1

WÓJT GMINY LUBICZ

PROGRAM OCHRONY ŚRODOWISKA GMINY LUBICZ

na lata 2004 – 2010

z perspektywą na lata 2011 - 2020

Ocena aktualnego stanu środowiska

Toruń 2004 r.

Spis treści

31.
Wprowadzenie

2.
Ogólna charakterystyka gminy
3
3.
Położenie gminy na tle systemu obszarów chronionych
5
4.
Charakterystyka geograficzno-przyrodnicza
8
5.
Powierzchnia ziemi i surowce naturalne
9
6.
Wody powierzchniowe i podziemne
12
7.
Powietrze atmosferyczne
22
8.
Klimat akustyczny
28
9.
Promieniowanie elektromagnetyczne
33
10.
Podsumowanie
36

1. Wprowadzenie

Niniejsze opracowanie stanowi pierwszą (wstępną) część Programu ochrony środowiska gminy Lubicz. Stanowi ocenę aktualnego stanu środowiska gminy. Jako punkt odniesienia przyjęto stan na koniec 2002 roku, jednak gdy to było możliwe przedstawiono stan w roku 2003. Opracowanie zawiera charakterystykę i ocenę stanu, zasobów i zagrożeń poszczególnych komponentów środowiska geograficzno-przyrodniczego na obszarze gminy Lubicz (powiat toruński, województwo kujawsko-pomorskie). Przedstawiono ogólną charakterystykę obszaru gminy, w tym położenie na tle systemu obszarów chronionych, ocenę stanu zasobów przyrodniczych, powierzchni ziemi, surowców naturalnych, gleb, lasów, flory, fauny, wód powierzchniowych i podziemnych oraz gospodarki wodno-ściekowej, powietrza atmosferycznego, klimatu akustycznego i pól elektromagnetycznych. Przeprowadzona ocena stanu środowiska gminy stanowi podstawowy materiał wyjściowy do formułowania Programu ochrony środowiska gminy Lubicz.

2. Ogólna charakterystyka gminy

Położenie

Obszar gminy Lubicz znajduje się w północno-wschodniej części powiatu toruńskiego, bezpośrednio na wschód od miasta Torunia i przy granicy z powiatem golubsko-dobrzyńskim. Ogólna powierzchnia obszaru gminy wynosi 10603 ha. W strukturze użytkowania gruntów przeważają użytki rolne, które łącznie zajmują 7158 ha (67,5% powierzchni gminy). Lasy i grunty leśne zajmują 2067 ha, co stanowi 19,6%.

Gmina Lubicz sąsiaduje z miastem Toruń oraz gminami: Łysomice, Obrowo i Wielka Nieszawka (powiat toruński ziemski) oraz Ciechocin i Kowalewo Pomorskie (powiat golubsko-dobrzyński). Siedzibą gminy jest miejscowość Lubicz Dolny oddalona około 9 km od Torunia.

Obszar gminy odznacza się nieregularnym kształtem. Jest wydłużony na kierunku północ-południe. Pod względem fizycznogeograficznego podziału Polski J. Kondrackiego (1988) obszar gminy leży w obrębie trzech jednostek fizycznogeograficznych, tj. Kotliny Toruńskiej (południowa część gminy), Pojezierza Chełmińskiego (północno-zachodnia część) oraz Doliny Drwęcy (wschodnia część gminy).

Według podziału na regiony naturalne R. Galona, obszar gminy znajduje się w obrębie Równiny Chełmżyńskiej, Pagórków Wąbrzeskich, Doliny Środkowej i Dolnej Drwęcy oraz Wydm Toruńskich.

Pod względem hydrograficznym przeważająca część obszaru gminy znajduje się w zlewni Drwęcy, tylko zachodnia część znajduje się w zlewni Strugi Toruńskiej, a jedynie niewielkie fragmenty w południowej części gminy znajdują się w obrębie zlewni Strugi Jordan i Przyrzecza Wisły.

Najwyżej położony punkt na terenie gminy wznosi się 106,7 m n.p.m. (w rejonie wsi Gronowo), zaś najniżej położony (ujście Drwęcy do Wisły) 36,2 m n.p.m.

Pod względem administracyjnym obszar gminy dzieli się na 17 sołectw (19 wsi). W porównaniu z innymi gminami wiejskimi regionu gmina Lubicz wyróżnia się wysokim stopniem urbanizacji.

Demografia

W okresie ostatnich kilkunastu lat obserwuje się stały wzrost liczby ludności gminy Lubicz. Jest najliczniejszą pod tym względem gminą wiejską województwa kujawsko-pomorskiego. O ile na koniec 1996 r. obszar gminy zamieszkiwały 13882 osoby, to na koniec 1998 r. zwiększyła się do 14167 osób i na koniec 2002 r. do 14607 osób. Prognoza demograficzna zakłada stały wzrost liczby ludności gminy. Obecnie (wrzesień 2003 r. liczba ludności gminy przekroczyła 15000 osób. Można przewidywać, że przyrost będzie osiągał 100-150 osób rocznie. Zwiększanie się liczby ludności gminy Lubicz jest wynikiem migracji ludności na teren gminy, co jest skutkiem intensywnego rozwoju budownictwa mieszkaniowego jednorodzinnego, a nie następuje wskutek przyrostu naturalnego.

Wzrost populacji gminy przez ludność napływową może w najbliższej przyszłości zmienić strukturę wieku mieszkańców i zwiększanie się liczby ludności w wieku przedprodukcyjnym.

Układ komunikacyjny

Struktura przestrzenna sieci drogowej gminy Lubicz jest bardzo dobrze rozwinięta. Najważniejszym elementem tej sieci są drogi krajowe nr 10 i nr 15 oraz fragment planowanej autostrady A-1 z węzłem w Lubiczu. Drogi te umożliwiają skomunikowanie z Toruniem, Warszawą i Olsztynem, a w przyszłości z Trójmiastem i Śląskiem. Uzupełnienie dróg krajowych stanowią drogi wojewódzkie oraz gęsta sieć stosunkowo dobrze utrzymanych dróg powiatowych i gminnych. Przez obszar gminy przebiega dwutorowa zelektryfikowana linia kolejowa Toruń – Iława oraz jednotorowa linia drugorzędna Toruń – Sierpc.

Gospodarka

Spośród gmin powiatu toruńskiego gmina Lubicz wyróżnia się liczbą zarejestrowanych podmiotów gospodarczych, których jest ponad 1000. Ponad 90% tych podmiotów to niewielkie zakłady prywatne i spółki. Przeważają firmy usługowe i handlowe (ponad 45%). Ważną dziedziną gospodarki jest rolnictwo. Na terenie gminy funkcjonuje ponad 1000 indywidualnych gospodarstw rolnych, najwięcej w Grębocinie i Młyńcu. Prawie 60% gospodarstw produkuje na rynek. Ponad 50% gospodarstw utrzymuje się jednak głównie z działalności pozarolniczej. Część mieszkańców gminy dojeżdża do pracy do pobliskiego Torunia. W najbliższych latach należy prognozować wzrost zapotrzebowania na usługi oraz na rozwój infrastruktury technicznej i społecznej. Zwiększa się także zapotrzebowanie na usługi związane z obsługą ruchu turystycznego, w tym wypoczynku świątecznego.

3. Położenie gminy na tle systemu obszarów chronionych

Na obszarze gminy Lubicz znajdują się zarówno wielkoprzestrzenne formy ochrony krajobrazu, jak również i indywidualne formy ochrony przyrody.

Formą o najwyższej randze ochrony na terenie gminy jest rezerwat przyrody „Rzeka Drwęca”. Rezerwat został uznany Zarządzeniem Ministra Leśnictwa i Przemysłu Drzewnego z dnia 27 lipca 1961 r. (Monitor Polski nr 71, poz. 302). Ochroną objęto koryto rzeki wraz z przybrzeżnym pasem o szerokości 5 m po obu stronach rzeki. Celem uznania rezerwatu jest ochrona środowiska wodnego i ryb w nim bytujących, w szczególności pstrąga, łososia, troci i certy. Ww. rozporządzenie wprowadza na terenie rezerwatu szereg zakazów m.in. zakaz przegradzania rzeki urządzeniami uniemożliwiającymi rybom swobodny przepływ, niszczenia i usuwania oraz jakiejkolwiek eksploatacji roślinności wodnej, wycinania drzew i krzewów, wycinania trzciny, sitowia i innych roślin oraz koszenia trawy. Na terenie gminy znajduje się część rezerwatu o powierzchni 67,84 ha. Wszystkie działania w zakresie zagospodarowania brzegów rzeki (w tym dla potrzeb turystyki i rekreacji) należy uzgadniać z Wojewódzkim Konserwatorem Przyrody.

Obszary chronionego krajobrazu to wyróżniające się przyrodniczo i krajobrazowo tereny o zróżnicowanych typach ekosystemów, chronione ze względu na możliwość zaspokajania potrzeb związanych z masową turystyką i wypoczynkiem lub ze względu na istniejące bądź odtwarzane korytarze ekologiczne. Gospodarowanie na tych terenach nie podlega szczególnie rygorystycznym reżimom ochronnym.

Rozporządzeniem Nr 21/92 Wojewody Toruńskiego z dnia 10 grudnia 1992 r. (Dziennik Urzędowy Województwa Toruńskiego nr 27, poz. 178 z późniejszymi zmianami) wyznaczono obszar chronionego krajobrazu „Obszar doliny Drwęcy”. Obszar ten objął swym zasięgiem część gminy Lubicz o powierzchni 3810 ha (35,9% powierzchni gminy) w otoczeniu doliny rzeki Drwęcy i w dolinie Strugi Rychnowskiej. Gospodarowanie na tych terenach nie podlega szczególnie rygorystycznym reżimom ochronnym, jednak ww. Rozporządzenie ustala zestaw zasad gospodarowania, które należy uwzględniać w pracach planistycznych w zakresie zagospodarowania przestrzennego oraz w bieżącej działalności gospodarczej. Należy tu wymienić m.in. zakaz lokalizowania obiektów przemysłowych i rolniczych uciążliwych dla środowiska, unikanie lokalizacji obiektów z rozbudowaną infrastrukturą techniczną i komunikacyjną, maksymalne ograniczenie przekształceń powierzchni ziemi, zachowanie i pomnażanie zasobów zieleni.

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

· dąb o obwodzie 425 cm i wysokości 32 m w Lubiczu Dolnym przy zagrodzie T. Tabora,

· dąb o obwodzie 422 cm i wysokości 24 m we wsi Kopanino (leśnictwo Silno),

· dąb szypułkowy o obwodzie 500 cm i wysokości 31 m w Młyńcu na terenie gospodarstwa S. Lubańskiego,

· lipa drobnolistna o obwodzie 510 cm i wysokości 24m w parku w Jedwabnie,

· dąb o obwodzie 333 cm i wysokości 25 m w Grębocinie na terenie gospodarstwa S. Widlińskiego,

· dąb szypułkowy o obwodzie 470 cm i wysokości 21 m w Kopaninie (leśnictwo Złotoria, oddz. 41a),

· dąb o obwodzie 375 cm i wysokości 21 m w Nowej Wsi przy drodze Lubicz-Złotoria,

· dąb szypułkowy o obwodzie 355 cm i wysokości 25 m w parku w Gronówku,

· dąb szypułkowy o obwodzie 483 cm i wysokości 20 m w Kopaninie na gruncie M. Smogorzewskiego.

W stosunku do ww. drzew wprowadzono ochronę polegającą na stosowaniu zakazów i wycinania, niszczenia lub uszkadzania drzew, zrywania pączków, kwiatów, owoców i liści, zanieczyszczania terenu w pobliżu drzew, umieszczania tablic, napisów i innych znaków oraz wznoszenia budowli w pobliżu drzew.

Rozporządzeniem Nr 22/96 Wojewody Toruńskiego z dnia 28 czerwca 1996 r. w sprawie uznania za użytki ekologiczne tworów przyrody położonych na terenie gminy Lubicz (Dziennik Urzędowy Województwa Toruńskiego nr 15, poz. 88) uznano następujących 11 obiektów:

	Nr wg Rozporządzenia Wojewody Toruńskiego

	Nadleśnictwo / leśnictwo
	Oddział

leśny
	Powierzchnia

[ha]
	Opis obiektu

	U 223
	Golub/Kępa
	339 k
	1,27
	Bagno

	U224
	Golub/Gronowo
	144 t, 149 b
	8,27
	Zatorfiona rynna

	U225
	Golub/ Gronowo
	146 g
	0,48
	Zatorfiona rynna

	U226
	Golub/ Gronowo
	149 g
	1,05
	Zatorfiona rynna

	U227
	Golub/ Gronowo
	154 h
	0,88
	Zatorfiona rynna

	U228
	Golub/ Gronowo
	154 h, 160 b
	1,28
	Zatorfiona rynna

	U229
	Golub/ Gronowo
	156 h
	0,43
	Zatorfione zagłębienie

	U230
	Golub/ Gronowo
	158 h
	1,47
	Zatorfiona rynna

	U231
	Golub/ Gronowo
	159 g
	0,80
	Zatorfiona rynna

	U232
	Golub/ Gronowo
	163 f, i, 165 t
	4,09
	Zatorfiona rynna

	U 233
	Golub/ Gronowo
	163 g, 166c
	4,61
	Zatorfiona rynna

Użytki ekologiczne zostały uznane na terenach Lasów Państwowych. W stosunku do wymienionych obiektów wprowadzono następujące zakazy: zmiany stosunków wodnych, wydobywania surowców mineralnych i torfu, zbioru wszystkich dziko rosnących roślin, z wyjątkiem owoców i grzybów, stosowania środków chemicznych itp. Niezbędne jest podjęcie działań w zakresie objęcia ochroną jako użytki ekologiczne terenów cennych przyrodniczo na gruntach innych form własności.

Na terenie gminy nie utworzono dotychczas żadnych form ochrony przyrody z inicjatywy samorządu.

Na obszarze gminy Lubicz znajdują się parki podworskie w miejscowościach: Brzezinko 2,00 ha, Grębocin 1,30 ha, Gronowo 2,90 ha, Gronówko 4,50 ha, Jedwabno 4,40 ha, Lubicz Dolny 3,20 ha. Parki w Gronowie, Gronówko i Jedwabnie wpisane są do rejestru zabytków i podlegają ochronie prawnej na mocy przepisów o ochronie dóbr kultury. Parki poza znaczeniem historycznym pełnią też ważną funkcję ekologiczną wzbogacając i urozmaicając środowisko przyrodnicze, są często jedynymi enklawami zieleni na bezleśnych obszarach wysoczyzny morenowej. Ochrona parków polega na: zakazie dokonywania wszelkich zmian naruszających układ przestrzenny parku, zakazie wznoszenia na terenie parku budowli i wykonywania robót szkodliwych dla parku, niezbędnej pielęgnacji roślinności i urządzeń parkowych.

4. Charakterystyka geograficzno-przyrodnicza

W układzie jednostek podziału geograficznego Polski (J.Kondracki,1988) obszar gminy Lubicz leży w obrębie trzech mezoregionów: południowo-zachodnia część w Kotlinie Toruńskiej, północno-zachodnia część na Pojezierzu Chełmińskim, a wschodnia (największa) w Dolinie Drwęcy, na pograniczu z Pojezierzem Dobrzyńskim.

Na obszarze gminy przeważają dwa podstawowe typy ukształtowania terenu charakterystyczne dla krajobrazu młodoglacjalnego: wysoczyzna morenowa oraz doliny rzek-Wisły i Drwęcy. Wysoczyzna morenowa to przeważnie płaska lub lekko falista równina wzniesiona na wysokość ok. 85-90 m n.p.m. i zbudowana z glin oraz piasków zwałowych. Wysoczyznę urozmaicają wzniesienia pagórków morenowych w okolicy Gronowa, Gronówka oraz niewielkie zagłębienia wytopiskowe i rozcięcia rynnowe wypełnione wodą. W północno-wschodniej części gminy z wysoczyzną graniczy obszar akumulacji wodnolodowcowej w postaci szlaku sandrowego wzdłuż Strugi Rychnowskiej. Obszary wysoczyznowe oddzielone są od dolin rzecznych Wisły i Drwęcy wyraźnie zaznaczonym w krajobrazie załomem o zmiennej wysokości od 15 m w rejonie Lubicza Dolnego do 30 m w rejonie Krobi i Brzezinka. Dna dolin łagodnie obniżają się w kierunku koryt rzek Wisły i Drwęcy, przy czym występują tu charakterystyczne poziomy terasowe odpowiadające plejstoceńskim i holoceńskim poziomom akumulacji i erozji wodnolodowcowej i rzecznej. W budowie poziomów terasowych przeważają utwory piaszczyste złożone z różnoziarnistych piasków i żwirów, rzadziej występują osady materiałów pylastych. Na terasie nadzalewowej w rejonie Kopanina i Grabówca wykształciły się niewielkie formy wydmowe.

Lasy zajmują na terenie gminy powierzchnię 1973 ha, co stanowi 18,6% powierzchni ogólnej. Rozmieszczone są głównie w części południowej gminy, w rejonie Grabówca, Kopanina i Nowej Wsi oraz w części północnej, w rejonie Gronowa, Gronówka. Są to w większości lasy państwowe wchodzące w skład Nadleśnictwa Dobrzejewice i Golub-Dobrzyń. Przeważają lasy na siedliskach boru świeżego oraz boru mieszanego świeżego. W drzewostanie dominują lasy sosnowe młodszych klas wiekowych, z niewielkim udziałem gatunków liściastych: brzozy, lipy, dębu, olchy.

Klimat gminy Lubicz, podobnie jak klimat powiatu i regionu należy do typu przejściowego, charakterystycznego dla całego Niżu Polskiego. Według podziału Polski na dzielnice rolniczo-klimatyczne R.Gumińskiego (1948) Toruń i okolice położonej pomiędzy chłodną i o większych opadach dzielnicą pomorską, a suchszą i cieplejszą dzielnicą środkową. Według danych dla stacji meteorologicznej Toruń-Wrzosy, średnia z wielolecia roczna temperatura powietrza wynosi 7,6 C; najchłodniejszym miesiącem jest styczeń (-2,9 C) a najcieplejszym lipiec (17,8 C). Długość okresu wegetacyjnego, tj. ilość dni z temperaturą pow. 5 C, wynosi ok. 218 dni.

Opady atmosferyczne nie są wysokie i mieszczą się w przedziale 500 – 550 mm w skali roku. Średnie miesięczne, półroczne i roczne sumy opadów z wielolecia przedstawia poniższe zestawienie:

	I
	II
	III
	IV
	V
	VI
	VII
	VIII
	IX
	X
	XI
	XII
	Rok
	IV-IX
	X-III

	26
	22
	24
	32
	51
	71
	88
	60
	43
	36
	36
	36
	525
	345
	180

Według danych z Torunia z wielolecia 1951-1990 w skali roku najczęściej występują wiatry W (19,5%), SW (13,8%), SE (12,0%) i E (11,8%), a najrzadsze N (8,2%), NE (8,3%), S (9,1%) i NW (11,4%). Cisze atmosferyczne występują przez około 6% czasu.

Średnie roczne prędkości wiatrów według kierunków są wyrównane. Najmniejsza prędkością charakteryzują się wiatry z kierunku S (2,9 m/s), NE (3,1 m/s) i N (3,2 m/s), a największą wiatry z kierunku W (3,6 m/s).

Najmniejsze prędkości wiatrów występują w miesiącach letnich lub jesiennych, a największe wiosna (marzec – kwiecień).

5. Powierzchnia ziemi i surowce naturalne

Gleby

Na obszarze wysoczyznowym gminy pod względem genetycznym przeważają gleby brunatnoziemne i bielicowe (brunatne właściwe i wyługowane, pseudobielicowe, płowe i czarne ziemie). W części dolinnej przeważają gleby piaskowe różnych typów genetycznych, a miejscami także mady i gleby organiczne.

Na obszarze gminy przeważają grunty orne średnich i dobrych klas bonitacyjnych, tj. IV klasy (łącznie 30,9% powierzchni gruntów ornych) i klasy IIIb (27%). Należy zauważyć stosunkowo duży odsetek gruntów ornych V klasy (17,3%) i VI klasy (12,0%), co świadczy o dużych możliwościach gminy w zakresie lokalizacji inwestycji (brak bariery w postaci dużej powierzchni gruntów o wysokiej przydatności rolniczej). Kompleksy o najwyższej przydatności rolniczej zdecydowanie dominują na wysoczyźnie morenowej (w rejonie Gronowa, Brzeźna, Rogówka i Jedwabna), natomiast o niskiej przydatności rolniczej w części gminy położonej w dolinie Wisły i dolinie Drwęcy. W części dolinnej występuje ponadto zdecydowana większość użytków zielonych. Preferuje to, obok rozwoju warzywnictwa i sadownictwa na terenach wysoczyznowych, rozwój hodowli bydła i trzody chlewnej. Ogólny wskaźnik jakości rolniczej przestrzeni produkcyjnej wg IUNG Puławy obliczony na 65,2 pkt. jest nieco niższy od średniej dla województwa i zbliżony do średniej dla powiatu.

Surowce naturalne

Gmina Lubicz posiada znaczne zasoby surowców naturalnych, głównie w postaci kruszyw dla budownictwa i iłów do produkcji ceramiki budowlanej. Udokumentowane złoża kruszywa znajdują się w rejonie miejscowości Młyniec, Mierzynek i Józefowo. Łącznie udokumentowane są 32 złoża o zasobach bilansowych blisko 5,5 mln ton.

Wykaz złóż kruszywa naturalnego

	L.p.

	Nazwa złoża

	Stan

Złoża
	Nr dok archi-

Walnej
	Powierzchnia złoża

[tys. m2]
	Zasoby [tys. t]
	 Wydobycie

[tys. ton]

	
	
	
	
	
	Bilansowe
	Przemysł.
	

	1
	 Jedwabno
	
	195
	61,4
	614
	
	

	2
	 Józefowo II
	
	265
	14,4
	11
	
	

	3
	 Józefowo III
	E
	
	
	78
	78
	31

	4
	 Kaszczorek I
	
	
	
	243
	
	

	5
	 Krobia
	
	132
	53,8
	60
	
	

	6
	 Młyniec – Jedwabno II
	E
	243
	21
	281
	281
	22

	7
	 Młyniec – Jedwabno III
	E
	280
	26,1
	372
	
	21

	8
	 Młyniec – Jedwabno IV
	E
	286
	25,5
	181
	
	106

	9
	 Młyniec
	
	167
	63,7
	105
	
	

	10
	 Młyniec I
	
	226
	67,1
	19
	
	

	11
	 Młyniec IB
	
	152
	51,9
	
	
	

	12
	 Młyniec II
	
	153
	43,3
	169
	
	

	13
	 Młyniec III
	
	169
	
	681
	
	

	14
	 Młyniec IV
	
	219
	30
	66
	
	

	15
	 Młyniec IX
	
	242
	40,9
	348
	348
	

	16
	 Młyniec V
	
	225
	19
	5
	
	

	17
	 Młyniec VI
	
	232
	
	45
	
	

	18
	 Młyniec VII
	
	237
	19,9
	189
	
	

	19
	 Młyniec VIII
	
	
	
	53
	
	

	20
	 Młyniec X
	
	252
	4,2
	
	
	

	21
	 Młyniec XI
	E
	244
	80,7
	270
	270
	96

	22
	 Młyniec XII
	
	
	
	1007
	
	

	23
	 Młyniec XIV
	
	262
	30
	346
	346
	

	24
	 Młyniec XIX
	E
	
	
	204
	
	b.d.

	25
	 Młyniec XVI
	E
	282
	12,9
	46
	
	7

	26
	 Młyniec XVII
	
	288
	10,4
	27
	
	

	27
	 Młyniec XVIII
	
	291
	21,4
	117
	
	

	28
	 Młyniec XXI
	
	
	
	66
	
	

	29
	 Młyniec XXII
	E
	
	
	
	
	b.d.

	30
	 Młyniec XXIII
	E
	
	
	
	
	b.d.

	31
	 Młyniec – Jedwabno I
	
	
	
	171
	
	

	32
	 Nowa Wieś I
	
	128
	30
	219
	
	

	
	Razem:
	
	
	727,6
	5443,8
	1323,0
	

* wg inwentaryzacji złóż kopalin na terenie województwa kujawsko-pomorskiego (oprac. GEOTECHNIKA Toruń, 2002)

Na terenie gminy znajdują się także złoża surowców ilastych w Lubiczu Górnym i Grębocinie. Złoże w Grębocinie jest aktualnie eksploatowane natomiast złoże w Lubiczu jest nieczynne z uwagi na wyczerpanie zasobów. Zasoby udokumentowanych złóż surowców ilastych wynosiły dla obu złóż ok. 1,2 mln ton, obecnie ok. 0,64 mln ton.

Gospodarka odpadami

Na terenie Gminy Lubicz w roku 2002 wytworzono ogółem 3288 Mg odpadów, w tym:

· odpadów przemysłowych

1451 Mg

· odpadów komunalnych

1837 Mg

Procesom unieszkodliwiania (głównie metoda D 5 unieszkodliwienie na składowiskach odpadów innych niż niebezpieczne) poddano ogółem 2570 Mg, w tym:

· D 5 - 2480 Mg

· D 4 - 90 Mg

Procesom odzysku poddano ogółem 718 Mg odpadów.

Większość wytworzonych odpadów (ok. 75%) unieszkodliwiono na gminnym składowisku odpadów w Nowej Wsi. W związku z likwidacją tego składowiska w roku 2003, koszt unieszkodliwiania odpadów na miejskim składowisku w Toruniu, niewątpliwie wzrośnie. Aby zmniejszyć koszt wywozu i unieszkodliwiania odpadów należy podjąć pilne działania celem wdrożenia selektywnej zbiórki odpadów i odzysku surowców wtórnych.

Analiza materiałów źródłowych wykorzystanych do niniejszego opracowania wykazuje, że na terenie gminy funkcjonuje wystarczająca ilość podmiotów prowadzących działalność w zakresie: zbierania i odzysku surowców wtórnych zwłaszcza tworzyw sztucznych.

Ocenia się, że tylko 3% mieszańców gminy nie jest objęta systemem zbierania odpadów.

Prowadzoną w gminie Lubicz gospodarkę odpadami komunalnymi należy ocenić jako niewystarczającą ze względu na:

· brak zorganizowanego systemu zbiórki surowców wtórnych „u źródła”,

· brak zorganizowanego systemu zbiórki odpadów niebezpiecznych od mieszkańców gminy.

6. Wody powierzchniowe i podziemne

Zasoby wód powierzchniowych i podziemnych

Gmina Lubicz należy do obszarów stosunkowo zasobnych w wody powierzchniowe płynące. Głównym ciekiem jest rzeka Drwęca przepływająca przez gminę w odcinku dolnym i ujściowym i przyjmująca na tym odcinku kilka dopływów, w tym: Strugę Rychnowską, Jordan, Strugę Lubicką, Bywkę. Drwęca, z racji funkcji ekologicznej (rezerwat przyrody) oraz gospodarczej (źródło wody pitnej dla Torunia) jest najbardziej znaczącym elementem zasobów przyrodniczych gminy. Całkowita długość rzeki wynosi 207,2 km, a powierzchni zlewni 5363 km2. Średni przepływ w profilu ujściowym dochodzi do 30 m3/s.

Struga Rychnowska, prawoboczny dopływ uchodzi do Drwęcy w rejonie Młyńca. Jest to ciek stały o długości 13,0 km i powierzchni zlewni 49,3 km2.

Struga Lubicka jest ostatnim prawobocznym dopływem Drwęcy. Bierze początek koło cegielni w Grębocinie oddzielając się od Strugi Toruńskiej, a uchodzi do Drwęcy w Lubiczu. Długość cieku wynosi 5,0 km, przy dużym spadku wynoszącym 6,9‰.

Jordan-lewoboczny dopływ Drwęcy ma długość ok. 16 km i powierzchnię zlewni 56,5 km2. Wypływa z terenów podmokłych w okolicy wsi Zębówiec, odwadnia tereny rozległych mokradeł w okolicy wsi Obory, Kopanino i Smolniki i uchodzi do Drwęcy pomiędzy Nową Wsią i Złotorią.

Część północno-zachodnia gminy leży w zlewni Strugi Toruńskiej, a część południowo-wschodnia w zlewni Strugi Młyńskiej, w bezpośrednim przyrzeczu Wisły. Struga Młyńska z Młynówką odwadnia zasilane intensywnie wodami gruntowymi tereny terasy nadzalewowej Wisły w rejonie Silna, Grabówca. Długość cieku wynosi 11,3 km, a średni spadek 2,25‰.

W gminie Lubicz zasoby wód stojących są bardzo małe. Jedyne jezioro w Józefowie ma powierzchnię zaledwie 4,4 ha. Ponadto na terenie gminy, w części wysoczyznowej, znajduje się szereg niewielkich śródpolnych oczek wodnych wypełniających dna zagłębień wytopiskowych, a na terenach dolinnych zbiorniki hodowlane (stawy rybne) oraz zbiorniki poeksploatacyjne (m.in. w Nowej Wsi).

Na terenie gminy Lubicz z wód podziemnych największe znaczenie użytkowe posiadają poziomy wodonośne w piaszczystych utworach czwartorzędowych. Na wysoczyźnie poziomy wodonośne występują na głębokości od kilkunastu do kilkudziesięciu metrów i są najczęściej dobrze izolowane od powierzchni warstwą utworów słaboprzepuszczalnych. W dolinie Wisły i Drwęcy wody podziemne zalegają płytko i nie są izolowane w stropie utworami nieprzepuszczalnymi.

Wody występujące w piaszczysto-żwirowych utworach międzymorenowych mają charakter naporowy, natomiast w dolinach rzecznych zwierciadło ma charakter swobodny. Wydajności eksploatacyjne ujęć wód czwartorzędowych wynoszą z reguły kilkanaście – kilkadziesiąt m3/godz.

Teren gminy Lubicz znajduje się częściowo w zasięgu jednego z większych głównych zbiorników wód podziemnych (GZWP nr 141). Jest to zbiornik zlokalizowany w pradolinie Wisły, obejmujące znaczną część Kotliny Toruńskiej. Zasoby tego zbiornika oszacowane są na 84 tys. m3/dobę. Zasoby te podlegają szczególnej ochronie z uwagi na brak warstwy izolującej. Ponadto na terenie gminy eksploatowane są wody poziomu kredowego, które występują w Lubiczu.

Znaczenie użytkowe wód ze starszych utworów jest zdecydowanie mniejsze. Tym nie mniej wody trzeciorzędowe ujmowane są np. w Grębocinie, Jedwabnie, Józefowie i w Lubiczu, a kredowe w Lubiczu i Rogówku. W obrębie pradoliny Wisły zwierciadło wód kredowych ma często charakter artezyjski. Wody starszych pięter geologicznych, chociaż nawiercone na terenie gminy, nie mają znaczenia użytkowego. Są to wody solankowe.

Jakość wód

Na terenie gminy Lubicz monitoringiem wód płynących objęta jest stale rzeka Drwęca, a okresowo Struga Toruńska.

Badania z 2002 roku wykazały, że Drwęca na całej długości, w tym i na terenie gminy Lubicz, prowadziła wody pozaklasowe, o czym zadecydowała ponadnormatywna zawartość chlorofilu a. Pod względem fizykochemicznym i sanitarnym stan czystości wód spełniał wymogi III klasy. O takiej klasyfikacji zadecydowały w dolnym biegu rzeki stężenia azotynów, fosforu ogólnego i miano coli. Pozostałe wskaźniki kształtowały się na poziomie klasy I i II. Zawartość metali ciężkich, ekstraktu eterowego i pestycydów mieściła się w normach I klasy czystości.

Porównując wyniki badań z ostatnich lat obserwuje się w dolnym biegu rzeki stabilizację jakości wód Drwęcy pod względem fizykochemicznym i sanitarnym. Pogorszyła się natomiast jakość wód pod względem biologicznym, o czym świadczy przedstawiony w poniższej tabeli wzrost zawartości chlorofilu a. W latach 80. i 90. jakość wód Drwęcy nie odpowiadała normom również pod względem fizykochemicznym i bakteriologicznym.

W stosunku do pozostałego odcinka, dolny bieg Drwęcy charakteryzuje się występowaniem najlepszej jakości wód. Nie jest to bez znaczenia z uwagi na lokalizację ujęcia wody „Drwęca” w Lubiczu.

Jakość wód Drwęcy w Młyńcu (15,8 km)

	Wskaźnik
	1980
	1985
	1990
	1994
	1996
	1998
	1999
	2000
	2001
	2002

	Odczyn pH

	7,4-8,0
	7,5-8,4
	7,4-8,7
	7,4-8,4
	7,6-8,2
	7,9-8,4
	7,8-8,3
	7,0-8,3
	7,7-8,2
	8,0-8,4

	Przewodnictwo

uS/cm
	
	
	
	517
	590
	492
	525
	670
	530
	542

	Tlen rozpuszczony

mg 02/dm3
	7,7
	7,1
	7,8
	7,9
	7,7
	6,9
	4,8
	6,5
	6,5
	6,7

	BZT5

mg 02/dm3
	5,1
	4,8
	6,2
	3,9
	4,4
	3,7
	2,8
	2,9
	4,2
	4,0

	Utlenialność

mg 02/dm3
	13,8
	16,8
	10,0
	11,3
	13,0
	11,0
	12,3
	9,1
	11,4
	12,7

	ChZT - Cr

mg 02/dm3
	
	
	43,5
	28,0*
	29,5*
	23,0*
	
	
	
	

	Chlorki

mg/dm3
	36
	30
	41
	30*
	24*
	
	
	
	
	

	Siarczany

mg/dm3
	34
	53
	61
	70*
	42*
	
	
	
	
	

	Związki rozpuszczone

mg/dm3
	464
	377
	373
	391
	363
	365
	357
	337
	351
	410

	Zawiesina

mg/dm3
	75
	68
	19
	11
	14
	12
	20
	12
	11
	18

	Azot amonowy

mg N NH4/dm3
	1,15
	0,99
	2,04
	0,13
	0,25
	0,08
	0,16
	0,20
	0,25
	0,09

	Azot azotynowy

mg N NO2/dm3
	
	0,032
	
	0,028
	0,039
	0,019
	0,020
	0,041
	0,043
	0,043

	Azot azotanowy

mg N NO3/dm3
	1,05
	0,38
	1,61
	2,31
	1,25
	1,25
	2,25
	2,25
	1,5
	4,32

	Azot ogólny

mg N/dm3
	5,53
	2,38
	4,28
	3,21
	2,74
	2,55
	3,42
	3,51
	3,18
	6,34

	Fosforany

mg PO4/dm3
	0,58
	0,94
	1,00
	0,82
	0,60
	0,60
	0,76
	0,60
	0,67
	0,58

	Fosfor ogólny

mg P/dm3
	
	0,53
	0,53
	1,06
	0,38
	0,52
	0,36
	0,31
	0,30
	0,33

	Żelazo

mg/dm3
	0,45
	0,47
	
	0,76*
	1,13*
	0,45*
	0,75*
	
	
	

	Mangan

mg/dm3
	0,17
	0,45
	
	0,38*
	0,45*
	0,27*
	0,21*
	
	
	

	Cynk

mg/dm3
	
	0,010
	0,023
	0,024*
	0,015*
	
	
	
	
	

	Miedź

mg/dm3
	
	0,125
	0,009
	0,019*
	0,019*
	
	
	
	
	

	Ołów

mg/dm3
	
	0,074
	0,013
	0,012*
	0,023*
	
	
	
	
	

	Fenole lotne

mg/dm3
	0,000
	0,030*
	0,043
	0,053
	0,062*
	
	
	
	
	

	Ekstrakt eterowy

mg/dm3
	
	20,0
	45,0
	7,8
	9,0
	2,0
	0,8
	
	
	

	Miano coli

	0,0001
	0,02
	0,02
	0,004
	0,004
	0,02
	0,02
	0,02
	0,04
	0,04

	Chlorofil „a”

ug/dm3
	
	
	
	100,1*
	53,3
	13,1
	20,0
	18,5
	17,0
	51,3

Jakość wód Drwęcy w Złotorii (1,0 km)
	Wskaźnik
	1980
	1985
	1990
	1994
	1996
	1998
	1999
	2000
	2001
	2002

	Odczyn pH

	7,4-8,0
	7,5-8,4
	7,5-8,6
	7,5-8,3
	7,6-8,4
	7,7-8,4
	7,7-8,3
	7,1-8,4
	7,8-8,2
	8,0-8,4

	Przewodnictwo

uS/cm
	
	
	
	543
	585
	513
	545
	590
	570
	553

	Tlen rozpuszczony

mg 02/dm3
	8,1
	8,0
	7,5
	6,9
	7,4
	7,7
	6,2
	6,6
	6,2
	6,8

	BZT5

mg 02/dm3
	4,5
	5,6
	6,8
	5,0
	4,8
	4,2
	2,6
	3,8
	5,0
	3,8

	Utlenialność

mg 02/dm3
	15,6
	17,6
	9,5
	12,6
	13,0
	11,8
	12,9
	9,0
	11,5
	12,1

	ChZT - Cr

mg 02/dm3
	
	
	43,0
	26,0*
	26,0
	22,0*
	27,5*
	30,0*
	27,5*
	26,9*

	Chlorki

mg/dm3
	31
	29
	41
	43
	31
	19
	21
	18
	22
	24

	Siarczany

mg/dm3
	37
	44
	63
	77
	53
	45
	34
	38
	46
	42

	Związki rozpuszczone

mg/dm3
	402
	431
	495
	433
	385
	379
	432
	341
	381
	381

	Zawiesina

mg/dm3
	74
	97
	18
	33
	25
	15
	22
	18
	21
	19

	Azot amonowy

mg N NH4/dm3
	1,30
	1,09
	2,09
	0,27
	0,85
	0,16
	0,14
	0,06
	0,31
	0,57

	Azot azotynowy

mg N NO2/dm3
	
	0,031
	
	0,029
	0,052
	0,019
	0,021
	0,027
	0,046
	0,038

	Azot azotanowy

mg N NO3/dm3
	1,15
	0,67
	1,72
	3,29
	1,57
	1,7
	2,6
	2,3
	1,6
	3,79

	Azot ogólny

mg N/dm3
	5,23
	2,28
	4,37
	4,62
	3,15
	2,17
	2,10
	3,08
	3,38
	4,74

	Fosforany

mg PO4/dm3
	0,49
	0,83
	1,00
	0,81
	0,58
	0,57
	0,64
	0,71
	0,65
	0,56

	Fosfor ogólny

mg P/dm3
	
	0,44
	0,61
	0,68
	0,36
	0,42
	0,36
	0,30
	0,30
	0,30

	Żelazo

mg/dm3
	0,43
	0,69
	
	
	0,38*
	0,58*
	0,78*
	0,82*
	1,16*
	0,41*

	Mangan

mg/dm3
	0,30
	0,83
	
	
	0,83*
	0,35*
	0,40*
	0,10*
	0,16*
	0,09*

	Chrom

mg/dm3
	
	
	
	0,025*
	0,020*
	0,020*
	0,020*
	0,048*
	0,010*
	<0,01*

	Cynk

mg/dm3
	
	0,040*
	0,015
	0,022*
	0,015*
	0,005*
	0,154*
	0,017*
	0,027*
	0,02*

	Miedź

mg/dm3
	
	0,051*
	0,025
	0,023*
	0,013*
	0,014*
	0,021*
	0,009*
	0,005*
	0,011*

	Ołów

mg/dm3
	
	0,145*
	0,036
	0,011*
	0,020*
	0,015*
	0,023*
	0,019*
	0,027*
	<0,01*

	Fenole lotne

mg/dm3
	0,001
	0,001
	0,040
	0,092
	0,053
	0,032
	0,014*
	0,016*
	0,014*
	0,006*

	Ekstrakt eterowy

mg/dm3
	
	17,0
	28,0
	10,5
	6,3
	3,7
	4,3
	4,3*
	0,5*
	1,0*

	Miano coli

	0,0001
	0,004
	0,02
	0,02
	0,008
	0,02
	0,02
	0,05
	0,04
	0,04

	Chlorofil „a”

ug/dm3
	
	
	
	113,8
	66,4
	14,8
	19,8
	14,1
	18,7
	58,3

Struga Toruńska na całej długości prowadzi wody ponadnormatywnie zanieczyszczone, o czym decyduje głównie wskaźnik chlorofilu a oraz w zależności od analizowanego odcinka – wskaźniki fizykochemiczne i miano coli. Obserwuje się wyraźny wzrost zanieczyszczenia wód Strugi wraz z jej biegiem. W 2000 roku odcinek Strugi do Grębocina spełniał normy III klasy (poza chlorofilem a), a na pozostałym odcinku wody nie odpowiadały normom z uwagi na zawartość związków biogennych, natlenienie i skażenie bakteriologiczne. Pogorszenie jakości wód Strugi w dolnym biegu jest wynikiem antropopresji głównie ze strony nieskanalizowanych, intensywnie rozwijających się podmiejskich jednostek osadniczych.

Wyniki badań monitoringowych ujęcia infiltracyjnego w Jedwabnie wskazują na dość korzystna jakość wód. Dla przykładu podać można, że w 2001 roku około 40-67 % analiz kwalifikowało wody ujęcia do klasy Ib (wysokiej jakości), a pozostałe do klasy II (średniej jakości). Podobne wyniki notowano również w innych latach.

Jakość wód podziemnych na terenie gminy Lubicz, tak jak i na obszarze całego powiatu toruńskiego, wykazuje wyraźną zależność od lokalizacji studni, sposobu zagospodarowania terenu, głębokości zwierciadła wody, wieku warstwy wodonośnej oraz jej stopnia izolacyjności.

Generalnie wody piętra czwartorzędowego są średniej i niskiej jakości (II i III klasa). Najmniej korzystne wartości przyjmują stężenia żelaza i manganu, a na odkrytych terenach o intensywnym użytkowaniu rolniczym – również azotany i siarczany. Wody trzeciorzędowe są najczęściej zanieczyszczone pyłem węgla brunatnego oraz wykazują podwyższone zawartości żelaza, manganu oraz siarczanów.

Prowadzone w ostatnich latach (1999-2000) przez służby sanitarno-epidemiologiczne badania wykazały przypadki negatywnej oceny jakości wód podziemnych pod względem fizykochemicznym w wodociągu zakładowym AGROFOOD w Grabowcu i wodociągu lokalnym Wytwórni Wód Gazowanych AKWAFRUT w Złotorii. Stwierdzono tam zwiększone zawartości żelaza i manganu oraz podwyższoną mętność wody. Ponadto zanieczyszczenie bakteriologiczne wody stwierdzono w wodociągu lokalnym Unigum w Lubiczu. Przypadek ponadnormatywnej zawartości azotanów stwierdzono też w studni przydomowej w Rogówku.

Identyfikacja źródeł zanieczyszczeń

Przeprowadzone powyżej analizy wykazały, że jakość wód na terenie Gminy Lubicz jest kształtowana oddziaływaniem źródeł punktowych i obszarowych .

 Najlepiej zidentyfikowane są źródła punktowe. Choć nie można precyzyjne określić ich udziału w poziomie zanieczyszczenia zasobów wodnych omawianego terenu to charakteryzując je za pomocą parametrów liczbowych i opisowych można wskazać na skalę i zakres zagrożenia środowiska.

Źródła obszarowe to przede wszystkim oddziaływanie rolnictwa. Są to spływy niewykorzystanych nawozów mineralnych i środków ochrony roślin. To także oddziaływanie nawozów naturalnych – gnojowicy, gnojówki, obornika, w szczególności we wszystkich tych przypadkach, gdzie ich wykorzystanie odbiega od zasad określonych w ustawie o nawozach i nawożeniu i niewiele ma wspólnego z rolniczym wykorzystaniem substancji w nich zawartych. Na terenie gminy nie występują obiekty intensywnej hodowli bydła i trzody chlewnej, o obsadach ponad 2000 sztuk.

Zestawienie punktowych źródeł zanieczyszczeń wód na terenie gminy zawiera poniższa tabela. Szacuje się, że wytwarzanych jest łącznie około 3382 m3​/d ścieków, w tym ścieki sanitarne stanowią 1430 m3/d, a ścieki przemysłowe 1952 m3/d, przede wszystkim za sprawą Ujęcia wody w Lubiczu Toruńskich Wodociągów Sp. z o.o. Ogólną ilość ścieków sanitarnych ustalono teoretycznie na podstawie liczby mieszkańców i jednostkowej ilości ścieków przypadającej na mieszkańca w ilości 0,1 m3/d. Poniżej w tabeli zaprezentowano ilości wytwarzanych ścieków sanitarnych, objętych systemem kanalizacji i oczyszczaniem przed wprowadzeniem do środowiska.

	Ilość wytwarzanych ścieków sanitarnych i komunalnych [m3/d]
	Ilość ścieków objętych kanalizacją i oczyszczanych

m3/d
	%

ścieków nie objętych kanalizacją

	1430
	327
	77

Z powyższego zestawienia wynika, że około 77 % ścieków sanitarnych w skali gminy odprowadzanych jest do środowiska poza systemami kanalizacyjnymi gminy. Z pewnością pewne ilości ścieków, z obszarów położonych bliżej Torunia mogą być zbierane wozami asenizacyjnymi i ewakuowane do punktu zlewnego miejskiej oczyszczalni w Toruniu. Tym niemniej ocenia się, że stopień skanalizowania omawianego obszaru jest niski. Praktycznie funkcjonuje jedna oczyszczalnia gminna w Lubiczu z lokalną siecią kanalizacji. Obecne działanie oczyszczalni ocenia się na 5 w 6 punktowej skali ocen. Oczyszczalnia posiada niewykorzystaną przepustowość. W tej chwili rezerwa wynosi przeszło 360 m3/d. Drugą oczyszczalnią dysponuje Zespół Szkół Rolniczych w Gronowie. Pracuje ona tylko na potrzeby szkoły wraz z internatem oraz zlokalizowanego tam osiedla mieszkaniowego. Według obecnego stanu jest po modernizacji i według ostatnich pomiarów odprowadzane ścieki odpowiadają wymaganym normom. Stan ten pokazany jest w poniższym zestawieniu.

	Lokalizacja oczyszczalni
	Obszar zlewni kanalizacyjnej
	% wykorzystania przepustowości oczyszczalni
	Uwagi

	Lubicz
	Lubicz Górny, Dolny
	39
	

	Gronowo
	Osiedle przy Zespole Szkół Rolniczych
	60
	Obiekt po modernizacji

Na terenie Gminy Lubicz istotnymi przemysłowymi źródłami zanieczyszczeń wód powierzchniowych są:

· ścieki po procesie uzdatniania wód powierzchniowych odprowadzane w ilości 1950 m3/d z Ujęcia Wody w Lubiczu

· ścieki
z obróbki chemicznej metali w ilości 1,7 m3/d odprowadzane z FP Tagmet Eksport –Import Lubicz

· Przedsiębiorstwo Produkcji Rybackiej „Pstrąg”, które wykorzystuje wody rzeki Drwęcy do hodowli pstrąga tęczowego.

Rejonizacja zagrożeń i problemów

Analiza punktowych źródeł ścieków pod katem ich oddziaływania na środowisko pozwala na wskazanie obszarów i zasobów najbardziej zagrożonych. Będą to:

· Struga Lubicka na końcowym odcinku przed ujściem do Drwęcy z uwagi na potencjalne oddziaływanie Firmy Produkcyjnej TAGMET Eksport-Import w Lubiczu odprowadzającej okresowo ścieki z powierzchniowej obróbki metali zawierające metale ciężkie. W skrajnych sytuacjach awaryjnych, niekontrolowanego odprowadzania ścieków może dojść do chemicznego skażenia wód Strugi Lubickiej ze śnięciem ryb i innych organizmów wodnych włącznie. Należy także zaznaczyć potencjalnie negatywny wpływ ścieków z podwyższoną ilością zawiesiny z Ujęcia Wód Powierzchniowych Toruńskich Wodociągów sp. z o.o. (w przeszłości przypadki takie miały miejsce).

Analiza rozwiązań w zakresie systemów gospodarki ściekowej w skali gminy pozwala na wskazanie następującej rejonizacji problemów:

· Generalnie teren gminy charakteryzuje się bardzo niskim stopniem skanalizowania. Ocenia się, że około 77 % ogólnej ilości ścieków sanitarnych jest odprowadzanych do środowiska poza systemem kanalizacji. Podczas gdy nie wykorzystuje się dużej rezerwy przepustowości hydraulicznej w oczyszczalni gminnej w Lubiczu. Tworzy to potencjalne zagrożenia zanieczyszczenia ściekami sanitarnymi w pierwszej kolejności wód podziemnych pierwszego poziomu wodonośnego. Przyjmując nawet, że część ścieków jest gromadzona w zbiornikach bezodpływowych i usuwana do punktów zlewnych oczyszczalni w Lubiczu i Toruniu, uznać należy, że jest to rozwiązanie przejściowe.

· W głębszej perspektywie, szczególnie rozwoju obszaru gminy występuje deficyt systemów oczyszczania ścieków. Mierzony przepustowością, uwzględniwszy obecne możliwości urządzeń oczyszczalni gminnej w Lubiczu, deficyt ten ocenia się na 830 m3/d.

Źródła zanieczyszczenia wód powierzchniowych w gminie Lubicz

	Lp.
	miejscowość
	właściciel
	pozwolenie –

Qść [m3/d]

RLM
	wyniki

Qrzecz. [m3/d]
	odbiornik

zlewnia
	ocena pracy oczyszczalni

	
	
	użytkownik
	
	
	
	

	1.
	Gronowo
	Starostwo Powiatowe w Toruniu
	2.03.2001

OS.I.6223-84/00/2001

77,0

449
	z dn. 17.10.2002;

BZT5 – 16,76 mg/dm3

ChZT – 68,68 mg/dm3

zaw. og. – 22,0 mg/dm3

Pog – 9,52 mg/dm3

Nog – 60,15 mg/dm3
92,0
	Drwęca
	2

	
	
	Zespół Szkół w Gronowie Rolnicze Centrum Kształcenia Ustawicznego
	
	
	
	

	2.
	Lubicz
	UG w Lubiczu
	14.04.2000

OS.I/6223-14/2000

600

3500
	z dn. 17.07.2002;

BZT5 – 8,0 mg/dm3

ChZT – 39,0 mg/dm3

zaw. og. – 20,0 mg/dm3

Pog – 3,1 mg/dm3

Nog – 13,9 mg/dm3
235
	Drwęca
	5

	3.
	Lubicz
	FP TAGMET Export – Import Lubicz
	11.06.2002

OS.I.6224-4/2002

1,7

	z dn. ;

BZT5 – bd. mg/dm3

ChZT – b.d mg/dm3

zaw. og. – b.d mg/dm3

Pog – b.d mg/dm3

Nog – b.d mg/dm3

 ścieki produkcyjne
	Drwęca
	bd

	4.
	Lubicz
	TW Sp. z o.o., Ujęcie wody w Lubiczu
	19.11.2001

OS-II-X-6811/11/01

3300

	z dn. ; 20.03.2002

BZT5 – 2,2 mg/dm3

ChZT – 21 mg/dm3

zaw. og. – 0,0 mg/dm3

Pog – 0,06 mg/dm3

Nog – 2,6 mg/dm3
1950 (ścieki produkcyjne)
	Struga Lubicka

Drweca
	 3

	5.
	Lubicz
	PPR Pstrąg Sp. z o.o. w Lubiczu
	21.03.1997

OŚ-III-6210-10/97

.
	odprowadzanie wód poproduk
	Drwęca
	brak urządzeń

Ocena pracy oczyszczalni: - skala od 1 do 6

1 – zły stan tech., stałe przekroczenie

2 – zły stan tech., okresowe przekroczenie

3 – dostateczny stan tech., bez przekroczeń

4 – dobry stan tech., okresowe przekroczenia

5 – b. dobry stan tech., sporadyczne przekroczenia

6 – b. dobry stan tech., bez przekroczeń

7. Powietrze atmosferyczne

Stan zanieczyszczenia powietrza

Oceny stanu zanieczyszczenia powietrza na terenie gminy Lubicz dokonano na podstawie wyników pomiarów prowadzonych przez Wojewódzki Inspektorat Ochrony Środowiska w Bydgoszczy w latach 1996 - 2002. Dane z kampanii pomiarowych zawiera tabela.

Wyniki pomiarów imisji pasywnej SO2 i NO2 z lat 1996 - 2002 r. w gminie Lubicz

	Lp.
	Lokalizacja punktu
	stężenie średnie roczne SO2 (µg/m3)
	stężenie średnie roczne NO2 (µg/m3)

	
	
	1996r.
	1997r.
	1998r.
	1999r.
	2000/2001
	2002r.
	1996r.
	1997r.
	1998r.
	1999r.
	2000/2001
	2002r.

	1
	Brzezinko
	-
	22,0
	16,5
	17,8
	6,0
	-
	-
	14,2
	15,2
	13,4
	12,0
	-

	2
	Nowa Wieś, przy drodze do Gumowa
	22,9
	23,0
	-
	-
	-
	-
	12,9
	13,4
	-
	-
	-
	-

	3
	Nowa Wieś, blisko autostrady
	-
	-
	9,5
	15,9
	-
	3,2
	-
	-
	18,9
	23,4
	-
	18,2

	4
	Lubicz
	-
	-
	17,5
	25,2
	-
	-
	-
	-
	21,9
	21,9
	-
	-

	5
	Grębocin
	-
	-
	-
	29,1
	-
	-
	-
	-
	-
	19,6
	-
	-

2000/2001 – oznacza 12-miesięczną serię pomiarową (II półrocze 2000 r. i I półrocze 2001 r.), a 2002 – 6 miesięczną serię (II półrocze 2002 r.).

Zanieczyszczenie powietrza dwutlenkiem siarki w gminie Lubicz kształtuje się na podwyższonym poziomie na tle powiatu toruńskiego. Wiązać to należy z sąsiedztwem (na kierunku dominujących wiatrów zachodnich) miasta Torunia.

[image: image1.wmf]
Najwyższe stężenia średnie roczne dwutlenku siarki zanotowano w: Grębocinie w 1999 r. – 29,1 µg/m3 (72,8 % poziomu dopuszczalnego) i w Lubiczu w 1999 r. – 25,2 µg/m3, a najniższe w Nowej Wsi w 2002 r. – 3,2 µg/m3.

Nie zanotowano żadnego przypadku przekroczenia dopuszczalnych stężeń. Obserwacja wieloletnich wyników pomiarów SO2 wskazuje na korzystną tendencję zmian, czego dobrym przykładem są wyniki z miejscowości Brzezinko (ryc.).

[image: image2.emf]Stężenia średnie roczne SO

2

 w Brzezinku

0

5

10

15

20

25

1997 r. 1998 r. 1999 r. 2000/2001 r.

µg/m

3

[image: image3.emf]Roczny przebieg stężeń SO

2

 w Brzezinku

0

10

20

30

40

50

60

I II III IV V VI VII VIII IX X XI XII

µg/m

3

1997 r. 1998 r. 1999 r. 2000 r. 2001 r.

[image: image4.emf]Roczny przebieg stężeń SO

2

 w Nowej Wsi

0

10

20

30

40

50

60

I II III IV V VI VII VIII IX X XI XII

µg/m

3

1996 r. 1997 r. 1998 r. 1999 r. 2002 r.

[image: image5.emf]Roczny przebieg stężeń SO

2

 w Lubiczu

0

10

20

30

40

50

60

I II III IV V VI VII VIII IX X XI XII

µg/m

3

1998 r. 1999 r.

[image: image6.emf]Roczny przebieg stężeń SO

2

 w Grębocinie

0

10

20

30

40

50

60

I II III IV V VI VII VIII IX X XI XII

µg/m

3

1999 r.

W przypadku dwutlenku azotu, rejestrowane stężenia średnie roczne w latach 1996 – 2002 utrzymywały się na podobnym poziomie, nie wykazując wyraźnych tendencji zmian, co ilustruje poniższa rycina.

Nie zanotowano przekroczenia dopuszczalnego stężenia, które w latach 1996 - 1997 wynosiło 50 µg/m3, a od 1998 roku 40 µg/m3.

[image: image7.emf]Stężenia średnie roczne NO

2

 w Brzezinku

0

2

4

6

8

10

12

14

16

1997 r. 1998 r. 1999 r. 2000/2001 r.

µg/m

3

[image: image8.emf]Roczny przebieg stężeń NO

2

 w Brzezinku

0

5

10

15

20

25

30

35

40

45

I II III IV V VI VII VIII IX X XI XII

µg/m

3

1997 r. 1998 r. 1999 r. 2000 r. 2001 r.

W rocznych przebiegach stężeń miesięcznych NO2 zaznacza się dominacja sezonu zimowego nad letnim. Fakt takiej sezonowości stężeń dwutlenku azotu wskazuje na dominującą emisję tego zanieczyszczenia ze źródeł energetycznych.

[image: image9.emf]Roczny przebieg stężeń NO

2

 w Nowej Wsi

0

5

10

15

20

25

30

35

40

45

I II III IV V VI VII VIII IX X XI XII

µg/m

3

1996 r. 1997 r. 1998 r. 1999 r. 2002 r.

[image: image10.emf]Roczny przebieg stężeń NO

2

 w Lubiczu

0

5

10

15

20

25

30

35

40

45

I II III IV V VI VII VIII IX X XI XII

µg/m

3

1998 r. 1999 r.

Na szczególną uwagę zasługuje punkt pomiarowy w Nowej Wsi, zlokalizowany
w bezpośrednim sąsiedztwie autostrady A-1, a równocześnie oddalony od źródeł emisji niskiej. Dzięki wieloletnim badaniom można ocenić wpływ nowowybudowanej drogi na jakość powietrza. W Nowej Wsi stężenia średnie miesięczne NO2 z lat 1998-2001 (po uruchomieniu autostrady) wyraźnie odbiegają od analogicznych z lat poprzednich.

Natomiast w przypadku dwutlenku siarki, będącego przede wszystkim zanieczyszczeniem energetycznym nie zaobserwowano żadnej tendencji zmian związanej z nową trasą komunikacyjną – A-1.

Emisja zanieczyszczeń do powietrza atmosferycznego

Emisję substancji do powietrza na terenie gminy Lubicz ustalono następująco:

· Emisję zanieczyszczeń z działalności gospodarczej (ważniejsze podmioty korzystające ze środowiska) ustalono na podstawie:

· pozwoleń na wprowadzanie gazów i pyłów do powietrza,

· dostępnej sprawozdawczości,

· Szacunkową wielkość emisji ze spalania paliw na potrzeby mieszkańców obliczono korzystając z ogólnie stosowanych w inżynierii ochrony atmosfery metod i form obliczeniowych. Przyjęto, że na potrzeby 1 mieszkańca roczne zużycie węgla wynosi 1 Mg o przeciętnej zawartości siarki palnej 0,5% i zawartości popiołu 12%

Zastosowane oznaczenia:

· pył paliwa – wprowadzanie do powietrza pyłu z procesu energetycznego spalania paliw,

· pył technologia – wprowadzanie pyłu do powietrza z procesów technologicznych
w zakładach,

· SO2, NO2, CO paliwa – wprowadzanie dwutlenku siarki, tlenków azotu i tlenku węgla z procesów energetycznego spalania paliw,

· SO2, NO2, CO technologia – wprowadzanie dwutlenku siarki, tlenków azotu i tlenku węgla z procesów technologicznych,

· WW - wprowadzanie do powietrza węglowodorów i ich pochodnych z procesów technologicznych,

· inne - wprowadzanie do powietrza związków nieorganicznych (np. amoniak, związki metali) z procesów technologicznych.

Poniższa tabela zawiera wielkości emisji zanieczyszczeń z ważniejszych źródeł na terenie gminy.

Zestawienie wielkości odprowadzanego ładunku zanieczyszczeń do powietrza w ciągu roku w gminie Lubicz

	Lp.
	Nazwa jednostki organizacyjnej

‑ obiekt
	Wielkość emisji zanieczyszczeń

	
	
	Pył

paliwa
	Pył technologia
	SO2

paliwa
	SO2

technologia
	NOx

paliwa
	NOx

technologia
	CO

paliwa
	CO

technologia
	WW
	inne

	
	
	kg
	kg
	kg
	kg
	kg
	kg
	kg
	kg
	kg
	kg

	1
	Ujęcie wód w Lubiczu Dolnym (Toruńskie Wodociągi sp. z o.o.)
	3188
	0
	8683
	0
	1307
	0
	2966
	0
	0
	0

	2
	Kaltom sp. z o.o. Grabowiec
	209
	0
	346
	0
	581
	0
	70
	0
	0
	0

	3
	Przedsiębiorstwo „ALWO” sp. z o.o. w Złotorii
	0
	11
	0
	0
	0
	0
	0
	0
	795
	0

	4
	P>W> DYNAMIC-METAL sp. z o.o. Grębocin
	960
	0
	784
	0
	100
	0
	2205
	0
	0
	1300

	5
	Firma Produkcyjna „TAGMET” Lubicz
	71
	164
	149
	0
	203
	0
	25
	0
	1022
	0

	6
	PPH UNIGUM Lubicz
	372
	12
	867
	0
	145
	0
	4363
	0
	0
	0

	7
	ZP-H „Eko-Bryk-Bud” Józefowo
	2420
	0
	6000
	0
	1800
	0
	12000
	0
	0
	0

	8
	FPH TORPAP Lubicz
	4800
	0
	14400
	0
	4800
	0
	24000
	0
	0
	0

	9
	„Roma” sp. z o.o. Grabowiec
	240
	0
	282
	0
	389
	0
	45
	0
	2368
	0

	10.
	Młyn w Lubiczu
	12974
	6943
	5071
	0
	1243
	0
	851
	0
	0
	0

	11
	Masarnia M. Jastrzębski w Lubiczu
	2882
	10
	1444
	0
	196
	0
	5393
	100
	15
	0

	12
	PW „POLO” w Lubiczu
	4978
	0
	10680
	0
	2848
	0
	1780
	0
	0
	0

	13
	EDMAR sp. z o.o. w Grabowcu
	63
	0
	176
	0
	175
	0
	21
	0
	0
	0

	14
	Magazyn Wysokiego Składowania w Lubiczu CPP „TORUŃ-PACIFIC”
	315
	0
	882
	0
	875
	0
	105
	0
	0
	0

	15
	Zespół Szkół Rolniczych w Gronowie
	715
	0
	1657
	0
	1987
	0
	238
	0
	0
	0

	16
	Przedsiębiorstwo „ALWO” Złotoria
	0
	4
	0
	0
	0
	0
	0
	0
	99
	0

	
	Razem z głównych źródeł emisji :
	34187
	7121
	51421
	0
	16647
	
	54062
	100
	4299
	1300

	(
	Szacunkowa wielkość emisji ze spalania paliw na potrzeby mieszkańców (łącznie)
	257346
	142970
	14297
	643365
	
	

	
	RAZEM
	298654
	194391
	30944
	697527
	4299
	1300

Pod względem ludnościowym jest to największa wiejska gmina powiatu toruńskiego. Liczba zinwentaryzowanych podmiotów gospodarczych, pozostających w ewidencji służb ochrony środowiska jest największa w powiecie. Również powyższą tabelę tworzy najdłuższa lista podmiotów gospodarczych. Mimo to z analizy wyżej zaprezentowanych danych liczbowych wynika wyraźna dominacja emisji zanieczyszczeń z energetycznego spalania paliw na potrzeby ludności, głównie węgla kamiennego oraz w mniejszym stopniu oleju czy gazu. Przykładowo emisja pyłu stanowi 86 % całkowitej emisji gminy, SO2 73,5 %. Choć w skali gminy spalanie energetyczne paliw nie stanowi problemu, to lokalnie mogą występować uciążliwości szczególnie w obszarach zwartej zabudowy, gdzie odprowadzanie zanieczyszczeń do powietrza odbywa się niskimi emitorami.

Typową emisją przemysłową charakteryzują się: Przedsiębiorstwo Alwo (poz.3 tabela); Dynamic – Metal (poz.4) , Tagmet (poz.5), Roma (poz.9), Młyn (poz.10) i Masarnia (poz.11). Są to obiekty o oddziaływaniu lokalnym posiadające emisje technologiczną identyfikowaną przez najbliższe sąsiedztwo jako uciążliwą (chemiczną, złowonną, pylenie, zadymianie). Jednocześnie standardy emisyjne oraz standardy jakości powietrza atmosferycznego wokół tych podmiotów nie są naruszane. Zakłady te użytkują także posiadane kotłownie do produkcji ciepła technologicznego.

Strefą podwyższonych stężeń zanieczyszczeń komunikacyjnych w gminie mogą być pasy terenu przylegające do dróg krajowych nr 10 Szczecin – Toruń – Płońsk i nr 15 Inowrocław – Toruń – Ostróda oraz drogi wojewódzkiej nr 552 Lubicz – Grębocin – Łysomice.

Prawdopodobieństwo występowania konfliktów społecznych związanych z oddziaływaniem na stan powietrza atmosferycznego na terenie gminy Lubicz jest większe niż w innych rejonach powiatu. Z jednej strony bowiem obszar ten jest atrakcyjnym miejscem rozwoju budownictwa jednorodzinnego osób pracujących w Toruniu. Z drugiej strony bliskość Torunia uzasadnia ekonomicznie lokalizowanie małej i średniej przedsiębiorczości. Powstaje w ten sposób płaszczyzna konfliktów.

8. Klimat akustyczny

Zagrożenie hałasem na terenie gminy Lubicz związane jest jedynie z hałasem komunikacyjnym i odnosi się do pasa terenów przyległych do głównych tras drogowych. Do czynników mających wpływ na poziom emisji hałasu drogowego należą:

· natężenie ruchu,

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

· stan techniczny pojazdów,

· rodzaj i stan techniczny nawierzchni,

· organizacja ruchu drogowego,

· charakter zabudowy (zagospodarowanie) terenów otaczających.

Na terenie gminy Lubicz największe zagrożenie akustyczne powodują drogi krajowe:

· nr 10
Szczecin – Toruń – Płońsk,

· nr 15
Inowrocław – Toruń – Ostróda,

· nr 80
Lubicz – Toruń – Bydgoszcz,

· autostrada A-1 oraz droga wojewódzka

· nr 552
zjazd z autostrady A-1 – Grębocin – Łysomice.

Przeprowadzony w 2000 r. generalny pomiar ruchu wykazał, że na wszystkich wyszczególnionych drogach, na odcinkach przebiegających przez teren gminy, średni dobowy ruch (SDR) przekroczył 5 tys. pojazdów, a na drodze nr 10 i na odcinku drogi nr 15 Toruń – Grębocin przekroczył nawet 10 tys. pojazdów. Rekordowy SDR (13190 pojazdów) zanotowano na odcinku drogi nr 10 autostrada A-1 – Lubicz. W strumieniu pojazdów w/w dróg samochody ciężarowe stanowiły na poszczególnych odcinkach około 10 – 20 %, a na autostradzie A-1 37 – 42 %.

Dane literaturowe wskazują, że przy powyższych charakterystykach, dla drogi nr 10, nr 15 i nr 80 strefa zagrożenia akustycznego sięga do 70 m, a strefa uciążliwości akustycznej do 200 m. Dla pozostałych odcinków dróg (A-1 oraz 552) zasięg strefy zagrożenia akustycznego oszacować należy na około 40 m, a strefę uciążliwości akustycznej na około 160 m. Dla drogi nr 44488 Złotoria – Lubicz o średnim natężeniu ruchu 1989 poj./dobę strefę uciążliwości oszacować należy na 50 – 80 m.

Przeprowadzone przez Wojewódzki Inspektorat Ochrony Środowiska w Bydgoszczy pomiary wzdłuż wyszczególnionych wyżej dróg krajowych i drogi wojewódzkiej nr 552 wykazały bardzo niekorzystne warunki klimatu akustycznego. Analiza wyników wskazuje, że dopuszczalne normy hałasu dla terenów zabudowy mieszkaniowej, zlokalizowanych wzdłuż dróg krajowych zostały przekroczone od kilkunastu do ponad 20 dB(A). Zestawienie wyników pomiarów w Lubiczu (droga nr 10) przedstawia tabela.

Wśród analizowanych, szczególne zagrożenie akustyczne stanowi droga nr 552, pełniąca funkcje obwodnicy dla miasta Torunia. Łączy ona autostradę A-1 oraz drogi krajowe nr 1, 10 i 15. Obserwuje się tutaj zdecydowany wzrost natężenia ruchu pojazdów oraz udziału samochodów ciężarowych, zwłaszcza w godzinach wieczornych i nocnych. Rośnie też poziom hałasu. W 2002 roku zanotowano tutaj (1,0 m od drogi) równoważny poziom dźwięku LAeq w poszczególnych miesiącach od 73,2 do 84,4 dB(A), a dopuszczalna norma dla terenów zabudowy mieszkaniowej została przekroczona w odległości 1 m od drogi od 18,2 do 29,4 dB(A) oraz przy budynku mieszkalnym w Grębocinie od 17,6 do 19,3 dB(A). Zestawienie wyników pomiarów zawiera tabela.

Zestawienie wyników pomiarów hałasu na drodze wojewódzkiej nr 552 w Grębocinie

	Lp.
	Lokalizacja stanowiska
	Norma dla pory dnia (600-2200)

Leq (A) dB
	Data pomiaru

	Średnie natężenie ruchu

dla pory dnia
	Równoważny poziom dźwięku Leq (A) dB dla pory dnia
	Przekroczenia dop. normy w dB (A)

	
	
	
	
	
	stanowisko przy drodze

w odl. 1,0 m
	stanowisko przy budynku

w odl. 1,5 m
	stanowisko przy drodze

w odl. 1,0 m
	stanowisko przy budynku

w odl. 1,5 m

	1.
	Grębocin

ul. Dworcowa 4
	55
	15.05.2002

20.06.2002

09.07.2002

26.08.2002

11.09.2002
	329

431

548

619

376
	74,7

84,4

83,8

73,2

73,8
	74,2

74,3

74,1

72,6

72,9
	19,7

29,4

28,8

18,2

18,8
	19,2

19,3

19,1

17,6

17,9

Spodziewać się należy, że podobne (jak zanotowane w Grębocinie) wartości poziomu dźwięku występują również na pozostałych odcinkach drogi nr 552.

Wyniki pomiarów na odcinku autostrady A-1 wskazują, że przy natężeniu ruchu około 400 – 500 pojazdów na godzinę udział pojazdów ciężarowych w strumieniu ruchu jest bardzo wysoki i wynosi około 30 – 40 %. Wysoki jest również poziom hałasu, który w 2002 roku osiągnął LAeq od 74,1 dB w Czerniewicach do 78,8 dB na moście przez Drwęcę i 79,1 dB na moście przez Wisłę. W tym samym czasie w Lubiczu zanotowano: 75,0 – 75,1 dB, w Złotorii – 76,1 dB, a w Nowej Wsi – 78,1 dB.

Zestawienie wyników pomiaru hałasu na drodze krajowej nr 10 w Lubiczu

	Lp.
	dzień /

 miesiąc

/ rok
	Przedział czasu
	Ulica / droga
	Obiekt w zasięgu oddziały-wania źródła hałasu w m
	Rodzaj nawierzchni
	Ograni-czenia prędko-ści
	Natężenie ruchu

poj./godz.
	Poziom hałasu

w dB(A) w odległości 1,0 m od ulicy
	 Poziom hałasu

w dB(A) w odległości 1,5 m od budynku
	Równoważny poziom dźwięku Leq dB(A) dla pory dnia

	
	
	
	
	
	
	
	oso-bowe
	cięża-rowe
	auto-

busy
	cią-gniki
	moto-

cykle
	suma
	 Leq
	 L min
	Leq
	 L min
	przy ulicy
	przy budynku

	1.
	wtorek / maj 2001
	6 –12
	ul. Warszawska 21
	8,0
	Asfalt o nierównej nawierzchni z głębokimi koleinami

	90 km/h
	504
	144
	-
	6
	-
	654
	77,0
	46,6
	73,1
	(40
	76,5
	72,5

	2.
	
	12 - 17
	
	
	
	
	672
	114
	6
	-
	-
	792
	76,1
	46,8
	72,1
	(40
	
	

	3.
	
	17 - 22
	
	
	
	
	462
	120
	6
	-
	-
	588
	76,1
	53,6
	72,1
	(40
	
	

	4.
	środa

/ czerwiec

2001
	6 – 12
	
	
	
	
	720
	114
	18
	6
	-
	858
	76,5
	51,7
	72,0
	(40
	75,7
	71,6

	5.
	
	12 - 17
	
	
	
	
	678
	60
	6
	-
	6
	750
	74,4
	47,2
	70,8
	(40
	
	

	6.
	
	17 - 22
	
	
	
	
	816
	66
	12
	6
	-
	900
	75,9
	46,6
	71,7
	(40
	
	

	7.
	czwartek

/ lipiec 2001
	6 – 12
	
	
	
	
	744
	102
	24
	6
	-
	876
	75,8
	53,7
	72,2
	(40
	76,0
	72,5

	8.
	
	12 - 17
	
	
	
	
	852
	102
	12
	-
	6
	972
	76,0
	50,5
	72,4
	52,5
	
	

	9.
	
	17 - 22
	
	
	
	
	636
	84
	6
	-
	-
	726
	76,1
	51,0
	72,9
	(40
	
	

	10.
	piątek

/ sierpień 2001
	6 – 12
	
	
	
	
	672
	84
	6
	-
	-
	762
	75,6
	51,4
	71,9
	(40
	75,4
	71,0

	11.
	
	12 - 17
	
	
	
	
	810
	102
	-
	6
	-
	918
	75,6
	47,8
	70,5
	(40
	
	

	12.
	
	17 - 22
	
	
	
	
	720
	96
	6
	-
	-
	822
	75,1
	47,2
	70,3
	(40
	
	

	13.
	pon.

wrzesień 2001
	6 – 12
	
	
	
	
	564
	54
	36
	-
	-
	654
	75,4
	52,3
	72,0
	(40
	75,8
	72,3

	14.
	
	12 - 17
	
	
	
	
	738
	114
	-
	-
	-
	852
	76,1
	53,6
	72,6
	(40
	
	

	15.
	
	17 - 22
	
	
	
	
	570
	114
	-
	-
	-
	684
	75,9
	55,1
	72,4
	49,3
	
	

Badania otoczenia akustycznego autostrady wskazują, że poziom dźwięku wzrósł w stosunku do wartości „tłowych” (z okresu przed uruchomieniem drogi) o około 35 dB. Skala tego wzrostu zmienia się w zależności od charakteru otoczenia drogi. Obserwuje się dużą skuteczność „wykopów” i znaczną lasów w ekranowaniu hałasu emitowanego z autostrady. Jak wynika z badań aktualny zasięg uciążliwości akustycznej autostrady w najbardziej niekorzystnych sytuacjach topograficznych sięga do 100 m. W strefie tej na terenie gminy nie występują tereny zwartej zabudowy mieszkaniowej.

Na terenie gminy Lubicz do miejscowości zagrożonych hałasem drogowym należą: w stopniu bardzo dużym Grębocin oraz w stopniu dużym Lubicz.

Przez teren gminy Lubicz przebiega też odcinek linii kolejowej Toruń – Sierpc. W ostatnich latach obserwuje się spadek ilości i długości składów pociągów. Dla powyższej linii o ruchu do 20 składów pociągów na dobę strefa uciążliwości akustycznej określona izofoną 60 dB (A) dla pory dziennej i 50 dB (A) dla pory nocnej sięga odpowiednio do 50 i do 150 m od osi torowiska. W tym zasięgu (poza wsią Lubicz) na terenie gminy nie występują tereny zwartej zabudowy mieszkaniowej. Linia kolejowa Toruń – Olsztyn przecina północne obrzeża terenu gminy, poza obszarami zabudowy mieszkaniowej.

W stosunku do skali problemu jakim jest hałas komunikacyjny hałas przemysłowy jest marginesem. Hałas przemysłowy swym zasięgiem obejmuje z reguły znacznie mniejszy obszar i liczbę ludności narażoną na jego oddziaływanie. Stanowić może jednak znaczne uciążliwości. Szczególnie wszędzie tam, gdzie występuje styk zabudowy przemysłowej z zabudową mieszkaniową. Hałas ten jest bardziej zróżnicowany od hałasu komunikacyjnego ze względu na różnorodność źródeł znajdujących się na terenie podmiotów gospodarczych. Źródłami są instalacje przemysłowe, sieci i urządzenia energetyczne, ale także prowadzona działalność gastronomiczno–rozrywkowa.

Poniższe zestawienie zawiera podmioty gospodarcze, które obecnie są aktywnym źródłem uciążliwości hałasu na terenie gminy.

	Lp.
	miejscowość
	nazwa zakładu
	źródła hałasu
	Wielkość przekroczeń

	
	
	
	
	dzień
	noc

	1.
	Lubicz
	WAS Wietmarscher Polska

Sp. zoo
	wentylacja komory lakierniczej
	~ 8,3 dB[A]
	—

	2.
	Złotoria
	Przetwórstwo Tworzyw Sztucznych PLAST MED
	urządzenia do przerobu tworzyw
	~ 8,6 dB[A]
	—

Są to źródła o lokalnym oddziaływaniu obejmującym najbliższe sąsiedztwo. Innych źródeł ponadnormatywnej emisji hałasu nie zidentyfikowano.

9. Promieniowanie elektromagnetyczne

Charakterystyka oddziaływania promieniowania na organizmy żywe.

Nowym czynnikiem występującym w środowisku naturalnym jest pole elektromagnetyczne (PEM) wytwarzane sztucznie. Pola te, a zwłaszcza tzw. smog elektromagnetyczny, stają się jednym z najbardziej powszechnych zjawisk towarzyszących człowiekowi. Pole elektromagnetyczne jest wytwarzane praktycznie przez powszechne urządzenia używane bezpośrednio przez człowieka (telefony komórkowe, golarki, pralki, kuchenki mikrofalowe) jak również przez instalacje służące do komunikacji za pomocą fal (stacje telefonii komórkowej, anteny radiowo-telewizyjne, stacje radarowe, radiolinie itp.).

Wpływ tego promieniowania na organizmy żywe wzbudził zainteresowanie dopiero na przełomie lat 40-tych i 50-tych XX w., kiedy to wykazano destrukcyjny wpływ elektromagnetycznych promieni jonizujących na życie na Ziemi.

Szkodliwość fal elektromagnetycznych zależy od ich częstotliwości i dotyczy zarówno fal ultrakrótkich (UV) jak i najdłuższych. Od zakresu częstotliwości pola elektromagnetycznego zależy na ogół tylko poziom reakcji biologicznej, związany przede wszystkim z głębokością wnikania energii promieniowania do tkanek. Bardzo ważnym czynnikiem decydującym o szkodliwości pola elektromagnetycznego jest jego natężenie oraz czas narażenia, bowiem działanie pola elektromagnetycznego wykazuje cechy kumulacji.

Jak obecnie wiadomo, oddziaływanie biologiczne PEM na człowieka jest bardzo różnorodne i wiąże się z efektem termicznym i nietermicznym. W pracach doświadczalnych na zwierzętach i w badaniach na ludziach wykazano, że promieniowanie elektromagnetyczne wpływa na przebieg wielu procesów biologicznych, także wówczas gdy natężenia PEM są znacznie niższe od dolnej granicy efektu termicznego (tj. poniżej 10 mW/cm2). Przejawy tego działania określane jako efekt nietermiczny PEM występują dla całego zakresu częstotliwości promieniowania niejonizującego. Efekty nietermiczne mogą naruszać prawidłowy przebieg własnych procesów elektromagnetycznych wewnątrz komórki, tkanki czy narządu, chroniących ustrój przed niekorzystnymi czynnikami środowiskowymi. Wskutek tego w wymienionych strukturach biologicznych mogą powstać różne zaburzenia przemian chemicznych i reakcji enzymatycznych, pociągające za sobą określone efekty biologiczne.

Identyfikacja i charakterystyka źródeł promieniowania elektromagnetycznego na terenie gminy.

Głównymi źródłami promieniowania elektromagnetycznego w dolnym paśmie wysokich częstotliwości (0,1-300 MHz) są liczne urządzenia radiokomunikacyjne, takie jak:

· nadajniki radiowe,

· nadajniki telewizyjne,

· radiotelefony,

· stacje przekaźnikowe,

· rozmaite techniczne urządzenia przemysłowe,

· urządzenia medyczne.

Postęp technik mikrofalowych oraz rozwój sieci bezprzewodowych powodują, iż lawinowo wzrasta ilość nowych źródeł niejonizującego promieniowania elektromagnetycznego, co pociąga za sobą zwiększenia mocy wypromieniowanej i automatycznie pogorszenie warunków środowiska naturalnego. Sytuacja ta spowodowała, iż w trosce o zdrowie człowieka, wprowadzono normy i ograniczenia dotyczące lokalizacji i użytkowania emisji promieniowania elektromagnetycznego. Zgodnie z zapisami zawartymi w ustawie - Prawo Ochrony Środowiska, pewne ograniczenia i obowiązki inwestorów dotyczą instalacji z których emitowane są pola elektromagnetyczne z następujących instalacji:

· linii i stacji elektroenergetycznych o napięciu znamionowym 110 kV lub wyższym,

· instalacji radiokomunikacyjnych, radionawigacyjnych i radiolokacyjnych, których równoważna moc promieniowana izotropowo jest równa 15 W lub wyższa, emitujących pola elektromagnetyczne o częstotliwościach od 0,03 MHz do 300.000 MHz

Stąd w niniejszym opracowaniu w zakresie promieniowania elektromagnetycznego uwzględniono:

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

· stacje bazowe telefonii komórkowej.

Inne instalacje, które odpowiadałyby kwalifikacji przedstawionej wyżej (np. anteny radiowe), na terenie gminy nie występują.

Największe kontrowersje w społeczeństwie wzbudzają inwestycje związane z lokalizacją stacji bazowych telefonii komórkowej. Stąd przedstawiono podstawowe zagadnienia związane tego rodzaju instalacjami. Operatorzy sieci telefonii komórkowej działający na terenie kraju (POLKOMTEL SA, PTK [image: image11.emf]Roczny przebieg stężeń NO

2

 w Grębocinie

0

5

10

15

20

25

30

35

40

45

I II III IV V VI VII VIII IX X XI XII

µg/m

3

1999 r.

„Centertel” sp. z o.o., PTC sp. z o.o.) dążą do równomiernego pokrycia terenu stacjami bazowymi. Celem jest uzyskanie jak najlepszej komunikacji. Jak wynika z badań naukowych, ale również analiz dokumentacji sporządzanych na etapie lokalizacji i budowy - stacje bazowe telefonii komórkowej, przy prawidłowym zainstalowaniu i wprowadzeniu zabezpieczeń związanych z dostępem do anten, charakteryzują się bardzo małymi natężeniami pól elektromagnetycznych (EM).

Wynika to z konstrukcji stacji bazowych. Zazwyczaj stosuje się anteny kierunkowe, emitujące pole EM "przed siebie" a nie dookoła. Emisja dookólna mogłaby spowodować przekroczenia dopuszczalnych norm oraz jest zwykłą strata energii. Anteny stacji bazowych instalowane są na wysokich wspornikach, tworząc w ten sposób strefy ochronne (patrz rysunek). Anteny montowane są głównie w specjalnie do tego przeznaczonych wieżach. Przykładowo można podać, że bezpośrednio pod wieżą o wysokości 40 m, na której zainstalowano 3 zestawy anten (trzy sektory) maksymalna gęstość mocy emitowanej przez wszystkie trzy anteny (co możliwe jest tylko w teorii) wynosi 0,1 mW/m2 (0,0000001 W/m2), a więc jakikolwiek wpływ tego pola na środowisko pod antenami jest całkowicie pomijalny.

Ważną informacją jest, iż moc pracy stacji bazowej jak też moc telefonów ruchomych zależna jest od odległości, jaka dzieli, zalogowanego w danym momencie użytkownika prowadzącego rozmowę, oraz od ilości tych użytkowników. Stąd, paradoksalnie, im gęstsza sieć stacji bazowych telefonii komórkowej - tym ich wpływ na środowisko mniejszy.

Na terenie gminy występują następujące instalacje:

Stacje elektro-energetyczne o napięciu 110 kV (na terenie powiatu nie występują stacje o wyższym napięciu):

· 2 stacje elektroenergetyczne 110kV należące do Toruńskich Wodociągów sp. z o.o. (na trenie ujęcia wody)

Stacje bazowe telefonii komórkowej:

· właściciel: PTK Centertel sp. z o.o. - wieża, Lubicz dz. nr geod 17/10

· właściciel: PTK Centertel sp. z o.o. - wieża, Lubicz na terenie miejskiego ujęcia wody powierzchniowej,

· właściciel: PTK Centertel sp. z o.o. - wieża, Złotoria ul. Pomorska 9

· właściciel: Polkomtel S.A. - wieża, Lubicz ul. Grębocka 39

Przebieg linii elektroenergetycznych przedstawiono na mapie stanu środowiska.

Rejonizacja zagrożeń

Z danych Państwowego Wojewódzkiego Inspektora Sanitarnego wynika, że pomiary natężeń pól elektromagnetycznych prowadzone na terenie gminy nie wykazują przekroczeń wartości dopuszczalnych dla środowiska.

10. Podsumowanie

Przeprowadzona ocena stanu środowiska i identyfikacja problemów ekologicznych gminy Lubicz będzie podstawowym materiałem wyjściowym do sporządzenia Programu ochrony środowiska gminy. Wydaje się, że podstawowymi działaniami kierunkowymi w zakresie ochrony środowiska na obszarze gminy powinny być: poprawa sytuacji w zakresie gospodarki wodno-ściekowej, poprawa jakości powietrza atmosferycznego i klimatu akustycznego oraz ochrona wód powierzchniowych przed zanieczyszczeniami ze źródeł punktowych i obszarowych.

� EMBED CorelDraw.Graphic.7 ��� telefonii komórkowej

� Z uwagi na brak danych - w opracowaniu pominięto wojskowe anteny radiowo-nawigacyjne.

PAGE
2

_1129373575.unknown

