PROGRAM OCHRONY ŚRODOWISKA

DLA

MIASTA CIECHOCINKA

NA LATA 2007 – 2013
[image: image1.jpg]

CIECHOCINEK 2007
Spis treści:

1.0. Wprowadzenie ... 4
1.1.Podstawa opracowania Programu .. 4
2.0. Charakterystyka Miasta Ciechocinka ... 5
2.1.Dane podstawowe .. 5
2.2.Geomorfologia .. 5
 2.2.1.Strukturalne jednostki mezozoiczne ...5
2.2.2.Trzeciorzęd i czwartorzęd 6
2.3. Zarys warunków hydrogeologicznych .. 6
2.3.1.Warstwy wodonośne o znaczeniu użytkowym 6
2.3.2.Warunki zasilania i drenażu ..7
2.3.3.Więź hydrauliczna wód powierzchniowych i podziemnych.................................... 7
2.3.4.PołożenieCiechocinka w stosunku do systemu Głównych Zbiorników Wód Podziemnych ... 8
2.4. Sieć hydrograficzna ... 8
3.0. Przyronicze uwarunkowania doliny Wisły..9
 3.1. Obszary chronione... 10
 3.2. Sieć ekologiczna – Natura 2000 ... 11
 3.3. Zieleń Miejska – Tereny Parkowe .. 11
 3.4. Gleby .. 12
 3.4.1. Struktura użytkowania gruntów ……………………………………………….. 13
 3.4.2. Struktura lasów …………………………………………………………..…….. 13
 3.5. Zasoby naturalne .. 14
 3.5.1. Kruszywa naturalne …………………………………………………………… 14
 3.5.2. Wody mineralne i wody termalne ………………………………….………….. 15
 3.5.3. Zasady gospodarowania obowiązujące na obszarach i terenach górniczych….. 16
3.6. Wykorzystanie surowców odnawialnych ………... 16
4.0. Gospodarka wodnościekowa na terenie miasta ... 16
 4.1. .Stan gospodarki wodnej i ściekowej ... 16
 4.2. Zasoby i eksploatacja wód podziemnych ..17
5.0. Stan środowiska ………………………………………………………………………... 17
5.1. Jakość powietrza atmosferycznego 17
 5.2. Poziom hałasu ... 18
 5.3. Jakość wód poierzchniowych płynących .. 19
 5.4. Jakość wód podziemnych ... 20

6.0. Główne problemy środowiskowe – podsumowanie wyników, analizy zagrożeń 21
 6.1. Identyfikacja i analiza zagrożeń .. 23
 6.1.1. Zagrożenia środowiska związane z gospodarką wytworzonymi odpadami 23
 6.1.2. Zagrożenia dla zsobów wód podziemnych i powierzchniowych 26
6.1.3 Zagrożenia związane z nieprawidłowoościami i opóźnieniami w zakresie

 gospodarki ściekami .. 26
 6.1.4. Zagrożenia związane z ruchem samochodowym .. 27
 6.1.5. Zagrożenia zwązane z emisją zanieczyszczeń do atmosfery 28
 6.2. Ranking zagrożeń ... 30
7.0. Zakładane kierunki i cele rozwiązywania problemów oraz eliminacji zagrożeń 31
7.1.Ochrona wód powierzchniowych i podziemnych przed zanieczysczeniami ściekami

 sanitarnymi i deszczowymi ... 32
7.2. Zminejzenie poziomu zanieczyszczeń atmosfery oraz ograniczenie emisji spalin i hałasu komunikacyjnego w obrębie najcennejszych obszarów uzdrowiska 34
7.3. Bezpieczna dla środowiska i mieszkańców gospodarka odpadami 35
7.4. Rozbudzenie świadomości i kształtowanie prośrodowiskowych postaw mieszkańców .38
8.0. Program Ochrony Środowiska ... 39
9.0. Zarzadzanie Programem Ochrony Środowiska ... 44
9.1.Instrumenty prawne i finansowe realizacji Programu ... 44
9.2. Monitoring realizacji Programu ... 45
10. Wybrane akty prawne …………..…………………………………………………....…. 46
11. Materiały wykorzystane …………..………………………………………………..….. 46

1.0. Wprowadzenie

1.1. Podstawa opracowania Programu

Niniejszy „Program Ochrony Środowiska dla Miasta Ciechocinek” opracowany na podstawie obowiązujących przepisów ustawy prawo ochrony środowiska (art. 17 ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska Dz. U. nr 62 poz. 627 z późn.zm.)

 w oparciu o następujące dokumenty:

- Strategia rozwoju Miasta Ciechocinka na lata 2002-2010” – przyjęta uchwałą nr XXXIII /425/02 z dnia 25 lutego 2002 r. Rady Miejskiej Ciechocinka.

- Plan Gospodarki Odpadami dla Związku Gmin Ziemi Kujawskiej na lata 2004-2011- zaakceptowany poprzez uchwałę Rady Miejskiej Ciechocinka nr XX/209/04 z dnia 6 grudnia 2004r.

- Program ochrony środowiska i gospodarki odpadami dla Powiatu Aleksandrowskiego na lata 2004-2007”

- Program ochrony środowiska i gospodarki odpadami dla woj. Kujawsko- Pomorskiego na lata 2004-2007”

W trakcie prac nad Programem, we współdziałaniu i bieżącej konsultacji z innymi instytucjami i organizacjami działającymi w sferze ochrony środowiska na obszarze miasta, zidentyfikowano i przeanalizowano najważniejsze problemy środowiskowe, o znaczeniu lokalnym, dotyczące wszystkich lub znacznej części mieszkańców. Zadaniem Programu jest nakreślenie optymalnej strategii bieżących i przyszłych działań samorządu na rzecz poprawy stanu środowiska, profilaktyki oraz w konsekwencji na poprawę warunków życia mieszkańców Miasta Ciechocinka.

Przy opracowywaniu programu współpracowano ściśle z instytucjami działającymi na terenie miasta, na rzecz ochrony środowiska w szczególności z:

– Miejskim Przedsiębiorstwem Wodociągów i Kanalizacji,
- Miejskim Przedsiębiorstwem Energetyki Cieplnej ,
- Komunalnym Przedsiębiorstwem Użyteczności Publicznej „EKOCIECH” Sp. z o.o..,
- Kujawsko-Pomorskim Zarządem Melioracji i Urządzeń Wodnych we Włocławku,

- Regionalnym Zarządem Gospodarki Wodnej w Gdańsku.

Opracowania programu dokonano z uwagi na rozwiązania prawne uwzględniające przepisy:

· ustawy z dnia 18 lipca 2001 r. prawo wodne,

· ustawy z dnia 27 kwietnia 2001 r. prawo ochrony środowiska

· ustawy z dnia 27 kwietnia 2001 r. o odpadach
· ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody .
2.0. Charakterystyka Miasta Ciechocinka

2.1. Dane podstawowe .
Miasto Ciechocinek usytuowane jest na tzw. Białych Kujawach, pośrodku Niziny Ciechocińskiej na lewym brzegu rzeki Wisły, gdzie rzeka po stronie północnej stanowi naturalną granicę miasta. Miasto zajmuje łącznie powierzchnię około 16 km2. Jego teren zamieszkuje ponad 11 tys. ludności. Średnia gęstość zaludnienia wynosi około 727 osób/km2.

Miasto od ponad 170, lat utrzymuje uzdrowiskowy charakter, z licznymi ośrodkami lecznictwa uzdrowiskowego, bazy hotelowej i zabiegowej.

Działalność uzdrowiskowa wymusza szczególny rodzaj zagospodarowania miasta. Na mocy ustawy o lecznictwie uzdrowiskowym, uzdrowiskach i obszarach ochrony uzdrowiskowej oraz o gminach uzdrowiskowych (Dz. U. z 2005r. nr 167, poz. 1399) wydzielono strefy ochrony uzdrowiskowej, którym przydzielone są odpowiednie funkcje i zasady gospodarowania w ich obrębie, powodując konieczność podporządkowania wszelkich zmierzeń inwestycyjnych statusowi uzdrowiska. Zieleń uzdrowiska, z której miasto słynie, stanowi bazę dla aktywnego wypoczynku jak również lecznictwa uzdrowiskowego.
2.2. Geomorfologia
Według podziału fizyczno-geograficznego Polski J.Kondrackiego, obszar Miasta Ciechocinek leży w obrębie mezoregionu Kotliny Toruńskiej (315.35), położonego na obszarze makroregionu Pradoliny Toruńsko-Eberswaldzkiej (315.3).

Kotlina Toruńska, zwana też Kotliną Toruńsko-Bydgoską rozciąga się na północ od Włocławka do Nakła nad Notecią. Generalnie zajmuje ona tarasy zalewowe i akumulacyjno-erozyjne wzdłuż Wisły, rozszerza się dopiero na wysokości Ciechocinka i Gm. Aleksandrowa Kujawskiego, gdzie jej szerokość między krawędziami wysoczyzn morenowych osiąga około 12-15 km. Rozpościera się tu wysoki piaszczysty taras, przekształcony na północ od Aleksandrowa Kujawskiego w pole wydm. Charakterystyczne dla tej części kotliny są również krawędzie erozyjno-denudacyjne wysoczyzny morenowej Równiny Inowrocławskiej i Pojezierza Dobrzyńskiego, stanowiące jednocześnie górną krawędź tarasów wysokich Wisły. Krawędź miejscami jest stromo podcięta, ponacinana wcięciami erozyjnymi i wąwozami, miejscami zaś zniszczona, zatarta, zamaskowana wydmami i tworząca otwarte przestrzenie dla eolicznej penetracji piasków z tarasów niżej leżących.
2.2.1. Strukturalne jednostki mezozoiczne

Mezozoiczno-kenozoiczne piętro strukturalne budują skały permu i mezozoiku, które są generalnie słabo sfałdowane, ale miejscami mogą być silnie zaburzone tektonicznie i tworzyć fałdy, fleksury i uskoki, czasem o dużych zrzutach (brachyantyklina Ciechocinka). W obrębie piętra wyróżnia się m.in. Wał Kujawski.

Wał Kujawski W rejonie Ciechocinka leży brachyantyklina zbudowana z osadów jury górnej (wapienie, margle i piaskowce) występujących na głębokości 15-30 m ppt., pod niewielkiej miąższości nadkładem trzeciorzędowych iłów pylastych i węgli brunatnych, lub bezpośrednio pod piaszczystymi utworami czwartorzędu. Osady mezozoiczne stanowią różnorodne skały węglanowe (wapienie, margle, wapienie oolitowe i inne.) i klastyczne (łupki, iłowce, mułowce i piaskowce). Występują tu również dobrze wykształcone struktury halokinetyczne. Sole występują w jądrach antyklin, m.in. w brachyantyklinie Ciechocinka.

2.2.2. Trzeciorzęd i czwartorzęd

Starsze osady trzeciorzędu (paleogen) zachowały się w formach szczątkowych, gdyż uległy denudacji.

Utwory mioceńskie w postaci piasków, mułków i iłów gromadzonych w zbiornikach jeziornych zachowały się praktycznie na całym omawianym terenie. Osady pliocenu reprezentowane są przez serie mułków i iłów (iły poznańskie i iły pstre) o miąższości dochodzącej do 160 m. Powierzchnia trzeciorzędu ma charakter erozyjny. W dolinie Wisły rozcięcia utworów plioceńskich sięgają czasem aż do utworów kredowych, tworząc głębokie, wąskie rynny.

W czwartorzędzie, na skutek ochłodzenia klimatu, na teren ten nasunął się lodowiec. W wyniku ruchów tektonicznych oraz oddziaływania lodowców, kształt powierzchni utworów podczwartorzędowych jest ogromnie zróżnicowany. Osady najstarszego zlodowacenia południowopolskiego uległy prawie całkowicie erozji i zachowały się tylko w głębokich obniżeniach stropu pliocenu. Najstarsze znane na tym terenie ciągłe poziomy glin morenowych są związane ze zlodowaceniem środkowopolskim. Z ciepłym interglacjałem emskim związane są serie osadów piaszczystych pochodzenia rzecznego. Nad nimi występują jeden lub dwa poziomy glin zwałowych zlodowacenia północnopolskiego związane z fazami leszczyńską i poznańską. Pod górnym poziomem glin zwałowych występują mułki i iły, mające często charakter iłów warwowych. Na piaszczystych tarasach Wisły powstały rozległe obszary wydmowe. W dolinach rzek osadziły się piaski i mady, a w rynnach lodowcowych mułki jeziorne i torfy.

2.3. Zarys warunków hydrogeologicznych

Według opracowania “Budowa geologiczna Polski - Hydrogeologia”, 1991, teren miasta położony jest w obrębie regionu hydrogeologicznego kujawsko-mazowieckiego, w obrębie którego warstwy wodonośne związane są z mezozoicznymi i kenozoicznymi formacjami Wału Kujawskiego.

2.3.1. Warstwy wodonośne o znaczeniu użytkowym

Stopień rozpoznania warunków hydrogeologicznych na omawianym terenie jest niejednakowy. Stosunkowo dobrze rozpoznany jest rejon Kotliny Toruńskiej (co jest wynikiem licznych wierceń studziennych), Istnieje też szereg badań hydrogeologicznych wykonanych dla dużych ujęć komunalnych Ciechocinka (“Kuczek” i “Siarzewo”).

Użytkowe poziomy wodonośne na obszarze ujęć wód związane są głównie z utworami czwartorzędu. Znaczenie poziomów trzeciorzędowych jest znacznie mniejsze. Związane jest to z utworami doliny i pradoliny Wisły. Budują je tam piaski fluwioglacjalne i piaski współczesnej doliny Wisły, o miąższości 5-20 m, a lokalnie większej. Wydajność studni wynosi najczęściej około 30 m3/h. W rejonie brachyantykliny Ciechocinka w miejscach bezpośredniego kontaktu jury i czwartorzędu, przez okna hydrogeologiczne, ma miejsce ascenzja solanki do wodonośnej warstwy czwartorzędowej. Dlatego w czasie eksploatacji ujęć czwartorzędowych w tym rejonie musi być stosowany ścisły reżim (ujęcie Siarzewo).

Poziom jurajski w rejonie Ciechocinka charakteryzuje duża mineralizacja wody (od kilku do ponad 200 g/dm3). Są to solanki i wody siarczanowe o cennych właściwościach leczniczych. Niektóre ze źródeł, odwiercone na znacznych głębokościach (1300-1800), mają podwyższoną temperaturę dochodzącą do 38oC, co podnosi ich przydatność w lecznictwie.

Ze względu na występowanie tych wód założono uzdrowisko w Ciechocinku. Wody mineralne stosuje się tu w chorobach reumatycznych, skórnych, kobiecych, układu krążenia, przemiany materii oraz przy zmianach pourazowych.

Piętro wodonośne trzeciorzędu generalnie stanowią osady miocenu, wykształcone w postaci drobnoziarnistych piasków z dużym udziałem mułków. W osiowej części antyklinorium tworzą one zwartą powłokę, zaś poza nią brak jest ciągłości warstw. Poziom wodonośny o miąższości od kilku do około 20 m, występuje na głębokości od około 20 do około 100 m.
2.3.2 Warunki zasilania i drenażu

Wody podziemne zasilane są przy uwzględnieniu ich piętrowości w sposób następujący:

· poziom wód gruntowych w głównej mierze zasilany jest poprzez infiltrację opadów, a w dolinie Wisły, która jest strefą drenażu - z poziomów podczwartorzędowych, a także poprzez infiltrację wody z Wisły (przy wysokich stanach w rzece).

Drenaż tego poziomu następuje poprzez cieki zlokalizowane na obszarze występowania wód gruntowych. Poziom wód gruntowych poprzez przesączanie i przepływy między warstwowe zasila niżej leżące poziomy wodonośne.

· czwartorzędowe poziomy wód wgłębnych zasilane są poprzez infiltrację wody przez kompleks słabo przepuszczalnych glin morenowych, a także poprzez okna hydrauliczne i dopływ lateralny.

Obszary zasilania znajdują się w obrębie wysoczyzny. Strefami drenażu są doliny rzek.

Zasilanie poziomów podczwartorzędowych jest wynikiem przesączania się wód z nadległych poziomów poprzez różnej miąższości osady słabo przepuszczalne. Wielkość zasilania warunkowana jest przez miąższość tych osadów i ich wykształcenie litologiczne. Wodonośne utwory kredy i jury zasilane są także na wychodniach podkenozoicznych na obszarze Wału Kujawskiego i w innych rejonach położonych poza nim.

2.3.3. Więź hydrauliczna wód powierzchniowych i podziemnych

Bezpośrednia więź hydrauliczna łączy wody powierzchniowe i poziom wód gruntowych w dolinie Wisły. W poziomie tym w przewadze występują wody o zwierciadle swobodnym lub lekko naporowym. Roczne amplitudy wahań mają ścisły związek ze stanami niżówkowymi i wezbraniami rzek (z niewielkim opóźnieniem przemieszczania się strumieni wód podziemnych w kierunku bazy drenażu). Dolina Wisły stanowi także bazę drenażu dla podczwartorzędowych poziomów wodonośnych.

2.3.4. Położenie Ciechocinka w stosunku do systemu Głównych Zbiorników Wód Podziemnych

Główne Zbiorniki Wód Podziemnych (GZWP), to obszary zasilania oraz rozprzestrzenienia zwykłych (słodkich, czyli słabo zmineralizowanych) wód podziemnych, które ze względu na swe znaczenie zasobowe i jakość wód (w tym także podatność na zanieczyszczenie) wymagają szczególnej ochrony. GZWP odpowiadają umownie ustalonym ilościowym i jakościowym kryteriom podstawowym:

· wydajność potencjalna otworu studziennego > 70 m3/h,

· wydajność ujęcia >10 000 m3/dobę,

· przewodność warstwy wodonośnej >10 m2/h,

· najwyższa klasa jakości wody (wody, które jako surowiec dla celów pitnych albo w ogóle nie wymagają uzdatnienia, albo mogą być uzdatniane w nieskomplikowany sposób).

Wyjątkiem są obszary deficytowe, gdzie stosuje się indywidualne kryteria ilościowe (zbiornik ma lokalnie praktyczne znaczenie użytkowe).

W Polsce wydzielono
 ogółem 180 GZWP (z czego 40 wg kryteriów indywidualnych), których łączna powierzchnia (163 441 km2) stanowi 52,2% terytorium kraju. Wielkość zasobów dyspozycyjnych wód podziemnych w obrębie wydzielonych 180 GZWP oszacowano na około 7,35 km3 , a przy ogólnej wielkości zasobów wód w Polsce rzędu 22,0 km3. W układzie stratygraficznym najzasobniejsze jest piętro czwartorzędu (51,3%), a następnie kredy (23,1%), jury (11,7%), triasu (7,1%) i trzeciorzędu (5,0%).

W rejonie Ciechocinka w utworach czwartorzędowych, położony jest zbiornik nr 141 (Zbiornik Rzeki Dolna Wisła), którego południowy skraj zlokalizowany jest na zachód od miasta;

Zbiornik Rzeki Dolna Wisła związany jest z międzymorenowymi i pradolinnymi utworami wodonośnymi. Zbiornik ma powierzchnię 354 km2 i zasoby dyspozycyjne rzędu 84 tys. m3/dobę. Moduł zasobów wynosi 2,75 l/s/km2. Średnia głębokość ujęć zlokalizowanych na tym terenie wynosi około 40 m ppt. Jakość wód podziemnych tego zbiornika jest zróżnicowana (od czystych nie wymagających uzdatniania - klasa jakości Ib, do bardzo nieznacznie zanieczyszczonych i łatwych do uzdatniania - klasa jakości Ic) i zależy głównie stopnia izolacji warstwy wodonośnej. Z uwagi na brak ciągłej warstwy izolującej jest to zbiornik szczególnie wrażliwy na zanieczyszczenia antropogeniczne. Cały obszar zbiornika jest obszarem najwyższej ochrony (ONO).

Na terenie zbiornika zlokalizowane jest ujęcie ”Kuczek”, stanowiące główne źródło wody pitnej dla Miasta Ciechocinek.
2.4. Sieć hydrograficzna

Pod względem hydrograficznym teren miasta należy w całości do zlewni rzeki Wisły. Rzeka Wisła jest dla tego terenu ciekiem podstawowym, decydującym o zasobach wód powierzchniowych. Większymi bezpośrednimi dopływami Wisły na tym obszarze jest rzeka Tążyna, z dopływem Kanału Opaskowego.

Kanał Opaskowy to około 8 km cieku wodnego, odprowadzającego głownie wody melioracyjne z obszaru wyżyny Kujawskiej (Gm. Raciążek, Gm Waganiec, Gm. Aleksandrów Kuj.) jak również częściowo z obszaru Niziny Ciechocińskiej. Kanał Opaskowy wprowadza wody do rzeki Tążyny poprzez śluzy wałowe a wypadku wystąpienia wód powodziowych poprzez pompownie wód melioracyjnych w Wołuszewie.

Rzeka Tążyna wypływa z mokradeł zwanych Błotami Ostrowskimi (pow. inowrocławski).. Górny odcinek rzeki to Kanał Parchański, który znajduje w granicach powiatu inowrocławskiego i aleksandrowskiego. Całkowita długość Tążyny wynosi 49,8 km, a powierzchnia zlewni to 495,8 km2.

Przepływy charakterystyczne Tążyny wynoszą (w m3/s):

	Km
	pow. Zlewni

[w km2]
	SNQ
	SSQ
	SWQ
	NWQ
	Uwagi

	22,10
	178,4
	0,08
	0,49
	2,97
	19,1
	ujście kanału Parchańskiego

	19,80
	316,0
	0,17
	0,86
	5,76
	37,1
	dopływ spod Tomaszowa

	5,50
	417,0
	0,28
	1,14
	6,94
	44,7
	Otłoczynek (wodowskaz)

	0,0
	495,8
	0,31
	1,36
	7,81
	50,3
	ujście do Wisły

3.0. Przyrodnicze uwarunkowania doliny Wisły.
Czynnikiem decydującym o wartości przyrodniczej poszczególnych odcinków doliny Wisły jest przede wszystkim stopień jej przekształcenia w wyniku wielowiekowej działalności człowieka: zabudowa koryta i doliny oraz zagospodarowania terenów przyległych. Pod tym względem zdecydowanie wyróżnia się odcinek od ujścia Narwi do Płocka, na którym utrzymany został charakter rzeki roztokowej, z bogactwem wielu chronionych gatunków roślin i zwierząt.

Dolina Wisły poniżej Zbiornika Włocławskiego jest już w znacznym stopniu przekształcona, a wobec dużego zróżnicowania ukształtowania terenu i sposobu jego zagospodarowania fragmenty o wysokiej wartości przyrodniczej przeplatają się tu z terenami o walorach przeciętnych. W międzywalu utrzymały się zbiorowiska o charakterze naturalnym i półnaturalnym (lasy łęgowe, zarośla i łąki), przy czym udział zarośli i lasów zmniejsza się w dół biegu rzeki. Na skarpach na obu brzegach doliny wykształciły się bogate zbiorowiska leśne oraz ciepłolubne murawy i zarośla, z licznymi stanowiskami roślin rzadkich i chronionych. Im dalej od koryta, tym większy udział obszarów zagospodarowanych (pola uprawne, sady, ogrody i tereny zabudowane).

Dolny bieg Wisły charakteryzuje się bogactwem jakościowym i ilościowym ptaków (szczególnie wyróżnia się tu niezamarzający odcinek rzeki tuż poniżej zbiornika włocławskiego oraz łachy tworzące się w ujściu rzeki do morza). W dolinie rzeki występuje większość z notowanych w kraju gatunków ssaków. Utrzymały się tu również niewielkie ilości popularnych kiedyś gatunków ryb wędrownych, dla których przeszkodę, uniemożliwiającą wędrówkę na tarliska znajdujące się w dopływach górnej Wisły, stanowi stopień we Włocławku (te, które przetrwały rozmnażają się obecnie w systemie rzeki Drwęcy).

Szczególne znaczenie dla przemieszczania się i migracji zwierząt mają sąsiadujące z rzeką kompleksy leśne, naturalne zbiorowiska roślinne oraz obszary ekstensywnie użytkowane rolniczo, łączące płaty roślinności naturalnej, tworzące korytarz ekologiczny doliny oraz wyspy i łachy, ułatwiające przemieszczanie z jednego brzegu na drugi.

Obecnie, w związku z akcesją Polski do Unii Europejskiej, wytypowano obszary spełniające kryteria włączenia ich do europejskiej sieci ekologicznej Natura 2000. Jest ona najbardziej kompleksową i spójną europejską siecią ekologiczną, mającą na celu zapewnienie trwałej egzystencji ekosystemom. Obszary te obejmują zarówno Specjalne Obszary Ochrony wytypowane dla ochrony siedlisk i gatunków na podstawie Dyrektywy Siedliskowej oraz Obszary Specjalnej Ochrony wytypowane jako istotne miejsca lęgowe dla gatunków ptaków z mocy Dyrektywy Ptasiej i jako ważne miejsca przystankowe na szlakach wędrówek ptaków migrujących. W rozporządzeniu Ministra Środowiska z dnia 21 lipca 2004 r. w sprawie obszarów specjalnej ochrony ptaków Natura 2000 (DZ. U. Nr 229 poz. 2313) wyznaczono obszar specjalnej ochrony ptaków obejmujący obszar: gm. Ciechocinek (420,20 ha).

3.1. Obszary chronione

Podstawę prawną ochrony obszarów i obiektów cennych przyrodniczo i krajobrazowo stanowi ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U Nr 92 z 2004 r., poz. 880). Zgodnie z ustawą – ochrona przyrody oznacza zachowanie, właściwe wykorzystanie oraz odnawianie zasobów przyrody i jej składników, w szczególności: dziko występujących roślin i zwierząt, siedlisk przyrodniczych, siedlisk gatunkowo chronionych roślin lub zwierząt, przyrody nieożywionej, krajobrazu oraz zieleni.

Celami ochrony przyrody są przede wszystkim: utrzymanie procesów ekologicznych i stabilności ekosystemów, zachowanie różnorodności biologicznej i dziedzictwa geologicznego, zapewnienie ciągłości istnienia gatunków roślin lub zwierząt wraz z ich siedliskami, a także utrzymywanie lub przywracanie do właściwego stanu siedlisk przyrodniczych oraz innych zasobów i składników przyrody. Cele ochrony przyrody realizowane są m.in. poprzez obejmowanie zasobów przyrody i jej składników różnymi formami ochrony. Ustawa przewiduje następujące formy ochrony: parki narodowe, parki krajobrazowe, obszary chronionego krajobrazu, ochrona gatunkowa roślin i zwierząt, pomniki przyrody, stanowiska dokumentacyjne, użytki ekologiczne, zespoły przyrodniczo-krajobrazowe. Tworzą one krajowy system obszarów chronionych.

Na terenie miasta znajduje się jeden pomnik przyrody, jakim jest dąb szypułkowy o wysokości około 22 m i obwodzie 3,90 m, zlokalizowany w Paku Zdrojowym, przy korcie tenisowym.

Do roślin rzadkich należą specyficzne pod względem warunków siedliskowych rośliny słonolubne, tzw. halofity. Ich stanowiska znane są przede wszystkim w rejonie Ciechocinka. Rośliny słonolubne związane są z naturalnymi lub sztucznymi wpływami wód zasolonych, rozwijają się też przy tężniach. Ich obecność jest ważną cechą wyróżniającą ten region w skali całej Polski.

Przepisy ustawy o ochronie przyrody określają obszary chronionego krajobrazu, jako tereny wyróżniające się krajobrazowo o zróżnicowanych ekosystemach, wartościowe w szczególności ze względu na możliwości zaspokajania potrzeb związanych z masową turystyką lub ze względu na istniejące albo odtwarzane korytarze ekologiczne.

W granicach miasta wyznaczony jest obszar chronionego krajobrazu „Nizina Ciechocińska”. Całkowita powierzchnia obszaru chronionego wynosi 36814 ha. Ochronie prawnej podlegają zarówno przyrodnicze jak i kulturowe elementy krajobrazu.

Najbardziej wartościowym obiektem chronionym jest Rezerwat florystyczny ”Ciechocinek” – słonorośli utworzony na obszarze 1,88 ha, obok tężni. Rezerwat utworzony w celu ochrony rzadkich gatunków słonorośli (astra solnego, świbki morskiej, solirodu zielonego). Jest to rezerwat częściowy, zakładający możliwość prowadzenia zabiegów w celu zachowania gatunków chronionych. Rezerwat utworzony głownie poprzez antropogeniczne działanie człowieka, po unieruchomieniu basenu solankowego nastąpiła jego utrata zdolności do utrzymania roślin.

3.2. Sieć ekologiczna – Natura 2000

Obecnie, w związku z akcesją Polski do Unii Europejskiej, wytypowano obszary i kryteria włączenia ich do europejskiej sieci ekologicznej Natura 2000. Jest ona najbardziej kompleksową i spójną europejską siecią ekologiczną, mającą na celu zapewnienie trwałej egzystencji ekosystemom. Obszary te obejmują zarówno Specjalne Obszary Ochrony wytypowane dla ochrony siedlisk i gatunków na podstawie Dyrektywy Siedliskowej oraz Obszary Specjalnej Ochrony wytypowane jako istotne miejsca lęgowe dla gatunków ptaków z mocy Dyrektywy Ptasiej i jako ważne miejsca przystankowe na szlakach wędrówek ptaków migrujących. W rozporządzeniu Ministra Środowiska z dnia 21 lipca 2004 r. w sprawie obszarów specjalnej ochrony ptaków Natura 2000 (DZ. U. Nr 229 poz. 2313) wyznaczono obszar specjalnej ochrony ptaków obejmujący obszar: gm. Ciechocinek (420,20 ha). Obszar ten obejmuje tereny w obszarze rzeki Wisły, tereny międzywala.
3.3. Zieleń miejska - Tereny Parkowe.

Park Zdrojowy- jest parkiem uzdrowiskowym o ogólnej powierzchni 19 ha. Granice jego wyznaczają ul. Solna, Traugutta i Kościuszki oraz dawna linia kolejowa. Park Zdrojowy powstał w połowie XIX wiek jako ogród zdrojowy. Dominującymi elementami architektury parku są : - pijalnia wód mineralnych, fontanna Jaś i Małgosia, Żabka, Muszla Koncertowa, korty i kręgielnia. Szata roślinna parku jest zróżnicowana , starodrzew – klony, dęby, lipy i świerk, jak również gatunki introdukowane: miłorząb, tulipanowiec, drzewo korkowe.

Park Tężniowy –rozpatrywany łącznie z tzw. „Parkiem Zdrowia” i „Parkiem Tysiąclecia” posiada łączną powierzchnię 39 ha . Znajduje się on w północno-zachodniej części Ciechocinka . Granice jego wyznaczają ul. Sportowa, Tężniowa, Warzelniana i Staszica oraz tężnia nr III i wał wsteczny. Całość parku jest zróżnicowana pod względem funkcji i walorów krajobrazowo-przyrodniczych. Wykonany w stylu 2-połowy XIX w, w różnych okresach zagospodarowywany i częściowo zaniedbany. Na północnym, trójkątnym zakończeniu Parku Tężniowego znajduje się między tężnią nr II i III tzw. Park Tysiąclecia, założony po ostatniej wojnie.

Park Tężniowy jest największym parkiem miasta, stanowi on istotny składnik systemu urbanistycznego. Otaczając tężnie jest ważnym elementem kształtującym walory lecznice uzdrowiska.

Park Sosnowy – jest parkiem leśnym z przewagą starodrzewu sosny, zajmującym pow. 8 ha, . Znajduje się on we wschodniej części Ciechocinka . Granice jego wyznaczają ul. Wojska Polskiego, Leśna, Armii Krajowej- Nieszawska oraz tereny zurbanizowane od strony wschodniej.
Tereny zielone:
- parter zielni przy łazienkach „Tarasy Hellwiga”, wzdłuż ul. Armii Krajowej,

- skwer przy fontannie „Grzybek”,

- skwer przy pomniku Traugutta ,

- skwer przy kościele,
- skwer przy teatrze letnim,
- przy hali targowej,

- ogrody sanatoryjne itp.

3.4. Gleby.

Gleby miasta mają strukturę typową dla środkowoeuropejskiej strefy glebowej związanej z klimatem umiarkowanym o stosunkowo wyraźnie zaakcentowanym udziale wpływów morskich. Charakterystyczne dla tej strefy są:

· gleby brunatne i płowe, które powstały w środowisku wielogatunkowych lasów liściastych i mieszanych, obecnie przeważnie zastąpionych uprawami polowymi, oraz

· gleby rdzawe (skrytobielicowe) i bielice, związane z zespołami lasów iglastych (borów), które współcześnie zajmują jedynie najmniej przydatne dla rolnictwa obszary luźnych piasków.

Gleby te utworzyły się na osadach plejstoceńskich (gliny i piaski zwałowe oraz piaszczyste utwory wodnolodowcowe) i holoceńskich (aluwia, deluwia i osady organiczne). Zróżnicowanie gleb jest następstwem zmienności rzeźby i lokalnych różnic litologicznych skał macierzystych, wpływających z kolei na zmienność warunków wodnych:

· w nadmiernie nawodnionych obniżeniach terenu, na podłożu przeważnie mułowo-torfowym i w warunkach niedostatecznego dopływu tlenu rozwinęły się gleby hydromorficzne - glejowe, murszowe i torfowe;

· w środowisku silnie uwilgotnionym, najczęściej na podłożu roślinności łąkowo-darniowej, powstały czarne ziemie przekształcone następnie na niektórych obszarach w gleby szare lub szaro-brunatne;

· na podłożu aluwiów w dolinach większych rzek rozwinęły się mady.

W granicach miasta występują głównie gleby płowe, związane przede wszystkim z wysoczyzną morenową, rozciągają od doliny Wisły pomiędzy Nieszawą i Ciechocinkiem oraz na zachód od Aleksandrowa Kujawskiego. Gleby te tworzą na tych terenach przeważnie kompleksy żytnie.

Mady na obszarze miasta są reprezentowane jedynie na najniżej położonych tarasach doliny Wisły, gdzie ciągną się wąskim pasem po obu jej stronach poczynając od Nieszawy do granic miasta. Obszary ich występowania są przeważnie przeznaczane na tereny użytków zielonych, niektóre z nich użytkowane jako grunty orne reprezentują kompleks żytni dobry lub słaby.

Osobliwością opisywanego terenu jest występowanie gleb słonych tzw. sołończaków, związanych z obecnością słonych wód gruntowych. Są one ograniczone przestrzennie do stref towarzyszących wysadom solnym i występują na Słońsku. Gleby te są porośnięte zespołami słonorośli.

3.4.1. Struktura użytkowania gruntów

Miasto Ciechocinek cechuje niski wskaźnik rolniczego wykorzystania ziemi, co wynika zarówno z historycznych procesów rozwojowych, jak i charakteru uzdrowiskowego miasta.
Strukturę użytkowania przedstawia tabela:
	Miasto
	Powierzchnia Ogółem
	Użytki rolne
	Lasy i grunty leśne
	Pozostałe grunty

Ogółem

	
	
	Ogółem
	Grunty orne
	trwałe użytki zielone
	Sady
	
	

	Miasto Ciechocinek
	1559
	768
	569
	167
	32
	155
	636

3.4.2 Struktura lasów

Drzewostany

Drzewostany są najważniejszym elementem ekosystemów leśnych, decydującym w głównej mierze o kierunku pozytywnych bądź negatywnych przeobrażeń. Przeprowadzona charakterystyka ważniejszych cech taksonomicznych tych drzewostanów oraz określenie stopnia zgodności ich składów do warunków siedliskowych pozwala podjąć próbę oceny drzewostanów pod kątem wymagań zrównoważonego rozwoju ekosystemów leśnych.

Bogactwo gatunkowe

Miasto charakteryzuje się ubóstwem gatunkowym, spowodowanym niską żyznością i wilgotnością siedlisk, ale także niepożądaną w tym kierunku działalnością hodowlaną w poprzednich okresach gospodarczych, która nie przynosiła efektów w zakresie domieszkowego wzbogacenia składu gatunkowego. Wśród drzewostanów jednogatunkowych, przeważają monokultury, złożone wyłącznie z jednego gatunku i przeważnie jednego wieku. Pozostałą powierzchnię w grupie drzewostanów jednogatunkowych zajmują drzewostany słabo urozmaicone, ze sporadyczną i pojedynczą domieszką innych gatunków, głównie brzozy, mało zróżnicowane wiekowo (5 - 10 lat).

Lasy ochronne

Za ochronne uznaje się lasy pełniące określone funkcje ochronne zgodnie z określonymi zarządzeniami Ministra Środowiska w sprawie uznania za ochronne lasów stanowiących własność Skarbu Państwa będących w zarządzie Państwowego Gospodarstwa Leśnego Lasy Państwowe poszczególnych nadleśnictw.

Lasy glebochronne chronią gleby przed erozją na stromych zboczach dolin rzecznych, strumieni i wzgórzach morenowych.

Wśród lasów chroniących środowisko przyrodnicze wyróżniono także lasy stanowiące ostoje zwierząt podlegających ochronie gatunkowej. Wszystkie działania w tych lasach zmierzają do ochrony i rozwoju naturalnych biotopów, a ograniczone czynności gospodarcze związane z pielęgnowaniem siedlisk i drzew są wykonywane w okresach po godowych i poza lęgowych.

Instrukcja sporządzania programu ochrony przyrody w nadleśnictwie wyodrębnia wśród lasów ochronnych:

· lasy ochronne ogólnego przeznaczenia, do których należą lasy glebochronne, wodochronne, stanowiące cenne fragmenty rodzimej przyrody – w tym projektowane rezerwaty przyrody oraz ostoje zwierząt.

· lasy ochronne specjalnego przeznaczenia, do których zaliczono drzewostany nasienne wyłączone.

Na obszarze miasta nie wyodrębniono jednak takich lasów.

3.5. Zasoby naturalne.

3.5.1. Kruszywo naturalne

Na terenie miasta brak udokumentowanych złóż kruszywa naturalnego, surowców służących do produkcji np.. ceramiki budowlanej jak również torfów i kredy jeziornej.

3.5.2. Wody mineralne i wody termalne

Za wody mineralne traktuje się wody, w których suma rozpuszczonych składników stałych wód mineralnych ponad 1 g/dm3. Za wody termalne uważa się takie wody, które na wypływie z odwiertu mają temperaturę co najmniej 20 0C.

Na terenie miasta eksploatowane są złoża wód leczniczych będące we władaniu Przedsiębiorstwa Uzdrowisko Ciechocinek. Na obszarze m. Ciechocinek rozpoznano również wody termalne, na głębokości około 1300 m ppt , jednak wody te nie są eksploatowane.

Skład chemiczny eksploatowanych z poszczególnych ujęć wynosi:
Odwiert nr 11- 4,51% wody chlorkowo-sodowe, bromkowe, jodkowe, bromowe i fluorkowe,

Odwiert nr 17 – 0,79% wody chlorkowo-sodowe bromkowe, borowe,

Odwiert nr 17a – 0,19% woda chlorkowo-węglowodanowa-sodowo-wapniowa,

Odwiert nr 17b – 0,22% woda chlorkowo-sodowa, bromkowa,

Odwiert nr 19 – 0,33% woda chlorkowo-sodowa,

Odwiert nr 19a – 0,35% woda chlorkowo-sodowa,

Odwiert nr XIV – 4,43% woda hipotermalna 27 % bromowa, jodkowa, borowa, siarczkowa,

Odwiert nr XVI – 6,43 % woda hipotermalna 33 0C bromkowo-jodkowo-żelazisto-borowa.

Wody te stanowią istotne źródło dla bazy lecznictwa balneologicznego uzdrowiska jak również stanowią podstawę funkcjonowania infrastruktury technicznej uzdrowiska (fontanna „Grzyb”, tężnie , basen termosolankowy, warzelnia soli).
3.5.3. Zasady gospodarowania obowiązujące na obszarach i terenach górniczych

 Zgodnie z literą obowiązującego prawa pod pojęciem obszar górniczy rozumie się przestrzeń w granicach, którego wydobywa się kopaliny objęte koncesją. Teren górniczy zaś to przestrzeń objęta przewidywanymi szkodliwymi wpływami robót górniczych zakładu górniczego.

Sposoby zagospodarowania obowiązujące na obszarach górniczych są przedmiotem Projektów zagospodarowania złoża. Wykonuje się je oparciu o Rozporządzenie Ministra Środowiska z dnia 28 grudnia 2001 r. Zasady te obowiązują przez okres ważności wydanej koncesji. Zasady gospodarowania na terenach górniczych określone są w miejscowych planach zagospodarowania przestrzennego poszczególnych jednostek samorządowych (gmina, województwo). Plany te uzgadniane są z organami nadzoru geologicznego.

Obszar całego miasta został objęty terenem górniczym zgodnie z decyzją Ministra Środowiska i Zasobów Naturalnych dla wód mineralnych Uzdrowiska Ciechocinek i obejmuje on ponadto część północną gm. Aleksandrów Kuj i gm. Raciążek.
3.6. Wykorzystanie surowców odnawialnych

Do odnawianych źródeł energii zalicza się: słońce, wiatr, wody płynące, ciepło geotermalne i biomasę.

Na terenie miasta nie istnieją jednak takie instalacje, które wykorzystywały by na skalę przemysłową odnawialne źródła energii.
4.0. Gospodarka wodo-ściekowa na terenie miasta.
4.1. Stan gospodarki wodnej i ściekowej

Miasto posiada rozwiniętą sieć kanalizacji sanitarnej obejmującą cały obszar miasta. Jednakże centralna część miasta obejmująca ul. Stolarską, Piekarską, Kopernika, Broniewskiego wymaga modernizacji i przebudowy sieć ogólnospławna.. Zadnie to ujęte jest w zamierzeniach inwestycyjnych jako zad. cz. III, przebudowy kanalizacji w mieście.

Ścieki komunalne powstające na terenie Ciechocinka odprowadzane są głównym kolektorem sanitarnym (w okresie opadów z dużą ilością deszczówki) do przepompowni (przy ul. Staszica), skąd przetłaczane są do miejskiej oczyszczalni ścieków. Przepustowość oczyszczalni wynosi około 6500 m3/dobę. Mechaniczno-biologiczna oczyszczalnie ścieków, zlokalizowana w północnej części miasta, przy ul. Sportowej. Końcowym odbiornikiem oczyszczonych ścieków jest Wisła.. W roku 2005 wprowadzono do rzeki Wisły około 1919 tys. m3 oczyszczonych ścieków o ładunku:
· ChZT – 65116 kg/rok

· BZT5 – 8107 kg/rok

· Zaw. ogólna – 14 980 kg/rok

· Azot ogólny – 19 447 kg/rok

· Fosfor ogólny – 2270 kg/rok

Ścieki solankowe, produkowane w obiektach uzdrowiskowych (częściowo ujęte w obiegach zamkniętych) odprowadzane są przez układ kanalizacji ciśnieniowej do miejskiej oczyszczalni ścieków, gdzie w odrębnym ciągu technologicznym poddawane są oczyszczeniu. Przepustowość ciągu wynosi około 700 m3/dobę.

Wody opadowe z terenu miasta odprowadzane są poprzez układ kanalizacji deszczowej i ogólnospławnej oraz powierzchniowo do rowów melioracyjnych.

Systemem odwodnienia całej Niziny Ciechocińskiej, opartym jest na sieci rowów melioracyjnych oraz systemu odwodnienia doliny przy stanach powodziowych (dwie przepompownie wód).

Generalnie możemy stwierdzić, że Wisła jest odbiornikiem bezpośrednim i pośrednim ścieków z obszaru całego miasta (odprowadzanie wód opadowych i melioracyjnych poprzez przepompownie).

4.2. Zasoby i eksploatacja wód podziemnych

Miasto Ciechocinek zaopatruje się w wodę z dwóch ujęć głębinowych, których lokalizacja znajduje się poza obszarem Miasta.
Na terenie Gm. Aleksandrów Kuj. znajduje się ujęcia “Kuczek” o zatwierdzonych zasobach w kat. “B” w wysokości 400 m3/h. Ujęcie jest własnością Gm. Aleksandrów Kuj. i zaopatruje w wodę część gminy oraz. miasta Ciechocinek.

Natomiast na terenie Gminy Raciążek zlokalizowane jest ujęcie “Siarzewo” o zasobach 305 m3/h (eksploatacja z tą wydajnością nie jest możliwa z powodu znacznego zasolenia warstwy wodonośnej: obecne zasoby wynoszą 126 m3/h). Ujęcie stanowi źródło zaopatrzenia wodę części Gm. Raciążek oraz miasto Ciechocinek.
Dla ujęć wyznaczono i ustanowiono strefy ochronne.
5.0. Stan środowiska

5.1. Jakość powietrza atmosferycznego.
Powietrze jest elementem środowiska do którego emitowana jest ogromna ilość zanieczyszczeń w postaci stałej, ciekłej i gazowej, powstających zarówno w efekcie działalności człowieka jak i naturalnych procesów występujących w przyrodzie. Zanieczyszczenia powietrza brane są pod uwagę jako czynniki, które odgrywają decydującą rolę w :

· niekorzystnych zmianach klimatycznych,

· zakwaszaniu gleb i zasobów wodnych,
· pogorszeniu jakości życia w dużych aglomeracjach.
 Globalna ilość wprowadzanych w 2005 r. do powietrza na terenie woj. kujawsko-pomorskiego wynosiła 79,9 tys Mg, w tym:

· pyłów 8,4 tys. Mg
· gazów 71,5 tys. Mg

Do atmosfery wprowadzono około 15 087 tys. Mg dwutlenku węgla.

Główne zanieczyszczenia wprowadzane były do powietrza w kolejności wielkości strumienia:

· dwutlenek siarki – 41,5 %

· tlenek węgla – 28 %

· dwutlenek azotu ogółem – 19,6 %

· pył ogółem – 11 %.

 W minionym okresie czasu daje się zauważyć wyraźny spadek emisji poszczególnych zanieczyszczeń (globalnie około 8,6% w stosunku do roku 2004) , poza tlenkiem węgla , którego emisja utrzymuje się od lat na niezmienionym poziomie.

 Blisko połowa zanieczyszczeń wprowadzanych do powietrza pochodzi z 4 zurbanizowanych i uprzemysłowionych powiatów : Bydgoszczy, Torunia, Włocławka i Grudziądza.
 Migracja zanieczyszczeń powietrza ma niebagatelny wpływ na jego jakość poza obszarami ich wytwarzania. Decydują tu główne kierunki wiatrów, ukształtowanie terenu, jego zabudowa , szata roślinna, rozwój rolnictwa itd.

Na terenie miasta Ciechocinka, przy ul. Tężniowej usytuowany jest punkt pomiarowy monitoringu powietrza atmosferycznego WIOŚ w Bydgoszczy.

W 2005 r uzyskano następujące wyniki:

· NO2 - 7,7 μg/m3
· NO - 2,4 μg/m3
· pył zawieszony – 27,1 μg/m3
· Ołów - 0,0219 μg/m3
· Benzen – 1,4 μg/m3
 Na terenie uzdrowiska Ciechocinek poziom stężeń zanieczyszczeń był niższy od zaostrzonych dla obszarów uzdrowiskowych poziomów dopuszczalnych a uzyskane stężenia średnie roczne nie przewyższały 50% poziomu dopuszczalnego.
5.2. Poziom hałasu.

Najbardziej uciążliwym źródłem zagrożeń hałasem w środowisku jest ruch samochodowy, co wiąże się z faktem docierania pojazdów we wszystkie obszary zamieszkania i wypoczynku człowieka. Dobrym jakościowym wskaźnikiem , obrazującym przestrzenny rozkład zagrożeń hałasem komunikacyjnym jest tzw. wskaźnik presji motoryzacji Województwo Kujawsko-Pomorskie na liście o najwyższej presji motoryzacji (1,5 – 2 0) zajmuje 5 miejsce.
Dopuszczalne wartości poziomy hałasu w środowisku określa rozp. Ministra Środowiska z dnia 29 lipca 2004r. w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz. U. nr 178, poz. 1841). Tereny zagrożone hałasem to tereny, na których przekroczona jest wartość progowa poziomu hałasu określona rozp. MŚ z dnia 9 stycznia 2002 r. w sprawie wartości progowych poziomów hałasu (Dz. U. nr 8 poz. 81).

Dopuszczalny poziom hałasu wyrażony równoważnym poziomem dźwięku A w dB w obszarach A ochrony uzdrowiskowej dla pory dziennej wynosi 45, a dla pory nocnej 40.

W ramach monitoringu hałasu drogowego na terenie Miasta Ciechocinek nie przeprowadzano badań w 2005r. Należy się jednak spodziewać, że jak wykazują pomiary w innych miejscowościach (np. Rypin) zarejestrowane średnie poziomy dźwięku A, wahały się od 58,5 do 70,7 dB.
 Głównym czynnikiem mającym wpływ na poziom emisji hałasu pochodzącego od ruchu drogowego, jest przede wszystkim natężenie ruchu, struktura strumienia pojazdów, a zwłaszcza udział w nim transportu ciężkiego, rodzaj i stan nawierzchni, stan techniczny pojazdów, charakter zabudowy oraz organizacja ruchu.
5.3. Jakość wód powierzchniowych płynących.

Kontrolę stanu czystości rzek w sieci podstawowej (krajowej) monitoringu wód powierzchniowych płynących oraz w sieci regionalnej, prowadzi Wojewódzki Inspektorat Ochrony Środowiska w Bydgoszczy, Delegatura we Włocławku. Badania w sieci podstawowej prowadzone są dwukrotnie w ciągu każdego miesiąca, natomiast w sieci regionalnej poboru prób dokonuje się raz w miesiącu. Zakres oznaczanych wskaźników w monitoringu podstawowym jest zgodny z zarządzeniem Głównego Inspektora Ochrony Środowiska nr 16 z dnia 20.12.1995 r. i obejmuje:

· 46 wskaźników fizyko-chemicznych

· wskaźniki hydrobiologiczne (indeks saprobowy sestonu i peryfitonu oraz chlorofil “a”)

· wskaźniki bakteriologiczne (miano coli typu kałowego).

W monitoringu regionalnym zakres analiz jest dostosowany do specyfiki źródeł zanieczyszczeń występujących w zlewni.

Aktualnie w sąsiedztwie miasta znajdują się dwa przekroje systemu monitoringu podstawowego (krajowego) zlokalizowane na rzece Wiśle (pozostałe punkty pomiarowo-kontrolne zlokalizowane na rzekach należą do monitoringu regionalnego).

Wg oceny jakości rzek (statystyczną metodą stężeń charakterystycznych), wody rzeki Wisły zostały sklasyfikowane na pograniczu wód III i IV klasy. Porównując stężenia średnioroczne można zaobserwować wyraźna poprawę w zakresie zawartości chlorofilu „a” , co jest wynikiem zmniejszenia liczebności organizmów fitoplanktonowych oraz niewielką poprawę w zakresie wskaźników tlenowych i biogennych, natomiast na wszystkich stanowiskach wzrosło zanieczyszczenie bakteriologiczne.
Rzeka Tążyna, która stanowi zlewnię wód opadowych i melioracyjnych głównie z terenu pow. aleksandrowskiego i z terenu miasta nie jest systematycznie badana w systemie monitoringu. Dane z pierwszej połowy lat 90-tych wskazują jednak, że jej wody nie odpowiadają wymogom jakości nawet dla III klasy, głównie pod względem sanitarnym. Rzeka ta jest odbiornikiem ścieków m. in. z Gm. Koneck i Gm i Miasta Aleksandrowa Kujawskiego.

Główną przyczyną złego stanu jakości wód powierzchniowych jest niewystarczający stopień uporządkowania gospodarki ściekowej zarówno na terenach miast, jak tez przede wszystkim na terenach wiejskich.

5.4. Jakość wód podziemnych

Od 1991 roku jakość zwykłych wód podziemnych na terenie Polski jest obserwowana, jako element systemu Państwowego Monitoringu Środowiska koordynowanego przez Inspekcję Ochrony Środowiska, w krajowej sieci monitoringu prowadzonej przez Państwowy Instytut Geologiczny. Badane są wody wszystkich poziomów użytkowych w punktach zlokalizowanych (zgodnie z założeniami sieci krajowej) poza zasięgiem oddziaływania lokalnych źródeł zanieczyszczeń. Sieć krajowa składa się aktualnie z 726 punktów obserwacyjnych: studni wierconych, piezometrów, studni kopanych i źródeł, z których próbki pobierane są raz w roku i klasyfikowane pod względem jakości wód zgodnie z "Klasyfikacją jakości zwykłych wód podziemnych dla potrzeb monitoringu środowiska" (Biblioteka Monitoringu Środowiska PIOŚ. Warszawa, 1993), zweryfikowaną w 1995 roku.

Z 12 punktów pomiarowych krajowej sieci monitoringu zwykłych wód podziemnych, zlokalizowanych na terenie byłego woj. włocławskiego (wg danych z 1996 r.), na obszarze powiatu Aleksandrów Kujawski znajduje się jeden punkt (w Straszewie, gmina Koneck) należący do sieci Stacjonarnych Obserwacji Wód Podziemnych PIG i ujmujący wody gruntowe z utworów czwartorzędowych. Jego ogólną charakterystykę przedstawiono w Tabeli poniżej.

Tabela: Wybrane otwory obserwacyjne krajowej sieci monitoringu wód podziemnych (zlokalizowane na obszarze powiatu Aleksandrów Kujawski).

	Nr

otworu
	Miejsco wość
	Straty-

Fikacja
	Głębokość

stropu

m ppt.
	Ogólna ocena jakości wody (klasa)

w okresie badawczym 1991-96*

	
	
	
	
	1991
	1992
	1993
	1994
	1995
	1996

	926
	Straszewo
	Q
	19,5
	-
	Ib
	Ib
	III
	III
	III

	* Wg Klasyfikacji jakości zwykłych wód podziemnych dla potrzeb monitoringu środowiska zalecanej przez Państwową Inspekcję Ochrony Środowiska (Biblioteka Monitoringu Środowiska PIOŚ, Warszawa 1993

	

 Badania prowadzone w zakresie sieci regionalnej prowadzone były na ujęciu „Kuczek”, gdzie określono wody podziemne, jako wody klasy III.
6.0. Główne problemy środowiskowe – podsumowanie wyników analizy zagrożeń

W trakcie prac nad niniejszym Programem Ochrony Środowiska zidentyfikowano najważniejsze problemy środowiskowe występujące na analizowanym terenie.
Zaliczono do nich:

· poprawa stanu wód powierzchniowych i podziemnych poprzez przebudowę system kanalizacji ściekowej w obszarze centrum miasta (ul. Stolarska, Piekarska, Kopernika , Broniewskiego).

· ograniczenie emisji spalin i hałasu komunikacyjnego w obrębie najcenniejszych obszarów uzdrowiska poprzez zmianę organizacji ruchu samochodowego; powodującego nadmierną uciążliwość w centralnej części miasta (obszar fontanny „Grzyb”)
· rozwiązania kompleksowe w zakresie gospodarki odpadami, zapewniające w perspektywie pełne bezpieczeństwo środowiska;
· inwentaryzacja obiektów budowlanych wyposażonych w elementy zawierające azbest i jego utylizacja,
· zanieczyszczenie zanieczyszczenia powietrza powodowanego “niską” emisją z obiektów sanatoryjnych i z gospodarstw domowych.

Założenia w znacznej części zbieżne są z celami polityki ekologicznej województwa kujawsko- pomorskiego oraz powiatu aleksandrowskiego jakie zostały przyjęte w Programie Ochrony Środowiska z Planem Gospodarki Odpadami.

Jako podstawowy cel polityki ekologicznej na obszarze województwa kujawsko – pomorskiego przyjęto zachowanie wysokich walorów środowiska przyrodniczego regionu, w szczególności:

1. dalsza poprawa jakości wód powierzchniowych, zwłaszcza jezior,
2. zachowanie jakości wód podziemnych i ich ochrona przed degradacją,

3. dalsza poprawa jakości powietrza atmosferycznego,

4. poprawa warunków klimatu akustycznego,

5. wdrożenie nowoczesnego systemu gospodarowania odpadami,

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

7. zwiększenie lesistości województwa,

8. ochrona gruntów przed erozją i przeciwdziałanie degradacji gleb,

9. ochrona złóż kopalin przed nieracjonalną eksploatacją,

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

11. przeciwdziałanie poważnym awariom.

Zgodnie z Polityką ekologiczną państwa przyjęto, że podstawowym priorytetem ekologicznym, zarówno w krótkim (2003 – 2006 r.), jak i perspektywicznym (2007 – 2010 r.) horyzoncie czasowym jest zachowanie bezpieczeństwa ekologicznego regionu. Jako bardzo istotne priorytety ekologiczne należy przyjąć konieczność likwidacji i przeciwdziałanie powstawaniu bezpośrednich zagrożeń dla zdrowia i życia ludzi oraz jakości środowiska, przeciwdziałanie postępującej degradacji walorów przyrodniczych regionu oraz pogarszaniu jakości życia jego mieszkańców, zapobieganie możliwości wystąpienia klęsk żywiołowych, w szczególności powodzi.

Jako najważniejsze priorytety ekologiczne w programie województwa kujawsko-pomorskiego przyjęto:

1. utworzenie na obszarze regionu sieci obszarów chronionych Natura 2000 poprzedzone waloryzacją przyrodniczą tych obszarów,

2. rozpoczęcie wdrażania instrumentów służących ekologizacji gospodarki rolnej, w tym programów rolnośrodowiskowych,

3. sukcesywne zwiększenie lesistości województwa oraz kontynuowanie przebudowy drzewostanów,

4. dalszy rozwój rolnictwa ekologicznego i zintegrowanego,

5. zmniejszenie wodochłonności, materiałochłonności i energochłonności przy zastosowaniu najlepszych dostępnych technik (BAT),

6. rozpoczęcie wykorzystywania wód geotermalnych jako źródła ciepła,

7. rozwój energetyki wykorzystującej źródła odnawialne (woda, wiatr, słońce, biomasa),

8. zabezpieczenie potrzeb ludności w zasoby wody pitnej,

9. kontynuowanie poprawy zabezpieczenia ludności przed powodzią,

10. ograniczanie emisji zanieczyszczeń do powietrza atmosferycznego

11. ochronę przed hałasem komunikacyjnym i przemysłowym,

12. kontynuowanie budowy systemu ochrony przed poważnymi awariami i poważnymi awariami przemysłowymi,

13. kontrola oraz likwidacja obiektów produkcyjnych o niezrównoważonych technologiach w rolnictwie,

14. rozpoczęcie wdrażania nowoczesnego systemu gospodarowania odpadami oraz rozwój selektywnej zbiórki odpadów.

a jako najważniejsze priorytety ekologiczne do 2010 r. przyjęto :

1. ukształtowanie spójnego przestrzennie i organizacyjnie systemu obszarów chronionych,

2. podniesienie poziomu świadomości ekologicznej społeczeństwa regionu,

3. wdrażanie programów rolnośrodowiskowych,
4. wdrażanie kodeksu dobrej praktyki rolniczej,

5. kontynuowanie rozwoju ekologicznych metod gospodarki rolnej,

6. kontynuowanie zwiększenia lesistości województwa,

7. poprawa zdrowotności i odporności drzewostanów na degradację,

8. przywracanie właściwości użytkowych terenów zdegradowanych,

9. pozyskiwanie złóż kopalin w sposób racjonalny ekologicznie i uzasadniony ekonomicznie,

10. ochrona zasobów wód podziemnych, w szczególności na obszarach Głównych Zbiorników Wód Podziemnych,

11. likwidacja wszystkich mogilników gromadzących przeterminowane środki ochrony roślin,

12. uporządkowanie systemu gromadzenia, zbiórki, segregacji i składowania odpadów komunalnych, przemysłowych i niebezpiecznych,

13. zwiększenie udziału produkcji energii ze źródeł odnawialnych,

14. zorganizowanie i wdrażanie kompleksowego systemu ochrony przeciwpowodziowej,

15. odbudowa naturalnej retencji glebowo-gruntowej poprzez właściwe kształtowanie krajobrazu i rozwój proekologicznych form gospodarowania w zlewni, w tym rolnictwo ekologiczne i zalesienia gatunkami rodzimymi,

16. kontynuowanie poprawy jakości klimatu akustycznego,

17. kontynuowanie poprawy jakości powietrza atmosferycznego.
6.1. Identyfikacja i analiza zagrożeń

6.1.1. Zagrożenia środowiska związane z gospodarką wytworzonymi odpadami

Gospodarowanie odpadami na terenie miasta Ciechocinka zostało przedstawione w odrębnym opracowaniu pn: „Plan Gospodarki Odpadami dla Związku Gmin Ziemi Kujawskiej”. Opracowanie to zostało przyjęte przez Radę Miasta uchwałą z dnia 6 grudnia 2004r. Nr XX/209/04. Opracowanie to stanowi integralną część Programu Ochrony Środowiska dla Miasta Ciechocinka.
Dla zobrazowania systemu gospodarowania odpadami komunalnymi w niniejszym rozdziale podano niezbędne dane.

System gospodarki odpadami komunalnymi.

Gospodarka odpadami komunalnymi na terenie miasta polega głównie na gromadzeniu w pojemnikach lub kontenerach nie segregowanych odpadów z gospodarstw domowych, instytucji, punktów usługowych i zakładów, a następnie wywożeniu ich i składowaniu na międzygminnym składowisku zlokalizowanym we wsi Służewo w gminie Aleksandrów Kujawski.
Odpady przemysłowe są w znacznej mierze wykorzystywane, jednak ich część deponowana jest na składowisku międzygminnym.

Na obszarze miasta działają następujące firmy, zajmujące się wywozem odpadów komunalnych:

· Komunalne Przedsiębiorstwo Użyteczności Publicznej „Ekociech” sp. z o.o. – obsługujący znaczącą część mieszkańców i podmiotów gospodarczych działających na terenie miasta w ilości 1716. Z terenu miasta Ciechocinka przedsiębiorstwo zebrało w 2006 r. 2800 Mg niesegregowanych odpadów komunalnych.

· Przedsiębiorstwo zajmuje się odbieraniem odpadów z indywidualnych posesji oraz zajmują się oczyszczaniem terenów gminnych (wywóz nieczystości z koszy ulicznych, utrzymanie zieleni, odśnieżanie ulic). Ponadto na terenie przedsiębiorstwa można znajdują się pojemniki będące w dyspozycji Urzędu Miasta (umowa z firmą „REMONDIS”), na zużyty sprzęt i urządzenia elektryczne, który to następnie przekazywany jest do utylizacji.
· Przedsiębiorstwo Gospodarki Komunalnej „SANIKO” – obsługujący część mieszkańców i podmiotów gospodarczych działających na terenie miasta. Z terenu miasta Ciechocinka przedsiębiorstwo zebrało w 2006 r. 102 Mg niesegregowanych odpadów komunalnych.

· ALBA ekoserwis sp. z o.o. Radzionków – obsługujący część mieszkańców i podmiotów gospodarczych działających na terenie miasta. Z terenu miasta Ciechocinka przedsiębiorstwo zebrało w 2006 r. 304 Mg niesegregowanych odpadów komunalnych.

· Transport Ciężarowy i Usługi Komunalne Andrzej Majewski – obsługujący niewielką część mieszkańców i podmiotów gospodarczych działających na terenie miasta. Z terenu miasta Ciechocinka przedsiębiorstwo zebrało w 2006 r. 70 Mg niesegregowanych odpadów komunalnych.

· „Czyste Miasto” Zakład Użyteczności Publicznej – obsługujący niewielką część mieszkańców i podmiotów gospodarczych działających na terenie miasta. Z terenu miasta Ciechocinka przedsiębiorstwo zebrało w 2006 r. 67 Mg niesegregowanych odpadów komunalnych.

Według informacji uzyskanych od firm wywozowych, działających na terenie miasta szacuje się, że ok. 99% mieszkańców posiada umowy na wywóz odpadów komunalnych. Usuwanie odpadów jest płatne, a jego koszty ponoszą właściciele posesji.

Segregacja odpadów.

Na terenie Miasta Ciechocinka istnieje system segregacji odpadów komunalnych oparty na systemie donoszenia do punktu segregacji, do pojemników typu dzwon. Pojemniki są własnością Związku Gmin Ziemi Kujawskiej, którego członkiem jest Miasto. System oparty jest na wyznaczonych miejscach, głównych skupisk mieszkańców i opróżniany jest w miarę potrzeb. W skład tego systemu wchodzą następujące pojemniki:
· na szkło szt. 9,

· na papier szt. 8,

· na metale szt. 6

· na tworzywa sztuczne szt. 12.

Ilość zebranych wysegregowanych odpadów wynosi średniorocznie:

· szkło – 44,39 Mg

· papier – 8,35 Mg

· tworzywa sztuczne – 3 Mg

· metale 0,53 Mg.
Ponadto na terenie miasta prowadzona jest zbiórka zużytego sprzętu elektrotechnicznego i elektrycznego, oparta na bazie specjalistycznych pojemników ustawionych na terenie Przedsiębiorstwa „EKOCIECH” oraz MPWiK. Do pojemników będących w dyspozycji Urzędu Miasta, wkładane jest zużyty sprzęt i urządzenia elektryczne, który to następnie przekazywany jest do utylizacji. (umowa z firmą „REMONDIS”).
Odpady komunalne wielkogabarytowe.

W ramach przyjętych rozwiązań, ujętych w uchwale o porządku i czystości w mieście, ustalono że w okresach raz na kwartał wywożone będą z terenu miasta odpady komunalne wielkogabarytowe. W zakresie realizacji tego zamierzenia Urząd Miejski Ciechocinek zleca zgodnie z wcześniej ustalonym harmonogramem wywóz tego typu odpadów uprawnionej firmie.

Składowisko odpadów komunalnych.
Budowa składowisko, podjęta z inicjatywy Związku Gmin Ziemi Kujawskiej , którego członkiem jest Miasto Ciechocinek, w oparciu o środki własne gmin tworzących związek oraz kredyty zaciągnięte w Wojewódzkim Funduszu Ochrony Środowiska i Narodowym Funduszu Ochrony Środowiska, zostało zakończona w 1997 roku. Obiekt położony jest na działce o powierzchni 12.04 ha we Służewo, Gm. Aleksandrów Kuj. Najbliższa zabudowa mieszkalno-gospodarcza występuje w odległości nie mniejszej niż 500 m.

Wysypiskiem zarządza spółka z o.o. EKOSKŁAD, powołana przez Związek Gmin Ziemi Kujawskiej. Wysypisko zostało zaprojektowane przy założeniu, że roczna ilość niezagęszczonych odpadów odbieranych z terenu powiatu wyniesie 37 tys. m3. Obecnie odpady składowane są na pierwszej kwaterze o docelowej pojemności 73632 m3 (projektowany czas eksploatacji 10 lat). Przewiduje się budowę kolejnych 3 kwater (przybliżony okres użytkowania całego obiektu ma wynieść 32 lata).

„Dzikie” składowiska

Na terenie miasta nie istnieją “dzikie” (nielegalne) składowania odpadów. W wypadku ich powstawania następuje okresowo uprzątanych tych terenów przez służby miejskie. Tego typu niedozwolone i niezgodne z wymogami ochrony środowiska praktyki pogarszają jakość środowiska i lokalne walory estetyczne, mogą również stanowić potencjalne zagrożenie dla środowiska gruntowo-wodnego, funkcjonowania lokalnego ekosystemu, a nawet dla zdrowia i życia ludzi.

W okresie roku 2006 – 2007 zlikwidowano „dzikie” wysypiska w obszarze ul. Słońskiej - 4 m3, ul. Słońsk Górny – 10m3, ul. Osiedlowa – 2,5 m3, ul. Mieszka I – 4 m3.
Ocena zagrożeń dla zdrowia

Zarówno fakt, że część gospodarstw domowych (ok. 1%) nie jest jeszcze objęta systemem odbioru odpadów, jak również pojawiające się sporadycznie i lokalnie „dzikie” składowiska odpadów nie stanowią w chwili obecnej dającego się oszacować zagrożenia zdrowotnego dla mieszkańców. Nie można jednak wykluczyć oddziaływania substancji niebezpiecznych, a nawet toksycznych, które mogą zagrozić bezpieczeństwu osób postronnych oraz doprowadzić do trudno odwracalnej degradacji środowiska.

W związku z powyższym przyjęto, że w chwili obecnej bezpośrednie zagrożenie dla zdrowia i życia ludzi związane ze składowaniem odpadów, zarówno nielegalnym, jak i usankcjonowanym prawnie, zasadniczo nie występuje. W tej sytuacji należy uznać, że zagrożenie dla zdrowia ze strony gospodarki odpadami nie występuje i jest niewielkie.

6.1.2. Zagrożenia dla zasobów wód podziemnych i powierzchniowych

Jednym z podstawowych problemów środowiskowych w Polsce jest niedobór wód pitnych o doskonałej jakości. Antropopresja ludzka w środowisko naturalne powoduje stały stopiń zagrożenia dla jakości tych wód. Dla prawnej ochrony należy zatem ustanawiać obszary szczególnej ochrony tych wód. Dla takiego rozwiązania ustanowiono w latach 1994-1995 strefy ochrony sanitarnej dla ujęć wód w „Siarzewie” oraz dla ujęcia wód w „Kuczku”. Strefy te w planach zagospodarowania przestrzennego poszczególnych gmin, na których terenach występują stanowią prawną ochronę ujęć wód podziemnych. Obserwowana jakość wód na poszczególnych ujęciach nie pogarsza się.

Ocena zagrożeń dla zdrowia i życia ludzi

Mieszkańcy Miasta mają zapewniony dostęp do sieci wodociągowych z wodą dobrej jakości. Zabudowa terenów nie wiąże się z zagrożeniami dla głębiej położonych warstw wodonośnych. W tej sytuacji zagrożenie dla zdrowia lub życia należy uznać za niewielkie.

6.1.3. Zagrożenia związane z nieprawidłowościami i opóźnieniami w zakresie gospodarki ściekami

Niekontrolowane wprowadzanie ścieków do ziemi i do wód powierzchniowych stanowi podstawowe zagrożenie dla jakości lokalnych rzek i płytszych warstw wód podziemnych. Jest to związane m.in. z brakiem, w niektórych rejonach miasta, systemów kanalizacji sanitarnej. W ramach realizacji całego systemu kanalizacji na terenie Miasta Ciechocinka wraz z budową oczyszczalni ścieków nie zrealizowano rozdzielczej sieci w zlewni nr III, obejmującej centralną część miasta tj ul Kopernika, Broniewskiego Stolarską, Żelazną. Z przeprowadzonej analizy sytuacji wynika, że zrzuty nieoczyszczonych ścieków z tego rejonu miasta do rowów melioracyjnych, jak również zanieczyszczenia obszarowe wprowadzane z szybko odpływającymi wodami opadowymi są obecnie głównym źródłem zanieczyszczenia wód powierzchniowych w rejonie północno-zachodniej części miasta.

Ocena zagrożeń dla zdrowia i życia ludzi

Mimo braku rozwiązań w zakresie gospodarki ściekowej w części centralnej Miasta w rzece Tążynie nie stwierdza się występowania substancji niebezpiecznych. Bardziej prawdopodobne jest natomiast występowanie bakterii chorobotwórczych (przekraczające normy wskaźniki zanieczyszczenia mikrobiologicznego) oraz podwyższonych stężeń substancji biogennych. Ponieważ ciek ten nie jest obecnie wykorzystywane do celów rekreacyjnych, ani jako źródło zaopatrzenia w wodę do picia, ani też do innych celów gospodarczych, ryzyko wchłonięcia wody zanieczyszczonej mikrobami jest ograniczone do sporadycznych przypadków, a związana z tym możliwość zachorowania na chorobę zakaźną mało prawdopodobna, jednak ryzyko zdrowotne uznać należy jako duże.

Ocena zagrożeń dla środowiska

Długotrwałe zanieczyszczenie wód powierzchniowych powoduje zaburzenia funkcjonowania ekosystemu rzeki, w tym spadek różnorodności biologicznej („wypadanie” niektórych gatunków flory i fauny wodnej naturalnie bytujących w wodach powierzchniowych, przy jednoczesnym nadmiernym rozwoju innych - niepożądanych). W związku z tym, w świetle ww zagrożeń dla środowiska należy uznać je za duże.

Ocena zagrożeń dla jakości życia

Zanieczyszczenie wód powierzchniowych oraz brak odpowiedniego zagospodarowania rzek i ich sąsiedztwa powodują, że system wód płynących nie ma obecnie istotnego znaczenia dla jego mieszkańców i lokalnych podmiotów gospodarczych. Ograniczone są m.in. możliwości uprawiania różnych form rekreacji oraz gospodarczego wykorzystania zasobów wodnych. Ze względu na te ograniczenia oraz znaczącą degradację potencjalnych walorów użytkowych wód powierzchniowych należy zatem uznać, że zanieczyszczenie wód powierzchniowych stanowi dla sfery jakości życia zagrożenie duże.

6.1.4. Zagrożenia związane z ruchem samochodowym

Od kilku lat obserwuje się intensywny wzrost natężenia ruchu samochodowego związany zarówno ze wzrostem liczby samochodów w posiadaniu jego mieszkańców, jak również z natężeniem ruchu turystycznego. Odnotowuje się wzrost ilości i tonażu jednostek poruszających się po ulicach i związany z tym wzrost hałasu, wibracji i emisji spalin.
Ocena zagrożeń dla zdrowia i życia ludzi

Z transportem samochodowym związane są istotne uciążliwości: hałas oraz emisja spalin, zawierających całą gamę niebezpiecznych dla zdrowia substancji. Jako podstawę dla analizy zagrożenia dla zdrowia przyjęto stężenia benzenu, który jest związkiem o potwierdzonym działaniu kancerogennym i charakterystycznym wskaźnikiem emisji z silników benzynowych. Stosując przyjęte wcześniej kryteria można uznać takie zagrożenie za duże.
Dla zminimalizowania tych skutków konieczne jest opracowanie organizacji ruch na terenie całego miasta z wyłączeniem części obszaru (teren fontanny „Grzyb”) z ruchu.

Ocena zagrożeń dla środowiska

Zwiększone stężenia innych substancji takich jak tlenki azotu, dwutlenek siarki czy pochodzący ze smogu fotochemicznego ozon powodują zmiany w funkcjonowaniu ekosystemów, w tym zmiany w liczebności gatunków, w pobliżu tras komunikacyjnych. Istotne znaczenie ma również konieczność ochrony walorów uzdrowiskowych Ciechocinka.

Z tych względów zarówno obecne, jak i przyszłe zagrożenia dla środowiska można określić jako niewielkie.

Ocena zagrożeń dla jakości życia

Uciążliwości związane z ruchem komunikacyjnym wpływają negatywnie na jakość życia mieszkańców, przede wszystkim wywołując: poczucie dyskomfortu, obniżenie lokalnej estetyki, ograniczenie możliwości wypoczynku (hałas) oraz zmniejszanie poczucia bezpieczeństwa. Czynniki te występują stale, oddziaływując na otoczenie przez większą część doby. Jednakże lokalny układ komunikacyjny umożliwia ograniczanie tych oddziaływań, a narażona na nie populacja jest nieliczna. Dlatego też można uznać takie zagrożenie za duże.

6.1.5. Zagrożenia związane z emisją zanieczyszczeń do atmosfery

W świetle badań monitoringowych zanieczyszczenie powierza na terenie miasta poprzez emisje z lokalnych, stacjonarnych źródeł przemysłowych nie stanowi obecnie problemu. Dzięki podejmowanym w ostatnich latach działaniom modernizacyjnym, zmianom technologicznym i organizacyjnym, a także zmianom w strukturze i wielkości produkcji wszystkie większe źródła emisji są w stanie przestrzegać dopuszczalnych wielkości emisji określonych prawem m.in. dzięki programowi gazyfikacji Ciechocinka, który objął już ponad 80% terenu miasta. Wyłączono z eksploatacji szereg nieefektywnych kotłowni w obiektach sanatoryjnych, nie posiadających odpowiednich standardów technicznych.

Od szeregu lat notuje się obniżenie średniookresowego tła stężeń podstawowych zanieczyszczeń pyłowych i gazowych (pył zawieszony, dwutlenek siarki, tlenki azotu), co związane jest ze zmniejszeniem oddziaływania pobliskich ośrodków przemysłowych – Torunia, i Włocławka, jakkolwiek wpływ tych oddziaływań, przy niekorzystnej róży wiatrów jest ciągle możliwy.
Należy zwrócić uwagę, że w zakresie porządkowym dokonywane są działania poprawiające stan zieleni miejskiej, zamiatanie chodników, a przede wszystkim systematyczne zamiatanie ulic, co ma zdecydowane znaczenie dla polepszenia stanu powietrza w zakresie pyłów.
W związku z powyższym czynnikami ujemnie oddziaływującym na stopień zanieczyszczenia powietrza na terenie miasta, jest obecnie przede wszystkim emisja zanieczyszczeń do powietrza z indywidualnych palenisk i lokalnych kotłowni oraz wzrastająca emisja zanieczyszczeń (głównie węglowodorów i tlenków azotu) związana z rosnącym natężeniem ruchu samochodowego.

Badania jakości powietrza prowadzone regularnie w Ciechocinku ze względu na jego status uzdrowiskowy potwierdzają, że stężenia średnioroczne dwutlenku siarki, dwutlenku azotu oraz amoniaku, nie przekraczają wartości stężeń dopuszczalnych. Wartości te osiągają ½ dopuszczalnych dla obszarów ochrony uzdrowiskowej. Należy zauważyć, że wielkości mierzone w sezonie letnim dla dwutlenku siarki, dwutlenku azotu oraz pyłu zawieszonego były zdecydowanie niższe niż analogiczne wskaźniki w okresie zimowym, co wskazuje na energetyczne źródła zanieczyszczeń.

Analizując sytuację lokalną i porównując ją do wyników badań jakości powietrza w innych miastach Polski można założyć, że jednym z najbardziej istotnych czynników wpływających na jakość powietrza na obszarze Ciechocinka, są obecnie tzw. “niskie emisje” z palenisk indywidualnych. Piece i indywidualne systemy ogrzewania spalające węgiel kamienny funkcjonują nadal w budynkach jedno- i wielorodzinnych, nawet w tych rejonach, gdzie istnieje możliwość podłączenia do sieci gazowej. Związane jest to m.in. z wyższą od węgla kamiennego jednostkową ceną gazu wykorzystywanego na cele grzewcze, ale przede wszystkim z wysokimi kosztami instalacji gazowych i jeszcze wyższymi kosztami przyłączeń budynków indywidualnych do sieci gazowej.

Czynnikami oddziaływującymi na zdrowie, środowisko i jakość życia mieszkańców związanymi ze spalaniem węgla w indywidualnych paleniskach domowych i małych lokalnych kotłowniach są:

· wielopierścienioowe węglowodory aromatyczne, stwarzające zagrożenie o charakterze kancerogennym dla zdrowia ludzi i zwierząt, a których reprezentantem jest benzo-a-piren;

· pył zawieszony, powodujący choroby układu oddechowego;

· substancje gazowe takie jak dwutlenek siarki i tlenki azotu oddziaływujące przede wszystkim na środowisko oraz na struktury budowlane (związki te powodują zwiększoną erozję budynków);

· dym, sadza, odory oddziaływujące na wrażenia estetyczne mieszkańców.

Ocena zagrożeń dla zdrowia i życia ludzi

Wśród zanieczyszczeń emitowanych z indywidualnych palenisk domowych oraz małych lokalnych kotłowni opalanych węglem znajdują się powszechnie znane podstawowe zanieczyszczenia energetyczne: pyły, dwutlenek siarki i tlenki azotu, ale również mniej znane opinii społecznej wielopierścieniowe węglowodory aromatyczne (WWA), a w tym benzo-a-piren, który jest związkiem silnie kancerogennym o udowodnionym działaniu rakotwórczym. Są to produkty spalania paliw w niskich temperaturach przy ograniczonym dostępie tlenu. Ponadto często się zdarza, że w paleniskach domowych spalane są odpady, opakowania z mas plastycznych, folie itp. powodujące emisję węglowodorów jak również innych związków zanieczyszczających powietrze. Nawet na obszarach zaopatrzonych w gaz notuje się występowanie takich praktyk, gospodarze zachowują sobie piec węglowy właśnie do tego celu. Takie praktyki istotnie zwiększają zagrożenie dla zdrowia i jakości życia mieszkańców terenu.

Mierzone stężenia podstawowych zanieczyszczeń, nie przekraczają jednak wartości normatywnych.
Opierając się na w/w analizie można uznać, iż ryzyko zdrowotne powodowane “niską emisją” jest niewielkie.

Ocena zagrożenia dla środowiska przyrodniczego

Stosunkowo niski poziom zanieczyszczenia powietrza obserwowany w ostatnich latach na obszarze miasta w odniesieniu do zanieczyszczeń podstawowych pozwala na sformułowanie założenia, że nie powoduje to obecnie zauważalnego zaburzenia funkcjonowania ekosystemów. Brak jest również sygnałów o zanikaniu szczególnie wrażliwych gatunków organizmów wskaźnikowych, do których należą m.in. porosty. Pojawienie się takich sygnałów w przyszłości mogłoby sugerować występowanie negatywnych, ale trudno zauważalnych zjawisk, których skutki w dłuższych okresach czasu mogą dotknąć również gatunki bardziej odporne. Opierając się na w/w analizie można uznać, iż ryzyko ekologiczne powodowane “niską emisją” jest niewielkie.

Ocena zagrożenia dla jakości życia

Poczucie dyskomfortu związanego z “niską emisją” występuje dość powszechnie i obejmuje znaczącą grupę mieszkańców. Większość mieszkańców uważa, że uciążliwości związane z "niską emisją" są dla nich zauważalne i mogą być źródłem dyskomfortu związanego z obniżonym poczuciem estetyki, ponoszeniem dodatkowych kosztów na utrzymanie czystości, czy też poczuciem odpowiedzialności za jakość środowiska. Jednakże stosując przyjęte kryteria można uznać, iż ryzyko dla jakości życia powodowane “niską emisją” jest niewielkie.

6.2. Ranking zagrożeń

Wyniki oszacowania skali zagrożeń

W tabeli poniżej zestawiono wyniki analizy i oszacowania skali zagrożeń dla zdrowia i jakości życia mieszkańców oraz dla jakości środowiska naturalnego powodowanych przez czynniki występujące w zidentyfikowanych obszarach problemowych.

	Obszar Problemowy
	Zagrożenia

	
	Zdrowia
	Środowiska
	Jakości życia

	Gospodarka wytworzonymi odpadami
	Niewielkie
	Niewielkie
	Niewielkie

	Gospodarka ściekami
	Duże
	Duże
	Duże

	Uciążliwości powodowane przez ruch samochodowy
	Duże
	Niewielkie
	Duże

	Emisja zanieczyszczeń do atmosfery
	Niewielkie
	Niewielkie
	Niewielkie

7.0. Zakładane kierunki i cele rozwiązywania problemów oraz eliminacji zagrożeń

Dotychczasowe osiągnięcia gminnych władz samorządowych oraz Związku Gmin Ziemi Kujawskiej w szeroko pojętej sferze ochrony środowiska udowadniają, ze skoordynowane i konsekwentne wysiłki mogą prowadzić do pozytywnych i łatwo zauważalnych rezultatów. Szczególnie wiele uczyniono w realizacji rozwiązań infrastrukturalnych w większości dziedzin ochrony środowiska. Jednocześnie stan środowiska w uległ w minionym dziesięcioleciu znaczącej poprawie, dzięki ograniczeniu nadmiernej emisji zanieczyszczeń środowiska z dużych źródeł przemysłowych, w tym zwłaszcza dużych zakładów chemicznych zlokalizowanych z najbliższym sąsiedztwie – w Toruniu i Włocławku. Dzisiejsza sytuacja ekologiczna jest nieporównywalnie lepsza, co nie oznacza, że wykonano już wszystkie zadania, jakie lokalna społeczność miała i nadal ma do zrealizowania. Zmieniająca się szybko rzeczywistość niesie ze sobą nowe wyzwania: narastająca presja komunikacji samochodowej, trudniejszy dostęp do zasobów naturalnych, ale również bezrobocie i związane z nim obszary ubóstwa,. Nie są to tylko problemy Miasta – borykają się z nimi praktycznie wszystkie społeczności na całym świecie. Warunkiem dla ich skutecznego rozwiązywania, zgodnego z interesem jego mieszkańców, a co najmniej łagodzenia ich skutków jest tworzenie podstaw dla zrównoważonego i trwałego rozwoju. Oznacza to z jednej strony sukcesywne eliminowanie problemów i zagrożeń środowiskowych, a jednocześnie tworzenie odpowiednich warunków bytu dla wszystkich mieszkańców i kuracjuszy w sferze wypoczynku, rekreacji, nauki i pracy.

Idei tej powinny być podporządkowane wszystkie zamierzenia i działania zaproponowane w niniejszym Programie Ochrony Środowiska oraz w wynikających z niego planach i programach szczegółowych, jakie władze samorządowe realizować będą w nadchodzących latach, wykonując zaproponowane w nim zadania.

Ocena wagi i skutków zidentyfikowanych w trakcie prac obszarów problemowych oraz związanych z nimi zagrożeń, prowadzi natomiast do określenia następujących celów generalnych
i szczegółowych, które władze miasta powinien osiągnąć w okresie realizacji niniejszego Programu:

1. poprawa stanu wód powierzchniowych i podziemnych poprzez przebudowę system kanalizacji ogólnospławnej w obszarze centrum miasta (ul. Stolarska, Piekarska, Kopernika, Broniewskiego, Żelazna) i budowa nowych sieci kanalizacyjnych w obszarach zabudowy jednorodzinnej.

2. ograniczenie emisji spalin i hałasu komunikacyjnego w obrębie najcenniejszych obszarów uzdrowiska poprzez zmianę organizacji ruchu samochodowego; powodującego nadmierną uciążliwość w centralnej części miasta (obszar fontanny „Grzyb”)

3. rozwiązania kompleksowe w zakresie gospodarki odpadami, zapewniające w perspektywie pełne bezpieczeństwo środowiska;

4. inwentaryzacja obiektów budowlanych wyposażonych w elementy zawierające azbest i jego utylizacja,

5. zanieczyszczenie zanieczyszczenia powietrza powodowanego “niską” emisją z obiektów sanatoryjnych i z gospodarstw domowych.
6. Rewitalizacja terenów zielonych (odnowa trawników, pielęgnacja i nowe nasadzenia drzew).

7. Podnoszenie świadomości ekologicznej mieszkańców .
7.1. Ochrona wód powierzchniowych i podziemnych przed zanieczyszczeniem ściekami sanitarnymi i deszczowymi.

Podstawowym celem Programu w tym zakresie powinno być zapewnienie pełnej ochrony wód podziemnych i powierzchniowych przed oddziaływaniem zanieczyszczeń wprowadzanych w ściekach do wód lub do gruntu. Realizacja celu generalnego wymagać będzie podjęcia działań w zakresie:

· skierowanie do oczyszczania wszystkich ścieków sanitarnych powstających na terenie miasta poprzez przebudowę system kanalizacji ogólnospławnej w obszarze centrum miasta (ul. Stolarska, Piekarska, Kopernika , Broniewskiego).

· uporządkowanie ścieków deszczowych z terenu miast

· skierowania do oczyszczania ścieków sanitarnych powstających na terenach wiejskich, w miejscowościach ościennych (Gm. Raciążek i Gm. Aleksandrów Kuj.).i odprowadzenie do miejskiej oczyszczalni ścieków (porozumienia międzygminne);
· podnoszenia świadomości ekologicznej mieszkańców.

Wody podziemne we wszystkich użytkowych poziomach wodonośnych charakteryzują się zróżnicowaną jakością. Dodatkowo charakter lokalnych struktur geologicznych nie zapewnia odpowiedniej ochrony tych zasobów m.in. przed ściekami przenikającymi z nieszczelnej kanalizacji sanitarnej i deszczowej, wyciekami z szamb przydomowych, zanieczyszczeniami migrującymi ze skutkami zdarzeń awaryjnych, powodujących np. rozlewy produktów ropopochodnych. Dlatego też do podstawowych celów szczegółowych, jakie należy osiągnąć, aby zapewnić maksymalną ochronę zasobów wód podziemnych, stanowiących w praktyce jedyne liczące się i łatwo dostępne źródło zaopatrzenia w wodę należą:

· skierowanie wszystkich ścieków do kanalizacji i odpowiedniego oczyszczania w miejskiej oczyszczalni ścieków,
· konsekwentna ochrona zasobów wód w strefach szczególnie wrażliwych, w wyznaczonych strefach ochrony sanitarnej ujęcia „Swarzewo” i ujęcia „Kuczek”.
W szczególności konieczne jest zwiększenie skuteczności egzekwowania prawnych wymogów ochrony wód – egzekwowanie decyzji Wojewody Włocławskiego ustanawiających strefy ochrony sanitarnej dla ujęć wód pitnych „Siarzewo” i „Kuczek”.
Uwarunkowania prawne

Woda jest jednym z podstawowych elementów środowiska podlegających ochronie. Główne zasady racjonalnego wykorzystywania i ochrony środowiska, w tym środowiska wodnego są uregulowane w ustawie z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz.U. z 2001 r. Nr 62, poz.627 z późn. zm.), a zasady gospodarowania zasobami wód i ich ochrony - w ustawie z dnia 18 lipca 2001 r. - Prawo wodne (Dz.U. Nr 115, poz. 1229, z późn zm.) wraz z rozporządzeniami wykonawczymi.

Na ekosystemy wodne oddziaływają zarówno lokalne systemy gospodarki wodno-ściekowej, jak również źródła przemysłowe, systemy odwodnień oraz indywidualni użytkownicy wód.

Konieczne jest również stworzenie odpowiednich podstaw formalno-prawnych dla egzekwowania wymogów ochrony wód podziemnych już na etapie planowania i realizacji nowych inwestycji, poprzez wprowadzenie odpowiednich ustaleń do planu zagospodarowania przestrzennego oraz opracowanie i wdrożenie odpowiednich procedur postępowania, zarówno dla inwestorów, jak i nadzorujących ich działania organów administracji samorządowej.

W opracowywanych w najbliższym czasie koncepcjach i materiałach planistycznych należy wziąć pod uwagę zasady prawidłowo funkcjonującej gospodarki ściekowej. Jako generalne założenie wyjściowe należy przyjąć zasadę objęcia systemem kanalizacyjnym maksymalnej ilości osób przy minimalnych kosztach jednostkowych budowy takiego systemu. Należy więc każdą koncepcję budowy, bądź rozbudowy systemu oczyszczania ścieków przeanalizować pod kątem jednostkowego kosztu podłączenia do sieci (koszty ogółem budowy systemu / ilość mieszkańców lub źródeł). Jako opłacalne ekonomicznie przyjmuje się stworzenie systemu kanalizacyjnego, którego koszt budowy w przeliczeniu na 1 mieszkańca jest mniejszy lub co najwyżej równy kosztowi budowy indywidualnego systemu oczyszczania ścieków.
Dla obszaru miejskiego konieczne jest również stworzenie systemu kanalizacji deszczowej i skierowanie wód deszczowych do wód płynących.
Dla pozostałych obszarów peryferyjnych – możliwe są indywidualne systemy oczyszczania ścieków w naturalnym środowisku gruntowym, np. z zastosowaniem drenażu rozsączającego, a tam gdzie warunki glebowo-wodne nie pozwalają na ich zastosowanie - konieczne jest zaopatrzenie gospodarstw indywidualnych w szczelne zbiorniki bezodpływowe z zapewnieniem wywozu nieczystości płynnych na oczyszczalnię ścieków.

Lokalizacja przyzagrodowych oczyszczalni ścieków wymaga spełnienia m.in. następujących warunków: minimalna odległość od zabudowy mieszkaniowej - 15 m, minimalna odległość od studni kopanych - 70 m, zapotrzebowanie terenu - 400 - 800 m2, strefa uciążliwości - 30 m od granicy działki.

Szczególną uwagę należy zwrócić na konserwację i użytkowanie urządzeń melioracji szczegółowych. Właściwa eksploatacja rowów i zastawek na małych rowach, w znacznym stopniu opóźnia spływy wód i daje dodatkowe efekty retencji. Większość obiektów melioracyjnych użytkowana jest przez spółki wodne. Nadzór nad spółkami sprawuje starosta.

7.2. Zmniejszenie poziomu zanieczyszczenia atmosfery oraz ograniczenie emisji spalin i hałasu komunikacyjnego w obrębie najcenniejszych obszarów uzdrowiska.

W ostatnim okresie czasu zdecydowanie ujemnym czynnikiem ujemnie oddziaływującym na stopień zanieczyszczenia powietrza na terenie miasta, jest przede wszystkim emisja zanieczyszczeń do powietrza z indywidualnych palenisk i lokalnych kotłowni oraz wzrastająca emisja zanieczyszczeń związana z rosnącym natężeniem ruchu samochodowego.

Należy zwrócić uwagę, że w zakresie porządkowym dokonywane są działania poprawiające stan zieleni miejskiej, zamiatanie chodników a przede wszystkim systematyczne zamiatanie ulic, co ma zdecydowane znaczenie dla polepszenia stanu powietrza w zakresie pyłów. Zdecydowaną poprawę w zakresie emisji spalin powodowanych przez układ komunikacyjny można poprawić poprzez ustanowienie płynnego strumienia samochodów lub wręcz ograniczenie całkowite ruch pojazdów w określonych, istotnych dla uzdrowiska miejscach. Działania w zakresie organizacji ruchu samochodowego w mieście winny określić możliwości parkowania pojazdów poza strefą uzdrowiskową A, ruch jednokierunkowy na części ulic oraz ograniczenia w zakresie poruszania się pojazdów o masie całkowitej powyżej 3,5 t.

Dzięki podejmowanym w ostatnich latach działaniom modernizacyjnym, zmianom technologicznym i organizacyjnym, a także zmianom w strukturze zasilania w media wszystkie większe zakłady uzdrowiskowe są w stanie dotrzymywać dopuszczalne wielkości emisji jednocześnie korzystają z zasilania gazowego. Redukcji stopnia zanieczyszczenia powietrza jest głownie wynikiem systematycznej gazyfikacji miasta i coraz powszechniejsze wykorzystywania gazu w indywidualnych systemach grzewczych. Dzięki temu wyłączono z eksploatacji szereg nieefektywnych kotłowni, nie posiadających odpowiednich urządzeń odpylających.

Poprawie stanu aerosanitarnego służy głownie realizacja sieci zaopatrzenia w gaz ziemny oraz takie ukierunkowanie strumienia pojazdów i ruchu komunikacyjnego aby jego uciążliwość była jak najmniejsza.
W tej sytuacji podstawowe cele w zakresie ochrony atmosfery obejmują:

· Opracowanie i wdrożenie organizacji ruchu samochodowego na terenie miasta, przy założeniu:

- wyłączenia z ruchu centralnego obszaru przy fontannie „Grzyb”,

- ograniczenia ruchu pojazdów ciężarowych i autobusów,

- ukierunkowanie i usprawnienia strumienia pojazdów poprzez tworzenie ulic jednokierunkowych,

- usprawnienie sposobów parkowania,

- utworzenie parkingów miejskich poza strefą uzdrowiskową A

· Systematyczne zmniejszanie zagrożenia dla zdrowia i środowiska związanego z „niską emisją”

· Maksymalne ograniczenie strat ciepła w systemie ciepłowniczym

· Rewitalizacja terenów zielonych:
- obniżenie imisji pyłów, poziomu hałasu i jakości życia kuracjuszy, turystów i mieszkańców,
 - poprawa stanu sanitarnego drzew i krzewów , nowe nasadzenia (realizacja założeń parkowych w Parku Tężniowym, Zdrojowym i Sosnowym), szczepienia kasztanowców, odnowa trawników, nawodnienia deszczowniane, zbiorniki wodne, fontanny itd.
Dla osiągnięcia tych celów konieczna jest:

· opracowanie organizacji ruchu samochodowego na terenie miasta jeszcze w roku 2007 (aktualnie trwają prace nad takim dokumentem) oraz jego wdrożenie w latach 2007 – 2009.

· podłączenie wszystkich obiektów publicznych położonych na terenie miasta do sieci gazowej w terminie do 2011 r.

· zaplanowanie i modernizacja nieszczelnej stolarki okiennej oraz systematycznego przeprowadzania dociepleń budynków. Powinno to docelowo zmniejszyć zużycie nośników energii, a tym samym wielkość emisji (działania bieżące).
· rewitalizacja terenów zielonych (działania wieloletnie).
Przy planowaniu długofalowych przedsięwzięć w tym zakresie należy brać pod uwagę już w niedalekiej przyszłości możliwość znacznego wzrostu cen nośników energii, w tym zwłaszcza cen gazu ziemnego, gazu płynnego i oleju opałowego. Może to utrudnić realizację zamierzeń w zakresie likwidacji źródeł emisji opalanych węglem lub innymi paliwami stałymi w indywidualnych posesjach. Dlatego też szczególną uwagę należy zwrócić na propagowanie nowoczesnych metod racjonalnego gospodarowania energią, które mogą istotnie obniżyć zużycie energii, w indywidualnych przypadkach nawet o 30-40%. Warunkiem niezbędnym dla rozpoczęcia starań o pomoc finansową na przedsięwzięcia w tym zakresie jest nawiązanie kontaktów z bankami (np. Bankiem Ochrony Środowiska) i innymi instytucjami finansującymi tego typu działania, w celu ułatwienia zainteresowanym osobom i instytucjom dostępu do preferencyjnych kredytów na inwestycje służące ograniczaniu strat energii (np. wymiana stolarki okiennej, ocieplenia ścian, zainstalowanie termoregulatorów itp.).

7.3. Bezpieczna dla środowiska i mieszkańców gospodarka odpadami

Problemy gospodarki odpadami stały się we współczesnym świecie jednym z najbardziej palących problemów środowiskowych. Również na obszarze miasta zagadnienia te traktowane są z całą powagą, a działania na rzecz stworzenia bezpiecznego dla środowiska i mieszkańców systemu gospodarki odpadami będą w najbliższych latach zintensyfikowane. Warunki konieczne dla osiągnięcia założonego celu strategicznego stanowią:

· pełne wdrożenie postanowień ustawy o utrzymaniu porządku i czystości w gminach oraz ustawy o odpadach z wykorzystaniem uprawnień przysługujących władzom gminnym
· uporządkowanie systemu zbiórki odpadów i objęcie nim wszystkich źródeł powstawania odpadów;

· rozbudowa systemu utylizacji odpadów z wykorzystaniem technik segregacji,
· zwiększenie stopnia gospodarczego wykorzystywania odpadów i surowców wtórnych,
· systematyczna likwidacja dzikich wysypisk;

· rozwiązanie kwestii utylizacji padłych zwierząt;

· rozwiązanie kwestii utylizacji osadów ściekowych i odpadów ulegających biodegradacji
· optymalizacja kosztów funkcjonowania systemu.

 Uwarunkowania prawne

Zasady gospodarowania odpadami komunalnymi zgodnie z ustawą z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminie, ustala Rada Gminy drodze uchwały, określającej szczegółowe zasady utrzymania czystości i porządku na terenie gminy, w tym, co do:

· wymagań w zakresie utrzymania czystości i porządku na terenie nieruchomości,

· rodzaju urządzeń przeznaczonych do gromadzenia odpadów komunalnych na terenie nieruchomości oraz na drogach publicznych, a także zasad ich rozmieszczania,

· częstotliwości, zasad i sposobu usuwania odpadów komunalnych z nieruchomości oraz z innych terenów przeznaczonych do użytku publicznego,

· obowiązków osób utrzymujących zwierzęta domowe, mających na celu ochronę przed zagrożeniem lub uciążliwością dla ludzi oraz przed zanieczyszczeniem terenów przeznaczonych do wspólnego użytku.
Rada Miejska Ciechocinka uchwałą nr: IV/26/07 z dnia 19 lutego 2007r. przyjęła regulamin utrzymania czystości i porządku na terenie miasta Ciechocinka.

Miasto może kontrolować gospodarowanie odpadami komunalnymi poprzez wydawanie zezwoleń na prowadzenie przez inne podmioty niż gminne jednostki organizacyjne działalności polegającej na unieszkodliwianiu odpadów komunalnych,

Rada Miejska Ciechocinka podjęła również w drodze uchwały: nr V/39/07 z dnia 26 marca 2007r. :

· górne stawki opłat ponoszonych przez właścicieli nieruchomości za usługi w zakresie usuwania i unieszkodliwiania odpadów komunalnych, świadczone przez gminne jednostki organizacyjne oraz podmioty posiadające zezwolenie na usuwanie odpadów,

· stawki opłat w przypadku przejęcia obowiązku usuwania i unieszkodliwiania odpadów komunalnych przejmuje, przy czym gmina stosuje niższe stawki za usuwanie
i unieszkodliwianie odpadów komunalnych, jeżeli gromadzone są w sposób selektywny.

· szczegółowe zasady rozliczania świadczonych usług usuwania i unieszkodliwiania odpadów komunalnych,

Celem egzekwowania realizacji obowiązków wynikających z ustawy o utrzymaniu czystości i porządku w gminach oraz uchwały rady gminy w tym zakresie, burmistrz lub osoby przez niego upoważnione, mają prawo żądać od właścicieli nieruchomości okazania

· umów i dowodów płacenia za usługi usuwania odpadów,

· dowodów płacenia za składowanie odpadów na składowisku odpadów komunalnych

Organy gminy mają ponadto prawo do przeprowadzania kontroli w zakresie przestrzegania przepisów ochrony środowiska oraz wnioskowania o podjęcie czynności kontrolnych i wydawania decyzji pokontrolnych przez wojewódzkiego inspektora ochrony środowiska

 Proponowane kierunki działania

Jak wynika z analizy problemów występujących na terenie Związku Gmin Ziemi Kujawskiej, najpoważniejsze z nich dotyczą odpadów komunalnych. Z tego względu jako kluczowy i priorytetowy cel w zakresie gospodarki odpadami należy przyjąć wprowadzenie na terenie powiatu kompleksowego systemu gospodarki odpadami komunalnymi.

Przez kompleksowy, zintegrowany system gospodarki odpadami komunalnymi rozumie się przy tym system, którego poszczególne jego elementy tworzą spójna całość pozwalającą na racjonalne zagospodarowanie wszystkich wytwarzanym na danym obszarze odpadów. Kluczowymi elementami systemu są:

· magazynowanie odpadów,

· transport,

· utylizacja,

· unieszkodliwianie

· struktury organizacyjne

Jako podstawę budowy systemu należy przyjąć opracowany w 2004 r. Plan Gospodarki Odpadami dla Związku Gmin Ziemi Kujawskiej na lata 2004-2011 i zaakceptowany poprzez uchwałę Rady Miejskiej Ciechocinka nr XX/209/04 z dnia 6 grudnia 2004r.
Należy przyjąć jako warunek podstawowy, że docelowo na składowisku komunalnym będą składane tylko te odpady, których nie można wykorzystać gospodarczo lub w inny sposób zutylizować.

W planach gospodarki odpadami przyjęto koncepcję unieszkodliwiania odpadów komunalnych z uwzględnieniem budowy Zakładu Utylizacji Odpadów. W koncepcji zaproponowano rozwiązania oparte na technologii składowania i kompostowania, które wydają się optymalne do zastosowania. Mimo, iż składowanie i kompostowanie odpadów posegregowanych (w wyniku selektywnej zbiórki u źródła) jest trudniejszy organizacyjnie i wymaga więcej czasu na osiągnięcie projektowanej wydajności, to jednak ze względu na niższe koszty inwestycyjne (wymagana mniejsza przepustowość urządzeń kompostujących) oraz korzyści eksploatacyjne (znacznie lepsza jakość kompostu, odzysk wyselekcjonowanych materiałów i zmniejszenie ilości balastu kierowanego na wysypisko) powinien być szybko wdrożone.

Przyjęto jednocześnie działania służące stworzeniu systemu selektywnej zbiórki odpadów. W pierwszej fazie skoncentrowano się na selektywnym gromadzeniu tych odpadów, które można łatwo wykorzystać gospodarczo (np. stłuczka szklana, makulatura), traktując te działania również jako element kampanii kształtującej nowoczesne, „przyjazne dla środowiska” nawyki w postępowaniu mieszkańców z odpadami.
Jednocześnie stworzono warunki do selektywnej zbiórki sprzętu elektrycznego i elektrotechnicznego na bazie ustanowienia miejsc ich magazynowania w odpowiednich pojemnikach. Odbiorcą zużytego sprzętu jest bydgoska firma „REMONDIS” a koszty wywozu pokrywa Gmina Ciechocinek.

Stworzono lepsze niż dotychczas warunków dla bezpiecznej dla środowiska i ludzi utylizacji odpadów zaliczanych do grupy niebezpiecznych, t.j. padłych zwierząt, gdzie odbiorcą odpadów jest firma z Broniszewa.

Opracowano system wywozu odpadów komunalnych wielkogabarytowych, poprzez ustalenie harmonogramu i sposobu usuwania z posesji indywidualnych raz na kwartał.
Realizacja inwestycji związanych z gospodarką odpadami

Dla sprawnego funkcjonowania gospodarki odpadami w mieście Ciechocinek i powiecie aleksandrowskim ważną sprawą będzie realizacja Planu Gospodarki Odpadami dla Związku Gmin Ziemi Kujawskiej , który należy traktować jako integralną część niniejszego programu ochrony środowiska.

7.4. Rozbudzanie świadomości i kształtowanie prośrodowiskowych postaw mieszkańców

W systemie zarządzania zasobami środowiska większą rolę przypisywać się powinno instrumentom społecznym zmierzającym do kształtowanie prośrodowiskowych postaw mieszkańców oraz ich aktywizacji w rozwiązywaniu ważnych problemów ekologicznych.
Efektywność rozwiązań ważnych społecznie problemów (np. właściwa gospodarka odpadami), należy upatrywać w społecznej akceptacji działań inwestycyjnych, organizacyjnych i prawnych podejmowanych przez władze miasta. Stąd też działania władz w zakresie rozbudzanie świadomości ekologicznej mieszkańców powinny być ukierunkowane na:

· aktywizację organizacji społecznych oraz mieszkańców,
· wspieranie działań z zakresu wychowania ekologicznego

Systematyczna edukacja ekologiczna mieszkańców prowadzona lub ukierunkowywana przez władze miasta powinna stanowić element dialogu ze społeczeństwem oraz uzupełniać i wspierać inne realizowane przez nie działania z zakresu ochrony środowiska.

Władze gmin sprawujące opiekę nad przedszkolami, szkolnictwem podstawowym oraz innymi placówkami wychowawczo-oświatowymi mogą mieć duży wpływ na realizowane przez te placówki programy wychowawcze. Realizacja programów nauczania z zakresu wychowania ekologicznego w większym stopniu powinna być wspierana ze środków gminnych funduszu ochrony środowiska i gospodarki wodnej.

Bardzo dużą wagę należy przywiązywać do możliwości budowania dobrej współpracy pomiędzy mieszkańcami, a władzami Powiatu za pośrednictwem mediów, które mogą w znacznym stopniu wspierać w działaniach władze lokalne oraz przyczyniać się do upowszechniania prawdziwych i obiektywnych informacji o zagrożeniach środowiska. Należy również wspierać działania edukacyjnych w przedszkolach i szkołach przez władze gmin (pomoc w organizacji prelekcji, konkursy z nagrodami dla dzieci angażujących się w program segregacji, konkursy ciekawych pomysłów, prac plastycznych promujących ochronę środowiska)

8.0 Program Ochrony Środowiska

Przyjęte generalne i szczegółowe cele realizacyjne programu zestawiono w formie tabelarycznej.

Zidentyfikowane zadania obejmują wszystkie typy działań: prawno-administracyjne, techniczne, organizacyjne, inwestycyjne, konieczne do podjęcia przez władze i służby komunalne. Dla każdego z kroków określono komórki lub instytucje odpowiedzialne za ich realizację oraz proponowane terminy wykonania.

Lista zadań pozostaje otwarta. Oznacza to, że zadania zrealizowane mogą być z zestawienia usuwane, natomiast zmieniające się uwarunkowania mogą powodować potrzebę wprowadzania na listę nowych przedsięwzięć. Uwaga ta dotyczy również szczegółowych kroków realizacyjnych, których lista może, a nawet powinna ulegać zmianom w zależności od zmieniających się potrzeb.

Program Ochrony Środowiska dla Miasta Ciechocinka - Lista celów i zadań

	Cel ogólny
	Cel szczegółowy
	Zadania
	Wykonawca
	Termin

	1.0. Ochrona wód powierzchniowych i podziemnych przed zanieczyszczeniem ściekami sanitarnymi i deszczowym
	1.1 przebudowę systemu kanalizacji ogólnospławnej w obszarze centrum miasta ul. Stolarska, Piekarska, Kopernika, Broniewskiego, Żelazna

	1.1.1 Zabezpieczenie potrzeb finansowych związanych z realizacją zadania
	Urząd Miasta
	2007 r.

	
	
	1.1.2 Podziała zadania na etapy realizacji
	 Urząd Miasta
	zadanie ciągłe

	
	
	1.1.3. Realizacja zadania
	Urząd Miasta
	do 2010 r.

	
	1.2 uporządkowanie ścieków deszczowych z terenu miasta
	1.2.1. Realizacja zadania łącznie z przebudową kanalizacji ogólnospławnej
	j.w.
	j.w.

	
	1.3.skierowania do oczyszczania wszystkich ścieków sanitarnych powstających na terenach wiejskich, w miejscowościach ościennych (Gm. Raciążek i Gm. Aleksandrów Kuj.).
	1.3.1 Zabezpieczenie potrzeb finansowych związanych z realizacją zadania
	Urząd Gminy w Raciążku i w Aleksandrowie Kuj.
	2008- 2013

	
	
	1.3.2 Podziała zadania na etapy realizacji
	j.w.
	j.w.

	
	
	1.3.3. Realizacja zadania

. .
	j.w.
	j.w.

	
	1.4. budowa kanalizacji ściekowej w obrębie zabudowy jednorodzinnej
	1.4.1. Realizacja zadania w obszarze osiedla Królów : ul. Jagiełły, oraz w ul. Blacharskiej, ul. Granicznej, ul. Bukowej, ul. Wierzbowej, ul. Nieszawskiej – Podole,
	Urząd Miasta

	2007-2009

	
	1.5..podnoszenie świadomości ekologicznej mieszkańców.

	1.5.1. Realizacja zadania poprzez konkursy, organizację imprez jak: ”Dzień Ziemi”, „Sprzątanie Świata” itp.
	Urząd Miasta

	zadanie ciągłe

	
	1.6. ochrona zasobów wód w strefach szczególnie wrażliwych, w wyznaczonych strefach ochrony sanitarnej ujęcia „Siarzewo” i ujęcia „Kuczek”.

	1.6.1. prawna ochrona wód podziemnych , poprzez prawną ochronę wyznaczonych stref
	MPWiK w Ciechocinku
	zadanie ciągłe

	
	
	1.6.2. zakupy inwestycyjne dla poprawy bezpieczeństwa pracy ujęcia (chlorator, pompy , agregator prądu)
	MPWiK w Ciechocinku
	2007-2009

	
	
	1.6.3. budowa zaplecza technicznego – bazy dla MPWiK
	MPWiK w Ciechocinku
	2007-2009

	2.0. Zmniejszenie poziomu zanieczyszczenia atmosfery oraz ograniczenie emisji spalin i hałasu komunikacyjnego w obrębie najcenniejszych obszarów uzdrowiska

	2.1.opracowanie organizacji ruchu samochodowego na terenie miasta

	2.1.1.Opracowanie założęń i zlecenie projektu organizacji ruchu na terenie całego miasta Ciechocinka
	Urząd Miasta
	2007r.

	
	
	2.1.2. Podziała zadania na etapy realizacji
	Urząd Miasta
	2007r.

	
	
	2.1.3. Wdrożenie nowej organizacji ruchu
	Urząd Miasta
	2008-09r.

	
	2.2.Systematyczne zmniejszanie zagrożenia dla zdrowia i środowiska związanego z „niską emisją”
	2.2.1.podłączenie wszystkich obiektów publicznych położonych na terenie miasta do sieci gazowej

	Urząd Miasta
	2011 r.

	
	2.3.Maksymalne ograniczenie strat ciepła w systemie ciepłowniczym
	2.3.1. zaplanowanie i modernizacja nieszczelnej stolarki okiennej oraz systematyczne przeprowadzania dociepleń budynków (termomodernizacja budynków)
	Urząd Miasta
	działania bieżące .

	3.0. Rewitalizacja terenów zielonych
	3.1. Obniżenie imisji pyłów, poziomu hałasu i jakości życia kuracjuszy, turystów i mieszkańców
	3.1.1. Poprawa stanu sanitarnego drzew i krzewów , nowe nasadzenia (realizacja założeń parkowych w Parku Tężniowym, Zdrojowym i Sosnowym), szczepienia kasztanowców, odnowa trawników, nawodnienia deszczowniane, zbiorniki wodne, fontanny itd.
	Urząd Miasta
	2010-2013

	4.0. Bezpieczna dla środowiska i mieszkańców gospodarka odpadami

	4.1 Stworzenie spójnego, kompleksowego Planu gospodarki odpadami
	4.1.1 Opracowanie i wdrożenie Planu gospodarki odpadami oraz stworzenie struktur organizacyjnych nadzorujących jego funkcjonowanie
	ZGZK, Urzędy Gmin
	
wg PGO

	
	
	4.1.2 Optymalizowanie zasad funkcjonowania przedsiębiorstw odbierających odpady w zakresie możliwości techniczno – organizacyjnych
	Ekociech, Ekoskład, ZGZK, Urzędy Gmin
	zadanie ciągłe

	
	
	4. 1.3 Budowa kompostowni odpadów zielonych i osadów ściekowych
	Ekoskład

ZGZK
	wg. PGO

	
	4.2 Wdrożenie etapowego programu selektywnej zbiórki odpadów
	4.2.1 Podniesienie świadomości ekologicznej mieszkańców w zakresie gospodarki odpadami
	Urząd Miasta, Szkoły, Kuratorium
	zadanie ciągłe

	
	
	4.2.2. Stworzenie systemu identyfikacji osób i instytucji wytwarzających odpady (komputerowa lista osób posiadających umowy na odbiór odpadów)
	Urząd Miasta
	zadanie ciągłe

	
	
	4.2.3 Selektywna zbiórki odpadów
	ZGZK, Ekoskład,

Urzędy Gmin, firmy wywozowe
	wg. PGO

	
	4.3 Minimalizacja zagrożeń związanych z odpadami niebezpiecznymi i przemysłowymi
	4.3.1 Stworzenie tymczasowej składnicy odpadów niebezpiecznych na terenie wysypiska w Służewie
	Ekoskład, ZGZK
	wg. PGO

	
	4.4 Likwidacja dzikich wysypisk
	4.4.1 Objęcie wszystkich właścicieli nieruchomości systemem umów na wywóz odpadów
	Urząd Miasta
	zadanie ciągłe

	
	
	4.4.2 Zorganizowanie wywozu odpadów komunalnych wielkogabarytowych
	Urząd Miasta
	raz na kwartał

	
	4.5. Likwidacja ze środowiska materiałów zawierających azbest
	4.5.1. Inwentaryzacja obiektów budowlanych wyposażonych w materiały zawierające azbest
	Urząd Miasta
	2010

	
	
	4.5.2. Stworzenie programu usuwania materiałów zawierających azbest
	Urząd Miasta
	2013

9.0. Zarządzanie Programem Ochrony Środowiska.

9.1. Instrumenty prawne i finansowe realizacji Programu

Instrumenty służące realizacji programu ochrony środowiska wynikają z ustawowych obowiązków organów samorządowych., podmiotów gospodarczych oraz zachowań osób fizycznych naruszających stan środowiska.

Do instrumentów prawnych należą:

· pozwolenia na wprowadzanie do środowiska substancji lub energii:

· pozwolenia zintegrowane,

· pozwolenia na wprowadzanie gazów lub pyłów do powietrza,

· pozwolenia wodnoprawne na wprowadzanie ścieków do wód lub do ziemi,

· pozwolenia na wytwarzanie odpadów,

· koncesje geologiczne wydawane na rozpoznanie i eksploatację surowców mineralnych.

· programy ochrony środowiska i plany gospodarki odpadami,

· postępowanie w sprawie ocen oddziaływania na środowisko,

· plan zagospodarowania przestrzennego,

· strategia rozwoju,

· studia uwarunkowań i kierunków zagospodarowania przestrzennego gmin,

· monitoring.

Instrumentami finansowania działań na rzecz ochrony środowiska poza środkami budżetowymi, są środki pochodzące m.in. z:

· opłat za korzystanie ze środowiska - za emisję zanieczyszczeń do powietrza, za pobór wody powierzchniowej i podziemnej, za odprowadzanie ścieków do wód lub do ziemi i za składowanie odpadów, stanowiące dochody Gminnych Funduszu Ochrony Środowiska i Gospodarki Wodnej.
· administracyjne kary pieniężne – wymierza, w drodze decyzji wojewódzki inspektor ochrony środowiska za:

· przekroczenie określonych w pozwoleniach ilości lub rodzajów gazów lub pyłów wprowadzanych do powietrza,

· przekroczenie określonych w pozwoleniach ilości, stanu lub składu ścieków,

· przekroczenie określonej w pozwoleniach na pobór wód ilości pobranej wody,

· naruszenie warunków decyzji zatwierdzającej instrukcję eksploatacji składowiska od​padów albo decyzji określającej miejsce i sposób magazynowania odpadów, wymaganych przepisami o odpadach, co do rodzaju i sposobu składowania lub ma​gazynowania odpadów,

· przekroczenie określonych w pozwoleniach poziomów hałasu.

· odpowiedzialność cywilna

· odpowiedzialność karna

· odpowiedzialność administracyjna - jeżeli podmiot korzystający ze środowiska nega​tywnie oddziałuje na środowisko, organ ochrony środowiska może w drodze decyzji, nałożyć obowiązek:

· ograniczenia oddziaływania na środowisko

· przywrócenia środowiska do stanu właściwego

Dodatkowe środki w zakresie finansowania ochrony środowiska mogą pochodzić z:

· Budżet państwa

Realizacja inwestycji ponadregionalnych, realizowane przez jednostki samorządu terytorialnego.

· Fundusze ekologiczne

- Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej,

- Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Toruniu,

- Powiatowy Fundusze Ochrony Środowiska i Gospodarki Wodnej,

- Gminne fundusze ochrony środowiska,

· Banki

· Fundacje i Agencje

· Podmioty gospodarcze

· Instytucje Unii Europejskiej
9.2. Monitoring realizacji Programu

Najważniejszym procesem wdrażania Programu jest kontrola realizacji założonych w nim celów. Działania te wraz z oceną stopnia realizacji zadań określonych celami niniejszego opracowania dostarczą podstawowych informacji o stopniu wdrożenia i efektach realizacji niniejszego Programu. Analiza taka powinna być dokonywana co 2 lata. Program nadzorowany jest przez organy administracji samorządowej w oparciu m.in. państwowym monitoringiem środowiska, którego podstawowym zadaniem jest dostarczanie informacji o:

· aktualnym stanie środowiska i stopniu zanieczyszczenia jego poszczególnych komponentów,

· dynamice antropogenicznych przemian środowiska przyrodniczego,

Państwowy monitoring środowiska realizowany jest przez Wojewódzkiego Inspektora Ochrony Środowiska, Delegaturę we Włocławku.

Monitoring obejmuje:

· monitoring powietrza atmosferycznego, hałasu i promieniowania niejonizującego,

· monitoring wód powierzchniowych i podziemnych,

· monitoring powierzchni ziemi, gleb i odpadów,

· monitoring przyrody ożywionej,

· monitoring pozwoleń zintegrowanych,

· działania w zakresie ochrony przed poważnymi awariami.

Głównym elementem realizacji Programu będzie realizacja szeregu inwestycji podejmowanych w ramach programów ochrony środowiska a realizowanych na wszystkich szczeblach zarządzania środowiskiem. Działania podejmowane przez administrację samorządową, przez podmioty gospodarcze i instytucje pozwalające na całkowita harmonizacja i dostosowanie wszystkich działań do obowiązujących procedur prawnych. Istotnym elementem programu jest również przestrzeganie przepisów prawnych przez obywateli, co efektywnie wpłynie na:

· zmniejszenie stopnia emisji zanieczyszczeń wprowadzanych do środowiska:

· ilość zużywanej energii, materiałów, wody oraz ilość wytwarzanych odpadów

· poprawę stanu zdrowia

Monitoring stopnia realizacji Programu będzie prowadzony we współpracy ze wszystkimi instytucjami działającymi na rzecz ochrony środowiska m.in.:

· Zarządem Województwa Kujawsko-Pomorskiego;

· Wojewodą Kujawsko-Pomorskim;

· Starostą Aleksandrowskim,

· Wojewódzkim Konserwatorem Przyrody,

· Geologiem Wojewódzkim,

· Wojewódzkim Inspektorem Ochrony Środowiska;

· Wojewódzkim Zarządem Melioracji i Urządzeń Wodnych;

· Związkiem Gmin Ziemi Kujawskiej,
· Nadleśnictwem Gniewkowo,

· Ośrodkami Doradztwa Rolniczego;

10.0 Wybrane akty prawne:

Regulacje prawne zawarte są m. in. w następujących ustawach:

· Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. Nr 62, poz. 627 z późn. zmianami).

· Ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. Nr 92/2004 poz. 880).

· Ustawa z dnia 4 lutego 1994 - Prawo geologiczne i górnicze (Dz. U. Nr 100, poz. 1190 z późn. zmianami).

· Ustawa z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (Dz. U. Nr 16, poz. 78 z późn. zmianami).

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

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

· Ustawa z dnia 28 września 1991 r. o lasach (teks jednolity Dz. U. Nr 56 z 2000 r. poz.679 z póżn. 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 8 marca 1990 r. o samorządzie terytorialnym, (Dz. U. Nr 16/90, poz. 95 z późniejszymi zmianami);

· Ustawa z dnia 20 grudnia 1996 r. o gospodarce komunalnej, (Dz. U. Nr 9/97, poz. 43 z późniejszymi zmianami);

· Ustawa z dnia 27 lipca 2001 r. o wprowadzeniu ustawy – Prawo ochrony środowiska, ustawy o odpadach oraz o zmianie niektórych ustaw, (Dz. U. Nr 100, poz. 1085 z późniejszymi zmianami);

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

11.0 Materiały wykorzystane :

1. Materiały szkoleniowe LAŚ „Jak opracować Program ochrony środowiska?”- COWI Polska listopad 1999r.

2. Program Ochrony Środowiska z Planem Gospodarki Odpadami Województwa Kujawsko-Pomorskiego, Zarząd Województwa Kujawsko-Pomorskiego , Toruń 2003r.

3. Program Ochrony Środowiska z Planem Gospodarki Odpadami dla Powiatu Aleksandrowskiego, Aleksandrów Kuj. 2004 r.

4. Plan Gospodarki Odpadami dla Związku Gmin Ziemi Kujawskiej, na lata 2004- 2011.

5. Raport o stanie środowiska województwa kujawsko-pomorskiego w 2005 roku, WIOŚ, Biblioteka Monitoringu Środowiska, Bydgoszcz, 2006r.

6. Raport o stanie środowiska województwa kujawsko-pomorskiego w latach 2000 – 2004, WIOŚ, Biblioteka Monitoringu Środowiska, Bydgoszcz, 2001 r., 2002 r., 2003 r., 2004 r., 2005 r.

7. Strategia rozwoju województwa kujawsko-pomorskiego, Zarząd Województwa Kujawsko – Pomorskiego 2000 r.

8. Strategia rozwoju Miasta Ciechocinek, 2001r.

9. Rozwój infrastruktury turystycznej w Ciechocinku , 2002r.

10. Ekofizjografia Gminy Ciechocinek , 1997r.

11. Przyroda Województwa Kujawsko-Pomorskiego, Kujawsko-Pomorski Urząd Wojewódzki, Wojewódzki Konserwator Przyrody, Bydgoszcz, 2001r.

12. Natura 2000, Europejska Sieć Ekologiczna, Ministerstwo Środowiska , Warszawa, 2002r.

13. II Polityka Ekologiczna Państwa, Rada Ministrów, Warszawa, 2000r.

14. Polityka Ekologiczna Państwa na lata 2003-2006 z uwzględnieniem perspektywy na lata 2007-2010, Rada Ministrów, Warszawa, 2002r.

15. Wytyczne sporządzania programów ochrony środowiska na szczeblu regionalnym i lokalnym - projekt, Ministerstwo Środowiska , Warszawa, 2002r.

16. Program Wykonawczy do II Polityki Ekologicznej Państwa na lata 2002-2010, Rada Ministrów, Warszawa, 2002r.

17. Bagdziński S.L. (red.) 1997. Środowisko przyrodnicze w województwie włocławskim. Włocławskie Towarzystwo Nauk; Włocławek.

18. Kleczkowski A.S., 1990, Mapa obszarów głównych zbiorników wód podziemnych (GZWP) w Polsce wymagających szczególnej ochrony, Instytut Hydrologii i Geologii Inż. AGH Kraków

19. Kondracki J., 1980, Geografia fizyczna Polski, PWN Warszawa

�	 Podstawą prawną koncepcji wyznaczenia GZWP jest Art. 98 Ustawy prawo ochrony środowiska, w którym stwierdza się, że "...wody podziemne i obszary ich zasilania podlegają ochronie, polegającej na tworzeniu obszarów ochronnych zbiorników wód ...".

