzez działania na rzecz zalesiania słabych gruntów, rozwijania gospodarki leśnej i łowieckiej oraz modernizacji infrastruktury rolnictwa (melioracje, nawadnianie).

Projekt dotyczący rozwoju infrastruktury obejmuje działania operacyjne związane z rozbudowaniem składników infrastruktury technicznej służącej poprawie warunków życia, ochronie środowiska i rozwojowi przedsiębiorczości w zakresie przetwórstwa rolnego, turystyki i innych dziedzin gospodarczych (m. in. wspólna gazyfikacja terenu powiatu i budowa systemu kanalizacyjnego). Projekt składa się z 6 części, z których 4 ściśle wiążą się z działaniami związanymi z ochroną środowiska przyrodniczego powiatu. Są to następujące działania:

· budowa gazociągów dla powiatu radziejowskiego, w tym:

· budowa stacji redukcyjnych poboru gazu dla gmin powiatu,

· budowa przyłączy do miejscowości,

· budowa sieci gazowych w poszczególnych miejscowościach,

· budowa przyłączy do indywidualnych odbiorców.

· budowa wodociągów w miastach i na terenach wiejskich, w tym:

· budowa nowych ujęć wody pitnej i modernizacja istniejących,

· budowa nowych sieci wodociągowych w miastach i na terenach wiejskich,

· budowa przyłączy do istniejących odbiorców,

· wymiana występujących szkodliwych dla zdrowia sieci z rur azbestowo-cementowych,

· budowa kanalizacji i oczyszczalni ścieków, w tym rozwój sieci kanalizacyjnej w miastach i na terenach wiejskich,

· budowa oczyszczalni ścieków, w tym:

· budowa oczyszczalni ścieków dla miast i wsi,

· budowa oczyszczalni na terenach turystycznych,

· budowa oczyszczalni przyzagrodowych,

· budowa wysypisk odpadów stałych wspólnych dla kilku jednostek samorządowych, wykorzystując tereny nieużytków położonych w oddaleniu od budownictwa mieszkaniowego, co stwarza możliwość prowadzenia uporządkowanej gospodarki surowców wtórnych, możliwość utylizacji odpadów szkodliwych oraz wykorzystanie surowców wtórnych poprzez segregację przy ich składowaniu.

Analizując przedstawione powyżej cele ekologiczne dotyczące szczebla krajowego i wojewódzkiego oraz ustalenia przyjęte w strategii rozwoju powiatu radziejowskiego, a także uwzględniając ocenę aktualnego stan środowiska w powiecie można przyjąć, że operacyjnymi celami ochrony środowiska na obszarze tego powiatu są:

· zachowanie i wzbogacenie walorów przyrodniczo-krajobrazowych powiatu,

· poprawa bilansu hydrologicznego powiatu,

· dalsza poprawa jakości wód powierzchniowych,

· ochrona jakości wód podziemnych oraz racjonalne gospodarowanie tymi zasobami,

· dalsza poprawa jakości powietrza atmosferycznego,

· poprawa warunków klimatu akustycznego,

· dalsze kształtowanie różnorodności biologicznej,

· zwiększenie lesistości powiatu,

· przeciwdziałanie degradacji gleb,

· racjonalna eksploatacja złóż kopalin,

· rekultywacja terenów poeksploatacyjnych,

· rozbudowa zbiorczych systemów kanalizacyjnych,

· gazyfikacja powiatu,

· wdrożenie nowoczesnego systemu gospodarki odpadami,

· kształtowanie systemu obszarów chronionych.

Za podstawowe priorytety ekologiczne na obszarze powiatu radziejowskiego wynikające z przedstawionych powyżej celów należy uznać:

· kształtowanie systemu obszarów chronionych w celu stworzenia ciągłości przestrzennej obszarów chronionych,

· modernizacja i budowa oczyszczalni ścieków, w tym oczyszczalni przyzagrodowych,

· budowa sieci kanalizacyjnych,

· ograniczanie występowania zanieczyszczeń obszarowych głównie z terenów intensywnej gospodarki rolnej,

· ochrona jezior przed zanieczyszczeniami ze źródeł punktowych, głównie związanych z gospodarką turystyczną,

· zabezpieczenie potrzeb ludności w wodę pitną,

· ograniczanie emisji zanieczyszczeń do powietrza atmosferycznego,

· wspieranie rozwoju alternatywnych źródeł pozyskiwania energii,

· wdrażanie systemu selektywnej zbiórki odpadów,

· wdrażanie nowoczesnego systemu gospodarowania odpadami,

· wdrażania instrumentów ekologizacji gospodarki rolnej oraz rozwój rolnictwa ekologicznego i zintegrowanego

· systematyczne zalesianie terenów o słabych glebach,

· wprowadzanie zadrzewień i zakrzewień,

· ochronę przed hałasem komunikacyjnym i przemysłowym,

· podnoszenie poziomu świadomości ekologicznej społeczeństwa powiatu.

2. Rodzaj i harmonogram przedsięwzięć ochronnych

Konieczność podjęcia działań związanych z ochroną środowiska na obszarze powiatu radziejowskiego wynikają z aktualnego stanu środowiska, który jest wynikiem rozwoju głównie gospodarki i budownictwa mieszkaniowego. Procesy związane z tym rozwojem przyczyniają się do powstawania nowych zagrożeń środowiska. Zagrożenia te są stosunkowo łatwe do przewidzenia, stąd też już na etapie planowania rozwoju należy podjąć działania w celu ich ograniczenia do minimum. W całym systemie ekologicznym powiatu bardzo ważną rolę odgrywają tereny i obiekty prawnie chronione. Stąd też bardzo istotne jest także podjęcie działań związanych z trwałą ich ochroną.

Harmonogram przedsięwzięć ochronnych dla powiatu radziejowskiego przewidzianych do 2013 r. odnosi się do:

· ochrony przyrody i krajobrazu,

· ochrony wód powierzchniowych i gruntowych,

· ochrony lasów,

· ochrony gleb,

· ochrony zasobów surowców naturalnych,

· ochrony powietrza atmosferycznego,

· ochrony przed hałasem,

· ochrony przed promieniowaniem elektromagnetycznym.

2.1. Ochrona przyrody i krajobrazu

 Jak już powyżej zaznaczono w powiecie radziejowskim z wielkoprzestrzennego systemu obszarów chronionych występuje park krajobrazowy (Nadgoplański Park Tysiąclecia) i Obszar Chronionego Krajobrazu jez. Głuszyńskiego. Jednakże system ten na terenie powiatu nie jest ze sobą w pełni powiązany. Wymienione obszary stanowią osobne jednostki przestrzenne. W działaniach ochronnych należy więc dążyć do połączenia ze sobą tych najcenniejszych przyrodniczo obszarów. Do tego systemu należy włączyć w szczególności ekosystemy zachowane w stanie naturalnym lub zbliżonym do stanu naturalnego. Koniecznym jest także przeprowadzenie inwentaryzacji przyrodniczej powiatu w celu szczegółowego rozpoznania i udokumentowania zasobów przyrodniczych powiatu i objęcie najcenniejszych przyrodniczo ekosystemów i siedlisk ochroną prawną m.in. jako rezerwaty przyrody i użytki ekologiczne.

Zachowanie i wzbogacanie walorów przyrodniczych i krajobrazowych powiatu powinno być realizowane poprzez następujące działania:

1) zachowanie różnorodności biologicznej, w tym siedlisk naturalnych i półnaturalnych oraz odtworzenie korytarzy i ciągów ekologicznych w celu poprawy funkcjonowania systemu powiązań ekologicznych poprzez:

· odtwarzanie buforowych stref roślinnych wzdłuż cieków wodnych oraz na granicy terenów użytkowanych rolniczo,

· restytucję siedlisk mokradłowych i renaturyzację dolin cieków,

· zwiększanie udziału obszarów chronionych na terenie powiatu,

2) ochrona walorów przyrodniczych parków podworskich i założeń parkowych,

3) dostosowanie wielkości użytkowania turystycznego na terenach cennych przyrodniczo i krajobrazowo do chłonności i pojemności turystycznej środowiska,

4) wypracowanie spójnej koncepcji przestrzennego zagospodarowania powiatu uwzględniającej założenia programu rolno-środowiskowego, wielkoprzestrzennego systemu ochrony przyrody oraz sieci ekologicznych NATURA 2000 i EKONET, a także ustalenia zawarte w strategii powiatu.

Tabela 11. Program działań w zakresie ochrony przyrody i krajobrazu w powiecie radziejowskim

 do 2013 r.

	Lp
	Działanie
	Źródła

finansowania
	Jednostki realizujące
	Termin

realizacji

	1.
	Inwentaryzacja przyrodnicza powiatu
	PFOŚiGW,
	Starosta
	2006

	2.
	Opracowanie koncepcji zagospodarowania przestrzennego powiatu
	PFOŚiGW,
	Starosta

wójtowie
	2006

	3.
	Opracowanie koncepcji zagospodarowania turystycznego obszaru chronionego krajobrazu „Jezioro Głuszyńskie”
	PFOŚiGW, GFOŚiGW,
	Starosta, wójtowie gmin: Topólka, Bytoń i Piotrków Kuj.
	2005

	4.
	Odtworzenie buforowych stref roślinnych i siedlisk mokradłowych wzdłuż cieków:

· Zgłowiączki i Kanału Gocanowskiego,

· Sarnówki (Niwki),

· Kanału Gopło-Świesz

· Kanału Bachorze
	Środki pomocowe UE, fundusze celowe, budżet powiatu i gmin, PFOŚiGW, administratorzy cieków
	Starosta, wójtowie
	2010

	5.
	Opracowanie dokumentacji i utworzenie geomorfologicznych rezerwatów przyrody
	Budżet państwa
	Wojewódzki Konserwator Przyrody
	2006

	6.
	Opracowanie dokumentacji i utworzenie pomników przyrody i użytków ekologicznych
	Budżet państwa, budżety gmin
	Wojewódzki Konserwator Przyrody, rady gmin
	2007

	7.
	Kształtowanie terenów zieleni na obszarach zurbanizowanych
	Środki własne właścicieli gruntów, fundusze ekologiczne
	Wójtowie, właściciele i zarządcy terenów
	proces ciągły

	8.
	Kształtowanie terenów zieleni na obszarach wiejskich
	Środki własne właścicieli gruntów, fundusze ekologiczne, budżety gmin
	Wójtowie, właściciele i zarządcy terenów, nadleśnictwa
	proces ciągły

	9.
	Rewaloryzacja parków podworskich i założeń parkowych
	Środki pomocowe UE, środki własne właścicieli parków, fundusze ekologiczne
	Właściciele i zarządcy terenów
	2013

 Źródło: opracowanie własne na podstawie danych powiatowych i gminnych

2.2. Ochrona wód powierzchniowych i podziemnych

Analiza stanu czystości wód powierzchniowych w powiecie radziejowskim wykazała dość znaczną poprawę w tym zakresie. Jest to wynik prowadzonych od szeregu działań związanych z budową gminnych, zakładowych i przyzagrodowych oczyszczalni ścieków. Wzrasta również świadomość ekologiczna mieszkańców powiatu. Szczególnie ważnymi dla powiatu są zasoby wód powierzchniowych związanych z jeziorami Gopło i Głuszyńskim. Odnosi się to do samych zbiorników, jak również do dopływów zasilających te akweny. Wody te są odbiornikami ścieków zarówno z oczyszczalni, jak i ścieków powierzchniowych ze znacznej części powiatu. Dlatego też bardzo ważnym jest prowadzenie odpowiedniej gospodarki wodnej w zlewniach tych jezior. Odnosi się to generalnie do następujących działań:

1) poprawa bilansu hydrologicznego powiatu, w tym:

· opracowanie i wdrożenie kompleksowych programów: „Jezioro Gopło”, „Jezioro Głuszyńskie”, „Rzeka Zgłowiączka”,

· upowszechnianie działań mających na celu racjonalizację zużycia wody,

· zwiększenie powierzchni wód stojących na terenie powiatu,

· weryfikacja gminnych programów małej retencji,

· tworzenie zbiorników wodnych w ramach działań rekultywacyjnych na terenach po eksploatacji surowców mineralnych,

· ochrona obszarów źródliskowych rzek,

2) poprawa jakości wód powierzchniowych oraz zachowanie zasobów wód podziemnych, w tym:

· kanalizacja obszarów miejskich i zwartych obszarów wiejskich, w tym:

· budowa kanalizacji sanitarnej,

· modernizacja istniejących i budowa nowych oczyszczani,

· budowa kanalizacji i indywidualnych systemów oczyszczania ścieków,

· budowa małych grupowych oczyszczalni ścieków,

· budowa oczyszczalni przydomowych na terenach nie przewidzianych do kanalizacji,

· pełne uporządkowanie gospodarki wodno-ściekowej w obiektach podlegających Starostwu Powiatowemu i Zarządom Gmin,

· ograniczenie zagrożeń związanych z liniowymi źródłami zanieczyszczeń (głównie drogi)

· modernizacja dróg w zakresie odwodnienia oraz instalacji urządzeń retencjonujących i podczyszczających wody opadowe,

· budowa kanalizacji deszczowej,

· wyeliminowanie zagrożeń dla wód podziemnych i powierzchniowych ze strony odpadów (składowisk odpadów),

· ochrona i racjonalne gospodarowanie zasobami wód podziemnych

· inwentaryzacja i eliminacja nieszczelnych zbiorników do gromadzenia nieczystości (szamb),

· inwentaryzacja eliminacja użytkowania dołów chłonnych i byłych studni kopanych jako szamba,

· budowa nowych i modernizacja istniejących stacji uzdatniania wód,

· wprowadzenie stref ochronnych ujęć wód podziemnych,

· zmniejszanie wykorzystania wód podziemnych dla celów przemysłowych

· pełniejsze wykorzystanie przepustowości istniejących na terenie powiatu oczyszczalni ścieków.

Bardzo ważnym w tych działaniach jest zahamowanie migracji zanieczyszczeń (szczególnie związków azotu) z terenów rolnych do wód powierzchniowych. Opracowany przez Regionalny Zarząd Gospodarki Wodnej w Warszawie wspomniane już rozporządzenie w sprawie ograniczenia dopływu tych zanieczyszczeń proponuje następujące bezpośrednie działania:

· intensyfikacja ochrony stref buforowych o szerokości 20 m od cieków ,

· wyznaczenie i zadarnienie dróg spływu wód opadowych,

· wysiewanie roślin okrywowych natychmiast po zbiorze zbóż lub rzepaku i po nawożeniu organicznym,

· budowa płyt obornikowych oraz zbiorników na gnojówkę i ścieki z obejścia w gospodarstwach prowadzących hodowlę zwierząt.

Wdrożenie przedstawionych powyżej działań powinno w konsekwencji doprowadzić do znacznego ograniczania wprowadzanego ze ściekami ładunku zanieczyszczeń do wód powierzchniowych oraz do pierwszego poziomu wód gruntowych.

Tabela 12. Program działań w zakresie ochrony wód powierzchniowych i gruntowych w powiecie

 radziejowskim do 2013 r.

	Lp
	Działanie
	Źródła

finansowania
	Jednostki

realizujące
	Termin

Realizacji

	Poprawa bilansu hydrologicznego powiatu

	1.
	Opracowanie i wdrożenie komplek-sowych programów: „Jezioro Gopło”, „Jezioro Głuszyńskie”, „Rzeka Zgłowiączka” i „Kanał Bachorze”
	Środki pomocowe UE, fundusze celowe, budżet powiatu i gmin, WFOŚiGW i PFOŚiGW
	Starosta i wójtowie we współpracy z innymi powiatami
	2013

	2.
	Weryfikacja gminnych programów małej retencji
	WFOŚiGW, PFOŚiGW,

	Starosta, wójtowie
	2006

	3.
	Tworzenie zbiorników wodnych na terenach po eksploatacji surowców mineralnych
	Środki pomocowe UE, fundusze celowe, budżet gmin, PFOŚiGW

	Starosta, wójtowie
	2013

	Poprawa jakości wód powierzchniowych oraz zachowanie zasobów wód podziemnych

	4.
	Budowa kanalizacji sanitarnej
	Środki pomocowe UE, fundusze celowe, budżet gmin, PFOŚiGW
	Wójtowie

	2010

	5.
	Modernizacja istniejących i budowa nowych oczyszczani
	Środki pomocowe UE, fundusze celowe, budżet gmin, PFOŚiGW
	Wójtowie
	2010

	6.
	Budowa kanalizacji i indywidual-nych systemów oczyszczania ścieków
	Środki pomocowe UE, środki własne właścicieli gospodarstw , fundusze ekologiczne, PFOŚiGW
	Wójtowie

	2010

	7.
	Budowa małych grupowych oczy-szczalni ścieków
	Środki pomocowe UE, budżet powiatu i gmin, PFOŚiGW, środki własne właścicieli gospodarstw, fundusze ekologiczne
	Wójtowie
	2010

	8.
	Budowa oczyszczalni przydomo-wych na terenach nie przewi-dzianych do kanalizacji
	Środki pomocowe UE, fundusze celowe, PFOŚiGW, środki własne właścicieli gospodarstw, fundusze ekologiczne
	Właściciele i zarządcy gospodarstw
	2013

	9.
	Pełne uporządkowanie gospodarki wodno-ściekowej w obiektach podlegających Starostwu Powiatowemu
	Środki pomocowe UE, PFOŚiGW,

	Zarząd Powiatu, Starosta
	2007

	10.
	Pełne uporządkowanie gospodarki wodno-ściekowej w obiektach podlegających Burmistrzom i Wójtom
	Środki pomocowe UE, fundusze celowe, budżet gmin, PFOŚiGW
	Wójtowie
	2007

	11.
	Modernizacja dróg w zakresie odwodnienia oraz instalacji urządzeń retencjonujących i podczyszczających wody opadowe,
	Środki pomocowe UE, fundusze celowe, budżet powiatu i gmin, WFOŚiGW, PFOŚiGW

	Starosta, wójtowie
	2010

	12.
	Budowa kanalizacji deszczowej
	Środki pomocowe UE, fundusze celowe, budżet powiatu i gmin, PFOŚiGW
	Starosta, wójtowie
	2010

	13.
	Inwentaryzacja i eliminacja nieszczelnych zbiorników do gromadzenia nieczystości (szamb)
	środki własne właścicieli gruntów, fundusze ekologiczne
	Wójtowie, właściciele i zarządcy terenów
	2006

	14.
	Inwentaryzacja i eliminacja użytkowania dołów chłonnych i byłych studni kopanych jako szamba
	środki własne właścicieli gruntów, fundusze ekologiczne
	Wójtowie, właściciele i zarządcy terenów
	2006

	15.
	Budowa nowych i modernizacja istniejących stacji uzdatniania wód
	Środki pomocowe UE, fundusze celowe, budżet powiatu i gmin, PFOŚiGW
	Wójtowie
	2010

	16.
	Wprowadzenie stref ochronnych ujęć wód podziemnych
	Fundusze celowe, budżet powiatu i gmin, PFOŚiGW
	Starosta, wójtowie
	2007

	17.
	Pełniejsze wykorzystanie przepus-towości istniejących na terenie powiatu oczyszczalni ścieków (m. in. budowa dodatkowej sieci kanalizacyjnej)
	Środki pomocowe UE, fundusze celowe, budżet powiatu i gmin, PFOŚiGW
	Wójtowie, właściciele i zarządcy
	2007

	18.
	Intensyfikacja ochrony stref buforowych o szerokości 20 m od cieków
	PFOŚiGW, GFOŚiGW,

	Wójtowie, właściciele i zarządcy terenów
	2007

	19.
	Wyznaczenie i zadarnienie dróg spływu wód opadowych
	PFOŚiGW, GFOŚiGW,

	Wójtowie, właściciele i zarządcy terenów
	2007

	20.
	Budowa płyt obornikowych oraz zbiorników na gnojówkę i ścieki z obejścia w gospodarstwach prowadzących hodowlę zwierząt
	Środki własne właścicieli gruntów, fundusze ekologiczne
	Wójtowie, właściciele i zarządcy terenów
	2008

	21.
	Wysiewanie roślin okrywowych natychmiast po zbiorze zbóż lub rzepaku i po nawożeniu organicznym
	Środki własne właścicieli gruntów, fundusze ekologiczne
	Wójtowie, właściciele i zarządcy terenów
	proces ciągły

Źródło: opracowanie własne na podstawie danych powiatowych i gminnych

2.3. Ochrona lasów

Ochrona lasów jest bardzo ważnym elementem polityki ekologicznej na obszarze powiatu. Jednakże ze względu na fakt, że większość terenów leśnych stanowią lasy państwowe, gdzie od wieloleci prowadzi się odpowiednią politykę w tym zakresie, działania ochronne proponowane w niniejszym programie odnoszą się do wspólnych zamierzeń służb leśnych oraz władz samorządowych. Podstawowymi kierunkami działań w tym względzie powinny być:

· zwiększenie lesistości powiatu,

· ograniczanie zmian gruntów leśnych na nieleśne,

· optymalne kształtowanie granic polno-leśnych,

· ochrona lasów i zadrzewień w dolinach rzecznych, wzdłuż kanałów i wokół jezior oraz na obszarach mokradeł stałych i bagnach,

· wprowadzanie zadrzewień na terenach zagrożonych erozją,

· nadzór nad gospodarką leśną na gruntach niepaństwowych.

Występowanie lasów na danym terenie jest warunkowane przede wszystkim jakością gleb. W przypadku powiatu radziejowskiego, szczególnie jego północnej części gleby charakteryzują się wysoką jakością stąd też lasy w tej części zajmują niewielką powierzchnię. Możliwości powiększenia zasobów leśnych powiatu wynikają z występowania gruntów nieprzydatnych do produkcji rolnej. Tego typu grunty występują głównie w części wschodniej i południowej powiatu.

Tabela 13. Powierzchnia gruntów do zalesiania w pow. radziejowskim (w ha).

	Lp
	Gmina/miasto
	Powierzchnia gruntów do zalesiania

	1.
	Bytoń
	440,0

	2.
	Dobre
	476,1

	3.
	Osięciny
	320,0

	4.
	Piotrków Kuj.
	987,5

	5.
	Radziejów (gm)
	111,3

	6.
	Radziejów (m)
	-

	7.
	Topólka
	759,4

	Razem
	3 094,3

 Źródło: dane z gmin

W przypadku powiększania powierzchni leśnych analizowano programy zalesień w poszczególnych gminach powiatu (tab. 11). Programy te zakładają zalesienia oprócz gruntów rolnych nieprzydatnych do produkcji rolnej, także nieużytków i innych gruntów określonych w miejscowych planach ogólnych zagospodarowania przestrzennego. Przewiduje się zalesienia od 111,3 ha w gminie Radziejów do prawie 990 ha w mieście i gminie Piotrków Kuj. W wyniku zalesień wzrośnie lesistość powiatu do 9,8 %, czyli ponad dwukrotnie.

Należy podkreślić, że programy zalesień powinny uwzględniać dostosowanie składu gatunkowego nasadzeń do możliwości produkcyjnych siedlisk. Przyczyni się to do zwiększenie bioróżnorodności i naturalnej odporności przyszłych terenów leśnych. Bardzo ważnym aspektem zwiększenia lesistości jest ograniczenie spływów zanieczyszczeń obszarowych. Stąd też bardzo ważne jest wprowadzanie zalesień w pierwszej kolejności w bezpośrednim sąsiedztwie cieków, kanałów i jezior. Wzrost lesistości powiatu przyczyni się także do poprawy jakości powietrza atmosferycznego, zwiększenia możliwości ochrony gleb przed erozją, a także do poprawy walorów zdrowotnych i krajobrazowych środowiska.

Ważnym elementem z punktu widzenia ochrony środowiska jest wprowadzanie różnego typu zadrzewień w postaci: zadrzewień śródpolnych, szpalerów drzew w sąsiedztwie dróg, cieków i wokół jezior, czy wokół obiektów uciążliwych dla środowiska jako ich stref ochronnych. Zadrzewienia powinno się także wprowadzać na obszarach o żyznych glebach w celu zwiększenia ich różnorodności biologicznej, a także urozmaicenia krajobrazu. Na terenie powiatu radziejowskiego zamierzenia gmin w zakresie wprowadzania w najbliższym czasie zadrzewień przedstawiają się różnie. Dla przykładu w gminie Bytoń planuje się nasadzenia 2 500 drzew rocznie, w gminie Dobre w latach 2001 – 2003 nasadzono 1.479 drzew i 815 krzewów, natomiast w mieście i gminie Piotrków Kujawski planuje się wprowadzenie ciągów szpalerowych przy drogach gminnych, powiatowych i wojewódzkich o długości 30 km.

Tabela 14. Program działań w zakresie ochrony terenów leśnych w powiecie radziejowskim do 2013 r.

	Lp
	Działanie
	Źródła

finansowania
	Jednostki realizujące
	Termin

realizacji

	1.
	Zwiększenie lesistości powiatu
	Fundusz leśny, środki pomocowe UE, środki własne właścicieli gruntów, PFOŚiGW
	RDLP, Nadleśnictwa, ARiMR, Starosta, wójtowie, właściciele gruntów
	Proces ciągły

	2.
	Ograniczanie zmian gruntów leśnych na nieleśne
	-
	RDLP, Nadleśnictwa, wójtowie
	Proces ciągły

	3.
	Optymalne kształtowanie granic polno-leś-nych,

	PFOŚiGW, fundusz leś-ny, środki własne właścicieli gruntów
	Starosta, RDLP, Nadleśnictwa, wójtowie, właściciele gruntów
	Proces ciągły

	4.
	Ochrona lasów i zadrzewień w sąsiedztwie wód powierzchniowych oraz na obszarach mokradłowych i bagiennych
	Fundusz leśny, administratorzy cieków, PFOŚiGW,
	Starosta, wójtowie, RDLP, Nadleśnictwa, właściciele gruntów
	Proces ciągły

	5.
	Wprowadzanie zadrzewień na terenach zagrożonych erozją
	PFOŚiGW, środki własne właścicieli gruntów,
	wójtowie, właściciele gruntów
	2010

	6.
	Nadzór nad gospodarką leśną na gruntach niepaństwowych
	PFOŚiGW
	Starosta, Nadleśnictwa
	Proces ciągły

Źródło: opracowanie własne na podstawie danych powiatowych i gminnych

2.4. Ochrona gleb

Urodzajne gleby są jednym z podstawowych zasobów środowiska przyrodniczego powiatu radziejowskiego. Jak wykazano w tabeli 7 gleby bardzo dobrej i dobrej jakości stanowią ponad 70 % użytków rolnych w tym powiecie. Do pozytywów ukształtowania powierzchni powiatu zaliczyć należy występowanie stosunkowo niewielkich nachyleń terenu. Przekłada się to na występowanie niskiej podatność gleb na erozję wodną. W znacznie większej skali występuje zjawisko erozji wietrznej. Ważnym problemem z punktu widzenia ochrony gleb jest zmiana użytkowania gruntów rolnych na cele nierolnicze. Wiąże się to z przeznaczaniem tych gruntów pod budownictwo mieszkaniowe, inwestycje przemysłowe i usługowe oraz urządzenia infrastrukturalne.

Do najważniejszych działań w zakresie ochrony gleb na terenie powiatu zaliczyć należy:

· przeciwdziałanie wietrznej i wodnej erozji gleb,

· ochrona gleb o wysokiej jakości przed zmianą sposobu użytkowania,

· przeciwdziałanie stepowieniu terenu powiatu przez utrzymanie i odbudowę dwukierunkowych systemów melioracyjnych,

· racjonalne nawożenie gleb i stosowanie środków ochrony roślin,

· wprowadzanie sposobów produkcji rolnej zbliżonych do naturalnych,

· systematyczne odkwaszanie gleb,

· ochrona gleb przed zanieczyszczeniem, zwłaszcza metalami ciężkimi,

· podjęcie działań w celu zwiększania udziału trwałych użytków zielonych – w tym łąk,

pastwisk, zadrzewień i zakrzewień śródpolnych – w powierzchni użytków rolnych,

· rekultywacja gleb zdegradowanych (np. w wyniku eksploatacji kopalin).

Podstawowym kierunkiem działań w zakresie ochrony zasobów glebowych jest zapobieganie procesom degradacji gleb w wyniku erozji wodnej i wietrznej. W przypadku erozji wodnej dotyczy to głównie terenów o urozmaiconej rzeźbie. Przeciwdziałania tym procesom związane są ze stosowaniem odpowiednich zabiegów agrotechnicznych. Dotyczy to stosowania orki wzdłuż stoków, czy wprowadzania trwałych użytków zielonych na stokach zamiast gruntów ornych. Na terenach zagrożonych erozją wietrzną wskazane jest wprowadzanie zieleni śródpolnej w postaci zadrzewień i zakrzewień.

W ochronie gleb bardzo ważnym jest maksymalne ograniczenie przeznaczania na cele nierolnicze gleb I - IV klasy bonitacyjnej. Kompetencje w tym zakresie posiada Minister Rolnictwa i Rozwoju Wsi (klasy I-III) i wojewoda (klasy IVa i IVb). W przypadku przekazywania gleb będących pod ochroną na cele nierolnicze bardzo ważnym jest stosowanie obowiązku wykorzystania warstwy próchnicznej gleby.

W utrzymaniu odpowiednich warunków wilgotnościowych w glebach – co ma również duże znaczenie w przeciwdziałaniu erozji wietrznej i stepowieniu terenów rolnych – szczególną rolę odgrywają sprawne systemy melioracyjne. Ważnym jest, aby był to system dwukierunkowy; odwadniający i nawadniający. Ze względu na fakt, że powiat stanowi obszar o znacznym deficycie wody w każdej gminie powinien być uaktualniony program melioracji gruntów rolnych. Obecnie należy prowadzić odpowiednią konserwację rowów melioracyjnych i kanałów w celu zapewnienia ich pełnej drożności.

Wprowadzanie sposobów produkcji rolnej zbliżonych do naturalnych wiąże się z odpowiednim stosowaniem nawozów sztucznych i środków ochrony roślin. Ma to także duże znaczenie w ochronie wód powierzchniowych i podziemnych przed zanieczyszczeniami powierzchniowymi z terenów rolnych. Ważnym jest w tym względzie stosowanie nawozów naturalnych.

Jak wykazały badania w sąsiedztwie drogi krajowej w powiecie radziejowskim występuje niewielkie zagrożenie zanieczyszczeń gleb metalami ciężkimi. Mimo tego na terenach znajdujących się w bezpośrednim sąsiedztwie dróg o dużym natężeniu ruchu należy wykluczyć produkcję warzyw i owoców. Pas użytków rolnych bezpośrednio przylegający do dróg należy wyłączać z użytkowania rolniczego i wprowadzać w tym pasie zadrzewienia o funkcji izolacyjnej.

Tabela 15. Program działań w zakresie ochrony gleb w powiecie radziejowskim do 2013 r.

	Lp
	Działanie
	Źródła

Finansowania
	Jednostki realizujące
	Termin

Realizacji

	1.
	Przeciwdziałanie erozji gleb
	Środki własne właścicieli gruntów, PFOŚiGW
	Wójtowie, właściciele gruntów
	Proces ciągły

	2.
	Ochrona gleb o wysokiej przydatności rolniczej przed zmianą sposobu użytkowania – wprowadzenie odpowiednich zapisów w planach
	Budżety gmin
	Wójtowie
	Proces ciągły

	3.
	Uaktualnienie gminnych programów melioracji wodnych oraz utrzymanie i odbudowa systemów melioracyjnych
	WFOŚiGW, PFOŚiGW,

środki pomocowe UE,
	Spółki Wodne, Kujawsko-Pomorski Zarząd Melioracji i Urządzeń Wodnych, Starosta, wójtowie, właściciele gruntów
	2010

	4.
	Racjonalne nawożenie gleb i stosowanie środków ochrony roślin
	Środki własne właściciele gruntów
	Właściciele gruntów
	Proces ciągły

	5.
	Wprowadzanie sposobów produkcji rolnej zbliżonych do naturalnych, rozwój gospodarstw ekologicznych
	Środki pomocowe UE, środki własne właścicieli gruntów,
	Wójtowie, właściciele gruntów
	2010

	6.
	Systematyczne odkwaszanie gleb
	Środki pomocowe UE, środki własne właścicieli gruntów
	Właściciele gruntów
	Proces ciągły

	7.
	Ochrona gleb przed zanieczyszczeniami w sąsiedztwie dróg – wprowadzanie pasów zieleni izolacyjnej wzdłuż dróg
	WFOŚiGW, PFOŚiGW, środki pomocowe UE,
	Zarządcy poszczególnych kategorii dróg
	2013

Źródło: opracowanie własne na podstawie danych powiatowych i gminnych

2.5. Ochrona zasobów surowców naturalnych

Na terenie powiatu radziejowskiego surowce naturalne jako kopaliny pospolite występują głównie w postaci kruszyw naturalnych, a mianowicie piasków (kruszywa drobne) oraz pospółek i żwirów (kruszywa grube). Na terenie gmin Dobre i Osięciny występują także złoża torfu, natomiast w gminie Dobre złoża gytii.

Eksploatacja surowców naturalnych na terenie powiatu odbywa się metodą odkrywkową za pomocą sprzętu mechanicznego. W wyniku tak prowadzonej eksploatacji powstają wyrobiska, których głębokość uzależniona jest od miąższości eksploatowanej warstwy tych surowców. W dnie tych wyrobisk występują najczęściej wody gruntowe. W efekcie prowadzonego wydobycia surowców dochodzi do przekształceń powierzchni ziemi, powierzchniowych struktur geologicznych, oraz zmiana lokalnych stosunków wodnych. W trakcie użytkowania sprzętu mechanicznego dochodzi także często do zanieczyszczenia wód gruntowych.

Eksploatacja surowców prowadzona jest przez wyspecjalizowane podmioty gospodarcze na podstawie koncesji oraz nielegalnie, najczęściej przez miejscową ludność na bieżące potrzeby budowlane. Koncesja określa warunki eksploatacji złoża (powierzchnia obszaru, metoda wydobycia, głębokość wyrobiska i – co jest z punktu widzenia ochrony środowiska najważniejsze – sposób rekultywacji wyrobiska i sąsiedniego terenu po zakończeniu wydobycia. Tego typu eksploatacja daje gwarancję na ograniczenie degradacji środowiska. Eksploatacja nielegalna („na dziko”) odbywająca się najczęściej w miejscach przypadkowych, bez odpowiednich badań dotyczących złoża przynosi znaczne zniszczenia w środowisku. Powstające po takiej eksploatacji wyrobiska nie są najczęściej rekultywowane, a w niektórych przypadkach są miejscem składowania śmieci, w tym często odpadów niebezpiecznych.

W przypadku ochrony zasobów surowców mineralnych najważniejszym działaniem proekologicznym jest zapewnienie racjonalnego – zgodnie z przepisami prawa geologicznego i górniczego oraz wydanymi koncesjami – sposobu pozyskiwania tych surowców oraz pełna rekultywacja terenów poeksploatacyjnych. Sposób rekultywacji i zagospodarowania terenu po zakończeniu eksploatacji określany jest przez starostę. Tereny poeksploatacyjne powinny być rekultywowane w kierunku rekreacyjnym (tereny leśne, zbiorniki wodne). Szczególnie wskazane jest w wyrobiskach poeksploatacyjnych tworzenie zbiorników wodnych, które ze względu na ich zasilanie wodami gruntowymi charakteryzują się najczęściej odpowiednią czystością. Należy także dodać, że ze względu na możliwość retencjonowania znacznych ilości wód ochronie powinny podlegać występujące na terenie powiatu złoża torfu.

W celu prowadzenia odpowiedniej polityki pozyskiwania surowców występujących na tym terenie wskazane jest opracowanie mapy zasobów surowców naturalnych powiatu radziejowskiego.

Tabela 16. Program działań w zakresie ochrony zasobów surowców naturalnych w powiecie

 radziejowskim do 2013 r.

	Lp
	Działanie
	Źródła

finansowania
	Jednostki realizujące
	Termin

realizacji

	1.
	Opracowanie mapy zasobów surowców naturalnych powiatu radziejowskiego
	PFOŚiGW
	Starosta
	2006

	2.
	Prowadzenie polityki racjonalnego pozyskiwania surowców naturalnych
	-
	Starosta
	Proces ciągły

	3.
	Prowadzenie pełnej rekultywacji terenów poeksploatacyjnych
	PFOŚiGW, środki własne koncesjonariuszy,
	Koncesjonariusze
	Proces ciągły

	4.
	Likwidacja i rekultywacja miejsc eksploatacji prowadzonej nielegalnie („na dziko”)
	WFOŚiGW, PFOŚiGW, środki własne właściciele gruntów
	Właściciele gruntów
	2007

Źródło: opracowanie własne na podstawie danych powiatowych i gminnych

2.6. Ochrona powietrza atmosferycznego

Dokonana ocena warunków sanitarnych powietrza atmosferycznego w obrębie powiatu radziejowskiego wykazała, że sytuacja przedstawia się korzystnie w przypadku występowania w powietrzu pyłu zawieszonego i ozonu, natomiast w przypadku zawartości dwutlenku siarki, dwutlenku azotu, tlenku węgla i ołowiu jest mało korzystnie. Pod względem stężeń SO2 i NO2 najwyższe wartości występują w okolicach Piotrkowa Kuj. i Radziejowa. Najmniejsze zanieczyszczenie powietrza tymi związkami występuje w okolicach Skibina i Dobrego (w przypadku SO2) oraz Topólki i Bytonia (w przypadku NO2). Największe zagrożenie czystości powietrza na terenie powiatu występuje ze strony kotłowni wytwarzających energię cieplną. Znaczny jest także udział zanieczyszczeń komunikacyjnych, gdyż przez teren powiatu przebiega kilka ważnych tras komunikacyjnych o dużym natężeniu ruchu.

Z prowadzonego w ostatnich latach monitoringu jakości powietrza atmosferycznego wynika, że jego czystość na terenie powiatu wyraźnie się poprawia. Mimo to w celu dalszej poprawy w tym zakresie konieczne jest podjęcie następujących działań:

· zmniejszenie zanieczyszczeń powietrza związanych z emisją niską,

· prowadzenie pełnego monitoringu jakości powietrza atmosferycznego (zwiększenie ilości

 stanowisk pomiarowych),

· zmniejszenie emisji zanieczyszczeń i zużycia energii przez obiekty podlegające administracji powiatowej i gminnej,

· opracowanie i wdrożenie programu wykorzystania odnawialnych źródeł energii (biomasa, energia geotermalna, energia słoneczna, biopaliwa) kosztem stosowania węgla kamiennego,

· opracowanie i wdrożenie programu gazyfikacji powiatu,

· rozwój sieci tras rowerowych, w tym o zasięgu powiatowym – jako alternatywy dla ruchu samochodowego,

· ocieplenie budynków użyteczności publicznej i zabudowy mieszkalnej średnio i wysoko kondygnacyjnej,

· zmniejszenie emisji zanieczyszczeń powietrza z dróg – bieżąca ich modernizacja sprzyjająca poprawie płynności ruchu.

Ograniczenie emisji dwutlenku siarki, dwutlenku azotu i pyłu ze spalania węgla kamiennego przez zakłady wytwarzające energię cieplną na terenie powiatu jest obligowane rozporządzeniem Ministra Środowiska z dnia 4 sierpnia 2003 r. w sprawie standardów emisyjnych z instalacji (Dz. U. nr 163, poz. 1584). W powiecie radziejowskim działania te powinny podjąć zakłady dysponujące instalacjami do spalania węgla o mocy cieplnej powyżej 1MW. Do zakładów tych należą:

· Cukrownia Dobre – moc 5,6 MW,

· PPUH „Ekonstal” w Piotrkowie Kuj. – moc 4,1 MW,

· Proszkownia Mleka w Piotrkowie Kuj. – moc 20,5 MW,

· Samodzielny Publiczny Zakład Opieki Zdrowotnej w Radziejowie – moc 5,8 MW,

· Zespół Szkół Rolniczego CKU w Przemystce – kotłownia węglowa o mocy 1,35 MW.

W myśl cytowanego rozporządzenia zakłady te obowiązują następujące graniczne daty dotyczące standardów emisyjnych instalacji:

· emisja dwutlenku siarki; do 31.12.2007 r. oraz po 01.01.2008 r.,

· emisja dwutlenku azotu; do 31.12.2007 r., od 01.01.2008 r. do 31.12.2015 r. oraz po 01.01.2016 r.,

· emisja pyłu; do 31.12.2005 r., od 01.01.2006 r. do 31.12. 2015 r. (konieczność instalacji urządzeń odpylających o całkowitej skuteczności odpylania 90 %) oraz po 01.01.2016 r. (instalacja urządzeń odpylających o skuteczności odpylania 97%).

Tabela 17. Program działań w zakresie ochrony powietrza atmosferycznego w powiecie

 radziejowskim do 2013 r.

	Lp
	Działanie
	Źródła

finansowania
	Jednostki realizujące
	Termin

realizacji

	1.
	Zmniejszenie zanieczyszczeń powietrza związanych z emisją niską poprzez zmianę nośników energii
	Fundusze ochrony środowiska, środki własne właścicieli budynków
	Właściciele budynków
	2013

	2.
	Prowadzenie pełnego monitoringu jakości powietrza atmosferycznego (zwiększenie ilości stanowisk pomiarowych),
	WIOŚ,Fundusze ochrony środowiska
	WIOŚ, Starosta
	Proces ciągły

	3.
	Zmniejszenie emisji zanieczyszczeń i zużycia energii przez obiekty podlegające administracji powiatowej i gminnej
	Fundusze ochrony środowiska, środki pomocowe UE
	Starosta, wójtowie
	2007

	4.
	Opracowanie programu wykorzystania odnawialnych źródeł energii
	Fundusze ochrony środowiska
	Starosta
	2005

	5.
	Wdrożenie programu wykorzystania odnawialnych źródeł energii
	Fundusze ochrony środowiska, środki pomocowe UE
	Starosta, wójtowie, właściciele budynków
	2005

	6.
	Opracowanie programu gazyfikacji powiatu,
	Fundusze ochrony środowiska
	Starosta, wójtowie
	2005

	7.
	Wdrożenie programu gazyfikacji powiatu,
	Fundusze ochrony środowiska środki pomocowe UE
	Starosta, wójtowie
	2013

	8.
	Budowa sieci tras rowerowych
	Budżety gmin, środki pomocowe UE
	Starosta, wójtowie
	2013

	9.
	Bieżąca modernizacja dróg
	Budżet centralny, budżety samorządowe, środki pomocowe UE
	Starosta, burmistrzowie, wójtowie, zarządcy dróg
	Proces ciągły

	10.
	Ocieplenie budynków użyteczności publicznej i zabudowy mieszkalnej
	Fundusze ochrony środowiska, środki pomocowe UE
	Starosta, właściciele i zarządcy budynków
	2010

	11.
	Wprowadzenie standardów emisyjnych z instalacji grzewczych
	Środki właścicieli instalacji, środki pomocowe UE
	Właściciele instalacji, Starosta (nadzór)
	Wg rozporządzenia MŚ

Źródło: opracowanie własne na podstawie danych powiatowych i gminnych

2.7. Ochrona przed hałasem

Zjawisko hałasu jest nieodłącznym efektem rozwoju cywilizacji i podobnie jak inne zanieczyszczenia staje się ważnym zagrożeniem dla zdrowia i życia człowieka. Oddziaływanie hałasu odbierane jest na ogół w sposób subiektywny, co powoduje, że to zagrożenie nie jest dostatecznie dostrzegane i eksponowane w problematyce ochrony środowiska oraz w sferze gospodarki przestrzenią. Tymczasem udowodnione jest, że hałas działa niekorzystnie na zdrowie człowieka, kumuluje się w organizmie i wywołuje zmęczenie, złe samopoczucie, utrudnia sen i odpoczynek. Może być także powodem trwałych zmian w organizmie i szeregu chorób. Najpowszechniejsze są skutki słuchowe działania hałasu.

Hałas definiuje się jako nieuporządkowane dźwięki słyszalne, niepożądane w określonych warunkach miejsca i czasu. Odczuwane osobniczo jako mniej lub bardziej dokuczliwe. Źródło hałasu - maszyna lub urządzenie, które wytwarza dźwięk odczuwany mniej lub bardziej nieprzyjemnie, jako hałas.

W zależności od rodzaju źródeł wytwarzających hałas rozróżnia się następujące rodzaje hałasu środowiskowego:

· hałas komunikacyjny - pochodzący od środków transportu drogowego, kolejowego, lotniczego,

· hałas przemysłowy - pochodzący z instalacji przemysłowych, sieci i urządzeń energetycznych, zakładów wytwórczych, rzemieślniczych i gastronomiczno–rozrywkowych. Hałas ten jest bardziej zróżnicowany od hałasu komunikacyjnego ze względu na różnorodność źródeł znajdujących się w podmiotach gospodarczych.

Hałas komunikacyjny ze względu na szczególne uwarunkowania tj. rozbudowaną sieć dróg oraz rozwiązania komunikacyjne w dużych i mniejszych aglomeracjach, prowadzenie głównych szlaków przez tereny zwartej zabudowy mieszkaniowej, brak obwodnic i ekranów akustycznych stanowić może znaczne zagrożenie dla ludności.

Hałas przemysłowy swym zasięgiem obejmuje znacznie mniejszy obszar stanowić może jednakże znaczne uciążliwości dla ludzi zwłaszcza przy lokalizacji osiedli mieszkaniowych w pobliżu obszarów przemysłowych.

Ustawa z dnia 27.04.2001 r. - Prawo ochrony środowiska (Dz. U. nr 62 poz. 627) definiuje hałas jako zanieczyszczenie środowiska. W dziale V „Ochrona przed hałasem” określa, że ochrona przed hałasem polega na: „zapewnieniu jak najlepszego stanu akustycznego środowiska, w szczególności poprzez:

· utrzymywanie poziomu hałasu poniżej dopuszczalnego lub co najmniej na tym poziomie,

· zmniejszaniu poziomu hałasu, co najmniej do poziomu dopuszczalnego, gdy nie jest on dotrzymywany”.

Dotychczasowe badania wskazują, że zagrożenie hałasem występuje przede wszystkim na terenie aglomeracji miejskich. Na terenie powiatu radziejowskiego zagrożenie hałasem związane jest głównie z hałasem komunikacyjnym i odnosi się do terenów przyległych do głównych tras drogowych i trasy kolejowej oraz do terenu miasta Radziejów. Do głównych czynników mających wpływ na poziom emisji hałasu komunikacyjnego należą:

· natężenie ruchu,

· struktura strumienia pojazdów, a zwłaszcza udziału w nim transportu ciężkiego,

· stan techniczny pojazdów,

· rodzaj i stan techniczny nawierzchni,

· organizacja ruchu drogowego,

· charakter zabudowy (zagospodarowanie) terenów otaczających.

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

Na terenie powiatu radziejowskiego zasadniczy szkielet układu drogowego tworzą droga krajowa i drogi wojewódzkie, które przebiegają przez następujące gminy powiatu radziejowskiego:

· Droga krajowa nr 62 Strzelno – Nowy Dwór Mazowiecki (Radziejów, Osięciny),

· Nr 266 Ciechocinek – Sompolno – Konin (Dobre, Radziejów, Piotrków Kuj.),

· Nr 267 Ujma Duża – Piotrków Kuj. (Osięciny, Bytoń, Piotrków Kuj.).

Przeprowadzony w 2000 r. generalny pomiar ruchu wykazał, że na wszystkich wymienionych wyżej drogach średni dobowy ruch (SDR) był wyższy niż 1 tys. pojazdów. Najwyższy SDR zanotowano na drodze Nr 62, gdzie na odcinku Kobylniki – Radziejów i wynosił 5 983 pojazdy. Średni dobowy ruch i strukturę ruchu na głównych drogach powiatu radziejowskiego ilustruje poniższe zestawienie (tab. 18).

Porównanie średniego natężenia ruchu z 2000 r. w stosunku do roku 1995 wskazuje, że na drogach powiatu radziejowskiego natężenie ruchu wzrosło od kilku procent na drodze nr 267, około 70 % na drodze nr 266 do ponad dwukrotnie na odcinku drogi nr 62 Czołowo – Radziejów.

O wielkości emisji poziomu dźwięku od tras komunikacyjnych decyduje głównie natężenie ruchu pojazdów i udział w nim transportu ciężkiego. Dla wyszczególnionych wyżej odcinków dróg udział transportu ciężkiego nie jest wysoki i wynosi z reguły poniżej 10 % w stosunku do całości ruchu. Jedynie na drodze krajowej nr 62 przekracza tą wartość, a na odcinku Radziejów – Brześć Kuj. osiąga nawet 18,6 %.

Dotychczas na terenie powiatu radziejowskiego nie przeprowadzano pomiarów hałasu komunikacyjnego. Dane literaturowe wskazują, że strefa negatywnego oddziaływania akustycznego wynosi w przypadku dróg o średnim dobowym ruchu powyżej 5 tys. pojazdów do 160 m, a dla dróg o SDR poniżej 5 tys. do 80 m. Natomiast strefa zagrożenia akustycznego dróg pow. radziejowskiego przy obecnie występującym natężeniu ruchu nie przekracza 20 m.

Tabela 18. Średni dobowy ruch i struktura ruchu na drogach powiatu radziejowskiego w 2000 r.

	Nr drogi
	Odcinek
	Pojazdy sam. ogółem
	Rodzajowa struktura ruchu pojazdów samochodowych

	
	
	
	Motocykle
	Sam. osobowe
	Lekkie sam. dostawcze
	Sam. ciężarowe
	Autobusy
	Ciągniki rolnicze

	62
	Kobylniki – Radziejów
	5983
	60
	4523
	598
	640
	108
	54

	
	Radziejów – Brześć Kuj.
	2268
	 7
	1476
	302
	422
	 45
	16

	266
	Zakrzewo – granica powiatu
	2466
	30
	1915
	180
	227
	 42
	72

	267
	Ujma Duża – Osięciny
	1226
	29
	 944
	 77
	105
	 33
	38

	
	Osięciny – Piotrków Kuj.
	1120
	18
	 848
	114
	 85
	 24
	31

Źródło: Generalny pomiar ruchu – Generalna Dyrekcja Dróg Publicznych, Warszawa 2001.

W powiecie radziejowskim do najbardziej zagrożonych hałasem komunikacyjnym zaliczyć należy miejscowości o zwartej zabudowie, przez które przebiegają wyżej scharakteryzowane drogi: krajowa i wojewódzkie oraz nie analizowane drogi powiatowe. Należą do nich: Radziejów, Piotrków Kuj., Osięciny i Bytoń.

Uciążliwość hałasu kolejowego w powiecie radziejowskim jest zdecydowanie mniejsza niż hałasu drogowego. Dotyczy bowiem tylko obszarów bezpośrednio przyległych do linii kolejowej nr 131 Chorzów – Inowrocław – Bydgoszcz – Tczew, a ta przebiega z dala od terenów zwartej zabudowy mieszkaniowej.

Opierając się o dane literaturowe, zasięg strefy uciążliwości akustycznej określonej izofoną 60 dB określić należy dla linii nr 131 na około 50 – 100 m w porze dziennej. W przypadku pory nocnej, gdzie miarą uciążliwości akustycznej jest izofona 50 dB, strefa uciążliwości sięga 150 – 300 m.

Na terenie powiatu radziejowskiego dotychczas nie zarejestrowano uciążliwych źródeł hałasu przemysłowego.

W Planie Zagospodarowania Przestrzennego Województwa Kujawsko-Pomorskiego zawarte są zadania ponadlokalne związane z działaniami w celu ochrony przed hałasem. Z proponowanych działań na terenie powiatu radziejowskiego należałoby przyjąć:

· opracowanie map akustycznych i programów naprawczych w zakresie ochrony przed hałasem dla terenów chronionych (za przygotowanie programów w terminie do 30 czerwca 2007 r. odpowiedzialny jest Wojewoda),

· utrzymywanie przez zarządców nawierzchni dróg w dobrym stanie technicznym,

· budowa ekranów akustycznych oraz wymiana okien na dźwiękochłonne w punktach o największym zagrożeniu hałasem,

· prowadzenie przez Wojewódzki Inspektorat Ochrony Środowiska monitoringu hałasu w rejonach szczególnej uciążliwości akustycznej,

· wprowadzenie przez gminy zapisów do planów zagospodarowania przestrzennego sprzyjających ograniczaniu zagrożenia środowiska hałasem (np. ustalenie odpowiedniej, nieprzekraczalnej linii zabudowy od dróg i innych obiektów emisji hałasu),

· wprowadzenie pasów zieleni izolacyjnej (biologiczne ekrany akustyczne) wzdłuż szlaków komunikacyjnych oraz wzdłuż granic terenów i obiektów chronionych przed hałasem,

· rozszerzenie listy zbiorników wodnych, na których zabronione jest pływanie jednostkami z użyciem silników spalinowych,

· kontrola emisji hałasu do środowiska z obiektów działalności gospodarczej.

Na terenie powiatu radziejowskiego w celu ograniczenia hałasu koniecznym jest także podjęcie innych, następujących działań:

· poprawa nawierzchni dróg, co ma również znaczenie dla warunków aerosanitarnych,

· wprowadzenie zmian w organizacji ruchu dla ograniczenia obciążenia odcinków dróg krajowej i wojewódzkich przebiegających przez centra zabudowy mieszkaniowej; docelowo zaplanowanie obwodnic,

· projektowanie przebudowy dróg z uwzględnieniem pasa zieleni izolacyjnej.

Tabela 19. Program działań w zakresie ochrony przed hałasem w powiecie radziejowskim do 2013 r.

	Lp
	Działanie
	Źródła

finansowania
	Jednostki realizujące
	Termin

Realizacji

	1.
	Wprowadzanie pasów zieleni izolacyjnej wzdłuż szlaków komunikacyjnych
	Zarządcy Dróg, Fundusze ochrony środowiska
	Zarządcy dróg
	2013

	2.
	Wprowadzenie do planów zagospodarowania sprzyjających zapisów o ograniczeniu zagrożenia środowiska hałasem
	Budżety gmin
	Starosta, wójtowie
	2007

	3.
	Dokonanie oceny akustycznej Radziejowa i Piotrkowa Kuj.
	Fundusze ochrony środowiska, środki pomocowe UE
	Starosta, burmistrzowie
	2005

	4.
	Opracowanie mapy akustycznej powiatu
	Fundusze ochrony środowiska, środki pomocowe UE
	Wojewoda, Starosta
	2007

	5.
	Monitoring hałasu w rejonach szczególnej uciążliwości akustycznej
	Fundusze ochrony środowiska, środki pomocowe UE
	Starosta, wójtowie,
	Proces ciągły

	6.
	Wprowadzenie stref ciszy na jeziorach
	-
	Starosta, wójtowie
	2005

	7.
	Bieżąca modernizacja dróg w celu przeciwdziałania nadmiernemu hałasowi
	Budżet centralny, Fundusze ochrony środowiska środki pomocowe UE
	Starosta, wójtowie, burmistrzowie, zarządcy dróg
	2013

Źródło: opracowanie własne na podstawie danych powiatowych i gminnych

2.8. Ochrona przed promieniowaniem elektromagnetycznym

Źródłami promieniowania elektromagnetycznego na terenie powiatu radziejowskiego są:

· linie i stacje elektroenergetyczne wysokiego napięcia,

· instalacje radiokomunikacyjne, w tym stacje bazowe telefonii komórkowej.

Przez teren powiatu przebiegają następujące linie wysokiego napięcia, wymagające odpowiednich stref wolnych od zabudowy (100 i 80 m):

· linia 220 kV Włocławek – Pątnów,

· linia 110 kV Piotrków Kuj. – Pątnów,

· linia 110 kV Piotrków Kuj. – Kruszwica.

Oddziaływanie pola elektromagnetycznego od tych linii mieści się w granicach 10 - 30 m po obu ich stronach, natomiast w przypadku stacji transformatorowej w granicach działki.

Na terenie powiatu jest zlokalizowanych 9 stacji bazowych telefonii komórkowej. Stacje te występują w Radziejowie (4 stacje), Osięcinach (2 stacje) oraz po 1 stacji w Dobrem, Stefanowie (gm Bytoń) i Kozach (m i gm Piotrków Kuj.). Jak wynika z badań naukowych stacje bazowe telefonii komórkowej, przy prawidłowym zainstalowaniu i wprowadzeniu zabezpieczeń związanych z dostępem do anten, charakteryzują się bardzo małym natężeniem promieniowania elektro-magnetycznego. Potwierdzają to również badania Państwowej Inspekcji Sanitarnej przeprowadzone w 2002 r. na terenie województwa kujawsko-pomorskiego, w czasie których nie stwierdzono przypadków przekroczeń norm dopuszczalnych w zakresie promieniowania elektromagnetycznego. Wobec powyższego można stwierdzić, że na terenie powiatu radziejowskiego nie występują zagrożenia przekroczenia norm dopuszczalnego promieniowania elektromagnetycznego.

Pomimo braku przekroczeń norm dopuszczalnego promieniowania elektromagnetycznego instytucje odpowiedzialne za stan środowiska w powiecie powinny podjąć działania zapobiegawcze w tym zakresie, do których powinno należeć:

· nadzór i kontrola istniejących źródeł promieniowania elektromagnetycznego,

· uwzględnienie w planowaniu i zagospodarowaniu przestrzennym stref oddziaływania przewidywanych do lokalizacji źródeł promieniowania.

2.9. Ochrona roślin i zwierząt

Utrzymanie bogactwa gatunkowego oraz liczebności roślin i zwierząt jest podstawowym warunkiem zapewnienia ochrony i utrzymania bioróżnorodności dziedzictwa przyrodniczego powiatu radziejowskiego. W działaniach ochronnych bardzo ważnym jest także zachowanie odpowiednich warunków dla dziko występujących roślin i zwierząt. Do działań tych zaliczyć należy:

· realizacja planu ochrony Nadgoplańskiego Parku Tysiąclecia,

· ochrona obszarów wodno-błotnych, jako miejsc bytowania rzadkich gatunków roślin i zwierząt,

· prowadzenie monitoringu lokalnego związanego ze zmianami zasobów przyrody ożywionej i nieożywionej.

W ramach ochrony zwierząt ważne są również działania ochronne głównie dotyczące zwierząt domowych. Chodzi tu przede wszystkim o przyjmowanie i przetrzymywanie zwierząt zagubionych, zabłąkanych i porzuconych lub z innych przyczyn bezdomnych. Dotyczy to głównie psów, kotów i innych zwierząt, które w wyniku zdarzeń losowych nie są zdolne same egzystować (z wyłączeniem zwierząt gospodarskich). Tego typu zwierzęta występują także na terenie powiatu radziejowskiego. W celu zapewnienia humanitarnych warunków bytowania tej grupie zwierząt konieczna jest budowa schroniska dla zwierząt w Radziejowie. Proponuje się rozpoczęcie budowy tego typu obiektu – dla obsługi całego powiatu – w 2005 r.

V. EDUKACJA EKOLOGICZNA

Edukacja ekologiczna powinna obejmować całą społeczność powiatu, a przede wszystkim koncentrować się na młodych jego mieszkańcach, gdyż ważne jest aby kształtowanie proekologicznych postaw zaczęło się już od najmłodszych lat. Ważne jest aby dzieci i młodzież uczyć wrażliwości i szacunku dla przyrody, rozwijać w nich poczucie odpowiedzialności za jej funkcjonowanie oraz przyswajać ich z ekologicznym trybem życia we własnym otoczeniu i w domu. Edukacja ekologiczna powinna kreować odpowiednie postawy i zachowania w stosunku do otaczającego środowiska.

Obecnie na terenie powiatu radziejowskiego funkcjonuje Powiatowy Ośrodek Edukacji Ekologicznej w Radziejowie, którego zadaniem jest m. in. inspiracja i stymulowanie różnego typu działań związanych z ochroną środowiska na terenie powiatu. W niektórych szkołach w powiecie działają także szkolne koła ekologiczne, które podejmują różne działania związane z ochroną środowiska. W gminie Bytoń działa bardzo prężnie koło w Budzisławiu, gdzie działa też „zielona szkoła”, w gminie Dobre – trzy koła, w Radziejowie – dwa koła, w Piotrkowie Kuj. – 1 koło oraz 5 kół (w każdej szkole) w gminie Topólka.

Wzmożenie działalności edukacyjnej w szerokim zakresie ekologii na terenie powiatu radziejowskiego wynika z istniejących problemów i zaniedbań w tym zakresie. Należy do nich zaliczyć:

· obecny mało zadawalający stan środowiska (stan zanieczyszczenia wód, występowanie dzikich wysypisk śmieci i zrzutów ścieków, degradacja powierzchni ziemi, degradacja zielni) świadczące o stosunkowo małym zainteresowaniu mieszkańców stanem walorów środowiska,

· brak nawyków w społeczeństwie związanych z kulturą korzystania z walorów środowiska,

· niewystarczający udział społeczeństwa powiatu w realizowaniu prowadzonych różnych działań proekologicznych,

· zbyt mały udział problematyki ekologicznej w programach szkolnych na wszystkich poziomach edukacyjnych,

· zbyt mały udział problemów ekologicznych w treściach przekazywanych przez środki społecznego przekazu,

· niewystarczające angażowanie się różnych stowarzyszeń społecznych w kształtowanie świadomości ekologicznej mieszkańców.

Program działań edukacyjnych powinien zostać podzielony na dwie podstawowe części; dla dzieci i młodzieży oraz dla dorosłych. W programach edukacyjnych dzieci i młodzieży powinna znaleźć się dla przykładu następująca problematyka dotycząca w szczególności powiatu radziejowskiego:

· rola walorów przyrodniczych w życiu społeczno-gospodarczym powiatu,

· rola i funkcjonowanie zbiorczych oczyszczalni ścieków,

· przydomowe oczyszczalnie ścieków,

· rola i funkcjonowanie składowisk odpadów,

· selektywna gospodarka odpadami stałymi,

· zanieczyszczenia i degradacja środowiska (wody, powietrze, gleby, powierzchnia ziemi),

· formy przeciwdziałania degradacji środowiska,

· cele i zadania monitoringu środowiska,

· formy ochrony przyrody.

W szkołach powinno się także organizować różnego typu imprezy o charakterze ekologicznym. Do takich imprez m. in. należą:

· akcje „ Dzień Ziemi”, „Sprzątanie Świata”, „Dni lasu”

· ekologiczne konkursy fotograficzne i plastyczne,

· pogadanki i prelekcje dotyczące problemów ekologicznych,

· akcje zalesieniowe i zadrzewieniowe prowadzone przez szkoły,

· biwaki ekologiczne w celu nauczenia wypoczynku zgodnie z naturą,

· zawiązywanie szkolnych kół Ligi Ochrony Przyrody lub szkolnych kół ekologicznych.

W szkołach ze środków PFOŚiGW powinny być również dofinansowywane różnego typu działania proekologiczne, programy ekologiczne realizowane w drużynach harcerskich i gromadach zuchowskich, organizacja szkoleń dla nauczycieli szkół z zakresu edukacji ekologicznej, wykonanie pomocy naukowych i dydaktycznych związanych z ochroną środowiska.

Dla dorosłych mieszkańców powiatu szkolenia, pogadanki, pokazy i prelekcje ekologiczne powinny dla przykładu dotyczyć:

· zasad funkcjonowania rolnictwa ekologicznego i rolnictwa integrowanego,

· budowy i zasad funkcjonowania przydomowych oczyszczalni ścieków,

· metod odzysku surowców wtórnych,

· zakresu wykorzystywania materiałów naturalnych.

Spośród innych działań o charakterze edukacyjnym należy także wymienić:

· wydanie informatora przyrodniczo-edukacyjnego o walorach przyrodniczych powiatu radziejowskiego,

· organizacja powiatowego konkursu wiedzy ekologicznej,

· wytyczenie i zagospodarowanie rowerowej ścieżki przyrodniczo-edukacyjna pod nazwą np. „Pętla Głuszyńska”,

· zagospodarowanie platformy widokowej nad jez. Gopło umożliwiającej prowadzenie edukacji ekologicznej w terenie,

· zorganizowanie konferencji poświęconej problematyce ochrony przyrody na terenie powiatu radziejowskiego,

· upowszechnianie informacji o możliwościach wykorzystania odnawialnych źródeł energii na terenie powiatu,

· upowszechnianie informacji na temat możliwości oszczędzania wody i wykorzystania wód opadowych w rolnictwie i w gospodarstwach domowych,

· organizacja konkursu na najładniejszy ogródek w gminie,

· organizacja konkursu na terenie powiatu pn. „Ekologiczna wieś”,

· organizacja szkoleń ekologicznych dla sołtysów z terenu powiatu.

Podstawowymi kierunkami działań władz samorządowych w powiecie w zakresie edukacji ekologicznej do 2013 roku powinno być:

· opracowanie powiatowego programu edukacji ekologicznej,

· uznanie edukacji ekologicznej za jeden z podstawowych warunków realizacji polityki ochrony środowiska w powiecie radziejowskim,

· objęcie różnymi formami edukacji ekologicznej wszystkich grup wiekowych i różnych grup zawodowych,

· uzupełnienie treści programów szkolnych w zakresie edukacji ekologicznej,

· wprowadzenie elementów edukacji ekologicznej do wszystkich sfer życia społecznego,

· zapewnienie dostępu społeczeństwa powiatu do informacji o stanie środowiska przyrodniczego powiatu radziejowskiego,

· inicjowanie i realizacja programu promocji przyrodniczo-krajobrazowych walorów powiatu (wydawnictwa zwarte, czasopisma, internet, rozgłośnie radiowe i telewizyjne).

Przedstawione powyżej propozycje działań edukacyjnych powinny być finansowane z różnych źródeł. Powinny to być następujące źródła: fundusze ochrony środowiska, fundusze pomocowe UE, budżety samorządowe i budżety nadleśnictw.

VI. ZASADY WDRAŻANIA PROGRAMU

1. Zarządzanie środowiskiem

1.1. Instrumenty prawne

Instrumenty prawne służące wdrażaniu powiatowego programu ochrony środowiska wynikają z obowiązującego prawa, w tym różnych ustaw wymienionych w rozdziale I.1. oraz kompetencji samorządu powiatowego (rozdział I.4.). Do najważniejszych instrumentów prawnych zaliczyć należy:

· pozwolenia na wprowadzanie do środowiska substancji lub energii, w tym pozwolenia zintegrowane,

· decyzje zatwierdzające plany gospodarki odpadami,

· koncesje geologiczne wydawane na rozpoznanie i eksploatacje surowców mineralnych,

· procedura ocen oddziaływania na środowisko planowanych czy istniejących inwestycji,

· decyzje zatwierdzające plany zagospodarowania przestrzennego.

· pozwolenia na gospodarcze korzystanie ze środowiska, w tym pozwolenia wodno-prawne i decyzje o emisji dopuszczalnej,

· zgody na gospodarcze wykorzystanie odpadów,

· pozwolenia wodno-prawne na wprowadzanie ścieków do wód lub do ziemi,

· powiatowy program ochrony środowiska i plan gospodarki odpadami,

· monitoring stanu środowiska.

Szczególnym instrumentem prawnym jest od niedawna monitoring stanu środowiska. Monitoring odnosi się do jakości środowiska, jak też do jego zasobów.

1.2. Instrumenty finansowe

Instrumenty finansowe stanowią podstawę wdrażania programu ochrony środowiska. Chodzi głównie o finansowanie inwestycji związanych z ochroną środowiska, jak również działań bezinwestycyjnych w tej sferze. Instrumenty finansowania ochrony środowiska stanowią:

· opłaty za korzystanie ze środowiska – za emisje zanieczyszczeń do powietrza, za pobór wody powierzchniowej i podziemnej, za odprowadzanie ścieków do wód lub ziemi, za składowanie odpadów, zmianę sposobu użytkowania gruntów rolnych i leśnych, usuwanie drzew i krzewów,

· administracyjne kary pieniężne,

· kredyty i dotacje z funduszy ochrony środowiska.

Opłaty za korzystanie ze środowiska pełnią funkcję prewencyjną stanowiącą zachętę dla podmiotów gospodarczych do instalowania urządzeń ochronnych, wyboru proekologicznej technologii i oszczędnego korzystania z zasobów środowiska. Administracyjne kary pieniężne pobierane są za działanie niezgodne z obowiązującym prawem w zakresie ochrony środowiska.

Kredyty i dotacje na realizację inwestycji proekologicznych na obszarze powiatu radzie-jowskiego można uzyskać z Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Warszawie, Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Toruniu, Powiatowego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Radziejowie oraz Gminnych Funduszy Ochrony Środowiska i Gospodarki Wodnej. Z budżetu państwa, w trybie dotacji, można finansować inwestycje ponadregionalne w zakresie gospodarki wodnej, realizowane przede wszystkim przez związki samorządów.

Z listy przedsięwzięć priorytetowych Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Toruniu, na terenie powiatu radziejowskiego można dofinansować następujące przedsięwzięcia ochrony środowiska:

· budowę oczyszczalni ścieków i sieci kanalizacyjnych na terenach głównych zbiorników wód podziemnych i obszarach ich zasilania,

· budowę oczyszczalni ścieków na punktowych źródłach wprowadzających zanieczyszczenia do wód i rozbudowę kanalizacji wokół jez. Głuszyńskiego,

· budowę płyt obornikowych i zbiorników na gnojowicę,

· budowę i modernizację zakładów unieszkodliwiania odpadów powodujących zwiększenie odzysku surowców i zmniejszenie objętości składowanych odpadów,

· wykorzystanie alternatywnych źródeł energii,

· zwiększenie lesistości powiatu,

· realizację konserwatorskiej ochrony przyrody,

· programy edukacyjne i konkursy ekologiczne.

1.3. Instrumenty społeczne

Wśród instrumentów społecznych jako najważniejsze należy wymienić:

· współdziałanie,

· edukację ekologiczną,

· szkolenia,

· współpracę pomiędzy powiatowymi służbami ochrony środowiska, instytucjami naukowy-mi, organizacjami społecznymi oraz podmiotami gospodarczymi,

· informację i komunikację społeczną.

Współdziałanie polega przede wszystkim na budowaniu powiązań między władzami samorzą-dowymi a społeczeń​stwem. Chodzi głównie o udział społeczeństwa w zarządzaniu poprzez system konsultacji i debat publicznych, czy uzgodnień i usprawnień instytucjonalnych.

Kolejnym bardzo istotnym elementem instrumentów społecznych jest edukacja ekologiczna, omówiona w rozdziale V. Pod tym pojęciem należy rozumieć różnorodne działania, które zmierzają do kształtowania świadomości ekologicznej społeczeństwa oraz przyjaznych dla środowiska nawyków. Podstawą jest tu rzetelne i ciągłe przekazywanie wiedzy na temat ochrony środowiska oraz komunikowanie się władz samorządów lokalnych ze społeczeństwem na drodze podejmowanych działań inwestycyjnych. Należy jednak pamiętać, że głównym celem prowadzonej edukacji ekologicznej będzie zmiana postaw (nawyków) społeczeństwa w odniesieniu do poszczególnych dziedzin życia tak aby były one zgodne z zasadami zrównoważonego rozwoju. Z uwagi na specyfikę tego zagadnienia trzeba mieć świadomość, że będzie to proces wieloletni co nie oznacza ze nie należy go prowadzić. Działania edukacyjne powinny być realizowane w różnych dziedzinach, różnych formach oraz na różnych poziomach, począwszy od szkół wszystkich stopni a skończywszy na tematycznych szkoleniach adresowanych do poszczególnych grup zawodowych i organizacji.

Szkolenia powinny być adresowane do poszczególnych grup zawodowych. W szczególności powinny obejmować:

· pracowników administracji różnego typu instytucji,

· nauczycieli wszystkich poziomów edukacji,

· członków organizacji pozarządowych,

· dziennikarzy,

· przedstawicieli dyrekcji zakładów produkcyjnych,

· kadry zakładów produkcyjnych.

Ważna dla ochrony środowiska jest również współpraca pomiędzy powiatowymi służbami ochrony środowiska, instytucjami naukowymi, organizacjami społecznymi oraz podmiotami gospodarczymi. Powinny to być relacje partnerskie, które będą prowadziły do wspólnej realizacji poszczególnych przedsięwzięć. I tak pozarządowe organizacje ekologiczne mogą zajmować się zarówno działaniami planistycznymi (np. przygotowywać plany ochrony rezerwatów i parków narodowych, opracowywać operaty ochrony przyrody dla nadleśnictw), prowadzić konstruktywne (i jak najbardziej fachowe) programy ochrony różnych gatunków czy typów siedlisk, realizować prośrodowiskowe inwestycje (np. związane z alternatywnymi źródłami energii) itp. Tradycyjną rolą organizacji jest też prowadzenie kontroli przestrzegania przepisów ochrony środowiska i monitoringu.

Podstawą skuteczności działań edukacyjnych jest rzetelne informowanie społeczeństwa nt. stanu środowiska np. poprzez wydawanie ogólnodostępnych raportów o stanie środowiska. Istotne jest także komunikowanie się ze społeczeństwem przy podejmowaniu decyzji o działaniach inwestycyjnych. Edukacja i informacja oraz komunikacja są ze sobą ściśle powiązane, bowiem dobra i właściwa informacja potęguje proces edukacji.

Niezbędne jest aby prowadzona komunikacja społeczna objęła swym zasięgiem wszystkie grupy społeczeństwa. Bardzo ważną sprawą jest właściwe, rzetelne i odpowiednio wcześniejsze informowanie tych mieszkańców, których planowane inwestycje będą dotyczyły w sposób bezpośredni (np. mieszkańców przez tereny których posesji będzie przebiegać wodociąg). Nie może mieć sytuacja, że o planowanych zamierzeniach dowiadują się oni z „innych” źródeł np. prasy. W takim przypadku wielokrotnie zajmą oni postawę negatywną (czasami nawet wrogą) w stosunku do planowanej inwestycji. Jak uczy doświadczenie wydłuża to lub nawet czasami uniemożliwia realizacje planowanych celów.

1.4. Instrumenty strukturalne

Do instrumentów strukturalnych należą wszelkie programy strategiczne np. strategie rozwoju wraz z programami sektorowymi a także program ochrony środowiska i to one wytyczają główne tendencje i kierunki działań w ramach rozwoju gospodarczego, społecznego i ochrony środowiska. Nadrzędnym dokumentem powinna być strategia rozwoju powiatu jako dokument wytyczający główne tendencje i kierunki działań w ramach rozwoju gospodarczego, społecznego i ochrony środowiska. Dokument ten jest bazą dla opracowania programów sektorowych np. dotyczących rozwoju obszarów wiejskich, przemysłu, ochrony zdrowia, turystyki, ochrony środowiska itp.

W programach tych powinny być uwzględnione z jednej strony kierunki rozwoju poszczególnych dziedzin gospodarki i ich konsekwencje dla środowiska, a z drugiej wytyczone pewne ramy tego rozwoju, warunkowane troską o stan środowiska.

Oznacza to, że ochrona środowiska na terenie powiatu wymaga podejmowania pewnych działań w określonych dziedzinach gospodarki, jak i codziennego życia jego mieszkańców.

2. Organizacja zarządzania środowiskiem i uczestnicy realizacji

 programu.

Warunkiem realizacji Programu Ochrony Środowiska jest ustalenie systemu zarządzania tym programem. Zarządzanie Programem odbywa się z uwzględnieniem zasad zrównoważonego rozwoju, w oparciu o instrumenty zarządzania zgodne z kompetencjami podmiotów zarządzających.

W odniesieniu do Powiatowego Programu Ochrony Środowiska jednostką, na której będą spoczywały główne zadania zarządzania tym programem będzie Starostwo Powiatowe. Jednak całościowe zarządzanie środowiskiem w powiecie będzie odbywać się na kilku szczeblach. Oprócz szczebla powiatowego są jeszcze szczeble wojewódzki i gminny obejmujące działania podejmowane w skali województwa i gminy, a także szczeble jednostek organizacyjnych, obejmujących działania podejmowane przez podmioty gospodarcze korzystające ze środowiska. Na każdą z tych jednostek nałożone są różne (czasami zbieżne) obowiązki (tab. 20).

Tabela 20. Ustawowe zadania poszczególnych samorządowych jednostek organizacyjnych

	Jednostka administracyjna
	Zakres obowiązków

	Województwo
	· opracowanie strategii rozwoju,

· opracowanie planów wieloletnich,

· opracowanie planów zagospodarowania przestrzennego,

· realizacja polityki rozwoju,

· edukacja publiczna,

· promocja i ochrona zdrowia,

· pomoc społeczna,

· ochrona środowiska,

· gospodarka wodna,

· obronność,

· bezpieczeństwo publiczne,

	Powiat
	· zagospodarowania przestrzennego i nadzoru budowlanego;

· gospodarki wodnej;

· ochrony środowiska i przyrody;

· ochrony przeciwpowodziowej;

· zapobiegania nadzwyczajnym zagrożeniom życia i zdrowia ludzi oraz środowiska;

· promocji i ochrony zdrowia;

· administracji geologicznej

	Gmina
	· gospodarka odpadami komunalnymi;

· zaopatrzenie w wodę dla celów komunalnych;

· oczyszczanie ścieków komunalnych;

· tworzenie prawa miejscowego w zakresie gospodarki przestrzennej;

· tworzenie niektórych obszarów chronionych;

· ochrona i tworzenie terenów zieleni miejskiej i parkowej;

· wydawanie decyzji o warunkach zabudowy i zagospodarowania terenu;

· prowadzenie kampanii i programów edukacyjnych.

Źródło: opracowanie własne

Zarządzanie w stosunku do podmiotów gospodarczych korzystających ze środowiska odbywa się poprzez:

· dotrzymywanie wymagań stawianych przez przepisy prawa,

· porządkowanie technologii i reżimów obsługi urządzeń,

· modernizacje stosowanych technologii,

· eliminowanie technologii uciążliwych dla środowiska,

· instalowanie urządzeń ochrony środowiska,

· stałą kontrole zanieczyszczeń.

Instytucje działające w ramach administracji odpowiedzialnych za wykonanie i egzekwowanie prawa mają głównie na celu zapobieganie degradacji środowiska poprzez:

· racjonalne planowanie przestrzenne,

· kontrolowanie gospodarczego korzystania ze środowiska,

· porządkowanie działalności związanej z gospodarczym korzystaniem ze środowiska,

· instalowanie urządzeń ochrony środowiska.

Instrumenty służące do zarządzania programem ochrony środowiska wynikają z obowiązujących aktów prawnych (np. Prawo ochrony środowiska, ustawa o zagospodarowaniu przestrzennym, ustawa o ochronie przyrody, ustawa o odpadach itp.). Są to przede wszystkim instrumenty prawne, finansowe, społeczne i strukturalne.

3. Monitorowanie programu ochrony środowiska

W procesie wdrażania Programu ważna jest kontrola przebiegu tego procesu oraz ocena stopnia realizacji zadań w nim wyznaczonych z punktu widzenia osiągnięcia założonych celów. Z tego względu ważne jest wyznaczenie systemu monitorowania, na podstawie którego będzie możliwe dokonanie oceny procesu wdrażania, jak i również będą mogły być dokonane ewentualne modyfikacje Programu.

Monitoring powinien być sprawowany w następujących zakresach; jako monitoring środowiska, monitoring programu i monitoring odczuć społecznych.

Monitoring środowiska jest to system kontroli środowiska, jest narzędziem wspomagającym prawne, finansowe i społeczne instrumenty zarządzania środowiskiem. Dostarcza informacji o efektach wszystkich działań na rzecz ochrony środowiska i może być traktowany jako podstawa do oceny całej polityki ochrony środowiska. Jest jednym z najważniejszych kryteriów, na podstawie których tworzona jest nowa polityka. Mierniki efektów ekologicznych są w znacznym stopniu dostępne jako wielkości mierzone w ramach istniejących systemów kontroli i monitoringu. Pomiary poziomów emisji i imisji, zanieczyszczenia wód powierzchniowych i podziemnych, są wykonywane w ramach działalności np. WIOŚ, RZGW, IMGW, a przyrost obszarów aktywnych przyrodniczo (lasów, łąk, terenów parkowych, użytków ekologicznych) znany jest instytucjom takim jak np. Urzędy Gmin, RDLP, Dyrekcje Parków Krajobrazowych.

Monitoring programu – najważniejszym wskaźnikiem jest monitorowanie realizacji poszczególnych zadań, które powinno się odbywać np. co roku, na podstawie zestawienia planu działań przewidzianych do realizacji z postępem ich wdrożenia. W przypadku nie osiągnięcia zaplanowanych zamierzeń należy dokonać analizy sytuacji i poznać jej przyczyny. Powodem mogą być np. brak czasu, pieniędzy, zasobów ludzkich lub też zmiana kolejności przewidzianych w programie zadań priorytetowych.

Monitoring odczuć społecznych – jest prowadzony na podstawie badań opinii społecznej i specjalistycznych opracowań służących jakościowej ocenie udziału społeczeństwa w działaniach na rzecz poprawy stanu środowiska, a także ocenie odbioru przez społeczeństwo efektów Programu, między innymi przez ilość i jakość interwencji zgłaszanych do powiatowych władz środowiskowych.

W ocenie postępu wdrażania Programu Ochrony Środowiska oraz jego faktycznego wpływu na środowisko pomocna jest analiza i monitorowanie założonych efektów ekologicznych, jakie powinna przynieść realizacja wyznaczonych celów.

4. Harmonogram wdrażania programu

W harmonogramie wdrażania programu ochrony środowiska powiatu radziejowskiego przed-stawiono jedynie najważniejsze działania. Do działań tych zaliczono m. in.:

· uchwalenie programu,

· powołanie zespołu wdrażającego program,

· rozpoczęcie realizacji zadań,

· upowszechnienie treści programu,

· monitoring realizacji programu,

· aktualizacja programu.

Odpowiedzialnym bezpośrednio za wdrożenie programu ochrony środowiska jest Zarząd Powiatu Radziejowskiego. Zarząd Powiatu co 2 lata powinien składać Radzie Powiatu sprawozdanie z realizacji programu.

Wdrożenie programu powinno charakteryzować się wysoką skutecznością realizacji poszczególnych zadań. Do jednostek realizujących określone zadania zaliczyć należy zarząd powiatu i zarządy gmin oraz jednostki szczebla powiatowego i gminnego, podmioty gospodarcze, nadleśnictwa, organizacje pozarządowe, stowarzyszenia itp.

Programem powinien zarządzać zespół wdrażający, w skład którego wejdą przedstawiciele: Rady i Zarządu Powiatu, jednostek administracyjnych powiatu, podmiotów gospodarczych oraz stowarzyszeń społecznych. Koordynatorem prac zespołu powinien być Wydział Ochrony Środowiska, Rolnictwa i Infrastruktury Technicznej Starostwa Powiatowego.

 Efekty wdrażania programu powinny zostać określone poprzez rejestrację zmian środowiska, a więc przez monitorowanie stanu jego poszczególnych komponentów. Bardzo szczegółowy monitoring powinien być prowadzony przez instytucje nadzoru i kontroli; Wojewódzki Inspektorat Ochrony Środowiska, Państwowa Stacja Sanitarno-Epidemiologiczna, powiatowe i gminne służby ochrony środowiska. Badania monitoringowe mogą być także zlecane jednostkom badawczym.

W badaniach monitoringowych można stosować różne mierniki skuteczności polityki ekologicznej, którymi m. in. powinny być:

· mierniki fizyczne, takie jak:

· stopień zmniejszenia zanieczyszczenia środowiska (powietrza, wód, gleb),

· zmniejszenie ilości zużywanej energii, materiałów, wody, ilość wytwarzanych odpadów, ilość emitowanych zanieczyszczeń,

· wzrost lesistości powiatu,

· mierniki społeczno-ekonomiczne, jak:

· poprawa stanu zdrowia mieszkańców powiatu mierzona długością życia, spadkiem umieralności niemowląt, spadkiem zachorowalności,

· przyrost miejsc pracy związanych z realizacją zadań ochrony śro​dowiska.

Tabela 21. Harmonogram wdrażania programu ochrony środowiska w powiecie radziejowskim

 do 2013 r.

	Lp
	Działanie
	Odpowiedzialny
	Termin realizacji

	1.
	Uchwalenie programu
	Rada Powiatu
	30.09.2004 r.

	2.
	Powołanie zespołu wdrażającego program i koordynatora prac zespołu
	Zarzą Powiatu
	30.10.2004 r.

	3.
	Rozpoczęcie realizacji zadań
	Zespół wdrażający - jednostki realizujące zadania wg ustaleń programu
	IV kwartał 2004 r.

	4.
	Upowszechnienie treści programu wśród społeczeństwa powiatu:

· organizacja cyklu spotkań,

· wydanie publikacji zawierającej skrót programu,

· szeroka informacja w mediach publicznych,

· publikacja na stronie internetowej powiatu.
	Zespół wdrażający
	IV kwartał 2004 r.

	5.
	Minitoring realizacji programu
	Zespół wdrażający - instytucje nadzoru i kontroli, Zarząd Powiatu
	Co 2 lata do 3013 r.

	6.
	Aktualizacja programu
	Starosta
	Co 2 - 4 lata, wg potrzeb

Źródło: opracowanie własne

5. Finansowe aspekty wdrażania programu

Przedstawiony w niniejszym rozdziale szacunek kosztów realizacji Programu odnosi się do wykonania zadań do 2013 r., czyli w okresie 10 lat. Szacunek kosztów inwestycyjnych oparto na danych z programu rozwoju lokalnego dla powiatu oraz informacji uzyskanych w gminach. Odnośnie kosztów bezinwestycyjnych związanych ze sferą zarządzania, planowania, edukacji, promocji oraz opracowań studialnych, programowych i planistycznych szacunek opiera się o stosowane dla tego typu prac kalkulacje. W tabeli 22 podano szacunkowe koszty w podziale na określone w programie sfery działań.

Tabela 22. Szacunek kosztów realizacji programu ochrony środowiska w powiecie radziejowskim

 do 2013 r.

	Lp
	Sfera działań
	Szacunkowy koszt

w tys. zł
	Źródła

finansowania

	1.
	Ochrona przyrody i krajobrazu
	600,-
	Środki pomocowe UE, środki własne właścicieli parków, fundusze ekologiczne

	2.
	Ochrona wód powierzchniowych i gruntowych
	39.750,-
	Środki pomocowe UE, WFOŚiGW, PFOŚiGW

	3.
	Ochrona lasów
	8.320,-
	Środki pomocowe UE, fundusz leśny, PFOŚiGW,

	4.
	Ochrona gleb
	370,-
	PFOŚiGW, GFOŚiGW, środki własne właścicieli gruntów

	5.
	Ochrona zasobów surowców naturalnych
	160,-
	Środki własne koncesjonariuszy, PFOŚiGW

	6.
	Ochrona powietrza atmosferycznego
	64.960,-
	Środki pomocowe UE, środki własne podmiotów gospodarczych WFOŚiGW, PFOŚiGW,

	7.
	Ochrona przed hałasem
	70,-
	WFOŚiGW, PFOŚiGW, GFOŚiGW

	8.
	Edukacja ekologiczna
	150,-
	PFOŚiGW, GFOŚiGW

	9.
	Upowszechnienie programu
	20,-
	PFOŚiGW, GFOŚiGW

	10.
	Zarządzanie programem
	100,-
	PFOŚiGW,

	Razem
	114.500,-
	

Źródło: opracowanie własne na podstawie danych powiatowych i gminnych

Z przedstawionego powyżej zestawienia wynika, że do 2013 r. szacunkowe koszty wdrożenia programu ochrony środowiska w powiecie radziejowskim wynoszą 114,5 mln zł. Zdecydowanie przeważają koszty związane z inwestycjami w sferach ochrony powietrza i ochrony wód. Widać więc, że w tych dziedzinach w powiecie występują największe potrzeby. Zakłada się, że około 75 % kosztów wdrożenia programu pokryte zostanie z funduszy strukturalnych Unii Europejskiej, natomiast około 22 % - ze środków finansowych jednostek samorządowych. Pozostałe koszty pokryte zostaną z budżetu centralnego i wojewódzkiego oraz środków prywatnych.

Streszczenie w języku niespecjalistycznym

Zgodnie z art. 17 ustawy z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska Zarząd Powiatu Radziejowskiego, w celu realizacji polityki ekologicznej państwa, ma obowiązek sporządzenia powiatowego programu ochrony środowiska z planem gospodarki odpadami. Program powinien określać: cele ekologiczne, priorytety ekologiczne, rodzaj i harmonogram przedsięwzięć ekologicznych oraz środki niezbędne do osiągnięcia celów.

Program po uchwaleniu przez Radę Powiatu Radziejowskiego będzie prawem lokalnym i podstawą działań Zarządu Powiatu w kierunku stworzenia warunków niezbędnych do realizacji w szerokim zakresie ochrony środowiska.

Program ochrony środowiska dla powiatu radziejowskiego zawiera cele ekologiczne, które powinny być osiągnięte w latach 2004 – 2013. Obejmuje więc nieco szerszy horyzont czasowy niż Polityka ekologiczna państwa, Krajowy Plan Gospodarki Odpadami i Program Ochrony Środowiska Województwa Kujawsko-Pomorskiego. Z wykonania programu Zarząd Powiatu sporządza co 2 lata raporty, które przedstawia Radzie Powiatu.

Projekt programu został opracowany na podstawie danych i materiałów źródłowych Starostwa Powiatowego i gmin (w tym ankiety) oraz wykorzystano dostępne materiały i opracowania branżowe.

Ocena stanu środowiska w powiecie – stanowiąca podstawę projektu programu – dotyczy poszczególnych komponentów środowiska przyrodniczego. W tej części programu zawarto identyfikację występujących zagrożeń środowiska. W drugiej części programu zawarto cele i priorytety ekologicznych, rodzaj i harmonogram przedsięwzięć ekologicznych na terenie powiatu oraz środki niezbędne do osiągnięcia tych celów, w tym mechanizmy prawne i finansowe. Zagadnienia dotyczące gospodarki odpadami znajdują się w planie gospodarki odpadami dla powiatu radziejowskiego, który stanowi integralną II część programu ochrony środowiska.

Na podstawie analizy aktualnego stan środowiska w powiecie radziejowskim przyjęto w programie operacyjne cele ochrony środowiska. Są to następujące cele:

· zachowanie i wzbogacenie walorów przyrodniczo-krajobrazowych powiatu,

· poprawa bilansu hydrologicznego powiatu,

· dalsza poprawa jakości wód powierzchniowych,

· ochrona jakości wód podziemnych oraz racjonalne gospodarowanie tymi zasobami,

· dalsza poprawa jakości powietrza atmosferycznego,

· poprawa warunków klimatu akustycznego,

· dalsze kształtowanie różnorodności biologicznej,

· zwiększenie lesistości powiatu,

· przeciwdziałanie degradacji gleb,

· racjonalna eksploatacja złóż kopalin,

· rekultywacja terenów poeksploatacyjnych,

· rozbudowa zbiorczych systemów kanalizacyjnych,

· gazyfikacja powiatu,

· wdrożenie nowoczesnego systemu gospodarki odpadami,

· kształtowanie systemu obszarów chronionych.

Za podstawowe priorytety ekologiczne na obszarze powiatu radziejowskiego wynikające z przedstawionych powyżej celów należy uznać:

· kształtowanie systemu obszarów chronionych w celu stworzenia ciągłości przestrzennej obszarów chronionych,

· modernizacja i budowa oczyszczalni ścieków, w tym oczyszczalni przyzagrodowych,

· budowa sieci kanalizacyjnych,

· ograniczanie występowania zanieczyszczeń obszarowych głównie z terenów intensywnej gospodarki rolnej,

· ochrona jezior przed zanieczyszczeniami ze źródeł punktowych, głównie związanych z gospodarką turystyczną,

· zabezpieczenie potrzeb ludności w wodę pitną,

· ograniczanie emisji zanieczyszczeń do powietrza atmosferycznego,

· wspieranie rozwoju alternatywnych źródeł pozyskiwania energii,

· wdrażanie systemu selektywnej zbiórki odpadów,

· wdrażanie nowoczesnego systemu gospodarowania odpadami,

· wdrażania instrumentów ekologizacji gospodarki rolnej oraz rozwój rolnictwa ekologicznego i zintegrowanego

· systematyczne zalesianie terenów o słabych glebach,

· wprowadzanie zadrzewień i zakrzewień,

· ochronę przed hałasem komunikacyjnym i przemysłowym,

· podnoszenie poziomu świadomości ekologicznej społeczeństwa powiatu.

Harmonogram przedsięwzięć ochronnych dla powiatu radziejowskiego przewidzianych do 2013 r. odnosi się do:

· ochrony przyrody i krajobrazu,

· ochrony wód powierzchniowych i gruntowych,

· ochrony lasów,

· ochrony gleb,

· ochrony zasobów surowców naturalnych,

· ochrony powietrza atmosferycznego,

· ochrony przed hałasem,

· ochrony przed promieniowaniem elektromagnetycznym.

 Ważną częścią programu jest edukacja ekologiczna, która powinna obejmować całą społeczność powiatu, a przede wszystkim koncentrować się na młodych jego mieszkańcach, gdyż ważne jest aby kształtowanie proekologicznych postaw zaczęło się już od najmłodszych lat. Ważne jest aby dzieci i młodzież uczyć wrażliwości i szacunku dla przyrody, rozwijać w nich poczucie odpowiedzialności za jej funkcjonowanie oraz przyswajać ich z ekologicznym trybem życia we własnym otoczeniu i w domu. Edukacja ekologiczna powinna kreować odpowiednie postawy i zachowania w stosunku do otaczającego środowiska.

Z przedstawionych w programie szacunków kosztów wynika, że do 2013 r. koszty wdrożenia programu ochrony środowiska w powiecie radziejowskim wynoszą 114,5 mln zł. Zdecydowanie przeważają koszty związane z inwestycjami w sferach ochrony powietrza i ochrony wód. Widać więc, że w tych dziedzinach w powiecie występują największe zaniedbania. Zakłada się, że około 75 % kosztów wdrożenia programu pokryte zostanie z funduszy strukturalnych Unii Europejskiej, natomiast około 22 % - ze środków finansowych jednostek samorządowych. Pozostałe koszty pokryte zostaną z budżetu centralnego i wojewódzkiego oraz środków prywatnych.

Projekt Programu, zaakceptowany przez Zarząd Powiatu, zostanie przedstawiony do zaopiniowania Zarządowi Województwa Kujawsko-Pomorskiego oraz organom wykonawczym gmin wchodzących w skład powiatu radziejowskiego. Jednocześnie projekt zostanie udostępniony do wglądu wszystkim zainteresowanym i po rozpatrzeniu wszystkich wniesionych uwag, wniosków i propozycji projekt Programu zostanie przedstawiony właściwym komisjom Rady Powiatu i przekazany do uchwalenia Radzie Powiatu Radziejowskiego.

� Dziennik Urzędowy Województwa Kujawsko-Pomorskiego nr 3, poz. 22, Bydgoszcz, dnia 9 stycznia 2004 r.

� Raport o stanie środowiska woj. kujawsko-pomorskiego w 1999 r. WIOŚ Bydgoszcz 2000.

� Informacja o stanie środowiska powiatu radziejowskiego. WIOŚ, Włocławek 2003.

� Informacja o stanie środowiska powiatu radziejowskiego. WIOŚ, Włocławek 2003.

� Op.cit.

� Żukowski W. i Jackowiak B (red.) 1995; Ginące i zagrożone rośliny naczyniowe Pomorza Zachodniego i Wielkopolski. Prace Zakładu Taksonomii Roślin UAM w Poznaniu. 3: 1-141.

� Rocznik statystyczny województwa kujawsko-pomorskiego, T. II, Urząd Statystyczny w Bydgoszczy, Bydgoszcz 2003.

� Diagnoza stanu gospodarki powiatu radziejowskiego. Etap I, Instytut Gospodarki Regionalnej i Lokalnej WPSTiH w Bydgoszczy, Toruń, lipiec 2003

� Ranking powiatów ziemskich województwa kujawsko-pomorskiego według jakości życia mieszkańców i potencjału gospodarczego, Kujawsko-Pomorskie Biuro Planowania Przestrzennego i Regionalnego we Włocławku, Pracownia Zagadnień Społeczno-Gospodarczych w Bydgoszczy, Bydgoszcz 2002

