

Wójt Gminy Gostycyn

Załącznik nr 1
do Uchwały
Nr
Rady Gminy w Gostycynie
z dnia

S t u d i u m

uwarunkowań i kierunków zagospodarowania przestrzennego gminy Gostycyn

tekst Studium - część pierwsza

UWARUNKOWANIA ZAGOSPODAROWANIA PRZESTRZENNEGO

PRACOWNIA PROJEKTOWA „SIEĆ 1” PAWEŁ ŁUKOWICZ

ul. Gdańska 54/6, 85-021 Bydgoszcz

Studium

uwarunkowań i kierunków zagospodarowania przestrzennego gminy Gostycyn

tekst Studium - część pierwsza

UWARUNKOWANIA ZAGOSPODAROWANIA PRZESTRZENNEGO

Spis treści

WSTĘP	5
PRZEDMIOT OPRACOWANIA.....	5
PODSTAWA PRAWNA OPRACOWANIA.....	5
CEL I ZADANIA SPORZĄDZANIA STUDIUM.....	5
UWARUNKOWANIA WYNIKAJĄCE Z DOTYCHCZASOWEGO PRZEZNACZENIA, ZAGOSPODAROWANIA I UZBROJENIA TERENU	6
OGÓLNA CHARAKTERYSTYKA GMINY.....	6
UŻYTKOWANIE GRUNTÓW.....	7
SIEĆ OSADNICZA.....	10
LUDNOŚĆ – STRUKTURY I PROCESY DEMOGRAFICZNE.....	11
PODSTAWOWE DANE O GOSPODARCE NA TERENIE GMINY.....	21
UWARUNKOWANIA WYNIKAJĄCE ZE STANU ŁADU PRZESTRZENNEGO I WYMOGÓW JEGO OCHRONY	29
STRUKTURA FUNKCJONALNO-PRZESTRZENNA GMINY.....	29
PROCESY ROZWOJU ZAGOSPODAROWANIA.....	29
OGRANICZENIA I MOŻLIWOŚCI ROZWOJU OSADNICTWA.....	31
PREDYSPOZYCJE DLA ROZWOJU WIELOFUNKCYJNEGO.....	32
UWARUNKOWANIA WYNIKAJĄCE ZE STANU ŚRODOWISKA, W TYM STANU ROLNICZEJ I LEŚNEJ PRZESTRZENI PRODUKCYJNEJ, WIELKOŚCI I JAKOŚCI ZASOBÓW WODNYCH ORAZ WYMOGÓW OCHRONY ŚRODOWISKA, PRZYRODY I KRAJOBRAZU KULTUROWEGO	35
GEOLOGIA I UKSZTAŁTOWANIE TERENU.....	35
KLIMAT.....	38
GLEBY I PRZYDATNOŚĆ ROLNICZA GRUNTÓW.....	39
LASY.....	39
SUROWCE MINERALNE.....	41
WODY POWIERZCHNIOWE I PODZIEMNE.....	41
STAN I ZAGROŻENIA ŚRODOWISKA. PROBLEMY EKOLOGICZNE GMINY.....	46
OCHRONA PRZYRODY.....	50
GMINA GOSTYCYN W SIECI NATURA 2000.....	55
UWARUNKOWANIA WYNIKAJĄCE ZE STANU DZIEDZICTWA KULTUROWEGO I ZABYTKÓW ORAZ DÓBR KULTURY WSPÓŁCZESNEJ	57
OBIEKTY WPISANE DO REJESTRU ZABYTKÓW.....	61

ZABYTKI ARCHEOLOGICZNE.....	65
UWARUNKOWANIA WYNIKAJĄCE Z WARUNKÓW I JAKOŚCI ŻYCIA MIESZKAŃCÓW, W TYM OCHRONY ICH ZDROWIA	66
WARUNKI MIESZKANIOWE.....	66
USŁUGI (W TYM OCHRONA ZDROWIA).....	69
UWARUNKOWANIA WYNIKAJĄCE Z ZAGROŻENIA BEZPIECZEŃSTWA LUDNOŚCI I MIENIA.....	71
UWARUNKOWANIA WYNIKAJĄCE Z POTRZEB I MOŻLIWOŚCI ROZWOJU GMINY.....	73
UWARUNKOWANIA WYNIKAJĄCE ZE STANU PRAWNEGO GRUNTÓW.....	76
UWARUNKOWANIA WYNIKAJĄCE Z WYSTĘPOWANIA OBIEKTÓW I TERENÓW CHRONIONYCH NA PODSTAWIE PRZEPISÓW ODREBNYCH.....	77
UWARUNKOWANIA WYNIKAJĄCE Z WYSTĘPOWANIA OBSZARÓW NATURALNYCH ZAGROŻEŃ GEOLOGICZNYCH.....	77
UWARUNKOWANIA WYNIKAJĄCE Z WYSTĘPOWANIA UDOKUMENTOWANYCH ŹŁÓŻ KOPALIN ORAZ ZASOBÓW WÓD PODZIEMNYCH.....	78
UWARUNKOWANIA WYNIKAJĄCE Z WYSTĘPOWANIA TERENÓW GÓRNICZYCH WYZNACZONYCH NA PODSTAWIE PRZEPISÓW ODREBNYCH.....	78
UWARUNKOWANIA WYNIKAJĄCE ZE STANU SYSTEMÓW KOMUNIKACJI I INFRASTRUKTURY TECHNICZNEJ, W TYM STOPNIA UPORZĄDKOWANIA GOSPODARKI WODNO – ŚCIEKOWEJ, ENERGETYCZNEJ ORAZ GOSPODARKI ODPADAMI.....	78
UWARUNKOWANIA ROZWOJU KOMUNIKACJI.....	78
UWARUNKOWANIA ROZWOJU INFRASTRUKTURY.....	81
UWARUNKOWANIA WYNIKAJĄCE Z ZADAŃ SŁUŻĄCYCH REALIZACJI PONADLOKALNYCH CELÓW PUBLICZNYCH	87

WSTĘP

PRZEDMIOT OPRACOWANIA

Przedmiotem opracowania jest Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Gostycyn, zwane dalej „Studium”.

Studium obejmuje obszar gminy wiejskiej Gostycyn w jej granicach administracyjnych.

PODSTAWA PRAWNA OPRACOWANIA

Podstawę prawną sporządzania Studium uwarunkowań i kierunków zagospodarowania przestrzennego określa art. 9 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz.U. z 2003r. Nr 80 poz.717).

Rada Gminy Gostycyn w dniu 19 lutego 2009 r. podjęła uchwałę (nr XXX/165/09) w sprawie przystąpienia do sporządzenia zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Gostycyn. Wykonanie uchwały powierzono Wójtowi Gminy.

Dotychczas posiadane Studium zostało uchwalone uchwałą Nr V/30/99 Rady Gminy Gostycyn z dnia 15 marca 1999 r.

CEL I ZADANIA SPORZĄDZANIA STUDIUM

Podstawowym celem sporządzania Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy, jest – zgodnie z ww. ustawą - określenie „polityki przestrzennej gminy, w tym lokalnych zasad zagospodarowania przestrzennego”.

Studium jest podstawowym dokumentem planistycznym który kształtuje politykę gospodarowania przestrzenią na obszarze gminy i jest komplementarne wobec innych branżowych i ogólnych strategii, planów i programów rozwoju.

Zadaniami Studium są:

- a) rozpoznanie aktualnej sytuacji gminy, istniejących uwarunkowań oraz problemów związanych z jej dotychczasowym rozwojem,
- b) sformułowanie optymalnych kierunków rozwoju przestrzennego gminy,
- c) stworzenie podstawy prawnej do sporządzania miejscowych planów zagospodarowania przestrzennego,
- d) promocja rozwoju gminy.

UWARUNKOWANIA WYNIKAJĄCE Z DOTYCHCZASOWEGO PRZEZNACZENIA, ZAGOSPODAROWANIA I UZBROJENIA TERENU

OGÓLNA CHARAKTERYSTYKA GMINY

Gmina Gostycyn położona jest w północnej części województwa kujawsko-pomorskiego, w powiecie tucholskim. Sąsiaduje z gminami: Kęsowo, Tuchola, Cekcyn i Lubiewo (w powiecie tucholskim), Koronowo (w powiecie bydgoskim) oraz Sośno i Sępólno Krajeńskie (w powiecie sępoleńskim).

Odległość (komunikacyjna) do Tucholi - ośrodka powiatowego i miasta stanowiącego ośrodek realizacji zdecydowanej większości potrzeb mieszkańców (w tym praktycznie wszystkich potrzeb ponadpodstawowych) - wynosi z większości miejscowości kilkanaście kilometrów (z siedziby gminy - ok. 12 km).

Pod względem fizyczno-geograficznym, gmina leży na pograniczu dwóch zasadniczo odmiennych jednostek – większa część zachodnia leży na wysoczyźnie, natomiast mniejsza - wschodnia, w pradolinie. Według podziału fizycznogeograficznego Polski Kondrackiego, są to odpowiednio, na wschodzie: mezoregion Pojezierze Krajeńskie (314.69), a na wschodzie - mezoregion Dolina Brdy (314.72). Obydwa mezoregiony leżą w podprovincji Pojezierza Południowobałtyckie, w makroregionie Pojezierze Południowopomorskie.

Gmina Gostycyn w skali całego województwa kujawsko-pomorskiego jest gminą małą. Liczy ok. 5,3 tys. mieszkańców, zajmuje powierzchnię 13580 ha, gęstość zaludnienia wynosi ok. 38 os/1 km², a w stosunku do powierzchni bez lasów i łąk i pastwisk (wskaźnik ten jest uważany za najbardziej miarodajny w zakresie pomiarów rozmieszczenia ludności) - ok. 56 os/1 km². Poza wielkością, która lokuje gminę wśród typowych gmin wiejskich, średniej wielkości, pozostałe wartości należą do niskich. Pod względem liczby mieszkańców, gmina Gostycyn lokuje się na 96 pozycji wśród 144 gmin ogółem; na 69 pod względem liczby ludności wiejskiej (wśród 127 obszarów wiejskich - są to gminy wiejskie i wiejskie części gmin miejsko wiejskich).

Pod względem zajmowanej powierzchni, gmina lokuje się na 53. pozycji wśród 144 gmin, ale gdyby uwzględnić tylko 92 gminy wiejskie - na pozycji 28. Gęstość zaludnienia w gminie jest niższa od średnich dla obszarów wiejskich - wynoszą one odpowiednio 46 i 67 os/1 km².

Liczba ludności gminy jest w ostatnich latach stabilna - coroczne wahania są bardzo niewielkie i nie mają wpływu na zauważalne zmiany zaludnienia.

Wśród 6 gmin powiatu tucholskiego, gmina Gostycyn zajmuje 5. pozycję pod względem powierzchni (12,6% powierzchni ogólnej powiatu) i 5. pozycję pod względem liczby ludności (11% ludności powiatu; jednak poza miastem Tuchola wszystkie pozostałe gminy i obszar wiejski gminy Tuchola, wykazują podobny potencjał ludnościowy).

Sieć osadnicza gminy, liczy 10 sołectw. Osadnictwo jest silnie skupione - miejscowości są nieliczne, ale duże, a udział zabudowy rozproszonej, rozlokowanej poza obszarami zwartej zabudowy wiejskiej, jest stosunkowo niewielki. Jest to korzystne uwarunkowanie rozwoju. Gmina leży w pobliżu siedziby powiatu - Tucholi, co zapewnia dobre warunki zaspokajania różnorodnych potrzeb mieszkańców.

Gmina pełni funkcje rolnicze. Warunki rozwoju rolnictwa są stosunkowo korzystne. Uzupełniające znaczenie ma funkcja turystyczna - nie wiąże się ona z generowaniem istotnych dochodów dla budżetu gminy lub lokalnych przedsiębiorców, ale gmina jako część rozległego rejonu turystycznego związanego z Borami Tucholskimi i dolinami rzek Brdy i Kamionki, uczestniczy w dużym ruchu turystycznym (głównie krajoznawczo-pobytowym, specjalistycznym - zwłaszcza wodnym - przez gminę biegnie szlak Brdy, agroturystyce), który ma tu miejsce. Duże jest także znaczenie gminy w pełnieniu funkcji związanej z ochroną przyrody - niektóre części gminy wykazują duże walory i wartość przyrodniczą i są objęte różnymi formami ochrony przyrody.

Należy się spodziewać, że w przyszłości zasadniczy charakter funkcjonalny gminy zostanie utrzymany. Nie należy spodziewać się znacznego wzrostu liczby mieszkańców ani gwałtownego rozwoju działalności pozarolniczych.

UŻYTKOWANIE GRUNTÓW

Na ogólną powierzchnię 13580 ha składają się użytki rolne zajmujące prawie 8,2 tys. ha, lasy i grunty leśne – 4,15 tys. ha, pozostałe grunty i nieużytki – zajmujące razem prawie 1,3 tys. ha.

Szczegółowa struktura użytkowania gruntów jest następująca (wg Głównego Urzędu Geodezji i Kartografii; 2008 rok):

- powierzchnia ogólna - ewidencyjna - 13564 ha	
- powierzchnia ogólna - geodezyjna - 13580 ha, w tym	
a) użytki rolne	
grunty orne	- 7752 ha
sady	- 81 ha
łąki trwałe	- 175 ha
pastwiska trwałe	- 134 ha
grunty rolne zabudowane	- 139 ha
grunty pod stawami	- 3 ha
grunty pod rowami	- 27 ha
razem	- 8311 ha

b) grunty leśne oraz zakrzaczenia i zadrzewienia	
lasy	- 3997 ha
grunty zadrzewione i zakrzaczone	- 156 ha
razem	- 4153 ha
c) grunty zabudowane i zurbanizowane	
tereny mieszkaniowe	- 62 ha
tereny przemysłowe	- 0 ha
inne tereny zabudowane	- 9 ha
zurbanizowane tereny niezabudowane	- 0 ha
tereny rekreacyjno-wypoczynkowe	- 9 ha
drogi	- 251 ha
tereny kolejowe	- 84 ha
razem	- 415 ha
d) grunty pod wodami	
płynącymi	- 337 ha
stojącymi	- 53 ha
razem	- 390 ha
e) użytki ekologiczne	
razem	- 99 ha
f) nieużytki	
razem	- 192 ha
g) tereny różne	
razem	- 4 ha

Poniżej w tabeli przedstawiono dane na temat struktury, pochodzące z Głównego Urzędu Statystycznego. Różnią się one od danych we władaniu GUGiK, co częściowo wynika z nieco innej metodologii danych. Dane z GUGiK należy traktować jako bliższe rzeczywistej strukturze. Dane GUS są jednak powszechnie używane do wszelkich analiz i to właśnie na ich podstawie dokonuje się porównań statystycznych różnych jednostek.

Tab. Struktury użytkowania gruntów

Obszar		Użytki rolne	Grunty orne*	Sady*	Łąki*	Pastwiska*	Lasy i grunty leśne	Pozostałe grunty i nieużytki
gmina Gostycyn	(ha)	8197	7776	85	190	146	4148	1270
	(%)	60,4	57,3	0,6	1,4	1,1	30,5	9,4
powiat tucholski	(%)	41,1	34,4	0,3	4,8	1,6	49,7	9,2
województwo kujawsko-pomorskie	(%)	64,5	56,1	0,7	5,2	2,5	22,9	12,6

Uwaga: Wszystkie dane pochodzą z Urzędu Statystycznego i dotyczą roku 2005; pomimo to wartości częściowe, składające się na powierzchnię jednostek, łącznie nieznacznie różnią się od podawanej przez Urząd Statystyczny powierzchni ogólnej tych jednostek (dla gminy Gostycyn różnica wynosi 35ha).

Źródło: Opracowanie własne na podstawie danych Urzędu Statystycznego

W strukturze użytkowania gruntów zaznacza się wyższy niż przeciętnie w województwie, ale znacznie niższy, niż przeciętnie w powiecie udział lasów (stanowią one nieco ponad 30% powierzchni ogólnej; wskaźnik dla powiatu sięga połowy powierzchni ogólnej, ale powiat tucholski wyróżnia się pod tym względem w skali województwa, prezentując najwyższy wskaźnik, a ponadto wykazuje duże zróżnicowania wewnętrzne, stąd średniej tej nie można uznać za miarodajny wyznacznik typowego zalesienia). Konsekwencją wskaźnika lesistości jest określony udział użytków rolnych. Użytki rolne zajmują 60,4% ogółu powierzchni gminy i składają się na nie w dominującej mierze grunty orne, które stanowią aż 95% użytków rolnych. Jest to bardzo wysoki wskaźnik, który wskazuje, że gospodarka rolna opiera się w praktyce wyłącznie na uprawach polowych, bo powierzchnie zajmowane przez użytki zielone są znikome.

Bezwzględna powierzchnia łąk (190 ha) oraz łączna powierzchnia łąk i pastwisk (zaledwie 336 ha) jest niska na tle gmin województwa.

Warto zauważyć, że gmina Gostycyn, pomimo że zajmuje tylko 12,6% powierzchni powiatu, to koncentruje aż 18,5% ogółu użytków rolnych powiatu, a w stosunku do gruntów ornych udział gminy stanowi aż 21%. Jest to konsekwencją jednoczesnego położenia gminy w dwóch zasadniczo odmiennych strefach - wschodniej części w strefie leśno-turystycznej, a zachodniej w rolno-osadniczej. Pomimo różnic w stosunku do wartości przeciętnych dla powiatu i województwa, gmina nie wykazuje nietypowych uwarunkowań. Strukturę użytkowania gruntu można uznać za uwarunkowanie neutralne dla rozwoju.

Pomimo różnic w stosunku do wartości przeciętnych dla powiatu i województwa, gmina nie wykazuje nietypowych uwarunkowań. Strukturę użytkowania gruntu można uznać za uwarunkowanie neutralne dla rozwoju.

SIEĆ OSADNICZA

Sieć osadnicza gminy składa się z 10 wykształconych dużych miejscowości oraz kilku przysiółków, zgrupowanych w 10 sołectwach. Największa wieś (bazowano na danych z roku 2007; wówczas gmina liczyła wg danych Urzędu Gminy, liczyła 5410 osób) – Gostycyn, licząca prawie 1900 osób, a więc wyróżniająca się wielkością nawet w skali województwa, skupia ponad 1/3 ludności gminy, a udział wsi gminnej oraz bezpośrednio sąsiadującej z nią miejscowości Kamienica, sięga niemal połowy ludności.

Pozostałe miejscowości także należą do grupy dużych lub co najmniej średnich wsi (wyjątkiem, poza przysiółkami, jest jedynie licząca poniżej 200 mk wieś Przyrowa), których potencjał demograficzny jest na tyle duży, że pozwala zaliczyć je do grupy wsi rozwojowych, to znaczy wskazujących na szanse dalszego rozwoju (duża szansa zastępowalności pokoleń) i uzasadniający podejmowanie wszelakich działań w zakresie wyposażenia w infrastrukturę społeczną i techniczną.

Gmina Gostycyn posiada wyjątkowo korzystnie rozwiniętą sieć osadniczą – skoncentrowaną i bardzo sprzyjającą rozwojowi zagospodarowania oraz racjonalnemu zarządzaniu.

Wyposażenie sieci osadniczej w usługi oraz hierarchia osadnictwa, zostały przedstawione w dalszej części opracowania.

Tab. Wykaz i liczba ludności sołectw (2007 r.)

miejsowość	Sołectwo	Ludność (2010)
Gostycyn	Sołectwo Gostycyn	1769
Kamienica	Sołectwo Kamienica	600
Leontynowo	Sołectwo Kamienica	4
Łyskowo	Sołectwo Łyskowo	366
Świt	Sołectwo Łyskowo	6
Żółwiniec	Sołectwo Łyskowo	6
Pruszcz	Sołectwo Pruszcz	868
Motyl	Sołectwo Pruszcz	6
Pieńkowo	Sołectwo Pruszcz	4
Bagienica	Sołectwo Bagienica	303
Mała Klonia	Sołectwo Mała Klonia	342
Wielka Klonia	Sołectwo Wielka Klonia	482
Przyrowa	Sołectwo Przyrowa	155
Wielki Mędromierz	Sołectwo Wielki Mędromierz	378
Piła	Sołectwo Piła	129

Źródło: Urząd Gminy

LUDNOŚĆ – STRUKTURY I PROCESY DEMOGRAFICZNE

W 2008 roku gmina Gostycyn liczyła 5207 mieszkańców i należy bardzo licznej grupy małych gmin wiejskich województwa kujawsko-pomorskiego. Pod względem liczby ludności lokuje się na 68. pozycji wśród 127. obszarów wiejskich województwa.

Gmina Gostycyn należy do mniejszych gmin powiatu, zamieszkuje ją zaledwie 11% ludności powiatu. Mniejszym zaludnieniem cechuje się jedynie gmina Kęsowo, natomiast największa – miejsko-wiejska Tuchola skupia ponad 40% ludności powiatu. Udział gminy Gostycyn w liczbie mieszkańców wiejskich powiatu wynosi 15,5%.

Gęstość zaludnienia w gminie wynosi 38 os/km² ale w stosunku do obszarów bez lasów, łąk i pastwisk, wskaźnik ten wynosi 57. Obydwie wartości są niższe od średnich dla obszarów wiejskich (odpowiednio 47 i 69).

Rys. Ludność gmin powiatu tucholskiego. Gmina Gostycyn należy obiektywnie do kategorii małych gmin, ale wszystkie obszary wiejskie powiatu wykazują podobną liczbę mieszkańców.

Demograficzne uwarunkowania rozwoju gminy charakteryzują następujące parametry:

a) zmiany liczby ludności

W badanym okresie, czyli od połowy lat 90-tych gmina zanotowała spadek liczby mieszkańców. Obecna ich liczba jest o około 230 osób niższa, niż w roku 1995. Jest to sytuacja niekorzystna na tle gmin powiatu tucholskiego – gmina Gostycyn zanotowała najwyższy (ponad 4%) spadek liczby mieszkańców. Warto jednak zauważyć, że w ostatnich kilku latach liczba mieszkańców gminy stagnuje – notuje się jedynie niewielkie coroczne zmiany liczby ludności. W stosunku do roku 2006, gdy zanotowano najmniejszą liczbę, w 2008 była ona wyższa o 37 osób. Gmina traciła mieszkańców wskutek niekorzystnego salda migracji, gdyż wskaźniki przyrostu naturalnego są i były generalnie korzystne.

Zmniejszanie liczby ludności na obszarach wiejskich jest procesem często obserwowanym. Skala zmiany w gminie jest zauważalna, ale jeżeli nie będzie miała kontynuacji w kolejnych latach nie będzie stanowiła zagrożenia dla rozwoju demograficznego.

Wskutek zmian liczby ludności, w analizowanym okresie zmieniła się na mniej korzystną, pozycja gminy w powiecie. Jeszcze w 1999 roku gmina Gostycyn wyprzedzała pod względem liczby mieszkańców gminę Śliwice. Udział gminy w ludności wiejskiej powiatu zmniejszył się z ponad 16 do mniej niż 15,5%.

b) ruch naturalny

Na terenie gminy w ostatnich latach obserwuje się rosnący trend w liczbie urodzeń. Ma tu miejsce odwrócenie niekorzystnej tendencji spadkowej, która występowała w końcu lat 90-tych. W roku 2008 urodziło się 95 dzieci i była to najwyższa liczba w analizowanym okresie 1995-2008. Warto zauważyć, że na przełomie lat 90/00 liczba urodzeń spadła do około 60 - najniższa przypadła na lata 2006 (51), 2004 (52) i 2003 (54). Liczba zgonów cechuje się większą stabilnością i wynosi najczęściej ok. 40-55.

Mała liczba mieszkańców gminy powoduje, że coroczne wahania zarówno liczby urodzeń, jak i liczby zgonów są dosyć duże. Tym bardziej zmienne są wartości przyrostu naturalnego. W roku 2008 był on rekordowo wysoki i wyniósł aż 42, ale w roku 2004 był ujemny (przewaga liczby zgonów wyniosła 10), a w roku 2006 liczba zgonów i urodzeń były identyczne. Ogólnie przyrost jest jednak najczęściej dodatni, choć nie wysoki. Średni za okres ostatnich 10 lat wynosi 15 osób rocznie.

Rys. Zmiany liczby ludności obszarów wiejskich powiatu tucholskiego. W roku 2000 gmina Gostycyn została wyprzedzona przez gminę Śliwice.

Rys. Dynamika zmian liczby ludności w stosunku do roku 1995 (rok 1995 = 100%). Zmiany obserwowane na terenie gminy są zdecydowanie najbardziej niekorzystne wśród wszystkich gmin powiatu tucholskiego.

Tab. Przebieg ruchu naturalnego w latach 1995-2008 (wartości bezwzględne)

	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
urodzenia	94	68	75	64	84	60	61	66	54	52	66	51	64	95
zgony	58	41	42	52	48	45	55	61	48	62	41	51	44	53
przyrost naturalny	36	27	33	12	36	15	6	5	6	-10	25	0	20	42

Źródło: Opracowanie własne na podstawie danych Urzędu Statystycznego

Rys. Ruch naturalny na terenie gminy w porównaniu z wartościami średnimi dla obszarów wiejskich województwa kujawsko-pomorskiego (wskaźniki na 1000 mk).

Wskaźniki ruchu naturalnego (na 1000 mk) są na terenie gminy porównywalne ze średnimi dla obszarów wiejskich województwa. Dokonanie dokładnych porównań jest bezcelowe - wskaźniki wojewódzkie charakteryzują się łagodnym przebiegiem, podczas gdy wskaźniki gminne są bardzo zmienne o w okresach rocznych. Ogólnie sytuację gminy można jednak uznać za całkowicie typową.

c) migracje

Podobnie jak większość obszarów wiejskich o tradycyjnym, rolniczym charakterze, gmina cechuje się niekorzystnym przebiegiem ruchów migracyjnych. W okresie 10 lat 1999-2008, wskutek migracji gmina straciła 150 mieszkańców (łączy napływ wyniósł 518 osób, a łączny odpływ - 668 osób). Wskaźniki przebiegu migracji nie ulegają w gminie zasadniczej poprawie - napływ migracyjny w latach 2006 i 2007 był wprawdzie wyjątkowo korzystny (ponad 60 osób), ale w roku 2008 był już znacznie niższy, stąd trudno powiedzieć, czy ma tu miejsce trwała poprawa sytuacji, czy wzrosty w latach 2006-07 miały charakter incydentalny. Odpływ w latach 2006 i 2007 był jednocześnie także bardzo wysoki. W okresie 1995-2008 w gminie nigdy nie obserwowano dodatniego salda migracji lub nawet równoważenia napływu i odpływu. W latach 1998, 2004 i 2006 saldo było najbardziej korzystne (ujemne, ale dotyczyło odpowiednio tylko: 2, 7 i 9 osób).

Tab. Przebieg ruchu migracyjnego w latach 1995-2008 (wartości bezwzględne)

	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
napływ	49	66	43	47	58	57	37	58	44	48	49	68	65	34
odpływ	87	76	89	49	73	73	60	68	70	55	64	77	78	50
saldo	-38	-10	-46	-2	-15	-16	-23	-10	-26	-7	-15	-9	-13	-16

Źródło: Opracowanie własne na podstawie danych Urzędu Statystycznego

Zarówno wskaźniki napływu jak i odpływu są niższe niż przeciętnie, choć co należy podkreślić, przeciętne saldo dla obszarów wiejskich jest od kilku lat dodatnie. Wskaźniki średnie są jednak w bardzo dużym stopniu zniekształcane przez dynamicznie rozwijające się obszary podmiejskie Bydgoszczy i Torunia. Obszary tradycyjnie wiejskie nadal cechuje niekorzystny przebieg migracji. Sytuacja gminy Gostycyn jest pod tym względem typowa. Bezwzględna skala ruchu migracyjnego jest w gminie niewielka.

d) struktury wieku i płci

Społeczeństwo gminy Gostycyn prezentuje strukturę wieku niemal identyczną z wartościami przeciętnymi dla mieszkańców obszarów wiejskich województwa. Udział ludności w wieku przedprodukcyjnym wynosi 23,2% ogółu, w wieku produkcyjnym - 63,5% ogółu, a w wieku poprodukcyjnym - 13,3% ogółu ludności.

W analizie zmian struktur w ostatnich latach uwagę zwraca przede wszystkim postępujące starzenie społeczeństwa gminy. Przejawia się ono następującymi cechami:

- a) zmniejsza się liczba oraz udział ludności w wieku przedprodukcyjnym - w okresie 1995-2008 bezwzględna liczba w tej grupie zmalała aż o 535 osób, a więc prawie o 31%; udział grupy przedprodukcyjnej w roku 1995 wynosił 32% ludności ogółem - obecnie tylko 23,2%
- b) zwiększa się liczba i udział ludności w wieku produkcyjnym - w okresie 1995-2008 bezwzględna liczba ludności w tej grupie wzrosła o prawie 300 osób, a więc o prawie 10%; udział grupy produkcyjnej w roku 1995 wynosił 55,4% ludności ogółem - obecnie 63,5%

- c) zwiększa się udział grupy poprodukcyjnej (wzrost z 12,5 do 13,3% ludności ogółem) - ta grupa będzie znacznie zwiększać swą liczebność oraz udział w strukturze w kolejnych latach - zwłaszcza po roku 2020.

Analiza zmian struktur wieku wskazuje, że procesy starzenia ludności, obecnie typowe dla całego kraju, zachodzą w gminie Gostycyn podobnie, co do charakteru i dynamiki, jak w innych obszarach wiejskich.

Rys. Ruch migracyjny na terenie gminy w porównaniu z wartościami średnimi dla obszarów wiejskich województwa kujawsko-pomorskiego (wskaźniki na 1000 mk).

Struktura płci na terenie gminy jest raczej typowa dla obszarów wiejskich, czyli niekorzystna. Wprawdzie ogólny wskaźnik feminizacji nieco przekracza 100, co nie jest zjawiskiem powszechnym (zazwyczaj notuje się bowiem przewagę liczby mężczyzn - w gminie Gostycyn liczba kobiet jest natomiast o 15 wyższa od liczby mężczyzn), ale struktury dla poszczególnych grup wiekowych są już zbliżone do przeciętnych.

W młodszych grupach wiekowych notuje się niewielką przewagę liczby mężczyzn - wskutek czego wskaźnik feminizacji (czyli liczba kobiet na 100 mężczyzn) zazwyczaj kształtuje się na poziomie nieco poniżej 100. W średnich grupach liczba mężczyzn jest już wyraźnie wyższa (dotyczy to zwłaszcza grupy 40-50 lat, gdzie dysproporcja wynosi 402 wobec 330). Rosnącą przewagę liczby kobiet obserwuje się w starszych grupach wiekowych - jest ona związana z krótszym przeciętnym trwaniem życia i wyższą umieralnością mężczyzn. To właśnie rażąca dysproporcja w liczebności obu płci w starszych grupach wiekowych powoduje, że ogólny wskaźnik feminizacji zbliża się do równowagi. Wskaźnik feminizacji obliczony dla grupy liczącej do 50 lat wynosi bowiem 93.

Tab. Struktura wieku wg grup ekonomicznych

rok	grupa przedprodukcyjna	grupa produkcyjna	grupa poprodukcyjna	grupa przedprodukcyjna	grupa produkcyjna	grupa poprodukcyjna	ludność ogółem	ludność ogółem
	gmina Gostycyn			obszary wiejskie województwa			gmina	obsz. wiejskie województwa
liczba bezwzględna ludności								
1995	1 742	3 012	682	244 693	443399	108981	5 436	797 073
2000	1 560	2 976	727	222 316	447948	107158	5 263	777 422
2005	1 301	3 197	696	196 601	492695	106342	5 194	795 638
2008	1 207	3 306	694	187 163	511076	110217	5 207	808 456
udział w ogólnej liczbie ludności (%)								
1995	32,0	55,4	12,5	30,7	55,6	13,7		
2000	29,6	56,5	13,8	28,6	57,6	13,8		
2005	25,0	61,6	13,4	24,7	61,9	13,4		
2008	23,2	63,5	13,3	23,2	63,2	13,6		
zmiana w stosunku do roku 1995 (wartości bezwzględne)								
2000	-182	-36	45	-22377	4549	-1823	-173	-19651
2005	-441	185	14	-48092	49296	-2639	-242	-1435
2008	-535	294	12	-57530	67677	1236	-229	11383
zmiana w stosunku do roku 1995 (zmiana jako % stanu z roku 1995)								
2000	-10,4	-1,2	6,6	-9,1	1,0	-1,7	-3,2	-2,5
2005	-25,3	6,1	2,1	-19,7	11,1	-2,4	-4,5	-0,2
2008	-30,7	9,8	1,8	-23,5	15,3	1,1	-4,2	1,4

Źródło: Opracowanie własne na podstawie danych Urzędu Statystycznego

Rys. Zmiany liczebności ekonomicznych grup wiekowych

Szczególnie niekorzystny jest niski wskaźnik feminizacji w grupie wiekowej w największym stopniu odpowiedzialnej za rozwój demograficzny (zwieranie małżeństw, rodzenie dzieci) - tj. w grupie 15-39 lat. Wskaźnik wynosi tu zaledwie 93. Struktury notowane w grupie 0-14 wskazują, że w kolejnych latach może on ulec tylko nieznacznej poprawie, a więc nadal będzie bardzo niekorzystny. Struktura płci w tej grupie (15-39) stanowi poważne zagrożenia dla dalszego prawidłowego rozwoju gminy.

Tab. Struktura płci

grupa wiekowa	liczba ludności ogółem	liczba mężczyzn	liczba kobiet	wskaźnik feminizacji w gminie	przeciętny wskaźnik feminizacji na obsz. wiejskich województwa
ogółem	5 207	2 596	2 611	101	100
0-4	309	158	151	96	95
5-9	285	131	154	118	95
10-14	360	192	168	88	95
15-19	433	220	213	97	96
20-24	471	238	233	98	93
25-29	366	190	176	93	92
30-34	375	200	175	88	94
35-39	313	157	156	99	97
40-44	345	193	152	79	93
45-49	387	209	178	85	93
50-54	393	188	205	109	91
55-59	364	180	184	102	97
60-64	209	112	97	87	107
65-69	166	69	97	141	121
70-74	161	72	89	124	139
75-79	127	50	77	154	168
80-84	74	21	53	252	224
85 i więcej	69	16	53	331	260
grupa 15-39	1 958	1 005	953	95	94

Źródło: Opracowanie własne na podstawie danych Urzędu Statystycznego

e) prognoza demograficzna

Przeprowadzona analiza ruchu naturalnego i migracyjnego oraz struktur ludności, pozwala na opracowanie prognozy rozwoju ludności gminy.

Na terenie gminy Gostycyn najważniejsze przesłanki kierunków rozwoju demograficznego są następujące:

1. Liczba ludności będzie stagnować - możliwe są niewielkie wahania (raczej w kierunku wzrostu, niż spadku) które jednak nie wpłyną zasadniczo na liczbę mieszkańców.

2. Przyjmuje się, że ruchy migracyjne nie będą miały zbyt dużego wpływu na kształtowanie liczby ludności, ponieważ bezwzględne saldo będzie raczej małe - należy się spodziewać, że w okresie wieloletnim będzie wciąż ujemne, ale z tendencją do równoważenia.
3. Zakłada się wzrost liczby urodzeń, przy utrzymywaniu jeszcze przez okres około dekady relatywnie niskich wskaźników zgonów. W kolejnych latach poziom zgonów będzie wyższy.
4. Istotne zmiany zajdą w zakresie struktur wieku
 - a) w grupie przedszkolnej należy spodziewać się spadków spowodowanych faktem, że w związku z reformą edukacji, grupę tę stanowić będą dzieci z 3 a nie jak dotąd - 4 roczników; ogólna tendencja będzie jednak zmierzała do wzrostu liczby urodzeń, a więc można spodziewać się tylko nieznacznego spadku liczebności tej grupy
 - b) grupa szkoły podstawowej - przejściowo (w okresie 2011-16) w grupie tej znajdzie się 7, a nie 6 roczników - jednak nawet po roku 2016 nie należy spodziewać się znacznego spadku - około roku 2020 prawdopodobna jest liczba około 400 dzieci w wieku szkolnym, a więc nieco wyższa od obecnej
 - c) grupa gimnazjalna będzie sukcesywnie maleć - w ciągu 10 lat nawet o 30%
 - d) grupa uczęszczająca do szkół ponadgimnazjalnych - będzie sukcesywnie maleć - w ciągu 10 lat nawet o 30%, potem będzie stagnować
 - e) grupa produkcyjna - do roku 2015 będzie rosła (do poziomu ponad 3,4 tys.), następnie nieznacznie spadnie, ale aż do 2028 roku będzie nie mniejsza, niż obecnie
 - f) grupa poprodukcyjna - prognozowany sukcesywny wzrost, po roku 2020 - w szybkim tempie. Należy dążyć do rozwoju usług skierowanych do starszych grup wiekowych oraz rozwoju działalności z zakresu opieki zdrowotnej i socjalnej ukierunkowanej do tej grupy. Niezbędna jest likwidacja barier architektonicznych oraz tworzenie łatwo dostępnej komunikacji publicznej.

PODSTAWOWE DANE O GOSPODARCE NA TERENIE GMINY

W zakresie pełnionych funkcji społeczno-gospodarczych należy przede wszystkim wskazać na działalności rolnicze, opierające się na korzystnych warunkach glebowych i dobrej strukturze wielkościowej. Zachodnia część gminy położona jest w części województwa zaliczanej do ważnych producentów żywności. Tereny rolne w gminie mają swoje kontynuacje na południe, w gminach: Koronowo, Mroczka, Nakło, Sadki - wszędzie tu obserwowane są podobne warunki i podobny profil produkcji (choć tereny leżące bliżej Bydgoszczy mają znacznie nieco lepiej rozwinięte sadownictwo). Gmina należy do przeciętnych, pod względem potencjału, producentów żywności (co jest wynikiem mniejszej powierzchni użytków rolnych), choć poziom kultury rolnej był tu zawsze uważany za wysoki, podobnie jak efektywność gospodarki rolnej w stosunku do obserwowanych warunków. Dostępność danych i informacji na temat produkcji rolniczej jest bardzo słaba, niemniej jednak dostępne dane oraz inne przesłanki, potwierdzają usytuowanie gminy wśród obszarów cechujących się dużą efektywnością i towarowością produkcji. Należy zauważyć, że pod względem powierzchni użytków rolnych, w 2005 roku gmina lokowała się około 65. a pod względem powierzchni gruntów rolnych – około 55. pozycji wśród 144 gmin województwa (pow. odpowiednio 8,2 tys. ha i 7,8 tys. ha).

Strategia rozwoju gminy charakteryzowała w sposób następujący potencjał rolnictwa gminy na tle powiatu:

Powierzchnia użytków rolnych wynosi 8,2 tys. ha (grunty orne – 7,8 tys. ha, jest to 2. wartość po notowanej w gminie Tuchola i wynosi aż 21% wszystkich gruntów ornyc w powiecie). Użytki rolne stanowią 60% ogólnej powierzchni gminy co jest wskaźnikiem dosyć typowym na tle gmin województwa, a wysokim na tle gmin powiatu (tylko Kęsowo wykazuje wyższy udział). Użytki rolne w gminie stanowią 18,5% całej powierzchni rolnej w powiecie tucholskim. Na tle powiatu, gmina wyróżnia się największą i obiektywnie dużą, powierzchnią sadów – 85 ha, co stanowi prawie 31% łącznej powierzchni sadów w powiecie oraz bardzo małą powierzchnią łąk (tylko 3,7% ogólnej powierzchni łąk w powiecie), jak też pastwisk (także najniższy udział, niespełna 9% wszystkich w powiecie).

Wskaźnik jakości Rolniczej Przestrzeni Produkcyjnej wynosi 73,4 i jest na tle województwa dosyć korzystny.

Wśród klas bonitacyjnych dominują klasy IIIB i IV stanowiące łącznie prawie 60% całości gruntów. Gmina posiada najwyższy w powiecie udział klasy II (0,9%) oraz IIIA (aż 16,2%) co przy bardzo niskim udziale klas IV-tych pozwala ocenić pokrywę glebową gminy jako najlepszą w powiecie.

Wg PSR 2002 zasiewy w gminie zajmowały 7,9 tys. ha i była to największa powierzchnia zasiewów wśród gmin powiatu (stanowiła 23,5% całej powierzchni zasiewów w powiecie). Ich struktura jest najbardziej wśród gmin powiatu zróżnicowana. Dominuje jęczmień jary (15% powierzchni), pszenżyto ozime (15%), pszenica ozima (13%), mieszanki zbożowe jare (12%), żyto (ponad 9%). Na tle powiatu gmina silnie wyróżnia się dużym arealem upraw wymagających dobrych warunków glebowych – koncentruje prawie połowę całej powierzchni buraków cukrowych, prawie 40% zasiewów pszenicy jarej i rzepaku ozimego, około 30% pszenicy ozimej i jęczmienia jarego. W 2002 roku była to jedyna gmina, na terenie której uprawiano rzepak jary (27 ha). Zaznacza się także duże znaczenie upraw warzywniczych – jest tu aż 36% powiatowego arealu warzyw gruntowych i 40% powierzchni plantacji truskawek.

W zakresie produkcji zwierzęcej gmina wyróżnia się przede wszystkim bardzo dużą obsadą drobiu – pogłowie kur na terenie gminy to aż 72% całego pogłowia w powiecie, a wskaźnik obsady na 100 ha UR jest w gminie ponad 2,25-razy wyższy od przeciętnej wojewódzkiej (co daje 12. lokatę w województwie). Gmina jest jedyną na terenie powiatu, gdzie prowadzi się hodowlę kur na dużą skalę. Gmina wykazuje też bardzo dużą (najwyższą w powiecie) obsadę trzody chlewnej (164% średniego wskaźnika wojewódzkiego, ¼ całego pogłowia trzody w powiecie, 11. lokata w województwie pod względem wskaźnika obsady trzody na 10 ha UR). Pogłowie bydła znacznie poniżej średniej (83% średniego wskaźnika wojewódzkiego), natomiast ponad standardowy wskaźnik obsady owiec (wprawdzie wskaźnik jest tylko nieznacznie wyższy od przeciętnej wojewódzkiej, ale ze względu na fakt, że hodowla owiec w powiecie jest bardzo mało popularna, pogłowie owiec w gminie to aż 77% całego pogłowia powiatowego).

Gmina charakteryzuje się w niewielkim stopniu zróżnicowaną przestrzennie pokrywą glebową, związaną ściśle z typem podłoża, a pośrednio z morfologią obszaru. Największy udział stanowią gleby brunatne wylugowane i kwaśne, stanowiące aż 3/4 ogółu gleb i występujące na całym obszarze gminy. W części południowej wiążą się one z korzystniejszymi warunkami dla rolnictwa - wykształcają się na nich kompleksy: 4-ty (żytni bardzo dobry), a nawet dosyć rozległe powierzchnie kompleksu 2-go (pszenny dobry - występują w okolicy Bagienicy, Wielkiej Klonii oraz na południe od Kamienicy). Występują tu także zwarte powierzchnie kompleksu 5-go (żniętego dobrego - w okolicach Pruszcza, na południe od zabudowań wsi). W części środkowej na glebach brunatnych wylugowanych przeważa kompleks 4-ty, a im dalej na północ, tym większy jest udział kompleksu 5-go (żytni dobry). Praktycznie w ogóle nie występuje tu natomiast kompleks 2-gi.

Kompleks najwyższej przydatności (1-szy, pszenny bardzo dobry) występuje na bardzo małej powierzchni, na południe od zabudowań wsi Kamienica. Wykształcił się na glebach brunatnych właściwych. Gleby te są na terenie gminy bardzo słabo reprezentowane i oprócz wspomnianego obszaru, spotyka się je jeszcze wyspowo tylko w południowej części gminy, gdzie tworzą małe powierzchnie kompleksu 2-giego.

Pod względem zajmowanej powierzchni, po glebach brunatnych kolejny typ stanowią gleby piaskowe (rdzawe). Genetycznie są one związane z łachami piasków (w części wschodniej jako skraj sandru). Występują one wyspowo na terenie całej gminy, nie tworząc nigdzie dużych, zwartych powierzchniowo obszarów, a prawie zawsze tworzą mozaikę niewielkich obszarów o zróżnicowanych kształtach. Większe ich skupienie ma miejsce w części północnej. Pewną prawidłowością jest występowanie części z nich w bliskim sąsiedztwie lasów. Na glebach tych wykształciły się kompleksy 6 (żytni słaby) i 7 (żytni bardzo słaby; żytnio-lubinowy) - w północnej części gminy gleby te „wcinają się” pomiędzy kompleksy 4 i 5.

Pozostałe typy gleb i pozostałe kompleksy zajmują bardzo niewielkie powierzchnie i w zasadzie nie mają znaczenia w ogólnej strukturze gleb. Analizując jednak strukturę w ujęciu bardziej szczegółowym, należy odnotować udział kompleksu zbożowo-pastewnego w okolicach Wielkiej Klonii i Wielkiego Mędomierza. Wykształcił się on na zdegradowanych czarnych ziemiach oraz na glebach piaskowych.

Niewielkie powierzchnie w gminie zajmują użytki zielone. Poza doliną Sępólnej (zwanej także Sępolenką), gdzie tworzą zwarty, ale bardzo wąski pas, występują wyspowo na terenie środkowej i południowej części gminy, gdzie wypełniają podmokłe lub zawilgocone zagłębienia - głównie dolinki wytopiskowe. Są to w przewadze użytki klasy 2z (a więc średnie), a niewielkiej części klasy 3z (słabe i bardzo słabe). W gminie nie występują użytki zielone klasy 1z.

Na terenie gminy tylko około 8% powierzchni zajmują gleby pochodzenia organicznego (są to prawie wyłącznie gleby mułowo-torfowe). Występują one wyspowo na terenie gminy w obniżeniach, często w sąsiedztwie cieków lub jezior, niekiedy na polanach śródleśnych, powstałych z zarastania jezior. Większy pas tego typu gleb występuje wzdłuż południowej granicy gminy - w dolinie Sępólnej.

Łącznie w gminie struktura gleb przedstawia się następująco (wg danych ATR w Bydgoszczy - dane te nie w pełni korespondują z przedstawionymi wcześniej analizami wykonanymi na podstawie mapy kompleksów rolniczej przydatności gleb):

- brunatne właściwe wylugowane	- 76% powierzchni ogólnej
- rdzawe	- 14% powierzchni ogólnej
- mułowo-torfowe	- 8% powierzchni ogólnej
- brunatne właściwe typowe	- 2% powierzchni ogólnej
- płowe	- śladowe ilości
- torfowe i murszowo-torfowe	- śladowe ilości

Przydatność rolniczą gleb należy ocenić jako dosyć wysoką. Wskaźnik jakości Rolniczej Przestrzeni Produkcyjnej wynosi 73,4 i jest jednym z najwyższych w północnej części województwa. Warto zauważyć, że wskaźnik ten w sąsiedniej gminie Koronowo, uznawanej za prezentującą bardzo dobre warunki rozwoju rolnictwa, wynosi 73,6, a więc jest praktycznie identyczny. Każda z gmin powiatu tucholskiego prezentuje wskaźnik niższy.

O dobrej jakości gleb świadczy struktura według klas bonitacyjnych – największy udział stanowi klasa IVA - zajmuje 29,9% gruntów ornych, ale aż 29,1% to grunty klasy IIIB, a 16,2% grunty klasy IIIA (łącznie klasy III stanowią więc ponad 45% ogólnej powierzchni). Gruntów klas lepszych, niż III jest bardzo mało - klasa II zajmuje nieco ponad 70 ha, a więc niespełna 1%, a klasa I nie występuje w gminie. Jednak także klasy słabsze zajmują niewielkie powierzchnie - klasa IVB to tylko 9,0%, klasa V - 8,3%, a klasa VI - 6,2%. Na tle sąsiednich gmin jest to struktura korzystna. Użytki zielone to głównie klasa IV (prawie 61%) i klasa V (24%).

Gleby klas bonitacyjnych I - III to gleby chronione, wymagające zgody na przeznaczenie na cele nierolnicze. Jak wspomniano wcześniej, gleby te zajmują około 47% powierzchni gminy. Występują praktycznie na obszarze całej bezleśnej części gminy, przy czy na południe od Gostycyna i na północ od Pruszcza tworzą jedyną zwartą powierzchnię (niezbyt dużą – ale nie występują w niej praktycznie gleby niższych klas), a w pozostałych częściach gminy tworzą bardzo rozdrobnioną mozaikę z glebami klas niższych. W praktyce każdorazowo przed podjęciem procesu planistycznego należy sprawdzić, w jaki sposób została zaklasyfikowana dana działka ewidencyjna, gdyż tak duże rozdrobnienie i zróżnicowanie wyklucza zastosowanie jakichkolwiek uogólnień na temat rozmieszczenia gleb chronionych.

Pewne części gminy zagrożone są erozją gruntów. Są to przede wszystkim zagrożenia związane z rzeźbą terenu i podwyższonym ryzykiem wymywania gleb. Zagrożenia erozją wąwozową dotyczą w pierwszej kolejności obszaru strefy krawędziowej oraz samej doliny Kamionki, ale także zboczy rynny Jeziora Szpitalnego - stopień zagrożenia erozją określa się tu jako silny lub średni, a stopień pilności ochrony jako bardzo pilny lub pilny; ponadto erozja tego rodzaju występuje także w innych częściach gminy - w tym w okolicach Przyrowy. Zagrożenia wynikające z erozji wietrznej - występują wyspowo na terenie wysoczyznowej części gminy i ocenia się, że obejmują aż 20% powierzchni gleb mineralnych.

Gmina charakteryzuje się stosunkowo dobrze rozwiniętą przedsiębiorczością, mierzona liczbą zarejestrowanych podmiotów gospodarczych na 1000 mk.

W roku 2008 na terenie gminy zarejestrowane były 354 podmioty gospodarcze, co daje wskaźnik 68/1000 mieszkańców. Jest to wskaźnik wyraźnie korzystniejszy od przeciętnego na obszarach wiejskich województwa (62,4/1000 mk). Od wielu lat gmina wykazuje najwyższy wskaźnik na obszarach wiejskich powiatu. Godny odnotowania jest także fakt, że jest to najwyższy wskaźnik przedsiębiorczości na obszarach wiejskich w całej północno-zachodniej części województwa.

W okresie 2002-06 zahamowany został wzrost przedsiębiorczości - notowano stagnację, a nawet regres, ale lata 2007 i 2008 przyniosły dalsze zwiększanie liczby podmiotów. Analizując dynamikę rozwoju przedsiębiorczości w stosunku do roku 1995, należy zauważyć, że gmina przez cały okres następujący po roku 1995 wykazywała stosunkowo wysokie przyrosty - corocznie były one wyższe niż przeciętnie i corocznie wskaźnik przedsiębiorczości w gminie jest wyższy od przeciętnego na obszarach wiejskich powiatu. Obecnie liczba firm w gminie stanowi 244% stanu z roku 1995.

Obecnie gmina Gostycyn lokuje się na 27. pozycji wśród 127 obszarów wiejskich województwa pod względem wskaźnika przedsiębiorczości odniesionego do liczby mieszkańców.

Rys. Zmiany wskaźnika przedsiębiorczości (liczba podmiotów na 1000 mk) na obszarze powiatu w okresie 1995-2008.

Rys. Dynamika liczby zarejestrowanych podmiotów gospodarczych na obszarze powiatu tucholskiego w okresie 1995-2008 (rok 1995 = 100)

Tabela. Zmiany liczby podmiotów gospodarczych oraz dynamika zmian

	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
liczba	145	199	224	243	261	287	314	329	332	315	328	322	336	354
rok 1995 = 100		137,2	154,5	167,6	180,0	197,9	216,6	226,9	229,0	217,2	226,2	222,1	231,7	244,1
rok poprzedni = 100		137,2	112,6	108,5	107,4	110,0	109,4	104,8	100,9	94,9	104,1	98,2	104,3	105,4
wskaźnik na 1000 mk	26,7	36,4	41,1	44,7	49,4	54,5	59,9	62,7	63,8	60,8	63,1	62,3	64,8	68,0

Źródło: Opracowanie własne na podstawie danych Banku Danych Regionalnych

Tabela. Struktura branżowa podmiotów w gminie - porównanie ze średnią wojewódzką dla obszarów wiejskich

Sekcja	Jednostka terytorialna	gmina Gostycyn	śr. obszary wiejskie województwa	gmina Gostycyn	śr. obszary wiejskie województwa	gmina Gostycyn	śr. obszary wiejskie województwa
		liczba podmiotów		% udział w liczbie ogólnej		wskaźnik na 1000 mk	
ogółem	ogółem	354	50480			68,0	62,4
A	Rolnictwo, łowiectwo i leśnictwo	36	3888	10,2	7,7	6,9	4,8
B	Rybactwo	0	31	0,0	0,1	0,0	0,0
C	Górnictwo	0	74	0,0	0,1	0,0	0,1
D	Przetwórstwo przemysłowe	46	5655	13,0	11,2	8,8	7,0
E	Wytwarzanie i zaopatrywanie w energię elektryczną, gaz, wodę	1	120	0,3	0,2	0,2	0,1
F	Budownictwo	60	6926	16,9	13,7	11,5	8,6
G	Handel hurtowy i detaliczny; naprawa pojazdów samochodowych, motocykli oraz artykułów użytku osobistego i domowego	99	15402	28,0	30,5	19,0	19,1
H	Hotele i restauracje	6	1164	1,7	2,3	1,2	1,4
I	Transport, gospodarka magazynowa i łączność	16	4027	4,5	8,0	3,1	5,0
J	Pośrednictwo finansowe	7	1418	2,0	2,8	1,3	1,8
K	Obsługa nieruchomości, wynajem i usługi związane z prowadzeniem działalności gospodarczej	27	4374	7,6	8,7	5,2	5,4
L	Administracja publiczna i obrona narodowa; obowiązkowe ubezpieczenia społeczne i powszechne ubezpieczenie zdrowotne	9	897	2,5	1,8	1,7	1,1
M	Edukacja	7	1270	2,0	2,5	1,3	1,6
N	Ochrona zdrowia i pomoc społeczna	9	1812	2,5	3,6	1,7	2,2
O	Działalność usługowa komunalna, społeczna i indywidualna, pozostała	31	3422	8,8	6,8	6,0	4,2

Źródło: Opracowanie własne na podstawie danych Banku Danych Regionalnych

Firmy z terenu gminy stanowią ponad 10% ogółu podmiotów gospodarczych w powiecie i 18,3% firm działających na obszarach wiejskich powiatu.

Struktura zarejestrowanych podmiotów jest typowa. Dominują działalności handlowo-usługowe (28% firm), duży udział ma przetwórstwo, budownictwo i transport. Aż 1/10 stanowią podmioty działające w rolnictwie i leśnictwie. Podobnie jak w większości gmin, dobrze rozwinięta jest także sekcja K, ale te podmioty tylko w niewielkim stopniu przyczyniają się do tworzenia miejsc pracy i podnoszenia jakości życia. O ile struktura wg branż jest typowa, to gminę wyróżniają wartości niektórych wskaźników cząstkowych przedsiębiorczości. Już ogólny wskaźnik jest wyższy od przeciętnej (68,0 wobec 62,4/1000 mk). Wyższe od przeciętnych są wskaźniki dla tak ważnych sekcji jak A, D i F. W żadnej z istotnych dla funkcjonowania gminy dziedzin przedsiębiorczości nie notuje się niepokojących wskaźników, które zagrażałyby jakości życia lub możliwościom dalszego rozwoju (wskaźniki dla sfery budżetowej tylko pozornie są niekorzystne - w rzeczywistości gmina wykazuje bardzo dobre warunki obsługi ludności w tym zakresie).

Oceniając zmiany przedsiębiorczości na terenie gminy należy podkreślić przede wszystkim wciąż dużą dynamikę zmian. Analiza dynamiki wskaźnika sugeruje, że gmina wciąż posiada pewne rezerwy rozwojowe i w kolejnych latach można oczekiwać dalszego powolnego wzrostu przedsiębiorczości.

Gmina położona jest w obszarze uznawanym za jedną z najatrakcyjniejszych dla potrzeb turystyki części województwa kujawsko-pomorskiego. Atrakcyjność turystyczna Borów Tucholskich i powiatu tucholskiego wynika przede wszystkim z wybitnych walorów przyrodniczych w tym znacznych powierzchni chronionych oraz atrakcyjności krajoznawczej i - w mniejszym stopniu - walorów kulturowych. Należy jednak w tym miejscu podkreślić, że powiat tucholski jest obszarem silnie zróżnicowanym i ogólnie bardzo wysoka ocena jego predyspozycji nie może być uogólniana i rozciągana na każdą z gmin powiatu. Uwarunkowania i atrakcyjność turystyczną gminy Gostycyn można porównać z prezentowanymi przez gminę Lubiewo i gminę Tuchola. Podobieństwo charakteru wskazuje, że może się tu rozwijać podobny produkt turystyczny, choć gminy te wykazują obecnie znacznie lepszy stan rozwoju bazy i większą skalę ruchu. Walory prezentowane przez gminy Śliwice i Cekcyn są już jednak w istotnym stopniu odmienne, a walory gminy Kęsowo są wyraźnie słabsze i gmina nie może być traktowana jako konkurent gminy Gostycyn w rozwoju funkcji turystycznej.

Walory gminy Gostycyn dla turystyki wynikają przede wszystkim z następujących uwarunkowań:

- obecności Brdy i jej bardzo atrakcyjnej krajoznawczo doliny - rzeka na tym odcinku jest przydatna turystycznie i uchodzi za niezwykle atrakcyjną,
- obecności dużego zwartego kompleksu leśnego, stanowiącego część rozległych Borów Tucholskich - w niektórych źródłach uważanych za największy kompleks leśny w Polsce,
- obecności rzek Kamionki i Sępolenki - przydatnych dla kajakarstwa oraz ich dolin - atrakcyjnych dla ruchu wędrowskiego,
- ogólnie atrakcyjnej rzeźby terenu - o dużych walorach dla ruchu wędrowskiego, turystyki rowerowej, itp. a więc dobrze predysponowanej np. dla agroturystyki,
- znacznego udziału obszarów chronionych - co w turystyce dowodzi obecności wysokich walorów przyrodniczych,
- obecności kopalń węgla brunatnego w Pile, na bazie których zamierza się rozwinąć produkt o charakterze krajoznawczym (udostępnienie kopalń dla ruchu - uwzględniając fakt, że są to walory niezwykle rzadkie w tej części kraju oraz modę na eksplorację obiektów przemysłowych należy spodziewać się sukcesu rynkowego tego przedsięwzięcia),
- dobrej dostępności komunikacyjnej,
- położenia w sąsiedztwo innych obszarów atrakcyjnych, w których walory notowane na terenie gminy mają swoją kontynuację - stwarza to wprawdzie konkurencję dla gminy, ale jednocześnie pozwala budować bardzo silny produkt turystyczny w skali powiatu (katalizator ruchu),
- stacja PKP Pruszcz – potencjalny walor dla różnego rodzaju ruchu,

Obecny stan zagospodarowania turystycznego gminy jest zaledwie umiarkowany i znacznie mniejszy od potencjalnie możliwego. Na zagospodarowanie składają się:

- baza noclegowa - Ośrodek Związku Ochotniczych Straży Pożarnych RP, Oddział Wojewódzki Związku OSP RP Województwa Kujawsko – Pomorskiego, Stanica wodna PTTK „Szlak Brdy”, Pokoje gościnne w Gostycynie, Agroturystyka „Tina” w Pile, ALDAN” Wypożyczalnia Sprzętu Turystycznego, Pola Namiotowe i Kempingi - w Pile,

- szlaki piesze – kilka szlaków biegnie przez obszary najcenniejsze przyrodniczo; są to praktycznie wyłącznie szlaki łączące gminę z sąsiednimi – zarówno w kierunku Borów Tucholskich, jak i Pojezierza Krajeńskiego, wytyczono także szlaki „łącznikowe”. Gmina pod tym względem dobrze wpisuje się gęstą sieć szlaków – w tej części województwa jest największa koncentracja szlaków pieszych. Przeważają szlaki PTTK, ale cenną inicjatywą jest ich uzupełnianie przez Starostwo Powiatowe (na terenie gminy są dwa szlaki piesze wytyczone przez Starostwo). Szlaki przedstawiono na Załączniku nr 4.
- szlaki wodne na Brdzie, Kamionce i Sępólnie (nie posiadają one de facto zagospodarowania, ale są udostępnione),
- kąpieliska - nad jeziorami Średniak i Szpitalnym w Gostycynie oraz nad jez. Wielki Mędromierz.

Obecnie wielkość rejestrowanego ruchu (który obejmuje tylko część stanu rzeczywistego), lokuje gminę wśród obszarów o dostrzegalnej funkcji turystycznej. Oficjalnie podawana liczba miejsc noclegowych wynosi 237, a liczba korzystających z noclegów sięga 1,8 tys. rocznie.

Dostrzegalne znaczenie ma funkcja związana z ochroną przyrody. Walory przyrodnicze gminy są zróżnicowane – znajdują się tu także obszary bardzo cenne.

UWARUNKOWANIA WYNIKAJĄCE ZE STANU ŁADU PRZESTRZENNEGO I WYMOGÓW JEGO OCHRONY

STRUKTURA FUNKCJONALNO-PRZESTRZENNA GMINY

Podstawowymi czynnikami kształtującym dotychczasową strukturę gminy są rozległe formy przyrodnicze i wynikający z nich charakter użytkowania (zagospodarowania) terenu.

W strukturze gminy wyróżnić więc można następujące dwie jednostki: a) wschodnią część dolinną (w dolinie Brdy) - o funkcjach ekologiczno-leśnych, pozbawioną zainwestowania, b) zachodnią część wysoczyznową, która dzieli się na dwie jednostki osadniczo-rolnicze, rozdzielone doliną Kamionki - jednostki te wykazują zbliżony charakter, choć część południowa wykazuje lepszą przydatność rolniczą i mniej zróżnicowaną rzeźbę.

Powyższe jednostki, ze względu na wyrazistość charakteru oraz jednoznacznie przypisane funkcje, także w przyszłości będą kształtowały strukturę gminy. Stanowiły podstawę dla wyznaczania stref polityki przestrzennej w fazie planistycznej Studium.

PROCESY ROZWOJU ZAGOSPODAROWANIA

Na załączniku graficznym przedstawiono liczbę obowiązujących miejscowych planów zagospodarowania przestrzennego (oraz ich rozmieszczenie), liczbę wydanych decyzji ustalających warunki zabudowy oraz decyzji celu publicznego. Zdecydowana ich większość koncentruje się w największych sołectwach, co jest naturalne i potwierdza słuszność przyjętych wstępnie założeń, że obszarami koncentracji procesów rozwojowych i priorytetowych działań w zakresie rozwoju infrastruktury, powinny być właśnie największe miejscowości. Jednocześnie jednak należy zauważyć, że także sołectwa o mniejszym ruchu inwestycyjnym, wykazują jednak pewną zauważalną jego skalę, co oznacza, że w stymulowaniu rozwoju gminy, miejscowości te nie powinny być pomijane. Liczba obowiązujących mpzp jest na tle innych gmin dosyć duża, ale (co jest

typowym problemem gmin o podobnym charakterze), są to przede wszystkim plany bardzo małych terenów (mają więc charakter bardziej „doraźny”, a nie wynikają z długookresowej strategii wyznaczania terenów rozwojowych w gminie (za pomocą dużych powierzchniowo, kompleksowych mpzp).

Sporządzone miejscowe plany zagospodarowania przestrzennego oraz wydane decyzje ustalające warunki zabudowy i decyzje celu publicznego z podziałem na sołectwa.

Przestrzenne zróżnicowanie natężenia procesów rozwoju zagospodarowania w gminie (uwaga – dane dostępne wg nieobowiązującego podziału na sołectwa)

OGRANICZENIA I MOŻLIWOŚCI ROZWOJU OSADNICTWA

Uwarunkowania rozwoju przestrzennego gminy należy ocenić na podstawie występujących uwarunkowań, możliwości i ograniczeń rozwojowych poszcze gólnych jednostek osadniczych.

Na terenie gminy identyfikuje się następujące bariery i ograniczenia rozwoju osadnictwa:

- zajęcie części gminy przez tereny leśne (cechą korzystną jest natomiast fakt, że lasy stanowią w praktyce jeden główny duży zwarty obszar, natomiast pozostała część gminy jest w zasadzie bezleśna);
- zajęcie znacznej części gminy przez system obszarów chronionych - w realizacji ewentualnego zagospodarowania należy uwzględnić zasady ochrony i ograniczenia z nich wynikające;
- zajęcie części gminy przez rozległą dolinę Brdy wraz z strefą zbocza wysoczyzny oraz mniejsze, ale fragmentami nie mniej eksponowane doliny Kamionki i Sępolnej – doliny są wyłączone z zabudowy ze względu na warunki fizycznogeograficzne. Potrzeba ochrony walorów przyrody jednoznacznie nakazuje pozostawianie tych części gminy jako obszarów, w których nie powinno się lokować nowego zainwestowania (z wyjątkiem infrastruktury turystycznej);
- ograniczeniem w pewnych częściach gminy są grunty wysokich klas bonitacyjnych, które powinny być chronione dla rolnictwa,
- lokalnie występującym ograniczeniem są gleby organiczne, występujące w obszarach zawilgoconych obniżzeń, niekiedy podmokłych - gleby organiczne nie są już przedmiotem ochrony, ale warunki litologiczne i hydrologiczne, które im towarzyszą powodują, że tereny te są w zasadzie nieprzydatne dla rozwoju zainwestowania,
- istotnym ograniczeniem dla pewnego rodzaju zainwestowania są bardzo cenne walory krajobrazowe - ograniczenie dotyczy przede wszystkim realizacji obiektów kubaturowych oraz dominant wysokościowych, zwłaszcza elektrowni wiatrowych, kominów, masztów telefonii komórkowej, itp. - każdorazowa lokalizacja tego typu obiektów powinna być poprzedzona szczegółowymi studiami oddziaływania na krajobraz.

Istniejąca sieć osadnicza gminy w zasadzie poza – lokalnie - glebami wysokich klas lub ograniczeniami spowodowanymi rzeźbą, czy warunkami wodno-litologicznymi, nie posiada istotnych barier które ograniczałyby ich rozwój terenowy (przestrzenny).

Większość wsi posiada znaczące możliwości rozwojowe w ramach istniejącej zwartej zabudowy wsi, w formie zabudowy uzupełniającej, wypełniającej niezainwestowane przestrzenie. Rozwój tego typu zabudowy jest najbardziej pożądanym ze względów ekonomicznych, ekologicznych i związanych z racjonalizacją zarządzania gminą (realizacja zadań własnych). Podkreślić należy, że prognoza demograficzna wskazuje, że w przyszłości nie należy się spodziewać znaczącego wzrostu liczby mieszkańców co nakazuje swego rodzaju wstrzeźliwość w wyznaczaniu terenów pod rozwój budownictwa mieszkaniowego.

Istniejące (ale niezbyt liczne) osadnictwo w formie zabudowy siedliskowej rozproszonej należy uznać za zjawisko niekorzystne pod względem ekonomicznym i przestrzennym.

PREDYSPOZYCJE DLA ROZWOJU WIELOFUNKCYJNEGO

Przeprowadzona analiza stanu i uwarunkowań środowiska pozwala na określenie predyspozycji dla rozwoju poszczególnych funkcji i rodzajów działalności.

a) osadnictwo

Należy zakładać, iż na terenie gminy nie będzie miała miejsca zbyt silna presja w kierunku rozwoju nowej zabudowy, o charakterze mieszkaniowym i gospodarczym. Gmina jest obszarem o umiarkowanym ruchu budowlanym, stąd zapewne nie zajdzie konieczność wyznaczania bardzo rozległych terenów inwestycyjnych, a ewentualne potrzeby będzie można zaspokajać poprzez zagęszczanie istniejącej zabudowy lub kontynuację zabudowy największych wsi. Z przyczyn przyrodniczych oraz pozaprzyrodniczych takie właśnie działania są najbardziej pożądane - są optymalnym rozwiązaniem z punktu widzenia zagospodarowania przestrzeni, minimalizowania oddziaływania na środowisko, ale także zaspokajania potrzeb mieszkańców w zakresie usług publicznych i infrastruktury (tzw. zadania własne). W większości miejscowości istnieją rezerwy terenowe pozwalające na zwiększenie liczby mieszkańców o kilkanaście do kilkudziesięciu procent. Dla powiatu tucholskiego w połowie lat 70-tych wykonano opracowanie fizjograficzne, w ramach którego przeanalizowano również predyspozycje dla rozwoju osadnictwa. Pomimo upływu ponad 30 lat, opracowanie ze względu na charakter analizowanych zagadnień, wykazuje ponadczasowość i może być stosowane także obecnie jako pomocnicze dla szczegółowych analiz dla poszczególnych miejscowości.

Przy ocenie przydatności terenu dla rozwoju osadnictwa brano pod uwagę następujące zagadnienia:

- warunki litologiczne i nośność gruntów,
- warunki występowania wód gruntowych,
- lokalne warunki klimatyczne,
- rzeźbę terenu, w tym zarówno nachylenie terenu, jak i ekspozycję,
- przydatność rolniczą gleb,
- warunki zaopatrzenia w wodę (obecnie parametr ten nie ma już znaczenia).

Powyższe opracowanie wskazuje, że na terenie gminy wyróżnia się strefy o zróżnicowanej przydatności dla rozwoju osadnictwa:

- a) największa część gminy, w obrębie wysoczyzny, jest wskazywana jako obszary przydatne pod względem litologicznym, stosunków wodnych, rzeźby i klimatu, ale ograniczeniem są stosunkowo dobrej przydatności gleby;
- b) jako obszary praktycznie bez ograniczeń wskazywany jest pas pomiędzy miejscowościami Gostycyn - Przyrowa - Wielki Mędromierz;
- c) obszar w pasie Gostycyn - Łyskowo i dalej w kierunku północnym, wykazuje w zasadzie dobre predyspozycje w zakresie każdego z parametrów z wyjątkiem rzeźby terenu;
- d) tylko tereny położone w podmokłych dolinkach oraz w rynnach jezior i dolinach rzecznych, wskazywane są jako jednoznacznie niewskazane dla rozwoju osadnictwa. Oczywiście przeszkodą są tu warunki litologiczne, ale wskazuje się także na niekorzystny mikroklimat, związany z zaleganiem zimnego i wilgotnego powietrza oraz większą częstość mgieł.

W planowaniu rozwoju osadnictwa należy uwzględnić następujące zalecenia:

- ze względów społecznych i ekonomicznych uzasadniony jest rozwój przede wszystkim największych miejscowości (koncentracja zaludnienia w celu skupienia jak największej części mieszkańców w największych miejscowościach);
- z rozwoju zabudowy należy wykluczyć tereny rynien, dolin i dna obniżeń oraz strefę krawędziową,
- istotnym zagadnieniem jest ochrona wód powierzchniowych i gruntowych;
- istotnym zagadnieniem jest zróżnicowana rzeźba terenu – stwarzająca ograniczenia lokalizacyjne, częściowo związane z ochroną przyrody i krajobrazu, a częściowo z warunkami posadowienia budynków.

Uwzględniając powyższe ograniczenia, należy dopuścić możliwość, iż w celu zaspokojenia potrzeb mieszkaniowych i inwestycyjnych, lokalnie zajdzie konieczność dokonywania wyłączeń z produkcji rolnej, gdyż lokalnie możliwość wyboru terenów o niskiej przydatności rolniczej może być ograniczona.

b) rolnictwo

Wg cytowanego wcześniej opracowania ekofizjograficznego dla powiatu tucholskiego, gmina wykazuje zróżnicowane, ale zasadniczo dobre warunki rozwoju rolnictwa.

Poza oczywistymi obszarami ograniczeń związanymi z nadmiernym zawilgoceniem den obniżeń, rynien i dolin cieków, zdecydowana większość południowej części gminy, a także tereny w części środkowej, leżące w sąsiedztwie Gostycyna, została zaliczona do obszarów o najwyższej przydatności. Są one w opracowaniu różnicowane ze względu na typy genetyczne gleb, ale przydatność rolnicza wszystkich z nich jest oceniona jako wysoka. W części północnej warunki są oceniane gorzej przede wszystkim ze względu na gorszą przydatność gleb, a w pewnych częściach (głównie pas Gostycyn - Łyskowo i dalej na północ) także ze względu na niekorzystne warunki wodne (struktura gleby powoduje, iż okresowo jest ona przesuszona). Lokalnie wskazuje się także zbyt duże nachylenie terenu. Strefa sąsiedztwa terenów leśnych to obszary bardzo słabych gleb (wylesiony sandr, nieprzydatny dla rolnictwa).

Gmina w obszarze wysoczyznowym predestynowana jest do rozwoju tradycyjnych upraw polowych. Wskazuje się także korzystne warunki rozwoju sadownictwa i warzywnictwa.

c) turystyka i rekreacja

Gmina wykazuje korzystne warunki rozwoju turystyki i rekreacji, opartej na zróżnicowanych walorach. Dominować tu będą zasoby przyrodnicze, gdyż walory kulturowe (poza planowanym skansenem w Pile i stacją w Pruszczu) wykazują mniejszą przydatność dla turystyki. Istotne znaczenie dla funkcji wypoczynkowej i rekreacyjnej mają:

- obecność wód przydatnych zarówno dla rekreacji codziennej jak i weekendowej,
- obecność lasów o dużej przydatności dla penetracji pieszej (ruch wędrowski),
- niezwykle atrakcyjna rzeźba związana ze strefą krawędziową (ruch wędrowski, krajoznawczy, edukacja ekologiczna),
- obecność interesujących form chronionych (edukacja ekologiczna, ruch krajoznawczy),
- przydatność i duża atrakcyjność dla rozwoju coraz bardziej popularnej turystyki rowerowej,
- przydatność i duża atrakcyjność dla rozwoju turystyki wiejskiej i agroturystyki,
- przydatność dla utrzymywania i rozwoju bazy działkowej i letniskowej,
- duży potencjał turystyki w gminach sąsiednich, co stwarza możliwość stworzenia zintegrowanego produktu o dużym potencjale.

Istnieją bardzo korzystne warunki wzmocnienia turystyki wodnej na szlakach Brdy i Kamionki.

Podstawowymi rodzajami turystyki i rekreacji, które mogą być rozwijane na terenie gminy ze względu na obecne tu walory i predyspozycje przyrodnicze, są: wypoczynek pobytowy, wypoczynek weekendowy w zabudowie działkowej i letniskowej, ruch wędrowski, ruch krajoznawczy, agroturystyka i turystyka wiejska, turystyka rowerowa, turystyka kwalifikowana - wodna, turystyka kwalifikowana – wodna (kajakarstwo), wędkarstwo, edukacja ekologiczna.

d) przedsiębiorczość

Gmina posiada pewne oczywiste ograniczenia przyrodnicze rozwoju przedsiębiorczości. Zaliczyć tu należy: lokalnie zbyt zróżnicowaną rzeźbę terenu - postulat maksymalnego ograniczania realizacji kubatury w strefach okolic zboczy (dla ochrony walorów krajobrazowych), ograniczenia w lokalizacji przedsięwzięć gospodarczych w obszarach chronionych oraz w obszarach o niekorzystnych warunkach gruntowo-wodnych. Pomijając powyższe ograniczenia, istnieje możliwość wyznaczenia terenów rozwojowych w różnych częściach gminy - szczególnie predestynowane wydają się tereny wzdłuż drogi nr 237. Obiektywne uwarunkowania rozwoju przedsiębiorczości są jednak umiarkowanie korzystne, stąd nie przewiduje się konieczności wyznaczania rozległych terenów o takim przeznaczeniu (z wyjątkiem terenu w Kamienicy).

Podejmując działania na rzecz rozwoju przedsiębiorczości, uwzględniać należy przede wszystkim ochronę krajobrazu oraz wód powierzchniowych i podziemnych – są to najważniejsze uwarunkowania dla prowadzenia wszelkich działalności gospodarczych w gminie.

Ze względów przyrodniczych i pozaprzyrodniczych celowe jest rozwijanie i koncentracja działalności gospodarczych przede wszystkim w największych miejscowościach.

UWARUNKOWANIA WYNIKAJĄCE ZE STANU ŚRODOWISKA, W TYM STANU ROLNICZEJ I LEŚNEJ PRZESTRZENI PRODUKCYJNEJ, WIELKOŚCI I JAKOŚCI ZASOBÓW WODNYCH ORAZ WYMOGÓW OCHRONY ŚRODOWISKA, PRZYRODY I KRAJOBRAZU KULTUROWEGO

GEOLOGIA I UKSZTAŁTOWANIE TERENU

Gmina Gostycyn charakteryzuje się stosunkowo dużym (przy uwzględnieniu niewielkiej powierzchni) bogactwem form geomorfologicznych, co jest ściśle związane ze złożoną genezą rzeźby. Gmina położona jest w obszarze działalności lądolodu fazy poznańskiej, który osadził utwory moreny dennej, moren czołowych, kemów, ale także wydrążył rynny i pozostawił bryły martwego lodu, a także w obszarze działalności lądolodu fazy pomorskiej - zlodowacenie tej fazy nie objęło gminy bezpośrednio (czoło lądolodu znajdowało się daleko na północ), ale wody roztopowe utworzyły rozległą dolinę Brdy wypełnioną utworami akumulacji tej rzeki.

Uwzględniając tylko większe formy, łatwo dostrzegalne, spotykamy na terenie gminy: równinę morenową, rozległą dolinę rzeczną z licznymi formami akumulacyjnymi, ostro wcięte doliny erozyjne rzek, liczne pagóry pochodzenia morenowego lub będące kemami oraz liczne zagłębienia wytopiskowe.

Największą część gminy zajmuje wysoczyzna morenowa. Pod względem fizyczno-geograficznym stanowi ona mezoregion Pojezierza Krajeńskiego (314.69 wg klasyfikacji J. Kondrackiego). Zbudowana przeważnie z glin zwałowych piaszczystych, lokalnie urozmaicona pagórkami osadów piaszczysto-pyłastych (z otoczakami) i piasków, będących skutkiem akumulacji lodowcowej. Warto zauważyć, że morena denna w okolicach gminy Gostycyn (ale także w strefie obejmującej sąsiednie gminy) nie jest formą wyłącznie równinną (choć i takie fragmenty można zidentyfikować w przestrzeni) i fragmentami jest lekko-falista (np. wyraźnie wyniesiona jest część północna). Na wysoczyźnie częste są formy wytopiskowe - wypełnione obecnie najczęściej torfami. Niewielką część z tych obniżeń zajmują niewielkie oczka wodne, ale najczęściej są to dolinki stale lub okresowo podmokłe (ważne dla lokalnych systemów ekologicznych). Ich cechą charakterystyczną jest najczęściej owalny kształt. Występują na terenie całej gminy, ale w większości w południowej jej części. Morena czołowa oprócz wspomnianych form wklęsłych jest urozmaicona także formami wypukłymi - są to niezbyt liczne pagóry kemów (głównie w części południowej, np. w okolicach Bagienica - Wielka Klonia) a także pagóry moreny czołowej (głównie w części północnej) - pagóry te są obecnie już dosyć silnie zdenudowane i nie zawsze znajdują wyraz w rzeźbie.

Wysoczyzna morenowa rozcięta jest w osi wschód-zachód dwiema silnie wciętymi dolinami rzek - rzeka Sępólna (zwana także Sępolenką) płynie w części skrajnie południowej gminy, stanowiąc południową granicę gminy, a rzeka Kamionka płynie w części centralnej. Obydwie rzeki nie są obecnie dużymi ciekami, ale historycznie wytworzyły doliny miejscami dużej szerokości, a erozyjna działalność tych rzek, w połączeniu z już urozmaiconą rzeźbą wysoczyzny (wspomniane formy wypukłe i wklęsłe), tylko potęguje zróżnicowanie rzeźby na terenie gminy. Dolina Kamionki w części zachodniej gminy (na wysokości wsi Przyrowa, na południe od tej wsi) rozszerza się nawet do ok. 2 km, ale potem ulega przewężeniu do ok. 600-700 m. Na wschód od Gostycyna, dolina nieco rozszerza się, zwłaszcza w strefie ujścia do doliny Brdy.

Sępólna wykształciła nieco węższą dolinę - na odcinku biegnącym przez gminę Gostycyn rzadko ma ona szerokość powyżej 1 km, ale należy pamiętać, że tylko północna część doliny leży na terenie gminy, stąd w rzeźbie gminy nie eksponuje się ona aż tak bardzo.

Dolina Kamionki wcina się w stosunku do bezpośredniego sąsiedztwa (na wysoczyźnie) na 20 do nawet 40 m. Dolina Sępólnej - na ok. 20-30 m. Spadki terenu w strefie zbocza obydwu dolin są bardzo duże, spotyka się tu ostro wcięte dolinki erozyjne i denudacyjne. Jeśli jednak odnieść dno dolin obydwu rzek do nieco dalszego sąsiedztwa, to różnica przekracza często 40 m

Doliny obydwu rzek są wypełnione piaskami rzecznych piaskami i żwirami wodnolodowcowymi, torfami. Strefę zboczy dolin miejscami (ale na niezbyt dużych powierzchniach) tworzą eluvia glin zwałowych - są to nierozpuszczalne w wodzie pozostałości skały macierzystej (w tym przypadku gliny morenowej), która uległa procesowi zwietrzenia. Eluwium jest częścią tej skały, która pozostała w miejscu jej zwietrzenia, a więc nie została ani splukana, ani uniesiona przez wiatr, podczas gdy materiał rozpuszczalny (deluwium) zostaje odprowadzony przez wody spływające po zboczach (deluwia są osadzane w dolinach rzek lub wynoszone przez rzeki).

Wschodnią część gminy obejmuje fragment rozległej doliny Brdy. Dolina Brdy stanowi odrębną jednostkę podziału na mezoregiony (314.72 wg klasyfikacji Kondrackiego). Pierwotnie dolina stanowiła miejsce odpływu wód z sandru charzykowskiego i tucholskiego fazy pomorskiej, co wyjaśnia jej dużą szerokość i wcięcie w wysoczyznę przekraczające miejscami 50 m. W dużym uproszczeniu, granica pomiędzy Pojezierzem Krajeńskim, a Doliną Brdy biegnie wzdłuż linii Mąkowsko - Pruszcz - Łyskowo - Tuchola). Granicę gminy Gostycyn wytyczono na Brdzie, stąd tylko część doliny obejmuje gminę (pozostała rozległa część wschodnia leży poza granicą gminy). Dolina Brdy ma szerokość (tylko na terenie gminy), w części środkowej i południowej - ponad 2 km, a nawet sięgającą 3 km. W części północnej dolina jest węższa - Brda płynie tu znacznie bliżej wysoczyzny (szerokość doliny wynosi zaledwie kilkaset metrów). Dolina Brdy jest miejscem akumulacji utworów rzecznych, są to w praktyce prawie wyłącznie piaski i żwiry wodnolodowcowe fazy pomorskiej (fragment sandru). Niezbyt liczne obniżenia oraz dolinki mniejszych cieków są wypełniane osadami organicznymi, głównie torfami. Akumulacja utworów w tak rozległych dolinach rzek ma miejsce w formie tarasów, stąd dominują tu rozległe formy o bardzo równinnej (niemal płaskiej) rzeźbie. Tak też jest w analizowanym przypadku - płaskie tarasy akumulacyjne są tylko nielicznie urozmaicane dolinkami wytopiskowymi lub niewielkimi formami wypukłymi (np. pagóry eoliczne). Dolina Brdy jest praktycznie w całości porośnięta lasami (co jest pośrednio skutkiem bardzo słabej przydatności rolniczej gleb wytworzonych na osadach piaszczystych akumulacji rzecznej). Zbocze doliny na północ od Łyskowa jest zbudowane z eluwiów glin zwałowych - jest to największy na terenie gminy obszar występowania tego typu utworów.

Oceniając stopień zróżnicowania rzeźby terenu w ujęciu terytorialnym należy zauważyć, że:

- najsilniej zróżnicowane są zbocza dolin Sępólnej, Kamionki oraz Brdy,
- dosyć dużym zróżnicowaniem cechuje się także wysoczyzna w części północnej gminy,
- wysoczyzna w części południowej jest umiarkowanie zróżnicowana, a pewne fragmenty mają charakter zbliżony do równinnego
- najmniej zróżnicowana rzeźba to strefa doliny Brdy - jest tu ona niemal płaska (jednak ze względu na fakt, iż jest porośnięta lasami, fakt ten nie jest łatwo dostrzegalny z zewnątrz, a ponadto nie ma w praktyce znaczenia dla realizacji zagospodarowania.

Urozmaicona rzeźba skutkuje dużymi różnicami wysokości. Południowa część, na wysoczyźnie (ok. Wielka Klonia - Mała Klonia - Bagienica), leży na wysokości ok. 140-150 m npm, przekraczając tę wysokość nieznacznie tylko w kilku punktach. Rzeźba jest tu nachylona w kierunku wschodnim, łagodnie opadając w kierunku doliny Brdy i wieś Pruszcz leży już na wysokości ok. 110-120 m npm.

Fragment mapy geologicznej dla okolic gminy (oryginał w skali 1:500 000)

Objaśnienia: 1-piaski, mułki, iły i gytie jeziorne, 3–piaski, żwiry, mady rzeczne oraz torfy i namuły, 5-piaski eoliczne, lokalnie w wydmach, 6-piaski i żwiry stożków napływowych, 11-piaski, żwiry i mułki rzeczne, 12-piaski i mułki jeziorne, 14-piaski i żwiry sandrowe, 15-piaski i mułki kemów, 17-żwiry i piaski, glazy i gliny moren czołowych, 18-gliny zwałowe, ich zwietrzliny oraz piaski i żwiry lodowcowe,

Część południową od części północnej dzieli doliną Kamionki - dno doliny leży na wysokości ok. 100 m npm (podobnie dno doliny Sępólnej). W dolinie Kamionki i jej sąsiedztwie leży wieś gminna Gostycyn. Rzeźba jest tu zróżnicowana - o ile lustro wody na stawach wynosi tu ok. 93 m npm, a większość zabudowy sytuuje się na rzędnej ok. 100 m npm, to część rozciąga się powyżej 120 m npm, a w niedużej odległości na północny-zachód, wysokości sięgają 140 m npm. Wysoczyzna w części północnej leży już wyraźnie wyżej. Wprawdzie najczęściej notuje się tu wysokość taką jak na południu, a więc 140-150 m npm, ale znaczne fragmenty w okolicach Łyskowa - Wielkiego Metromierza leżą powyżej 150 m npm, a maksimum na terenie gminy to wyniesienie na północ od Łyskowa mierzące 163 m npm. Rzeźba tej części jest szczególnie silnie

zróznicowana i różnice wysokości wynoszące 40-50 m na odcinku 1500-2000 m nie są rzadkością. Znaczne tereny w dolinie Brdy leżą na wysokości 90-100 m npm. Najniższa wysokość na terenie gminy wyznaczana jest przez linię brzegową Zalewu Koronowskiego - leżącą na wysokości 81 m npm. Co ciekawe sama Brda jest głęboko wcięta w dolinę - lustro jej wody znajduje się miejscami nawet ponad 10 m niżej, niż okoliczny teren (maksymalne wysokości skarp przekraczają 15 m).

Różnica wysokości pomiędzy wysokościami ekstremalnymi na terenie gminy wynosi więc ponad 80 m, ale najkrótsza linia łącząca te punkty ma długość nieco ponad 7 km.

Wysoka i miejscami stroma skarpa Brdy w połączeniu z ruchami erozyjnymi tej rzeki, stwarza realne zagrożenie ruchami osuwiskowymi. Zwraca się uwagę na prawdopodobieństwo zachodzenia tego typu procesów oraz konieczność wykonania badań mających na celu ocenę skali potencjalnych zagrożeń. W latach 70-tych w opracowaniu Instytutu Geologicznego Zakładu Geologii Inżynierskiej, dotyczącym osuwisk, wskazywano iż w rejonie Gostycyn - Tuchola było 12 niewielkich osuwisk o kubaturze koluwiów rzędu kilkuset metrów sześciennych.

Państwowy Instytut Geologiczny sporządził „Przeładową mapę osuwisk i obszarów predysponowanych do występowania ruchów masowych w województwie kujawsko-pomorskim”. Mapa potwierdza osuwiska zdiagnozowane wcześniej przez Zakład Geologii Inżynierskiej, ponadto identyfikuje na zboczach dolin Brdy, Kamionki i Sępolenki liczne obszary predysponowane do występowania ruchów masowych. Zagadnienie to powinno być przedmiotem szczegółowych badań mających na celu identyfikację rzeczywistych zagrożeń – znaczna część obszarów gdzie takie ryzyko się wskazuje, to obszary z przyczyn obiektywnych nieprzydatne dla realizacji zabudowy, które nie będą podlegały presji w tym kierunku, ale część to obszary, gdzie ze względu na atrakcyjność wynikającą z innych uwarunkowań, można takiej presji się spodziewać. Sam fakt diagnozowania predyspozycji dla wystąpienia ruchów masowych nie przesądza o stopniu ryzyka, ale także nie wyklucza niektórych rodzajów zagospodarowania i użytkowania terenu – na obecnym wstępnym etapie badań, są to wskazania wyłącznie potencjalne, nie poparte szczegółowymi badaniami terenowymi..

KLIMAT

Szczegółowe parametry charakteryzujące klimat na terenie gminy, są następujące:

- a) opady atmosferyczne, wynoszą ok. 550-600 mm, z czego ponad połowa (ok. 350-400 mm) przypada na półrocze letnie
- b) średnie temperatury roczne wynoszą ok. 7,5°C przy czym w lipcu przekraczają 18°C a w styczniu wynoszą ok. -3°C.
- c) okres wegetacyjny trwa zaledwie ok. 200 dni - gmina leży w strefie wykazującej jeden z najkrótszych okresów wegetacyjnych w całej nizinnej części Polski,
- d) termiczne lato trwa przeciętnie ok. 70-80 dni
- e) termiczna zima trwa przeciętnie ok. 90-100 dni
- f) średnia liczba dni mroźnych wynosi ok. 40, natomiast bardzo mroźnych (gdy temperatura maksymalna nie przekracza -10°C wynosi 2-3),
- g) średnia liczba dni gorących wynosi 20-25, a dni upalnych (z temperaturą ponad 30°C) przeciętnie 2,
- h) liczba dni pogodnych wynosi ok. 30-35,
- i) liczba dni chmurnych wynosi ok. 140 (gmina leży w rejonie, który na Niżu Polskim wykazuje jedną z najwyższych, liczbę dni chmurnych),

- j) pokrywa śnieżna występuje w okresie trwającym ok. 70 dni,
- k) przeciętne roczne usłonecznienie wynosi 1500-1600 godzin,
- l) notuje się przewagę wiatrów zachodnich, w następnej kolejności południowo-zachodnich, w dalszej kolejności północno-zachodnich.

W klasyfikacji klimatycznej Polski, autorstwa W. Okołowicza i D. Martyn, gmina Gostycyn znalazła się w południowej części regionu pomorskiego, dla którego wskazuje się krótkie i łagodne lato oraz krótkie i łagodne zimy. Podregion o podobnych walorach rozciąga się od Gwdy na zachodzie, po Wdę na wschodzie, Noteć na południu oraz okolice Czerska - Starogardu na północy.

Zróżnicowanie rzeźby terenu (przede wszystkim strefa zboczy wysoczyzny), różnice w pokrywie roślinnej, stosunkach wodnych, a także znaczne różnice wysokości, różnice w warunkach przewietrzania, różnice ekspozycji, powodują na terenie gminy lokalne modyfikacje klimatu. Zagadnienia te wpływają będą na szereg zjawisk, jak na przykład: częstotliwość mgieł, występowanie zastoisk zimnego powietrza, czas zalegania pokrywy śnieżnej, warunki nasłonecznienia, anomalie aerosanitarne, itp. Szczególnie wyróżnia się tu obszar dolin rzek, ale także mniejsze dolinki cieków czy dolinki powstałe z zarastania oczek i zbiorników wodnych, wykazywać będą różnice w mikroklimacie.

GLEBY I PRZYDATNOŚĆ ROLNICZA GRUNTÓW

Zagadnienie, zarówno w aspekcie przyrodniczym, jak i wykorzystania rolniczego, zostało scharakteryzowane w części Studium dotyczącej uwarunkowań rozwoju gospodarki.

LASY

Lasy i grunty leśne zajmują powierzchnię (rok 2008) ok. 4,1 tys. ha (w tym lasy - 3984,9 ha), czyli 30,1% powierzchni gminy (jest to wskaźnik wyższy od przeciętnej wojewódzkiej - niespełna 24%).

Grunty leśne publiczne stanowią 85% ogółu, a prywatne - 15%. Wg Aktualizacji Programu ochrony środowiska dla gminy Gostycyn (2008 rok, ABRYŚ), lasy prywatne należą do aż 117 właścicieli, co skutkuje dużym ich rozdrobnieniem, czego konsekwencją jest nie zawsze racjonalna, optymalna i najczęściej nieskoordynowana gospodarka leśna.

Lasy na terenie gminy koncentrują się przede wszystkim w jednym dużym zwartym kompleksie zajmującym dolinę Brdy i będącym częścią bardzo rozległego kompleksu Borów Tucholskich i lasów doliny Brdy. Poza tym obszarem zwarte, ale wydłużone kompleksy wykształciły się w dolinach rzek - przede wszystkim Kamionki (w tej dolinie i na jej południowym zboczu, na północny-zachód od Wielkiej Klonii, wykształcił się większy kompleks) oraz w dolinie Sępolenki (tu lasy mają już wyraźnie mniejszą powierzchnię). Niewielkie, wyspowe tereny leśne w okolicach Wielkiego Mędromierza nie mają większego znaczenia w powierzchni ogólnej (choć pełnią istotne funkcje środowiskotwórcze w krajobrazie rolniczym).

Pod względem administracyjnym lasy na terenie gminy należą do Nadleśnictwa Zamrzenica (w części południowej) i Nadleśnictwa Tuchola (w części północnej). Granica przebiega na północ od Gostycyna i Przyrowy. W zalesionej części wschodniej granicę poprowadzono wzdłuż drogi z Gostycyna do Szumiącej.

Szczegółową charakterystykę lasów na terenie gminy przedstawia Aktualizacja Programu ochrony środowiska dla gminy Gostycyn na lata 2008-2011 z perspektywą na lata 2012-14 opracowana przez firmę ABRYS w roku 2008. Z powyższego opracowania wynika, że:

a) udział poszczególnych typów siedliskowych lasów na terenie gminy jest następujący:

Bór świeży (Bśw)	38,8%
Bór mieszany świeży (BMśw)	30,2%
Bór mieszany wilgotny (BMw)	0,1%
Las mieszany świeży (LMśw)	19,7%
Las mieszany wilgotny (LMw)	0,6%
Las świeży (Lśw)	8,7%
Las wilgotny (Lw)	0,4%
Ols (Ol)	1,3%
pozostałe	0,2%

Są to siedliska stosunkowo żyzne i prezentują dobre możliwości produkcyjne.

b) skład gatunkowy lasów na terenie gminy jest następujący:

- sosna pospolita	82,0% powierzchni,
- dąb szypułkowy i bezszypułkowy	8,1%
- brzoza brodawkowata	4,1%
- olsza czarna	1,8%
- świerk pospolity	1,0%
- buk zwyczajny	0,8%
- pozostałe gatunki	ok. 2,2%

c) struktura wieku lasów:

- przeciętny wiek drzewostanu ogółem	57 lat
- przeciętny wiek drzewostanu o własności prywatnej	38 lat
- udział drzewostanu w wieku ponad 80 lat	26,6%
- udział drzewostanu I grupy (poniżej 20 lat)	11,6%

d) zasobność drzewostanów

- ogółem	224 m ³ /ha
- we własności prywatnej	131,2 m ³ /ha

Część lasów na terenie gminy pełni funkcje ochronne - głównie wodochronne i glebochronne.

Na terenie gminy istnieją przesłanki do dalszych dolesień. Niska przydatność rolnicza gruntów w połączeniu z lokalnymi uwarunkowaniami szczegółowymi, predestynują pewne obszary gminy do zalesienia, jako optymalnej zarówno pod względem ekologicznym ale także gospodarczym, formy zagospodarowania terenu. Nie są to duże powierzchnie i zasadniczo mają na celu uzupełnienie i wyrównanie granic istniejących kompleksów. Znaczna część terenów wskazywanych do zalesień leży w dolinach Kamionki i Sępólnej lub też w dolinie Brdy (jako uzupełnienie istniejących obszarów leśnych lub „wyrównanie” granicy lasów).

SUROWCE MINERALNE

Uwarunkowania geologiczno-litologiczne, wskazują, że na terenie gminy potencjalnie występować mogą przede wszystkim surowce pospolite - utwory piaszczysto-żwirowe (kruszywo) – typowe dla stref akumulacji utworów wodno-lodowcowych.

Informacje zawarte w bazie danych Państwowego Instytutu Geologicznego oraz publikowane w Bilansach zasobów kopalin, wskazują jednak, że na terenie gminy nie rozpoznano złóż surowców i że na terenie gminy nie prowadzi się eksploatacji surowców mineralnych.

W XIX i XX wieku w Pile odbywała się eksploatacja węgla brunatnego. Jest to stosunkowo mało znany fakt i obecnie stanowi podstawę do organizacji oferty turystycznej bazującej na zachowanym dziedzictwie kulturowym tego rejonu. Bardziej szczegółowe informacje dotyczące historii wydobycia zawarto w części poświęconej dziedzictwu kulturowemu.

WODY POWIERZCHNIOWE I PODZIEMNE

Podział na zlewnie, warunki odwadniania

Cały obszar gminy leży w dorzeczu Brdy, przy czym poszczególne części gminy odwadniane są do:

- bezpośrednio Brdy (dotyczy to wschodniej części gminy),
- zlewni cząstkowej rzeki Sępólnej (południowa część gminy)
- zlewni cząstkowej rzeki Kamionki (największa - część środkowa), w zlewni tej rzeki wyróżnia się zlewnia cząstkowa Jeziora Szpitalnego,

- zlewni cząstkowej rzeki Kicz (część skrajnie północna, niewielka).

Podkreślić należy, że znaczne części gminy, pomimo formalnej klasyfikacji do określonych zlewni, w rzeczywistości odwadniane są poprzez infiltrację do gruntu. Jest to spowodowane urozmaiconą rzeźbą i występowaniem licznym bezodpływowych zagłębień. Część działów wodnych na terenie gminy ma charakter wybitnie niepewny, stąd przebieg działów pokazany na załączniku graficznym należy traktować jako orientacyjny.

Gmina wyróżnia się pod względem liczby i rangi rzek. Jako ciekawostkę można przytoczyć fakt, że znaczna część granic gminy została wytyczona wzdłuż cieków. Wschodnią granicę gminy stanowi rzeka Brda, która poniżej granic gminy na przełomie lat 50/60 XX wieku została spiętrzona i na terenie gminy obserwuje się fragment powstałego wówczas zbiornika. Sieć hydrologiczna tej części gminy nie ma więc charakteru w pełni naturalnego, gdyż podpiętrzenie wód Brdy spowodowało podniesienie poziomu wód i zmianę relacji także w obrębie cieków i jezior znajdujących się w sąsiedztwie samego zbiornika. Dolina Brdy na terenie gminy objęta jest ochroną - częściowo w randze rezerwatu przyrody, ponadto leży w granicach parku krajobrazowego, obszaru chronionego krajobrazu, sieci Natura 2000.

Charakterystyka Brdy wg WIOŚ:

Brda wypływa z jeziora Smołowskiego. Jej całkowita długość wynosi 238,0 km², odwadnia obszar o powierzchni 4.727 km² i uchodzi do Wisły. W zlewni rzeki położne są: Park Narodowy Bory Tucholskie i Zaborski Park Krajobrazowy (woj. pomorskie), Tucholski Park Krajobrazowy, a poniżej ujścia Szumionki - Obszar Chronionego Krajobrazu Zalewu Koronowskiego.

Brda bezpośrednio przyjmuje ścieki z oczyszczalni w Koronowie (w ilości ok. 3 tys. m³/d) i Bydgoszczy z dzielnicy Piaski (ok. 0,3 tys. m³/d). Pośrednio, poprzez dopływy, na jakość wód Brdy na terenie województwa wpływają oczyszczone ścieki z miejscowości: Tuchola (ok. 2 tys. m³/d), Gostycyn (ok. 0,45 tys. m³/d), Sępólno Krajeńskie (ok. 0,7 tys. m³/d) i Kamień Krajeński (ok. 0,3 tys. m³/d). Na rzece ustanowiono 6 jednolitych części wód, z czego trzy na terenie województwa kujawsko-pomorskiego.

Rzekę kontrolowano w 9 punktach pomiarowo-kontrolnych, w tym: trzy w ramach monitoringu diagnostycznego (Piła, Smukała, Jaz Czersko Polskie), cztery monitoringu operacyjnego (Lutowski Młyn, Rudzki Most, Samociążek i Czyżkówko) i dwa monitoringu jakości wód dla Bydgoszczy (Tryszczyn i Most Pomorski). Stwierdzono dobry stan ekologiczny na wszystkich stanowiskach pomiarowych, z wyjątkiem dwóch ostatnich, zlokalizowanych na terenie Bydgoszczy. Zdecydowało o tym niskie natlenienie i podwyższone ChZT-Cr. W zakresie biologicznym analizowano wskaźniki chlorofilu „a” oraz makrofitowy indeks rzeczny na stanowiskach: Piła, Smukała i Most Pomorski. Parametry te nie przekraczały granic określonych dla II klasy. Na dwóch stanowiskach: w Samociążku i Tryszczynie, z uwagi na wyznaczony dla tego odcinka rzeki typ 0, przeprowadzono jedynie ocenę potencjału ekologicznego w niepełnym zakresie fizykochemicznym, w wyniku której stwierdzono również dobry stan wód.

Przez centralną część gminy płynie rzeka Kamionka. Jest to najważniejszy pod względem powierzchni zlewni, dopływ Brdy. Nad Kamionką leżą miejscowości Gostycyn i Kamienica. Wsie te sąsiadują ze sobą a ich łączny potencjał demograficzny jest porównywalny z małymi miasteczkami. Poniżej Kamienicy w dolinie Kamionki znajdują się liczne stawy hodowlane. Dolina Kamionki jest chroniona na terenie gminy w randze obszaru chronionego krajobrazu.

Charakterystyka Kamionki wg WIOŚ (najbardziej aktualny opis stanu rzeki pochodzi z Raportu WIOŚ z roku 2004):

Kamionka ma swoje źródła na południe od Chojnic. Rzeka jest prawobrzeżnym dopływem Brdy, odwadniająca obszar o powierzchni 495,5 km², między innymi północne tereny Krajeńskiego Parku Krajobrazowego. Kamionka wykorzystuje dolinę rynnową o przebiegu równoleżnikowym. Poniżej miejscowości Gostycyn rzeka płynie w głębokim jarze na terenie Obszaru Chronionego Krajobrazu Zalewu Koronowskiego. Ciek w ujściowym odcinku silnie meandruje oraz zasila swoimi wodami stawy

rybne w miejscowości Kamienica. Głównymi bezpośrednimi źródłami zanieczyszczeń wód Kamionki są zrzuty z oczyszczalni w: _

Kamieniu Krajeńskim oraz Gostycynie. Ocena jakości wód (uwaga - dotyczy to badań z początku lat 2000-ych) wykazała, że na wszystkich 6 badanych stanowiskach wody Kamionki odpowiadały III klasie - wody o zadowalającej jakości. W przekroju pomiarowym poniżej jeziora Niwy ponad 63% badanych wskaźników odpowiadało I i II klasie. Na stanowiskach w środkowym biegu rzeki parametrami obniżającymi jakość wód do III klasy były wskaźniki tlenowe: ChZT-MN, O₂, BZT oraz azot Kjeldahla, azotany i fosforany. Przy ujściu o III klasie zdecydowało obciążenie wód materią organiczną oraz azot Kjeldahla i azotany. Stan sanitarny w górnym biegu rzeki odpowiadał najgorszej klasie jakości. Poniżej jeziora Mochel uległ niewielkiej poprawie do IV klasy. Na stanowiskach w dolnym biegu rzeki w Karczewie i Leontynowie liczba bakterii (Lb) mieściła się w IV klasie jakości wód. Na stanowisku ujściowym stwierdzono stosunkowo duże zróżnicowanie gatunkowe fitoplanktonu. Wiosną wystąpił zakwit okrzemek. W kolejnych miesiącach dominowały zielenice i sinice. W porównaniu z badaniami z 2003 roku stężenia średnioroczne analizowanych parametrów w wodach Kamionki wykazywały nieznaczną poprawę wartości w zakresie tlenu rozpuszczonego, ChZT-Mn, azotu ogólnego, azotu Kjeldahla i chlorofilu „a”.

Południową granicę gminy stanowi rzeka Sępółna (Sępólna). Podobnie jak w przypadku Kamionki, na terenie gminy znajduje się dolna część rzeki wraz z ujściem. Sępólna nie wykształciła tak rozległej i tak wciętej doliny a sama rzeka wykazuje mniejszy przepływ i mniejszą skłonność do meandrowania. Dolina jest na terenie gminy w całym przebiegu objęta ochroną w randze parku krajobrazowego oraz obszaru chronionego krajobrazu.

Charakterystyka Sępółni wg WIOŚ (wg stanu ok. 2005 r):

Sępólna jest prawobocznym dopływem Brdy o długości 41,2 km i odwadnia obszar o powierzchni 196,0 km². Rzeka płynie w dolinie wciętej w Wysoczyznę Krajeńską oraz przepływa przez jeziora i kompleksy leśne. Ze względu na liczne walory przyrodnicze ustanowiono tu Obszar Chronionego Krajobrazu Doliny Rzeki Sępólny. Administracyjnie zlewnia rzeki położona jest na terenie powiatów sępoleńskiego, tucholskiego i bydgoskiego. Z punktowych źródeł zanieczyszczeń zlokalizowanych na terenie zlewni rzeki wymienić należy oczyszczalnię ścieków

w Sępólnie Krajeńskiej. Ciek stanowi jednolitą część wód. Klasyfikację przeprowadzono w dwóch profilach: na 28,3 km (poniżej Sępólna Krajeńskiego) i 8,5 km biegu rzeki (Motyl – ujście do Zbiornika Koronowskiego) w ramach monitoringu operacyjnego. Ze względu na podwyższone wartości wskaźników fizykochemicznych, wody Sępólny oceniono poniżej stanu

dobrego. W miesiącach letnich na stanowisku w Sępólnie Krajeńskiej odnotowano niedobory tlenowe. Na stanowisku w Motylu parametrem nie spełniającym wymogów dobrego stanu jakości fizykochemicznej wód był fosfor ogólny. Stan sanitarny wód na obydwu stanowiskach oceniono jako niezadowalający i w porównaniu z 2004 nie uległ on poprawie

Poza wymienionymi głównymi rzekami, na terenie gminy spotyka się małe cieki oraz liczne rowy o zróżnicowanym potencjale (zazwyczaj - niewielkim). Na ich tle wyróżnia się ciek łączący Jezioro Mędromierz z Kamionką (przepluwając przez jeziora Szpitalne i Środkowe). Ma prawie 8 km długości i pokonuje różnicę wysokości przekraczającą 50 m.

Gmina nie jest zbyt bogata w sieć jezior. Pomijając sztuczny zbiornik Koronowski, którego północna część leży na terenie gminy, a także pomijając jezioro Krzywe Kolano, będące odnogą tegoż zbiornika, na terenie gminy pod względem wielkości wyróżnia się jezioro Szpitalne. Ma ok. 70 ha powierzchni (wg Choińskiego - 75, wg IRŚ - 66,4). Lustro wody znajduje się na wysokości 88 m n.p.m. Objętość jeziora szacuje się na nieco ponad 5 mln m³. Głębokość maksymalna wynosi prawie 20 m, a średnia - 7,5 m. Jest to jezioro rynnowe. W sąsiedztwie jeziora Szpitalnego leży jezioro Środkowe (zwane także jeziorem Średniak). Ma powierzchnię 15 ha. W północnej części gminy leży jezioro Mędromierz - zajmuje 32 ha, a jego pojemność szacuje się na 864 tys. m³. Jest to jezioro morenowe - płytkie. Maksymalna głębokość przekracza 5 m, a średnia nie sięga nawet 3 m. Pozostałe jeziora są już zdecydowanie mniejsze - jez. Gostycyn ma ok. 3,2 ha, a leżące w sąsiedztwie Środkowego, jezioro Rudzianka - 2,6 ha.

Jeziora na terenie gminy są wykorzystywane dla rekreacji.

Wody gruntowe

Warunki występowania wód gruntowych są zasadniczo zróżnicowane na: występujące w dolinie i występujące na wysoczyźnie. W pierwszym przypadku poziom wód gruntowych występuje płycej niż 2 m ppt, a często nawet płycej niż 1 m ppt i jest ściśle związany z wahaniami stanu rzek – zmienność roczna może wynosić nawet 1 m. Wody gruntowe w tej strefie są bardzo podatne na zanieczyszczenia. Są to tereny o warunkach bardzo niesprzyjających budownictwu.

Na wysoczyźnie wody gruntowe zalegają zazwyczaj na głębokości przynajmniej 2 m ppt, a często głębiej. Wyjątek stanowią bezodpływowe zagłębienia, gdzie lokalnie występują znacznie płycej. Tego typu zagłębień na wysoczyźnie, identyfikuje się bardzo dużo - są to zarówno formy małe o regularnych kształtach, jak i dosyć rozległe i rozczłonkowane.

W zależności od lokalnych warunków mogą występować wody „wierzchówkowe” (w przewarstwieniach piaszczysto-zwirowych). W zagłębieniach bezodpływowych wahania tego poziomu bywają znaczne i zależą np. od wielkości opadów, roztopów, itp. – występują często na głębokości do 2 m ppt. Wody te są podatne na zanieczyszczenia i w pewnych okolicznościach mogą stanowić problem w gospodarce rolnej ze względu na zbyt duże zawilgocenie gleby.

Wody podziemne

Na terenie gminy wody podziemne występują zarówno w utworach czwartorzędowych, jak i trzeciorzędowych. Poziom czwartorzędowy zalega stosunkowo płytko. Stanowi źródło wody dla większości ujęć komunalnych. Jedno z ujęć (w Pile) czerpie wody trzeciorzędowe z poziomu ok. 66 m.

Mapa „Warunki występowania wód podziemnych” wskazuje, iż na terenie gminy występują aż 3 strefy różniące się uwarunkowaniami związanymi z izolacją pierwszego poziomu wodonośnego. Granica pomiędzy nimi jest w dużym stopniu pochodną genezy form morfologicznych, stąd pokrywa się z zasięgiem wysoczyzny morenowej oraz pradolin. Część gminy pokryta utworami akumulacji lodowcowej (gliny zwałowe), a więc część wysoczyznowa, cechuje się znacznie lepszą izolacją, podczas gdy część związana z akumulacją rzeczną w pradolinie (nawet jeśli została później pokryta utworami eolicznymi) – izolacją znacznie słabszą:

a) część „wysoczyznowa” - charakteryzuje się następującymi parametrami:

- izolacja pierwszego poziomu wodonośnego – średnia i dobra
- stopień zagrożenia w warunkach naturalnych – słabo i praktycznie nie zagrożone
- miąższość utworów słaboprzepuszczalnych – powyżej 10, a nawet powyżej 40 metrów

b) część „dolinna” charakteryzuje się następującymi parametrami:

- izolacja pierwszego poziomu wodonośnego – słaba
- stopień zagrożenia w warunkach naturalnych – średnio zagrożone
- miąższość utworów słaboprzepuszczalnych – od 2 do 10 metrów

c) pewne fragmenty części dolinnej (na terenie gminy - niewielkie) należą do szczególnie wrażliwych i charakteryzują się następującymi parametrami:

- izolacja pierwszego poziomu wodonośnego – brak lub bardzo słaba
- stopień zagrożenia w warunkach naturalnych – silnie zagrożone
- miąższość utworów słaboprzepuszczalnych – poniżej 2 metrów.

Dla ochrony zasobów wód podziemnych sprzyjającym uwarunkowaniem jest fakt, że strefy o słabej lub braku izolacji są bardzo nielicznie zamieszkane (znajdują się tu tylko pojedyncze rozproszone zabudowania - wszystkie duże miejscowości leżą w dobrze izolowanej strefie wysoczyznowej) i tylko w części wykorzystywane są rolniczo (rolnicze wykorzystanie dotyczy tylko terenów o słabej izolacji, tereny pozbawione izolacji mają charakter leśny) - zdecydowana ich większość pokryta jest zwartym kompleksem leśnym, co ogranicza ryzyko zaistnienia zagrożeń.

Gmina leży poza granicami występowania Głównych Zbiorników Wód Podziemnych.

Cała gmina leży w granicach strefy ochrony pośredniej ujęcia wody dla miasta Bydgoszcz na Brdzie w Czyżkówku. Na terenie gminy obowiązują ograniczenia wynikające z tego faktu (decyzja Wojewody Bydgoskiego OŚ-X-6210/104/98 z dnia 14.12.1998 r. zmieniona decyzją Wojewody Kujawsko-Pomorskiego znak OS-II-6210/08/99 z dnia 4.05.1999 r.)

Obszary szczególnego zagrożenia powodzią

RZGW w Gdańsku wyznaczyła na terenie gminy obszary szczególnego zagrożenia powodzią na rzekach Brda i Kamionka.

Obszary wyznaczone w sąsiedztwie Brdy są nieliczne i zajmują niewielkie powierzchnie. Brda sprawia stosunkowo małe zagrożenie powodziowe nie tylko ze względu na morfologię doliny, ale przede wszystkim ze względu na leśny charakter zlewni, który powoduje, że warunki retencjonowania wód są dobre, a zdolność retencji - wysoka.

Znacznie większe obszary wytyczono w dolinie Kamionki. Praktycznie cała dolina tej rzeki na terenie gminy zagrożona jest w mniejszej lub szerszej skali powodzią. Korzystny jest fakt, że tereny zagrożone są niezamieszkane i w praktyce pozbawione istotnego zainwestowania. Są to prawie wyłącznie tereny wykorzystywane jako użytki zielone.

Potencjalnie, podczas gwałtownych opadów lub szybkiego topnienia grubej pokrywy śnieżnej, istnieje niebezpieczeństwo lokalnych, krótkotrwałych podtopień. Mogą one zwłaszcza dotyczyć den dolinek bezodpływowych - takie rejony charakteryzują się niższą efektywnością rolnictwa i większym ryzykiem strat w uprawach.

Melioracje

Na terenie gminy zlokalizowane są ciek naturalne stanowiące publiczne wody powierzchniowe, w stosunku do których prawa właścicielskie wykonuje Marszałek Województwa (Kamionka, Sępolenka) oraz jeziora wymienione w Rozporządzeniu Rady Ministrów z dnia 17.12.2002 r. (Dz. U. nr 16 poz. 149) w sprawie śródlądowych wód powierzchniowych lub ich części stanowiących własność publiczną istotnych dla regulacji stosunków wodnych na potrzeby rolnictwa w stosunku do których Marszałek Województwa wykonuje prawa właścicielskie (jezioro: Mędromierz, Rudzianka, Środkowe, Szpitalne, Gostycyn).

Ponadto w rozpatrywanym obszarze znajdują się następujące obiekty melioracji szczegółowej: Łyskowo, Mała Kolonia, Wielka Kolonia, Pruszcz, Przyrowa, Gostycyn.

STAN I ZAGROŻENIA ŚRODOWISKA. PROBLEMY EKOLOGICZNE GMINY

Analiza stanu i zagrożeń środowiska na terenie gminy jest zadaniem utrudnionym ze względu na bardzo małą dostępność danych i informacji, co z kolei wynika z faktu, że powiat tucholski, w którym położona jest gmina oraz sąsiedni powiat sępoleński, tradycyjnie uchodzą za jedną z najmniej zanieczyszczonych części województwa, co z kolei jest skutkiem bardzo małego uprzemysłowienia nie tylko w tym obszarze, ale także w jego bliższym i dalszym sąsiedztwie.

Obszar gminy jest wolny od uciążliwych zakładów przemysłowych (akapit poniżej na podstawie Aktualizacji Programu Ochrony Środowiska dla powiatu tucholskiego - opracowanie Abrys).

Na terenie gminy Gostycyn zarejestrowano 322 (dane na dzień 1.01.2007-GUS) podmioty gospodarcze. Podmiotów z sektora prywatnego - 308 co stanowi 95,6 % a 14 czyli 4,4 % należy do sektora publicznego. Do większych zakładów funkcjonujących na jej terenie zaliczyć można:

- Zakład Usługowo – Masarsko – Przetwórczy, Baryła Andrzej, Bagienica,
- Gospodarstwo Rolne Kamienica, Gospodarstwo Rolne Łyskowo,
- Ferma Drobiu w Gostycynie,

- HANER Sp. z o. o., Stolarnia, Gostycyn,
- OLEKO EB Sp. z o. o., Mała Klonia,
- Gminna Spółdzielnia „Samopomoc Chłopska”, Gostycyn

Wśród najważniejszych problemów ekologicznych gminy oraz podstawowych uwarunkowań wpływających na stan i zagrożenia środowiska, wskazuje się:

1. Rolniczy charakter - znaczna część gminy wykazuje sprzyjające warunki rozwoju rolnictwa i jest wykorzystywana do prowadzenia działalności rolniczych o zróżnicowanej skali - są tu zarówno wysokotowarowe gospodarstwa wielkoobszarowe (ze stosowaną powszechnie mechanizacją, chemizacją, dążeniem do maksymalnie intensywnego wykorzystania terenu), jak i gospodarstwa indywidualne o mniejszej skali produkcji. Ze względu na scharakteryzowane wcześniej specyficzne warunki związane z ukształtowaniem powierzchni terenu oraz stosunkami wodnymi (zarówno w aspekcie wód powierzchniowych, jak i gruntowych) istnieje podwyższone ryzyko zanieczyszczenia wód wskutek działalności rolniczych. W przypadku gospodarstw wielkoobszarowych ważnym zagadnieniem jest także komasacja gruntów, która najczęściej wiąże się z ograniczaniem bioróżnorodności, poprzez likwidację naturalnych granic, typowych dla krajobrazu rolniczego o bardziej rozdrobnionej strukturze (zadrzewienia, zakrzaczenia, oczka wodne, ciekły, itp.). Gospodarstwa hodowlane oprócz potencjalnego zagrożenia dla wód powierzchniowych, gruntowych i podziemnych bardzo często wydzielają także fetor, a budynki charakteryzujące się dość dużą kubaturą są ważną dominantą w przestrzeni.
2. Pełnienie funkcji turystycznych. Na terenie gminy działa infrastruktura służąca obsłudze turystyki pobytowej, krajoznawczej, wędrowniczej i wodnej. Ruch turystyczny o takim charakterze i natężeniu, jaki obserwuje się na terenie gminy, nie generuje szczególnie istotnych oddziaływań i zagrożeń.
3. Zabudowę mieszkaniową. Gmina wyróżnia się dużą koncentracją osadnictwa, co jest pozytywne z punktu widzenia ograniczania oddziaływania na środowisko, gdyż pozwala na kanalizowanie zagrożeń i w sposób naturalny chroni krajobraz.
4. Należy podkreślić, że gmina pozbawiona jest szeregu potencjalnych zagrożeń, występujących w innych obszarach. Tym samym charakter i poziom potencjalnych zagrożeń środowiska jest znacznie niższy, niż w większości gmin. Wśród zagadnień zawsze uważanych za stwarzające zagrożenia lub wręcz degradujące środowisko, nie obecnych na terenie gminy, wymienić należy: brak infrastruktury komunikacyjnej o dużym natężeniu ruchu, brak presji inwestycyjnej (typowej dla obszarów leżących w sąsiedztwie dużych miast), brak presji na rozwój zabudowy letniskowej (mimo bardzo wysokiej atrakcyjności, gmina leży zbyt daleko od dużych miast), brak przemysłu oraz magazynów i składów na terenie gminy i w jej sąsiedztwie. Położenie gminy poza głównymi pasmami rozwojowymi, sprzyja zachowywaniu walorów środowiskowych.

Stan środowiska na terenie gminy, według materiałów WIOŚ w Bydgoszczy ocenić można następująco:

a) stan powietrza

Ocena stanu powietrza jest utrudniona, ponieważ z założenia szczegółowym badaniom poddawane są największe miasta oraz tereny silnie rozwiniętego przemysłu, podczas gdy tereny o niskim poziomie zanieczyszczeń – a analizowana gmina właśnie do takich się zalicza – są przedmiotem badań o bardziej ogólnym charakterze lub wykonywanych rzadziej. Sposób publikowania danych o stanie powietrza – polegający na uogólnianiu danych do poziomu powiatów, lub na dokonywaniu interpolacji na podstawie pewnej (niekiedy nielicznej) liczby punktów pomiarowych rozmieszczonych w różnych częściach województwa, także nie gwarantuje pełnej wiarygodności (o ile w skali województw daje ogólny pogląd, to w skali lokalnej może być bardzo silnie przekłamany).

Dostępne dane i informacje pochodzące z kilku ostatnich lat (głównie publikacje WIOŚ oraz Urzędu Statystycznego), pozwalają na następującą ocenę stanu powietrza w gminie:

- emisja zanieczyszczeń gazowych (2008 r.) lokuje powiat tucholski wśród powiatów o najniższej wielkości – ale sąsiednie powiaty bydgoski i świecki notują znacznie wyższe wartości – pozytywny jest fakt, że przy przewadze wiatrów zachodnich, powiat w niewielkim stopniu narażony jest na napływ tych zanieczyszczeń (z tych powiatów), natomiast obszary leżące na zachód prezentują już wyraźnie niższą skalę emisji,
- dane dotyczące stanu powietrza w ostatnich latach w miejscowościach poza gminą, ale położonych stosunkowo blisko gminy wskazują, że normy emisji w zakresie najważniejszych parametrów nie są przekraczane,
- w 2009 roku WIOŚ w Bydgoszczy opublikował „Roczną ocenę jakości powietrza atmosferycznego w województwie kujawsko-pomorskim za rok 2008” – wg tej publikacji, w zakresie wszystkich badanych parametrów (SO₂, NO₂, PM₁₀, O₃, Benzen, CO, Arsen, Kadm, Nikiel) powiat tucholski został zakwalifikowany do klasy A – w tej klasie stężenia zanieczyszczeń na terenie strefy nie przekraczają odpowiednio poziomów dopuszczalnych albo poziomów docelowych; tylko dla benzo(alfa)pirenu powiat (podobnie jak około połowę powierzchni województwa) zakwalifikowano do klasy C (stężenia zanieczyszczeń na terenie strefy przekraczają poziomy dopuszczalne powiększone o margines tolerancji, a w przypadku gdy margines tolerancji nie jest określony – poziomy dopuszczalne albo przekraczają poziomy docelowe). Dla parametru ozon (podobnie jak dla całego województwa), w ujęciu oceny rocznej uzyskano klasę A, ale w wg poziomu celu długoterminowego – klasę D2, co oznacza, że stężenia ozonu na terenie strefy przekraczają poziomy celów długoterminowych.

b) wody powierzchniowe

Wg opracowania WIOŚ za rok 2008 (Raport o stanie...) rzeka Brda na wysokości Piły, nie spełnia wymogów dla bytowania ryb łososiowatych i karpowatych. Wskaźniki decydujące to NO₂ i P. Ocena bakteriologiczna określa stan na niezadowalający, ale ogólny potencjał ekologiczny jest określany jako dobry (wg Raportu WIOŚ z roku 2007, Brda była jedyną rzeką, objętą wówczas badaniami, dla której wskazano tak wysoką – II – klasę czystości; stan Brdy w roku 2007 był lepszy, niż w 2006). Negatywne oceny w

zakresie niektórych parametrów nie zmieniają faktu, że rzeka Brda jest wciąż uznawana za najczystsza z dużych rzek województwa. Należy zauważyć, że w dolnym biegu, na Brdzie zlokalizowano ujęcie wody do potrzeb komunalnych dla miasta Bydgoszczy, stąd kwestia czystości wód rzeki ma podstawowe znaczenie.

Wg danych z 2006 roku, Sępólna na wysokości ujścia do Brdy niosła wody III klasy, choć wskaźnik zawartości związków azotu lokował ją w klasie IV. Sępólna w odcinku ujściowym prezentowała lepszy stan, niż we wcześniejszych punktach pomiarowych na terenie gminy Sępólno.

Jezioro Szpitalne było przedmiotem badań WIOŚ w roku 2004 (wcześniej – 1998). Badanie wykazało, że zarówno pod względem klasy czystości, jak i klasy podatności na degradację, jezioro lokuje się w II klasie. Na tle jezior tej części województwa, Szpitalne wyróżniało się pod względem stanu czystości.

c) wody podziemne

W obszarze jednolitej części wód podziemnych (JCWPd), w której leży gmina Gostycyn, stan jakości zwykłych wód podziemnych oceniono jako III klasę.

Jakość wód w stacji monitoringu krajowego, w Pile (bada się wody trzeciorzędowe – mioceńskie, na głębokości 61 m; ocena pochodzi z Raportu o stanie... z roku 2007) oceniono na III klasę. Wskaźnikiem w zakresie stężeń odpowiadających wodzie o niskiej jakości był FET, a wskaźniki przekraczające normy dla wód przeznaczonych do spożycia przez ludzi – Mn i FET.

d) inne aspekty

W ostatnich latach dla terenu gminy nie prowadzono szczegółowych badań dotyczących zanieczyszczenia gleb oraz hałasu, a także promieniowania elektromagnetycznego. Pierwsze dwa zagadnienia są pośrednio związane z ruchem pojazdów samochodowych, stąd należy zakładać, że w sąsiedztwie głównych dróg będą miały miejsce największe uciążliwości. Przez analogię do innych badanych odcinków dróg, można przypuszczać, że w strefie co najmniej 10, a być może 15 m od krawędzi dróg, notuje się wysoki poziom wskaźników zanieczyszczeń węglowodorowych oraz wielopierścieniowych węglowodorów aromatycznych

e) odpady i ścieki

Gmina obsługiwana jest przez mechaniczno-biologiczną oczyszczalnię, z której ścieki doprowadzane są do rzeki Kamionki. Wg Raportu WIOŚ za rok 2008, rzeczywista przepustowość oczyszczalni wynosiła 159 tys. m³ na rok, a więc był to obiekt jak na warunki wiejskie – dosyć duży. Także wielkość ładunków zanieczyszczeń odprowadzanych z oczyszczalni była relatywnie duża i wynosiła BZT₅ – 4,050 MgO₂/rok, ChZT – 19,7 MgO₂/rok, zawiesina ogólna – 2,862 Mg/rok. Są to wartości tylko nieznacznie niższe od odprowadzanych przez oczyszczalnię w Tucholi, której obszar obsługi jest znacznie większy.

Gmina obsługiwana jest przez Międzygminny Kompleks Unieszkodliwiania Odpadów Komunalnych w Bładowie (gm. Tuchola). Dotąd, na terenie gminy działało składowisko w Gostycynie, o powierzchni roboczej 3,5 ha (a więc dosyć duże), w którym nagromadzone było 6402 Mg odpadów (2008 r), co stanowiło (w 2008 r) 58% stopień wypełnienia. W roku 2008 przychód wyniósł 323 Mg. Zostało ono zamknięte i obecnie jest zrekultywowane.

Pewnym zagrożeniem dla większych skupisk zabudowy jest także tzw. "niska emisja" z mało wydajnych urządzeń grzewczych zainstalowanych w domostwach (zwłaszcza instalacje wykorzystujące węgiel kamienny) – problem jest zauważalny przy niesprzyjających uwarunkowaniach klimatycznych (zwłaszcza w okresie jesiennym).

OCHRONA PRZYRODY

Gmina należy do obszarów o dosyć dużej powierzchni i zróżnicowanej randze obszarów cennych przyrodniczo - objęte ochroną jest ponad 1/3 powierzchni gminy. Zróżnicowane walory o dużej wartości stanowiły podstawę do objęcia pewnych jej części różnymi formami ochrony. Warto zauważyć, że w tej części województwa obecność różnego rodzaju terenów chronionych jest typowa, stąd gmina nie wyróżnia się w sposób szczególny na tle otoczenia - pozostałe gminy północnej części województwa są objęte ochroną w większym stopniu.

Na terenie gminy ochronie podlegają:

- tereny leżące w granicach rezerwatu przyrody Dolina Rzeki Brdy
- tereny leżące w granicach Tucholskiego Parku Krajobrazowego
- tereny leżące w otulinie Tucholskiego Parku Krajobrazowego
- tereny leżące w granicach Krajeńskiego Parku Krajobrazowego
- tereny leżące w granicach Obszaru Chronionego Krajobrazu Doliny rzeki Kamionki,
- tereny leżące w granicach Obszaru Chronionego Krajobrazu Doliny rzeki Sępolenki
- tereny leżące w granicach Obszaru Chronionego Krajobrazu Zalewu Koronowskiego,
- tereny leżące w granicach obszaru PLH040023 sieci Natura 2000 - Doliny Brdy i Stążki w Borach Tucholskich (dyrektywa siedliskowa)
- tereny leżące w granicach obszaru PLB220009 sieci Natura 2000 - Bory Tucholskie (dyrektywa ptasia)
- użytki ekologiczne,
- parki podworskie oraz pozostałości parków (ochrona konserwatorska) – w Kamienicy, Małej Klonii (2), Wielkiej Klonii, Motylu i Łyskowie
- pomniki przyrody.

Obszar rezerwatu pokrywa się z obszarem parku krajobrazowego (w całości leży w granicach parku).

Obszary parku krajobrazowego, otuliny parku oraz poszczególnych obszarów chronionego krajobrazu - są rozłączne (formy te nie zawierają się w sobie).

Obszar PLH040023 zawiera się w granicach parku i obejmuje rezerwat, natomiast obszar PLB220009 obejmuje zarówno park z rezerwatem, jak i otulinę parku.

Żadna z ww form nie leży na terenie gminy w całości - każda ma kontynuację w sąsiednich gminach i najczęściej na terenie gminy położona jest tylko niewielka część całości obszaru.

Najwyższą formą ochrony obecną na terenie gminy jest rezerwat przyrody Dolina Rzeki Brdy (dalszy opis częściowo wg Wencel W., Leśny Kompleks Promocyjny "Bory Tucholskie"). Rezerwat "Dolina Rzeki Brdy" został ustanowiony Zarządzeniem Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 12 września 1994 r. (M.P. Nr 51, poz. 433). Celem utworzenia rezerwatu jest zabezpieczenie ze względów naukowych, dydaktycznych, krajobrazowych i turystycznych odcinka doliny rzeki Brdy. Powierzchnia rezerwatu wynosi 1681,50 ha (w granicach gminy Gostycyn - tylko 188,4 ha). Jest to rezerwat częściowy, o charakterze krajobrazowym, niezwykle urozmaicony pod względem rzeźby terenu. Jest też zróżnicowany pod względem siedliskowym oraz pod względem występujących na jego obszarze zbiorowisk roślinnych. Lasy w granicach rezerwatu tworzą gamę zbiorowisk leśnych, m.in. chojniaki sosnowe, subkontynentalne bory świeże, grądy zboczowe, grądy subkontynentalne, a także łągi olszowe i wiązowe. Te ostatnie są jednymi z najbardziej naturalnych zbiorowisk leśnych rezerwatu. Na obszarze rezerwatu znajdują się liczne pomniki przyrody oraz stanowiska roślin chronionych. Rezerwat jest również ostoją wielu rzadkich zwierząt takich jak: bobry, wydry, zimorodki, gągoły. Często zalatują bociany czarne, rybołowy i trawce nurogęsi. Wśród ryb króluje pstrąg tęczy. Najważniejszym elementem ochrony rezerwatu jest sama rzeka, która rozcina głęboką doliną pola piasków sandrowych. Dzięki podmywaniu brzegów, akumulacji niesionego materiału, przewracaniu się drzew w koryto i zmianę wokół nich morfologii dna, zarastaniu koryta roślinnością wodną, a także zmian poziomu wody, kształtuje się od wieków jej linia nurtu. Meandry, starorzeczka, łachy, odsypy, głazowiska, strome skarpy, urwiska, wywroty przegradzające koryto, wyspy, to elementy powszechnie występujące w krajobrazie Brdy, nadające jej niezwykle uroku i naturalnego charakteru.

Na terenie gminy w granicach rezerwatu leżą praktycznie wyłącznie tereny lasów oraz sama rzeka Brda - rezerwat rozciąga się na północ od miejscowości Piła, a dokładnie graniczy z ujściem rzeki Szumionki oraz jeziorem Szpitalnym.

Północno-wschodnia część gminy leży w granicach Tucholskiego Parku Krajobrazowego. Park obejmuje tereny lasów - granica zachodnia biegnie po granicy Borów Tucholskich, a granica południowa - wzdłuż drogi z Gostycyna do Bysławia (granice wschodnią na terenie gminy stanowi rzeka Brda). Park rozciąga się więc na północ od wsi Piła. W granicach gminy leży tylko niewielka, południowa część Parku - Park na terenie gminy zajmuje 650 ha (dodatkowo 840 ha - otulina), podczas gdy łączna powierzchnia Parku to prawie 37 tys. ha (dodatkowo prawie 16 tys. ha zajmuje otulina parku).

Tucholski Park Krajobrazowy został powołany na podstawie uchwały Wojewódzkiej Rady Narodowej w Bydgoszczy w 1985 roku. Obejmuje swymi granicami południowo-wschodnią część zwartego kompleksu Borów Tucholskich. Szczegółowa charakterystyka Parku przedstawiona jest na oficjalnej stronie internetowej (<http://www.tuchpark.tuchola.pl>).

Wg projektu Planu ochrony parku, celem ochrony w Tucholskim Parku Krajobrazowym, zwanym dalej „Parkiem” jest zachowanie części regionu Borów Tucholskich, a w szczególności:

1) środowiska przyrodniczego, przez:

- a) zachowanie podstawowych procesów środowiska abiotycznego oraz różnorodności biotopowej (siedliskowej), przede wszystkim struktury hydrologicznej,
- b) zachowanie i wzbogacanie różnorodności biologicznej na poziomie genowym, populacyjnym i geograficznym,
- c) zachowanie struktury przestrzennej systemu przyrodniczego z uwzględnieniem sieci ekologicznej i powiązań ekologicznych różnej rangi przestrzennej,
- d) zachowanie pełnych możliwości trwałego funkcjonowania ekosystemów z uwzględnieniem skutków działalności człowieka zarówno w aspekcie historycznym, jak i w przyszłości,
- e) preferowanie naturalnych procesów w ewolucji środowiska przyrodniczego oraz w użytkowaniu zasobów,
- f) optymalizację gospodarowania zasobami przyrodniczymi z uwzględnieniem zasady trwałego użytkowania oraz preferowania form gospodarowania opartych na lokalnych zasobach,
- g) wzbogacanie walorów przyrodniczych z uwzględnieniem zasad zgodności siedliskowej, geograficznej oraz struktury gatunkowej i przestrzennej ekosystemów,
- h) rewitalizacja środowisk zdegradowanych i zdewastowanych wskutek dotychczasowej gospodarki człowieka;

2) środowiska kulturowego, przez:

- a) ochronę i wyeksponowanie zasobów dziedzictwa kulturowego, struktury krajobrazu antropogennego, w tym kulturowego,
- b) zachowanie historycznych układów przestrzennych,
- c) zachowanie obiektów kultury materialnej, w tym związanych z historią społeczności lokalnych oraz formami gospodarowania opartymi na lokalnych zasobach;

3) krajobrazu, przez:

- a) zachowanie i ochronę krajobrazów o dużym stopniu naturalności,
- b) zachowanie i ochronę krajobrazów pochodzenia antropogennego, zarówno przyrodniczych, kulturowych jak i przyrodniczo-kulturowych, o harmonijnym układzie funkcjonalno-przestrzennym,
- c) zachowanie kompozycji makroprzestrzennych układów reprezentacyjnych dla przyrody i historii regionu,
- d) zachowanie i ochrona kompozycji mikroprzestrzennych (lokalnych),
- e) propagowanie form gospodarowania i zagospodarowania zgodnych z typami krajobrazu naturalnego i kulturowego, zapewniających rozwój na terenie Parku (agroturystyką, ekoturystyką, rolnictwem ekologicznym, leśnictwem, rybactwem),
- f) promocja specyficznych – charakterystycznych elementów krajobrazu, struktury przestrzennej Parku,
- g) opiniowanie projektów inwestycyjnych pod kątem ich wpływu na panoramę wsi oraz zgodności z charakterem architektury regionalnej.

Tab. Ustalenia dotyczące obszarów chronionego krajobrazu (wg Rozporządzenia 3/05 Wojewody – pomimo zmiany podstawy prawnej funkcjonowania obszarów chronionego krajobrazu, wartość informacyjna zawarta w Rozporządzeniu 3/05 została zachowana i poniżej zawarte informacje są aktualne)

Nazwa	Rodzaj ekosystemu	Położenie	Obszar całkowity (ha)	Ustalenia dotyczące czynnej ochrony ekosystemów
Obszar Chronionego Krajobrazu Doliny rzeki Kamionki	wodny	Gminy: Kęsowo, Gostycyn Powiat: Tucholski	1000	zachowanie różnorodności biologicznej siedlisk, ochrona rzeki Kamionki wraz z pasem roślinności okalającej.
Obszar Chronionego Obszaru Doliny rzeki Sępolenki	wodny	Gmina: Koronowo, Gostycyn Powiat: Bydgoski, Tucholski	650	zachowanie różnorodności biologicznej siedlisk, ochrona rzeki Sępolenki wraz z pasem roślinności okalającej.
Obszar Chronionego Krajobrazu Zalewu Koronowskiego	wodny i leśny	Gminy: Koronowo, Gostycyn, Lubiewo, Osielsko, Sicienko Miasto Bydgoszcz Powiat: Bydgoski, Tucholski	28 687	zachowanie różnorodności biologicznej siedlisk, ochrona zbiorników wód powierzchniowych (naturalnych i sztucznych, płynących i stojących) wraz z pasem roślinności okalającej, prowadzenie racjonalnej gospodarki leśnej w Doliny Brdy, zwiększanie istniejącego stopnia pokrycia terenów drzewostanami, w szczególności na terenach porolnych tam, gdzie z przyrodniczego i ekonomicznego punktu widzenia jest to możliwe; sprzyjanie tworzeniu zwartych kompleksów leśnych o racjonalnej granicy polno-leśnej; tworzenie i utrzymywanie leśnych korytarzy ekologicznych.

Źródło: Opracowanie własne

Otulina parku, która w założeniu ma pełnić strefę „przejściową” („buforową”) obejmuje tereny rolne (obszar pomiędzy drogą Gostycyn-Tuchola a granicą Parku) oraz leśne (w pewnym uproszczeniu - granica biegnie na północ od Jez. Rudzianka). Są to tereny stosunkowo słabo zamieszkane (w największym stopniu dotyczy to części wsi Łyskowo).

Niewielka część doliny Sępolenki, w zachodniej części gminy (na południe od Bagienicy i Małej Klonii), pierwotnie chroniona w randze obszaru chronionego krajobrazu, została włączona w granice Krajeńskiego Parku Krajobrazowego. Jest to obszar pozbawiony zainwestowania (niezamieszkały, pozbawiony infrastruktury, itp.) i ze względu na rzeźbę niezbyt przydatny dla intensywnego rolnictwa, a więc ograniczenia zagospodarowania spowodowane objęciem ochroną nie mają tu większego znaczenia dla funkcjonowania gminy. Szczegóły dotyczące ochrony Krajeńskiego PK zostały zawarte w planie ochrony, który został ustanowiony Rozporządzeniem nr 8 Wojewody kujawsko-pomorskiego z dnia 27 maja 2009 r.

Duża część gminy objęta jest ochroną w randze obszarów chronionego krajobrazu.

Największa część leży w granicach OChK Zalewu Koronowskiego, który rozciąga się na południe od granic otuliny Tucholskiego PK i na wschód od drogi Pruszcz - Gostycyn. W większości obejmuje tereny leśne, ale znalazły się tu także słabo zamieszkane tereny rolne (poza zwartą zabudową części wsi Pruszcz, Kamienica i Gostycyn, w praktyce brak zabudowy).

OChK Doliny rzeki Kamionki obejmuje rozległą dolinę tej rzeki na zachód od drogi Pruszcz-Gostycyn (sąsiaduje z OChK Zalewu Koronowskiego), a OChK Doliny Rzeki Sępolenki tylko stosunkowo wąską dolinę tej rzeki (ten obszar także graniczy z OChK Zalewu Koronowskiego).

Funkcjonowanie obszarów chronionego krajobrazu regulują uchwały Sejmiku Województwa Kujawsko-Pomorskiego:

a) Uchwała Nr V/79/11 z dnia 21 lutego 2011 r.,

b) Uchwała Nr VI/106/11 z dnia 21 marca 2011 r.

Powyższa uchwała precyzuje zakazy obowiązujące na terenie powyższych obszarów. Warto zauważyć, że są to ustalenia standardowe, obowiązujące (z nieznacznymi wyjątkami) we wszystkich obszarach chronionego krajobrazu na terenie województwa, nie mające cech specyficznych, związanych z konkretnymi warunkami panującymi w analizowanym obszarze.

W powyższych ochk wprowadza się następujące zakazy:

- 1) zabijania dziko występujących zwierząt, niszczenia ich nor, legowisk, innych schronień i miejsc rozrodu oraz tarlisk, złożonej ikry, z wyjątkiem amatorskiego połowu ryb oraz wykonywania czynności związanych z racjonalną gospodarką rolną, leśną, rybacką i łowiecką;
- 2) realizacji przedsięwzięć mogących znacząco oddziaływać na środowisko w rozumieniu ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (nie dotyczy realizacji nowych lub rozbudowy i modernizacji istniejących przedsięwzięć, mogących znacząco oddziaływać na środowisko, dla których przeprowadzona procedura oddziaływania na środowisko wykazała brak niekorzystnego wpływu na przyrodę obszarów);
- 3) likwidowania i niszczenia zadrzewień śródpolnych, przydrożnych i nadwodnych, jeżeli nie wynikają one z potrzeby ochrony przeciwpowodziowej i zapewnienia bezpieczeństwa ruchu drogowego lub wodnego lub budowy, odbudowy, utrzymania, remontów lub naprawy urządzeń wodnych;
- 4) wydobywania do celów gospodarczych skał, w tym torfu, oraz skamieniałości, w tym kopalnych szczątków roślin i zwierząt, a także minerałów i bursztynu;
- 5) wykonywania prac ziemnych trwale zniekształcających rzeźbę terenu, z wyjątkiem prac związanych z zabezpieczeniem przeciwpowodziowym lub przeciwoślusiskowym lub utrzymaniem, budową, odbudową, naprawą lub remontem urządzeń wodnych;
- 6) dokonywania zmian stosunków wodnych, jeżeli służą innym celom niż ochrona przyrody lub zrównoważone wykorzystanie użytków rolnych i leśnych oraz racjonalnej gospodarcie wodnej lub rybackiej;
- 7) likwidowania naturalnych zbiorników wodnych, starorzeczy i obszarów wodnoblotnych;
- 8) lokalizowania obiektów budowlanych w pasie szerokości 100 m od linii brzegów rzek, jezior i innych zbiorników wodnych, z wyjątkiem urządzeń wodnych oraz obiektów służących prowadzeniu racjonalnej gospodarki rolnej, leśnej lub rybackiej.

Tereny leżące w granicach obszarów chronionego krajobrazu zajmują w gminie powierzchnię 4,3 tys. ha, z czego największa część przypada na tereny leśne w granicach OChK Zalewu Koronowskiego.

Punktowymi formami ochrony są użytki ekologiczne (najczęściej - bagna; powierzchnia użytków wynosi 98,6 ha) oraz pomniki przyrody (pomniki to zarówno pojedyncze drzewa, jak i grupy drzew oraz aleje, a także dwa głazy narzutowe; na terenie gminy do rejestru wpisano łącznie 20 pomników). Na terenie gminy zachowały się dwa parki dworskie (w Kamienicy i Wielkiej Kloni) oraz pozostałości parków (w Małej Kloni - 2, Motylu, Łyskowie).

Obszar gminy leży w Rezerwacie Biosfery Bory Tucholskie. Został on utworzony 2 czerwca 2010 r. Rezerwat biosfery¹ jest to wyznaczony obszar chroniony zawierający cenne zasoby przyrodnicze. Rezerваты mają na celu ochronę różnorodności biologicznej i umożliwienie lepszej obserwacji zmian ekologicznych w skali całej planety. Pełnią trzy zasadnicze funkcje: *ochronną*, polegającą na przyczynianiu się do ochrony krajobrazów, ekosystemów, zróżnicowania gatunkowego i genetycznego, *rozwojową* poprzez sprzyjanie formom rozwoju gospodarczego i ludzkiego, które uznać można za społeczno-kulturowo i ekologicznie zrównoważone, *wspierania logistycznego* poprzez edukację ekologiczną, a także szkolenia, badania i monitoring w odniesieniu do lokalnych, regionalnych, narodowych i globalnych zagadnień związanych z ochroną i zrównoważonym rozwojem. Rezerwat Biosfery „Bory Tucholskie” jest 10. rezerwatem utworzonym w Polsce, największym tego typu obiektem w Polsce. Łączna powierzchnia jego trzech stref wynosi 3195 km². Występuje tu wiele naturalnych ekosystemów wodnych, torfowiskowych i leśnych, z których najwartościowsze utworzą jedną ze stref RB, a mianowicie strefę rdzenną. Strefę rdzenną tworzy: Park Narodowy “Bory Tucholskie” oraz 25 następujących rezerwatów: Dolina Rzeki Brdy, Bagna nad Stążką, Źródła Stążki, Jezioro Piaseczno, Brzęki im. Zygmunta Czubińskiego, Miedzno, Cisy Staropolskie im. Leona Wyczółkowskiego, Jezioro Laska, Mętne, Bór Chrobotkowi, Bagno Stawek, Jezioro Ciche, Jezioro Małe Łowne, Piecki, Cisy nad Czersk Strug, Kręgi Kamienne, Jezioro Zdręczno, Krwawe Doły, Dury, Jeziorka Kozie, Nasionek, Ustronie, Bagno Grzybna, Jelenia Góra, Martwe. Łączna powierzchnia strefy rdzennej wynosi 78,81 km². Obszar parku narodowego i wymienione powyżej rezerваты przyrody stanowią najcenniejsze obiekty przyrodnicze całego regionu Borów Tucholskich. Strefę buforową tworzą głównie cztery parki krajobrazowe, z wyłączeniem powierzchni występujących w nich rezerwatów przyrody, które stanowi strefę rdzenną. Parki krajobrazowe to: Wdzydzki Park Krajobrazowy, Tucholski Park Krajobrazowy, Zaborski Park Krajobrazowy, Wdecki Park Krajobrazowy. W skład strefy buforowej wchodzi te powierzchnie leśne i łąkowe wokół 6 rezerwatów przyrody położonych poza obszarami parków krajobrazowych. Strefy buforowe sześciu rezerwatów zlokalizowane są na obszarach chronionego krajobrazu, które są jedną z form ochrony przyrody w Polsce. Strefę tranzytową tworzą te obszary 22 gmin (13 z województwa kujawsko –pomorskiego i 9 z województwa pomorskiego) i jednego miasta (Tuchola w województwie kujawsko-pomorskim), które nie wchodzi w skład parku narodowego i parków krajobrazowych. Wśród nich znajdują się obszary następujących gmin: Bukowiec, Cekcyn, Drzycim, Gostycyn, Jeżewo, Kęsowo, Lniano, Lubiewo, Osie, Śliwice, Świekatowo, Tuchola i Warlubie (woj. kujawsko – pomorskie) oraz Brusy, Chojnice, Czersk, Dziemiany, Karsin, Konarzyny, Kościerzyna, Lipusz, Stara Kiszewa (woj. pomorskie). Powierzchnia strefy tranzytowej wynosi 206 864,57 ha. Strefa tranzytowa jest niemal dwukrotnie większa od obszaru strefy buforowej. Pod względem ekonomicznym jest to obszar jednolity, zorientowany na gospodarkę leśną, przetwórstwo drewna i ubocznych produktów leśnych oraz na rekreację i wypoczynek. Te dziedziny gospodarki realizowane są z uwzględnieniem zasad ochrony przyrody. W strefie tranzytowej występuje dziesięć obszarów Chronionego Krajobrazu (całkowicie lub częściowo) oraz kilkaset pomników przyrody, głównie drzew i alei drzewnych. Znajdują się w niej równie liczne użytki ekologiczne, trzy zespoły przyrodniczo-krajobrazowe, siedem specjalnych obszarów ochrony siedlisk (SOO) ustanowione w oparciu o Dyrektyw Siedliskową Unii Europejskiej oraz dwa obszary specjalnej ochrony ptaków (OSO) ustanowione w oparciu o Dyrektyw Ptasi UE.

¹Dalszy opis za www.borytucholskie.org.pl

GMINA GOSTYCYN W SIECI NATURA 2000

Natura 2000 to program utworzenia w krajach Unii Europejskiej wspólnego systemu (sieci) obszarów objętych ochroną przyrody. Podstawą dla tego programu jest Dyrektywa Ptasia, Dyrektywa Siedliskowa (Habitatowa) oraz szereg innych rozporządzeń i dokumentów wykonawczych. Celem programu jest zachowanie określonych typów siedlisk przyrodniczych oraz gatunków, które uważa się za cenne i zagrożone w skali całej Europy i wymienia w załącznikach Dyrektyw. W ramach programu wyznaczone zostają.

Obszary Specjalnej Ochrony Ptaków oraz Specjalne Obszary Ochrony Siedlisk, na których obowiązują specjalne regulacje prawne. Każde państwo członkowskie musi opracować i przedstawić Komisji Europejskiej listę obszarów najcenniejszych pod względem przyrodniczym, zawierających gatunki i siedliska przyrodnicze umieszczone w Dyrektywach Ptasiej i Siedliskowej. Po przedłożeniu listy, następuje proces ewaluacji i selekcji obszarów na poziomie europejskim i obszar zostaje oficjalnie zatwierdzony jako składnik sieci.

Obszar Natura 2000 został w Polsce wprowadzony w Ustawie o ochronie przyrody z 2004 roku:

- „Art. 25. 1. Sieć obszarów Natura 2000 obejmuje: 1) obszary specjalnej ochrony ptaków, 2) specjalne obszary ochrony siedlisk.
2. Obszar Natura 2000 może obejmować część lub całość obszarów i obiektów objętych formami ochrony przyrody (wymienionych w ustawie).”

Gmina Gostycyn znalazła się w zasięgu:

a) Specjalnego Obszaru Ochrony - Doliny Brdy i Stążki w Borach Tucholskich (PLH 040023)

Wg SDF, jest to fragment Tucholskiego Parku Krajobrazowego, obejmujący doliny Brdy i Stążki - w większości już chronione w rezerwach przyrody. Zajmuje powierzchnię 3948,4 ha. Obszar stanowi "reprezentatywną próbkę" przyrody zachodniej części Borów Tucholskich. Obszar został włączony do sieci Natura 2000 przede wszystkim ze względu na ochronę bogactwa ekosystemów w obrębie koryt rzek i ich bezpośredniej zlewni oraz związanej z nimi fauny. W strukturze siedlisk aż 91% stanowią lasy iglaste, a zaledwie 2% siedliska rolnicze.

Głównym zagrożeniem dla przedmiotu ochrony jest presja turystyczna, w tym spływy kajakowe (objęty ochroną odcinek Brdy cechuje się dużym zainteresowaniem wśród kajakarzy).

b) Obszaru Specjalnej Ochrony Bory Tucholskie (PLB220009)

Północno-wschodnia część gminy leży w południowej części rozległego obszaru (rozciągającego się w większej części w województwie pomorskim i obejmującego północno-zachodnią część kujawsko-pomorskiego) chronionego w ramach dyrektywy ptasiej sieci Natura 2000 - jest to obszar określony jako PLB220009 Bory Tucholskie. Obszar PLB220009 jest charakteryzowany następująco: w ostoi występuje co najmniej 28 gatunków ptaków z Załącznika I Dyrektywy Ptasiej, 6 gatunków z Polskiej Czerwonej Księgi (PCK). Gniazduje tu 107 gatunków ptaków. W okresie lęgowym obszar zasiedla co najmniej 1% populacji krajowej (C3 i C6) następujących gatunków ptaków: bielik (PCK), kania czarna (PCK), kania ruda (PCK), podgorzałka (PCK), puchacz (PCK), rybitwa czarna, rybitwa rzeczna, zimorodek, żuraw, gągoł, nurogęs, tracz długodzioby (PCK); w stosunkowo wysokim zagęszczeniu (C7) występuje błotniak stawowy. W okresie wędrówek występuje co najmniej 1% populacji szlaku wędrówkowego (C2) łąbędzia krzykliwego (do 400 osobników) i żurawia (do 1800 osobników na noclegowisku). Największe w skali regionu skupienie jezior lobeliowych. Bogata lichenoflora. Dobrze

zachowane torfowiska i zbiorowiska leśne. Stanowiska licznych gatunków rzadkich i zagrożonych, w tym gatunków reliktowych. Bogata chiropterofauna. Niestety dostępna dokumentacja nie pozwala na stwierdzenie, które z powyższych walorów występują na terenie gminy w okolicy analizowanego obszaru - podkreślić należy, że jest to obszar bardzo rozległy, a analizowany obszar znajduje się w jego skrajnej, przygranicznej części.

Jako główne rodzaje zagrożeń, wskazuje się: eksploatację torfu, kredy, piasku; zmiany stosunków wodnych, zagrożenie eutrofizacją siedlisk oligotroficznymi; presja turystyczna, zabudowa letniskowa, zabudowa rozproszona, kłusownictwo, drapieżnictwo ze strony norki amerykańskiej, odpady, ścieki, zanieczyszczenie wód, zakładanie upraw plantacyjnych (borówka amerykańska).

UWARUNKOWANIA WYNIKAJĄCE ZE STANU DZIEDZICTWA KULTUROWEGO I ZABYTEKÓW ORAZ DÓBR KULTURY WSPÓŁCZESNEJ

Zgodnie z przepisami ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym oraz ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz.U. nr 162, poz. 1568) przy sporządzaniu i aktualizacji studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy oraz miejscowych planów zagospodarowania przestrzennego uwzględnia się zagadnienia związane z ochroną zabytków i opieką nad obiektami zabytkowymi. W Studium uwzględnia się problematykę dotyczącą ochrony zabytków nieruchomych wpisanych do rejestru zabytków, znajdujących się w gminnej ewidencji zabytków oraz parków kulturowych. W Studium ponadto ustala się strefy ochrony konserwatorskiej obejmujące obszary, na których obowiązują ograniczenia, zakazy i nakazy mające na celu ochronę znajdujących się na tym terenie zasobów kulturowych, szczegółowo określone ustaleniami w miejscowych planach zagospodarowania przestrzennego lub decyzjami o warunkach zabudowy i decyzjami o ustaleniu lokalizacji inwestycji celu publicznego.

W myśl przepisów, ochronie i opiece podlegają m.in. :

- zabytki nieruchome takie jak: krajobrazy kulturowe, układy urbanistyczne, ruralistyczne, zespoły budowlane, dzieła architektury i budownictwa, dzieła budownictwa obronnego, obiekty techniki, cmentarze, parki, ogrody i inne formy zaprojektowanej zieleni, miejsca upamiętniające wydarzenia historyczne, bądź działalność wybitnych osobistości lub instytucji,
- zabytki ruchome takie jak: dzieła sztuk plastycznych, rzemiosła artystycznego i sztuki użytkowej,
- zabytki archeologiczne takie jak: pozostałości terenowe osadnictwa pradziejowego i historycznego, cmentarzyska, kurhany, relikty działalności gospodarczej, religijnej i artystycznej,
- nazwy geograficzne, historyczne lub tradycyjne nazwy obiektu budowlanego, placu, ulicy lub jednostki osadniczej.

Formami ochrony zabytków ustanowionymi prawem są:

1. Wpis do rejestru zabytków.

2. Uznanie za pomnik historii.
3. Utworzenie parku kulturowego.
4. Ustalenia ochrony w miejscowym planie zagospodarowania przestrzennego albo w decyzji o ustaleniu lokalizacji inwestycji celu publicznego, decyzji o warunkach zabudowy, decyzji o zezwoleniu na realizację inwestycji drogowej, decyzji o ustaleniu lokalizacji linii kolejowej lub decyzji o zezwoleniu na realizację inwestycji w zakresie lotniska użytku publicznego.

Działalność służb konserwatorskich i służb planowania przestrzennego w dziedzinie ochrony i rewaloryzacji obiektów i zespołów zabytkowych opiera się przede wszystkim na rozpoznaniu i określeniu obiektów i obszarów, stanowiących przedmiot ochrony konserwatorskiej, wprowadzanej w akty prawa miejscowego, jakim są miejscowe plany zagospodarowania przestrzennego. Zapisy te oparte są na wytycznych konserwatorskich sporządzanych przez urzędy ochrony zabytków. Studium uwarunkowań i kierunków wskazuje sposoby sprawowania ochrony zabytków, jakie realizowane mają być w miejscowych planach sporządzanych w oparciu o Studium. Są one także wskazówkami przy wydawaniu decyzji o warunkach zabudowy i lokalizowaniu inwestycji celu publicznego w sytuacji braku w danym obszarze aktualnego planu zagospodarowania przestrzennego.

Podstawowym elementem wytycznych konserwatorskich do studium jest ustalenie obszarów podlegających ochronie, a więc wyznaczenie stref ochrony konserwatorskiej. Wyznaczenie stref następuje w oparciu o analizę stanu istniejącego, analizę przekazów historycznych, kartograficznych i ikonograficznych.

Gmina Gostycyn, leżąca w swej zasadniczej części (pod względem regionalizacji przeprowadzonej wg dziedzictwa dóbr kultury) na Pojezierzu Krajeńskim, posiada bogate tradycje osadnicze. Świadczą o tym dość liczne stanowiska archeologiczne, głównie groby skrzynkowe z epoki żelaza oraz owalne stożkowate nizinno-wyżynne grodzisko wczesnośredniowieczne w Gostycynie wśród łąk nad Kamionką i cmentarzysko grobów skrzynkowych.

Zabytki architektury na obszarze gminy są nieliczne i niezbyt wysokiej rangi artystycznej. Najciekawsze przedstawiono poniżej.

Gostycyn

Wieś gminna. Już we wczesnym średniowieczu istniało osadnictwo. Świadczy o tym grodzisko usytuowane na południowy wschód od wsi. W 1350 r. wieś należała do Zakonu Krzyżackiego, po II pokoju toruńskim (1466) była wsią królewską. **Kościół parafialny p.w. Św. Marcina** zbudowany został w 1819 r. w miejscu trzech uprzednich, drewnianych. Rozbudowany w 1910 r. przez dodanie prezbiterium i wieży wg proj. arch. Behrendta z Kwidzyna i Faska z Chojnic. Nie posiada wyraźnych cech stylowych. Murowany w starszej części z kamienia, w nowej z cegły, otynkowany. Pierwotnie salowy na rzucie wydłużonego prostokąta, z kruchtą od południa. Obecnie z wydzielonym prezbiterium i kwadratową wieżą od zachodu. Wnętrze nakryte jest stropem płaskim. Kruchta zwieńczona falistym szczytem. Dach dwuspadowy, kryty dachówką. Wieża z ośmioboczną nadbudową o charakterze ślepej latarni. Wyposażenie barokowo – klasycystyczne. Ołtarz główny barokowo - klasycystyczny prawdopodobnie z ok 1819 r. z wykorzystaniem fragmentów rokokowych, przekształcony, z rzeźbami św. Piotra i Pawła z 2 poł. XVIII w. oraz obrazem Matki Boskiej z Dzieciątkiem barokowym z XVIII w. ze srebrnymi koronami. Ołtarze boczne późnobarokowe z ok. poł. XVII w. wg tradycji z Koronowa.

Kamienica

Wieś wzmiankowana od 1432 r. W 1578 własność szlachecka. **Założenie pałacowe** - usytuowane nad rzeką Kamionką. Składa się z pałacu, parku i oficyny. Pałac wzniesiony w stylu klasycyzującego rokoka bliskiego współczesnym realizacjom gdańskim, jest jedyną okazalszą rezydencją sprzed XIX w. w północnej części byłego województwa bydgoskiego. Murowany z cegły barokowo - klasycystycznej piętrowy pałac zbudowany został dla płk. Karola Gruszczyńskiego w latach ok 1770 - 90 prawdopodobnie wg projektu architekta gdańskiego. Złożony jest z prostokątnego korpusu głównego i węższych oraz niższych skrzydeł bocznych w przedłużeniu osi poprzecznej. Układ wnętrza dwutraktowy z sienią i salonem na osi. W sieci jednobiegowa klatka schodowa, druga w skrzydle południowym. Sufity w części z fasetami. Korpus główny siedmioosiowy, boczne czteroosiowe. W elewacji frontowej wejście i okna w profilowanych obramieniach w tynku. W skrzydłach bocznych piętro o charakterze mezzanina z niewielkimi oknami zamkniętymi odcinkowo. Dachy kryte dachówką, nad korpusem głównym czterospadowy, nad skrzydłami trójspadowe. Pałac remontowany i przekształcony w czasie II wojny światowej i po 1960 r. Przed frontem pałacu prostokątny dziedziniec podjazdowy, otoczony (z wyjątkiem strony północnej) ogrodzeniem współczesnym pałacowi z filarów murowanych i żelaznych krat. Od zachodu właściwe założenie parkowe. Drzewostan zdewastowany. Parterowa oficyna konstrukcji szkieletowej, wypełnionej cegłą, otynkowana z końca XVII w. usytuowana przy północnym narożniku ogrodzenia przed frontem pałacu, z dachem naczółkowym krytym dachówką. Dziedziniec folwarczny z drewnianym spichlerzem, konstrukcji szkieletowej z wypełnieniami ceglany na podmurówce z gruntu o dachu naczółkowym.

Pruszcz

Wieś wzmiankowana od 1368 r. Własność szlachecka w okresie zaborów silny ośrodek polskości. **Barokowy murowany kościół parafialny** pw. Narodzenia NP. Marii zbudowany w 1762 r., prawdopodobnie fundacji właściciela wsi Franciszka Weyhera, starosty białoborskiego o poprawnej bryle zewnętrznej, ożywionej podziałami i sztukateriami. Dwuprzęsłowe prezbiterium zamknięte trójbocznie. Szersza i nieznacznie wyższa nawa prostokątna, dwuprzęsłowa, z kruchtą od południa i wieżą od zachodu. Wnętrze nakryte pozornym sklepieniem. Tęcze zamknięte tukiem spłaszczonym. Chór muzyczny drewniany z 1928 r wsparty na dwóch słupach. Na zewnątrz naroża wieży oraz zachodnie naroże korpusu zaokrąglone. Podziały pilastrami w typie jońskich. Dachy dwuspadowe, kryte dachówką. W miejsce spalonego w 1921 r hełmu wnętrze po pożarze straciło zabytkowy charakter. W nowym ołtarzu głównym późnobarokowy owalny obraz NP. Marii Królowej Świata z 2 poł. XVIII w. W otoczeniu cmentarza przykościelnego mur z ok. poł XIX w. W domu nr 35 manierystyczna rzeźba Matki Boskiej z ok 1600 r wg tradycji z d. ołtarza głównego uratowana w czasie pożaru kościoła w 1921 r.

Wielki Mędromierz

Wieś wzmiankowana w 1313 r., własność zakonu w komturstwie tucholskim do 1454, potem królewska w starostwie tucholskim. **Neoromański kościół parafialny** pw. św. Stanisława biskupa. Zbudowany w 1839 r., odnawiany 1910 (po pożarze 1909 r.) i 1958 r. Murowany z głazów granitowych z ceglany obramieniami wejść i łuków nadokiennych. Prostokątny, z półkolistą apsydą prezbiterialną. Wnętrze nakryte stropem płaskim. Dach dwuspadowy, kryte dachówką. Ołtarz główny późnobarokowy z 1 ćw. XVIII w., boczne złożone z różnych elementów z XVIII - XIX w. chrzcielnica rokokowo - klasycystyczna z końca XVIII w. Plebania murowana zbudowana z kościołem. Wewnątrz zbiór rzeźb i elementów wyposażenia z danego kościoła drewnianego z 1631 r. Kwadratowa dzwonnica drewniana, konstrukcji słupowej, z dachem dwuspadowym, krytym papą. Drewniane chałupy konstrukcji zrębowej i sumikowo-łątkowej z XIX w. z dachami dwuspadowymi. ²

²Powyższa część rozdziału w całości pochodzi ze Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Gostycyn, opracowanego przez WBPP w Bydgoszczy

Dziedzictwo przemysłowe w Pile

(opracowano na podstawie materiałów autorstwa Wojciecha Weyny, źródło: www.buko.las.pl)

Historia kopalń węgla brunatnego w Pile sięga około 1850 roku, gdy rozpoczęto wydobycie węgla do celów grzewczych na indywidualne potrzeby miejscowej ludności. W 1892 roku wykonano pierwsze profesjonalne badania geologiczne (Jentzsch) - wykonano szereg odwiertów geologicznych i sporządzono pierwszą mapę z przekrojem geologicznym terenu w Pile-Młyn. Stwierdzono zaleganie węgla na głębokości do 100 metrów pod powierzchnią gruntu.

Na podstawie powyższych badań, bracia David i Jakob Bukowzer wybili pierwsze szyby i sztolnie górnicze o długości 250 metrów znajdujące się na głębokości 19,6 m pod powierzchnią (Stolln I, Stolln II i Stolln III - na podstawie mapy kopalni "Grube Buko bei Tuchel") i rozpoczęli wydobywanie węgla brunatnego na skalę przemysłową z pierwszej założonej w Pile-Młyn kopalni o nazwie BUKO (od nazwiska jej założycieli). Już w grudniu 1892 roku wysłano kilka pierwszych wagonów z węglem do Berlina.

Kontynuowane w kolejnych latach badania geologiczne (1898 Jentzsch) potwierdziły słuszność rozpoczęcia intensywnej eksploatacji węgla na tym terenie. Wkrótce przedsiębiorcy niemieccy powołali do życia spółkę wydobywczą o nazwie Westpreussische Bergbaugesellschaft m.b.H. i w 1900 roku ruszyła druga kopalnia - OLGA (Olgagrube). Po zatrudnieniu do pracy sztygarów ze Śląska rozpoczęto profesjonalne wydobycie węgla brunatnego z głębokości od 20 do 50 metrów sztolniami upadowymi oraz chodnikami wydobywczymi, których wyloty usytuowane były na skarpach od strony rzeki Brdy. Wydobywany węgiel trafiał głównie na rynek niemiecki (Berlin), ale też sprzedawany był lokalnie pod nazwą "Gostocyner Braunkohle". W roku 1918 uruchomiono linię kolejki wąskotorowej która dostarczała węgiel z Piły do stacji przeładunkowej na linii normalnotorowej w Gostycynie. W kopalni Olga, jak wskazują źródła niemieckie, w okresie od 1900 do 1910 roku wydobyto 100 000 ton węgla brunatnego. W tym czasie pokłady węgla, na których bazowała wcześniej BUKO eksploatować rozpoczęła kopalnia Aleksandra. Wydobycie roczne z tej kopalni, jak podają zestawienia niemieckie z tamtego okresu, wynosiło około 4 000 ton węgla. Po I Wojnie Światowej niemieccy właściciele kopalń zostali wywłaszczeni. Powstała firma o nazwie "Pomorskie Zakłady Górniczo-Przemysłowe Bracia Radomscy - Towarzystwo Akcyjne". Po 1920 roku eksploatacja była nieregularna - głównie ze względu na brak płynności finansowej właścicieli – skutkowało to nawet okresowym zamykaniem kopalń. Przykładowo, według informacji przedstawionych przez wizytującego kopalnię w 1921 roku inspektora Państwowej Inspekcji Przemysłu, wydobycie wynosiło około 150 ton dziennie, co rocznie stanowiło około 40 000 ton węgla. W roku 1933 wydobycie wynosiło 450 ton węgla miesięcznie, a więc około 5 500 ton rocznie. W latach 30-tych, Antoni Ostrowski uruchomił kolejną kopalnię w Pile - „Teresę”, która w krótkim czasie rozpoczęła działalność na dużą skalę. Tym samym w Pile zaczęły funkcjonować dwie konkurencyjne firmy, a mianowicie Pomorski Przemysł Górniczy braci Radomskich (kopalnie Olga, Aleksandra i Montania) oraz kopalnia Ostrowskiego (Teresa). Kopalnia Ostrowskiego nie obejmowała terenów w pobliżu rzeki (co uniemożliwiało drążenie korytarzy z wychodniami w zboczy doliny Brdy), więc posiadała pionowe szyby wraz z drewnianymi wieżami wydobywczymi oraz kilka sztolni upadowych do 2 podziemnych pokładów węgla. W latach 30-tych w kopalniach pracowało prawie 200 górników – przy czym kadra inżynierska pochodziła ze Śląska, a robotnicy z obszaru całego powiatu tucholskiego. O dużym znaczeniu kopalń dla lokalnych społeczności świadczy fakt adaptowania zwyczajów, świąt, strojów typowych dla górnictwa węgla kamiennego. W okresie okupacji hitlerowskiej przeprowadzono szczegółowe badania geologiczne, stwierdzające dosyć wysoki stopień wyeksploatowania pokładów leżących na południe od drogi Gostycyn – Piła-Młyn, ale jednocześnie wskazujące duże rezerwy na północ od tej drogi – uzasadniające kontynuację wydobycia. W okresie powojennym eksploatację w kopalni Teresa kontynuowano przez okres kilku lat, przy czym o zaprzestaniu zdecydowały przede wszystkim względy ekonomiczne (niska cena węgla brunatnego) i jednoznaczne przeorientowanie gospodarki (zwłaszcza w sektorze energetycznym) na węgiel kamienny. Badania geologiczne prowadzono sporadycznie jeszcze w latach 60-tych i 70-tych. W roku 2000 - 2001 kopalnie eksplorowała grupa spele-

ologów, którzy w swojej relacji wspominają, że chodniki są zachowane w bardzo dobrym stanie, oprócz poziomu najbliższej powierzchni, który ze względu na wiele zawałów jest praktycznie niedostępny. Poziom drugi i trzeci kopalń jest drożny. Kopalnie Aleksandra i Olga są połączone razem siecią korytarzy. Najniższy poziom - czwarty - kopalni jest poziomem odwadniającym i jest zalany wodą. W roku 2003 odnotowano zawalenie się jednego z chodników starej kopalni Olga, co było widoczne na jednej z działek budowlanych znajdujących się nad kopalnią. Ziemia zapadła się tam na około 3 metry głębokości (na wyrównanie zapadliska zużyto 24 tony żwiru). Na całym terenie po byłych kopalniach węgla widoczne są ciągi zapadlisk o różnych średnicach i głębokościach - najgłębsze mają 5 metrów głębokości. Szczegółową inwentaryzację zapadlisk kopalnianych wykonała w 2006 roku grupa studentów i wykładowców Instytutu Geografii Uniwersytetu im. Kazimierza Wielkiego w Bydgoszczy. Ostatnie lata to także okres badań archeologicznych obszaru pokopalnianego.

Od kilku lat aktywną działalność na rzecz upowszechnienia wiedzy na temat górniczego dziedzictwa Piły oraz umożliwienia turystycznej eksploracji pozostałości po kopalniach, prowadzi Stowarzyszenie Mieszkańców i Miłośników Piły nad Brdą "BUKO". Stowarzyszenie we współpracy z Wojewódzkim Urzędem Ochrony Zabytków i Uniwersyte-tem Kazimierza Wielkiego w Bydgoszczy przeprowadziło dotąd 4 etapy badań archeologicznych terenu kopalni Montania, przygotowało stosowne rozpoznanie zabudowy ko-palni oraz przygotowało koncepcję zabudowy i rekonstrukcji obiektów w celu ich turystycznego wykorzystania. Krajowy Ośrodek Badań i Dokumentacji Zabytków z Warszawy po dokonaniu wizji lokalnej w 2006 roku wydał opinię, że obiekt ten jest unikatowy w skali północnej Polski i należy go chronić, badać i w miarę możliwości zrekonstruować i udostępnić dla ruchu turystycznego. W planach jest stworzenie atrakcji turystycznej prezentującej zabytek techniki i wiek pary wraz z zrekonstruowaną trasą podziemną (w formie repliki podziemnej części kopalni).

OBIEKTY WPISANE DO REJESTRU ZABYTEKÓW

(całość pochodzi z Programu opieki nad zabytkami dla gminy Gostycyn na lata 2011-2014)

Poniżej zamieszczone zostało zestawienie zawierające obiekty figurujące w wojewódzkiej ewidencji zabytków, wpisane do rejestrów zabytków. Obiekty, zespoły i założenia urbanistyczne wpisane do rejestru zabytków objęte są rygorami ochrony konserwatorskiej wynikającymi z Ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad za-bytkami. Rygory te obowiązują niezależnie od położenia obiektu w poszczególnych strefach ochrony konserwatorskiej lub poza strefami. Wszelkie prace remontowe, zmiany własności, funkcji i przeznaczenia obiektu wymagają pisemnego pozwolenia Wojewódzkiego Urzędu Ochrony Zabytków.

Obiekty nieruchome wpisane do rejestru zabytków:

Kamienica – założenia pałacowo-parkowe, nr rej. 137/A

Łyskowo – budynek gospodarczy – ptaszarnia, nr rej. 136/A

Motyl – założenia dworsko – parkowe, nr rej. 132/A

Wielka Klonia – założenia dworsko – parkowe:

1. dwór

2. park, nr rej. 62/A

Gostycyn - zespół kościoła par. p. w. św. Marcina: kościół, ogrodzenie

Obiekty ruchome wpisane do rejestru zabytków:

Wielki Mędromierz – wyposażenie kościoła p.w. Św. Stanisława Biskupa

1. ołtarz główny
2. obraz Ukrzyżowanie
3. obraz Serce Jezusa – w ołtarzu głównym
4. obraz Św. Rodzina
5. obraz św. Józef z Dzieciątkiem Jezus – w zwieńczeniu ołtarza głównego
6. rzeźba św. Augustyn – w ołtarzu głównym
7. rzeźba św. Stanisław – w ołtarzu głównym
- 8,9. rzeźby aniołków ołtarz boczny, nawa, lewa strona
10. ołtarz boczny p.w. św. Stanisława – w ołtarzu bocznym
11. obraz Zabójstwo św. Stanisława – ołtarzu bocznym
12. obraz Koronacja NMP – w ołtarzu bocznym
13. rzeźba św. Piotr – w ołtarzu bocznym
14. rzeźba św. Paweł
15. ołtarz boczny- nawa, strona prawa
16. obraz Matka Boska ofiaruje różaniec św. Dominikowi – w ołtarzu bocznym
17. obraz NMP Niepokalanie Poczęta – w ołtarzu bocznym
18. chrzcielnica
19. obraz Chrzest Chrystusa - w zaplecku chrzcielnicy
20. feretron św. Jan Nepomucen
21. feretron św. Izydor/ św. Stanisław Kostka
22. rzeźba krucyfiks – balustrada chóru
23. rzeźba Matka Boska z Dzieciątkiem – plebania
24. obraz św. Marek Ewangelista
25. obraz św. Mateusz
26. obraz św. Jan Ewangelista (balustrada chóru)
27. obraz św. Łukasz Ewangelista (balustrada chóru)
28. lichtarz
29. – 34. świeczniki, ilość : 6 sztuk

35. rzeźba niezidentyfikowana Biskup (plebania)
36. rzeźba niezidentyfikowana Biskup (plebania)
37. rzeźba pieta (plebania)
38. krzyż ołtarzowy (plebania)

Zabytki nieruchome ujęte w ewidencji zabytków województwa kujawsko-pomorskiego:

Gostycyn

1. dom nr 2a, ul. Mędromierska
2. mleczarnia, ul. Bydgoska 19
3. dom nr 17, ul. Okrężna
4. dom nr 4, ul. Okrężna
5. dom nr 28, ul. Główna
6. dom nr 47, ul. Główna
7. dom nr 49, ul. Główna
8. dom nr 46, ul. Główna
9. dom nr 27, ul. Główna
10. dom nr 33, ul. Główna
11. dom nr 22, ul. Główna
12. dom nr 27, ul. Główna
13. dom nr 14, ul. Główna

Bagienica

14. dom nr 35 z bud. gosp.
15. dom nr 37
16. dom nr 33
17. dom nr 28
18. dom nr 27
19. dom nr 26
20. dom nr 1

- 21. dom nr 2
- 22. dom nr 7
- 23. dom nr 11

Kamienica

- 24. zespół pałacowy: dom administratora, ob. mieszkalny, stajnia, 2 obory, obora, ob. chlewnia, obora, ob. chlewnia, budynek gospodarczy, stodoła, ogrodzenie, młyn, siłownia młyńska

Karczewo

- 25. zespół młyński: młyn, dworek młynarza

Łyskowo

- 26. pozostałości parku
- 27. kaplica

Mała Klonia

- 28. szkoła
- 29. zespół dworski: dwór, pozostałości parku
- 30. zespół dworski: dwór pozostałości parku
- 31. dwór

Motyl

- 32. zespół dworski: stodoła, młyn wodny

Pruszcz

- 33. zespół kościoła paraf. P.w. Narodzenia NMP: kościół ogrodzenie, plebania
- 34. dom nr 20, ul. Tucholska
- 35. dom nr 17/16, ul. Tucholska

- 36. dom nr 13/14, u. Tucholska
- 37. dom nr 6, ul. Tucholska
- 38. dom nr 6, ul. Kościelna
- 39. dom nr 5, ul. Kościelna
- 40. dom nr 19, ul. Kościelna
- 41. dom nr 29, ul. Kościelna

zespół budynków kolejowych:

- 42. d. dworzec
- 43. dom nr 9, z bud. gosp. ul. Dworcowa
- 44. dom nr 7 z bud. gosp. ul. Dworcowa
- 45. dom nr 6 z bud. gosp. ul. Dworcowa
- 46. dom nr 8 z bud. gosp. ul. Dworcowa
- 47. dom nr 10 z bud. gosp. ul. Dworcowa
- 48. dom nr 12 z bud. gosp. ul. Dworcowa
- 49. dom nr 3 z bud. gosp. ul. Dworcowa
- 50. dom nr 4 z bud. gosp. ul. Dworcowa
- 51. dom nr 5 ul. Dworcowa
- 52. dom nr 1 z bud. gosp. ul. Dworcowa
- 53. wieża ciśnień

Przyrowa

- 54. dom nr 1
- 55. dom nr 13

Wielka Klonia

- 56. szkoła
- 57. gospoda, ob. dom mieszkalny nr 27

Wielki Mędromierz

58. zespół kościoła par. p.w. św. Stanisława Biskupa: kościół, organistówka, ob. dom nr 31
59. dom nr 37
60. kościół
61. dom nr 15, d. szkoła
62. dom nr 11
63. dom nr 10
64. dom nr 59
65. dom nr 61
66. dom nr 67
67. dom nr 72

Piła

68. zespół kopalń głębinowych węgla brunatnego

Zabytki ruchome ujęte w ewidencji zabytków województwa kujawsko-pomorskiego

Gostycyn, kościół par. p.w. św. Marcina

1. ołtarz główny
2. obraz Matka Boska z Dzieciątkiem (w ołtarzu głównym)
3. rzeźba św. Paweł (w ołtarzu głównym)
4. rzeźba św. Piotr (w ołtarzu głównym)
5. ambona
6. obraz św. Jan Ewangelista (w ambonie)
7. obraz św. Łukasz (w ambonie)
8. obraz Jezus Chrystus
9. obraz św. Mateusz (w ambonie)
10. obraz św. Marek (w ambonie)
11. chrzcielnica
12. konfesjonał, ilość: 2 sztuki
13. rzeźba Chrystus Ukrzyżowany

14. krucyfiks
15. rzeźba św. Jan Ewangelista
16. rzeźba – putto
17. rzeźba Chrystus Zmartwychwstały
18. płaskorzeźba Ucieczka do Egiptu
19. płaskorzeźba Trójca Święta
20. płaskorzeźba Śmierć św. Józefa
21. płaskorzeźba św. Marcin
22. obraz Chrzest Chrystusa
23. feretron

Pruszcz, kościół p.w. Narodzenia NMP

1. ołtarz główny
2. obraz NPM Królowa Wszechświata (w ołtarzu głównym)
3. rzeźba św. Wojciech (w ołtarzu głównym)
4. rzeźba św. Stanisław (w ołtarzu głównym)
5. ołtarze boczne
6. chrzcielnica
7. feretron-rzeźba: Serce Matki Boskiej (za ołtarzem głównym)
8. feretron-rzeźba: Serce Jezusa (za ołtarzem głównym)
9. rzeźba – krzyż

Wielki Mędromierz, kościół p.w. św. Stanisława Biskupa

1. rzeźba św. Antoni z Dzieciątkiem Jezus (w ołtarzu bocznym)
2. skarbonka na jałmużnę (plebania)
3. oprawa dzwonka (nawa)
4. krzyż procesyjny (prezbiterium)
5. rama-feretron z kopią obrazu matki Boskiej Częstochowskiej
6. krucyfiks ściana ołtarzowa
7. rzeźba św. Paweł (plebania)

8. rzeźba NMP Niepokalanie Poczęta (plebania)
9. rzeźba niezidentyfikowany święty (plebania)
10. rzeźby Aniołów - ilość: 2 sztuki (plebania)
11. rzeźba niezidentyfikowany święty (plebania)

12. rzeźba Chrystus Ukrzyżowany (plebania)
13. latarnia (plebania)
14. kinkiet na lampkę wieczną (plebania)

ZABYTKI ARCHEOLOGICZNE

(całość pochodzi z Programu opieki nad zabytkami dla gminy Gostycyn na lata 2011-2014)

Na terenie gminy Gostycyn położonych jest 379 stanowisk archeologicznych oraz jedno grodzisko, ujęte w ewidencji Wojewódzkiego Konserwatora Zabytków / nr rej. 86/C / Okres powstania tego zabytku datowane jest na wczesne średniowiecze – XIII-XIVw. Usytuowane jest na szerokim cyplowatym wzniesieniu wcinającym się w łąki. Zalega na działkach nr 333 i 330, które są własnością prywatną. Składa się z trzech głównych elementów:

- właściwy stożek o stromych zboczach i owalnym nieregularnym majdanie
- fosy otaczającej prawie dookolnie obiekt
- wału przylegającego do fosy, poza częścią północną, którą biegła zapewne droga do grodu. W południowo wschodniej części obiektu rośnie zabytkowy dąb. Z badań przeprowadzonych w latach 1930 i 1968 pochodzi nieokreślona ilość ułamków naczyń glinianych z ornamentami dołkowymi i bruzdowymi.

Ilość stanowisk archeologicznych ujętych w wojewódzkiej ewidencji w poszczególnych miejscowościach gminy Gostycyn przedstawia się następująco:

- Bagienica opisane są 44 stanowiska archeologiczne
- Gostycyn – 107
- Karczewo – 4
- Łyskowo – 11
- Mała Klonia – 30
- Pruszcz – 60
- Przyrowa – 22
- Wielka Klonia – 21
- Wielki Mędromierz – 54
- Piła - 1

UWARUNKOWANIA WYNIKAJĄCE Z WARUNKÓW I JAKOŚCI ŻYCIA MIESZKAŃCÓW, W TYM OCHRONY ICH ZDROWIA

WARUNKI MIESZKANIOWE

Zasoby mieszkaniowe na terenie gminy kształtują się dosyć korzystnie na tle przeciętnych, choć ze względu na specyfikę różnych części województwa, trudno tu zastosować bezpośrednie porównania. Przede wszystkim w porównaniu ze średnimi wojewódzkimi, liczba ludności na terenie gminy w ostatnich latach zmalała (podczas gdy liczba ludności wiejskiej ogółem, stanowiąca podstawę do porównań i wyliczania średnich - wzrosła). To tłumaczy mniejszą dynamikę wzrostu zasobu mieszkaniowego gminy na tle średnich - w okresie 1995-2008 liczba mieszkań w gminie wzrosła o 5,3% przy średniej 9,2%, ale w tym czasie liczba ludności gminy zmniejszyła się o ponad 4%, podczas gdy przeciętnie wzrosła o 1,4%.

Rys. Dynamika rozwoju ludności oraz wskaźników mieszkaniowych (rok 1995 = 100)

Zasób mieszkaniowy na terenie gminy charakteryzuje się:

- lepszym niż przeciętnie stopniem wyposażenia w urządzenia wodno-sanitarne,
- nieco wyższymi wskaźnikami powierzchni (przeciętnej powierzchni mieszkania oraz w przeliczeniu na 1 mieszkańca),
- dominującym udziałem własności prywatnej, ale jednocześnie wysokim - jak na warunki obszarów wiejskich - udziałem własności zakładowej,
- dużym udziałem mieszkań starych i bardzo starych - mieszkania wybudowane przed 1918 rokiem stanowiły w roku 2002 aż 1/4 ogółu.

Liczba mieszkań na terenie gminy zwiększa się w niezbyt szybkim tempie - w okresie 1995-2008 liczba mieszkań zwiększyła się o 71, czyli zaledwie o 5%. Nowobudowane mieszkania cechują się wysokim standardem, czego miarą jest między innymi ich duża powierzchnia - w analizowanym okresie powierzchnia użytkowa mieszkań w gminie wzrosła aż o 23%, a więc nowobudowane mieszkania były znacznie większe od tych już istniejących.

Tabela. Podstawowe informacje o warunkach mieszkaniowych w gminie

a) zmiany liczby mieszkań i izb oraz powierzchni mieszkań

	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
liczba ludności	5 436	5 466	5 450	5 442	5 283	5 263	5 246	5 245	5 203	5 185	5 194	5 170	5 182	5 207
liczba mieszkań	1 352	1 352	1 356	1 354	1 355	1 356	1 356	1 330	1 399	1 405	1 410	1 412	1 414	1 423
liczba izb	5 204	5 204	5 232	5 224	5 230	5 235	5 235	5 551	5 808	5 840	5 867	5 878	5 891	5 940
powierzchnia mieszkań (m kw.)	96 473	96 473	97 168	97 158	97 413	97 498	97 498	110 470	116 004	116 959	117 518	117 713	118 043	118 982
przec. pow. mieszkania (m kw.)	71,4	71,4	71,7	71,8	71,9	71,9	71,9	83,1	82,9	83,2	83,3	83,4	83,5	83,6
przec. liczba osób na 1 mieszk.	4,0	4,0	4,0	4,0	3,9	3,9	3,9	3,9	3,7	3,7	3,7	3,7	3,7	3,7
przec. pow. izby (m kw.)	18,5	18,5	18,6	18,6	18,6	18,6	18,6	19,9	20,0	20,0	20,0	20,0	20,0	20,0
przec. liczba izb w mieszkaniu	3,8	3,8	3,9	3,9	3,9	3,9	3,9	4,2	4,2	4,2	4,2	4,2	4,2	4,2

b) dynamika zmian warunków mieszkaniowych w gminie i w województwie (1995=100)

	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
Gmina Gostycyn													
liczba ludności	100,6	100,3	100,1	97,2	96,8	96,5	96,5	95,7	95,4	95,5	95,1	95,3	95,8
liczba mieszkań	100,0	100,3	100,1	100,2	100,3	100,3	98,4	103,5	103,9	104,3	104,4	104,6	105,3
liczba izb	100,0	100,5	100,4	100,5	100,6	100,6	106,7	111,6	112,2	112,7	113,0	113,2	114,1
powierzchnia mieszkań	100,0	100,7	100,7	101,0	101,1	101,1	114,5	120,2	121,2	121,8	122,0	122,4	123,3
Obszary wiejskie województwa													
liczba ludności	100,2	99,7	99,2	97,2	97,5	97,9	98,3	98,8	99,3	99,8	100,3	100,8	101,4
liczba mieszkań	100,3	100,1	99,7	100,0	100,3	100,7	99,1	105,0	105,6	106,3	107,1	107,9	109,2
liczba izb	100,5	100,5	100,3	100,7	101,2	101,8	107,0	113,1	114,1	115,1	116,2	117,4	119,4
powierzchnia mieszkań	100,6	100,7	100,7	101,1	101,8	102,6	115,6	122,7	124,0	125,4	126,9	128,4	131,1

c) odsetek mieszkań wyposażonych w instalacje

	2003	2004	2005	2006	2007	2008
	[%]	[%]	[%]	[%]	[%]	[%]
wodociąg						
gmina Gostycyn	98,3	98,3	98,3	98,3	98,3	98,3
obszary wiejskie województwa	92,2	92,2	92,3	92,3	92,4	92,5
łazienka						
gmina Gostycyn	81,3	81,4	81,4	81,5	81,5	81,7
obszary wiejskie województwa	77,5	77,6	77,8	78,0	78,1	78,4
centralne ogrzewanie						
gmina Gostycyn	63,8	64,0	64,1	64,2	64,3	64,5
obszary wiejskie województwa	66,3	66,4	66,7	66,9	67,2	67,6

d) struktura własnościowa mieszkań (2007 r.)

	mieszkania	izby	powierzchnia użytkowa mieszkań	mieszkania (%)	izby (%)	powierzchnia użytkowa mieszkań (%)
ogółem	1414	5891	118043	100,0	100,0	100,0
zasoby gmin (komunalne)	53	142	2460	3,7	2,4	2,1
zasoby spółdzielni mieszkaniowych	19	64	981	1,3	1,1	0,8
zasoby zakładów pracy	78	266	4223	5,5	4,5	3,6
zasoby osób fizycznych	1247	5364	109379	88,2	91,1	92,7
zasoby pozostałych podmiotów	17	55	1000	1,2	0,9	0,8

e) porównanie przeciętnej powierzchni mieszkań w gminie i przeciętnie w województwie

	2002	2003	2004	2005	2006	2007	2008
przeciętna powierzchnia 1 mieszkania (m kw.)							
gmina	83,1	82,9	83,2	83,3	83,4	83,5	83,6
przec. obszary wiejskie województwa	79,7	80,0	80,3	80,7	81,0	81,4	82,1
przeciętna powierzchnia na 1 osobę (m kw.)							
gmina	21,1	22,3	22,6	22,6	22,8	22,8	22,9
przec. obszary wiejskie województwa	20,4	21,6	21,7	21,8	22,0	22,1	22,5

f) wiek mieszkań podczas NSP w maju 2002 roku

	mieszkania	powierzchnia użytkowa	mieszkania	powierzchnia użytkowa
mieszkania pochodzące z okresu:	liczba	m kw.	% ogółu	% ogółu
przed 1918	331	23831	25,0	21,7
1918 - 1944	146	11933	11,0	10,9
1945 - 1970	368	29920	27,8	27,2
1971 - 1978	177	14028	13,4	12,8
1979 - 1988	236	20317	17,9	18,5
1989 - 2002 łącznie z będącymi w budowie	64	9895	4,8	9,0

Uwaga - dane za rok 2002

Źródło: Opracowanie własne na podstawie danych Banku Danych Regionalnych

USŁUGI (W TYM OCHRONA ZDROWIA)

Gmina cechuje się korzystnymi warunkami obsługi ludności w zakresie usług. Usługi publiczne znaczenia gminnego są prawidłowo rozwinięte i dobrze reprezentowane na terenie gminy, a bliskie sąsiedztwo ośrodka powiatowego dopełnia możliwość obsługi ludności także w zakresie usług o znaczeniu ponadpodstawowym, jak i komercyjnych. Na uwagę zasługuje funkcjonowanie na terenie gminy nowego i nowoczesnego centrum sportowo-rehabilitacyjnego. Należy zauważyć, że niektóre miejscowości gminy są dobrze obsługiwane w zakresie komunikacji publicznej, co ułatwia kontakty z Tucholą, ale także Koronowem. Stosunkowo nieduża odległość dzieli gminę od siedziby sąsiedniego powiatu - Sępólna, choć połączenia w komunikacji autobusowej do tego miasta są słabo rozwinięte.

Usługi sektora publicznego na terenie gminy reprezentowane są przez:

a) szkoły podstawowe:

- Gostycyn (ok. 210 uczniów)
- Pruszcz (ok. 130 uczniów)
- Wielki Mędromierz
- Wielka Klonia

b) przedszkole

- Gostycyn

b) gimnazja:

- Gostycyn (ok. 200 uczniów)

c) biblioteki

- Gostycyn
- Wielki Mędromierz (filia)
- Pruszcz (filia)
- Wielka Klonia (filia)

d) ośrodki zdrowia:

- Gostycyn
- znacznie szerszy zakres opieki medycznej, w tym opiekę specjalistyczną i szpitalną, zapewnia szpital powiatowy w Tucholi

e) instytucje kultury i sportu:

- Gminny Ośrodek Kultury w Gostycynie,
- świetlice wiejskie w miejscowościach: Kamienica, Pruszcz, Przyrowa, Mała Klonia, Bagienica, Wielka Klonia, Łyskowo
- Centrum Sportowo Rehabilitacyjne w Gostycynie

Ponadto na terenie gminy dostępne są:

- urząd pocztowy w Gostycynie, agencje pocztowe w Pruszczu i Wielkie Kloni
- Oddział Banku Spółdzielczego w Koronowie - Gostycyn
- Kościoły parafialne: Gostycyn, Pruszcz, Wielki Mędromierz, Wielka Klonia

Analiza stanu wyposażenia miejscowości w usługi pozwala na identyfikację hierarchii sieci osadniczej. Wskazuje się w niej typowy podział na:

- wielofunkcyjny ośrodek gminny - Gostycyn
- ośrodki uzupełniające w zakresie usług sfery publicznej oraz usług komercyjnych:
 - Pruszcz
 - Wielka Klonia
 - Wielki Mędromierz

- pozostałe miejscowości (wyposażone w podstawowe usługi lub pozbawione usług).

Poziom wyposażenia gminy w usługi sfery publicznej ocenić należy jako „typowy”, ale dostępność do usług - jako ponadprzeciętnie dobrą. Czynnikiem znacznie podnoszącym jakość życia mieszkańców w tej dziedzinie jest charakter osadnictwa - a przede wszystkim fakt, że przy małej powierzchni gminy, osadnictwo jest skupione, stosunkowo duża część miejscowości jest wyposażona w usługi, a zarówno ośrodek gminny, jak i miasto powiatowe, leżą w niedużej odległości. Charakter osadnictwa jest uwarunkowaniem silnie determinującym warunki życia i niezwykle trwałym (w praktyce niemożliwym do kreowania z poziomu polityki gminy) - a w przypadku gminy Gostycyn zagadnienie to przyjmuje bardzo pozytywny charakter.

UWARUNKOWANIA WYNIKAJĄCE Z ZAGROŻENIA BEZPIECZEŃSTWA LUDNOŚCI I MIENIA

Za ochronę bezpieczeństwa ludzi oraz utrzymanie bezpieczeństwa i porządku publicznego na terenie gminy odpowiada Komendant Powiatowy Policji w Tucholi. Na terenie gminy funkcjonuje Posterunek Policji w Gostycynie Komendy Powiatowej Policji w Tucholi który liczy (wg stanu na rok 2011) 5 etatów policyjnych, w tym dwóch dzielnicowych. Dzielnicowi realizują zadania w przydzielonych rejonach służbowych, wg podziału:

- rejon służbowy przydzielony dzielnicowemu nr 1 - obejmuje miejscowości: Gostycyn, Kamienica, Pruszcz, Motyl, Bagienica oraz Leśnictwo Leontynowo i Leśnictwo Pieńkowo
- rejon służbowy przydzielony dzielnicowemu nr 2- obejmuje miejscowości: Mała Klonia, Wielka Klonia, Karczewo, Przyrowa, Wielki Mędromierz, Łyskowo, Żółwiniec, Piła Młyn.

Gmina nie zalicza się do obszarów wyróżniających się pod względem skali i charakteru przestępczości – jest ona typowa dla jednostek o podobnej wielkości i charakterze. W ruchu drogowym największe zagrożenia mają miejsce na drodze nr 237, szczególnie w miejscowościach Łyskowo i Pruszcz.

Na terenie gminy nie funkcjonuje straż gminna.

Utrzymanie porządku i bezpieczeństwa w lasach leży także w gestii administracji Lasów Państwowych - gmina leży w zasięgu Nadleśnictwa Tuchola (z leśnictwami: Żółwiniec, Żółwiniec-Szkółka, Świt) oraz Nadleśnictwa Zamrzenica (z leśnictwami: Leontynowo, Wielka Klonia, Pieńkowo).

Ochotnicza Straż Pożarna działa w 7 miejscowościach (Gostycyn, Pruszcz, Wielki Mędromierz, Mała Klonia, Wielka Klonia, Bagienica, Łyskowo), z czego OSP Gostycyn działa w krajowym systemie ratowniczo-gaśniczym.

Zadania Inspekcji Sanitarnej realizowane są przez Powiatową Stację Sanitarно-Epidemiologiczną w Tucholi.

Do najważniejszych rodzajów zagrożeń życia i mienia na terenie gminy zaliczyć należy:

- zagrożenia w bezpieczeństwie ruchu drogowego – wiąże się to przede wszystkim z przebiegiem przez teren gminy dróg wojewódzkich, w tym zwłaszcza drogi nr 237, stanowiącej fragment głównego połączenia Tucholi z Bydgoszczą. Miejscowości, przez które będą drogi wojewódzkie nie posiadają obejść, wskutek czego drogi przecinają ich centra. Nieco mniejsze znaczenie ma ruch na drogach powiatowych i gminnych – ale na niektórych odcinkach skala zagrożeń nie jest wcale znacznie niższa.
- zagrożenia związane z przebiegiem przez teren gminy linii kolejowej (mało intensywnie użytkowanej) zagrożenia dotyczą przede wszystkim przejazdów i skrzyżowań z drogami;
- zagrożenia związane z transportem przez teren gminy substancji i materiałów niebezpiecznych, w tym mogących skażać wodę, powietrze, glebę, szkodliwych dla życia i zdrowia ludności – transport tego typu może odbywać się głównie linią kolejową oraz drogami wojewódzkimi;
- potencjalne zagrożenia (o relatywnie bardzo małym ryzyku zaistnienia) wiążą się z funkcjonowaniem na terenie gminy podmiotów gospodarczych i wykorzystywaniem przez nie w procesach technologicznych substancji chemicznych, itp.
- w ostatnich latach nasila się częstotliwość występowania i skala zagrożeń związanych ze zjawiskami meteorologicznymi – huraganami, suszami, podtopieniami w wyniku opadów; gmina nie wykazuje w tym zakresie ponadprzeciętnych zagrożeń,
- dla stanu wód powierzchniowych zagrożeniem mogą być działalności turystyczne,
- w ostatnich latach wzrasta zagrożenie atakami terrorystycznymi - gmina nie zalicza się jednak do obszarów szczególnie zagrożonych. Obiektywnie ryzyko tego rodzaju ataku należy ocenić jako niezwykle małe.

Na terenie gminy brak infrastruktury, której awaria mogłaby stanowić poważne zagrożenie dla bezpieczeństwa mieszkańców lub stanu środowiska - stosunkowo bardzo małe zagrożenie wynika z przebiegu przez teren gminy gazociągu wysokiego ciśnienia ze Świecia do Tucholi.

Na terenie gminy, a także w sąsiedztwie - na terenie całego powiatu tucholskiego, w powiecie sępoleńskim oraz w północnej części powiatu bydgoskiego, brak zakładów uważanych za stwarzające duże lub podwyższone ryzyko zaistnienia awarii przemysłowej.

Na terenie gminy, w obszarze Doliny Kamionki oraz - w znacznie mniejszym stopniu - na niewielkich fragmentach doliny Brdy, RZGW w Gdańsku wyznaczył obszary szczególnego zagrożenia powodzią. Obszar ten dotyczy terenów niezamieszanych i w niewielkim stopniu zainwestowanych. Ryzyko zaistnienia powodzi szacować można jako stosunkowo niewielkie - na rzece Kamionce może wynikać przede wszystkim z nagłym topnieniem mas śnieżnych lub wystąpienia deszczów - powierzchnia zlewni Kamionki jest rozległa i tylko w niewielkim stopniu zalesiona. Zlewnia Brdy jest natomiast silnie zalesiona, stąd występuje tu duża retencja naturalna i ryzyko zaistnienia powodzi jest znacznie niższe.

Niektóre części gminy ze względu na rzeźbę terenu (równinną lub lekko falistą, z dużą ilością dolinek bezodpływowych) zagrożone są występowaniem lokalnych podtopień związanych z zaleganiem wód roztopowych lub opadowych (stagnowania wody przy braku możliwości odpływu i/lub infiltracji).

Obecność rozległych kompleksów leśnych, w bliskim sąsiedztwie terenów zurbanizowanych i podlegających silnej antropopresji (np. w wyniku penetracji rekreacyjnej) stwarza podwyższone ryzyko pożarów lasów.

UWARUNKOWANIA WYNIKAJĄCE Z POTRZEB I MOŻLIWOŚCI ROZWOJU GMINY

Najważniejsze potrzeby rozwojowe gminy wiążą się z realizacją głównego celu rozwoju gminy, jakim jest zapewnienie mieszkańcom optymalnych warunków życia. Założenie to jest osią przewodnią całego niniejszego Studium – w warstwie diagnostycznej ma na celu rozpoznanie aktualnego stanu rozwoju, w tym identyfikację uwarunkowań rozwoju, szans, zagrożeń, mocnych i słabych stron, oraz audyt stanu funkcjonowania poszczególnych aspektów gminy, a w warstwie kierunków – utrwalenia aspektów prawidłowo funkcjonujących oraz zdecydowana poprawa aspektów nie funkcjonujących właściwie.

W najbardziej ogólnym ujęciu, powodzenie rozwoju gminy zależne jest od uwarunkowań zewnętrznych (generowanych poza granicami gminy) oraz wewnętrznych (generowanych na terenie gminy), te drugie z kolei dzielą się na zależne od polityki i możliwości stymulacji przez władze gminy i niezależne od nich. Zadania leżące w gestii samorządu gminnego polegają przede wszystkim na:

- zapewnieniu mieszkańcom jak najlepszej możliwości dostępu do infrastruktury społecznej (instytucji obsługi ludności) oraz technicznej i komunikacyjnej (głównie urządzenia liniowe),
- zapewnieniu jak najlepszej jakości świadczenia usług publicznych oraz jak najlepszej jakości funkcjonowania infrastruktury sieciowej (właściwy stan technicznych, zachowanie parametrów normatywnych, itp.)
- zapewnienie ciągłości funkcjonowania infrastruktury – zwłaszcza w zakresie zasilania w energię, wodę, odbiór i utylizację ścieków, odpadów, itp.

W roku 2007 opracowano aktualnie obowiązującą Strategię rozwoju gminy Gostycyn. Zakłada ona następujące cele i kierunki działań:

Cel nadrzędny:

Zapewnienie wysokiej jakości życia mieszkańców poprzez tworzenie miejsc pracy, rozwój wielofunkcyjny oraz właściwą realizację zadań gminy

Cele główne i kierunki działań:

1. Poprawa wewnętrznej i zewnętrznej dostępności komunikacyjnej gminy
 - 1.1. Przebudowa, remonty i podnoszenie standardu drogi wojewódzkiej nr 237 z uwzględnieniem zapewnienia bezpieczeństwa na trasie przebiegu, w tym budowa obejść Gostycyna i Łyskowa
 - 1.2. Przebudowa, remonty i podnoszenie standardu dróg powiatowych zgodnie z cyklicznie aktualizowanym planem potrzeb inwestycji drogowych
 - 1.3. Osiągnięcie i utrzymanie właściwego stanu technicznego dróg gminnych
 - 1.4. Zwiększenie liczby połączeń w komunikacji autobusowej (PKS oraz prywatnych przewoźników) terenu gminy z Tucholą
 - 1.5. Realizacja systemu ścieżek i tras rowerowych o znaczeniu komunikacyjnym i turystycznym

2. Rozwój gospodarczy gminy
 - 2.1. Wyznaczanie, wyposażanie w zakresie infrastruktury, zapewnienie dostępności oraz promocja terenów inwestycyjnych
 - 2.2. Utworzenie inkubatora przedsiębiorczości lub centrum wspierania przedsiębiorczości
 - 2.3. Poprawa kwalifikacji zawodowych ludności
 - 2.4. Rozwój sektora otoczenia biznesu
 - 2.5. Rozwój różnych aspektów rolnictwa i leśnictwa zgodnie z programami sektorowymi dotyczącymi rolnictwa i leśnictwa (np. PROW)
 - 2.6. Zapewnienie ciągłości i pewności zasilania w energię elektryczną
 - 2.7. Promocja gminy

3. Rozwój społeczny gminy
 - 3.1. Rozwój usług w siedzibie gminy oraz ośrodkach uzupełniających (Gostycyn, Pruszcz, Wielki Mędromierz, Wielka Klonia)
 - 3.2. Poprawa jakości kształcenia, standardu budynków, wyposażenia w szkołach podstawowych, gimnazjum i szkołach ponadgimnazjalnych. Tworzenie oraz remonty, rozbudowa i podnoszenie standardu bazy sportowo-rekreacyjnej na potrzeby szkół i lokalnych społeczności
 - 3.3. Utrzymanie istniejących placówek szkolnych
 - 3.4. Poprawa dostępności i jakości ochrony zdrowia. Budowa nowych, rozbudowa i remonty istniejących placówek w celu zapewnienia podstawowej opieki zdrowotnej
 - 3.5. Rozwój kultury i sportu - poprzez budowę nowej oraz rozbudowę, remonty i podnoszenie standardu istniejącej bazy, a także wsparcie aktywności społecznej i prawidłową realizację zadań własnych w tym zakresie
 - 3.6. Zwiększenie dostępności przedszkoli poprzez utrzymanie istniejącego przedszkola, rozwój jego bazy oraz zapewnienie opieki nad dziećmi w wieku przedszkolnym na bazie istniejących placówek szkolnych
 - 3.7. Zapewnienie powszechnego dostępu do internetu, poprzez budowę szerokopasmowej sieci zwiększającej możliwości dostępu do sieci Internet, realizację usług multimedialnych, VoIP i innych wymagających dużych przepustowości
 - 3.8. Poprawa bezpieczeństwa publicznego w tym poprawa wyposażenia Policji i Straży Pożarnej w sprzęt i samochody oraz poprawa warunków lokalowych
 - 3.9. Poprawa bezpieczeństwa na drogach
 - 3.10. Wsparcie dla rozwoju instytucji pozarządowych i organizacji społecznych oraz lokalnych mediów
 - 3.11. Zagospodarowanie przestrzeni publicznej - podniesienie ładu, estetyki, urządzenie placów zabaw i terenów rekreacyjnych, adaptacja dla potrzeb aktywizacji i integracji społecznej oraz dostosowanie przestrzeni publicznych do potrzeb niepełnosprawnych

3.12. Realizacja programu „e-gmina”. Budowa cyfrowego urzędu realizującego dostosowanie urzędów do obsługi dokumentów elektronicznych w zakresie obowiązujących przepisów prawa

4. Rozwój funkcji turystycznej gminy
 - 4.1. Rozwój bazy noclegowej
 - 4.2. Rozwój ogólnodostępnego zagospodarowania turystycznego
 - 4.3. Restrukturyzacja, dywersyfikacja i podnoszenie standardu oferty turystycznej gminy
 - 4.4. Rozwój agroturystyki i turystyki wiejskiej
 - 4.5. Rozwój funkcji organizacji masowych imprez kulturalno-rekreacyjnych
 - 4.6. Rozwój edukacji ekologicznej
 - 4.7. Wykreowanie oraz promocja turystycznych produktów markowych
 - 4.8. Wykorzystanie linii kolejowych dla przewozów turystycznych
 - 4.9. Rozwój produktu turystycznego na bazie zabytkowego zespołu kopalń głębinowych węgla brunatnego w Pile
 - 4.10. Zagospodarowanie szlaków kajakowych Kamionki i Brdy
 - 4.11. Utworzenie sezonowego ośrodka informacji turystycznej

5. Zachowanie i racjonalne użytkowanie środowiska
 - 5.1. Utrzymanie obecnego stanu powierzchni i rangi obszarów chronionych
 - 5.2. Rozwój proekologicznych systemów grzewczych
 - 5.3. Rozwój sieci gazowych
 - 5.4. Osiągnięcie właściwych standardów i zapewnienie obsługi w zakresie zaopatrzenia w wodę (rozwój, remonty, rozbudowa, przebudowa, podnoszenie standardu sieci i urządzeń)
 - 5.5. Osiągnięcie właściwych standardów i zapewnienie obsługi w zakresie gospodarki wodno-ściekowej oraz oczyszczania ścieków (rozwój, remonty, rozbudowa, przebudowa, podnoszenie standardu sieci i urządzeń)
 - 5.6. Osiągnięcie właściwych standardów i zapewnienie obsługi w zakresie gospodarki odpadami
 - 5.7. Poprawa stanu czystości wód jezior i rzek

Studium uwarunkowań i kierunków zagospodarowania przestrzennego koresponduje z ustaleniami Strategii i zapewnia warunki jej realizacji w aspekcie przestrzennym.

Zadaniem immanentnie związanym z kreowaniem rozwoju gminy jest wzmacnianie związków oraz kształtowanie relacji z miastem Tuchola, jako ośrodkiem powiatowym, odpowiedzialnym za realizację zdecydowanej większości potrzeb o charakterze ponadlokalnym oraz z miastem Bydgoszczą, jako ośrodkiem regionalnym. Zagadnieniem szczególnej wagi dla prawidłowego rozwoju gminy jest funkcjonowanie komunikacji publicznej łączącej miejscowości gminy z obydwooma miastami.

Istotnym zadaniem jest wzmacnianie – na miarę potrzeb i planowanej roli w przyszłym systemie społeczno-gospodarczym gminy – miejscowości na terenie gminy. Ma to duże znaczenie w obliczu prognozy demograficznej, zakładającej postępujące starzenie mieszkańców i wynikającą z tego znacznie mniejszą mobilność ludności (konieczność zaspokojenia potrzeb w miejscu zamieszkania).

Do głównych potrzeb gminy zaliczyć należy:

1. Uporządkowanie systemu odprowadzania i oczyszczania ścieków.
2. Wzmacnianie potencjału sektora usług publicznych poprzez rozwój nowych placówek oraz poszerzanie zakresu działalności istniejących. W perspektywie 10 lat funkcjonowanie sektora usług publicznych należy zacząć przeorientowywać w kierunku priorytetu zaspokojenia potrzeb ludności starszej.
3. Modernizację lokalnego układu drogowego.
4. Rozwój infrastruktury teleinformatycznej, zwłaszcza upowszechnienie dostępu do sieci Internet.
5. Rozwój komunikacji publicznej w relacjach z Tucholą i Bydgoszczą.
6. Tworzenie miejsc pracy na terenie gminy w działalnościach nie stanowiących zagrożenia dla potencjału przyrodniczego i walorów gminy.

Możliwości rozwoju gminy

1. Główne możliwości rozwoju gminy wiążą się z dalszym unowocześnianiem rolnictwa jako dominującej funkcji gminy. Gmina w znacznej części jest obszarem o dobrych warunkach przyrodniczych, które stwarzają możliwości rozwoju rolnictwa o charakterze farmerskim – wysokotowarowym, wielkopowierzchniowym.
2. Gmina powinna rozwijać funkcję turystyczną, zwłaszcza działalności związane z położeniem w niezwykle atrakcyjnym rejonie Borów Tucholskich i pogranicza Pojezierza Krajeńskiego. Nie należy jednak zakładać, że działalności turystyczne staną się istotną gałęzią gospodarki gminy.
3. Istotną szansą rozwoju gminy jest uruchomienie połączenia kolejowego z Bydgoszczą przez Koronowo do Tucholi. Ewentualna realizacja tej linii stanowiłaby całkowicie nowy impuls rozwojowy, który przeorientowałby strategię rozwoju gminy w kierunku coraz silniejszych związków z Bydgoszczą.
4. Należy wykorzystać potencjał związany z dziedzictwem kulturowym po kopalniach węgla w Pile. Obiekt ten należy odrestaurować i udostępnić dla ruchu turystycznego oraz promować jako atrakcję o wyjątkowym charakterze. Potencjalnie skansen na bazie kopalń w Pile może stać się turystyczną wizytówką gminy o skali ruchu wyższej, niż walory przyrodnicze doliny Brdy i Borów Tucholskich.
5. Należy wykorzystać ponadprzeciętne warunki w zakresie średnich prędkości wiatrów w części zachodniej gminy poprzez promowanie rozwoju odnawialnych źródeł energii, głównie elektrowni wiatrowych

UWARUNKOWANIA WYNIKAJĄCE ZE STANU PRAWNEGO GRUNTÓW

Struktura gruntów wg głównych własności, przedstawia się następująco (ha, 2008 rok):

Grunty osób fizycznych, w tym:	6800
Grunty osób fizycznych wchodzące w skład gospodarstw rolnych	6515
Grunty osób fizycznych nie wchodzące w skład gospodarstw rolnych	285
Grunty Skarbu Państwa z wyłączeniem gruntów przekazanych w użytkowanie wieczyste, w tym, między innymi:	5983
Grunty wchodzące w skład Zasobu Własności Rolnej Skarbu Państwa	2185
Grunty w zarządzie Państwowego Gospodarstwa Leśnego Lasy Państwowe	2736

Grunty Skarbu Państwa w wieczystym użytkowaniu osób fizycznych	2
Gr. wchodzące w skład gminnego zasobu nieruchomości z wyłączeniem gruntów przekazanych w trwały zarząd	223
Grunty gmin i związków międzygminnych (z wyłączeniem gruntów przekazanych w użytkowanie)	223
Grunty spółdzielni	351
Grunty kościołów i związków wyznaniowych	98
Grunty powiatów z wyłączeniem gruntów przekazanych w użytkowanie	67
Grunty spółek prawa handlowego	1

UWARUNKOWANIA WYNIKAJĄCE Z WYSTĘPOWANIA OBIEKTÓW I TERENÓW CHRONIONYCH NA PODSTAWIE PRZEPISÓW ODREBNYCH

Do obiektów i obszarów chronionych zalicza się chronione na podstawie następujących przepisów:

- ustawy o ochronie przyrody,
- ustawy o ochronie gruntów ornych i leśnych,
- ustawy Prawo wodne,
- ustawy Prawo geologiczne i górnicze,
- ustawy o ochronie zabytków i opiece nad zabytkami.

W niniejszym Studium – w rozdziałach temu poświęconych – dokonano szczegółowej charakterystyki obszarów i obiektów chronionych.

UWARUNKOWANIA WYNIKAJĄCE Z WYSTĘPOWANIA OBSZARÓW NATURALNYCH ZAGROŻEŃ GEOLOGICZNYCH

W strefie krawędziowej Brdy na wysokości Piły oraz Łyskowa istnieją osuwiska, ponadto wysoka i stroma skarpa doliny Brdy stwarza w tym rejonie, a także poniżej Piły realne zagrożenie wystąpienia kolejnych ruchów masowych. Zagrożenie związane tu jest przede wszystkim z dużym nachyleniem skarpy, z działalnością erozyjną Brdy (erozja boczna), ze spływem powierzchniowym, lokalnie z niekorzystnym układem powierzchniowych warstw geologicznych.

Oprócz doliny Brdy, także zbocza dolin Kamionki i Sępolenki na dosyć długich odcinkach są przez Państwowy Instytut Geologiczny wskazywane jako „predysponowane do występowania ruchów masowych”. Zgodnie z informacją Państwowego Instytutu Geologicznego, na obecnym etapie prac nad identyfikacją terenów zagrożonych ruchami

osuwiskowymi: „są to jedynie ogólne i wstępne dane informujące o możliwej predyspozycji obszarów (wynikającej głównie z budowy geologicznej i morfologii) do rozwoju ruchów masowych w poszczególnych powiatach pozakarpaccich, nie potwierdzone zwiadem terenowym, dlatego nie można ich wykorzystywać przy sporządzaniu planów zagospodarowania przestrzennego” (<http://geoportal.pgi.gov.pl/portal/page/portal/SOPO/download> – informacja pobrana w październiku 2011 r). Tereny te – przedstawione na Załączniku nr 4, powinny być przedmiotem dalszych szczegółowych badań, które określą rzeczywiste ryzyko zachodzenia tego typu procesów oraz pozwolą na identyfikację sposobów ochrony i zabezpieczeń, ale także określą, jakiego rodzaju zagospodarowanie i działalności mogą być realizowane zarówno w tych obszarach, jak i ich sąsiedztwie. Przy obecnym dosyć ogólnym (sygnalnym) poziomie wiedzy na temat rzeczywistego ryzyka, nie można ich traktować jako obszarów bezwzględnie wykluczanych z możliwości realizacji zagospodarowania.

UWARUNKOWANIA WYNIKAJĄCE Z WYSTĘPOWANIA UDOKUMENTOWANYCH ŹŁÓŻ KOPALIN ORAZ ZASOBÓW WÓD PODZIEMNYCH

Zagadnienie zostało scharakteryzowane w części poświęconej środowisku przyrodniczemu.

UWARUNKOWANIA WYNIKAJĄCE Z WYSTĘPOWANIA TERENÓW GÓRNICZYCH WYZNACZONYCH NA PODSTAWIE PRZEPISÓW ODRĘBNYCH

Na terenie gminy nie wyznaczono terenów górniczych.

UWARUNKOWANIA WYNIKAJĄCE ZE STANU SYSTEMÓW KOMUNIKACJI I INFRASTRUKTURY TECHNICZNEJ, W TYM STOPNIA UPORZĄDKOWANIA GOSPODARKI WODNO – ŚCIEKOWEJ, ENERGETYCZNEJ ORAZ GOSPODARKI ODPADAMI

UWARUNKOWANIA ROZWOJU KOMUNIKACJI

Transport drogowy

Gmina dostępna jest za pomocą dwóch dróg wojewódzkich:

- droga nr 237 - Mąkowsko - Gostycyn - Tuchola - Czersk

Droga ta ma podstawowe znaczenie dla zapewnienia dostępności zewnętrznej gminy - łączy gminę z siedzibą powiatu oraz z drogą krajową nr 25 (w Mąkowsku). Droga 237 jest najkrótszą i najczęściej wykorzystywaną drogą w komunikacji pomiędzy Tucholą a Bydgoszczą, stąd też jest wykorzystywana do organizacji komunikacji autobusowej PKS pomiędzy tymi miastami (Gostycyn jest jedną z lepiej dostępnych w komunikacji autobusowej wiejskich siedzib gmin w zachodniej części województwa). Na terenie

gminy, droga nr 237 biegnie w kierunku „północ-południe” przez Gostycyn, Kamienicę, Pruszcz oraz Łyskowo, a więc obsługuje największe miejscowości, stanowiąc w nich jednak zagrożenie dla bezpieczeństwa ruchu ze względu na brak obejść.

- droga nr 241 - Tuchola – Sępólno Krajeńskie – Więcbork – Nakło nad Notecią – Wągrowiec – Rogoźno

Droga przecina na bardzo krótkim odcinku północno-zachodni skraj gminy - nie przebiega przez żadną z miejscowości. Droga nie ma większego znaczenia dla zapewnienia dostępności - jest dogodnie położona tylko dla mieszkańców Przyrowy i Wielkiego Mędromierza, ponadto relacja, którą obsługuje (w sąsiedztwie gminy jest to połączenie Tucholi z Sępólnem Krajeńskim) nie jest dla funkcjonowania gminy szczególnie istotna. Droga nr 241 należy na tym odcinku do słabiej obciążonych ruchem dróg wojewódzkich. Łącznie drogi wojewódzkie mają na terenie gminy długość 18,1 km (z czego ponad 90% przypada na drogę nr 237). Jest to relatywnie duża wartość biorąc pod uwagę kształt i wielkość gminy.

Tabela. Drogi powiatowe na terenie gminy

Numer drogi	Klasa tech.	Przebieg	Długość całkow. [m]	Gmina	Długość w gminie [m]	Rodzaj nawierzchni	Długość naw.[m]
1021C	L	Kęsowo – Jeleńcz – Brzuchowo – Wielki Mędromierz – Łyskowo	9 745	K G	4 222 5 523	bit.	9 745
1032C	L	Wieszczyce – Przyrowa – Wielka Klonia	6 202	K G	2 224 3 978	bit.	6 202
1033C	Z	Wielki Mędromierz – Gostycyn	5 675	G	5 675	bit.	5 675
1034C	D	Świt – Szumiąca	7 105	G C	1 838 5 267	bet. gr. bit.	1 300 500 5 305
1038C	L	Gostycyn – Piła – Zamrzenica – Minikowo – Bysławek – Bysław	16 726	G C L	4 836 667 11 223	bit.	16 726
1042C	L	Trzciany – Wałdowo – granica powiatu – Wielka Klonia – Karczewo – Gostycyn	7 054	G	7 054	bit.	7 054
1043C	D	Kamienica – Bagienica – Mała Klonia – Wielka Klonia	11 769	G	11 769	bit.	11 769
1044C	L	Mała Klonia – Bagienica – Pruszcz	6 090	G	6 090	bit.	6 090

Źródło: Strategia rozwoju powiatu tucholskiego; kolumna gmina: G-Gostycyn, L-Lubiewo, C-Cekcyn; kolumna klasa techniczna: D-dojazdowa, L-lokalna, Z-zbiorcza

Bardzo duże znaczenie dla funkcjonowania gminy ma sieć dróg powiatowych. Jest o na gęsta i obejmuje wszystkie miejscowości zapewniając połączenie zarówno z siedzibą gminy, jak i z drogami wojewódzkimi - w części wsi drogi powiatowe zbiegają się z 3, a nawet 4 kierunków. Gmina Gostycyn należy do gmin o najgęściej rozwiniętej sieci dróg powiatowych. Drogi tej kategorii zapewniają obsługę w najczęstszych, codziennych relacjach między miejscem zamieszkania, a miejscem pracy lub nauki. Łącznie drogi powiatowe liczą 46,8 km długości.

Sieć dróg wyższej rangi uzupełniana jest przez drogi gminne. Drogi gminne, z racji gęstej sieci dróg wyższej rangi nie mają tak dużego znaczenia w zapewnieniu dostępności, ale mają znaczenie w obsłudze ludności, gdyż w wielu wsiach to właśnie drogi gminne stanowią podstawowy układ wewnętrzny; są także ważne dla obsługi rolnictwa. Mają długość 46,0 km (z czego około 2/3 to drogi gruntowe). Jest to obiektywnie wartość bardzo mała i bez wątplenia mała gęstość dróg gminnych jest skutkiem gęstej sieci dróg powiatowych i wojewódzkich.

Transport kolejowy

Przez teren gminy będą linie kolejowe:

- a) nr 240 - ze Świecia przez Terespol Pomorski, Więcbork do Złotowa
- b) nr 241 - z Tucholi do Koronowa

Obydwie linie są nieczynne dla ruchu pasażerskiego - na linii z Tucholi do Koronowa komunikacji pasażerskiej zaprzestano w roku 1992, a na linii ze Świecia do Więcborka zarówno komunikację pasażerską jak i towarową zamknięto w roku 1995.

Na linii Tuchola - Koronowo odbywa się komunikacja towarowa - prowadzona regularnie ale niezbyt często, dodatkowo w okresie letnim zwiększa się liczbę kursów ze względu na obsługę elewatora zbożowego w Koronowie. Na odcinku Tuchola - Pruszcz dopuszczalna prędkość wynosi 60 km/h, a Pruszcz - Koronowo - 50 km/h.

Linia Świecie - Złotów jest wyłączona z ruchu - pewne odcinki są nieprzejezdne.

Na linii nr 241 na terenie gminy zlokalizowano następujące przystanki:

- Brzuchowo - przystanek na pograniczu z gminą Kęsowo (7,9 km licząc od Tucholi)
- Przyrowa (12,1 km)
- Gostycyn (16,5 km)
- Pruszcz - Bagienica (22,7 km; stacja w Pruszczu - krzyżują się tu linie 240 i 241).

Na linii nr 240, poza stacją w Pruszczu-Bagienicy (45,2 km licząc od Świecia), funkcjonował przystanek w Małej Klonii (50,5 km).

Obydwie linie prezentują bardzo duże walory krajoznawcze i potencjalnie są atrakcyjnymi trasami dla organizacji przewozów turystycznych. Linia z Koronowa do Tucholi może przeżyć renesans wraz z realizacją połączenia pomiędzy Koronowem a Maksymilianowem, co umożliwiłoby uruchomienie bezpośrednich połączeń z Bydgoszczą.

Transport wodny

Rzeki płynące przez teren gminy nie wykazują predyspozycji dla transportu wodnego. Mogą być natomiast nadal wykorzystywane dla ruchu turystycznego, dla którego prezentują bardzo dużą atrakcyjność.

UWARUNKOWANIA ROZWOJU INFRASTRUKTURY

Gospodarka wodno – ściekowa

(poniższy rozdział został opracowany z wykorzystaniem Aktualizacji Programu Ochrony Środowiska dla Gminy Gostycyn na lata 2008-11 z perspektywą na lata 2012-2014, opracowanej przez Abrys i uchwalonej przez Radę Gminy Gostycyn w dniu 26 maja 2009 r.)

Na terenie gminy Gostycyn eksploatowane są trzy czynne ujęcia wraz ze stacjami uzdatniania wody oraz jedno awaryjne (nie eksploatowane) w Kamienicy. Eksploatowane ujęcia są zlokalizowane w miejscowościach:

- Wielki Mędromierz — ujęcie zaopatruje w wodę mieszkańców miejscowości Wielki Mędromierz, Łyskowo, Przyrowa oraz części Gostycyna. Ujęcie eksploatowane w Wielkim Mędromierzu składa się z dwóch studni wierconych ujmujących wody czwartorzędowej warstwy wodonośnej. Studnie mają zachowane wygrządzone strefy ochrony bezpośredniej o szerokościach przekraczających 8 metrów od zabudowy w każdym kierunku. Dla ujęcia nie ustanowiono strefy ochrony pośredniej.
- Pruszcz — ujęcie zaopatruje w wodę miejscowości: Pruszcz, Bagienica oraz Motyl. Ujęcie eksploatowane stanowią dwie studnie wiercone ujmujące wodę z utworów czwartorzędowych. Ustalono wyłącznie strefę ochrony bezpośredniej wokół każdej ze studni.
- Gostycyn – Piła — ujęcie zaopatruje w wodę ok. 60 mieszkańców stałych, ok. 280 mieszkańców osiedla domków jednorodzinnych, a w sezonie letnim dodatkowo po około 400 osób z ośrodka wypoczynkowego ZHP i ośrodka PTTK Brda. Na ujęciu gminnym w miejscowości Gostycyn – Piła zlokalizowane są dwie studnie, jednak eksploatowana jest tylko studnia wiercona nr 2 o głębokości 66 m ujmująca wodę z utworów trzeciorzędowych. Studnie nr 1 i 2 w miejscowości Gostycyn – Piła mają zachowane wygrządzone strefy ochrony bezpośredniej o szerokościach przekraczających 8 metrów od zabudowy w każdym kierunku. Dla ujęcia nie ustanowiono strefy ochrony pośredniej.³

Większość wody pobieranej na potrzeby wodociągu gminnego pochodzi z ujęcia w Wielkim Mędromierzu (pobór przekracza tu 400 m³/dobę).

³Całość powyżej pochodzi z Aktualizacji Programu Ochrony Środowiska dla Gminy Gostycyn na lata 2008-11 z perspektywą na lata 2012-2014; powtórzone w Aktualizacji Programu Ochrony Środowiska dla Powiatu Tucholskiego - obydwu opracowania autorstwa Abrys

Tabela. Stan rozwoju infrastruktury technicznej

a) sieć wodociągowa

długość czynnej sieci rozdzielczej (km)													
1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
90,8	95,0	77,6	90,2	93,0	95,8	95,8	95,8	95,8	95,8	95,8	95,8	99,5	99,5
połączenia prowadzące do budynków mieszkalnych i zbiorowego zamieszkania (szt.)													
1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
874	964	886	1 045	1 076	1 143	1 178	1 212	1 292	1 322	1 359	1 407	916	925
woda dostarczona gospodarstwom domowym (dam3)													
1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
244,0	269,5	80,2	123,9	133,5	137,2	130,7	136,7	148,8	136,0	140,8	148,2	186,6	186,1
ludność korzystająca z sieci wodociągowej (osoby)													
							2002	2003	2004	2005	2006	2007	2008
							4 988	4 963	4 951	4 966	4 951	4 962	4 987

b) sieć kanalizacyjna

długość czynnej sieci kanalizacyjnej (km)													
1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
8,0	10,1	22,0	11,0	11,0	16,5	18,0	30,4	44,8	50,0	50,0	50,0	50,0	50,0
połączenia prowadzące do budynków mieszkalnych i zbiorowego zamieszkania (szt)													
1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
218	255	293	306	315	343	380	426	566	649	686	720	728	742
ścieki odprowadzone (dam3)													
	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
	75,3	71,1	74,3	71,5	78,2	76,0	70,4	79,6	93,2	100,8	102,4	104,4	104,9
ludność korzystająca z sieci kanalizacyjnej (osoba)													
							2002	2003	2004	2005	2006	2007	2008
							2 240	2 520	2 669	2 740	2 786	2 806	2 843

c) korzystający z sieci (% ogółu ludności)

		2002	2003	2004	2005	2006	2007	2008
wodociąg	Gostycyn	95,1	95,4	95,5	95,6	95,8	95,8	95,8
	obszary wiejskie województwa	78,4	78,9	79,4	80,0	80,7	81,2	81,8
kanalizacja	Gostycyn	42,7	48,4	51,5	52,8	53,9	54,1	54,6
	obszary wiejskie województwa	17,6	19,7	21,3	22,9	24,1	25,4	25,9
gaz	Gostycyn	b.d	0,0	0,0	0,0	0,0	0,0	0,0
	obszary wiejskie województwa	b.d	1,7	1,8	1,8	1,9	2,2	2,3

Źródło: Opracowanie własne na podstawie danych Banku Danych Regionalnych

Na terenie gminy czynna jest zbiorcza sieć kanalizacyjna. Długość sieci kanalizacyjnej wynosi 50 km i od kilku lat jest niezmienna. Sieć obejmuje większość miejscowości, ale korzysta z niej tylko ok. 55% mieszkańców. Jest to wskaźnik znacznie przewyższający średnią dla obszarów wiejskich województwa. Gmina ze względu na małą powierzchnię, zwarty kształt oraz skupione osadnictwo prezentuje korzystne warunki rozwoju sieci, stąd należy zakładać dalszy rozwój sieci i sukcesywne powiększanie wskaźnika skanalizowania.

Gmina obsługiwana jest przez mechaniczno-biologiczną oczyszczalnię zlokalizowaną w Gostycynie, z której ścieki doprowadzane są do rzeki Kamionki. Jej przepustowość wynosi 450 m³/d, a wg Raportu WIOŚ za rok 2008, rzeczywista przepustowość oczyszczalni wynosiła 159 tys. m³ na rok, a więc jest to obiekt jak na warunki wiejskie – dosyć duże. Także wielkość ładunków zanieczyszczeń odprowadzanych z oczyszczalni była relatywnie duża i wynosiła BZT₅ – 4,050 MgO₂/rok, ChZT – 19,7 MgO₂/rok, zawiesina ogólna – 2,862 Mg/rok. Są to wartości tylko nieznacznie niższe od odprowadzanych przez oczyszczalnię w Tucholi, której obszar obsługi jest znacznie większy.

Dla gminy Gostycyn wyznaczono aglomerację kanalizacyjną. Zagadnienie to reguluje Rozporządzenie Wojewody Kujawsko-Pomorskiego nr 52/2006 z dnia 18 kwietnia 2006 r. w sprawie wyznaczenia aglomeracji Gostycyn (Dz. U. WKP, Nr 49, z 21 kwietnia 2006, poz. 831).

Zgodnie z ww. Rozporządzeniem, aglomeracja z oczyszczalnią ścieków zlokalizowaną w miejscowości Gostycyn, obejmuje wsie: Gostycyn, Kamienica, Pruszcz, Mała Klonia, Wielka Klonia, Łyskowo, Przyrowa, Bagienica, Wielki Mędromierz, położone w Gminie Gostycyn oraz wsie: Mąkowarsko, Lucim, położone w Gminie Koronowo. Równoważna liczba mieszkańców wynosi 6920.

Rys. Aglomeracja kanalizacyjna Gostycyn

Źródło: Dz. U. WKP, Nr 49, z 21 kwietnia 2006, poz. 831

Gospodarka odpadami

Zgodnie z wojewódzkim programem gospodarki odpadami, gmina Gostycyn od 1 stycznia 2010 r.- obsługiwana jest przez Międzygminny Kompleks Unieszkodliwiania Odpadów Komunalnych oparty o składowisko w Bładowie w gminie Tuchola.

Funkcjonujące do końca 2009 roku gminne składowisko w Gostycynie zostało zrekultywowane.

Zagadnienia gospodarki odpadami - zarówno w aspekcie charakterystyki stanu istniejącego, jak i kierunków rozwoju, zostały bardzo szczegółowo zawarte w Planie Gospodarki Odpadami Gminy Gostycyn, opracowanym przez firmę Abrys i uchwalonym przez Radę Gminy Gostycyn 26 maja 2009 r. Dokument jest podstawą działań gminy w tej dziedzinie.

Zasilanie w energię

Zasilanie gminy odbywa się przez Główne Punkty Zasilania 110/15 kV zlokalizowane poza granicami gminy - w Tucholi oraz Sępólnie Krajeńskim. Gmina leży w niedużej odległości od powyższych GPZ, stąd nie zachodzi potrzeba wyznaczania kolejnego GPZ na terenie gminy - także planowane zapotrzebowanie na energię nie uzasadnia tego typu działań.

Ze stacji tych w kierunku gminy wyprowadzono sieć średniego napięcia (o długości ok. 80 km), obsługującą około 70 stacji transformatorowych. Większość stacji transformatorowych to stosunkowo nowoczesne stacje słupowe typu STS 20, ale pewna część to przestarzałe i wymagające wymiany stacje typu ŻH. Obecnie średnie wykorzystanie mocy transformatorów jest znacznie niższe od potencjalnie możliwego. Ponadto konstrukcja stacji transformatorowych pozwala na znaczne zwiększenie ich mocy (poprzez rozbudowę istniejących stacji) - ocenia się, że obecnie łączna moc zainstalowanych stacji wynosi ok. 5 tys. kVA.

Należy jednak zauważyć, że ewentualne nowe lokalizacje większych terenów inwestycyjnych (pod zabudowę o charakterze mieszkaniowym lub działalności gospodarcze), wymagać mogą rozbudowy sieci i lokowania nowych stacji. Lokalnie problemem mogą być zbyt długie obwody, które wymagają przebudowy na sieci o większym przekroju lub na budowie nowych obwodów celem przejęcia zasilania. Na obszarach rolniczych lokalnie problemem bywa gęsta sieć linii z dużą liczbą (gęstością) słupów, stanowiąca przeszkodę w prowadzeniu efektywnej gospodarki rolnej.

Na terenie gminy zainstalowane są trzy małe elektrownie wodne⁴. Na rzece Kamionce elektrownie o mocy 14 kW w miejscowości Karczewo, oraz o mocy 40 kW w miejscowości Kamienica. Na rzece Sępolenka elektrownia o mocy 25 kW w miejscowości Motyl. Istniejące trzy obiekty energetyki wodnej wyczerpują możliwości energetycznego wykorzystania energii cieków na terenie gminy. Rzeki te objęte są statutem strefy chronionego krajobrazu co wyklucza możliwość ewentualnego piętrzenia wody w celu budowy stopnia wodnego

⁴Na podstawie „Projektu założeń do planu zaopatrzenia gminy Gostycyn w ciepło, energię elektryczną i paliwa gazowe”, 2004 r.

W zachodniej części gminy występują potencjalne (wynikające z warunków wietrznych) możliwości rozwoju energetyki wiatrowej. Tereny potencjalnej lokalizacji elektrowni wiatrowych określono na Załączniku nr 4 (rysunku Studium). Powstanie źródła energii odnawialnej w postaci elektrowni wiatrowych może się wiązać z budową nowych sieci przesyłowych lub dystrybucyjnych, które warunkują przyłączanie farm wiatrowych do tych sieci oraz budowy infrastruktury elektroenergetycznej (zarówno NN, WN i SN) w tym lokalizacji stacji transformatorowych, stanowiących elementy sieci związanej z wytwarzaniem energii elektrycznej.

Na terenie gminy istnieje możliwość rozwoju systemów grzewczych bazujących na biomasie - zwłaszcza na spalaniu słomy. Uwarunkowania rozwoju tego rodzaju energetyki są złożone i oprócz kwestii ekonomicznych muszą uwzględniać także dostępność surowca, zależną od aktualnych trendów w produkcji rolnej. W gminie, ze względu na duże powierzchnie obszarów chronionych, występują ograniczone możliwości uprawy wierzby energetycznej lub innych roślin energetycznych, ale nie można wykluczyć rozwoju energetyki opartej na lokalnie pozyskiwanych surowcach i wytwarzanych zrębkach lub pelletach. W Gostycynie przy kotłowni grzewczej Spółdzielni Mieszkaniowej, wybudowano dodatkową kotłownię wyposażoną w dwa kotły do spalania słomy. Kotłownię tą jest eksploatowana od 1998 roku i na początku lat 2000-ych spalała zależnie od podaży od 150 do 360 ton słomy rocznie (brak nowszych danych)⁵.

Przez teren gminy, na odcinku ponad 5 km, biegnie gazociąg wysokiego ciśnienia Dn 150 relacji Świecie - Chojnice -Sępólno Krajeńskie. Gazociąg wkracza na teren gminy od strony wschodniej na północ od Jeziora Szpitalnego i kieruje się na północny-zachód, przecinając gminę w okolicach Łyskowa i opuszczając teren gminy na wschód od Jeziora Mędromierz. Ma on charakter tranzytowy, ale umożliwia rozwój sieci lokalnej, poprzez zasilanie stacji redukcyjnej pierwszego stopnia.

Gmina od początku lat 90-tych zgłaszała postulat gazyfikacji, czego wyrazem jest koncepcja programowa opracowana już w 1992 roku. Koncepcja zakłada budowę stacji redukcyjno-pomiarowej w Gostycynie połączonej z gazociągiem wysokiego ciśnienia (poprzez wcięcie w okolicach Łyskowa) oraz sieci rozdzielczej obejmującej całą gminę. Tak jak w przypadku pozostałych aspektów rozwoju infrastruktury, mała powierzchnia, zwarty kształt i skupione osadnictwo są czynnikami bardzo sprzyjającymi realizacji sieci. Niestety podstawową przeszkodą jest czynnik ekonomiczny, związany z relatywnie małym zapotrzebowaniem wynikającym z małej liczby ludności i braku przedsiębiorstw zgłaszających duże zapotrzebowanie na energię. W tym kontekście realność szybkiej gazyfikacji gminy należy ocenić jako bardzo małą.

Warto zauważyć, że gaz sieciowy dostępny jest w Tucholi oraz Sępólnie Krajeńskim, istnieją plany gazyfikacji Koronowa. Obecnie 2, a w przyszłości 3 sąsiednie miasta będą wyposażone w sieć, na bazie której możliwa będzie gazyfikacja otaczających terenów wiejskich, w tym - gminy Gostycyn. Bliskość miast jest tu czynnikiem sprzyjającym.

Na terenie gminy powszechne jest wykorzystywanie przez ludność gazu butlowego. Popularne są także instalacje grzewcze na bazie gazu propan-butan. Pod tym względem gmina prezentuje uwarunkowania identyczne jak w innych obszarach.

⁵Na podstawie „Projektu założeń do planu zaopatrzenia gminy Gostycyn w ciepło, energię elektryczną i paliwa gazowe”, 2004 r.

UWARUNKOWANIA WYNIKAJĄCE Z ZADAŃ SŁUŻĄCYCH REALIZACJI PONADLOKALNYCH CELÓW PUBLICZNYCH

Tereny dla realizacji zadań publicznych o znaczeniu ponadlokalnym obejmują głównie inwestycje dotyczące komunikacji i infrastruktury technicznej. Są to zadania wynikające z Planu Zagospodarowania Przestrzennego Województwa Kujawsko-Pomorskiego (przed nazwą zadania podano jego numer z Planu). Gminy Gostycyn dotyczy niewielka liczba zadań o znaczeniu wojewódzkim lub krajowym wskazanych w pzpw:

1.	Włączenie do sieci ekologicznej Natura 2000 następujących obszarów: Parki Krajobrazowe Borów Tucholskich, Pojezierze Brodnickie, Bagienna Dolina Drwęcy, Górznieńsko-Lidzbarski Kompleks Leśny, Jezioro Gopło, Lasy Włocławsko-Gostynińskie, Błota Rakutowskie i Forty w Toruniu,
2.	Ochrona gruntów o wysokiej przydatności dla rolnictwa przed zmianą użytkowania na cele nierolnicze
37.	Utworzenie rezerwatu biosfery na obszarze Borów Tucholskich
38.	Likwidacja źródeł zanieczyszczeń wód w zlewniach Brdy, Drwęcy, Wełny i w zlewni jeziora Gopło
44.	Ustanowienie i wdrożenie planów ochrony parków krajobrazowych: Doliny Dolnej Wisły, Tucholskiego i Wdeckiego
45.	Opracowanie planu ochrony Krajeńskiego Parku Krajobrazowego
46.	Opracowanie i ustanowienie planów ochrony dla wszystkich rezerwatów przyrody
84.	Przebudowa drogi wojewódzkiej nr 241
85.	Przebudowa drogi wojewódzkiej nr 237, w tym w szczególności budowa obwodnicy m. Gostycyn, remont mostu w Kamienicy w km 38,39, remont nawierzchni drogi
Ponadto na mapie planu województwa, gminę zaliczono do obszarów leżących w zlewni chronionej rzeki Brdy.	

Powyższy wykaz zawiera nazwę zadania, nie rozstrzyga natomiast czy zadanie to pozostaje nadal aktualne. Zadania zapisane w pzpw były sukcesywnie realizowane, częste są też przypadki częściowej ich realizacji (np. modernizacja wybranych odcinków dróg). Tym samym nie jest możliwe jednoznaczne rozstrzygnięcie, które z powyższych zadań straciły już swoją aktualność.

Oprócz zadań wymienionych powyżej, do zadań realizujących cele publiczne o znaczeniu ponadlokalnym, zaliczyć należy modernizację dróg powiatowych.