	ABRYS Technika Sp. z o.o. 
	Program Ochrony Środowiska 

dla Gminy Inowrocław


III INFRASTRUKTURA GMINY

3.1 Gospodarka wodno - ściekowa

W Prawie Ochrony Środowiska, Programie Wykonawczym oraz w wytycznych określono wyraźnie, że programy ochrony środow0iska weryfikowane muszą być, podobnie jak polityka ekologiczna państwa co 4 lata. Dziedzina „ochrona wód” winna obejmować działania perspektywiczne w ujęciu wieloletnim, a okresy 4 letnie traktowane winny być wyłącznie jako sprawozdawcze i weryfikacyjne. Szczególnie dotyczy to limitów gospodarowania wodami. Nadmierne przewymiarowanie w tej dziedzinie prowadzi do ponoszenia nieuzasadnionych kosztów. Gmina Inowrocław nie posiada dużych zasobów wodnych, stąd szczególna konieczność w prawidłowej analizie stanu, zasobów i potrzeb ludności gminy w tym zakresie. Dla utrzymania wysokich standardów obsługi ludności ważny jest równomierny przyrost zarówno sieci wodociągowej jaki i kanalizacyjnej.

Podstawowym celem niniejszego opracowania w części ochrona wód (prócz wiedzy o wodociagach i kanalizacji) dla władz gminy jest przedstawienie niezbędnych celów ochrony zasobów wodnych, określenie adresatów programu i możliwości kontrolnych w niezbędnym zakresie. Gmina posiada szczegółowy program gospodarki ściekowej wykonany w 2001 roku, który stanowi przedłożenie danych o zakresie rzeczowym i kosztowym przyszłych inwestycji gospodarki wodno-ściekowej. W praktyce ułatwia to koordynację inwestycyjną dziedzin ochrony środowiska wszystkich podmiotów prawnych i fizycznych niezależnie od form własności obszaru, którego dziedzina ochrony dotyczy. Zawarte w sporządzonym Programie, a także w niniejszym opracowaniu informacje umożliwiają sporządzanie wniosków o wydanie warunków zabudowy, planowanie budżetów rocznych, występowanie z wnioskami o kredyty, dofinansowanie itp. Istotnym aspektem jest również możliwość podjęcia działań prawnych dotyczących procesu wywłaszczenia (wykupu) terenów potrzebnych do realizacji inwestycji.

Istotną wskazówką zasadności zainteresowania problematyką ochrony wód jest „Lista  przedsięwzięć priorytetowych” WFOŚiGW w Toruniu na rok 2004. Na podstawie art. 414 ust. 3 pkt 2 ustawy Prawo ochrony środowiska z późniejszymi zmianami) w związku z art. 409 prawa ochrony środowiska oraz na podstawie Polityki ekologicznej państwa, Strategii rozwoju województwa kujawsko-pomorskiego i Polityki ekologicznej województwa kujawsko-pomorskiego Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Toruniu w roku 2004 będzie udzielał pomocy na przedsięwzięcia z zakresu ochrony środowiska i gospodarki wodnej dla realizacji zasady zrównoważonego rozwoju w województwie kujawsko-pomorskim ze szczególnym uwzględnieniem określonych poniżej priorytetów.

I. PRIORYTETY OGÓLNE 

1. Wspieranie zadań, które objęte zostały dofinansowaniem ze środków pomocowych Unii Europejskiej, Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej oraz EkoFunduszu. 

2. Wspomaganie realizacji programów ochrony środowiska ze szczególnym uwzględnieniem programów o zasięgu ponad gminnym. 

II. PRIORYTETY DZIEDZINOWE OCHRONA WÓD I GOSPODARKA WODNA

Dofinansowywanie zadań obejmujących:

1. Dociążenie oczyszczalni ścieków. 

2. Ograniczanie zanieczyszczeń obszarowych. 

3. Ograniczanie zużycia wody w procesach technologicznych. 

3.1.1. Bilans wodno ściekowy

Działające w kraju w układzie zlewniowym Regionalne Zarządy Gospodarki Wodnej (RZGW) prowadzą prace dotyczące warunków korzystania z wód dorzeczy oraz bilansów wodno-gospodarczych dorzeczy. Należą one do podstawowych instrumentów zarządzania wodą w zlewniach rzek i obszarach wodonośnych. Dopiero połączenie zasobów, zużycia i zasad ochrony może tworzyć właściwą gospodarkę wodną i ściekową. W postępowaniach wodnoprawnych nieodzowny jest udział przedstawicieli RZGW. 

Korzystanie z wód polega na ich używaniu dla potrzeb ludności i gospodarki narodowej i nie może powodować marnotrawstwa wody ani wyrządzać szkód (art. 31 ust. 1 i 2 prawa wodnego). Wody podziemne wykorzystuje się przede wszystkim do zaopatrzenia ludności w wodę przeznaczoną do spożycia oraz na cele  socjalno-bytowe, a także na potrzeby produkcji artykułów żywnościowych oraz farmaceutycznych. (art. 32 ust. 1 i 2 pr. wód). 

Podstawę do sporządzenia wstępnego bilansu ścieków ogólnych powstających stanowią zestawienia o poborze wody. Zwracamy uwagę, że rzeczywiste bilanse wody i ścieków wykonuje się na poziomie gminy, a dopiero na poziomie powiatu następuje kompilacja. Uzgodnienie na poziomie powiatu wytycznych pozwala inwestorom na szczeblu gminnym przyjmować założenia do wykonywanych oczyszczalni. Teoretycznie założenia te winny być spójne dla całego powiatu z uwagi na możliwość ujęcia problematyki neutralizacji ścieków w układzie zlewniowym a nie administracyjnym. Pozwoli to na efektywne wykorzystanie istniejących urządzeń do neutralizacji ścieków z korzyścią dla społeczeństwa gminy. W powiatowym programie ochrony środowiska nie określono takich założeń  O ile można zgadzać się z zaleceniem ograniczenia zużycia wody w procesach technologicznych różnych zakładów pracy, o tyle w przypadku terenów rolniczych jest to niewykonalne.

W gminie Inowrocław zakładem zużywającym największą ilość wody jest kopalnia soli. Wg niepotwierdzonych danych zużycie wody przez kopalnię jest na poziomie od 38 100 do 80.000 m3/dobę. Trudno jednak domniemywać, że kopalnia zmieni technologię wydobywania soli. W rolnictwie można propagować wykorzystywanie szersze deszczówki do celów agrarnych

Na podstawie danych zawartych w dokumentach gminnych można przyjąć dla okresu perspektywicznego 25 letniego, utrzymanie liczby mieszkańców na poziomie stałym. Być może nastąpi aktywizacja turystyczna w gminie. Również dlatego należy domniemywać rozwój obszarów rezydencjalnych. Gmina prowadzi dalekowzroczną politykę gospodarczą (podatkową). Mieszkańcy Inowrocławia o ponadprzeciętnych zarobkach coraz chętniej poszukiwać będą terenów poza granicami miasta. Będzie to miało proste przełożenia na gospodarkę wodą do celów spożywczych, wykorzystaniem gospodarczym wód opadowych i racjonalną gospodarką wodami powierzchniowymi.

Dla sporządzenia bilansów można przyjmować różną metodologię. Wieloletnie doświadczenie i badania prowadzone w Instytucie Inżynierii Środowiska Politechniki Poznańskiej oraz Instytucie Budownictwa Rolniczego Akademii Rolniczej we Wrocławiu, (innych ośrodkach akademickich) potwierdzają dosyć dużą rozpiętość w zużyciu wody na statystycznego mieszkańca. W dużej mierze zależne to jest od wyposażenia mieszkań           w urządzenia wodne oraz świadomości ekologicznej mieszkańców. Wprawdzie wszystkie wytyczne zawarte zostały z posiadanym przez gminę programie gospodarki wodnej i ściekowej ale pozwalamy sobie je przypomnieć na potrzeby użytkowników niniejszego programu.

	Literaturowe zestawienie średniodobowego zużycia wody na jedną osobę 
	T a b e l a  6

	Czynności
	Perspektywiczne
	Zwykłe dla 150 dm3
	Oszczędne

	
	dm3
	%
	dm3
	%
	dm3

	Higiena
	70
	35
	52
	35
	35

	Posiłki
	6
	3
	4
	3
	6

	Pranie
	24
	12
	20
	14
	19

	Sprzątanie
	20
	10
	15
	10
	5 - 8

	Ogród
	6
	3
	4
	3
	6

	Samochód
	4
	2
	3
	2
	2

	Spłukiwanie toalety
	70
	35
	52
	35
	35

	Razem
	200
	100
	150
	100
	108 - 113


W przypadku mieszkańców Gminy Inowrocław zasadne będzie stosowanie w opracowaniach norm „oszczędnych”. Podstawą są dane o sprzedaży wody  w 2002 roku  Biorąc pod uwagę część mieszkańców zaopatrywanych z ujęć miejskich, wielkość jednostkowa jest nie mniejsza niż 102 dm3/osobę/dzień Zwracamy uwagę, że wymienione wartości zwykle dotyczą grupy osób o wyższych dochodach. Wielkości podane w tabeli zmieniają się jednak w zależności od ilości osób w danym gospodarstwie domowym. Do wyliczeń projektowych przyjmuje się wyłącznie osoby stale przebywające (zamieszkałe) w danym gospodarstwie, bez osób okazjonalnych. Do obliczenia obciążenia hydraulicznego kolektorów kanalizacyjnych, przepustowości indywidualnych systemów neutralizacji ścieków oraz potrzebnej objętości czynnej zbiorników do gromadzenia ścieków należy przyjąć wielkości średniodobowego zużycia wody na jedną osobę w kontekście dobowej objętości ścieków w gospodarstwach indywidualnych weryfikowane o pełną analizę poboru wody z rozdziałem na cele socjalne i agralne oraz ujęcia z sieci i z własnego źródła.

	Dobowa objętość ścieków w gospodarstwach indywidualnych 
	T a b e l a  7

	Liczba mieszkańców
	Ilość minimalna

[m3]
	Ilość  średnia

[m3]
	Ilość maksymalna [m3]

	2
	0,20
	0,27
	0,34

	3
	0,28
	0,38
	0,48

	4
	0,35
	0,47
	0,60

	5
	0,40
	0,55
	0,70

	6
	0,45
	0,61
	0,78

	7
	0,49
	0,66
	0,84

	8
	0,53
	0,70
	0,88


Na podstawie badań przeprowadzonych w wymienionych uczelniach w latach 1994 i 1995 średnie zużycie wody w zagrodzie wiejskiej zamieszkałej przez 6÷8 osób wynosiło 371÷548 dm3 (0,371÷0,548 m3), a maksymalnie 1221÷2800 dm3 (1,221÷2,800 m3 dziennie). Przyjmuje się również, że na 100 dni przekroczenia normatywne dotyczą ok. 15 dni, co oznacza średnio 3 dni w ciągu 2 tygodni.

W wytycznych projektowych dla rozproszonych terenów zurbanizowanych przyjmuje się następujące zużycie wody i równoważną ilość ścieków określanych jako Równoważna Liczba Mieszkańców RLM.

Bilans ścieków bytowo - gospodarczych od mieszkańców dla projektu budowlanego (i na potrzeby takiego opracowania stanowiącego zgodnie z definicją część programową projektu), zgodnie z wytycznymi, sporządza się w oparciu o wskaźniki jednostkowe ilości ścieków

gj = 80 dm3/Mk x  d 

- dla mieszkańców nie podłączonych do kanalizacji sanitarnej, na potrzeby obliczania zdolności technologicznych zbiorników, stacji zlewnych i taboru asenizacyjnego.

gj = 90 ÷ 100 dm3/Mk x  d 

- dla mieszkańców podłączonych do kanalizacji sanitarnej w I etapie w w chwili obecnej

gj = 130 ÷ 150 dm3/ Mk x  d 

- dla mieszkańców podłączonych do kanalizacji sanitarnej  w okresie perspektywicznym 25 letnim


Bilans ścieków bytowo - socjalnych z zakładów pracy i obiektów użyteczności publicznej określono przyjmując dane z zawartej na stronie poprzedniej tabeli. 

gj = 30 dm3/Prac x d - urzędy , zakłady pracy

gj = 20 dm3/Ucz x d – szkoły

gj = 75 dm3/dziecko x d – przedszkola

Przyjmuje się następujące współczynniki nierównomierności spływu ścieków:

Nd = 1,1 - nierównomierności dobowej

Nd = 3,0 - nierównomierności godzinowej

Przepływ średni dobowy:

Qdśr = Ljo x gj x 10-3          [m3/d]

gdzie: 
Ljo - liczba jednostek odniesienia

Przepływ maksymalny dobowy:

Q dmax = Nd x Qdśr      [m3/d]

Przepływ średni godzinowy:

Qhśr = Qdśr/T                 [m3/d]

gdzie: 

T (h) - czas spływu ścieków

Przepływ max godzinowy:

Qhmax = Nd x Nh x Qhśr     m3/h


Bilans wód infiltracyjnych dopływających kanalizacją sanitarną do oczyszczalni ścieków określono przy założeniu, że stanowi on 10 % przepływu średniego dobowego ścieków.


Przepływy charakterystyczne wód infiltracyjnych określa się przyjmując następujące współczynniki nierównomierności spływu:

Nd = 1,0 - nierównomierności dobowej

Nh = 1,0 - nierównomierności godzinowej

	Ilość ścieków dla budynków w odniesieniu do liczby równoważnych mieszkańców (RLM)                                                                         
	T a b e l a  8

	Lp
	Rodzaj obiektu
	Ilość ścieków w odniesieniu 

do RLM
	Ilość ścieków

w dm3/d

	1
	Budynek mieszkalny (na 1 mieszkańca – 1 RLM)
	1
	160

	2
	Szkoła z internatem i stołówką (na 1 ucznia)
	1
	160

	3
	Szkoła ze stołówką bez internatu (na 1 ucznia)
	0.17 - 0.4
	25 - 60

	4
	Szkoła bez stołówki, biuro, sklep
(na użytkownika)
	0.12 - 0.18
	20 - 30

	5
	Przedszkole (na 1 dziecko)
	0.55
	75

	6
	Żłobek (1 dziecko)
	0.95
	150

	7
	Przychodnia lekarska bez wodolecznictwa 

(na 1 pacjenta)
	0.12
	20

	8
	Apteka (na 1 pracownika)
	0.6
	100

	9
	Hotel z restauracją 
(na 1 pokój)
	2
	400

	10
	Hotel bez restauracji (na 1 pokój)
	1
	160

	11
	Motel 
(na 1 łóżko)
	1.25 - 1.87
	200 - 300

	12
	Bar (na 1 miejsce)
	1.25 - 2.18
	200 - 350

	13
	Kawiarnia (na 1 miejsce)
	0.4
	66

	14
	Szpital, klinika (na 1 łóżko)
	3
	500 - 700

	15
	Dom opieki społecznej (dziecka, rencisty)

(na 1 mieszkańca) 
	1.7
	250

	16
	Kemping stały (na 1 użytkownika) z wodą ciepłą z wodą zimną
	0.95
	150

	
	
	0.62
	100

	17
	Sala przyjęć z kuchnią, użytkowana okolicznościowo (na 1 użytkownika)
	0.3
	50


Bilanse ścieków ogólnych sporządzono dla trzech okresów – aktualnie, po piętnastu i po dwudziestu pięciu latach. Dla trzeciego etapu przyjęto 10 % wzrost liczby mieszkańców.

Określone wyżej współczynniki są zgodne z zasadami projektowymi dla sieci kanalizacyjnych i oczyszczalni na najbliższe 25 - 30 lat. 


Wzrost jednostkowy ilości wytworzonych przez mieszkańców w układzie perspektywicznym wiąże się z systematycznym wyposażaniem mieszkańców w urządzenia zużywające wodę oraz automatycznie zwiększenie częstotliwości korzystania z urządzeń sanitarnych przez ludność. 

Na potrzeby bilansowe przyjęto następujące wielkości jednostkowe

Q/MK/dobę/2004 =0,09 m3; Q/MK/dobę/2019 =0,11 m3;  Q/MK/dobę/2029 =0,13 m3;  oraz określone wyżej ilości wód opadowych i infiltracyjnych. Wartości te są nieco niższe niż zawarte zostały w Programie Gospodarki Wodnej i Ściekowej z uwagi na udokumentowaną sprzedaż. 

Wzrost liczby mieszkańców w ciągu ostatnich 12 lat wynosi ok. 2 %. po uwzględnieniu weryfikacji mieszkańców wynikających ze spisu powszechnego. To potwierdza słuszność założeń przyjmowanych do bilansu ścieków. Bilans zużycia wody będzie wyższy  o ok. 10 % i ta wielkość należy brać pod uwagę przy określaniu zapotrzebowania gminy na wodę do celów bytowych i na potrzeby użyteczności publicznej i podmiotów prawnych.

	Ogólny bilans ścieków dla poszczególnych sołectw                                         T a b e l a   9

	Lp
	  Miejscowość
	MK2003
	Q2004
	Q2019
	MK2029
	Q2029

	1
	Batkowo, Popowice
	212
	23,1
	28,2
	233
	36,7

	2
	Cieślin, Mimowola, Sójkowo
	618
	67,3
	82,3
	680
	106,9

	3
	Czyste, Oporówek
	276
	30,1
	36,7
	304
	47,8

	4
	Gnojno, Kruśliwiec, Strzemkowo
	572
	62,3
	76,1
	629
	99,0

	5
	Góra, Dulsk, Pławinek, Witowy, 
	705
	76,8
	93,8
	776
	122,0

	6
	Jacewo
	444
	48,4
	59,1
	488
	76,8

	7
	Jakscie, Borkowo, Jaksiczki, Stefanowo
	1555
	169,3
	207,0
	1711
	269,1

	8
	Kłopot
	393
	42,8
	52,3
	432
	68,0

	9
	Komaszyce, Dziennice
	386
	42,0
	51,4
	425
	66,8

	10
	Latkowo, Balin
	278
	30,3
	37,0
	306
	48,1

	11
	Krusza Duchowna, Krusza Zamkowa
	431
	46,9
	57,4
	474
	74,6

	12
	Łąkocin, Karczyn Wieś
	238
	25,9
	31,7
	262
	41,2

	13
	Łojewo, Ostrowo Krzyckie
	555
	60,4
	73,9
	611
	96,0

	14
	Marcinkowo, Balczewo
	370
	40,3
	49,2
	407
	64,0

	15
	Miechowice, Marulewy
	304
	33,1
	40,5
	334
	52,6

	16
	Olszewice, Turzany
	254
	27,7
	33,8
	279
	43,9

	17
	Orłowo
	598
	65,1
	79,6
	658
	103,5

	718
	Piotrkowice
	199
	21,7
	26,5
	219
	34,4

	19
	Pławin, Turlejewo
	360
	39,2
	47,9
	396
	62,3

	20
	Radłówek
	154
	16,8
	20,5
	169
	26,6

	21
	Sikorowo
	419
	45,6
	55,8
	461
	72,5

	22
	Sławęcinek, Sławęcin
	393
	42,8
	52,3
	432
	68,0

	23
	Słońsko
	376
	40,9
	50,0
	414
	65,1

	24
	Trzaski, Jaronty
	323
	35,2
	43,0
	355
	55,9

	25
	Tupadły
	528
	57,5
	70,3
	581
	91,4

	26
	Żalinowo, Krusza Podlotowa
	233
	25,4
	31,0
	256
	40,3

	
	
	11174
	1216,9
	1487,3
	12292
	1933,5


3.1.2. Zaopatrzenie w wodę. Planowany zakres usług wodociągowo-kanalizacyjnych w latach 2003-2006.

Treść planowanego zakresu usług został zaczerpnięty z opracowania GZK Inowrocław.
 Zakład Komunalny w Kruśliwcu zgodnie z § 8 statutu prowadzi działalność, której przedmiotem jest:

a) utrzymanie sprawności technicznej stacji uzdatniania wody- hydroforni znajdujących się na terenie Gminy Inowrocław i stanowiących mienie komunalne gminy,

b) eksploatacja studni głębinowych w stacjach hydroforowych, zgodnie z wydanymi pozwoleniami wodnoprawnymi,

c) właściwa eksploatacja i konserwacja sieci wodociągowej na terenie Gminy Inowrocław oraz usuwanie wszelkich jej uszkodzeń i awarii, budowa sieci wodociągowej wraz z przyłączami,

d) właściwa eksploatacja i konserwacja sieci kanalizacyjnej na terenie Gminy Inowrocław oraz usuwanie wszelkich jej uszkodzeń i awarii,

e) kontrola właściwej jakości wody w stacjach i sieci oraz wykonywanie w tym zakresie decyzji Powiatowego Inspektora Sanitarnego,

f) zawieranie umów z odbiorcami na dostawę wody i odbiór ścieków oraz pobór należności,

g) prowadzenie kalkulacji ceny wody i ścieków oraz przedstawienie jej do zatwierdzenia przez Radę Gminy Inowrocław,

h) dokonywanie uzgodnień dokumentacji technicznej w zakresie budowy sieci wodociągowej i kanalizacyjnej,

i) wydawanie uzgodnień technicznych podmiotom ubiegającym się o opinię dotyczącą sieci wodociągowej i kanalizacyjnej,

j) przeprowadzanie kontroli urządzenia pomiarowego, wodomierza głównego lub wodomierzy zainstalowanych w lokalu i dokonania odczytu ich wskazań , dokonania badań i pomiarów, przeprowadzanie przeglądów i napraw urządzeń posiadanych przez Zakład, a także sprawdzanie ilości i jakości ścieków wprowadzanych do sieci.


Realizując zaopatrzenie w wodę dla mieszkańców Gminy Inowrocław, woda jest ujmowana na siedmiu ujęciach wody z 16 studni głębinowych, gdzie jest uzdatniana w procesach odżelazienia poprzez napowietrzanie i filtracje w filtrach żwirowo-powietrznych, odmanganiana i chlorowana.

Stacje uzdatniania wody eksploatowane są na podstawie uzyskanych pozwoleń wodnoprawnych na pobór wód podziemnych:

Łojewo

- ważne do 30.04.2005 r  OS – 6223-I/3/2000 )

Tupadły

- ważne do 30.04.2006 r (OSR – 6223-I/1/17/01 )

Jaksice

- ważne do 15.07.2014 r (OSR – 6223 I/8/04)

Strzemkowo
- ważne do 31.12.2002 r (pozwolenie jest w trakcie załatwiania) 

Cieślin

- ważne do 28.02.2005 r  ( OS – 6223 – I/1/2000 )

Popowice

- ważne do 30.04.2004 r  ( OS – 6210 /e/2/99 )

Dziennice
- ważne do 01.12.2013 r  ( OSR 6223-I/11/03 )

Sieć wodociągowa Gminy Inowrocław podzielona jest na osiem wododziałów. Układ ten ma związek z lokalizacją stacji uzdatniania wody.

Zestawienie wododziałów na terenie gminy


T a b e l a 10

	Wododział
	Ilość ujęć
	Wydajność

	Łojewo
	2            
	1023 m3/d

	Tupadły
	2
	350 m3/d

	Jaksice
	3
	291 m3/d

	Strzemkowo
	3
	306 m3/d

	Cieślin
	2
	195 m3/d

	Popowice
	2
	30 m3/d

	Dziennice
	2
	923 m3/d

	Trzaski
	brak ujęcia komunalnego gminnego
	woda zakupiona


Źródło: dane z ZK Kruśliwec


[image: image1.wmf]196672

163009,8

123243

76084,5

60533

60989,7

102932

70394,1

69783

39344,9

7680

5096,3

0

20000

40000

60000

80000

100000

120000

140000

160000

180000

200000

Produkcja 


 Sprzedaż


Produkcja i zużycie wody

ŁOJEWO

TUPADŁY

JAKSICE

STRZEMKOWO

CIEŚLIN

POPOWICE


Produkcja i zużycie wody w poszczególnych wododziałach kształtowały się w roku 2002 następująco:

	Produkcja i zużycie wody w poszczególnych wododziałach w 2002 roku
	T a b e l a  11

	LP
	wododział
	produkcja wody [m3]
	sprzedaż  wody [m³]

	1
	Łojewo
	196672
	163009.8

	2
	Tupadły
	123243
	76084.5

	3
	Jaksice *
	87802
	59136

	4
	Strzemkowo
	102932
	70394.1

	5
	Cieślin
	69783
	39344.9

	6
	Popowice
	7680
	5096.3

	7
	Dziennice
	     b.d.

	8
	Razem
	563843
	414919.3


Źródło: dane z ZK Kruśliwec,

* - dane za 2003 rok


Ponadto w roku 2002 w Przedsiębiorstwie Wodociągów i Kanalizacji w Inowrocławiu zakupiono 13327 m³ wody. Woda ta była przeznaczona dla mieszkańców wsi Komaszyce, Marulewy i w części Jacewa.

	Liczba odbiorców wody w poszczególnych wododziałach
	T a b e l a 12

	Lp
	wododział
	ilość odbiorców

	1
	Łojewo
	441

	2
	Tupadły
	366

	3
	Jaksice
	554

	4
	Strzemkowo
	395

	5
	Cieślin
	149

	6
	Popowice
	57

	7
	Trzaski
	181

	8
	Dziennice
	415

	9
	Razem
	2558


Źródło: dane z ZK Kruśliwec

Na stacjach uzdatniania wody eksploatowane są pompy głębinowe. Średni ich „wiek” wynosi siedem lat, zaś czas eksploatacji wg. zegarów wynosi 3500 godzin. Sieć wodociągowa w przeważającej części jest wykonana z rur PVC. Sieć rozdzielcza z przyłączami wykonana jest przeważnie z węży typu PE. Długość całkowita sieci wynosi 154 km w tym przyłączy jest 50,7 km. Woda pod względem jakości podlega stałemu monitoringowi przez Powiatową Stację Sanitarno-Epidemiologiczną w Inowrocławiu.


Plan przedsięwzięć rozwojowo-modernizacyjnych urządzeń wodociągowych i analizacyjnych Gminnego Zakładu Komunalnego. obejmuje zakres przedsięwzięć związanych z usprawnieniem świadczonych usług wodociągowo – kanalizacyjnych poprzez wprowadzenie nowych lub poprawę starych technologii, rozbudowę sieci wodociągowej i kanalizacyjnej itp.

Przedsięwzięcia te mogą wpłynąć na pozyskanie nowych usługobiorców lub też poprzez podwyższenie jakości i ciągłości usług zwiększyć poziom zadowolenia obecnych klientów. Szczególną uwagę należy zwrócić na poprawę ekonomiki zakładu .

3.1.2.1 Sieć wodociągowa 


Aktualnie woda jest ujmowana z 16 studni głębinowych na siedmiu ujęciach wody. woda jest wydobywana pompami głębinowymi typu GC produkcji HYDRO-VACUM Grudziądz. Pompy niniejsze są wyposażone w silniki o dużej mocy – energochłonne. Istnieje możliwość instalacji pomp głębinowych w zakresie wymaganej wydajności z silnikami energooszczędnymi. Pompy używane przez zakład są mocno awaryjne co spowodowane jest długim okresem ich używania. W związku z powyższym należy rozważyć  sukcesywną wymianę na bardziej ekonomiczne.

Urządzenia służące do chlorowania wody za wyjątkiem stacji w Dziennicach są wyeksploatowane i zniszczone przez korozję chemiczną. Nie ma do nich części zamiennych. W związku z tym należałoby zakupić co najmniej jeden zestaw chloratora przewoźnego. Zakup ten pozwoli na utrzymanie właściwych parametrów wody pod względem bakteriologicznym.


Stacja uzdatniania wody w Łojewie posiada napędy pneumatyczne w układzie sterowania przepustnicami. Ze względu na trudne warunki pracy w warunkach dużej wilgotności należy je regenerować. Po wstępnych rozmowach z przedstawicielami producenta może zachodzić konieczność zakupu nowych elementów. Spowodowane to jest brakiem ze względu „na wiek” danego modelu na rynku. Ze względu na zmianę normy dotyczącej zawartości manganu z 0,3 mg/dm³ do 0,05 mg/dm³, oraz zmianę normy dotyczącej zawartości żelaza z 1.5 mg/dm³ do 0,20 mg/dm³ będzie zachodziła konieczność wzmożonej pielęgnacji złóż żwirowych w odżelaziaczach. Może też zachodzić konieczność instalacji odmanganiaczy.

Łączna długość sieci wodociągowej administrowanej przez GZK wynosi 103,3 km. Sieć rozdzielcza z przyłączami wynosi 50.7 km. Znaczna część sieci wykonana jest z rur o przekroju Ø 160 i Ø100. Biorąc pod uwagę duże odległości przesyłowe należy zwrócić uwagę na duże spadki ciśnień. W okresie letnim powoduje to znaczne perturbacje w zaopatrzeniu poszczególnych odbiorców wody. Celem zapewnienia właściwej pracy sieci wodociągowej należy odtworzyć szereg zasuw. Aktualnie celem usunięcia awarii częstokroć wyłączana jest cała stacja ujęć wody. Powoduje to zakłócenia w dostawie wody oraz pogorszenie jej jakości. Stan ten jest skutkiem zniszczeń w/w zasuw w terenie /wyorane/.


Niemalże wszystkie hydranty na terenie gminy są zabezpieczone przed kradzieżą wody, jednakże należałoby  przeprowadzić ich inwentaryzację i regenerację.

Według Planu rozwoju i modernizacji urządzeń wodociągowych i kanalizacyjnych Zakładu w Kruśliwcu do natychmiastowych zadań należy również wymiana sieci wodociągowej wykonanej z rur azbestowych, znajdującej się w Jaksicach i w Tupadłach. 

Poniżej proponujemy wzór tabeli obrazującej rzeczywisty stan „zwodociągowania” gminy. W trakcie wykonywania kolejnych sprawozdań proponujemy ujednolicić tabelę zarówno w urzędzie gminy i w zakładzie komunalnym.

	Zaopatrywanie mieszkańców siecią wodociągową 
stan na dzień 31.12.2003
	T a b e l a   13

	Nazwa kolektora
	Długość ogółem
	Miejscowości obsługiwane
	% Mk zaopatrywanych siecią
	Liczba mieszkańców zaopatrywanych

	1
	2
	3
	4
	5

	Wododział Cieślin

	Cieślin- Sójkowo
	8,4
	Cieślin
	
	526

	
	
	Sójkowo
	
	81

	
	3,3
	Batkowo
	
	163

	
	
	Popowice
	
	49

	Sławęcin – Sławęcinek
	8,5
	Sławęcin
	
	126

	
	
	Sławęcinek
	
	267

	Wododział Jaksice

	Jaksice – Borkowo
	13,1
	Jaksice
	
	1155


	1
	2
	3
	4
	5

	
	
	Borkowo
	
	197

	Jaksiczki

Pławin
	4,6
	Jaksiczki
	
	74

	
	11,0
	Pławin
	
	259

	
	
	Turlejewo
	
	101

	
	
	Radłówek
	
	154

	
	
	Stefanowo
	
	91

	
	
	Niszczewice
	
	

	Wododział Łojewo

	Łojewo
	8,5
	Łojewo
	
	507

	
	
	Dulsk
	
	190

	Sikorowo
	7,5
	Sikorowo
	
	419

	Pławinek
	4,7
	Pławinek
	
	157

	
	
	Jaronty
	
	

	
	
	Ostrowo Krzyckie
	
	48

	
	
	Łąkocin
	
	182

	Góra – Witowy - Karczyn
	
	Góra
	
	246

	
	
	Witowy
	
	112

	
	8,7
	Karczyn Wieś
	
	56

	Wododział Strzemkowo

	Strzemkowo
	5,7
	Strzemkowo
	
	89

	Czyste – Oporówek
	8,4
	Czyste
	
	152

	
	
	Oporówek
	
	121

	
	
	Gnojno
	
	386

	Latkowo
	2,8
	Latkowo
	
	174

	Kłopot
	4,4
	Kłopot
	
	383

	Orłowo
	10,6
	Orłowo
	
	598

	Wododział Tupadły

	Tupadły
	9,7
	Tupadły
	
	531

	
	
	Krusza Zamkowa
	
	233

	
	
	Krusza Duchowna
	
	198

	
	
	Krusza Podlotowa
	
	166

	
	
	Piotrkowice
	
	198

	
	
	Ludzisko
	
	

	
	
	Żalinowo
	
	67

	Wododział Popowice

	
	3,3
	Popowice 
	
	12

	
	
	Batkowo
	
	45

	Wododział Dziennice -Trzaski

	Trzaski
	
	Trzaski
	
	198

	Marulewy, Komaszyce
	5,3
	Marulewy
	
	176

	
	
	Komaszyce
	
	244

	Balczewo – Dziennice
	5,6
	Balczewo
	
	175

	
	
	Dziennice
	
	142

	Marcinkowo
	4,0
	Marcinkowo
	
	195

	Słońsko
	12,6
	Słońsko
	
	376

	Jacewo – Balin
	8,7
	Jacewo
	
	444

	
	
	Balin
	
	104

	Turzany – Olszewice
	8,3
	Turzany
	
	158

	
	
	Olszewice
	
	96

	
	
	Jaronty
	
	125

	
	
	Szadłowice
	
	

	Łąkocin
	5,6
	Łąkocin
	
	

	Razem gmina
	170,0
	
	
	


Uwaga – Miejscowości nigdzie nie wymienione Dulsk, , Mimowola, 

Źródło – ZK Kruśliwiec i Urząd Uminy

Ujęcia wód

Gmina Inowrocław jest zasilana z 7 podstawowych ujęć i stacji uzdatniania wody znajdujących się w następujących miejscowościach:

· Łojewo;

· Tupadły;

· Jaksice;

· Strzemkowo;

· Cieślin;

· Popowice;

· Dziennice


Wszystkie gminne ujęcia wody obsługiwane są przez Gminny Zakład Komunalny z siedzibą w Kuśliwcu.

Stacja Uzdatniania Wody ŁOJEWO


Znajduje się w południowej części wsi Łojewo w odległości 5 km na południowy wschód od Inowrocławia przy drodze Inowrocław (Mątwy) – Kruszwica i w odległości około 1,1 km na południe od trasy kolejowej Bydgoszcz – Inowrocław – Tarnowskie Góry.

Omawiane ujęcie aktualnie zaopatruje w wodę mieszkańców wsi : Łojewo , Sikorowo,  Dulsk , Góra , Łąkocin , Pławinek , Witowy i Karczyn. Na terenie ujęcia wody zlokalizowane są dwie studnie z których każda może być eksploatowana z wydajnością po 50 m³/h. Studnie wyposażone są w pompy głębinowe Hydro-Vacum GC 3. 

Globalne zasoby ujęcia wynoszą 100 m³/h.

Otworem nr 1 , jak i otworem nr 2 ujęto do eksploatacji utwory kredowe w przedziale

głębokości 60 – 85 m. Zgodnie z pozwoleniem wodnoprawnym pobór wody z ujęcia może kształtować się w ilości :

Q max/h = 100 m³/h
Q max/d = 1300 m³/d
Q śr/d = 1023 m³/d

Stacja Uzdatniania Wody TUPADŁY


Znajduje się w południowej części gminy Inowrocław w odległości 3 km od miasta. Naturalną granicą pomiędzy miastem a wododziałem Tupadły jest Noteć. Stacja jest umiejscowiona przy drodze Tupadły – Kruszwica , zaopatruje w wodę stronę południową i południowo-wschodnią gminy i nastepujące miejscowości: Tupadły, Krusza Duchowna, Krusza Podlotowa, Krusza Zamkowa, Piotrkowice i Żalinowo.

Ujęcie wody składa  się z dwóch studni nr 1 i 2. Pierwsza znajduje się na terenie stacji , a druga w odległości około 400 m na wschód od stacji. Studnia nr 1 o głębokości 94 m może być eksploatowana z wydajnością do 42 m³/h, natomiast studnia nr 2 o głębokości 105 m może być eksploatowana do 45 m3/h.

Globalne zasoby ujęcia wynoszą 87 m³/h.

Taka eksploatacja ujęcia wynika z decyzji organu ds. geologii Urzędu Wojewódzkiego

w Bydgoszczy znak GT-II-8530/136/80 z dnia 11.08.1980 roku i może kształtować się następująco :

Q max/h = 87 m3/h
       Q max/d = 785 m³/d          Q śr/d = 572 m³/d

Stacja Uzdatniania Wody JAKSICE


Ujęcie wody wraz ze stacją uzdatniania położone jest w centrum miejscowości Jaksice przy trasie przelotowej Inowrocław – Bydgoszcz w odległości 5 km na północny wschód od Inowrocławia. Omawiane ujęcie zaopatruje w wodę mieszkańców wsi: Jaksice, Jaksiczki, Borkowo, Turlejewo, Pławin, Radłówek i Stefanowo.

Na terenie ujęcia wody zlokalizowane są trzy studnie głębinowe. 

Studnia nr 1 o głębokości 100,4 m może być eksploatowana z wydajnością 26 m³/h. 

Studnia nr 2 o głębokości 100 m może być eksploatowana z wydajnością 65 m³/h. 

Studnia nr 3 o głębokości 99 m może być eksploatowana z wydajnością 65 m³/h. 

Studnia nr 1 ze względu na wydajność może być eksploatowana jako otwór awaryjny.

Studnia nr 1 i 3 znajduje się na terenie stacji, a nr 2 w odległości ok. 200 m na zachód od stacji uzdatniania wody. Studnia nr 2 i 3 wyposażone są w pompy głębinowe Hydro-Vacum GC 3.05, a nr 1 w pompę Hydro-Vacum GC 2.05.

Łączne zasoby eksploatacyjne zatwierdzone w kat. „B” wynoszą Q = 65 m³/h

wg aktu zasobowego 

Pobór wód z ujęcia może kształtować się w ilości :

Q max/h = 65 m³h

Q max/d = 445 m³/d

Q śr/d = 297 m³/d

Stacja Uzdatniania Wody STRZEMKOWO 


Stacja znajduje się w północno – wschodniej części gminy Inowrocław, w odległości

3 km od drogi krajowej Inowrocław – Bydgoszcz. Omawiane ujęcie zaopatruje w wodę mieszkańców wsi: Strzemkowo, Gnojno, Czyste, Oporówek, Orłowo, Latkowo, Kłopot, i Borkowo. 

Stacja uzdatniania wody zasilana jest z trzech studni głębinowych. Dwie studnie (nr 1 i 2) znajdują się na terenie stacji. Trzecie ujęcie (nr 3) znajduje się w odległości 150 m na płn.-wsch. od stacji. 

Studnia nr 1 o głębokości 110,5 m może być eksploatowana z wydajnością 67 m³/h. 

Studnia nr 2 o głębokości 123 m może być eksploatowana z wydajnością 65 m³/h. 

Studnia nr 3 o głębokości 121,5 m  może być eksploatowana z wydajnością 72 m³/h.

Studnia nr 1 powinna być użytkowana na przemian ze studnią nr 2. Wszystkie studnie wyposażone są w agregaty pompowe Hydro-Vacum G-80 III B. Zgodnie z pozwoleniem wodnoprawnym z ujęcia w Strzemkowie można pobierać wodę w ilości:

Q max/h = 103 m³/h
Q max/d = 866 m³/d
Q śr/d = 666 m³/d

Stwierdzone zasoby eksploatacyjne ujęcia wody są większe od zapotrzebowania na wodę i wynoszą w kat.”B” 139 m³h .

Stacja Uzdatniania Wody CIEŚLIN

Stacja Uzdatniania znajduje się zachodniej części gminy Inowrocław w odległości 3 km od Inowrocławia przy drodze Inowrocław – Pakość. Omawiane ujęcie zaopatruje w wodę mieszkańców wsi: Cieślin, Sławęcin, Sławęcinek, Mimowola i Kruśliwiec.

Na ujęciu tym użytkowane są obecnie dwie studnie nr 4 i 5. Znajdują się w odległości ok. 150 m na północny zachód od stacji. Studnia nr 4 o głębokości 93 m może być eksploatowana z wydajnością Q=55m³/h , natomiast studnia nr 5 o głębokości 95 m jako awaryjna , również może być eksploatowana z tą samą wydajnością w ramach zasobów wody zatwierdzonych dla studni nr 4.

Studnie wyposażone są  w agregaty pompowe Hydro-Vacum GC 5.03 (stud.nr 4) i  G 80 II A (stud.nr 5). 

Powyższe zasoby są objęte decyzjami Urzędu Wojewódzkiego w Bydgoszczy. Zgodnie z pozwoleniem wodnoprawnym z ujęcia w Cieślinie można pobierać wodę w ilości:

Q max/h = 54 m³/h

Q max/d = 273 m³/d
  Q śr/d = 195 m³/d

Stacja Uzdatniania Wody  POPOWICE 

Ujęcie wody wraz ze stacją uzdatniania położone jest w odległości około 1,5 km na zachód od dzielnicy Inowrocław-Mątwy przy drodze lokalnej między wioską Chuby Popowickie a Batkowem. Aktualnie woda z ujęcia służy do zaspokajania potrzeb bytowo – gospodarczych wsi Popowice i Batkowo.

Ujęcie wody składa się z dwóch studni nr 1 i 2 . Pierwsza o głębokości 87,5 m może być eksploatowana z wydajnością 10 m³/h, druga o głębokości 85 m może być eksploatowana z wydajnością do 30 m³/h. Taka eksploatacja ujęcia wynika z decyzji organu ds. geologii Urzędu Wojewódzkiego w Bydgoszczy może kształtować się w ilości:

Q max/h = 30 m³/h
Q max/d = 30 m³/d
Q śr/d = 20 m³/d

Stacja Uzdatniania Wody DZIENNICE


Znajduje się w południowo-zachodniej części Gminy Inowrocław przy drodze Inowrocław-Włocławek w odległości 5 km od granicy miasta. Omawiane ujęcie aktualnie zaopatruje w wodę mieszkańców wsi: Balczewo, Balin, Dziennice, Jacewo, Marcinkowo, Komaszyce, Olszewice, Słońsko i Turzany,


Na terenie ujęcia wody zlokalizowane są dwie studnie. Pierwsza studnia o głębokości 82 m może być eksploatowana w ramach zasobów otworu nr 2 z wydajnością Q = 27m³/h. Druga studnia o głębokości 100 m może być eksploatowana z wydajnością Q = 60m³/h. Zgodnie z projektem technicznym wydajność układu technologicznego uzdatniania wody wynosi: 

Q układu technologicznego = 60,0 m³/h

Zgodnie z pozwoleniem wodno-prawnym OS – 6223-I/11/03 z dnia 01.12.2003 r. z ujęcia w Dziennicach można pobierać wodę w ilości:

Q max/h = 110 m3/h      Q max/d = 1200 m³/d      Q śr/d = 923 m³/d

	Ujęcia wód 
	T a b e l a  14

	Lokalizacja
	Nr studni
	Głębokość [m]
	Wydajność [m3/h]
	Pobór [m3/rok 2003]
	Sprzedaż [m3/rok 2003]
	Obsługiwane

miejscowości

	Cieślin
	Nr 4

Nr 5
	93

95
	55

55
	60620
	41520
	Cieślin, Sławęcin, Sławęcinek, Kruśliwiec, Sójkowo

	Łojewo
	Nr 1

Nr 2
	85

85
	50

50
	83078


	62188
	Łojewo Sikorowo, Dulsk, Pławinek, Góra, Witowy, Karczyn

	Popowice
	Nr 1

Nr 2
	87,5

85,0
	10

30
	10444
	5141
	Popowice, Batkowo

	Tupadły
	Nr 1

Nr 2
	94

105
	42

45
	117889
	76163
	Tupadły,Krusza Duchowna,

Krusza Zamkowa, Krusza Podlotowa,

Przedbojewice, Żalinowo, Piotrkowice, Żerniki, Janowice, Niemojewko

	Dziennice
	Nr 1

Nr 2
	82

105
	27

60
	131862
	90156
	Dziennice, Komaszyce, Jacewo, Balczewo, Marcinkowo, Olszewice, Turzany, Słońsko, Balin

	Jaksice
	Nr 1

Nr 2 nr 3
	100,4

100,0

99
	26

65

65
	87802
	59136
	Jaksice,

Jaksiczki, Borkowo,

Turlejewo,

Pławin, Radłówek Stefanowo

	Strzemkowo
	Nr 1

Nr 2

Nr 3
	111

123

121
	67

65

72
	91785
	67977
	Strzemkowo, Kłopot, Gnojno,

Latkowo, Orłowo, Oporówek, Czyste, Borkowo, Pławin, Radłówek

	Razem dla Gminy Inowrocłąw
	585483
	404284
	


Źródło; ZK Kruśliwiec

Jakość wód

Wg oświadczenia Gminnego Zakładu Komunalnego jakość wody jest dobra i Państwowy Powiatowy Inspektorat Sanitarny w ostatnich latach nie zdeklasyfikował żadnego ujęcia wody.

W gospodarce wodnej realizowanej przez Gminny Zakład Komunalny należy kierować się następującymi zasadami:

· kontynuowanie działań zmierzających do poprawy jakości wody dostarczanej mieszkańcom (generalnie na dzień dzisiejszy woda z wszystkich eksploatowanych ujęć wody spełnia normy),

· wdrożenie sprawnego systemu wczesnego ostrzegania przed zanieczyszczeniami,

· przestrzeganie obowiązku uzyskiwania pozwoleń wodnoprawnych na pobór wód,

· spełnianie w stosunku do wszystkich ujęć wody wymogów, zawartych w pozwoleniach wodnoprawnych, polegających na wpisywaniu wyników badań wydajności studni do książek eksploatacji studni, 

· kontynuowanie działań mających na celu ograniczenie nadmiernych strat wody w sieci wodociągowej i zwiększenie niezawodności jej funkcjonowania, m.in. poprzez zwiększenie zakresu remontów i wymiany zdekapitalizowanych odcinków sieci, 

· w pierwszej kolejności należy wymienić odcinki rur azbestowych szczególnie w miejscowościach o przewadze tego typu rur,

· bieżące informowanie władz administracyjnych o rezultatach podejmowanych czynności

Do działań bieżących, realizowanych przez podmioty eksploatujące wodociągi należy zaliczyć:

· remonty i modernizacje ujęć wody, stacji uzdatniania wody (SUW), a przede wszystkim różnego rodzaju filtrów (pospieszne, powolne, węglowe), 

· remonty , modernizacje i czyszczenie zbiorników czystej wody,

· remonty i modernizacje elementów sieci i jej uzbrojenia,

· modernizacje wodociągów technologicznych,

· sprawdzanie stanu technicznego urządzeń i armatury na sieci wodociągowej (zasuwy, hydranty, wodomierze),

· likwidacje zbędnych elementów sieci (łączenie końcówek spinkami),

· płukanie sieci – głównie końcówek,

· dezynfekcja końcówek z powodu zastoin wodnych, w których rozwijają się bakterie, 

· monitoring jakości wody,


 Oddzielną sprawą jest wymiana rur azbestowo – cementowych. Rada Ministrów zaakceptowała w dniu 14 maja 2002 roku" Program usuwania azbestu i wyrobów zawierających azbest stosowanych na terytorium Polski".
Program ten powstał w wyniku: 

· przyjęcia przez Sejm rezolucji z 19 czerwca 1997 roku w sprawie programu wycofywania azbestu z gospodarki, w której Radę Ministrów zobowiązano do opracowania stosownego dokumentu; 

· realizacji ustawy z 19 czerwca 1997 roku o zakazie stosowania wyrobów zawierających azbest oraz odpowiednich aktów wykonawczych do niej; 

· potrzeby oczyszczenia kraju z azbestu oraz wyrobów zawierających ten surowiec.

Celem wymienionego programu jest:

· oczyszczenie terytorium Polski z azbestu oraz usunięcie stosowanych od wielu lat wyrobów zawierających ten surowiec;

· wyeliminowanie negatywnych skutków zdrowotnych u mieszkańców Polski, wywołanych stosowaniem azbestu; 

· sukcesywna likwidacja oddziaływania azbestu na środowisko i doprowadzenie do spełnienia wymogów ochrony środowiska; 

· stworzenie odpowiednich warunków do wdrożenia przepisów prawnych oraz norm postępowania z wyrobami zawierającymi azbest, stosowanych w Unii Europejskiej.

Zadaniem programu jest określenie warunków sukcesywnego usuwania wyrobów zawierających azbest. W programie stwierdzono, że nie ma dowodów świadczących o tym, iż azbest spożyty w wodzie jest szkodliwy dla zdrowia. Zarówno raport WHO jak i stanowisko Państwowego Zakładu Higieny pismem nr L.dz. HK/III-1/2000 z dnia 30.06.2000 potwierdza takie stanowisko. Należy przyjąć, że zastępowanie rur azbestowo-cementowych w instalacjach ziemnych wyrobami bezazbestowymi powinno następować sukcesywnie, w miarę technicznego zużycia lub w przypadku woli wymiany na rury bezazbestowe.


W dalszej części raportu stwierdzono jednak, że przy założonych okresach usuwania tych wyrobów do roku 2032 wiele z nich przekroczy wszelkie normy i granice bezpiecznego użytkowania. Kolejność usuwania wyrobów zawierających azbest powinna być określona w lokalnych programach. Bez wykonania pełnej inwentaryzacji sieci na szczeblu gminy w tym zakresie program ten będzie iluzją. Z kolei na szczeblu powiatowym bez informacji nie będzie możliwe koordynowanie pracami.


Założenie programowe wymiany rur azbestowych przy braku określenia ich szkodliwości budzi jednak uzasadnione zaniepokojenie. Zaniepokojenie musi też budzić wpływ opadów na powierzchnie dachowe i elewacyjne wykonane z płyt cementowo-azbestowych. Przyjmując brak szkodliwości azbestu w wodzie (rurach wodociągowych) należy zastanowić się nad szkodliwością cząstek wypłukiwanych i przenoszonych do odbiornika po opadach (np. powierzchni ziemi). 

Występują w gminie i zakładzie komunalnym również różnice w danych dot. ilości studni publicznych (awaryjnych) i brak rzeczywistych danych o studniach prywatnych wynikający z braku prawnego nakazu zbierania takich danych. 

Należy jednak zapoznać samorząd o potrzebnej i istniejącej ilości, stanie technicznym studni publicznych oraz o jakości wód z nich ujmowanych, podawanych do ogólnodostępnych zaworów czerpalnych. Studnie te spełniają bowiem ważną rolę w zaopatrzeniu ludności w wodę w sytuacjach kryzysowych. Brak przepisów w tym zakresie nie wyklucza odpowiedzialności urzędu za ten segment gospodarki. Należy zatem w dalszym ciągu współpracować z Państwowym Powiatowym Inspektoratem Sanitarnym, który na podstawie stosownych przepisów sprawuje kontrolę jakości wody pobieranej z urządzeń zaopatrzenia w wodę. Inspektorat na podstawie art. 1 pkt 1 i art. 4 pkt 1 ustawy o Inspekcji Sanitarnej musi dysponować aktualnymi wykazami ujęć zakwalifikowanych jako studnie publiczne. Aktualizowanie tych wykazów winno następować zgodnie z zasadami właściwymi do postępowania z raportami wykonania POŚ, tj. nie rzadziej niż co 2 lata. W zbiorze publicznych wiadomości o środowisku winny zostać zawarte dane o tych studniach wraz z ich spisem. Zwracamy tutaj uwagę, że w chwili obecnej istnieje luka prawna dot. zasad funkcjonowania studni publicznych. Brakuje również definicji „studni publicznej” w obowiązującym ustawodawstwie. Fakt istnienia studni ma jednak olbrzymie znaczenie w sytuacjach kryzysowych. W tej sytuacji proponujemy stosowanie dotychczasowych przepisów odnoszących się do tej problematyki. Nie można bowiem założyć sytuacji likwidowania studni niezależnie od form władania. Proponujemy współdziałanie w tej dziedzinie z obroną cywilną. Zwracamy uwagę, że kontrowersyjne pominięcie zapisów ustawowych jest przedmiotem procesu legislacyjnego. 

Do naszych rozważań przyjmujemy wobec tego Rozporządzenie MZ z dnia 19 listopada 2002 r.
 „w sprawie wymagań dotyczących jakości wody przeznaczonej do spożycia przez ludzi” oraz Rozporządzenia MZ z dnia 16 października 2002 r „w sprawie wymagań, jakim powinna odpowiadać woda w kąpieliskach”.

3.1.3. Gospodarka ściekowa

Gmina Inowrocław nie posiada uregulowanej gospodarki wodno-ściekowej. Istniejące na obszarze gminy oczyszczalnie ścieków dotyczą pojedynczych obiektów (oczyszczalnie zakładowe) i nie zapewniają dostatecznego stopnia redukcji zanieczyszczeń. Stopniowo są one wyłączane z użytku. Należy  przewidzieć w przyszłości możliwość wykorzystywania  urządzeń po oczyszczalniach do neutralizacji wód opadowych Sieć kanalizacyjna na terenie gminy jest słabo rozwinięta. 

Długość sieci kanalizacyjnej na terenie gminy  [km]                                          T a b e l a   15
	Miejscowości
	sanitarna
	deszczowa
	ogólnospławna

	Łojewo
	-
	-
	1,2

	Cieślin
	-
	-
	1,3

	Gnojno
	-
	-
	1,5

	Razem
	-
	-
	4,0


Źródło: Urząd Gminy

Istnienie 4 km sieci kanalizacyjnej do 170 km wodociągowej jest stanem stanowczo niewystarczającym. Powszechne zatem na terenie gminy jest gromadzenie ścieków w zbiornikach bezodpływowych i okresowe wywożenie ich taborem asenizacyjnym do oczyszczalni miejskiej. 
Z uzyskanych danych wynika, że na terenie gminy znajdują się następujące lokalne mechaniczno-biologiczne oczyszczalnie ścieków:

· Oczyszczalnia gminna w Gnojnie;

· Oczyszczalnia w Cieślinie;

· Oczyszczalnia Inowrocławskich Kopalni Soli „Solino” S.A. na terenie Kopalni Soli w Górze; 

· Oczyszczalnia Zakładowa Zakładu „KOM-ROL” Kobylniki Sp. z o. o.Gospodarstwo Rolne w Łojewie;

· Oczyszczalnia Domu Pomocy Społecznej w Ludzisku Filia w Piotrkowicach;

· Oczyszczalnia Przedsiębiorstwa Produkcyjno Handlowo Usługowego „Tańscy” w Turzanach.

Ponadto na terenie gminy znajdują się urządzenia oczyszczające ścieki w sposób mechaniczny- osadniki gnilne w miejscowościach: Stefanowo, Strzemkowo, Sławęcinek i Góra oraz przydomowe oczyszczalnie ścieków zgodnie z danymi uzyskanymi z Urzędu Gminy (zestawienie w tabeli 19).

Informacje o oczyszczalniach i oczyszczaniu ścieków

Na podstawie zebranych informacji dokonano inwentaryzacji stanu istniejącego urządzeń ściekowych i wykonano karty informacyjne poszczególnych obiektów oczyszczalni znajdujących się na terenie gminy Inowrocław.

Oceny efektywności działania poszczególnych oczyszczalni dokonano na podstawie wyników badań ścieków oczyszczonych, udostępnionych przez użytkowników obiektów oczyszczalni lub przez Wojewódzki Inspektorat Ochrony Środowiska w Bydgoszczy.

Pomocne w ocenie pracy każdej z oczyszczalni były także wizyty na inwentaryzowanych obiektach.

Oczyszczalnia gminna w Gnojnie
Nazwa właściciela/użytkownika: Gmina Inowrocław / Gminny Zakład Komunalny

1.   Rok oddania oczyszczalni do eksploatacji: 1982r. 

2. Zasięg obsługi: sektor mieszkalny przy Zakładzie Rolnym w Gnojnie

3. Charakterystyka ścieków surowych:

· rodzaj ścieków: bytowo-gospodarcze;

· ilość ścieków: Qśrd= 32,30 m3/d.

4. Sposób oczyszczania: mechaniczno-biologiczny.

5. Stan prawny oczyszczalni: uregulowany;

Pozwolenie wodnoprawne na eksploatację i odprowadzenie ścieków oczyszczonych (decyzja z dnia 29.04.2004 r, znak: OSR.6223-II/5/04) ważne do dnia 29.04.2014 r.

Warunki pozwolenia:

· Qśrd= 31,30 m3/d – dla ścieków bytowo-gospodarczych;
· dopuszczalne stężenia zanieczyszczeń:

- BZT5 = 40 mgO2/dm3
- ChZT = 150 mgO2/dm3
- Zog = 50 mg/dm3
Wykaz urządzeń oczyszczających : komora krat, rów biologiczny natleniający; łapacz błota i tłuszczu, kolektor odprowadzający ścieki z oczyszczalni.

Ocena efektywności działania oczyszczalni

Oczyszczalnia nie pracuje w sposób poprawny. Obecny stan techniczny oczyszczalni nie gwarantuje obniżenia wskaźników zanieczyszczeń poniżej wartości wymaganych dla ścieków oczyszczonych odprowadzanych do wód i do ziemi. Obiekt nie ma również technologicznych możliwości redukcji fosforu i azotu. Zalecana całkowita likwidacja oczyszczalni, w przypadku odległego terminu wykonania  kolektorów sieci kanalizacyjnej należy dokonać istotnych zmian technologicznych oczyszczalni.

Oczyszczalnia Zakładu „KOM-ROL” Kobylniki Sp. z o. o. Gospodarstwo Rolne w Łojewie

Nazwa właściciela/użytkownika: „KOM-ROL” Kobylniki Sp. z o. o. w Kobylnikach  Gospodarstwo Rolne w Łojewie

Wykaz urządzeń oczyszczających

· krata z ręcznym zgarnianiem skratek;

· przepompownia ścieków surowych;

· oczyszczalnia ścieków typu „Miniblok M-8”;

· studzienki zasuw;

· studzienki czerpalnej osadu;

· kolektor odprowadzający ścieki z oczyszczalni.

Stan techniczny obiektów oczyszczalni: oczyszczalnia nie pracuje z uwagi na włączenie Łojewa do systemu kanalizacyjnego w Kruszwicy.

Zalecenia: Należy rozważyć wykorzystanie oczyszczalni do neutralizacji wód opadowych. W innym przypadku można zlikwidować urządzenia. 

Oczyszczalnia Domu Pomocy Społecznej w Ludziskach Filia w Piotrkowicach

Nazwa właściciela / użytkownika: Dom Pomocy Społecznej w Ludziskach Filia w Piotrkowicach. Rok oddania oczyszczalni do eksploatacji: 1991r. Zasięg obsługi: Dom Pomocy Społecznej w Piotrkowicach

2. Charakterystyka ścieków surowych:

· rodzaj ścieków: bytowo-gospodarcze;

· ilość ścieków: Qśrd= 13,2 m3/d.

3. Sposób oczyszczania: mechaniczno-biologiczny.

4. Stan prawny oczyszczalni: uregulowany;

Pozwolenie wodnoprawne na eksploatację i odprowadzenie ścieków oczyszczonych decyzja z dnia 13.06.2001r., znak: OSR-6223-III/7/01 ważne do dnia 30.04.2004 r. 

Warunki pozwolenia:

· Qśrd= 31,30 m3/d;
· dopuszczalne stężenia zanieczyszczeń:

- BZT5 = 15 mgO2/dm3
- ChZT = 75 mgO2/dm3
- Zog = 25 mg/dm3

- pH = 6,5-9,0

- OWO = 20 mg/dm3
- Nog = 30 mgN/dm3

- NNH4 = 6 mgNH4/dm3
- NNO3 = 30 mgNO3/dm3

- Pog = 1 mgP/dm3

5. Wykaz urządzeń oczyszczających

· prefabrykowana oczyszczalnia ścieków typu „Mikroreaktor”;

· przepompownia ścieków surowych z kratą koszową;

· staw tlenowy;

· kanał zrzutowy ścieków;

· wylot ścieków.

6. Stan techniczny obiektów oczyszczalni: zadowalający

-
obiekty oczyszczalni utrzymane w stosunkowo dobrym stanie technicznym, konserwacja przeprowadzana systematycznie.

7.Wyniki badań ścieków oczyszczonych:

	Wyniki badań ścieków oczyszczonych
	T a b e l a   16   

	Data badania
	Badany wskaźnik (Stężenie w mg/dm3)

	
	BZT5
	ChZT
	zaw. og.
	Azot og.
	Fosfor og.

	09.04.2001 r
	10
	80
	57
	10,9
	4,55


8.Ocena efektywności działania oczyszczalni

Na podstawie wyników badań ścieków oczyszczonych nie stwierdzono znacznych przekroczeń wskaźników najwyższych dopuszczalnych wartości zanieczyszczeń, ścieki w badanym zakresie spełniają warunki jakim powinny odpowiadać ścieki oczyszczone wprowadzane do wód i do ziemi. Zwracamy jednak uwagę, że pozwolenie wodnoprawne zostało wydane w oparciu o nieobowiązujące już rozporządzenie. W chwili obecnej dla tej wielkości oczyszczalni nie ma wymagalności redukcji azotu i fosforu. Można rozważyć wystąpienie o zmianę tych warunków.

Oczyszczalnia PPHU „Tańscy” w Turzanach

Oczyszczalnia Przedsiębiorstwa „Tańscy” jest oczyszczalnią mechaniczno-biologiczno-korzeniową (indywidualnie zaprojektowaną dla zakładu). Oczyszcza ścieki przemysłowe i socjalne powstające na terenie zakładu. 

Charakterystyka ścieków surowych:

· rodzaj ścieków: bytowo-gospodarcze;

· ilość ścieków: Qśrd= 1,6 m3/d. ale przewidywane 25 m3
Stan prawny oczyszczalni: uregulowany;

Pozwolenie wodnoprawne na eksploatację i odprowadzenie ścieków oczyszczonych (decyzja z dnia 26.05.1997 r, znak: ROŚ–oś-V-6210/21/97) ważne do dnia 31.12.2004 r. 

Warunki pozwolenia:

· Qmaxd=10 m3/d;
· dopuszczalne stężenia zanieczyszczeń:

- BZT5 = 15 mgO2/dm3
- ChZT =75 mgO2/dm3
- Zog = 25 mg/dm3
- Nog = 30 mgN/dm3

- Pog = 1 mgP/dm3
Wykaz urządzeń oczyszczających

· krata;

· trzykomorowy osadnik;

· odtłuszczacz;

· filtr gruntowo-korzeniowy Kicktha;

· rów odfosforujący;

· kolektor zrzutowy z wylotem do odbiornika.

2. Stan techniczny obiektów oczyszczalni: zadowalający

-
obiekty oczyszczalni utrzymane w przyzwoitym stanie technicznym, konserwacja przeprowadzana okresowo.

Odbiornik ścieków oczyszczonych: rów melioracyjny prowadzący wody do jeziora Szarlej.

Koncepcja użytkownika dotycząca dalszego postępowania z oczyszczalnią zakłada eksploatację oraz rozbudowę oczyszczalni

Oczyszczanie ścieków

Z uwagi na rzeczywisty brak sieci kanalizacyjnej w zakresie działań Zakładu Komunalnego istnieje też gospodarka ściekami poprzez ich wywóz taborem asenizacyjnym.  Na terenie niektórych osiedli administrowanych przez Agencję Nieruchomości Rolnych tj. Cieślin, Gnojno, Łojewo, Stefanowo, Kruśliwiec, Strzemkowo i Sójkowo istnieją wprawdzie systemy kanalizacji ściekowej grawitacyjnej. 


Systemy kanalizacyjne można uznać jako sprawne. Poza konserwacją i awaryjnymi naprawami nie wymagają interwencji. Spółdzielcze oczyszczalnie ścieków nie gwarantują osiągania parametrów ścieków przewidzianych przepisami..

3.1.3.1. Omówienie zbiorników do gromadzenia nieczystości i taboru asenizacyjnego

Na terenie miejscowości nie posiadających zbiorczych sieci kanalizacyjnych ścieki bytowe stanowią bardzo poważny problem. Małe skanalizowanie obszarów wiejskich gminy warunkuje odprowadzanie i gromadzenie nieczystości płynnych do zbiorników indywidualnych – szamb. Większość gospodarstw posiada szamba nie odpowiadające normom lub w ogóle nie posiada szamba, a ścieki bytowe odprowadzane są do gnojowika i wywożone na grunty uprawne lub bezpośrednio ścieki odprowadzane są do gruntu, wód lub studni. Należy podjąć działalność zmierzającą do rozwiązania gospodarki ściekowej wsi w sposób kompleksowy. Na podstawie zapisów Ustawy o utrzymaniu czystości i porządku w gminach z dnia 13 września 1996 roku
 Art. 3, pkt 3 gmina zobowiązana jest do prowadzenia ewidencji tych zbiorników w celu kontroli częstotliwości ich opróżniania, oraz w celu opracowania planu rozwoju sieci kanalizacyjnej. 

W miejscowości Góra znajdują się szamba o pojemności (zgodnie ze spisem gminnym) od 20 do 60 m3. Wielkości te wymagają dodatkowego wyjaśnienia ponieważ tak dużych szamb nie stosuje się. Podobnie wygląda z jednym szambem o poj. 180 m3w Jaksicach (P.Śliwicki).

	   Ewidencja szamb
	T a b e l a 17

	Lp
	Miejscowość
	Ilość szamb
	Uwagi

	1
	2
	3
	4

	1
	Balczewo
	28
	

	2
	Balin
	13
	

	3
	Batkowo
	25
	

	4
	Cieślin
	25
	

	5
	Czyste
	25
	

	6
	Dulsk
	13
	

	7
	Dziennice
	19
	

	8
	Gnojno
	15
	

	9
	Góra
	14
	

	10
	Jacewo
	78
	

	11
	Jaksice
	117
	

	12
	Krusza Podlotowa
	29
	

	13
	Krusza Zamkowa
	32
	

	14
	Kruśliwiec
	6
	

	15
	Latkowo
	24
	

	16
	Łąkocin
	24
	

	17
	Łojewo
	55
	

	18
	Marcinkowo
	32
	

	19
	Marulewy
	25
	

	20
	Miechowice
	32
	

	21
	Mimowola
	4
	

	1
	2
	3
	4

	22
	Olszewice
	11
	

	23
	Oporówek
	18
	

	24
	Orłowo
	103
	

	25
	Piotrkowice
	26
	

	26
	Pławin
	37
	

	27
	Pławinek
	4
	

	28
	Radłówek
	21
	

	29
	Sławęcin
	23
	

	30
	Sławęcinek
	29
	

	31
	Słońsk
	54
	

	32
	Sójkowo
	9
	

	33
	Strzemkowo
	7
	

	34
	Trzaski
	12
	

	35
	Tupadły
	104
	

	36
	Turlrejewo
	15
	

	37
	Turzany
	24
	

	38
	Witowy
	12
	

	39
	Żalinowo
	8
	

	Razem szamb
	1152
	


Źródło: Urząd Gminy

Gmina Inowrocław jako jedna z nielicznych posiada spis zbiorników bezodpływowych do gromadzenia ścieków bytowych. Spis ten jest systematycznie uzupełniany. To praktycznie umożliwia wprowadzenie właściwych mechanizmów kontrolnych na terenie gminy. Spis winien jednak podlegać weryfikacji i systematycznemu uzupełnianiu

W celu umożliwienia właściwej kontroli gospodarowania ściekami gromadzonymi w zbiornikach bezodpływowych należy rozpocząć wykonanie pełnego spisu tych zbiorników obejmującego następujące dane:

1) dane techniczne zbiornika wraz z objętością czynną w m3;

2) rodzaj zbiornika (materiał wykonania wraz z ewentualnym świadectwem jakości);

3) ilość osób korzystających z „szamba”;

4) mapkę działki z wrysowaną lokalizacją „szamba”

5) podmiot obsługujący.

Należy raz w roku dokonać sprawdzenia częstotliwości wywozu ścieków oraz porównać ilości ścieków odebranych przez tabor asenizacyjny z pomiarami zrzutu tych ścieków na stację zlewną oraz z ilością zużywanej wody.

Oczyszczalnia w Inowrocłąwiu w pełni może zabezpieczyć zagospodarowanie ścieków dowożonych. Istniejący system rejestracyjny zapewnia pełną ewidencję ścieków dowożonych.

Poza wymienioną oczyszczalnią nigdzie nie została prawidłowo rozwiązana sprawa wyposażenia oczyszczalni w stacje zlewne. Z uwagi na plany przyłączenia całej gminy do Zlewni Inowrocław oczyszczalnie na terenie gminy zostaną wyłączone. Można fakultatywnie rozważyć wykonanie przy pompowniach na głównych kolektorach stacji zlewnych w celu wyeliminowania przejazdu taboru asenizacyjnego przez miasto. Takie lokalizacje można rozważyć dla Sławęcinka, Cieślina, Kłopotu i Jacewa. Prócz przepisów określających zasady działania stacji, należy zapewnić ludności możliwość odpowiedniego zrzutu ścieków ze zbiorników. Należy jednak oszczędzić miasto uzdrowiskowe przed możliwością wystąpienia awarii taboru asenizacyjnego. 

Poprawa obecnego stanu całego obrotu ściekami gromadzonymi w zbiornikach bezodpływowych we wszystkich jednostkach gminy, przewozu ścieków taborem asenizacyjnym oraz przyjmowania ścieków na oczyszczalnię, będzie wymagała podjęcia szerokiej akcji edukacyjnej. W jej ramach należy przeprowadzić szkolenia obsługi taboru asenizacyjnego i oczyszczalni. Należy wprowadzić dla wszystkich podmiotów dokumentowanie wywozu ścieków i wdrożyć sposoby kontroli. Należy wypracować spójne decyzje administracyjne pomiędzy wydziałami gminy dot. budowy oczyszczalni przydomowych i obrotu osadami ściekowymi.. 

Uzupełnieniem danych o indywidualnej gospodarce ściekowej będzie ogólnodostępny wykaz taboru asenizacyjnego wraz z pełnym określeniem obszaru obsługiwanego.

W roku 2002 obsłużono taborem asenizacyjnym 90 odbiorców indywidualnych, 9 szkół oraz 9 obiektów Urzędu Gminy. Ogólnie wywieziono 4248 m³ ścieków. Stanowiło to ok. 1 % wytwarzanych w gminie ścieków bytowych i obsługę ok. 10 % rejestrowanych szamb. Teren Gminy jest obsługiwany przez samochody asenizacyjne. Jednak na 2004 rok brak jest w gminie spisu taboru asenizacyjnego. Poniżej przedkładamy wzór takiego spisu, który należałoby wykonać zgodnie ze stosownym rozporządzeniem. Zostały zawarte w nim dane uzyskane z gminy. Trudno jednak w sposób jednoznaczny określić ile podmiotó z miasta obsługuje teren gminy.

	Wstępny spis taboru asenizacyjnego gminy Inowrocław 
	              T a b e l a   18

	Lp
	Właściciel
	Adres, kontakt,


	Numer i okres pozwolenia
	Obszar

	1
	Wiśniewski Józef
	Krusza Podlotowa 13
	D.G6430-5/2002
	Gmina

	2
	Pokacki Wacłąw
	Sikorowo 31
	D.G. 6430-3/2002
	Gmina

	3
	„Czarsyn”
	Inowrocław, 
M. Kopernika 1/76
	D.G.1/2001
	Gmina

	4
	Mucha Adam
	Inowrocław Błonie 25a/7
	D.G. 6431-1/72004
	Gmina


Źródło: Urząd Gminy

Tabor asenizacyjny musi odpowiadać zapisom Rozporządzenia Ministra Infrastruktury
 z dnia 12 listopada 2002 r. W sprawie wymagań dla pojazdów asenizacyjnych. Wyposażenie oczyszczalni w stację zlewną
 umożliwia zaspokojenie potrzeb społecznych w zakresie gospodarki ściekami bytowymi. 

3.1.3.2. Indywidualne systemy neutralizacji ścieków


Zasady dotyczące indywidualnych systemów neutralizacji ścieków pozostają we właściwości urzędów gmin. Z uwagi na konieczność budowy bazy danych oraz uregulowania postępowania wobec indywidualnego inwestora ta część opracowania stanowi wytyczną dla gmin.

Aspekty prawne


Budowa i eksploatacja małych oczyszczalni ścieków objęta jest przepisami następujących ustaw:

· Prawo budowlane (Dz. U. nr 89 z dnia 7 lipca 1994 r., poz. 414; tekst jednolity Dz. U. Nr 106, poz. 1126, 2000 r.);

· Prawo wodne (Dz. U. nr 115 z dnia 18 lipca 2001r., poz. 1229);

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

· Rozporządzenie Ministra Środowiska z dnia 20 listopada 2001 r. W sprawie rodzajów instalacji, których eksploatacja wymaga zgłoszenia. (Dz. U. Z dnia 11 grudnia 2001 r Nr 140 poz. 1585 .) 

Cała procedura wykonywania oczyszczalni przydomowych i  zbiorników bezodpływowych winna jednak być znana mieszkańcom przed procesem inwestycyjnym. W działaniach dot. akcji wyposażania gospodarstw w indywidualne systemy oczyszczania, należy uświadamiać inwestorom, że zadania dotyczące zrzutu ścieków i poniesienia kosztów z tym związanych należą do „twórców” tych ścieków. 

	Zgodnie z załącznikiem „B” Rozporządzenia (Dz. U. Z dnia 11 grudnia 2001 r Nr 140 poz. 1585 .) Instalacje niewymagające pozwolenia wodnoprawnego na wprowadzanie ścieków do wód lub do ziemi, których eksploatacja wymaga zgłoszenia z uwagi na wprowadzanie ścieków do wód lub do ziemi są to oczyszczalnie ścieków o przepustowości do 5 m3 na dobę, wykorzystywane na potrzeby gospodarstw domowych lub rolnych w ramach zwykłego korzystania z wód.


Dualizm prawny polega na tym, że Zgłoszenie takie jest wymagane zarówno w Prawie Budowlanym jak i Prawie Ochrony Środowiska. Jednak w POS dotyczy to bardziej podmiotów prawnych, co wynika z treści wymagalnych w Zgłoszeniu dokumentów i danych.

„Zgłoszenie” budowlane w myśl Prawa Budowlanego art. 30. ust. 1. polega na podaniu informacji właściwemu organowi faktu budowy obiektów do neutralizacji ścieków o wydajności do 5 m3 na dobę. Zgłoszenia należy dokonać przed zamierzonym terminem rozpoczęcia robót budowlanych. Do wykonania robót budowlanych można przystąpić, jeżeli w terminie 30 dni od dnia doręczenia zgłoszenia właściwy organ nie wniesie sprzeciwu. Zgodnie z art. 29. ust. 1 pkt 3 budowa indywidualnych przydomowych oczyszczalni ścieków nie wymaga pozwolenia na budowę.

Instalacja, z której emisja nie wymaga pozwolenia, mogąca negatywnie oddziaływać na środowisko, podlega w myśl Art. 152. ust 1 Prawa Ochrony Środowiska Zgłoszeniu. Instalacja do indywidualnej neutralizacji ścieków (tu: oczyszczalnia przydomowa) nie jest jednak w żadnym akcie prawnym określona jako instalacja oddziaływująca NEGATYWNIE na środowisko.
Wymagalne w POŚ Zgłoszenie, powinno zawierać: 

1) oznaczenie prowadzącego instalację, jego adres zamieszkania lub siedziby, 

2) adres zakładu, na którego terenie prowadzona jest eksploatacja instalacji, 

3) rodzaj i zakres prowadzonej działalności, w tym wielkość produkcji lub wielkość świadczonych usług, 

4) czas funkcjonowania instalacji (dni tygodnia i godziny), 

5) wielkość i rodzaj emisji, 

6) opis stosowanych metod ograniczania wielkości emisji, 

7) informację, czy stopień ograniczania wielkości emisji jest zgodny z obowiązującymi przepisami.

Takie ujęcie jest bardziej właściwe dla podmiotu prawnego a nie dla podmiotu fizycznego – właściciela gospodarstwa domowego lub rolnego, ponieważ tylko w podaniu nazwiska i adresu odnosi się do osób fizycznych.

Uszczegółowienie zakresu zgłoszenia ma jednak duże znaczenie dla ochrony środowiska. 

W zgłoszeniu należy określić rodzaj, zakres i sposób wykonywania robót oraz termin ich rozpoczęcia. Do zgłoszenia należy dołączyć dowód stwierdzający prawo do dysponowania nieruchomością na cele budowlane oraz, w zależności od potrzeb, odpowiednie szkice lub rysunki, a także pozwolenia wymagane odrębnymi przepisami. 

Z powodów dochowania zasad ochrony środowiska należałoby tak jak w Powiatowym Programie Ochrony Środowiska jednoznacznie określić szczegółową listę załączników do „zgłoszenia” przyjmowanego przez gminę. Takie podejście pozwoli na ułatwienia inwestycyjne a nie utrudnianie realizacji podmiotom najbardziej wrażliwym na potrzeby środowiska. 

Całkowicie wystarczającymi dokumentami do Zgłoszenia w trybie Prawa Budowlanego, w przypadku indywidualnego systemu neutralizacji ścieków poza określonymi w Prawie Ochrony Środowiska i Prawie Budowlanym będą wobec tego:

1. Kopia wypisu z rejestru gruntów.

2. Koncepcja programowo przestrzenna posadowienia indywidualnego systemu neutralizacji ścieków na mapce zasadniczej. Zwracam uwagę na konieczność stosowania przewidzianych prawem odległości od budowli, urządzeń i granic działki. 

3. Projekt Budowlany zawierający obliczenia technologiczne i projekt techniczny wraz z testem perkolacyjnym określającym stopień przepuszczalności gruntu. Test w przypadku rozsączania ścieków oczyszczonych do ziemi jest nieodzowny. Wykonawcę testu winna określić gmina. W przypadkach niekorzystnych warunków glebowych, przyjmujący zgłoszenie winien negować sposób odprowadzenia ścieków. W opisie winien zawarty być rzeczywisty sposób wykonywania (posadowienia) urządzeń. Spis urządzeń, podzespołów i stosowanych preparatów wspomagających pracę urządzeń. Wymóg ten winien wyeliminować przypadkowe konstrukcje udających oczyszczalnie.

4. Projekt zasilania wraz z zestawieniem rodzaju urządzeń elektrycznych i ich danych technicznych.

5. Świadectwa jakości (certyfikaty) urządzeń wraz z wiarygodnymi badaniami laboratoryjnymi z innych obiektów.

6. Umowa serwisowa urządzeń. Dotyczyć ona winna systemu gwarancyjnego na urządzenie oraz Dokumentacji Techniczno Ruchowej na ewentualnie zastosowanie urządzenia mechaniczne i napędzane energią elektryczną.

7. W zależności od rodzaju urządzeń określenie sposobu postępowania z osadami ściekowymi lub wymienianymi roślinami. 

Wprawdzie urząd przyjmuje „zgłoszenie”, lecz winien określić w piśmie potwierdzającym, warunki eksploatacyjne urządzeń. Zaliczamy do nich w szczególności:

1. Określenie miejsca zrzutu osadów ściekowych lub wymienianych roślin.

2. Sposób ich odbioru od właściciela urządzenia.

3. Określenie zasad kontroli eksploatacji urządzenia.

4. Zgodne z Rozporządzeniem warunki na wprowadzenie ścieków oczyszczonych do wód lub do ziemi
 oraz sposobu pozbywania się komunalnych osadów ściekowych.
.

Należy zwrócić uwagę, że w żadnej opublikowanej Ustawie Ochrony Środowiska nie określono definicji „oczyszczalni przydomowej”. Należy założyć, iż są to urządzenia w ramach „zwykłego korzystania” z wód, polegającego na wprowadzaniu do wód lub do ziemi oczyszczonych ścieków, jeżeli ich ilość nie jest większa niż 5 m3 na dobę.
Właściwym do przyjmowania Zgłoszenia od osoby fizycznej prowadzącej własne gospodarstwo domowe lub rolne takiej instalacji, jest Urząd Gminy a nie Starostwo. Jednoznacznie określone to zostało w art. 378 POŚ. W celu wyeliminowania wątpliwości przytaczam treść artykułu literalnie.

Art. 378. POŚ

1. Organem ochrony środowiska właściwym w sprawach, o których mowa w art. 48 ust. 2 pkt 1 i ust. 4, art. 51 ust. 3 pkt 1, art. 106, 149, 150, art. 152 ust. 1, art. 154 ust. 1, art. 178, art. 183 ust. 1, art. 237 i art. 362 ust. 1 i 3, jest starosta, z zastrzeżeniem ust. 2 i 3.
2. Wojewoda jest właściwy w sprawach: 

1) przedsięwzięć i zdarzeń:
a) na terenach zakładów, gdzie jest eksploatowana instalacja, która jest kwalifikowana jako przedsięwzięcie mogące znacząco oddziaływać na środowisko, dla którego sporządzenie raportu o oddziaływaniu przedsięwzięcia na środowisko jest obowiązkowe,
b) na terenach zamkniętych;
2) przedsięwzięcia mogącego znacząco oddziaływać na środowisko, dla którego sporządzenie raportu o oddziaływaniu przedsięwzięcia na środowisko jest obowiązkowe, realizowanego na terenach innych niż wymienione w pkt 1.
3. W przypadku zwykłego korzystania ze środowiska przez osoby fizyczne niebędące przedsiębiorcami wójt, burmistrz lub prezydent miasta jest właściwy w sprawach:
1) wydawania decyzji, o których mowa w art. 150 ust. 1 i art. 154 ust. 1, 

2) przyjmowania wyników pomiarów, o których mowa w art. 149 i 150, 

3) przyjmowania zgłoszeń, o których mowa w art. 152 ust. 1. 

Tak więc Zgłaszający będący osobą fizyczną adresuje Zgłoszenie na wójta, burmistrza lub prezydenta miasta. Nie ma tu znaczenia czy zgodnie z wewnętrznym regulaminem urzędy komórki inwestycyjne, budowlane i ochrony środowiska są razem czy osobno. Sprawa zgłaszana nie może tez być rozpatrzona w terminie innym niż wynikającym z cyt. przepisów.

Oczyszczalnia przydomowa jest traktowana jako „system indywidualnego rozwiązania zapewniającego ochronę środowiska”. W świetle zapisu § 11
 ścieki komunalne, mogą być wprowadzane do ziemi za pomocą powierzchniowych urządzeń infiltracyjnych oraz deszczowni, jeżeli: 

 1) przeprowadzone badania hydrogeologiczne wykażą, że ścieki nie będą stanowiły zagrożenia dla jakości wód podziemnych, w szczególności nie spowodują zanieczyszczenia tych wód substancjami szczególnie szkodliwymi oraz 

 2) odpowiadają co najmniej wymaganiom dla: 

a) ścieków komunalnych, określonych dla aglomeracji o RLM od 2.000 do 9.999, 

b) ścieków przemysłowych; 

 3) najwyższy poziom wód podziemnych znajduje się co najmniej 3 m pod dnem urządzenia infiltracyjnego - w przypadku wprowadzania ścieków za pomocą powierzchniowych urządzeń infiltracyjnych; 

4) najwyższy poziom wód podziemnych znajduje się co najmniej 3 m pod powierzchnią terenu - w przypadku wprowadzania ścieków za pomocą deszczowni. 

Ścieki bytowe mogą być wprowadzane do ziemi za pomocą podpowierzchniowych urządzeń infiltracyjnych, w granicach gruntu stanowiącego własność odprowadzającego (a więc nie jest to wyłącznie podmiot fizyczny), jeżeli spełnione są łącznie następujące warunki: 

 1) ścieki pochodzą z wolno stojących budynków mieszkalnych (niekoniecznie z jednego budynku!) niepodłączonych do systemu kanalizacyjnego i zlokalizowanych poza obszarami stref ochronnych ujęć wody podziemnej; 

 2) ilość ścieków nie przekracza 5,0 m3 na dobę; 

 3) ścieki są oczyszczane wstępnie za pomocą procesów, w których BZT5 dopływających ścieków jest redukowane co najmniej o 20%, a zawartość zawiesin ogólnych co najmniej o 50%; 

 4) najwyższy poziom wód podziemnych znajduje się co najmniej 1,5 m pod dnem urządzenia rozsączającego. 

Uwaga; Wartość zanieczyszczeń musi być zgodna z Załącznikiem nr 1 tego rozporządzenia.

Należy dobierać urządzenia zapewniające wystarczający efekt ekologiczny (potwierdzony badaniami i certyfikatami) oraz zapewnić właściwy system kontroli i gromadzenia danych na poziomie gminy. Z przyczyn akceptowalności społecznej należałoby również w Uchwale określić ewentualne środki wspierające działania posadowienia indywidualnych oczyszczalni. Uchwalenie jakiejkolwiek refundacji na budowę oczyszczalni odniesie pożądane reakcje ekologiczne społeczeństwa. Z przyczyn technologicznych nie jest zasadne warunkowanie wysokości kwoty refundowanej od przepustowości dobowej oczyszczalni, ponieważ Ustawodawca już ją określił w ramach „zwykłego korzystania”. 

Na terenie gminy istnieje 24 instalacji do indywidualnej neutralizacji ścieków. Należy uznać za duży pozytyw rozpoczęcie przez Urząd Gminy uporządkowania całokształtu indywidualnej gospodarki ściekami. Wykonywany on jest zgodnie z posiadanym przez gminę programem. 

Z dużym uznaniem należy ocenić dotychczasowa żmudną pracę urzędu gminy dot wprowadzania edukacji ekologicznej i wprowadzenia systematyki w ewidencji gminnej. Zaowocowało to spisem, który jednak proponujemy nieco zmodernizować. Będzie wówczas spełniał wielorakie funkcje sprawozdawcze. 

Spis oczyszczalni przydomowych


    T a b e l a  19

	Lp
	Nazwisko Imię
	Adres
	Typ/Nazwa
	Q Czynna
	Rok wykonania

	1
	2
	3
	4
	5
	6

	Balczewo

	1
	Roman Malicki
	
	
	
	

	2
	Wojciech Lewandowski
	
	
	
	

	Balin

	4
	Roman Malicki
	
	
	
	

	Cieślin

	5
	Piotr Chmielewski
	
	
	
	

	6
	Jerzy Lisecki
	
	
	
	

	7
	Gosp. Mieszkaniowe Sp.
	
	
	
	

	Dulsk

	

	8
	Mirosław Mieczyński
	
	
	
	

	Góra

	9
	Mirosławem Mieczyńskim
	
	
	
	

	Jacewo

	10
	Krzysztof Cilski
	
	
	
	

	11
	Mariusz Nowak
	
	
	
	

	12
	Mirosław Szczupaj
	
	
	
	

	13
	Mieczysław i Mieczysława

Jakubowscy
	
	
	
	

	14
	Renata Buczyńska
	
	
	
	

	Jaksice

	15
	Wiesław Markowski
	
	
	
	

	16
	przy pałacu
	
	
	
	

	Komaszyce

	17
	Maciej Kałecki
	
	
	
	

	18
	Mariusz Mikołajczyk
	
	
	
	

	Krusza Zamkowa

	20
	Jarosław Czerwiński
	
	
	
	

	Łojewo

	21
	Hipolit Markiewicz
	
	
	
	

	Ostrowo Krzyckie

	22
	Blok
	
	
	
	

	Sławęcin

	23
	Jan Kośka
	
	
	
	

	Żalinowo

	24
	Lewandowski, Antczak,

Gimnazjum (oczyszczalnia wspólna)
	
	
	
	

	Razem 22 Szt.
	
	
	
	


Źródło Urząd Gminy

Brakujące w tabeli dane powinny zostać uzupełnione w ramach bieżącej pracy urzędu.

3.1.4. Neutralizacja wód opadowych

Niniejsza część opracowania winna posłużyć jako wytyczna do sporządzenia zasad neutralizacji i zagospodarowania wód opadowych. Dla gminy Inowrocław  utrzymanie wody na swoim terenie jest sprawą najwyższej wagi z powodu powstawania leja depresyjnego. 

Teren Polski podatny jest na tzw. stepowienie. Obserwuje się wyraźne obniżenie wód gruntowych. Infrastruktura towarzysząca wielu obiektom (duże szczelne powierzchnie) powoduje niepotrzebne szybkie odprowadzenie wód z miejsca ich powstawania a w konsekwencji wzrost zagrożeń powodziowych. Przy wzrastających z dekady na dekadę sumie opadów, stworzy to w bliskim czasie duże problemy nawet dla terenów, w których one nie występowały. Proste wprowadzenie wszystkich wód opadowych do ziemi w miejscu opadu, bez odpowiednich urządzeń, może spowodować jednak duże skażenie np. ropopochodnymi, drobinami azbestu itp.

Sztuczne uszczelnienie terenu stwarza olbrzymie problemy z wodami opadowymi. 
W rozważaniach o zasadach neutralizacji wód opadowych musimy pamiętać, że im większe powierzchnie trawiaste i roślinności dzikiej, tym ilość pochłanianej wody deszczowej będzie większa w miejscu opadów. Na podstawie wielu badań można przyjąć dla różnego typu zagospodarowania terenu następujące prawidłowości:

1. Na terenach przemysłowych o zwartej zabudowie wielkomiejskiej aż 95 % wód opadowych spływa bezpośrednio i pośrednio do wód powierzchniowych. To jest główna przyczyna kłopotów powodziowych w dużych miastach. Różne systemy kanalizacyjne budowane w różnych latach nie dają sobie rady nawet z nieco większymi, niż średnioroczne, opadami.

2. Tereny miejskie willowe o niskiej zabudowie (bez przygotowania do gromadzenia deszczówki i jej zagospodarowywania) odbierają ok. 20 % opadów do gleby 80 % wody odprowadzają do odbiorników.

3. Na terenach zabudowy siedliskowej i wiejskiej rozproszonej 30 % wsiąka do gleby i już 70 % spływa do zbiorników. Dotyczy to również przypadków bez przygotowania do gromadzenia deszczówki i jej zagospodarowywania.

4. Na terenach mieszkaniowych zabudowy siedliskowej i wiejskiej rozproszonej, przygotowanych do zagospodarowania wód opadowych można zatrzymać i rozprowadzić na miejscu od 40 do 60 % deszczówki. 

5. Na terenach upraw rolnych 70 % wsiąka w glebę a 30% uchodzi do wód powierzchniowych. 

6. Na terenach „niezagospodarowanych” (lasy, nieużytki z dużą ilością roślinności, trawniki) 95% wód wsiąka w glebę a tylko 5% spływa do cieków wodnych.

Problemy gospodarowania wodami deszczowymi winny być rozwiązywane kompleksowo wraz z budową sieci kanalizacyjnej, wodociągowej i wdrażaniem indywidualnego systemu neutralizacji ścieków bytowych. Można to osiągnąć poprzez spójny system informacji ekologicznej kierowanej do wszystkich podmiotów prawnych i fizycznych znajdujących się na terenie gminy. Koordynatorem wszelkich poczynań inwestycyjnych i kontrolnych związanych z wodą i ściekami winien być pracownik urzędu gminy - inspektor ochrony środowiska. Podstawą merytoryczną w gminie winien być gminny „Program Ochrony Środowiska” uchwalony przez samorząd gminny. W przypadku braku precyzyjnego systemu zarządzania i kontroli na szczeblu gminnym, wody opadowe mogą w znacznym stopniu przyczyniać się do dalszego wzrostu zanieczyszczeń powierzchniowych zbiorników i cieków wodnych. 

Zgodnie z definicjami zawartymi w Prawie Ochrony Środowiska
 i Prawie Wodnym
 „wody ujęte w system kanalizacyjny, pochodzące z powierzchni zanieczyszczonych, w tym z centrów miast, terenów przemysłowych i składowych baz transportowych oraz dróg i parkingów są ściekiem”. Przy natężeniu odpływu pow. 15 dm3/sek/1 ha pow. szczelnej, o częstości występowania jeden raz w roku i czasie trwania 15 minut ścieki te muszą być przed wprowadzeniem do odbiornika – oczyszczane.
 Stąd uwaga do ewentualnych pomysłodawców nieuzasadnionego gromadzenia i przesyłania wód opadowych. Wody deszczowe neutralizowane w miejscu ich powstawania nie są ściekami pod warunkiem, że nie będą ujmowane w systemy kanalizacyjne. Każde ograniczenie spływu będzie przynosiło oszczędności w koniecznych kosztach przeznaczanych na oczyszczanie większej ilości wód deszczowych.

Definicją sprawiającą najwięcej trudności było pojęcie „system kanalizacyjny”. Definicji tej nie ma w cytowanym Prawie Ochrony Środowiska i Prawie Wodnym. Uściśla to dopiero art. 20 cytowanego Rozporządzenia Ministra Środowiska z dnia 29 listopada 2002 r. (przypis 3) w sprawie warunków, jakie należy spełnić przy wprowadzaniu ścieków do wód lub do ziemi oraz w sprawie substancji szczególnie szkodliwych dla środowiska wodnego. 
„System kanalizacyjny” to szczelne, otwarte lub zamknięte układy. Można wobec tego przyjąć, iż elementami systemu kanalizacyjnego są:

· Odrębne sieci kanalizacyjne wraz z elementami towarzyszącymi;

· Rowy otwarte wraz z przepustami, przelewami wylotami i innymi elementami inżynieryjnymi rowów;

· Rynny zamknięte (systemy tzw. odwodnień zamkniętych);

· Rynsztoki (rynny drogowe) przyuliczne i parkingowe, muldy;

· Przelewy burzowe;

· Systemy infiltracji wód opadowych do ziemi (np. typu AZURA, D-RAINTANK tj. komory infiltracyjne lub innych urządzeń chłonnych).

Oczyszczanie wód opadowych powinno dotyczyć wyłącznie terenów narażonych na dużą emisję zanieczyszczeń. Głównie dotyczy to powierzchni komunikacyjnych w ruchu publicznym. Zgodnie z Art. 41 Prawa Wodnego wody opadowe zebrane w system kanalizacyjny i wprowadzane do wód lub do ziemi w ramach zwykłego albo szczególnego korzystania z wód nie mogą zawierać:

a) odpadów oraz zanieczyszczeń pływających;

b) dwuchloro-dwufenylo-trójchloroetanu (DDT), wielopierścieniowych chlorowanych dwufenyli (PCB) oraz wielopierścieniowych chlorowanych trójfenyli (PCT);

c) chorobotwórczych drobnoustrojów pochodzących z obiektów, w których leczeni są chorzy na choroby zakaźne.

Nie mogą również powodować w tych wodach:

 a) zmian w naturalnej, charakterystycznej dla nich biocenozie;

 b) zmian naturalnej mętności, barwy, zapachu;

 c) formowania się osadów lub piany.

Na pozostałych obszarach wody opadowe należy maksymalnie zatrzymywać w miejscu powstawania opadów poprzez systemy infiltracyjne do gruntu. Należy w planach zagospodarowania rezygnować z powierzchni nieprzepuszczalnych. Kształtowanie systemów kanalizacji deszczowej winno polegać na maksymalnym spowolnieniu spływów deszczowych oraz kierowaniu wód do zbiorników retencyjnych.

Należy jednak stosować właściwe odprowadzanie wód opadowych z powierzchni drogowych. Niedopuszczalny jest brak rowów odwadniających przy występowaniu skarp bezpośrednio dochodzących do powierzchni jezdnych.

Oczyszczanie wód opadowych winno odbywać się w odpowiednio dobranych separatorach ropopochodnych (odbenzyniaczach i odolejaczach). Z uwagi na trudności doboru wielkości projektowanych urządzeń zalecane jest stosowanie zasad właściwych do piaskowników. Bezwzględnie należy pamiętać o specjalistycznej obsłudze separatorów. Zasady projektowania urządzeń znajdują się w normach PN-S-02204 z 1997 „Odwodnienie dróg”, DIN 1999 pr.EN 858; 2000. 

Innym sposobem ograniczania ilości wód opadowych jest jej zbiorowe indywidualne neutralizowanie w miejscu powstawania. 

Dlatego prócz piaskowników (separatorów), zbiorników retencyjnych i przeciwpożarowych, należy równolegle wdrażać systemy miejscowego rozsączania. Rozsączanie takie działać będzie z opóźnieniem. W okresie suszy nadmiar wody oddawany będzie na cele agrarne dla utrzymania istniejącej szaty roślinnej. Jednak z uwagi na nieprzewidywalną do końca pogodę należy dla pozostałych systemów kanalizacyjnych planować przelewy burzowe. Ścieki z przelewów burzowych kanalizacji ogólnospławnej lub deszczowej mogą być
 wprowadzane do wód śródlądowych płynących z wyjątkiem wód przyległych do pasa technicznego, jeżeli średnia roczna liczba zrzutów z poszczególnych przelewów nie jest większa niż 10. Równocześnie dopuszcza się zrzut wód opadowych z przelewów kanalizacji deszczowej do jezior oraz innych zbiorników wodnych o ciągłym dopływie lub odpływie wód powierzchniowych, a także do wód znajdujących się w sztucznych zbiornikach wodnych usytuowanych na wodach płynących, jeżeli roczna liczba zrzutów nie jest większa niż 5. 

Dla obszaru gminy Inowrocław proponujemy przyjęcie zasady neutralizacji większości wód opadowych w miejscu ich powstawania. Wyjątkiem mogą być nowe projekty dużych obiektów parkingowych pow. 500 miejsc przy powierzchni przepuszczalnej lub jakikolwiek parking z powierzchni nieprzepuszczalnej. Zwracamy uwagę, że w nowym Rozporządzeniu (będącego w trakcie konsultacji społecznej) została określona powierzchnia parkingu i wynosi 1000 m2 Nie posiadamy jednak żadnej informacji świadczącej o takich planach rozwojowych. W przypadku wydawania pozwolenia na budowę dla takich obiektów należy określić również sposób postępowania z wodami opadowymi

	Wnioskujemy o bieżące wydawanie warunków na indywidualną neutralizację wód deszczowych dla projektowanych i modernizowanych budowli na terenie gminy Inowrocław opartą o powierzchnie przepuszczalne i stosowanie wprowadzania ich do gruntu.


Oczyszczanie wód deszczowych należy przewidzieć jedynie dla dróg o powierzchniach utwardzonych oraz obszarów, gdzie kanalizacja deszczowa istnieje. Koniecznie należy doprowadzić do odcięcia doprowadzonych do tej sieci przyłączy kanalizacji bytowej. Na istniejących i projektowanych wylotach kanalizacji deszczowej należy zamontować piaskowniki i separatory. Separatory są również potrzebne przed zbiornikami retencyjnymi. Dla terenu całej gminy należy podjąć prace inwentaryzacyjne zbiorników małej retencji. Do tych celów należy również rozważyć konieczność i możliwość podpiętrzenia Smyrni i pozostałych cieków na terenie gminy. Należy rozważyć odtworzenie starych zdewastowanych urządzeń wodnych. Pamiętać należy o równoległym wykonywaniu przepławek dla ryb. Wszystkie te urządzenia wymagają właściwej obsługi, konserwacji i nadzoru. Sugerujemy przyjęcie zasady okresowych kontroli stanu technicznego urządzeń przez służby ochrony środowiska w urzędzie gminy. 

Zadaniem zagospodarowania wód deszczowych niezależnie od podmiotu zagospodarowującego, jest wobec tego:

1. Wprowadzenie do gleby maksymalnej ilości wód opadowych w miejscu powstawania opadów. Powoduje to istotne zmniejszenie ilości bezpośrednich odpływów.

2. Uniemożliwienie przedostania się tych wód do systemu kanalizacji ścieków komunalnych i w konsekwencji destabilizacji procesów neutralizacji ścieków na obiektach oczyszczalni ścieków.

3. Wykorzystanie deszczówki dla potrzeb gospodarczych w sytuacjach, gdy do tych celów nie jest potrzebna uzdatniona woda z komunalnej sieci wodociągowej.

Nadmiar wód deszczowych należy odprowadzić poprzez system odpowiedniego przesyłu i gromadzenia. Winien to być system rozdzielny z kanalizacją ścieków komunalnych. Dopiero po oczyszczeniu ścieków deszczowych z substancji ekstrahujących się eterem naftowym i zawiesiny ogólnej można odprowadzać ten nadmiar wód do cieków i zbiorników wodnych naturalnych

Zbieranie „deszczówki” poprzez ogólnospławny system kanalizacyjny zawsze prowadzi do wielu kłopotów. We wszystkich obszarach o zwartej zabudowie występuje w trakcie intensywnych opadów nadmierne przeciążenie systemów technologicznych oczyszczalni ścieków.

3.1.4.1. Zbiorniki małej retencji wodnej

Odpływy oczyszczonych ścieków deszczowych winny nastąpić po przejściu przez separatory i zbiorniki małej retencji. Proponujemy rozpatrywać je jako zespół oczyszczania ścieków deszczowych. Dotychczasowa gospodarka wodami deszczowymi oparta jest w gminie na istniejącej sieci kanalizacyjnej w mieście, sieci rowów melioracyjnych i zbiornikach małej retencji w gminie. 

Zbiorniki małej retencji winny być wykorzystane jako odbiorniki oczyszczonych ścieków deszczowych i spływu nadmiaru wód z systemu rowów melioracyjnych. Napływ ścieków do zbiorników (o ile opady są zbierane w system kanalizacyjny) koniecznie winien poprzedzony być separatorem (z przelewem). Zbiorniki winny posiadać spust wody umożliwiając tym samym dokonanie odpowiednich zabiegów eksploatacyjnych. Biorąc pod uwagę propozycje wyposażenia terenów w indywidualny system neutralizacji ścieków deszczowych dla każdego gospodarstwa, proponujemy rozważenie konieczności wyposażenia sieci odprowadzających deszczówkę z ciągów komunikacyjnych w separator cyrkulacyjno-koalescencyjny ropopochodnych.

W gminie newralgicznymi punktami są: składowisko w Latkowie, wojskowe bazy paliwowe oraz obszar miejscowości Góra. Dla inwestorów indywidualnych sprawa neutralizacji wód opadowych nie powinna stanowić problemów. Aktualnie na rynku jest dosyć duża oferta w tym zakresie, stąd konieczność każdorazowego doboru w trakcie opracowywania projektu wykonawczego na poziomie gminy. Jako najbardziej znane sprawdzone i gwarantujące wszelkie założenia technologiczne można wymienić AWAS-SK, Hauraton, Kordes czy Separator Serwis.
3.1.5. Gospodarka wodna na zbiornikach i stawach hodowlanych.

Gmina Inowrocław nie posiada dużych stawów hodowlanych. Należy rozważyć propagowanie takiej gospodarki. Poprawi to w znacznym stopniu stosunki wodne oraz przyniesie określone korzyści miejscowej ludności.  Szczególnie dla obszarów o intensywnej zabudowie rezydencjonalnej warto takie formy propagować. Pozwoli to też na podniesienie świadomości ekologicznej , bo wszelkie zanieczyszczenia będą w pierwszej kolejności wpływały na zbiorniki i stawy.

3.1.6. Podsumowanie.

W wyniku zbierania danych do niniejszego programu ustalono, że w większości przypadków ujmowane wody powierzchniowe, infiltracyjne i podziemne były odpowiedniej  lub wręcz złej jakości, pomimo, że wody na zaopatrzenie ludności w wodę do picia powinny być I klasy czystości. Brakuje spójnej dla wszystkich (urzędy administracji, zakłady komunalne, PPIS, podmioty prawne i fizyczne gminy) bazy danych.

Obiektywnie należy stwierdzić, że przedsiębiorstwa wodociągowe w Inowrocławiu i Kruśliwcu działają w określonych uwarunkowaniach rynkowych i w ramach wypracowywanych środków podejmują adekwatne do możliwości finansowych działania. Trzeba jednak mieć świadomość, że działania te były niewystarczające i nie zapewniały odbiorcom wody wymaganej jakości. Sytuacja ta wymaga przeprowadzenia analizy stanu technicznego sieci wodociągowych, możliwości finansowych, administracyjnych oraz weryfikacji podejmowanych i planowanych działań modernizacyjnych sieci pod kątem zapewnienia poprawy jakości wody dostarczanej odbiorcom. 

Korzystanie z wód

Działające w kraju w układzie zlewniowym Regionalne Zarządy Gospodarki Wodnej (RZGW) niedostatecznie w stosunku do wymogów sporządzania programów ochrony środowiska prowadzą postęp prac dotyczących warunków korzystania z wód dorzeczy oraz bilansów wodno-gospodarczych dorzeczy. Należą one do podstawowych instrumentów zarządzania wodą w zlewniach rzek i obszarach wodonośnych. Stwierdzono ponadto zaległości w aktualizowaniu posiadanych zbiorów (a co za tym idzie braki wiedzy na szczeblu gminnym i powiatowym) danych oraz ograniczony udział przedstawicieli RZGW w rozprawach wodnoprawnych. 

Zaopatrzenie w wodę

Zaopatrzenie w wodę ludności, jako jeden z elementów zaspokajania zbiorowych potrzeb wspólnoty, zgodnie z art. 7 ust. 1 pkt 3 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym
, stanowi zadanie własne gminy. Przepis art. 9 ust. 1 ustawy o samorządzie gminnym zezwala gminie, w celu wykonywania zadań, tworzyć jednostki organizacyjne i zawierać umowy z innymi podmiotami.

Formy prowadzenia zaopatrzenia ludności w wodę, zostały określone w ustawie z dnia 7 czerwca 2001 r.
 o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków. Do urządzeń zaopatrzenia w wodę zalicza się „urządzenia wodociągowe - ujęcia wód powierzchniowych i podziemnych, studnie publiczne, urządzenia służące do magazynowania i uzdatniania wód, sieci wodociągowe, urządzenia regulujące ciśnienie wody” (art. 2 pkt 16 prawa wodnego). 

Ochrona wód


Z uwagi na trwające opracowywanie przez RZGW różnych nieodzownych dokumentów dotyczących m. innymi właściwej ochrony wód terenu powiatu inowrocławskiego (jako powiatu szczególnego), proponujemy przyjąć zasadę wykonywania aneksu do niniejszego programu. Domniemujemy, że  RZGW Poznań i RZGW Gdańsk uzgodnią pomiędzy sobą spójne zasady gospodarki wodnej dla terenów powiatów (gmin) będących w zainteresowaniu obu RZGW. 

Na etapie wojewódzkiego i powiatowego programu ochrony środowiska, pomimo obowiązkowego udziału m.innymi ZIOŚ, RZGW i ZMiGW, nie zostały określone żadne konkretne zasady, wytyczne i limity dot gospodarki ochrony wód. Dane tam zawarte literalnie przepisane zostały z II Polityki Ekologicznej i Wytycznych do sporządzania programów. Proponujemy wobec tego posługiwanie się zapisami ustawowymi oraz zdroworozsądkowymi zasadami dla dobra środowiska w przypadkach niespójności prawa i niespójności w opracowaniach wyższego rzędu.. W żadnym wypadku nie zalecamy zaniechania działań ochronnych, pomimo braku wyraźnych nakazów. Dotyczy to między innymi powstawania bazy danych dot. środowiska. Przepływ informacji winien następować w obie strony (bazy lokalne, powiatowe i regionalne). Stan wiedzy dot. konkretnej sprawy winien być taki sam na wszystkich szczeblach. Objętość bazy winna wynikać z właściwości terenowej a nie decyzyjnej. Na etapie gminy, winna naszym zdaniem skupić się wiedza dot. wszystkich aspektów ochrony środowiska dot. gminy. Zręby takiego podejścia w gminie Inowrocłąw zostały już wykonane. Jest to jednak proces długotrwały i wymaga dalszej systematyczności.

Prawo wodne wyróżnia trzy rodzaje korzystania z wód:

· powszechne,

· zwykłe,

· szczególne, wymagające posiadania pozwolenia wodnoprawnego.


Powszechne korzystanie (art.34. pr. wodnego) służy do zaspokajania potrzeb osobistych, gospodarstwa domowego lub rolnego, bez stosowania specjalnych urządzeń technicznych, a także do wypoczynku, uprawiania turystyki, sportów wodnych oraz, na zasadach określonych w przypisach odrębnych, amatorskiego połowu ryb. Zgodnie z art. 36 pr. wodnego zwykłe korzystanie służy zaspokojeniu potrzeb własnego gospodarstwa domowego oraz gospodarstwa rolnego. Nie stanowi jednak zwykłego korzystania z wód, nawadnianie gruntów lub upraw wodą podziemną za pomocą deszczowni, korzystanie wody podziemnej, jeżeli urządzenia do poboru wody umożliwiają pobór w ilości większej niż 5 m3 na dobę, korzystanie z wód na potrzeby działalności gospodarczej oraz wprowadzanie do wód lub do ziemi oczyszczonych ścieków, jeżeli ich ilość jest większa niż 5 m3 na dobę. 

Przepis art. 37 pr. wodnego stanowi, że szczególnym korzystaniem z wód jest korzystanie wykraczające poza korzystanie powszechne lub zwykłe. Szczególne korzystanie z wód wymaga pozwolenia wodnoprawnego na pobór oraz odprowadzanie wód powierzchniowych lub podziemnych, wprowadzanie ścieków do wód lub do ziemi, przerzuty wody oraz sztuczne zasilanie wód podziemnych, piętrzenie oraz retencjonowanie śródlądowych wód powierzchniowych, korzystanie z wód do celów energetycznych, korzystanie z wód do celów żeglugi oraz spławu, wydobywanie z wód kamienia, żwiru, piasku oraz innych materiałów, a także wycinanie roślin z wód lub brzegu, rybackie korzystanie ze śródlądowych wód powierzchniowych m.in. pobór wód powierzchniowych i podziemnych. Za szczególne korzystanie z wód i za korzystanie z urządzeń wodnych stanowiących własność państwa pobierane są opłaty. Na podstawie art. 290 ust. 2 ustawy z dnia 27 kwietnia 2001 r. - Prawo ochrony środowiska
 Rada Ministrów wprowadziła
 jednostkowe stawki opłat m.innymi za substancje wprowadzane ze ściekami do wód lub do ziemi, pobór wody podziemnej, pobór wody powierzchniowej śródlądowej, wody wykorzystane, odprowadzane z obiektów chowu lub hodowli ryb.

Rozporządzenie RM określa też jednostkowe stawki opłat za wody opadowe lub roztopowe pochodzące z powierzchni zanieczyszczonych o trwałej nawierzchni, ujęte w systemy kanalizacyjne, z wyjątkiem kanalizacji ogólnospławnej


Zasady dot. postępowania ze ściekami komunalnymi i przeznaczonymi do neutralizacji indywidualnej są na ogół znane i przestrzegane. Jedynym rzeczywistym determinantem jest stan funduszy publicznych. Omówienia szczegółowe dot ścieków pozostawiamy bez dodatkowych komentarzy. Zalecamy rygorystyczne spójne przestrzeganie Prawa Ochrony Środowiska, Prawa Budowlanego i Prawa Wodnego szczególnie na terenach inwestycyjnych. Wnosimy o kontrasygnatę poczynań służb inwestycyjnych i ochrony środowiska. To pozwoli uniknąć wielu zbędnych procesów odwoławczych.

Pozwolenia wodnoprawne

Eksploatacja instalacji powodująca wprowadzanie ścieków do wód lub do ziemi na podstawie Art. 180. POŚ jest dozwolona po uzyskaniu pozwolenia, jeżeli jest ono wymagane. Organ ochrony środowiska może na wniosek prowadzącego instalację udzielić pozwolenia zintegrowanego lub wodnoprawnego. Jeżeli w postępowaniu o wydanie pozwolenia zachodzi prawdopodobieństwo, że w sprawie mogą być jeszcze inne strony nieznane organowi administracji, informację o wszczęciu postępowania należy podać do publicznej wiadomości w sposób określony przepisami. 

 
Zwracamy uwagę, że jeżeli przemawia za tym szczególnie ważny interes społeczny związany z ochroną środowiska, a w szczególności z zagrożeniem pogorszenia stanu środowiska w znacznych rozmiarach, może być ustanowione zabezpieczenie roszczeń z tytułu wystąpienia negatywnych skutków w środowisku. Jednocześnie na podstawie Art. 194. ust 1. POŚ pozwolenie podlega cofnięciu lub ograniczeniu bez odszkodowania, jeżeli instalacja nie jest należycie eksploatowana, przez co stwarza zagrożenie pogorszenia stanu środowiska w znacznych rozmiarach lub zagrożenie życia lub zdrowia ludzi oraz w przypadkach określonych w Prawie Wodnym art. 136 (139.


W zakresie ochrony wód (jeżeli Ustawa Prawo Wodne) nie stanowi inaczej, pozwolenie wodnoprawne wymagane jest (Art. 122 Prawa Wodnego) m. innymi na:

· szczególne korzystanie z wód,

· wykonanie urządzeń wodnych,

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

· odwodnienie obiektów lub wykopów budowlanych oraz zakładów górniczych,

· wprowadzanie do wód powierzchniowych substancji hamujących rozwój glonów,

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

· gromadzenie ścieków, a także innych materiałów, prowadzenie odzysku lub unieszkodliwianie odpadów na obszarach bezpośredniego zagrożenia powodzią;

· wznoszenie obiektów budowlanych oraz wykonywanie innych robót związanych z ochroną wód na obszarach bezpośredniego zagrożenia powodzią;


Zwracamy uwagę na zapis art. 136 ust 2 Prawa Wodnego dot. przeglądu ustaleń pozwoleń wodnoprawnych na pobór wody lub wprowadzanie ścieków do wód, do ziemi lub urządzeń kanalizacyjnych. Organ właściwy do wydawania pozwolenia dokonuje przeglądu co najmniej raz na 4 lata a w przypadku zaistnienia okoliczności, określonych przepisami, właściwy organ z urzędu może cofnąć lub ograniczyć pozwolenie wodnoprawne bez odszkodowania. Sprawą wtórną jest tutaj informowanie władz lokalnych o podjęciu takiej procedury. Stoimy na stanowisku, że władze gminy winny być na bieżąco informowane o takich przypadkach.


Prawo Wodne w art. 140 określa organy właściwe do wydawania pozwoleń wodnoprawnych. Większość pozwoleń wydaje starosta, wykonujący to zadanie jako zadanie z zakresu administracji rządowej z zastrzeżeniem uprawnień wojewody.

Ustanawianie stref ochronnych źródeł i ujęć wody


W myśl art. 51 prawa wodnego źródła oraz ujęcia wody są chronione przez ustanawianie stref ochronnych. Mogą być również ustanowione obszary ochronne zbiorników wód śródlądowych. Strefę ochronną, z zastrzeżeniem wyznaczenia strefy ochronnej obejmującej wyłącznie teren ochrony bezpośrednie (właściwość wojewody lub starosty) ustanawia, w drodze rozporządzenia, dyrektor regionalnego zarządu gospodarki wodnej, na wniosek i koszt właściciela ujęcia wody, wskazując zakazy, nakazy, ograniczenia oraz obszary, na których obowiązują.

Art. 59 prawa wodnego stanowi, że obszary ochronne zbiorników wód śródlądowych, stanowią obszary, na których obowiązują zakazy, nakazy oraz ograniczenia w zakresie użytkowania gruntów lub korzystania z wody w celu ochrony zasobów tych wód przed degradacją. Na obszarach ochronnych można zabronić wznoszenia obiektów budowlanych oraz wykonywania robót lub innych czynności, które mogą spowodować trwałe zanieczyszczenie gruntów lub wód, a w szczególności lokalizowania inwestycji zaliczonych do przedsięwzięć mogących znacząco oddziaływać na środowisko. Obszar ochronny ustanawia, w drodze rozporządzenia, dyrektor regionalnego zarządu gospodarki wodnej, na podstawie planu gospodarowania wodami na obszarze dorzecza wskazując zakazy, nakazy lub ograniczenia. Należy zatem domniemywać, iż zostanie również określona od 2004 roku linia zabudowy nad jeziorami i rzekami liczona od linii brzegowej. Pożądane byłoby określenie zasad przywrócenia nad akwenami pożądanego stanu głównie nad jeziorem Szarlej. 

Planowanie przestrzenne


Obowiązująca już Ustawa o planowaniu i  zagospodarowaniu przestrzennym
 określa zasady kształtowania polityki przestrzennej przez jednostki samorządu terytorialnego i organy administracji rządowej;

Ustawa omawia zasady zagospodarowania i zabudowy - przyjmując ład przestrzenny i zrównoważony rozwój za podstawę tych działań. Mocno akcentuje również inwestycje celu publicznego jako działania o znaczeniu lokalnym (gminnym) ponadlokalnym (powiatowym, wojewódzkim), stanowiące realizację celów, o których mowa w art. 6 ustawy z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami.

Zgodnie z art. 3 Ustawy kształtowanie i prowadzenie polityki przestrzennej na terenie gminy należy do zadań własnych gminy. Dlatego właśnie gmina jest zainteresowana w wyznaczeniu linii brzegowej zgodnie z art. 15 Prawa Wodnego.

W przypadku braku miejscowego planu zagospodarowania przestrzennego określenie sposobów zagospodarowania i warunków zabudowy terenu następuje w drodze decyzji o warunkach zabudowy i zagospodarowania terenu Osoby wydające warunki muszą pamiętać o zasadach dod. zaopatrzenia w wodę i neutralizacji ścieków.


Sugerujemy rozważenie obowiązkowej obecności w powoływanych gminnej i powiatowej komisji urbanistyczno-architektonicznej osób odpowiedzialnych za ochronę środowiska w tych urzędach. Proponujemy rozważenie jednej komisji na szczeblu powiatu. Prócz tej osoby winny w komisjach brać udział osoby rekomendowane przez branżowe stowarzyszenia i samorządy zawodowe.

Ustawa stanowi (art. 10), że w studium uwzględnia się m.innymi uwarunkowania wynikające w szczególności z stanu środowiska, w tym stanu rolniczej i leśnej przestrzeni produkcyjnej, wielkości i jakości zasobów wodnych oraz wymogów ochrony środowiska, przyrody i krajobrazu kulturowego; występowania udokumentowanych złóż kopalin oraz zasobów wód podziemnych; stanu systemów komunikacji i infrastruktury technicznej, w tym stopnia uporządkowania gospodarki wodno-ściekowej, energetycznej oraz gospodarki odpadami.


Zdajemy sobie sprawę, iż istniejące już opracowania będą wymagały aktualizacji. Z uwagi na trwające prace w RZGW i obowiązek wyznaczenia w studium obszarów oraz zasad ochrony środowiska i jego zasobów, ochrony przyrody, krajobrazu kulturowego, sugerujemy przystąpić do aktualizacji po otrzymaniu dokumentów z RZGW. Zwracamy też uwagę o konieczności uzyskania do tych opracowań opinii gmin sąsiednich oraz Państwowej Inspekcji Sanitarnej właściwych dyrektorów RZGW

Pilnie należy wdrożyć zasady przeciwdziałania stratom w sieci wodociągowej. Prezes Urzędu Mieszkalnictwa i Rozwoju Miast w 1998 r. powołał Radę do spraw regulacji ekonomicznych, dostępności usług oraz metodologii ustalania opłat w sektorze wodociągowo-kanalizacyjnym, która opracowała zestaw standardów funkcjonowania tego sektora, mających na celu m.in. podniesienie jakości i ciągłości usług. Spopularyzował opracowanie pt.: „Zintegrowana metoda oceny standardów ustawy w zakresie strat wody w sieciach wodociągowych”, w której wskazano również na przedsięwzięcia konieczne dla kontroli i trwałego zmniejszenia strat wody, w tym zadania organizacyjno-obsługowe, modernizacyjne i remontowe. Sprawy racjonalnej gospodarki wodnej (łącznie z szeregiem porad praktycznych) omawiane również omawiane są na stronie www.forum-wodociagi.pl Można tam również pobrać wszelkie wzory dokumentacji obowiązującej w przedsiębiorstwach.

3.2. Gospodarka odpadami

Szczegółowe omówienie zagadnień dotyczących gospodarki odpadami na terenie Gminy Inowrocław, wraz ze wskazaniem właściwych rozwiązań, zostało zamieszczone w Planie gospodarki odpadami dla Gminy Inowrocław.

3.3. Drogi i koleje 

3.3.1. Drogi

Gmina Inowrocław pod względem stopnia rozwoju infrastruktury drogowej należy do regionu silnie rozwiniętego. Przez teren gminy, ze względu na administracyjne położenie w sąsiedztwie miasta Inowrocławia, przebiegają najważniejsze drogi w regionie, które stanowią połączenie większych aglomeracji z Inowrocławiem. Są to:

· Drogi krajowe nr 15 i 25;

· Drogi wojewódzkie nr: 251, 252, 400 i 412. 

Zestawienie danych dotyczących dróg istniejących na terenie gminy, z podziałem na poszczególne kategorie, przedstawia tabela 20

	Dane dotyczące dróg na terenie Gminy Inowrocław
	T a b e l a   20

	Nr drogi
	Opis odcinka

	
	Długość [km]
	Nazwa

	Drogi krajowe

	15
	5,96
	Trzebnia – Ostróda

	25
	9,17
	Babolice – Ole

	Drogi wojewódzkie

	251
	14,91
	Damasławek –Inowrocław

	252
	
	Inowrocław – Rózinowo

	400
	
	Więcławice – Latkowo

	412
	
	Tupadły - Kobylniki


Źródło:  Generalna Dyrekcja Dróg Krajowych i Autostrad, Oddział w Bydgoszczy;

Strategia rozwoju społeczno – gospodarczego Gminy Inowrocław, 2002-2012 – Raport”.

Ważną funkcję komunikacyjną spełniają również istniejące drogi powiatowe, których łączna długość na terenie gminy wynosi 88,82 km.

Uzupełnienie sieci dróg układu podstawowego stanowią drogi gminne (częściowo utwardzone), które ułatwiają połączenia pomiędzy sołectwami, dojazdy do pól, łąk i pastwisk. Długość dróg o statusie gminnym wynosi 66,00 km, z czego ok. 31 % stanowią drogi utwardzone.

Głównym ciągiem komunikacyjnym gminy jest droga krajowa 25 relacji Bydgoszcz – Konin. W ciągu tej drogi planowana jest budowa obwodnicy miasta Inowrocław, po jego wschodniej stronie, której większa część będzie położona na terenie Gminy Inowrocław. W Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Inowrocław przedstawiono dwa warianty przebiegu obwodnicy.

Koncepcja Urbanistyczna opracowana w 1995 roku przez Wojewódzkie Biuro Planowania Przestrzennego w Bydgoszczy przewiduje przebieg obwodnicy od miejscowości Markowice (gm. Stzrelno) poprzez Tupadły, Miechowice, Jacewo, Kłopot do wsi  Sławęcinek. Koncepcja zawarta w studium przewiduje alternatywny przebieg planowanej obwodnicy przez obejście miasta również od strony wschodniej, ale przedłużenie obwodnicy od wsi Kłopot przez Gnojno do Jaksic. Kierunki rozwoju infrastruktury komunikacyjnej na terenie gminy przewidują również rozbudowę drogi krajowej nr 15 (52) do przekroju dwujezdniowego. Drogi o randze wojewódzkiej docelowo maja pełnić rolę połączeń z obwodnicą.

W zakresie dróg powiatowych i gminnych, które pełnia podstawową rolę w obsłudze komunikacyjnej mieszkańców gminy jakość dróg będzie ulegała systematycznej poprawie poprzez budowę i modernizację nawierzchni, rozbudowę oświetlenia i chodników oraz zieleni izolacyjnej.

3.3.2. Koleje


Przez obszar Gminy Inowrocław przebiega sieć dróg kolejowych podległych pod struktury PKP. Są to bardzo istotne szlaki o znaczeniu krajowym, które łączą się w głównym węźle kolejowym regionu – mieście Inowrocławiu.

Główne szlaki kolejowe na terenie gminy to:

- linia kolejowa o numerze 131 relacji Tczew – Inowrocław – Katowice;

- linia kolejowa o numerze 353 relacji Poznań – Inowrocław – Olsztyn.

Obydwie linie są dwutorowe i  zelektryfikowane. 


Na omawianych liniach odbywa się ruch pociągów pasażerskich i towarowych o zróżnicowanym natężeniu.

3.3.2. Lotnictwo


Specyficznym obiektem komunikacyjnym na terenie gminy jest lotnisko wojskowe w Latkowie. Obiekt ten ma powierzchnie 274,6 ha. Na terenie tym stacjonuje jednostka posiadająca na swoim wyposażeniu śmigłowce Mi-24 i Mi-2. Lotnisko w Latkowie nie jest wyposażone w betonowy pas startowy pozwalający na startowanie samolotów odrzutowych.

3.4. Sieci przesyłowe 

3.4.1. Sieć gazowa i gazociągi ponadlokalne 

Infrastruktura związana z przesyłem gazu ziemnego, powiązana jest na terenie gminy z przebiegiem gazociągów wysokiego ciśnienia o znaczeniu ponadlokalnym:

Na terenie Gminy Inowrocław w gaz z sieci średniego ciśnienia zaopatrywane są tylko dwie miejscowości: Jacewo i Balin poprzez stację redukcyjno-pomiarową I stopnia we wsi Jacewo. Łączna długość sieci gazowej wynosi 9,057 km oraz 2,227 km przyłączy do użytkowników. 

Według danych Głównego Urzędu Statystycznego długość czynnej sieci rozdzielczej na terenie gminy na koniec 1999 roku wynosiła 21 km, z czego 

Planowana jest gazyfikacja gminy według opracowanej w 1995 roku „Koncepcji Programu Gazyfikacji Gminy Inowrocław”.  Koncepcja ta zakłada podłączenie wschodniej części gminy (wsie: Balczewo, Dziennice, Komaszyce, Marcinkowo, Marulewy, Miechowice, Olszewice, Pławinek, Słońsko, Turzany, Trzaski) do istniejącej stacji redukcyjno-pomiarowej w Jacewie. Pozostałe wsie będą zaopatrywane w gaz z sieci, po wybudowaniu stacji redukcyjno-pomiarowych w Sikorowie (południowa część gminy) i Gnojnie (północna część gminy).

Według opracowanej koncepcji podłączenie do sieci gazowej części wsi uzależnione jest od możliwości finansowych mieszkańców. Istnieje również obszar gminy, gdzie budowa sieci gazowej jest nieopłacalna z przyczyn zbyt dużych odległości, w związku z czym obszary te nie będą podłączane do sieci zbiorczej. 

3.4.2. Rurociąg solankowy

Na terenie Gminy Inowrocław, w jej południowo-wschodniej części funkcjonuje kopalnia soli „Góra”, której działalność wydobywcza związana jest również z pozyskiwaniem wody solankowej. Pozyskiwana podczas procesu wydobywczego woda solankowa przesyłana jest rurociągiem podziemnym z ośrodka kopalni w miejscowości Góra przez Dulsk, Sikorowo, Inowrocław Rąbinek (Inowrocławskie Zakłady Chemiczne), Mimowolę, Cieślin, Radłówek , Jaksice , do granicy gminy, a dalej rurociągiem do Zakładów Chemicznych w Bydgoszczy.


Szczegółowy przebieg rurociągu solankowego z kopalni soli  „Góra” znajduje się w dokumentacji Gminnej.

3.4.3. Ciepłownictwo

Na terenie Gminy Inowrocław brak jest zbiorczych systemów ciepłowniczych, związanych z istnieniem sieci ciepłowniczej. Sytuacja taka związana jest ze strukturą mieszkaniową gminy opartą w głównym stopniu o budownictwo jednorodzinne. Z tego względu mieszkańcy gminy korzystają z indywidualnych kotłowni (głównie węglowych). 

Budownictwo wielorodzinne ogranicza się do istnienia niewielkich bloków przy byłych PGR-ach, których systemy grzewcze również oparte są o kotłownie lokalne.

Ze względów przestrzenno-funkcjonalnych na terenie gminy nie planowane jest budowanie zbiorczych ciepłowni. Jedyna zmiana w systemie ciepłownictwa może wyniknąć z przejścia na alternatywne paliwa odnawialne lub opalanie gazowe po przeprowadzeniu gazyfikacji gminy. Część mieszkańców indywidualnie będzie wykorzystywać gaz ziemny do celów grzewczych.

3.5. Emitery promieniowania elektromagnetycznego

Promieniowanie elektromagnetyczne - niejonizujące. Zawiera się w przedziale 0,1 – 300 MHz (fale radiowe), oraz 300 – 300 000 MHz (mikrofale). 

Według ustawy Prawo ochrony środowiska elektromagnetyczne promieniowanie niejonizujace stanowi uciążliwość dla środowiska (Dz. U. Nr 62, poz. 627). 

Źródłami lub urządzeniami, które wytwarzają elektromagnetyczne promieniowanie niejonizujace są urządzenia: 

-    wytwarzające pole elektryczne i magnetyczne stałe,

-   wytwarzające pole elektryczne i magnetyczne o częstotliwości 50 Hz, takie jak: stacje i linie elektroenergetyczne (stacje i linie wysokiego napięcia),
-   wytwarzające pole elektromagnetyczne o częstotliwości od 1kHz do 300000 MHz, są to: urządzenia radiokomunikacyjne (radiowe i telewizyjne anteny nadawcze, łączność radiowa, CB radio, radiotelefony, anteny stacji bazowych telefonii komórkowej), radionawigacyjne i radiolokacyjne (radary).
Powyższe rozporządzenie oprócz szczegółowych zasad ochrony przed promieniowaniem niejonizujacym szkodliwym dla ludzi i środowiska, zawiera również:

-  dopuszczalne poziomy elektromagnetycznego promieniowania niejonizujacego, jakie może występować w otoczeniu,

- wymagania dotyczące wykonywania pomiarów kontrolnych promieniowania niejonizujacego wykonywanych dla celów ochrony środowiska.
 Na terenach zabudowy mieszkaniowej, a także na obszarach, na których znajdują się szpitale, przedszkola, żłobki, internaty oraz szkoły, wartość graniczna natężenia składowej elektrycznej elektromagnetycznego promieniowania niejonizujacego o częstotliwości 50 Hz, ustalona tym rozporządzeniem wynosi 1kV/m, natomiast składowa magnetyczna nie powinna przekroczyć poziomu 80 A/m.
Jego źródłem są, w różnym stopniu, wszystkie urządzenia elektryczne. Najczęściej spotykanymi w codziennym życiu źródłami są monitory komputerowe, telefony komórkowe, telewizory, urządzenia AGD (np. kuchenki mikrofalowe), urządzenia medyczne, itd. Do źródeł mających znaczący wpływ na środowisko można zaliczyć stacje nadawcze, przekaźniki telefonii komórkowej, stacje transformatorowe, stacje elektroenergetyczne, sieci przesyłowe linii energetycznych o napięciu znamionowym 110 kV i większym.

3.5.1 Przekaźniki telefonii komórkowej

Według obowiązującego prawodawstwa stacje bazowe telefonii komórkowej zaliczane są do inwestycji mogących znacząco oddziaływać na środowisko i podlegają procedurze oceny oddziaływania na środowisko (OOŚ), podczas której na każdym etapie procesu inwestycyjnego (decyzja o warunkach zabudowy i zagospodarowania terenu, pozwolenie na budowę, zmiana sposobu użytkowania) sporządzany powinien być raport o oddziaływaniu przedsięwzięcia na środowisko a inwestycja poddana do konsultacji społecznej.

Na terenie Gminy Inowrocław zlokalizowane są sztuczne emitory pól elektromagnetycznych - stacje bazowe sieci telefonii komórkowej.

3.5.2. Obiekty energetyczne

Na terenie gminy zlokalizowane są także inne źródła promieniowania elektromagnetycznego:

 - elektroenergetyczne linie napowietrzne niskich napięć (nn 0,4 kV lub 230/400 V), średnich napięć (SN – 6 kV, 10 kV, 15 kV, 20 kV, 30 kV), wysokich napięć (WN 110 kV) i najwyższych napięć (400 kV);

 - stacje elektroenergetyczne:

 - stacje transformatorowe WN 110 kV;

 - Główne Punkty Zasilające GPZ – WN/SN;

 - cywilne stacje radiowe o mocy około 10 W

 - urządzenia nadawcze, diagnostyczne będące na wyposażeniu wojska, policji, straży pożarnej, pogotowia, (lotnictwa cywilnego), placówek naukowo – badawczych, zakładów przemysłowych

Pola elektromagnetyczne wokół linii średnich napięć i niskich napięć są traktowane jako nieistotne źródła pola elektromagnetycznego z punktu widzenia oddziaływania na ludzi i środowisko. Natomiast linie wysokich i najwyższych napięć są źródłem pola o wartościach znacznie przekraczających dopuszczalne wartości w terenach zabudowy mieszkaniowej. W związku z tym pod liniami o napięciu 110 kV i wyższym oraz w ich bezpośrednim sąsiedztwie, jak również w bezpośrednim sąsiedztwie stacji elektroenergetycznych  należy unikać lokalizacji budynków mieszkalnych lub ich lokalizacja powinna być przeprowadzona odpowiednimi pomiarami.

Ciągły postęp techniczny warunkuje powstawanie coraz większej ilości źródeł promieniowania EM, teren gminy Inowrocław nie jest pod tym względem wyjątkiem, powoduje to jednak zwiększone zagrożenie ze strony zanieczyszczenia elementów środowiska i zagrożenia dla zdrowia mieszkańców.

Jednym z głównych powodów wzrostu zanieczyszczenia falami EM jest dynamiczny rozwój sieci cyfrowych telefonii komórkowych, powodujący wzrost  liczby stacji bazowych, będących źródłami emisji tego promieniowania.

Nie bez znaczenia jest też ciągły rozwój mieszkalnictwa, co powoduje konieczność rozbudowy sieci energetycznej, tworząc nowe źródła liniowe.

Uciążliwość wymienionych obiektów nie została dokładnie zbadana, co uniemożliwia szczegółowe określenie zanieczyszczeń promieniowaniem elektromagnetycznym niejonizujacym.

Ryzyko związane z narażeniem na oddziaływanie pola elektromagnetycznego, występuje głównie podczas eksploatacji źródeł (urządzeń) wytwarzających energie elektromagnetyczną. 
Konieczne jest sporządzenie inwentaryzacji źródeł pól elektromagnetycznych oraz  budowa sieci monitoringu, która umożliwiłaby określenie zagrożenia środowiska ze strony tego czynnika.

3.6 Obiekty energetyki odnawialnej 


Na terenie Gminy Inowrocław nie funkcjonują obiekty związane z pozyskiwaniem energii ze źródeł odnawialnych (małe elektrownie wodne, elektrownie wiatrowe lub elektrownie biogazowe). Brak też informacji wykorzystaniu innych źródeł energii odnawialnej (słonecznej, geotermalnej, biomasy).


Ogólną analizę możliwości wykorzystania odnawialnych źródeł energii na terenie Gminy Inowrocław przedstawiono w rozdziale IV niniejszego opracowania.

3.7. Turystyka

Rolniczy charakter gminy (o niskim stopniu zalesienia) warunkuje małe możliwości rozwojowe turystyki na terenie Gminy Inowrocław. Dlatego też należy dążyć do wykorzystywania istniejących walorów przyrodniczych (jezior: Szarlej i Piotrkowickiego oraz Rzeki Noteć). 

W celu zwiększenia atrakcyjności Gminy Inowrocław w ramach współpracy z innymi gminami opracowano Strategię Rozwoju Produktu Turystycznego Gmin Nadnoteckich, a w jej ramach Koncepcję produktu turystycznego dla Gminy Inowrocław. 

Koncepcja dla gminy Inowrocław zakłada rozwój dwóch produktów turystycznych:

1. Stworzenie na niewielkich terenach leśnych w południowo-wschodniej części gminy „szkoły przetrwania” stanowiącej doskonałe zaplecze dla aktywnego wypoczynku;

2. Stworzenie „małej wioski turystycznej” przez zagospodarowanie gospodarstw wiejskich w obrębie wsi, w celu przekształcenia ich w gospodarstwa agroturystyczne z ofertą leczniczą. Oferta lecznicza gospodarstw ma być oparta na uprawę i wykorzystanie ziół i  produktów ekologicznych (rolnictwo ekologiczne) oraz rehabilitacje konną.

Potencjał turystyczny dla gminy może stanowić również uzdrowiskowy charakter miasta Inowrocławia, gdzie znajduje się uzdrowisko. Istnienie takiej możliwości rozwoju dla gminy związane jest z występowaniem jednego z najzasobniejszych w skali kraju tzw. szczecińsko-łódzkiego, obszaru wód geotermalnych.

Zaplecze turystyczne na terenie gminy nie jest dobrze rozwinięte, jadnak jest wystarczające na obecny ruch turystyczny. Do obiektów obsługi należą: zajazd w Latkowie oraz gościniec w Jacewie.

Dodatkowo bazę zaplecza turystycznego wzbogacają istniejące na terenie gminy 2 gospodarstwa agroturystyczne. 

Wokół dość dobrze zorganizowanego zaplecza turystycznego funkcjonują obiekty usługowe, w tym również gastronomiczne.

Przez teren Gminy Inowrocław przebiegają cztery szlaki turystyczne: Szlak Piastowski, związany z kształtowaniem się państwa polskiego, szlaki Jana Kasprowicza i Stanisława Przybyszewskiego ukazujące rodzinne strony pisarzy rodem z Kujaw oraz Szlak Generała Władysława Sikorskiego.


Przemierzając te szlaki można obejrzeć najciekawsze historyczne zabytki gminy.

� Plan rozwoju i modernizacji urządzeń wodociągowych i kanalizacyjnych na lata 2003- 2006 Gmina Inowrocłąw – marzec 2003 r.


� Rozporządzenie Ministra Zdrowia Dz.U.00.82.937 – rozporządzenie uchylone 


� Dz. U. Nr 132, poz. 622 z późn. zm.)


� Dz. U. Nr 193 poz.1617 z dnia 22 listopada 2002 r.


� Rozporządzenie Ministra Infrastruktury z dnia 17 października 2002 r. W sprawie warunków wprowadzania nieczystości ciekłych do stacji zlewnych. (Dz. U. Z dnia 14 listopada 2002 r.) Dz.U.02.188.1576 


� § 11 Rozporządzenie  Ministra Środowiska  z dnia 29 listopada 2002 r.  Dz.U. Nr 212 Poz.1799 z dnia 16 grudnia 2002 r w sprawie warunków, jakie należy spełnić przy wprowadzaniu ścieków do wód lub do ziemi oraz w sprawie substancji szczególnie szkodliwych dla środowiska wodnego


� Art.3 ust. 3 pkt.2 Ustawy o utrzymania czystości i porządku w gminach Dz.U Nr 132 poz622 z 1996 r z póź. zmianami. Tekst jednolity 17-02.2003 –Kancelaria Sejmu


� Rozporządzenie Ministra Środowiska z dnia 29 listopada 2002 r. Dz.U. Nr 212 Poz.1799 z dnia 16 grudnia 2002 r w sprawie warunków, jakie należy spełnić przy wprowadzaniu ścieków do wód lub do ziemi oraz w sprawie substancji szczególnie szkodliwych dla środowiska wodnego.


� Dz.U. Nr 62 poz. 627 z 2001 roku


� Dz.U. Nr 115 poz. 1229 z 2001 roku


� Dz.U. Nr 212 poz. 1799 z 2002 roku


� patrz też: Geiger W., Dreiseitl H.: Nowe sposoby odprowadzenia wód deszczowych. Projprzem-EKO Bydgoszcz 1999


� art. 21 Dz.U. Nr 212 poz. 1799 z 2002 roku


� j.t. Dz.U. Z 1996r. Nr 13, poz.74 ze zm. Tytuł ustawy zmieniony przez art.10 pkt 1 ustawy z dnia 29 grudnia 1998r. o zmianie niektórych ustaw w związku z wdrożeniem reformy ustrojowej państwa (Dz.U. Nr 162, poz.1126) z dniem 1 stycznia 1999r. przed zmianą tytuł brzmiał „ustawa o samorządzie terytorialnym”.


� Dz.U. Z 2001 Dz.U. Nr 72 poz. 747 


� Dz. U. Nr 62, poz. 627, z 2001 rz późn. zm.


� Rozporządzenie Rady Ministrów z dnia 18 marca 2003 r w sprawie opłat za korzystanie ze środowiska (Dz.U.03.55.477 z 2003 r.)


� Dz.U. nr 80 poz.717 z 2003 z późn. zm.


63
III. INFRASTRUKTURA GMINY 


_1149929592.xls
Wykres1

		Wododziały		Wododziały		Wododziały		Wododziały		Wododziały		Wododziały

		163009.8		76084.5		60989.7		70394.1		39344.9		5096.3


ŁOJEWO

TUPADŁY

JAKSICE

STRZEMKOWO

CIEŚLIN

POPOWICE

Wododziały

Produkcja 


 Sprzedaż

Wododziały

Produkcja i zużycie wody

196672

123243

60533

102932

69783

7680


Arkusz1

		ŁOJEWO		196672		163009.8

		TUPADŁY		123243		76084.5

		JAKSICE		60533		60989.7

		STRZEMKOWO		102932		70394.1

		CIEŚLIN		69783		39344.9

		POPOWICE		7680		5096.3


Arkusz1

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0


Wododziały

Produkcja/Sprzedaż

Produkcja i zużycie wody


Arkusz2

		Wododziały		Wododziały		Wododziały		Wododziały		Wododziały		Wododziały

		0		0		0		0		0		0


ŁOJEWO

TUPADŁY

JAKSICE

STRZEMKOWO

CIEŚLIN

POPOWICE

Wododziały

Produkcja  Sprzedaż

Wododziały

Produkcja i zużycie wody

0

0

0

0

0

0


Arkusz3

		


		


