OPRACOWANIE EKOFIZJOGRAFICZNE
wykonane na potrzeby

miejscowego planu zagospodarowania przestrzennego

gminy Chrostkowo dla wybranych obszarów położonych

w miejscowości Adamowo i Chrostkowo

Toruń, maj 2009r.
31. PODSTAWA PRAWNA

32. PRZEDMIOT, CEL, I ZAKRES OPRACOWANIA

43. OGÓLNA CHARAKTERYSTYKA ŚRODOWISKA PRZYRODNICZEGO DLA WSZYSTKICH OBSZARÓW OBJĘTYCH ZMIANĄ PLANU

43.1 Położenie terenów

43.2 Rzeźba terenu i budowa geologiczna

63.3 Surowce naturalne

73.4 Gleby

83.5 Warunki hydrograficzne

103.6 Warunki klimatyczne

103.7 Szata roślinna

113.8 Walory przyrodniczo-krajobrazowe i kulturowe

124. DIAGNOZA STANU ORAZ FUNKCJONOWANIA ŚRODOWISKA DLA OBSZARÓW OBJĘTYCH ZMIANĄ PLANU

195. WSTĘPNA PROGNOZA ZMIAN W ŚRODOWISKU

206. OCENA PRZYDATNOŚCI ŚRODOWISKA I PRZYRODNICZE PREDYSPOZYCJE FUNKCJONALNO-PRZESTRZENNE

217. WNIOSKI - UWARUNKOWANIA EKOFIZJOGRAFICZNE

228.
WYKORZYSTANE MATERIAŁY

Załączniki graficzne w skali 1:2 000, 1:5 000 i 1:50 000
Opracowanie:

mgr Jolanta Rudnicka

Współpraca i zdjęcia

mgr inż. Wiera Kulczyńska

Opracowanie graficzne

tech. bud Anna Majewska

1. PODSTAWA PRAWNA

Opracowanie ekofizjograficzne do miejscowego planu zagospodarowania przestrzennego sporządza się w oparciu o art. 72 ustawy z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska (Dz. U. z 2008r. Nr 25 poz. 150 z późn. zm.).

Ponadto do wykonania tego opracowania wykorzystano Rozporządzenie z dnia 9 września 2002 r. w sprawie opracowań ekofizjograficznych (Dziennik Ustaw z 2002 r. Nr 155, poz. 1298), które zostało wydane na podstawie art. 72 ust. 6 ww. ustawy przez Ministra Środowiska, w którym zostały określone rodzaje i zakres opracowań ekofizjograficznych. Dla projektu zmian miejscowego planu zagospodarowania przestrzennego sporządza się podstawowe opracowanie ekofizjograficzne.

2. PRZEDMIOT, CEL, I ZAKRES OPRACOWANIA

Przedmiotem opracowania jest sporządzenie opracowania ekofizjograficznego dla terenów położonych we wsi Adamowo oraz Chrostkowo- gmina Chrostkowo w powiecie lipnowskim. Tereny objęte są projektem miejscowego planu zagospodarowania przestrzennego, polegają na przeznaczeniu ich pod nową funkcję, tj. powierzchniowej eksploatacji kruszywa, zgodnie z uchwałą Nr XIX/83/08 Rady Gminy Chrostkowo z dnia 29 kwietnia 2008 r.

Opracowanie ekofizjograficzne jest dokumentacją charakteryzującą poszczególne elementy środowiska przyrodniczego i kulturowego na obszarze objętym zmianą planu i w jego otoczeniu, w ich wzajemnym powiązaniu. Wykonywane jest z wyprzedzeniem, przed podjęciem prac planistycznych, w celu:

· dostosowania funkcji, struktury i intensywności zagospodarowania przestrzennego do uwarunkowań przyrodniczych,

· zapewnienia trwałości podstawowych procesów przyrodniczych,

· zapewnienia warunków odnawialności zasobów przyrodniczych,

· eliminowania lub ograniczania zagrożeń i negatywnego oddziaływania na środowisko i zdrowie ludzi.

Zakres opracowania ekofizjograficznego obejmuje:

· charakterystykę i diagnozę stanu i funkcjonowania środowiska przyrodniczego i kulturowego,

· wstępną prognozę dalszych zmian w środowisku, które może powodować dotychczasowe użytkowanie i zagospodarowanie,

· określenie przyrodniczych predyspozycji funkcjonalno-przestrzennych i przydatności do użytkowania i zagospodarowania,

· określenie uwarunkowań ekofizjograficznych formułowanych w postaci wniosków.

Integralną częścią opracowania ekofizjograficznego są załączniki graficzne: w skali 1:50 000 i w skali 1:2 000 - w takiej samej, w jakiej zostanie wykonany projekt planu. Załączniki zawierają kartograficzny obraz uwarunkowań ekofizjograficznych terenu i jego najbliższego otoczenia – w zakresie przestrzennym wykazującym związki z przedmiotem opracowania.

3. OGÓLNA CHARAKTERYSTYKA ŚRODOWISKA PRZYRODNICZEGO DLA WSZYSTKICH OBSZARÓW OBJĘTYCH ZMIANĄ PLANU

3.1 Położenie terenów

Opracowanie ekofizjograficzne obejmuje obszary objęte projektem planu, położone w środkowo-wschodniej części gminy Chrostkowo. Orientacyjne usytuowanie obszarów przedstawia rysunek w skali 1:50 000.

Obszary te położone są pomiędzy drogami: drogą wojewódzką o nr 557 Lipno - Rypin, drogą powiatową o nr 2166C Obory – Wildno oraz droga powiatową (bez numeru) Janiszewo – Chojno. Powierzchnia obszarów objętych opracowaniem wynosi ponad 100 ha.

Według podziału fizycznogeograficznego Polski (J. Kondracki, 1988), omawiane obszary wchodzą w skład mezoregionu Pojezierze Dobrzyńskie. Gmina Chrostkowo leży w środkowej części ww mezoregionu, od północy graniczy z gminami Zbójno i Brzuze, od wschodu z gm. Rogowo, i Skępe, od południa z gm. Lipno, a od zachodu z gm. Kikół.

3.2 Rzeźba terenu i budowa geologiczna

Pod względem geomorfologicznym gmina wchodzi w skład obszaru o rzeźbie młodoglacjalnej Polski północnej. W plejstocenie teren ten poddawany był procesom lodowcowym (zlodowacenie bałtyckie), którego efektem są utwory widoczne w obecnej rzeźbie terenu.

Charakterystycznym elementem rzeźby Wysoczyzny Dobrzyńskiej są wzniesienia czołowo-morenowe sięgające 150 m wysokości bezwzględnej oraz licznie reprezentowane drumliny, a także jeziora, powstałe w zagłębieniach po wytopieniu się brył martwego lodu. Ponadto częstym elementem, wyróżniającym się w krajobrazie omawianego terenu są formy utworzone przez człowieka, a mianowicie piaskownie i żwirownie.

Zachodnią i środkową część gminy zajmuje wysoczyzna morenowa falista i pagórkowata, zbudowana głównie z utworów gliniastych. Tworzy ją przede wszystkim glina zwałowa i miejscami piaski zwałowe. W miejscach erozyjnych rozcięć, występują utwory wodnolodowcowe w postaci piasków i żwirów.

Najwyższe wzniesienia znajdują się na wschód od wsi Grabina i sięgają 152,8 m n.p.m. (deniwelacje przekraczają tutaj 20 m) oraz między Łosiakami a Nowym Chrostkowem o wysokości 142, 6 - 147,2 m n.p.m.

Drugi, niższy pas wzgórz ciągnie się od Nowej Wsi, poprzez Podjabłonie, Marmarę i Gatkowiznę do Adamowa. Są to moreny spiętrzone, o wysokościach względnych 5 -10 m. Najwyższe pagóry osiągają 135,3 m n.p.m., a średnio są to wysokości 120 - 126 m n.p.m.

 W rejonie wsi Obory i na południe od niej, w obrębie wysoczyzny morenowej falistej występują liczne pagórki i zagłębienia, tworzące miejscami regularne pasma i ciągi. Pagóry w tych okolicach osiągają przeciętnie 94 - 105 m n.p.m.

Południową część gminy tworzy równina sandrowa oraz pagórki morenowe powstałe w strefie martwego lodu. Wysokości tego obszaru są rzędu 120 - 135 m n.p.m., a deniwelacje 3 - 5 m. W zagłębieniach między pagórkami występują liczne oczka wodne.

Rozpatrując budowę geologiczną omawianego obszaru należy wspomnieć o osadach wcześniejszych niż czwartorzędowe. Gmina Chrostkowo położona jest w obrębie niecki brzeżnej, stanowiącej strefę przejściową pomiędzy obszarem silnie sfałdowanym Europy Zachodniej a płytowym obszarem Europy Wschodniej. Najstarsze utwory sięgają kambru, położone są bardzo głęboko (ok. 4300 m p.p.t.), reprezentowane przez szare piaskowce kwarcowe i kwarcytowe. Na całej powierzchni gminy, często bezpośrednio pod czwartorzędem występują utwory kredowe - iłowce, mułowce węgliste, margle, wapienie margliste. Podobnie jest z utworami trzeciorzędowymi, które odnajdowane są na powierzchni całej gminy. Najstarsze z nich to piaskowce margliste szarozielone, iły, iłowce, mułowce, mułki, młodsze to piaski pylaste, iły szare oraz mułki szare z pokładami węgla, a z końca tego okresu pochodzą iły poznańskie (niebieskoszare, zielonkawe i żółtawe).

Osady czwartorzędowe, o miąższości od 20 do 250 m występują na całej powierzchni, a zachowały się w zależności od intensywności takich procesów jak: zlodowacenia, interglacjalna erozja rzeczna, wietrzenia itp. Należy wymienić tutaj takie utwory jak glina zwałowa, piaski i żwiry wodnolodowcowe, piaski i mułki zastoiskowe, piaski jeziorne, iły jeziorne, glina zwałowa piaszczysta, piaski gruboziarniste ze żwirem budujące jądra drumlinów w północno-zachodniej części gminy; piaski, żwiry i głazy moren czołowych spiętrzonych (wewnętrzny ciąg moren chrostkowskich). Najmłodszymi osadami są gytie a zwłaszcza torfy, wypełniające obniżenia wytopiskowe na wysoczyznie, rynny polodowcowe oraz starorzecza.

3.3 Surowce naturalne

Na obszarze gminy Chrostkowo występują dwa rodzaje kopalin:

· surowce skalne

· surowce energetyczne

W skład surowców skalnych wchodzą złoża kruszywa naturalnego (piaski, żwiry, pospółka) oraz surowce ilaste reprezentowane przez gliny zwałowe. Spośród złóż kruszywa naturalnego największe znaczenie mają dwa udokumentowane obszary, „Nowa Wieś” o zasobach 83957 ton oraz „Adamowo” o zasobach łącznych wszystkich pól wynoszących około 1415 000 ton. Niezależnie od wymienionych złóż na obszarze gminy znajduje się kilkadziesiąt punktów, gdzie dorywczo eksploatuje się niewielkie ilości kruszywa dla potrzeb lokalnych.

Surowce ilaste, to przede wszystkim gliny zwałowe. Występują one głównie w północno – zachodniej części gminy i są reprezentowane przez gliny piaszczyste zawierające konkrecje wapienno – margliste. Niska jakość tego surowca dla potrzeb przemysłu ceramiki budowlanej, nie sprzyjała jego eksploatacji, czego dowodem jest brak dużych wyrobisk na obszarze gminy.

Torfy, stanowiące surowiec energetyczny na obszarze gminy Chrostkowo występują dość powszechnie. Wypełniają one wszystkie zagłębienia terenowe w obrębie wysoczyzny morenowej oraz dolin rzecznych. Były one eksploatowane od najdawniejszych czasów. Świadczą o tym liczne pozostałości, tzw. potorfia, które najczęściej tworzą niewielkie zbiorniki wodne o regularnych liniach brzegowych. Obecnie wydobycie torfu na szerszą skalę nie istnieje. Wynika to z ograniczonych zasobów tego surowca, jego niskiej wartości jako materiału opałowego a także potrzeb ochrony jego walorów przyrodniczych. Przeciętna miąższość utworów torfowych waha się w granicach 1,5 – 2,0m. Dominują jednak obszary gdzie warstwa torfu jest znacznie cieńsza, gdyż podkłady o większej miąższości zostały wcześniej wyeksploatowane. Ogółem zasoby torfów występujących na obszarze gminy Chrostkowo szacuje się na 3395 tys. m3.

3.4 Gleby

Dominującym typem gleb w gminie są gleby brunatnoziemne, tj. brunatne i płowe. Na podłożu gliniastym wykształciły się głównie gleby brunatne właściwe, natomiast na podłożu piaszczystym lub mieszanym powstały gleby bielicowe i pseudobielicowe oraz brunatne kwaśne i wyługowane. W miejscach obniżeń terenu, o płytkim zaleganiu wód gruntowych rozwinęły się gleby torfowe lub mułowo-torfowe, zajęte przez średniej jakości użytki zielone lub przez nieużytki rolnicze.

Użytki rolne, które w gminie zajmują 80,5% ogólnej powierzchni, można scharakteryzować pod kątem ich wartości użytkowej (bonitacja gleb) oraz ich przydatności rolniczej (kompleksy rolniczej przydatności gleb – zespoły różnych gleb, wykazujące zbliżone właściwości rolnicze).

Pod względem wartości rolniczej przeważają tutaj gleby średnich klas bonitacyjnych (IVa –IVb), zajmujące około 44% powierzchni terenu oraz gleby słabe – V i VI klasy bonitacyjnej (ok. 42%powierzchni użytków rolnych) - najlepsze gleby (I - IIIb) zajmują 14% powierzchni.

Gleby klas IVa - IVb wytworzone są głównie z różnych piasków i żwirów gliniastych oraz glin, utworów pyłowych i piasków gliniastych. Zgodnie z ustawą z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (Dz. U. z 2004 roku Nr 121, poz. 1266 z późn. zm.) ochronie podlegają grunty rolne określone w ewidencji jako użytki rolne klasy II i III powyżej 0,5 ha i klasy IV powyżej 1 ha, natomiast grunty leśne niezależnie od powierzchni zawsze wymagają zgody na zmianę przeznaczenia na cele nieleśne. Grunty rolne stanowiące użytki rolne klas I-III, jeżeli ich zwarty obszar projektowany do zmiany przeznaczenia na cele nierolnicze i nieleśne przekracza 0,5 ha, wymaga zgody Ministra Rolnictwa, a klas IV, jeżeli ich zwarty obszar przekracza 1 ha, wymaga uzyskania zgody Marszałka.

Gleby klas V i VI wytworzone są głównie ze żwirów piaszczystych i gliniastych, piasków słabogliniastych. Są to słabe gleby, trudne do uprawy, często o wysokim poziomie zalegania wód gruntowych.

Wśród kompleksów przydatności rolniczej gleb na obszarze gminy największą powierzchnię zajmuje kompleks żytni bardzo dobry (piaski gliniaste mocne) - 23% powierzchni gruntów ornych Wśród pozostałych kompleksów wyróżnia się kompleks żytnio-łubinowy (ok. 19% ogólnej powierzchni gruntów ornych), w skład którego wchodzą najsłabsze gleby wytworzone z piasków słabogliniastych podścielonych średnio głęboko piaskiem luźnym. Zazwyczaj są to gleby trwale zbyt suche i bardzo ubogie w składniki pokarmowe (gleby brunatne kwaśne i wyługowane). Ze względu na ukształtowanie terenu na uwagę zasługuje kompleks pszenny wadliwy, którego materiałem glebowym są gliny lekkie, pylaste położone na średnio głęboko zalegającej glinie średniej od 50 do 100 cm. Jest to właśnie kompleks charakterystyczny dla obszarów o urozmaiconej rzeźbie terenu, występujący głównie na stokach, zboczach pagórków, narażonych na szybki spływ wody.

3.5 Warunki hydrograficzne

Pod względem hydrograficznym cały obszar gminy położony jest w dorzeczu rzeki Wisły, natomiast odwadniany jest przez rzekę Ruziec i jej dopływy, głównie w kierunku północnym i zachodnim. Ruziec płynie pomiędzy dwoma ciągami wzgórz morenowych, tworząc malowniczą dolinę o zboczach dochodzących do 30m wysokości. Jest lewobrzeżnym dopływem Drwęcy. W środkowym biegu przepływa przez obszar chronionego krajobrazu ,,Drumliny Zbójeńskie". Na terenie gminy rzeka prowadzi wody w II klasie czystości (pod względem fizykochemicznym oraz sanitarnym, 2001 rok). Największym dopływem rzeki Ruziec jest Wilenica, wypływająca z jeziora Wildno a uchodząca do rzeki w okolicach Stalmierza.

 Znaczącym elementem hydrograficznym w krajobrazie są jeziora, które na obszarze gminy mają pochodzenie wytopiskowe. Największe z nich to jeziora: Wileńskie, Wildno, Oborskie, Sikórz. Wymienione jeziora leżą w zlewni rzeki Ruziec, w obrębie obszarów wykorzystywanych głównie rolniczo.

 W obniżeniach terenu występują liczne oczka wodne i mokradła, są to charakterystyczne miejsca występowania torfów.

Wody podziemne stanowią główne źródło zaopatrzenia gminy w wodę Możemy wyróżnić wody gruntowe, wgłębne i głębinowe. Wody gruntowe występują najpłycej i oddzielone są od powierzchni ziemi przepuszczalną strefą ponad zwierciadłem wody (strefa aeracji). Ich zasilanie odbywa się poprzez infiltrujace wody atmosferyczne. Wody wgłębne znajdują się w warstwach wodonośnych pokrytych utworami słabo przepuszczalnymi. Związek wód wgłębnych z powierzchnią jest ograniczony, co zmniejsza zasilanie a jednocześnie zwiększa odporność tych wód na zanieczyszczenia. Wody głębinowe są wodami izolowanymi od powierzchni ziemi większymi kompleksami utworów nieprzepuszczalnych.

Na terenie gminy Chrostkowo występują wszystkie w/w wody. Poziomem użytkowanym gospodarczo są wyłącznie wody czwartorzędowe. Podstawowym źródłem ich zasilania są opady atmosferyczne, z których prawie 20% infiltruje w głąb powodując ciągłą wymianę.

W obrębie czwartorzędowego piętra wodonośnego występuje szereg poziomów wodonośnych związanych z osadami piaszczystymi lub piaszczysto-żwirowymi rozdzielającymi różnowiekowe poziomy głównie glin zwałowych.

Wody poziomu wodonośnego związanego z osadami zlodowacenia północnopolskiego (faza pomorska i dobrzyńska), najlepiej udokumentowane są gospodarskimi studniami kopanymi. Woda czerpana z tych studni pochodzi z osadów młodszej części zlodowacenia, często z holocenu. Pierwsze zwierciadło wody w obrębie tego poziomu występuje na głębokości 0-1m i 1-2m, zależy od budowy geologicznej i morfologii terenu i związane jest z różnego rodzaju obniżeniami i dolinami rzecznymi. Intensywniejsze opady powodują wyraźne podniesienie poziomu wody i wówczas w znacznych obniżeniach terenu powstają płytkie zalewy Na obszarach wysoczyzn morenowych zwierciadło wody występuje na większej głębokości, rzędu 2-4, 4-8 i poniżej 8m

W płytkich piaskach nad gliną lub w stropie spiczastych glin morenowych występują wody zaskórne, co jest charakterystyczną cecha dla wysoczyzn.

Zwierciadło pierwszego poziomu wód gruntowych dopasowuje się w przybliżeniu do ogólnego obrazu rzeźby, a spływ wód odbywa się w stronę obniżeń terenu i w kierunku dolin rzecznych.

Drugi poziom wodonośny związany jest z piaskami wolnolodowcowymi dolnej części subfazy gąbińskiej i piaskami (miejscami ze żwirami) akumulacji rzecznej interglacjału eemskiego. Poziom ten charakteryzuje się średnią wydajnością.

Trzeci poziom występuje w piaskach i żwirach rzecznych interglacjału mazowieckiego. Wody te występują pod ciśnieniem, charakteryzują się dużą zasobnością i z tego względu są najczęściej ujmowane.

Czwarty poziom wodonośny stanowić mogą nieregularne przewarstwienia piaszczyste w iłach pstrych zaburzonych glacitektonicznie.

Na terenie gminy występuje również poziom wód trzeciorzędowych mioceńskich (w piaskach) oraz wód kredowych.

3.6 Warunki klimatyczne

Pod względem klimatycznym gmina Chrostkowo wg podziału W. Okołowicza jest położona w obszarze nizin – subregion środkowopolski.

Charakterystyczną cechą klimatu obszaru opracowania jest jego przejściowość – pomiędzy klimatem morskim a kontynentalnym. Średnie temperatury powietrza oscylują w granicach 8,0oC, przy czym w najcieplejszym miesiącu - lipcu średnia temperatura wynosi +18 oC, a w najzimniejszym miesiącu - styczniu średnia temperatura wynosi -2 oC. Średni opad roczny wynosi około 550 - 600 mm. Z tego na okres wegetacji roślin uprawnych przypada około 350 mm (wg danych z wielolecia IMGW). Najwyższe średnie miesięczne sumy opadów przypadają na lipiec (ok. 700 mm) a najniższe w miesiącu lutym (ok. 200 mm). Długość okresu wegetacyjnego wynosi 200 – 215 dni.

Czas trwania okresu zimowego oraz letniego szacowany jest na około po 80 -90 dni. Na omawianym obszarze przeważającym kierunkiem wiatrów jest zachodni.

3.7 Szata roślinna

Według geobotanicznego podziału Polski gmina znajduje się na obszarze Południowopomorskiego Pasa Przejściowego.

Jednym z najważniejszych elementów środowiska biotycznego są lasy. Lasy mają duże znaczenie dla gospodarki wodnej, przyczynia się do zmniejszenia wysokich i podwyższenia niskich stanów wód w ciekach. Stabilizuje on również poziom wody gruntowej. W gminie lasy zajmują 681 ha, co stanowi około 9,2% powierzchni. Duże zwarte ich kompleksy występującą we wschodniej części gminy, głównie w sołectwach: Sarnowo, Adamowo (12,6%), Chrostkowo Nowe (19,0%), Chojno (18,8%), Wildno (20,7%). Uzupełnienie stanowią równomiernie rozmieszczone na obszarze całej gminy, mniejsze płaty leśne.

Dominującym typem jest bór suchy i świeży, związany z siedliskiem gleb bielicowych, rozwiniętych na piaskach. W drzewostanie dominuje sosna z domieszką brzozy, dębu, świerka i osiki. Znaczący jest udział lasów olszowych, które nie tworzą dużych kompleksów.

Sady w ogólnej powierzchni użytków rolnych stanowią 1,9%. W większości sady występują przy zabudowie siedliskowej i mieszkalnej tworząc produkcyjną zieleń przyzagrodową.

Kolejnym ważnym elementem środowiska biotycznego są kompleksy roślinności łąkowo – bagiennej. Spełniają one bardzo ważną role w utrzymaniu naturalnych zbiorowisk trawiastych, zabezpieczeniu ich w obrębie wartościowych gatunków roślin oraz pielęgnowaniu naturalnych cech krajobrazu. Trwałe użytki zielone, wśród których łąki i pastwiska są elementem dominującym, stanowią 8,2% w strukturze użytków rolnych. Naturalne użytki zielone – łąki występują głównie w wytopiskowych obniżeniach terenowych koncentrujących się wzdłuż lub wokół cieków i zbiorników wodnych, gdzie występuje duże uwilgotnienie podłoża. Większe ich kompleksy występują we wschodniej i południowej części gminy, a głównie w sołectwach: Chojno, Nowa Wieś, Adamowo i Makówiec.

Istotne znaczenie w systemie ekologicznym gminy odgrywają zespoły roślinności krzewiastej oraz zadrzewienia występujące jako: przydrożne, śródpolne i przyzagrodowe.

Skupiska zieleni śródpolnej i przyzagrodowej są często stosunkowo bogate pod względem gatunkowym. Jest to oczywiście wynik zamierzonej działalności człowieka, który wprowadza wiele odmian roślin, zwłaszcza ozdobnych w swoich zagrodach.

Interesującym kulturowo i ważnym elementem szaty roślinnej są parki podworskie. Są one znacznie bogatsze pod względem florystycznym od kompleksów zieleni śródpolnej i przyzagrodowej, niestety wszystkie parki są przeważnie przekształcone bądź zdewastowane i odbiegają od pierwotnych założeń.

Ogólną miara zasobów środowiska biotycznego, jest wielkość terenów stanowiących powierzchnie biologicznie czynne. W gminie Chrostkowo udział terenów biologicznie czynnych w stosunku do ogólnej powierzchni gminy jest stosunkowo niski.

3.8 Walory przyrodniczo-krajobrazowe i kulturowe

Niewielka, północno-zachodnia część gminy wchodzi w skład obszaru chronionego krajobrazu ,,Drumliny Zbójeńskie", który powstał w wyniku uchwały Wojewódzkiej Rady Narodowej we Włocławku nr XX/92/83 z dnia 15.06.1983 r. (Dz. Urz. Woj. Włocławskiego nr 3 poz. 22). Duże znaczenie przyrodnicze mają lasy o funkcji ochronnej, gdyż pozytywnie wpływają na stosunki wodne, klimat a także podnoszą atrakcyjność danego obszaru. Na uwagę zasługują również użytki ekologiczne, na które składają się torfowiska, łąki nieużytkowane rolniczo, kępy drzew i krzewów.

 W Nowej Wsi i Głęboczku występują parki podworskie, skupiające zarówno walory przyrodnicze jak i kulturowe.

Do obiektów zabytkowych, godnych uwagi należą kościół parafialny św. Barbary w Chrostkowie, drewniany młyn wodny w Nietrzebie - są to zabytki prawnie chronione; oraz kaplice przydrożne w Makówcu i spichlerz podworski w Nowej Wsi.

W gminie Chrostkowo warto też odnotować obecność stanowisk archeologicznych o różnej wartości poznawczej.

4. DIAGNOZA STANU ORAZ FUNKCJONOWANIA ŚRODOWISKA DLA OBSZARÓW OBJĘTYCH ZMIANĄ PLANU

Teren objęty opracowaniem położony w Adamowie oraz w Chrostkowie - wprowadzenie funkcji powierzchniowej eksploatacji kruszywa (żwirownia).

Obszar ujęty w granicach opracowania ekofizjograficznego znajduje się w środkowo -wschodniej części gminy Chrostkowo, na terenie wsi Adamowo oraz Chrostkowo. Jest to dość rozległy obszar, położony pomiędzy trzema główniejszymi drogami, a mianowicie drogą wojewódzką o nr 557 Lipno- Rypin, drogą powiatową o nr 2136C Obory – Wildno oraz drogą powiatową (nie oznaczoną numerem) Janiszewo – Huta Chojno. Kształt obszaru jest bardzo nieregularny.

Jest o obszar o dość urozmaiconej rzeźbie terenu. Zaznaczają się tutaj lekko pagóry drumlinowe, pomiędzy którymi znajduje się niewielkie obniżenie terenu. W granicy opracowania położone są zagrody, wokół których rosną drzewa i krzewy.

W odległości około 4-5 km od terenu objętego miejscowym planem znajduje się Obszar Chronionego Krajobrazu Drumliny Zbójeńskie – ekosystem lądowo-leśny z ochroną unikatowych form polodowcowych (drumliny), zbiorników wód powierzchniowych, ochrona niewielkich powierzchni higrofilnych lasów w Dolinie Drwęcy oraz w odległości około 5-6 km Obszar Chronionego Krajobrazu Jezioro Skępskie – zachowanie różnorodności biologicznej siedlisk obrębu kompleksu leśnego Skępe oraz ochrona fragmentu Wysoczyzny Dobrzańskiej w tym obszarów źródliskowych rzeki meandrującej Mień, ochrona zbiorników wód powierzchniowych wraz z pasem roślinności okalającej, prowadzenie racjonalnej gospodarki leśnej (Rozporządzenie Wojewody Kujawsko - Pomorskiego Nr 13/2005 z dnia 9 czerwca 2005 roku w sprawie obszarów chronionego krajobrazu (Dz. Urz. Woj. Kuj.-Pom. Nr 120, poz. 72) – sposób użytkowania i zagospodarowania obszaru nie może prowadzić do naruszenia jego równowagi ekologicznej, wprowadza się zakaz lokalizowania obiektów budowlanych w obszarach chronionych w pasie szerokości 100 m od linii brzegów rzek, jezior i innych zbiorników wodnych, z wyjątkiem urządzeń wodnych oraz obiektów służących prowadzeniu racjonalnej gospodarki leśnej lub rybackiej. Planowane przedsięwzięcie nie będzie w jakikolwiek sposób oddziaływać na przyrodę tych obszarów chronionych.

W obszarze planowanym do sporządzenia miejscowego planu nie występują wyznaczone i projektowane obszary Natura 2000. W odległości około kilkudziesięciu km od planowanej inwestycji znajduje się wyznaczony obszar specjalnej ochrony ptaków Dolina Dolnej Wisły oraz w jeszcze dalszej odległości wyznaczony obszar specjalnej ochrony ptaków Bagienna Dolina Drwęcy. Obszar objęty opracowaniem ekofizjograficznym nie powinien wpływać na te obszary Natura 2000.

Sieć Natura 2000 została utworzona w celu ochrony i zachowania cennych przyrodniczo gatunków i siedlisk występujących na kontynencie europejskim i składa się z obszarów specjalnej ochrony ptaków (OSO) oraz specjalnej ochrony siedlisk (SOO), wyznaczonych zgodnie z zaleceniami Dyrektywy Siedliskowej i Dyrektywy Ptasiej. W Polsce nowa forma ochrony przyrody – „obszary Natura 2000” została wprowadzona ustawą z dnia 16 kwietnia 2004r. o ochronie przyrody (Dz. U. Nr 92 poz. 880 z późn. zm.).

Celem wyznaczenia obszarów specjalnej ochrony ptaków jest ochrona populacji dziko występujących ptaków oraz utrzymanie ich siedlisk w niepogorszonym stanie. Przedmiotem ochrony są gatunki ptaków wymienione w załączniku nr 2 do ww. Rozporządzenia. Na obszarze województwa kujawsko-pomorskiego wyznaczono dotychczas sześć obszarów Natura 2000 w oparciu o kryteria zawarte w tzw. Dyrektywie Ptasiej.
Teren gminy Chrostkowo, jak i obszar objęty opracowaniem, położona jest w obszarze zlewni chronionej rzeki Drwęcy.

Teren objęty opracowaniem położony jest poza obszarami Głównych Zbiorników Wód Podziemnych.

Obszar gminy Chrostkowo, w tym również nasz obszar, znajduje się w granicach obszaru funkcjonalnego „Zielone Płuca Polski” – obszaru, w którym jako naczelną przyjęto zasadę zrównoważonego rozwoju z uwagi na walory i potrzeby ochrony środowiska

Teren objęty powyższym opracowaniem położony jest poza obszarami chronionymi z zakresu dziedzictwa kulturowego i zabytków poddanymi ochronie na podstawie ustawy z dnia 23 lipca 2003 roku o ochronie zabytków i opiece nad zabytkami (Dz. U. Nr 162, poz. 1568 z późn. zm.).

Stwierdzono położenie na terenie objętym opracowaniem udokumentowanych stanowisk archeologicznych:

· stanowisko nr 2 na obszarze AZP 41-50, nr 2 w miejscowości Adamowo (nr 72 na mapie studium),

· stanowisko nr 4 na obszarze AZP 41-50, nr 4 w miejscowości Adamowo (nr 74 na mapie studium),

· stanowisko nr 29 na obszarze AZP 41-50, nr 2 w miejscowości Marmana (nr 82 na mapie studium).

Są to stanowiska ujęte w ewidencji Wojewódzkiego Konserwatora Zabytków jako obiekty o walorach zabytkowych i wskazane do objęcia ochroną konserwatorską na podstawie art. 6 ust. 1 pkt. 3 lit. „a”, art. 145 ustawy a dnia 23 lipca 2003r. o ochronie zabytków i opiece nad zabytkami(Dz. U. Nr 162 poz. 1568 z późn. zm.).

W przypadku odkrycia na terenie objętym decyzją, w trakcie prac ziemnych nieujawnionych reliktów kultury materialnej, należy wstrzymać prace, a teren winien być udostępniony do inwestorskich badań archeologicznych – art. 32 Ustawy z dnia 23 lipca 2003 roku o ochronie zabytków i opiece nad zabytkami (Dz. U. Nr 162, poz. 1568 z późn. zm.).

Na obszarze opracowania nie występują urządzenia melioracji podstawowych oraz publiczne wody powierzchniowe w stosunku do których prawa właścicielskie wykonuje Marszałek Województwa, występują natomiast urządzenia melioracji szczegółowych:

· w miejscowości Adamowo – rowy RJ3, RJ2, RJ8, RJ10, RJ11, RJ9, RJ, RJ1, RJ,

· w miejscowości Chrostkowo – graniczy z rowem RJ.

Należy uzgodnić z Urzędem Gminy w Chrostkowie istniejące urządzenia melioracyjne, należy je zachować lub przebudować na koszt inwestora w porozumieniu z Urzędem Gminy w Chrostkowie i K-PZMiUW we Włocławku – Biurem Terenowym w Lipnie w sposób zapewniający prawidłowe funkcjonowanie.

Przez obszar objęty opracowaniem przebiegają napowietrzne linie elektroenergetyczne:

· wysokiego napięcia WN 110kV – dla elektroenergetycznych linii 110kV obowiązuje strefa ograniczonego użytkowania terenu po 20 m w obie strony od osi linii,

· średniego napięcia SN 15kV – dla elektroenergetycznych linii napowietrznych SN wynikają konsekwencje przestrzenne w postaci zajęcia terenu – pas ograniczonego użytkowania terenu (pas techniczny) – 13 m (po 6,50 m od osi linii w obu kierunkach),

· ww. strefy wykluczają sytuowanie obiektów przeznaczonych na stały pobyt ludzi i nasadzeń zieleni wysokiej,

· wszelka działalność inwestycyjna oraz nasadzenia zieleni wysokiej na terenie pasa technicznego podlega uzgodnieniu z gestorem sieci,

· lokalizacja obiektów lub zagospodarowanie strefy może nastąpić za zgodą i na warunkach podanych przez ENERGA – Operator S.A. oddział w Toruniu Rejon dystrybucji Rypin,

· oraz napowietrzne linie elektroenergetyczne niskiego napięcia (nn).

Z pozostałych mediów infrastruktury technicznej na omawianym terenie przebiega gminna sieć wodociągowa oraz kablowa linia telekomunikacyjna - abonencka.

Pod względem użytkowania ziemi na obszarze tym można wskazać następujące sposoby jego wykorzystania:

· tereny użytkowane rolniczo, obecnie znaczna część obsiana zbożem; a pozostałe to głównie łąki i pastwiska,

· nieużytki rolnicze,

· użytki ekologiczne, zadrzewienia śródpolne, mokradła

Rozpatrując warunki glebowe analizowanego obszaru, z dostępnych materiałów można dokonać analizy rolniczej gleb pod kątem ich wartości użytkowej (bonitacja gleb). Pod względem wartości rolniczej występują tutaj gleby VI klasy bonitacyjne, a także nieużytki rolnicze. Wytworzone są one głównie ze żwirów piaszczystych i gliniastych, piasków słabogliniastych. Są to słabe gleby, trudne do uprawy, często o stale za wysokim poziomie wód gruntowych lub przeciwnie okresowo lub trwale zbyt suche.

Podjęcie eksploatacji kruszywa naturalnego na przedmiotowym terenie spowoduje w środowisku zmiany o charakterze trwałych przekształceń oraz wywoła oddziaływania (emisje) związane z pracą urządzeń wydobywczych i środków transportu wywożących kruszywo. Do zmian o charakterze trwałych przekształceń należeć będą:

· zmiana sposobu użytkowania gruntu

· przekształcenie powierzchni ziemi,

· zmiana fizjonomii krajobrazu

· usunięcie pokrywy glebowej i roślinnej,

· zmiana warunków gruntowo-wodnych,

· wydobycie określonej objętości kruszywa naturalnego.

Do kategorii oddziaływań związanych z eksploatacją złoża należą:

· emisja spalin i hałasu od pracujących maszyn i środków transportu,

· emisja zanieczyszczeń w postaci pyłów mineralnych i bioaersolu.

W efekcie eksploatacji złoża wystąpią też skutki pośrednie, z reguły długookresowe, do których należy zaliczyć:

· zmiany w strukturze i natężeniu ruchu na okolicznych drogach gminnych,
· konieczne zmiany (przebudowy) sieci infrastruktury technicznej,
· stopniowe zmiany warunków mikroklimatycznych okolicy.
[image: image1.jpg]et

Rys. 1 Ogólny widok obszaru
[image: image2.jpg]

Rys. 2 Ogólny widok obszaru

[image: image3.jpg]

Rys. 3 Ogólny widok obszaru

[image: image4.jpg]

Rys. 4 Zadrzewienia śródpolne na obszarze objętym opracowaniem

[image: image5.jpg]

Rys. 5. Uprawy polowe – zagrody gospodarskie w tle

[image: image6.jpg]

Rys. 6 Ogólny widok obszaru

5. WSTĘPNA PROGNOZA ZMIAN W ŚRODOWISKU

Przeprowadzona powyżej analiza uwarunkowań ekofizjograficznych dla obszarów, objętych zmianą planu wskazuje, że pozostawienie rozpatrywanych obszarów w dotychczasowym przeznaczeniu nie stwarza istotnych zagrożeń dla środowiska.

Dalsze użytkowanie rolnicze wzmagać może procesy erozji wietrznej objawiające się wywiewaniem cząstek warstwy próchnicznej. Intensywne nawożenie i stosowanie środków ochrony roślin może prowadzić do spływów zanieczyszczeń obszarowych do wód cieków. Pozostawienie części obszaru jako nieużytek rolniczy prowadzić będzie do stopniowego zarastania roślinnością krzewów i samosiewami drzew.

Natomiast wprowadzenie funkcji powierzchniowej eksploatacji kruszywa (żwirownie) zmieni znacznie krajobraz terenu, wchodzącego w skład opracowania, a także przyczyni się do zmian stosunków wodnych na danym obszarze i w jego otoczeniu, nastąpi degradacja gruntów rolnych.

6. OCENA PRZYDATNOŚCI ŚRODOWISKA I PRZYRODNICZE PREDYSPOZYCJE FUNKCJONALNO-PRZESTRZENNE

Środowisko przyrodnicze obszarów poddanych analizie jest w dużej części przekształcone przez człowieka - uprawy polowe, zagrody z otoczeniem, miejsca wybierania żwiru, lasy.

Tereny objęte opracowaniem ekofizjograficznym położone w Adamowie i Chrostkowie - wprowadzenie funkcji powierzchniowej eksploatacji kruszywa (żwirownia)

W wyniku przeprowadzonych analiz dla proponowanej funkcji w tym obszarze wynikają z jednej strony pewne predyspozycje, a z drugiej ograniczenia.

Predyspozycje do wprowadzenie planowanej funkcji terenu::

· Dobra dostępność komunikacyjna do drogi wojewódzkiej i dróg powiatowych,

· Na terenie opracowania znajdują się w rozproszeniu pojedyncze zagrody gospodarskie, usytuowane przeważnie przy drogach gminnych i wewnętrznych,

· Występowanie głównie słabych gleb, nie wymagających zgody na zmianę przeznaczenia gruntów rolnych na cele nierolnicze,

· Z punktu widzenia ochrony złóż, przedmiotowe złoże należy do powszechnie występujących kopalin pospolitych, łatwo dostępnych z punktu widzenia ochrony środowiska, należące do złóż małokonfliktowych, możliwych do wydobycia bez specjalnych uwarunkowań.

Ograniczenia zagospodarowania terenu:

· Brak ograniczeń dla wprowadzenia funkcji powierzchniowej eksploatacji kruszywa

· W miejscu potencjalnych możliwości występowania kruszywa naturalnego znajdują się obecnie uprawy polowe, grunty obsiane się zbożem, bądź porośnięte trawą.

7. WNIOSKI - UWARUNKOWANIA EKOFIZJOGRAFICZNE

1. Eksploatację złoża kruszywa należy prowadzić w sposób racjonalny, oparty głównie na wydobywaniu kopalin ze złóż udokumentowanych i na podstawie koncesji.

2. Eksploatację kruszywa należy prowadzić zgodnie z zasadami techniki górniczej i przestrzeganiem ogólnie obowiązujących przepisów bezpieczeństwa, w celu stworzenia działalności jak najmniej konfliktowej w odniesieniu do elementów zagospodarowania przestrzennego takich jak: sąsiednia zabudowa, sąsiadujące użytki rolne czy drogi, nie naruszając ich funkcjonowania.

3. Eksploatację złoża należy prowadzić przy zachowaniu podstawowych środków ostrożności, aby nie spowodować ponadnormatywnego zanieczyszczenia środowiska naturalnego i terenów położonych wokół złoża.

4. W okresach intensywnych opadów atmosferycznych należy zabezpieczyć skarpy przed spływami powierzchniowymi wód.

5. Należy zapewnić dobrą dostępność komunikacyjną do miejsca eksploatacji.

6. Wnosi się o maksymalną ochronę istniejącej zieleni.

7. Ustala się przeprowadzenie i wykonanie zamierzenia w sposób zapewniający ograniczenie jego oddziaływania na środowisko, w tym zachowanie ochrony walorów krajobrazowych - art. 73 ust. 2 pkt 1 ustawy z dnia 27 kwietnia 2001r. Prawo ochrony środowiska (Dz. U. z 2008r. Nr 25 poz. 150 z późn. zm.).

8. W trakcie przygotowania i realizacji inwestycji należy zapewnić oszczędne korzystanie z terenu (art. 74 ustawy z dnia 27 kwietnia 2001r. prawo ochrony środowiska).

9. Ustala się obowiązek ochrony przed hałasem i stosowanie urządzeń i zabezpieczeń dla utrzymania dopuszczalnego poziomu hałasu określonego w załączniku do Rozporządzenia Ministra Środowiska z 14 czerwca 2007r. (Dz. U. Nr 120 poz. 826) w sprawie dopuszczalnych hałasów w środowisku, dla terenów zabudowy zagrodowej - wydobycie powinno być prowadzone przy wykorzystaniu typowego sprzętu (koparki, ładowarki) w porze dziennej, a poziom hałasu nie powinien przekraczać norm poza terenem inwestycji.

10. Eksploatację należy prowadzić przy zastosowaniu prawidłowej techniki wydobycia, aby nie miały miejsca takie zjawiska jak: osiadanie, pełzanie, osuwanie lub wypiętrzenie osadów w rejonie własnego działania i najbliższego otoczenia.

11. Eksploatacja kruszywa musi być prowadzona z zachowaniem wymogów, jakie stwarzają przepisy - Prawo Geologiczne i Górnicze, Prawo ochrony środowiska, ustawa o odpadach, ustawa o utrzymaniu czystości i porządku w gminach, ustawa o ochronie gruntów rolnych i leśnych oraz rozporządzenia wykonawcze do w/w ustaw.

12. Wprowadzona nowa funkcja terenu musi wiązać się z zachowaniem i utrzymaniem czystego środowiska. Dotyczy to zarówno powietrza atmosferycznego, jakości wód powierzchniowych i podziemnych, gleby jak i klimatu akustycznego. Ustalenia planu muszą nałożyć obowiązek stosowania wszelkich dostępnych urządzeń minimalizujących uciążliwości tak, by ich oddziaływanie zamykało się w granicy własności terenu.
13. Ustala się konieczność dotrzymania standardów środowiska i uzyskania wszelkich pozwoleń wymaganych obowiązującymi przepisami.

14. Ustala się konieczność wprowadzenie rozwiązań techniczno-technologicznych zgodnie ze współczesnym poziomem wiedzy, pozwalającym na maksymalną ochronę środowiska i zdrowia ludzi przed zagrożeniem w celu dotrzymania obowiązujących norm.

15. Po zakończeniu eksploatacji należy bezzwłocznie przystąpić do rekultywacji wyrobiska.

16. Rekultywację terenów poeksploatacyjnych należy wykonać z ustalonym kierunkiem zagospodarowania, którego charakter winien harmonizować i wzbogacać istniejący krajobraz; wskazany kierunek rolny lub uznanie terenów jako użytki ekologiczne.

8. WYKORZYSTANE MATERIAŁY

 Do sporządzenia niniejszego opracowania ekofizjograficznego posłużyły dostępne prace dokumentacyjne, studialne i opracowania kartograficzne dotyczące problematyki środowiska przyrodniczego lub jego poszczególnych komponentów, a także problematyki sozologicznej. Wykorzystano także wyniki i materiały własne, zebrane podczas rekonesansu terenowego. Wśród opracowań, w szczególności wymienić należy:

1. Program ochrony środowiska z planem gospodarki odpadami dla gminy Chrostkowo,

2. Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Chrostkowo przyjęte Uchwałą Nr XII/102/2002 Rady Gminy Chrostkowo z dnia 28 czerwca 2002r,

3. Raport o stanie środowiska województwa kujawsko - pomorskiego, Bibl. Monit. Środowiska, Bydgoszcz 2006r. i wcześniejsze,

4. Przyroda województwa kujawsko - pomorskiego, praca zbiorowa, Bydgoszcz 2001 r.,

5. Inwentaryzacja złóż surowców mineralnych z uwzględnieniem elementów ochrony środowiska na terenie gminy Chrostkowo, Zakład Usług Geologicznych „GEO-WIERT” s.c., Kielce 1994-1996,

6. Środowisko przyrodnicze w województwie włocławskim, Włocławskie Towarzystwo Naukowe, Włocławek 1997,

7. Strategia Rozwoju Województwa Kujawsko – Pomorskiego na lata 2007-2020, przyjęta przez Sejmik Województwa Kujawsko-Pomorskiego w dniu 12 grudnia 2005 r. uchwałą nr XLI/586/05,

8. Plan zagospodarowania przestrzennego województwa kujawsko-pomorskiego, Uwarunkowania wewnętrzne, zeszyt 7 - Środowisko przyrodnicze, Kujawsko-Pomorskie Biuro Planowania Przestrzennego,

9. Geografia fizyczna Polski, oprac. J. Kondracki, PWN Warszawa, 1988,

10. Bilans zasobów kopalin i wód podziemnych w Polsce wg stanu na 31 XII 2005 r., Ministerstwo Środowiska, Warszawa 2006,

11. Mapa obszarów Głównych Zbiorników Wód Podziemnych (GZWP) w Polsce wymagających szczególnej ochrony, red. A. S. Kleczkowski, AGH Kraków 1990,

12. Zaktualizowana w 2004r. mapa głównych zbiorników wód podziemnych (GZWP) w skali 1:500000 – Zakład Hydrogeologii i Geologii Inżynierskiej Państwowego Instytut Geologicznego,

13. Krajowy Program Oczyszczania Ścieków Komunalnych, Ministerstwo Środowiska, Warszawa 2005 r.,

14. Materiały i obserwacje własne z wizji lokalnej.

PAGE
3

