


GŁÓWNY INSPEKTORAT OCHRONY ŚRODOWISKA

Departament Monitoringu Środowiska

Regionalny Wydział Monitoringu Środowiska w Olsztynie

**STAN ŚRODOWISKA W WOJEWÓDZTWIE
WARMIŃSKO-MAZURSKIM
RAPORT 2020**


Olsztyn, 2020

Opracowano w Głównym Inspektoracie Ochrony Środowiska, Departament Monitoringu Środowiska, Regionalny Wydział Monitoringu Środowiska w Olsztynie

Pod kierunkiem:

Tomasza Zalewskiego
Naczelnika RWMŚ w Olsztynie

Przez zespół autorski w składzie:

Justyna Kopiec, Małgorzata Libecka, Kamila Smoter, Kamila Krasnowska, Tomasz Pawlak

W publikacji wykorzystano materiały przygotowane w Wydziale Inspekcji Wojewódzkiego Inspektoratu Ochrony Środowiska w Olsztynie:

- Rozdział "Główne problemy gospodarki odpadami" opracowany przez: Marka Ciołkowskiego i Milenę Ferenc
- Informacje na temat działalności kontrolnej w zakresie ochrony przed PEM w rozdziale „Promieniowanie elektromagnetyczne” przez Grzegorza Popławskiego

Autor zdjęcia na okładce: Ewa Koszeluk

Spis treści

Wstęp	4
1. Charakterystyka województwa	5
2. Jakość powietrza	14
2.1. Presja	16
2.2. Stan	23
2.3. Reakcja	37
2.4. Chemizm opadów atmosferycznych	39
3. Jakość wód	41
3.1. Presja	42
3.2. Stan	49
3.3. Reakcja	62
4. Klimat akustyczny	65
4.1. Presja	66
4.2. Stan	67
4.3. Reakcja	76
5. Promieniowanie elektromagnetyczne	79
5.1. Presja	80
5.2. Stan	82
5.3. Reakcja	96
6. Główne problemy gospodarki odpadami	99
6.1. Realizacja obowiązków w zakresie gospodarki odpadami przez gminy	100
6.2. Nielegalne praktyki w gospodarce odpadami	108
6.3. Transgraniczne przemieszczanie odpadów	110
6.4. Nielegalne transgraniczne przemieszczanie odpadów	112
6.5. Nielegalne praktyki w zakresie demontażu pojazdów wycofanych z eksploatacji.....	113
7. Podsumowanie	117
Bibliografia	124

Wstęp

Opracowywanie i publikacja raportów o stanie środowiska w województwie była dotychczas zadaniem wojewódzkich inspektorów ochrony środowiska, a ich zakres i częstotliwość opracowywania określone były w wojewódzkich programach monitoringu środowiska.

Zmiany organizacyjne wprowadzone ustawą z dnia 20 lipca 2018 roku o zmianie ustawy o Inspekcji Ochrony Środowiska oraz niektórych innych ustaw (Dz.U. z 2018 r., poz. 1479) spowodowały, że zadania Państwowego Monitoringu Środowiska, w tym zadania związane z informowaniem o stanie środowiska na poziomie regionalnym, realizowane do końca 2018 roku przez wojewódzkie inspektoraty ochrony środowiska zostały przeniesione do Głównego Inspektoratu Ochrony Środowiska. Tym samym obowiązki te od 1 stycznia 2019 roku są realizowane wyłącznie przez Głównego Inspektora Ochrony Środowiska.

Niniejszy raport jest więc realizacją zadań określonych w Programie Państwowego Monitoringu Środowiska województwa warmińsko-mazurskiego na lata 2016-2020 dotyczących udostępnienia informacji o stanie środowiska w województwie.

W niniejszej publikacji przedstawiono analizę problemów identyfikowanych na podstawie badań i ocen realizowanych w ramach Państwowego Monitoringu Środowiska na poziomie wojewódzkim, tj. dotyczących powietrza, wód powierzchniowych, hałasu i pól elektromagnetycznych. Wykorzystano w nim wyniki badań monitoringowych z lat 2016-2018, przy czym okres objęty raportem dostosowano do specyfiki komponentów.

Oceny stanu środowiska przedstawiono na tle antropopresji oraz działań naprawczych im przeciwdziałających. W przygotowaniu raportów wojewódzkich, do oceny problemów środowiskowych, wykorzystano zestaw wskaźników ułatwiający porównanie informacji w skali kraju.

Dane szczegółowe stanowiące podstawę informacji zawartych w niniejszym raporcie przedstawiono na stronie internetowej Głównego Inspektoratu Ochrony Środowiska www.gios.gov.pl, w zakładce [Stan środowiska](#), gdzie zamieszczane są wyniki badań pozwalające na bieżące śledzenie zmian stanu środowiska oraz oceny stanu poszczególnych komponentów środowiska służące podejmowaniu decyzji środowiskowych. Ze względu na bardzo duże zainteresowanie, specjalne miejsce poświęcono pomiarom, prognozom i ocenom jakości powietrza. Dane on-line można śledzić na portalu [Jakość Powietrza](#), jak również w aplikacji mobilnej „Jakość powietrza w Polsce”.

Rozdział o gospodarce odpadami powstał w Wydziale Inspekcji Wojewódzkiego Inspektoratu Ochrony Środowiska (WIOŚ) według koncepcji zaproponowanej przez Departament Kontroli Gospodarowania Odpadami Głównego Inspektoratu Ochrony Środowiska. Wydział Inspekcji WIOŚ zapewnił także informacje na temat działalności kontrolnej w zakresie ochrony przed promieniowaniem elektromagnetycznym.

Zapraszamy do lektury

Dyrektor Departamentu
Monitoringu Środowiska


mgr Anna Katarzyna Wiech

1. Charakterystyka województwa


Fot. E. Koszeluk

Województwo warmińsko-mazurskie położone jest w północno-wschodniej części Polski nad Zalewem Wiślanym. Jest jednym z województw granicznych. W północnej części sąsiaduje z Rosją, z obwodem kaliningradzkim (linia graniczna 208,3 km). W granicach krajowych sąsiaduje z województwem pomorskim (na zachodzie), kujawsko-pomorskim (na południowym zachodzie, mazowieckim (na południu) i podlaskim (na wschodzie). Całkowita długość granic wynosi 979 km. Stolicą województwa jest Olsztyn, w którym w 2018 r. mieszkało 172 363 mieszkańców (Źródło: Bank Danych Lokalnych GUS).

Województwo zajmuje obszar 24 173 km² (7,7 % powierzchni Polski) i jest czwartym pod względem wielkości w kraju. W 2018 roku ludność województwa wynosiła 1 429 tys. mieszkańców, co stanowiło 3,7 % ludności kraju i plasowało województwo na 12 miejscu w kraju. Gęstość zaludnienia w 2018 r. wyniosła 59 osób na 1 km² powierzchni ogólnej, co plasowało województwo na 15, przedostatnim miejscu w kraju (Mapa 1).


Mapa.1.1. Gęstość zaludnienia w województwie warmińsko-mazurskim (Źródło: Bank Danych Lokalnych GUS)

Administracyjnie województwo podzielone jest na 19 powiatów ziemskich (bartoszycki, braniewski, działdowski, elbląski, ełcki, giżycki, gołdapski, iławski, kętrzyński, lidzbarski, mrągowski, nidzicki, nowomiejski, olecki, olsztyński, ostródzki, piski, szczycieński i węgorzewski), 2 miasta na prawach powiatu (Olsztyn, Elbląg), 116 gmin, w tym: 16 gmin miejskich, 67 wiejskich i 33 miejsko-wiejskich.

W regionalizacji Kondrackiego teren województwa warmińsko-mazurskiego znajduje się w obrębie dwóch prowincji Niżu Środkowoeuropejskiego i Niżu Wschodniobałtycko-Białoruskiego. Na obszarze województwa znajdują się następujące makro - i mezoregiony (Mapa 1.2.):

Niż Środkowoeuropejski:

- *podprowincja Pobrzeża Południowobałtyckie:*
 - makroregion: *Pobrzeże Gdańskie* (mezoregiony Żuławy Wiślane, Wysoczyzna Elbląska, Równina Warmińska i Wybrzeże Staropruskie);
- *podprowincja: Pojezierza Południowobałtyckie:*
 - makroregion: *Pojezierze Iławskie* (mezoregion Pojezierze Iławskie);
 - makroregion *Pojezierze Chełmińsko-Dobrzyńskie* (mezoregiony: Pojezierze Brodnickie, Dolina Drwęcy, Garb Lubawski, Równina Urszulewska);
- *podprowincja: Niziny Środkowopolskie:*
 - makroregion: *Nizina Północnomazowiecka* (mezoregiony: Wzniesienia Mławskie i Równina Kurpiowska)

Niż Wschodniobałtycko-Białoruski:

- *podprowincja: Pobrzeża Wschodniobałtyckie:*
 - makroregion: *Nizina Staropruska* (mezoregiony: Wzniesienia Górowskie, Równina Ornecka i Nizina Sępopolska)
- *podprowincja: Pojezierza Wschodniobałtyckie:*
 - makroregion: *Pojezierze Mazurskie* (mezoregiony: Pojezierze Olsztyńskie, Mrągowskie i Etckie, Kraina Wielkich Jezior Mazurskich, Kraina Węgorapy, Wzgórza Szeskie oraz Równina Mazurska);
 - makroregion: *Pojezierze Litewskie* (mezoregiony: Puszcza Romnicka, Pojezierze Zachodniosuwalskie i Pojezierze Wschodniosuwalskie).


Mapa. 1.2. Prowincje i mezoregiony fizycznogeograficzne województwa warmińsko-mazurskiego

Większość obszaru województwa położona jest na w obrębie dwóch makroregionów - Pojezierza Mazurskiego i Niziny Staropruskiej.

Ukształtowanie powierzchni województwa ma charakter nizinny. Najwyższym wzniesieniem jest Góra Dylewska (312 m n.p.m.). Brzeg Zalewu Wiślanego znajduje się na poziomie 0 m n.p.m. Najniższy punkt województwa usytuowany jest w miejscowości Raczki Elbląskie (-1,8 m n. p. m.). Przez środek województwa przebiega pasmo moren czołowych pozostałych po zlodowaceniu bałtyckim. Na obszarze województwa występują liczne ozy i kemy, a na południu województwa równiny sandrowe. Na większości obszaru województwa dominuje krajobraz pagórkowaty z dużymi deniwelacjami, w północnej części przechodzący w falisty, a w okolicy Elbląga na terenie Żuław Wiślanych płaski. Na powierzchni zalegają głównie utwory czwartorzędowe: gliny zwałowe oraz piaski i żwiry glacialne, a w dolinach rzek mady rzeczne.

Klimat na obszarze województwa ma cechy klimatu przejściowego, morskokontynentalnego z charakterystyczną dużą zmiennością stanów pogodowych w skali dziennej, jak i rocznej. Charakteryzuje się raczej chłodnym latem i łagodną zimą w części zachodniej, natomiast w części wschodniej, bliższej klimatowi kontynentalnemu, lata są bardziej suche i upalne, a zimy bardziej mroźne. Średnia roczna temperatura wynosi od około 6°C w okolicach Gołdapi do 8°C w części zachodniej województwa. Suma opadów wynosi od około 550 mm w części południowej i wschodniej województwa do blisko 800 mm na obszarze Wysoczyzny

Elbląskiej. Różnice klimatyczne na zachodzie i wschodzie regionu widoczne są między innymi w różnicy średniej liczby dni utrzymywania się pokrywy śnieżnej (na wschodzie to około 100 dni, na zachodzie 60). Najcieplejsze miesiące to lipiec i sierpień, najchłodniejsze styczeń i luty. Największe opady przypadają na czerwiec i lipiec, najmniejsze na styczeń, luty. Dominują wiatry zachodnie. W 2018 roku w stosunku do wielolecia 1981-2010 adwekcja powietrza z kierunków E, SE, S szczególnie w północnej części Polski była zdecydowanie większa od dominującej adwekcji z kierunków zachodnich. Zarówno ilość opadów jak i średnia temperatura powietrza nie różniła się znacząco od danych z wielolecia. W 2018 roku luty oraz marzec było znacząco chłodniejsze niż w latach 1981-2010.


Mapa.1.3. Średnia temperatura powietrza i odchylenie od średniej temperatury na terenie Polski w 2018 roku (Źródło: *Biuletyn Monitoringu Klimatu Polski*)


Mapa.1.4. Suma opadów i odchylenie od średniej sumy opadów na terenie Polski w 2018 roku (Źródło: *Biuletyn Monitoringu Klimatu Polski*)

W strukturze użytkowania gruntów w województwie warmińsko-mazurskim (wg danych GUS) dominują tereny rolnicze (54,4% powierzchni województwa), lasy i zadrzewienia

(32,3%), wody powierzchniowe (5,7%) oraz tereny zabudowane i zurbanizowane (3,9 %) (Mapa 1.5.).


Mapa.1.5. Użytkowanie tereny województwa warmińsko-mazurskiego (Źródło: Corine Land Cover)

Województwo warmińsko-mazurskie położone jest na obszarze czterech dorzeczy (Jarft, Pregoly, Świeżej i Wisły), w obrębie regionów wodnych Jarft, Łyny i Węgorapy, Świeżej, Dolnej Wisły, Środkowej Wisły (Mapa 1.6.).


Mapa.1.6. Obszary dorzeczy w województwie warmińsko-mazurskim (Źródło: Aktualizacja Programu Gospodarowania Wodami)

Na obszarze województwa występują 3 kategorie wód powierzchniowych: rzeki, jeziora i wody przejściowe (Zalew Wiślan), które łącznie zajmują 5,6 % obszaru województwa. Największymi rzekami są Łyna (lewobrzeżny dopływ Pregoly o całkowitej długości 263,7 km, w tym na terenie Polski 210,3 km), Wkra (prawobrzeżny dopływ Narwi, 264,6 km długości), Drwęca (prawobrzeżny dopływ Wisły, 240,7 km długości, w tym terenie województwa 95 km), Pasłęka (dopływ Zalewu Wiślanego, 195,9 km długości), Pisa (prawobrzeżny dopływ Narwi, 150,9 km długości, w tym na terenie województwa 91,4 km), Węgorapa (lewobrzeżny dopływ Pregoly, 139,9 km długości, w tym na terenie Polski 67,9 km), Omulew (prawobrzeżny dopływ Narwi, 122,7 km długości), Ełk (prawobrzeżny dopływ Biebrzy, 125 km długości, w tym w granicach województwa 86 km). W granicach województwa znajduje się blisko 860 jezior o powierzchni powyżej 5 ha, w tym blisko 200 powyżej 100 ha. Na terenie województwa znajduje się 321 JCWP jeziornych. Powierzchniowy udział jezior na obszarze województwa jest nierównomierny. Najniższa jeziorność występuje w powiatach leżących na północy (bartoszycki, braniewski), a największa w mrągowskim i giżyckim. Do największych należą jeziora: Śniardwy (powierzchnia 11 340,4 ha, objętość 660 211,8 tys. m³), Dargin (powierzchnia 3 030 ha, objętość 322 100,0 tys. m³), Niegocin (powierzchnia 2 600 ha, objętość 258 521,6 tys. m³), Mamry Północne (powierzchnia 2 504 ha, objętość 298 300 tys. m³).

Charakterystycznym rysem regionu jest największy w Polsce zespół jezior połączonych kanałami, o łącznej powierzchni 302 km² i wyrównanym zwierciadle na wysokości 116 m n.p.m., mający odpływ zarówno na północ (przez Węgorapę do Pregoly), jak i na południe (Przez Pisę i Narew do Wisły). Połączone zbiorniki tworzą

trzy grupy obejmujące 24 jeziora (Zespół Mamr, System jezior i kanałów Niegocin-Tałtowisko i Zespół Śniardw). Na terenie województwa znajduje się również najdłuższy kanał żeglowny w Polsce - Kanał Elbląski (84,2 km), łączący Jezioro Drwęckie z jeziorem Drużno, a tym samym Ostródę z Elblągiem i dalej z Zalewem Wiślanym.

Na terenie województwa, w zlewni Pasłęki, znajduje się 1 duży sztuczny zbiornik wodny (Zbiornik Pierzchły o powierzchni 2,4 km² i objętości 11 500 tys. m³).

Gleby województwa warmińsko-mazurskiego charakteryzują się dużą zmiennością wynikającą z różnorodności skał macierzystych, urozmaiconej rzeźby terenu, zróżnicowanych warunków hydrologicznych oraz odmiennych wpływów klimatycznych. Dominują gleby brunatne (ok. 70% użytków rolnych) i hydrogeniczne (ok. 14%). Na północy województwa przeważają gleby brunatne (Nizina Sępopolska), czarne (okolice Kętrzyna), mady (okolice Elbląga). Część środkową, pojezierną, cechuje mozaikowaty układ drobnych konturów gleb o różnej przydatności rolniczej, co sprzyja bioróżnorodności. Na południu przeważają gleby bielcowe. Dominują gleby średniej jakości użytkowej (klasa bonitacyjna IV) zajmujące ok. 52 % użytków rolnych. Gleby wysokiej jakości użytkowej (klasy bonitacyjne I, II i III) zajmują tylko 23% użytków rolnych, niskiej przydatności rolniczej około 26%. Tylko około 6% obszaru województwa to gleby o spadku przekraczającym 12%, zagrożone umiarkowaną erozją i wymagające zabiegów przeciwoerozyjnych. Gleby leśne i łąkowe zachowały w dużym stopniu swoje naturalne właściwości. Właściwości gleb gruntów ornych, terenów miejskich i przemysłowych, wskutek dostosowania do wymagań roślin uprawnych lub w wyniku działalności pozarolniczej, zostały w znacznym stopniu zmienione.

Województwo posiada liczne walory przyrodnicze oraz obszary wyróżniające się szczególnymi wartościami przyrodniczymi, naukowymi, społecznymi i kulturowymi, objęte różnymi formami ochrony przyrody. Wg danych GUS w 2018 roku powierzchnia obszarów o szczególnych walorach przyrodniczych, objęta ochroną prawną, zajmowała 46,7 % powierzchni całkowitej. Na terenie województwa znajduje się 109 rezerwatów przyrody, 6 parków krajobrazowych, 69 obszarów chronionego krajobrazu, 1 stanowisko dokumentacyjne, 273 użytków ekologicznych, 24 zespoły przyrodniczo-krajobrazowe i 2 465 pomników przyrody. Ponadto utworzono obszary europejskiej sieci NATURA 2000 zajmujące 27,6 % powierzchni województwa (16 obszarów specjalnej ochrony ptaków i 44 specjalne obszary ochrony siedlisk).

Na terenie województwa warmińsko-mazurskiego występują surowce mineralne wykorzystywane w budownictwie (kruszywo naturalne, piaski kwarcowe do produkcji cegły wapienno-piaskowej i betonów komórkowych, surowce ilaste do produkcji ceramiki budowlanej), w rolnictwie (kreda jeziorna i torf) oraz przydatne w lecznictwie (borowina występująca w okolicach Górowa Iławeckiego, Barcian i Gołdapi).

Województwo warmińsko-mazurskie jest regionem o charakterze rolniczym i turystycznym. Obecnie do wiodących dziedzin gospodarki województwa można zaliczyć turystykę, produkcję zdrowej żywności, przemysł drzewny, produkcję maszyn i urządzeń, proekologiczną gospodarkę leśną, produkcję jachtów oraz ekoturystykę.

Tabela 1.1. Informacje statystyczne dotyczące województwa warmińsko-mazurskiego w 2018 roku
(Źródło: Bank Danych Lokalnych GUS)

Wskaźnik	Województwo warmińsko- mazurskie	Miejsce w kraju	Polska
Powierzchnia [km ²]	24173	4	312695
Udział powierzchni województwa warmińsko-mazurskiego w powierzchni kraju [%]	7,73	4	100
Powierzchnia użytków rolnych [km ²]	13162,12	4	187764,8
Udział użytków rolnych w powierzchni ogólnej [%]	54,4	11	60,0
Powierzchnia lasów [km ²]	7806,9	4	94257,3
Udział lasów w powierzchni ogólnej [%]	32,3	11	30,1
Powierzchnia obszarów o szczególnych walorach przyrodniczych prawnie chroniona [km ² *)	11285,01	1	101823,6
Udział powierzchni obszarów o szczególnych walorach przyrodniczych prawnie chronionych w powierzchni ogólnej [%]*)	46,7	3	32,6
Ludność ogółem [tys.]	1429	12	38411,1
Udział liczby ludności województwa w liczbie ludności kraju [%]	3,7	12	100
Gęstość zaludnienia [os/km ²]	59	15	123
Ludność w miastach [% ogółu ludności]	59	10	60,1
Ludność w wieku produkcyjnym [% ogółu ludności]	61,9	3	60,6
Stopa bezrobocia rejestrowanego [%]	10,4	16	5,8
Produkt krajowy brutto w cenach bieżących [mln zł] dane za 2017 rok	52 091	12	1 989 351
Produkt krajowy brutto na 1 mieszkańca [zł] dane za 2017 rok	36 306	15	51 776
Nakłady na środki trwałe służące ochronie środowiska i gospodarce wodnej [mln zł]	244,44	16	12860,05

2. Jakość powietrza


Fot. I. Witowska

Zanieczyszczenie powietrza jest główną przyczyną globalnych skażeń, szkodzi zdrowiu człowieka i środowisku. Wysokie stężenia zanieczyszczeń mają negatywny wpływ na zdrowie i życie człowieka i całego środowiska. Dotrzymywanie wymaganych prawem norm jest wyrazem troski o środowisko i podstawą do jego ochrony. Zanieczyszczenia powietrza są wchłaniane przez ludzi głównie w trakcie oddychania. Przyczyniają się do powstawania schorzeń układu oddechowego, a także zaburzeń reprodukcji i alergii.

Główne zanieczyszczenia powietrza to emisja niska, wysoka i liniowa oraz emisja ze źródeł naturalnych.

Stan powietrza atmosferycznego jest uwarunkowany przez emisje zanieczyszczeń do atmosfery z terytorium Polski, transport transgraniczny oraz warunki meteorologiczne. Nadmierne zanieczyszczenie powietrza atmosferycznego występuje na ponad 20% powierzchni Polski. Do zanieczyszczeń o największym wpływie na zdrowie człowieka zalicza się pyły PM10 i PM2,5, tlenki azotu, oraz benzo(a)piren, który jest substancją silnie rakotwórczą

Jakość powietrza nie zawsze ulegała poprawie wraz z ogólnym spadkiem antropogenicznych emisji zanieczyszczeń powietrza. Dlatego też nadal konieczne są działania ukierunkowane na ograniczenie emisji w celu ochrony zdrowia człowieka i środowiska w Europie. Jednym z takich działań jest Program Ochrony Powietrza, który, określa obszary, kierunki interwencji i zadania służące poprawie stanu środowiska i bezpieczeństwa ekologicznego mieszkańców. Cel ten realizowany ma być przede wszystkim poprzez eliminację niskiej emisji, instalowanie i modernizację urządzeń ochrony powietrza, w tym m.in. stosowanie instalacji odpylania, odazotowania i odsiarczania spalin. Modernizację miejskiego transportu zbiorowego w kierunku transportu przyjaznego dla środowiska, w tym stosowanie „paliw ekologicznych”. Ważną jest również edukacja społeczeństwa w zakresie odnawialnych źródeł energii, z uwzględnieniem działań adaptacyjnych do zmian klimatu. Kolejnym celem jest osiągnięcie poziomów dopuszczalnych ustanowionych dla pyłów zawieszonych PM10 i PM2,5 oraz poziomu docelowego benzo(a)pirenu, poprzez realizację działań naprawczych określonych w obowiązujących programach ochrony powietrza.

Wyżej określone cele mają być osiągnięte poprzez przejście na gospodarkę niskoemisyjną we wszystkich sektorach, rozwój odnawialnych źródeł energii, rozwój i modernizację zbiorowych systemów ciepłowniczych, rozwój i modernizację transportu zbiorowego, termomodernizacje, wymianę indywidualnych źródeł ogrzewania oraz rozwój systemów ostrzegania i reagowania w sytuacji zjawisk ekstremalnych.

Niska świadomość społeczna w zakresie problematyki jakości powietrza wiąże się z codziennymi nie ekologicznymi postawami społeczeństwa oraz brakiem wiedzy na temat wpływu podejmowanych przez nie działań. Dlatego też ważne jest kształtowanie właściwych zachowań społecznych oraz włączenie społeczeństwa w edukację ekologiczną, podniesienie świadomości w zakresie ochrony powietrza.

2.1. Presja

Województwo warmińsko-mazurskie należy do najmniej zanieczyszczonych województw kraju. Przemysł rozwija się w niewielkim stopniu, natomiast w przeciągu ostatnich lat zanotowano znaczny wzrost ilości pojazdów w województwie, w szczególności samochodów osobowych. W miastach głównym źródłem substancji szkodliwych dla ludzi jest sektor komunalny, który odpowiada za większość notowanych przekroczeń – w szczególności pyłu PM10.

W 2018 roku wzrosła ilość zakładów szczególnie uciążliwych dla czystości powietrza z 75 w 2017 roku do 80 (dane GUS). Spośród tych 80 zakładów, 61 wyposażonych jest w urządzenia do redukcji zanieczyszczeń pyłowych, a 5 do gazowych. Łącznie w 2018 roku zakłady szczególnie uciążliwe dla jakości powietrza wyemitowały do atmosfery 0,7 tys. ton zanieczyszczeń pyłowych i 10 tys. ton zanieczyszczeń gazowych (bez dwutlenku węgla). Urządzenia do redukcji zanieczyszczeń zatrzymały 98,8 % zanieczyszczeń pyłowych emitowanych z zakładów. Oprócz zakładów szczególnie uciążliwych, istotnym źródłem zanieczyszczeń powietrza jest energetyka indywidualna (emisja powierzchniowa). Ze względu na mało dokładne dane zarówno w zakresie wykorzystywanego przez wytwórców indywidualnych paliwa oraz danych dotyczących sprawności pieców i instalacji grzewczych bardzo ciężko jest ocenić skalę tego rodzaju emisji w województwie warmińsko-mazurskim. Z uwagi na charakterystykę regionu, tj. małą ilość miejscowości z wysokosprawnymi ciepłowniami należy wysnuć wniosek, że emisja powierzchniowa jest głównym źródłem zanieczyszczenia powietrza w mniejszych miejscowościach oraz na obszarach wiejskim oraz w znacznie mniejszym stopniu w największych miejscowościach w województwie. Głównymi źródłami emisji zanieczyszczeń do atmosfery są: przemysł, komunikacja oraz tzw. sektor bytowy. Przemysł rozwija się w niewielkim stopniu, natomiast w przeciągu ostatnich 10 lat zanotowano lawinowy przyrost ilości pojazdów w województwie, w szczególności samochodów osobowych. Również sektor bytowy rozwija się dynamicznie, co widać szczególnie w większych miastach takich jak Olsztyn i Elbląg.

Według danych Krajowego Ośrodka Bilansowania i Zarządzania Emisjami (KOBiZE) zlokalizowanym w Instytucie Ochrony Środowiska-PIB, głównym źródłem emisji zanieczyszczeń powietrza w województwie warmińsko-mazurskim jest sektor komunalno-bytowy (ok. 50%), w dalszej kolejności znaczenie w emisji zanieczyszczeń odgrywa transport oraz emisja punktowa ok. 15% (Ryc. 2.1). Sektor komunalno-bytowy odpowiedzialny jest za prawie 90% emisji BaP, 80% PM_{2,5}, około 70% SO₂ oraz 60% PM₁₀ (Ryc. 2.2-2.6). W głównej mierze związane jest to z procesami spalania w indywidualnych systemach grzewczych. Podczas spalania paliwa o złej jakości lub też spalania w kotłach do tego nieprzystosowanych, do atmosfery emitowane są produkty niepełnego spalania, do których zalicza się między innymi pyły oraz silnie rakotwórczy BaP. Emisja benzo(a)pirenu w każdej ze stref pochodziła prawie wyłącznie z gospodarki komunalno-bytowej. Z kolei emisja SO₂ z sektora komunalno-bytowego jest wynikiem spalania złej jakości paliwa. Około połowa (44%)

źródła emisji tlenków azotu NO_x do atmosfery to transport (Ryc. 2.3). Tlenki azotu są niezwykle reaktywnymi związkami, które w atmosferze podlegają dynamicznym zmianom reagując z innymi zanieczyszczeniami. Prowadzą do powstania nowych związków wtórnych bądź są produktem ubocznym w procesach przebiegających między innymi zanieczyszczeniami.

Emisja zanieczyszczeń powietrza w podziale na kategorie źródeł


Ryc. 2.1. Źródła emisji zanieczyszczeń powietrza w województwie warmińsko-mazurskim w 2018 roku (Źródło: KOBiZE)

Emisja SO_x [kg/rok]


Ryc. 2.2. Emisja SO_x [kg/rok] w zależności od źródeł emisji w 2018 roku w województwie warmińsko-mazurskim (Źródło: KOBiZE)

Emisja NO_x [kg/rok]

■ Komunalno-bytowa ■ Transport drogowy ■ Punktowa ■ Inne


Ryc. 2.3. Emisja NO_x [kg/rok] w zależności od źródeł emisji w 2018 roku w województwie warmińsko-mazurskim (Źródło: KOBiZE)

Emisja PM₁₀ [kg/rok]

■ Komunalno-bytowa ■ Transport drogowy ■ Punktowa ■ Hałdy i wyrobiska ■ Inne


Ryc. 2.4. Emisja PM₁₀ [kg/rok] w zależności od źródeł emisji w 2018 roku w województwie warmińsko-mazurskim (Źródło: KOBiZE)

Emisja PM2.5 [kg/rok]


Ryc. 2.5. Emisja PM2.5 [kg/rok] w zależności od źródeł emisji w 2018 roku w województwie warmińsko-mazurskim (Źródło: KOBiZE)

Emisja B(a)P [kg/rok]


Ryc. 2.6. Emisja B(a)P [kg/rok] w zależności od źródeł emisji w 2018 roku w województwie warmińsko-mazurskim (Źródło: KOBiZE)

Głównym źródłem emisji tlenków siarki (Mapa 2.1) w strefach miasto Olsztyn i miasto Elbląg była emisja punktowa. Obydwa miasta posiadają rozwiniętą sieć ciepowniczą, oraz emitory przemysłowe związane z produkcją przemysłową. W obydwu miastach ponad 90% emisji SO₂ przedostaje się do atmosfery z tych emitorów. W strefie warmińsko-mazurskiej, gdzie mniej miejscowości posiada rozwinięte sieci ciepownicze większość emisji SO₂ była komunalno- bytowa. Z transportu pochodzi znikoma ilość emisji tego zanieczyszczenia w każdej ze stref.


Mapa 2.1. Emisja SO_x z emitorów punktowych na terenie województwa warmińsko-mazurskiego (*Źródło danych: KOBiZE*)

Tlenki azotu (mapa 2.2) w Olsztynie i Elblągu pochodziły głównie z emisji punktowej i transportu drogowego. Przez Olsztyn przebiegają drogi tranzytowe. Do 2019 roku miasto nie posiadało jeszcze obwodnicy. Południową i wschodnią granice Elbląga stanowią drogi krajowe o dużym natężeniu ruchu. Obydwa miasta mają rozwiniętą sieć drogową miejską. Na terenie strefy warmińsko-mazurskiej to transport drogowy jest odpowiedzialny za większość emisji, szczególnie wzdłuż dróg krajowych nr 7 i 16.


Mapa 2.2. Emisja NO_x z emitorów punktowych na terenie województwa warmińsko-mazurskiego (Źródło danych: KOBiZE)

Emisja pyłu PM₁₀ (mapa 2.3) we wszystkich strefach pochodziła głównie z gospodarki komunalno-bytowej. Połowa emisji zanieczyszczenia w Olsztynie i Elblągu pochodziła właśnie z tego źródła. W strefie warmińsko-mazurskiej prawie 90% emisji pyłu pochodziło z sektora komunalno-bytowego


Mapa 2.3. Emisja pyłu PM₁₀ z emitorów punktowych na terenie województwa warmińsko-mazurskiego (Źródło danych: KOBiZE)

Rozpatrując lata 2004-2018, stwierdzono że, emisja CO₂ utrzymywała się na zbliżonym poziomie. Wyjątki od tej tendencji stanowiły lata 2017 i 2018, kiedy to ilość CO₂ wyemitowanego do atmosfery zwiększyła się w stosunku do lat poprzednich i przekroczyła wartość 1600 tys. ton/rok (ryc. 2.7). Ilość zanieczyszczeń pyłowych emitowanych do atmosfery przez zakłady szczególnie uciążliwe w latach 2004-2018, wykazywała tendencję spadkową (ryc. 2.8) Według danych GUS najwięcej pyłów ogółem (ryc. 2.8) wyemitowano w 2004 i 2005 roku – około 2 tys. ton/rok, a najmniej w 2018 roku- około 700 ton/rok. Stanowiło to spadek o 60 %.

Emisja zanieczyszczeń gazowych ulegała wahaniom (ryc. 2.9). Wartość dwutlenku siarki oscylowała w granicach od 3,5 do 4,8 tys. ton/rok. Emisja tlenków azotu z zakładów szczególnie uciążliwych w latach 2004-2012 utrzymywała się mniej więcej na stałym poziomie. Wielkość ich emisji była bardzo zbliżona do emisji tlenu węgla.


Ryc. 2.7. Emisja dwutlenku węgla z zakładów szczególnie uciążliwych w latach 2004-2018 w województwie warmińsko-mazurskim (Źródło: Bank Danych Lokalnych GUS)


Ryc. 2.8. Emisja zanieczyszczeń pyłowych z zakładów szczególnie uciążliwych w latach 2004-2018 w województwie warmińsko-mazurskim (Źródło: Bank Danych Lokalnych GUS)


Ryc. 2.9. Emisja zanieczyszczeń gazowych z zakładów szczególnie uciążliwych w latach 2004-2018 w województwie warmińsko-mazurskim (Źródło: Bank Danych Lokalnych GUS)

2.2. Stan

Jednym z głównych zadań w Państwowym Monitoringu Środowiska jest wykonanie badań i oceny jakości powietrza na obszarze stref wyznaczonych na terenie województwa. W województwie warmińsko-mazurskim jakość powietrza oceniana jest w trzech strefach w województwie. Dwie strefy to miasta na prawach powiatu czyli Olsztyn i Elbląg. Trzecia strefa to reszta województwa warmińsko-mazurskiego. We wszystkich strefach przeprowadza się ocenę jakości powietrza pod

katem ochrony zdrowia. Ocenę pod kątem ochrony roślin przeprowadza się wyłącznie w strefie warmińsko-mazurskiej.

Tabela 2.1. Zestawienie stref w województwie warmińsko-mazurskim

L.p.	Kod strefy	Nazwa strefy	Typ strefy	Powierzchnia strefy [km ²]	Liczba mieszkańców strefy	Klasyfikacja wg kryteriów dot. ochrony zdrowia [tak/nie]	Klasyfikacja wg kryteriów dot. ochrony roślin [tak/nie]
1	PL2801	miasto Olsztyn	miasto pow. 100.000 mieszk.	88	173125	Tak	Nie
2	PL2802	miasto Elbląg	miasto pow. 100.000 mieszk.	80	120568	Tak	Nie
3	PL2803	strefa warmińsko-mazurska	reszta województwa	24005	1137606	Tak	Tak

Ocena pod kątem ochrony zdrowia obejmuje: dwutlenek azotu NO₂, dwutlenek siarki SO₂, benzen C₆H₆, ołów Pb, arsen As, nikiel Ni, kadm Cd, benzo(a)piren B(a)P, pył PM₁₀, pył PM_{2,5}, ozon O₃, tlenek węgla CO. W ocenie pod kątem ochrony roślin uwzględnia się: dwutlenek siarki SO₂, tlenki azotu NO_x, ozon O₃

Pomiary, na podstawie których wykonywane są oceny, prowadzone są metodą automatyczną i manualną, w oparciu o metodyki referencyjne. Oceny wspomagane są modelowaniem matematycznym.

2.1. Jakość powietrza pod kątem dwutlenku siarki-ochrona zdrowia


Ryc. 2.10. Średnie roczne stężenia dwutlenku siarki na wybranych stacjach w województwie w latach 2013-2018 (Źródło: PMŚ)

Roczne stężenia SO₂ w województwie kształtują się na przestrzeni ostatnich kilku lat na bardzo niskim poziomie (ryc. 2.10). Wzrost stężeń średniorocznych zależy od temperatur w okresie zimowym. Im bardziej mroźna zima, tym stężenia są wyższe. Można stwierdzić, że pod kątem tego zanieczyszczenia jakość powietrza

w województwie jest bardzo dobra. Na przestrzeni lat 2013-2018 ani razu na żadnej ze stacji nie został przekroczony poziom dopuszczalny określony dla tego wskaźnika. Informacja dotyczy stężeń jednogodzinnych, jak i stężeń 24-godzinnych.

2.2. Jakość powietrza pod kątem dwutlenku azotu-ochrona zdrowia


Ryc. 2.11. Średnie roczne stężenia dwutlenku azotu na wybranych stacjach w województwie w latach 2013-2018 (Źródło: PMS)

Roczne stężenia NO₂ w województwie kształtują się na przestrzeni ostatnich kilku lat na poziomie około 14-17 µg/m³ w większych miastach województwa i około 8-9 µg/m³ w mniejszych miejscowościach (Gołdap). Nie zarejestrowano na przestrzeni ostatnich pięciu lat istotnych statystycznie zmian stężenia NO₂ w powietrzu na stacjach monitoringu powietrza w województwie warmińsko-mazurskim. Nie odnotowano również przekroczeń poziomu dopuszczalnego określonego dla stężenia jednogodzinnego. Średnia roczna imisja NO₂ w latach 2013-2018 wykazuje tendencje stałą.

2.3. Jakość powietrza pod kątem tlenku węgla-ochrona zdrowia


Ryc. 2.12. Maksymalne ośmiogodzinne stężenie kroczące tlenku węgla na wybranych stacjach w województwie w latach 2013-2018 (Źródło: PMS)

W latach 2013–2018 na żadnej ze stacji w województwie warmińsko-mazurskim nie został przekroczony poziom dopuszczalny. Z uwagi na mało rozwinięty przemysł w stosunku do pozostałych województw, mniejszą ilość samochodów oraz na dużą powierzchnię lasów w strukturze użytkowania gruntów w województwie, stężenia CO są znacząco poniżej poziomu dopuszczalnego. Maksymalne, 8-godzinne średnie kroczące tlenku węgla nie przekraczały 40% poziomu dopuszczalnego (ryc.2.12). Oprócz stężeń notowanych w Olsztynie nie można mówić o jakimkolwiek trendzie na przestrzeni ostatnich pięciu lat. Jedynie w Olsztynie sukcesywnie notowane są corocznie niższe stężenia.

2.4. Jakość powietrza pod kątem benzenu-ochrona zdrowia


Ryc. 2.13. Średnie roczne stężenia benzenu na stacji w Olsztynie i Elblągu w latach 2013-2018 (Źródło: PMS)

Badania benzenu prowadzone były na dwóch stacjach w województwie, tj. w Olsztynie i Elblągu, z uwagi na największe zagrożenie mieszkańców tych miast ze strony tej substancji. W Olsztynie zlokalizowany jest jeden z największych zakładów przemysłu oponiarskiego i gumowego w tej części Europy. Dodatkowo po ulicach miasta porusza się największa liczba pojazdów w województwie, a przez miasto przebiegają drogi tranzytowe. Na stanowiskach pomiarowych notowane są stężenia średnioroczne na poziomie 20% poziomu dopuszczalnego. Wyższe stężenia w granicach do $20 \mu\text{g}/\text{m}^3$ notowane są w miesiącach zimowych.

2.5. Jakość powietrza pod kątem pyłu zawieszonego PM10-ochrona zdrowia

Pomiary pyłu PM10 w województwie warmińsko-mazurskim wykonywane są metodą automatyczną i manualną. W latach 2013-2018 na żadnej ze stacji w województwie nie zanotowano przekroczenia poziomu dopuszczalnego dla średniorocznego stężenia (ryc. 2.14). Stężenia te na przestrzeni kilku ostatnich lat utrzymują się na dosyć stabilnym poziomie w poszczególnych miastach w województwie, tj. w zakresie $24\text{-}25 \mu\text{g}/\text{m}^3$ w największych miastach w województwie oraz w okolicy $30 \mu\text{g}/\text{m}^3$ w mniejszych miejscowościach (Ostróda, Iława, Gołdap). W 2018 roku stężenia te wzrosły do około $35 \mu\text{g}/\text{m}^3$. Największy procentowo udział w powstawaniu pyłu zawieszonego PM10 w województwie warmińsko-mazurskim ma emisja powierzchniowa niska oraz transport drogowy. W miejscowościach posiadających ciepłownię lub elektrociepłownię miejskie, stężenia są zdecydowanie niższe niż w miejscowościach, gdzie większość energii cieplnej wytwarzanej do ogrzewania mieszkań i domów pochodzi z wykorzystania energetyki indywidualnej.


Ryc. 2.14. Średnie roczne stężenia pyłu zawieszonego PM10 na wybranych stacjach w województwie w latach 2013-2018 (Źródło: PMS)


Ryc. 2.15. Liczba dni z przekroczeniami dopuszczalnego poziomu stężeń 24-godzinnych pyłu zawieszonego PM10 (Źródło: PMS)

Na stężenia pyłu ma też wpływ jakość stosowanego paliwa. Spalanie słabej jakości materiału grzewczego w mało wydajnych piecach powoduje wzrost stężenia pyłu. Spadek temperatury powietrza w okolicy 0 stopni oraz niskie prędkość wiatru sprzyjają wysokim stężeniom pyłów. Ludzie ogrzewają mieszkania często opałem złej jakości lub po prostu odpadami, dodatkowy problem stanowią przestarzałe kotły, które nie spełniają norm emisyjnych, przyczyniając się do wzrostu stężenia pyłów. Ważnym źródłem emisji pyłów jest również stosowanie nieodpowiedniego opału np. mokre drzewo, miał węglowy. W sezonie jesiennym i wiosennym obserwuje się nagminne

spalanie odpadów zielonych, na działkach, czy prywatnych podwórkach. Mokre liście czy gałęzie, które są często palone w ramach wiosennych porządków przyczyniają się do wzrostu stężenia pyłów. Na przestrzeni ostatnich 5 lat liczba przekroczeń dopuszczalnego poziomu stężeń 24-godzinnych pyłu zawieszonego PM10 jest w zależności od pogody albo bliska poziomowi dopuszczalnemu lub nieznacznie go przekracza (ryc. 2.15). Największą liczbę przekroczeń dobowych zanotowano w 2018 roku, spowodowane to było niską temperaturą, jaką notowano w lutym i marcu co przełożyło się na większą liczbę dni z przekroczeniem w roku, oraz małą prędkością wiatru utrudniająca dyspersję zanieczyszczeń. Biorąc pod uwagę analizowany przedział czasowy najwięcej przekroczeń notuje się w południowo-zachodniej części województwa (Nidzica, Iława).

Rozporządzenie Ministra Środowiska z dn. 8 października 2019 r. zmieniające rozporządzenie w sprawie poziomów niektórych substancji w powietrzu (Dz.U. 2019 poz. 1931) obniżyło poziomy informowania i alarmowe dla pyłu zawieszonego PM10. Przed zmianą rozporządzenia na terenie województwa warmińsko-mazurskiego nie wystąpiły przekroczenia poziomu informowania i alarmowania. Na wykresie 2.16. przedstawiono liczbę incydentów związanych z przekroczeniem poziomu informowania. Poziom alarmowy został przekroczony w 2013 roku, na stacji w Iławie i Nidzicy, oraz w 2018 na stacji w Elblągu. Były to jednorazowe incydenty.


Ryc.2.16. Liczba incydentów związanych z przekroczeniem poziomu informowania dla pyłu zawieszonego PM10 w województwie warmińsko-mazurskim latach 2013-2018 (pomiary automatyczne) (Źródło: PMŚ).

2.6. Jakość powietrza pod kątem pyłu zawieszonego PM2.5 – ochrona zdrowia


Ryc. 2.17. Średnie roczne stężenia pyłu zawieszonego PM2.5 na wybranych stacjach w województwie w latach 2013-2018 (Źródło: PMS)

Pomiary pyłu PM2,5 wykonywane są na 3 stacjach: w Olsztynie, Elblągu i Ostródzie (ryc. 2.17). W okresie 2013-2018 wyniki utrzymywały się na zbliżonym poziomie, jedynie w 2018 roku można zauważyć niewielką tendencję zwyżkową. Stężenia średnioroczne nie przekraczają poziomu dopuszczalnego określonego dla tego zanieczyszczenia, tj. 25 $\mu\text{g}/\text{m}^3$. Wyniki pomiarów dla tego zanieczyszczenia są jednymi z najniższych w kraju, co świadczy o bardzo dobrej jakości powietrza pod tym kątem. Wyniki pomiarów pyłu zawieszonego PM2,5 w porównaniu do prowadzonych równoległe pomiarów pyłu zawieszonego PM10 świadczą o dużym udziale pyłów większych frakcji, niski udział pyłu PM2,5 jest często wyznacznikiem napływu powietrza z Sahary.

2.7. Jakość powietrza pod kątem benzo(a)pirenu w pyłe zawieszonym PM10 – ochrona zdrowia


Ryc. 2.18. Średnie roczne stężenia benzo(a)pirenu na wybranych stacjach w województwie w latach 2013-2018 (Źródło: PMS)

Pomiary benzo(a)pirenu prowadzone są na 4 stacjach w województwie warmińsko-mazurskim, w największych miejscowościach w województwie oraz w miejscowościach, gdzie notowane są najwyższe stężenia pyłu zawieszonego PM10. Wyniki pomiarów wskazują na coroczne przekroczenia poziomu docelowego określonego dla wskaźnika (ryc. 2.18). Jedynie na stacji w Olsztynie przekroczenia nie są notowane od 2015 roku. Omawiane stężenia wykazują zmienność sezonową, w okresie grzewczym są znacząco wyższe, co przekłada się na wysoką średnią dla roku.

2.8. Jakość powietrza pod kątem metali ciężkich w pyłe zawieszonym PM10 – ochrona zdrowia

Na obszarze województwa warmińsko-mazurskiego nie są przekraczane normy wyznaczone dla metali (ołów, arsen, kadm, nikiel) oznaczanych w pyłe PM10. Średnioroczne stężenia metali ciężkich w pyłe zawieszonym na przestrzeni ostatnich lat kształtowały się na zbliżonym poziomie, poniżej 50% poziomu dopuszczalnego (ołów) lub poziomów docelowych (pozostałe ww. metale). Jakość powietrza pod kątem zawartości arsenu, kadmu, niklu i ołowiu w pyłe zawieszonym PM10 można określić jako bardzo dobrą.

2.9. Jakość powietrza pod kątem ozonu – ochrona zdrowia


Ryc. 2.19. Średnia arytmetyczna z liczby dni ze stężeniami 8-godz. ozonu wyższymi niż $120\mu\text{g}/\text{m}^3$ (Źródło: PMŚ)

W przypadku ozonu analizie poddano średnią arytmetyczną z liczby dni ze stężeniami 8-godzinnymi wyższymi niż $120\mu\text{g}/\text{m}^3$ w przeliczeniu na jedną stację, uśrednioną w ciągu trzech kolejnych lat. W województwie warmińsko-mazurskim w latach 2013-2018 nie zanotowano przekroczeń poziomu informowania i poziomu alarmowania dla ozonu.

2.10. Wyniki klasyfikacji stref w ocenie jakości powietrza za 2018 rok pod kątem ochrony zdrowia

Tabela 2.2. Wyniki klasyfikacji stref pod kątem ochrony zdrowia w ocenie jakości powietrza za 2018 rok (Źródło: PMS)

	PL2801 miasto Olsztyn	PL2802 miasto Elbląg	PL2803 strefa warmińsko-mazurska
SO ₂	A	A	A
Ozon	A	A	A
NO ₂	A	A	A
Benzen	A	A	A
CO	A	A	A
PM10	A	C	C
PM2.5	A	A	A
Arsen(PM10)	A	A	A
Kadm(PM10)	A	A	A
Nikiel(PM10)	A	A	A
Ołów(PM10)	A	A	A
Benzo(a)piren	A	C	C

Wyniki klasyfikacji stref pod kątem ochrony zdrowia w województwie warmińsko-mazurskim w roku 2018 ze względu na stężenia: NO₂, SO₂, CO, O₃, PM_{2,5}, benzenu, As, Cd, Ni, Pb pozwoliły na przypisanie wszystkim strefom klasy A (tabela 2.2). Wartości stężeń pyłu PM₁₀ tylko strefę miasto Olsztyn zakwalifikowały do klasy A. Strefie miasto Elbląg i strefie warmińsko-mazurskiej przypisano klasę C. Przekroczenia poziomu docelowego określonego dla benzo(a)pirenu zanotowano w strefie miasto Elbląg i strefie warmińsko-mazurskiej i przypisano im klasę C. Jedynie strefa miasto Olsztyn w 2018 roku pod kątem B(a)P miała przypisaną klasę A. Na wyniki klasyfikacji stref w ocenie jakości powietrza wpływ miały dwa wskaźniki: pył zawieszony PM₁₀ i oznaczany w nim B(a)P. Pod względem tego ostatniego wskaźnika w latach 2014-2018 strefa warmińsko-mazurska i strefa miasto Elbląg sklasyfikowano jako C. Jedynie strefie miasto Olsztyn w latach 2015-2018 nadano klasę A. Inaczej sytuacja przedstawia się z pyłem PM₁₀. W roku 2014 miasto Elbląg miało przypisaną klasę A natomiast strefa miasto Olsztyn i strefa warmińsko-mazurska miała przypisaną klasę C. W 2015 roku tylko strefa warmińsko-mazurska miała klasę C. W latach 2016-2017 wszystkim strefom pod kątem zanieczyszczenia pyłem PM₁₀ przypisano klasę A.

2.11. Wyniki klasyfikacji stref w ocenie jakości powietrza za 2018 rok pod kątem ochrony roślin

Tabela 2.3. Wyniki klasyfikacji stref pod kątem ochrony roślin w ocenie jakości powietrza za 2018 rok (Źródło: PMS)

Nazwa Strefy	Kod Strefy	SO ₂	O ₃	NO _x
Strefa warmińsko-mazurska	PL2803	A	A	A

W województwie warmińsko-mazurskim pod kątem ochrony roślin oceniana jest wyłącznie strefa warmińsko-mazurska. Oceniane są trzy zanieczyszczenia – SO₂, NO_x i ozon. Strefę pod kątem wszystkich trzech wskaźników zakwalifikowano w 2018 roku do klasy A. Na przestrzeni ostatnich pięciu lat strefa była zawsze klasyfikowana jako A.

2.12. Obszary przekroczeń poziomów dopuszczalnych pyłu zawieszonego PM₁₀ i PM_{2.5} oraz poziomu docelowego benzo(a)pirenu w 2018 roku w województwie warmińsko-mazurskim

W 2018 roku na obszarze województwa warmińsko-mazurskiego zanotowano przekroczenia poziomu dopuszczalnego pyłu PM₁₀ w strefach miasto Elbląg oraz strefie warmińsko-mazurskiej. Poziom docelowy B(a)P został przekroczony w strefach miasto Elbląg i strefie warmińsko-mazurskiej. Do wyznaczenia obszarów przekroczeń w tych strefach posłużono się wynikami pomiarów prowadzonych przez GIOŚ oraz modelowaniem matematycznym wykonanym na zlecenie GIOŚ.

Tabela 2.4. Liczba mieszkańców oraz powierzchnia województwa warmińsko-mazurskiego narażonych na przekroczenia poziomów dopuszczalnych w 2018 roku (Źródło: PMS)

	PM ₁₀ (rok)	PM ₁₀ (24h)	PM _{2,5}	B(a)P
Liczba mieszkańców woj. narażonych na ponad-normatywne stężenia zanieczyszczeń [tys.]	0	351,18	0	788,39
Odsetek mieszkańców woj. narażonych na ponad-normatywne stężenia zanieczyszczeń	0	24,53	0	55,08
Obszar przekroczeń	0	289,7	0	1992,4

wartości dopuszczalnych [km ²]				
Udział % powierzchni z przekroczeniami w powierzchni całkowitej województwa	0	1,198	0	8,24

Z wyników pomiarów prowadzonych przez GIOŚ oraz wyników modelowania matematycznego wynika, że pomimo powierzchni obszarów w których stwierdzono przekroczenia poziomów dopuszczalnych jest niewielka, to liczba mieszkańców narażonych na ponadnormatywne stężenia jest już znacząca (tabela 2.4.). Ponad 50 % mieszkańców województwa przebywa na obszarach, gdzie przekroczony jest poziom docelowy benzo(a)pirenu w powietrzu. Zarząd województwa w Programach Ochrony Powietrza wprowadził działania mające na celu redukcję tych zanieczyszczeń. Najbardziej efektywnym działaniem zapisanym w POP jest podłączanie do miejskiej sieci ciepłowniczej budynków wielo i jednorodzinnych. Skutecznym sposobem na zmniejszanie emisji są działania polegające na wymianie paliwa służącego do ogrzewania budynków, np. wymiana pieców na piece gazowe lub zmiana ogrzewania na ogrzewanie elektryczne. WFOŚiGW poprzez program „Czyste Powietrze” umożliwia uzyskanie dopłat do wymiany kotłów, pieców. W większych miastach do działań wspomagających zmniejszenia emisji pyłów zapisano w POP rozwój ścieżek rowerowych, remonty nawierzchni drogowych, regularne czyszczenie ulic oraz wyprawianie ruchu tranzytowego z centrów miast.


Mapa 2.4. Obszary przekroczeń poziomu dopuszczalnego pyłu PM₁₀ 24 h w strefie miasto Elbląg w 2018 roku. (Źródło: PMS)


Mapa 2.5. Obszary przekroczeń poziomu dopuszczalnego 24 h pyłu PM₁₀ w strefie warmińsko-mazurskiej w 2018 roku. (Źródło: PMS)


Mapa 2.6. Obszary przekroczeń poziomu docelowego benzo(a)pirenu w pyłe PM10 w strefie miasto Elbląg w 2018 roku (Źródło: PMS)


Mapa 2.7. Obszary przekroczeń poziomu docelowego benzo(a)pirenu w pyłe PM10 w strefie warmińsko-mazurskiej w 2018 roku. (Źródło: PMS)

2.13. Wskaźnik średniego narażenia na pył PM2.5 dla aglomeracji i miast powyżej 100 tys. mieszkańców w latach 2013–2018

Dla pyłu PM_{2,5} oprócz odniesienia stężeń do poziomu dopuszczalnego obliczany jest wskaźnik średniego narażenia. Wartość tego wskaźnika podaje się dla miast o liczbie mieszkańców większej niż 100 tysięcy i aglomeracji. Jest on obliczany jako średnia z trzech kolejnych lat. W związku z powyższym w województwie warmińsko-mazurskim wskaźnik średniego narażenia podawany jest dla Olsztyna i Elbląga. Wartość wskaźnika na przestrzeni lat, wykazuje tendencję stałą (ryc. 2.20). Jedynie w roku 2018 nastąpił niewielki wzrost wartości do 18 µg/m³.


Ryc. 2.20. Wskaźnik średniego narażenia na pył PM_{2,5} dla aglomeracji i miast powyżej 100 tys. mieszkańców dla lat 2013-2018 (liczony jako średnie) (źródło: PMS)

2.3. Reakcja

Przeprowadzana corocznie ocena stanu jakości powietrza ma na celu wyodrębnienie stref, które wymagają podjęcia działań naprawczych, zmierzających do poprawy jakości powietrza. Zaliczenie strefy do klasy C nakłada na zarząd województwa obowiązek sporządzenia projektu uchwały w sprawie programu ochrony powietrza (POP) oraz uchwalenia przez sejmik województwa tego programu. W związku z notowanymi przekroczeniami poziomów dopuszczalnych pyłu zawieszonego PM₁₀ oraz poziomu docelowego benzo(a)pirenu w pyłe PM₁₀, Zarząd Województwa Warmińsko-Mazurskiego wprowadził Programy Ochrony Powietrza dla stref, w których zanotowano przekroczenia. Działania zapisane w tych programach są realizowane przez gminy. Działania mają na celu głównie ograniczenie emisji powierzchniowej poprzez podłączanie domostw do miejskich sieci ciepłowniczych, modernizację sposobów ogrzewania budynków poprzez zmianę technologii grzewczych lub zmianę paliwa do tego służącego. Dla miasta Olsztyna planowane są zmiany w organizacji ruchu, w tym wyprowadzenie części ruchu w wyniku budowy obwodnicy południowej oraz sukcesywne ograniczanie ruchu w Śródmieściu, rozbudowa transportu tramwajowego, wymiana taboru autobusowego na

niskoemisyjny, rozbudowa ITS i rozbudowa systemu ścieżek rowerowych. Działania te znacząco wpłyną na obniżenie emisji pyłu z tego źródła.

Ponadto zakłada się sukcesywną wymianę floty pojazdów w stolicy regionu, co również wpłynie na obniżenie emisji pyłu wskutek obniżenia emisji ze spalania paliw w silnikach. Tak więc, prognozowany wzrost emisji pyłu zawieszonego PM10, będący efektem wzrostu ruchu, będzie niwelowany przez wyżej opisane działania w zakresie komunikacji, a wręcz działania te wpłyną na sukcesywne obniżanie stężeń pyłu zawieszonego PM10 w strefie miasta Olsztyn. Oprócz zmiany podejścia do sposobów wytwarzania ciepła, zapisy w POP dotyczą też polityki transportowej gmin, tj.: ograniczania ruchu samochodów w centrum miast, wyprowadzanie ruchu tranzytowego poza miasta poprzez budowę obwodnic oraz promowanie ograniczania prędkości w miastach – np. poprzez tworzenie stref ograniczenia prędkości do 30 km/h. Jednym z większych projektów zmieniających sytuację z zapyleniem pochodzącym z transportu była budowa nowych sieci tramwajowych w Olsztynie.

W roku 2018 na terenie województwa warmińsko-mazurskiego jak i w całym kraju rozpoczęto realizację Programu Priorytetowego Czyste powietrze. Jest to kompleksowy program, skierowany do osób fizycznych, którego celem jest poprawa efektywności energetycznej oraz zmniejszenie lub uniknięcie emisji pyłów i innych zanieczyszczeń wprowadzanych do atmosfery przez domy jednorodzinne. W celu rozpowszechnienia Programu prowadzono bardzo szeroką kampanię informacyjną, odbyło się wiele spotkań z mieszkańcami województwa informujących i zachęcających do skorzystania z Programu. Nabór wniosków rozpoczął się we wrześniu 2018 roku i będzie trwał w trybie ciągłym do czerwca 2027 roku. Wnioski składa się w wersji elektronicznej poprzez Portal Beneficjenta lub ePUAP. WFOSiGW uruchomił infolinię pod którą udziela się informacji na temat Programu, można również skorzystać ze stanowiska z dostępem do komputera przygotowanego w siedzibie Funduszu lub też w siedzibie Gminy, która podpisała porozumienie w sprawie wspólnego realizowania Programu Czyste powietrze.

2.4. Chemizm opadów atmosferycznych


Ryc. 2.21. Ładunki jednostkowe (kg/ha*rok) zanieczyszczeń wniesionych na obszar województwa przez wody opadowe w latach 2016-2018 na tle rocznej sumy opadów w województwie (Źródło: IMGW-PIB/PMŚ)


Ryc. 2.22. Ładunki jednostkowe (kg/ha*rok) zanieczyszczeń wniesionych na obszar województwa przez wody opadowe w latach 2016-2018 na tle rocznej sumy opadów w województwie c.d. (Źródło: IMGW-PIB/PMŚ)


Ryc. 2.23. Ładunki jednostkowe (kg/ha*rok) zanieczyszczeń wniesionych na obszar województwa przez wody opadowe w latach 2016-2018 na tle rocznej sumy opadów w województwie c.d. (Źródło: IMGW-PIB/PMŚ)

Ilość substancji chemicznych dostających się do gleby oraz wód powierzchniowych, przedostających się z opadem atmosferycznym, w województwie warmińsko-mazurskim na przestrzeni ostatnich lat maleje. Ma to związek zarówno z malejącą sumą roczną opadów w województwie, jak i zmniejszającą się emisją zanieczyszczeń. Większość substancji chemicznych transportowanych jest z innych obszarów kraju lub pochodzi z terenów innych krajów europejskich. Spadek ilości substancji zakwaszających, takich jak siarczany, azot ogólny, fosfor ogólny ma bardzo duże znaczenie dla pH gleby oraz jakości wód powierzchniowych i organizmów żywych w nich bytujących.

3. Jakość wód


Fot. A. Stępniewska

3.1. Presja

Polityka wodna w województwie warmińsko-mazurskim kształtowana jest w oparciu o zasady określone *Dyrektywą 2000/60/WE Parlamentu Europejskiego i Rady Europy* z 23 października 2000 roku, ustanawiającej ramy wspólnotowego działania, dotyczącego śródlądowych wód powierzchniowych, wód przejściowych, wód przybrzeżnych oraz wód podziemnych. Transpozycji zapisów tej Dyrektywy, zwanej również *Ramową Dyrektywą Wodną (RDW)*, do prawodawstwa polskiego dokonano przede wszystkim poprzez ustawę *Prawo wodne* z 10 lipca 2017 roku (Dz. U. z 2017 r. poz. 1566) wraz z aktami wykonawczymi, określającymi między innymi formy i sposób prowadzenia badań monitoringowych jednolitych części wód powierzchniowych i podziemnych (rozporządzenie Ministra Gospodarki Morskiej i Żeglugi Śródlądowej z 9 października 2019 r., Dz. U. z 2019 r., poz. 2147) oraz sposób wykonywania klasyfikacji stanu tych wód (rozporządzenie Ministra Gospodarki Morskiej i Żeglugi Śródlądowej z 11 października 2019 r., Dz. U. z 2019 r., poz. 2149). Jednolite części wód powierzchniowych (jcwp) są to oddzielne, znaczące jednostki wód, o podobnych warunkach hydromorfologicznych, geologicznych i biologiczno-siedliskowych, dla których sporządzane są analizy presji.

Wykaz jcwp, na jakie podzielona została sieć wodna Polski, zamieszczony jest w planach gospodarowania wodami na obszarach dorzeczy, opracowywanych i aktualizowanych przez Prezesa Krajowego Zarządu Gospodarki Wodnej (od 01.01.2018 r. Prezesa Państwowego Gospodarstwa Wodnego Wody Polskie). Zapisy Dyrektywy Wodnej nakazują opracowanie planów gospodarowania wodami (PGW) na obszarach dorzeczy istniejących w danym państwie. Obecnie prowadzone są prace zmierzające do opracowania II aktualizacji planów gospodarowania wodami (II aPGW, 3 cykl planistyczny, 2022-2027). Ramowa Dyrektywa Wodna ustanawiająca ramy na rzecz ochrony wód powierzchniowych i podziemnych, nakazała wszystkim państwom członkowskim UE dążenie do osiągnięcia celów środowiskowych dla jednolitych części wód, poprzez wdrożenie działań mających zapewnić długookresowe, racjonalne gospodarowanie wodami oraz ochronę zasobów wodnych w myśl zasady zrównoważonego rozwoju. Zdefiniowanie celów środowiskowych dla jednolitych części wód jest jednym z kluczowych etapów w 6-letnim cyklu planistycznym i jest procesem niezbędnym do dalszego planowania gospodarowania wodami, jak choćby wskazania jednolitych części wód zagrożonych nieosiągnięciem dobrego stanu czy określenia programów działań. Jednym z zadań w kolejnym 6-letnim cyklu planistycznym II aPGW związanym z wdrażaniem postanowień RDW będzie aktualizacja analizy znaczących oddziaływań antropogenicznych, wraz z oceną ich wpływu na stan wód oraz ryzykiem nieosiągnięcia celów środowiskowych, dla każdej jednolitej części wód powierzchniowych, z uwzględnieniem obszarów chronionych. W ramach oceny ryzyka nieosiągnięcia celów środowiskowych zostaną wskazane jcwp, które nie będą w stanie osiągnąć i utrzymać dobrego stanu wód, w tym dobrego stanu ekologicznego, dobrego potencjału ekologicznego oraz dobrego stanu chemicznego lub norm i celów wynikających z przepisów, na podstawie których zostały utworzone obszary chronione. W przypadku nieosiągnięcia lub zagrożenia nieosiągnięciem przez analizowaną jednolitą część wód zostaną zidentyfikowane znaczące presje, które mogą prowadzić do nieosiągnięcia konkretnego celu.

Województwo warmińsko-mazurskie położone jest na obszarze czterech dorzeczy: Wisły, Pregoły, Banówki oraz Świeżej, w obrębie regionów wodnych: Dolnej Wisły, Środkowej Wisły, Narwi, Łyny i Węgorapy, Banówki oraz Świeżej. Według wykazów z aPGW na terenie województwa jest 153 zagrożonych jednolitych części wód rzecznych, 201 jeziornych – i jedna jcwp przejściowych. W przypadku rzek czynnikiem ryzyka nieosiągnięcia celów środowiskowych była nierozpoznana presja, a w drugiej kolejności gospodarka komunalna. Natomiast dla jezior największym czynnikiem ryzyka było rolnictwo z zabudową rozproszoną oraz turystyka i rekreacja. Zalew Wiślany również należy do wód zagrożonych o nieustalanej presji.

Ochrona wód jest jednym z priorytetowych zadań, wymagających podejmowania zdecydowanych działań w zakresie prawidłowego zarządzania gospodarką wodną, prowadzącego do realizacji celów środowiskowych, zapisanych w RDW, w tym przede wszystkim nadrzędnego celu, tj. osiągnięcie dobrego stanu (lub potencjału) wód oraz zapobieganie jego pogorszeniu. Istotny wpływ na jakość i walory użytkowe wód powierzchniowych województwa warmińsko-mazurskiego wywierały różnego rodzaju presje, związane w dużej mierze z działalnością człowieka. Najważniejsze z nich to pobór wody oraz wprowadzanie zanieczyszczeń ze źródeł:

- punktowych (ścieki komunalne oraz przemysłowe, o różnym stopniu oczyszczenia, odprowadzane w zorganizowany sposób systemami kanalizacyjnymi),
- powierzchniowych (zanieczyszczenia spłukiwane przez opady atmosferyczne z pól, łąk, pastwisk, obszarów leśnych i terenów zurbanizowanych, nie posiadających systemów kanalizacyjnych),
- liniowych (zanieczyszczenia komunikacyjne, wytwarzane przez środki transportu drogowego i kolejowego, spłukiwane z powierzchni dróg lub torowisk, a także zanieczyszczenia przenikające do wód gruntowych z rurociągów, kanałów ściekowych lub osadowych).

Z dostępnych danych GUS wynika, że całkowity pobór wody na potrzeby gospodarki narodowej i ludności w województwie warmińsko-mazurskim w 2018 roku wynosił około 136,8 hm³ (o 0,6 hm³ więcej niż w 2017 r.). Na eksploatację sieci wodociągowej pobrano 76,0 hm³ wody (o 3,0 hm³ więcej niż w 2017 r.), na cele produkcyjne (poza rolnictwem, łowiectwem, leśnictwem i rybactwem) – z ujęć własnych – 31,9 hm³ wody (o 0,1 hm³ mniej niż w 2017 r.), a do nawodnień w rolnictwie i leśnictwie oraz napełniania i uzupełniania stawów rybnych – 28,9 hm³ (o 2,3 hm³ mniej niż w 2017 r.). W 2018 roku odsetek pobranej wody na cele zaopatrzenia sieci wodociągowej wynosił 55,6% całkowitego poboru wody, na cele produkcyjne – 23,3%, a w rolnictwie i leśnictwie – 21,1%.

Podstawowym źródłem zaopatrzenia w wodę w naszym województwie były wody podziemne, których zasoby eksploatacyjne – według szacunkowych danych GUS – wynosiły w 2018 roku 1150,4 hm³ (przyrost o 3,0 hm³ w stosunku do roku poprzedniego). Około 94,6% zasobów wód podziemnych czerpano z utworów geologicznych czwartorzędowych, 5,3% – z utworów trzeciorzędowych i 0,1% z utworów kredowych. Pobór wody podziemnej na potrzeby gospodarki narodowej i ludności w województwie warmińsko-mazurskim w 2018 roku wynosił ogółem 87,6 hm³, z czego na eksploatację sieci wodociągowej pobrano 76,1 hm³, tj. 86,9%

wszystkich pobranych wód podziemnych (100% zaopatrzenia sieci wodociągowej), a na cele produkcyjne – 11,5 hm³, tj. 13,1% ogólnego poboru wód podziemnych (36,1% całkowitego poboru na cele produkcyjne). Pobór wody powierzchniowej wynosił ogółem 49,3 hm³, z czego większość – 28,9 hm³ – przeznaczona była do nawodnień w rolnictwie i leśnictwie oraz do napełniania i uzupełniania stawów rybnych (58,6% całkowitego poboru wód powierzchniowych). Na cele produkcyjne pobrano 20,4 hm³ wód powierzchniowych (41,4% ogólnego poboru wód powierzchniowych, a 63,9% całkowitej ilości wody pobranej na te cele).

Pobór wody w 2018 roku w poszczególnych powiatach województwa warmińsko-mazurskiego był zróżnicowany (ryc. 3.1). Zdecydowanie największe ilości wody pobrano w Elblągu (powiat grodzki) – 25,6 hm³, w tym na cele komunalne – około 32%, na cele produkcyjne – około 68%. Około dwukrotnie mniej wody pobrano w Olsztynie (powiat grodzki) – 13,7 hm³, w tym na eksploatację sieci wodociągowej – około 77%, na cele produkcyjne – ponad 23%. Pobór wody w pozostałych powiatach kształtował się w granicach od 1,4 hm³ (gołdapski) do 12,4 hm³ (ostródzki).


Ryc. 3.1. Pobór wody w powiatach województwa warmińsko-mazurskiego w 2018 roku z wyszczególnieniem trzech podstawowych celów (Źródło: Bank Danych Lokalnych GUS)

Na cele zaopatrzenia sieci wodociągowej najczęściej wody pobrano w miastach na prawach powiatu, w Olsztynie – 10,6 hm³ i w Elblągu – 8,1 hm³. W innych powiatach naszego województwa pobór wody na te cele wynosił od nieco ponad 1 hm³ (gołdapski, nidzicki, węgorzewski) do 5-6 hm³ (iławski, ostródzki, olsztyński).

Największy pobór wody na cele produkcyjne odnotowano w Elblągu (powiat grodzki) – 17,5 hm³, zdecydowanie mniejszy – 3,1 hm³ w Olsztynie (powiat grodzki),

a w pozostałych powiatach od 0,013 hm³ (gołdapski) do około 1,6 hm³ (olsztyński, mrągowski).

Do nawodnień w rolnictwie i leśnictwie największe ilości wody – ponad 5 hm³ pobrano w powiatach ostródzkim i iławskim. W ośmiu powiatach naszego województwa (braniewski, ełcki, giżycki, gołdapski, lidzbarski, piski oraz miasta na prawach powiatu – Olsztyn i Elbląg), nie zarejestrowano poboru wody na ten cel. W pozostałych powiatach pobór wody kształtował się w zakresie od 0,15 hm³ (kętrzyński) do około 4,3 hm³ (mrągowski).

Zużycie wody na potrzeby gospodarki narodowej i ludności w województwie warmińsko-mazurskim w 2018 roku wynosiło około 119,8 hm³ (o 0,4 hm³ mniej niż w 2017 r.), w tym na potrzeby przemysłowe – 32,7 hm³, do nawodnień w rolnictwie i leśnictwie – 28,9 hm³, a na cele komunalne – 58,2 hm³. Szacunkowe zużycie wody z wodociągów w gospodarstwach domowych naszego regionu wynosiło ogółem 45,9 hm³ (w 2017 r. – 44,5 hm³), a na jednego mieszkańca – 32,1 m³ (w 2017 r. – 31,0 m³).

Z dostępnych danych GUS wynika, że w 2018 roku do wód powierzchniowych lub do ziemi na terenie naszego regionu kierowano łącznie około 71,7 hm³ ścieków (o 0,1 hm³ mniej niż w 2017 r.), z czego 65,7% stanowiły ścieki komunalne, a 34,3% – ścieki przemysłowe, odprowadzane z zakładów bezpośrednio do wód lub do ziemi. Udział wód chłodniczych (traktowanych jako nie wymagające oczyszczania) w ściekach przemysłowych w naszym województwie wynosił około 74% (ponad 25% ścieków odprowadzanych do wód lub do ziemi z całego województwa).

W 2018 roku oczyszczania wymagało około 53,5 hm³ ścieków, tj. około 75% ogólnej ilości ścieków wprowadzanych do środowiska (w 2017 r. – 53,1 hm³). Oczyszczano 51 hm³ (o 0,6 hm³ mniej niż w roku poprzednim), tj. około 95,3% wszystkich ścieków wymagających oczyszczania, w tym 47,1 hm³ – ścieków komunalnych, stanowiących około 88% ogółu ścieków wymagających oczyszczania oraz 3,9 hm³ ścieków przemysłowych. Najwięcej ścieków oczyszczano z podwyższonym usuwaniem biogenów – 39,3 hm³ (73,5% wszystkich ścieków wymagających oczyszczania), biologicznie – 11,4 hm³ (21,3%), mechanicznie – 0,2 hm³ (0,4%), chemicznie – 0,1 hm³ (0,2%), a bez oczyszczenia odprowadzono 2,5 hm³ ścieków (4,6%). Strukturę oczyszczania ścieków zobrazowano na rycinie 3.2.


Ryc. 3.2. Struktura oczyszczania ścieków wymagających oczyszczenia, odprowadzanych do wód lub do ziemi w województwie warmińsko-mazurskim w 2018 roku (Źródło: Bank Danych Lokalnych GUS)

W 2018 roku największe ilości ścieków wymagających oczyszczenia (łącznie komunalnych i przemysłowych) odprowadzono z miast na prawach powiatu, tj. Olsztyna – około 10,75 hm³ (z tego oczyszczono 8,27 hm³ – w całości z podwyższonym usuwaniem biogenów) oraz Elbląga – 5,28 hm³ w 100% oczyszczane, w tym 96,1% z podwyższonym usuwaniem biogenów. Ilości ścieków kierowanych do środowiska z pozostałych powiatów kształtowały się w zakresie od 0,5 hm³ (powiat węgorzewski) do 4,1 hm³ (powiat ostródzki) – rycina 3.3.


Ryc. 3.3. Ścieki wymagające oczyszczenia, odprowadzane do wód powierzchniowych lub do ziemi w województwie warmińsko-mazurskim w 2018 roku – według powiatów (Źródło: Bank Danych Lokalnych GUS)

Intensywność produkcji rolnej na terenie województwa warmińsko-mazurskiego jest niewielka. Z danych GUS wynika, że zużycie nawozów mineralnych (NPK) w przeliczeniu na czysty składnik w roku gospodarczym 2017/2018 wynosiło ogółem 107,8 tys. ton (o 2,1 tys. ton mniej niż w roku gospodarczym 2016/2017). W przeliczeniu na 1 ha użytków rolnych zużyto ogółem 113,6 kg NPK (o 2,9 kg mniej niż w poprzednim roku gospodarczym), w tym nawozów azotowych – 71,5 kg/ha (o 2,4 kg mniej), fosforowych – 15,5 kg/ha (o 1,0 kg mniej), potasowych – 26,6 kg/ha (o 0,6 kg więcej). Zużycie nawozów wapniowych (CaO) w roku gospodarczym 2017/2018 zmniejszyło się, w porównaniu do roku gospodarczego 2016/2017, o 23,4 % i wynosiło ogółem 35,3 tys. ton, mniejsze było również zużycie tych nawozów na 1 hektar – 37,2 kg (o 11,7 kg).

Według danych statystycznych w 2018 roku na terenie województwa warmińsko-mazurskiego zlokalizowanych było 262 oczyszczalnie ścieków (w 2017 r. – 260), w tym 246 komunalnych (w 2017 r. – 243), o łącznej przepustowości 324,9 dam³/d (w 2017 r. – 325,1) oraz 16 przemysłowych (w 2017 r. – 17), o łącznej przepustowości 12,9 dam³/d (w 2017 r. – 13,1). Zewidencjonowano najwięcej oczyszczalni biologicznych – łącznie 192 obiekty (181 – komunalne, 11 – przemysłowe), również dużo było oczyszczalni z podwyższonym usuwaniem biogenów – 68 obiektów (65 – komunalnych, 3 – przemysłowe). W oczyszczalni ścieków wyposażone są wszystkie miasta naszego regionu, a także wiele mniejszych miejscowości.

Liczba ludności korzystającej z oczyszczalni ścieków w 2018 roku kształtowała się na poziomie około 1106,4 tys. osób, tj. 77,3% całkowitej liczby mieszkańców województwa (w 2017 r. – 76,6%; o 7,3 tys. osób więcej niż w 2017 r.). Oczyszczalnie obsługiwały nawet 100% mieszkańców miast oraz ponad 50% mieszkańców wsi. Ogółem najwięcej osób korzystało z oczyszczalni z podwyższonym usuwaniem biogenów – 58,8% całkowitej liczby mieszkańców województwa korzystających z oczyszczalni (wzrost o 0,2% w stosunku do 2017 r.), z oczyszczalni biologicznych natomiast – 18,5% (wzrost o 0,5%). Liczba mieszkańców obsługiwanych przez oczyszczalnie w poszczególnych powiatach naszego regionu w 2018 roku była zróżnicowana, co zilustrowano na rycinie 3.4. W poszczególnych powiatach z oczyszczalni korzystało od powyżej 50% do prawie 90% ogółu ludności danego powiatu. Najmniejszy odsetek mieszkańców korzystających z oczyszczalni zanotowano w powiatach: nowomiejskim (ok. 52,7%) oraz nidzickim (ok. 53,1%), największy – w miastach na prawach powiatu: Elblągu (93%) i Olsztynie (100%).


Rys. 3.4. Ludność korzystająca z oczyszczalni ścieków w powiatach województwa warmińsko-mazurskiego w 2018 roku, w % ludności powiatu ogółem (Źródło: Bank Danych Lokalnych GUS)

Działania inwestycyjne mające na celu porządkowanie gospodarki wodno-ściekowej, prowadzącej do poprawy jakości wód w województwie warmińsko-mazurskim obejmowały między innymi: rozbudowę sieci wodociągowo-kanalizacyjnej województwa, budowę nowych oczyszczalni, rozbudowę lub modernizację istniejących oczyszczalni ścieków oraz budowę oczyszczalni indywidualnych (przydomowych). Według danych GUS, w 2018 roku w województwie warmińsko-mazurskim nakłady na środki trwałe służące ochronie środowiska wynosiły ogółem 191,2 mln zł, w tym na gospodarkę ściekową i ochronę wód – 121,1 mln zł (najwięcej w powiatach: elckim, olsztyńskim i m. Olsztyn). Nakłady na środki trwałe służące gospodarce wodnej wynosiły około 53,3 mln zł (najwięcej w powiatach – elbląskim i elckim).

3.2. Stan

3.2.1. Monitoring rzek

Na terenie województwa warmińsko-mazurskiego w roku 2018 Główny Inspektorat Ochrony Środowiska przeprowadził badania 56 jednolitych części wód powierzchniowych rzecznych. Badania prowadzono w ramach monitoringu diagnostycznego i operacyjnego. Na ryc. 3.5 przedstawiono wyniki klasyfikacji elementów wchodzących w skład oceny stanu/potencjału ekologicznego jcwpc rzecznych w roku 2018 – udział % jcwpc rzecznych w poszczególnych klasach dla następujących elementów: elementy biologiczne, elementy fizykochemiczne oraz zanieczyszczenia syntetyczne i niesyntetyczne.


Ryc. 3.5. Klasyfikacja elementów biologicznych i fizykochemicznych w ocenie jcwpc rzecznych badanych w województwie warmińsko-mazurskim w roku 2018 (Źródło: PMS)

Spośród elementów fizykochemicznych z grupy 3.1-3.5 jakość wód obniżał w pierwszej kolejności ogólny węgiel organiczny, następnie twardość, a w dalszej kolejności pH, fosforany i zawiesina ogólna. W grupie 3.6 ocenę obniżał tylko indeks fenolowy, który przekraczał granicę dopuszczalną w sześciu jednolitych częściach wód. Natomiast wśród elementów biologicznych o III klasie lub gorszej mógł decydować każdy z badanych elementów biologicznych, jednak najczęściej były to makrobezkręgowce bentosowe.

Na mapie 3.1 przedstawiono wyniki klasyfikacji zarówno stanu, jak i potencjału ekologicznego jednolitych części wód powierzchniowych rzecznych badanych w roku 2018 na terenie województwa warmińsko-mazurskiego.


Mapa 3.1. Klasyfikacja stanu i potencjału ekologicznego jcwp rzecznych badanych w roku 2018 na terenie województwa warmińsko-mazurskiego (Źródło: PMS)

Na ryc. 3.6 i 3.7, na wykresach kołowych przedstawiono % udział jcwp rzecznych w poszczególnych klasach stanu/potencjału ekologicznego. Nie stwierdzono jednolitych części wód znajdujących się w I lub II klasie. Wszystkie jcwp miały obniżoną jakość wód albo nie były badane.


Ryc. 3.6. Wyniki klasyfikacji stanu ekologicznego jcwp rzecznych w 2018 roku (Źródło: PMS)


Ryc. 3.7. Wyniki klasyfikacji potencjału ekologicznego jcwp rzecznych w 2018 roku (Źródło: PMS)

Na mapie 3.2 i ryc. 3.8 przedstawiono wyniki klasyfikacji stanu chemicznego jednolitych części wód powierzchniowych rzecznych badanych w 2018 roku na terenie województwa warmińsko-mazurskiego.


Mapa 3.2. Klasyfikacja stanu chemicznego jcwp rzecznych badanych w 2018 roku na terenie województwa warmińsko-mazurskiego (Źródło: PMS)


Ryc. 3.8. Wyniki klasyfikacji stanu chemicznego jcwp rzecznych w 2018 roku (Źródło: PMS)

Stan chemiczny określono dla prawie 15% ogólnej liczby jcwp; stan dobry stwierdzono w 2% jcwp, poniżej dobrego – prawie 13%. Pozostałe, ponad 85%, stanowią jednolite części wód niemonitorowane. Do wskaźników obniżających stan chemiczny (PSD – poniżej stanu dobrego) należały substancje priorytetowe z grupy WWA (w tym benzo(a)piren we wszystkich jcw), fluoranten oraz substancje badane w biocie – difenyletery bromowane (we wszystkich jcw), heptachlor oraz rtęć.


Mapa 3.3. Ocena stanu jcwp rzecznych badanych w 2018 roku (Źródło: PMS)

Mapa 3.3 przedstawia wyniki oceny stanu jednolitych części wód powierzchniowych rzecznych w 2018 roku. Na ryc. 3.9 ukazano procentowy udział jcwp rzecznych w poszczególnych klasach stanu ogółem, a na ryc. 3.10 i 3.11 – procentowy udział w podziale na dorzecza Wisły i Pregoty.

Na obszarze województwa warmińsko-mazurskiego ocenę stanu wód wykonano w mniej niż 17% jednolitych części wód. Pozostałe ponad 83% stanowią jednolite części wód niemonitorowane lub jcwp, w których wykonanie oceny jest niemożliwe ze względu na brak wystarczających danych do oceny.


Ryc. 3.9. Wyniki oceny stanu jcwp rzecznych w 2018 roku (Źródło :PMS)


Ryc. 3.10. Wyniki oceny stanu jcwp rzecznych w dorzeczu Wisły w 2018 roku (Źródło: PMS)

Na terenie województwa warmińsko-mazurskiego, oprócz dwóch dużych dorzeczy – Wisły i Pregoty, występują jeszcze dorzecza Banówki i Świeżej. W skład dorzecza Banówki, w obrębie województwa, wchodzi 6 jednolitych części wód powierzchniowych, z których w 2018 roku badano 3 i stwierdzono zły stan wód. Natomiast w dorzeczu Świeżej znajdują się 4 jednolite części wód powierzchniowych,

z których w roku 2018 badano 2 i również stwierdzono zły stan wód. W dorzeczu Wisły w 2018 roku oceniono 17% jcwp, a w dorzeczu Pregocy około 13%.


Ryc. 3.11. Wyniki oceny stanu jcwp rzecznych w dorzeczu Pregocy w 2018 roku (Źródło: PMŚ)

3.2.2. Monitoring jezior

W 2018 roku Główny Inspektorat Ochrony Środowiska przeprowadził badania 50 jezior województwa warmińsko-mazurskiego, co stanowi 16% ogólnej liczby jcwp jezior w województwie. Ocenę stanu/potencjału ekologicznego przeprowadzono dla 43 jezior. Wyniki tej oceny przedstawiono na mapie 3.4.

Ocena stanu/potencjału ekologicznego uwzględnia elementy biologiczne (fitoplankton, fitobentos, makrofity i ichtiofaunę) oraz fizykochemiczne. Elementy biologiczne ocenia się w 5-stopniowej skali od I do V klasy. W 6 jeziorach (14% ocenianych jezior) elementy biologiczne wskazywały na dobry stan ekologiczny (ryc. 3.12). Wśród elementów biologicznych o obniżonej klasyfikacji wód najczęściej decydował fitoplankton. Elementy fizykochemiczne mają znaczenie wspierające dla oceny biologicznej – mogą obniżyć ocenę stanu ekologicznego. Wśród wskaźników fizykochemicznych z grupy 3.1-3.5 na obniżoną klasyfikację najczęściej wpływały przezroczystość wód oraz nasycenie hypolimnionu tlenem/stężenie tlenu nad dnem latem, a w dalszej kolejności stężenie fosforu ogólnego. Elementy fizykochemiczne z grupy 3.6 odpowiadały normom I-II klasy, tylko w Jeziorze Stryjewskim i jeziorze Karaś stężenie aldehydu mrówkowego przekraczało dopuszczalne normy. Klasyfikację stanu/potencjału ekologicznego osobno dla jcwp naturalnych i silnie zmienionych obrazują ryciny 3.13 i 3.14.


Mapa 3.4. Klasyfikacja stanu/potencjału ekologicznego jezior badanych w województwie warmińsko-mazurskim w 2018 roku (Źródło: PMS)


Ryc. 3.12. Klasyfikacja elementów biologicznych i fizykochemicznych w ocenie jcwp jeziornych badanych w województwie warmińsko-mazurskim w 2018 roku (Źródło: PMS)


Ryc. 3.13. Wyniki klasyfikacji stanu ekologicznego jcwp jeziornych w 2018 roku (Źródło: PMŚ)


Ryc. 3.14. Wyniki klasyfikacji potencjału ekologicznego jcwp jeziornych w 2018 roku (Źródło: PMŚ)


Mapa 3.5. Klasyfikacja stanu chemicznego jezior badanych w województwie warmińsko-mazurskim w 2018 roku (Źródło: PMS)


Ryc. 3.15. Wyniki klasyfikacji stanu chemicznego jcwp jeziornych w 2018 roku (Źródło: PMS)

W 31 jeziorach spośród badanych w 2018 roku wykonano ocenę stanu chemicznego. 20 jcw jeziornych uznano za wody o dobrym stanie chemicznym (mapa 3.5, ryc. 3.15).

Wypadkową oceny stanu/potencjału ekologicznego i stanu chemicznego jest ogólna ocena stanu jcwp. Taką ocenę wykonano dla 41 jezior badanych w 2018 roku.

Dla prawie wszystkich badanych jezior stan jcwp określono jako zły – stanowi to ponad 12% wszystkich jcwp w województwie. Tylko dla dwóch jezior stan jcwp oceniono jako dobry (mapa 3.6, ryc. 3.16). Ocenę stanu jcwp osobno w dorzeczach Wisły i Pregoly w województwie warmińsko-mazurskim przedstawiono na rycinach 3.17 i 3.18.


Mapa 3.6. Ocena stanu jcwp jeziornych, badanych w województwie warmińsko-mazurskim w 2018 roku (Źródło: PMS)


Ryc. 3.16. Wyniki oceny stanu jcwp jeziornych w 2018 roku (Źródło: PMS)


Ryc. 3.17. Wyniki oceny stanu jcwp jeziornych w dorzeczu Wisły w 2018 roku (Źródło: PMS)


Ryc. 3.18. Wyniki oceny stanu jcwp jeziornych w dorzeczu Pregoly w 2018 roku (Źródło: PMS)

3.2.3. Monitoring wód przejściowych

Na obszarze województwa warmińsko-mazurskiego zlokalizowana jest jedna jcwp przejściowych – Zalew Wiślany. Ocena potencjału ekologicznego Zalewu, wykonana na podstawie badań elementów biologicznych oraz fizykochemicznych, przeprowadzonych w 2018 roku, wskazywała na potencjał zły (mapa 3.7). O takiej klasyfikacji zdecydował fitoplankton. Na ocenę elementów fizykochemicznych poniżej stanu dobrego wpłynęły wyniki badań przezroczystości, przesylenie wód tlenem oraz wysokie stężenie azotu ogólnego. Elementy fizykochemiczne z grupy 3.6 (specyficzne zanieczyszczenia syntetyczne i niesyntetyczne) nie były badane.


Mapa. 3.7. Potencjał ekologiczny wód Zalewu Wiślanego w roku 2018 (Źródło: PMS)

Stan chemiczny wód Zalewu Wiślanego w 2018 roku oceniono jako poniżej dobrego (mapa 3.8). Zdecydowały o tym przekroczenia dopuszczalnych wartości WWA – benzo(a)pirenu i benzo(g,h,i)perylenu w wodzie oraz przekroczenia stężeń rtęci i jej związków w bocie.

Stan jcwpc Zalewu Wiślanego w roku 2018 oceniono jako zły (mapa 3.9).


Mapa. 3.8. Stan chemiczny wód Zalewu Wiślanego w 2018 roku (Źródło: PMŚ)


Mapa. 3.9. Ocena stanu jcwp Zalewu Wiślanego w 2018 roku (Źródło: PMŚ)

3.3. Reakcja

Ramowa Dyrektywa Wodna (Dyrektywa 2000/60/WE Parlamentu Europejskiego i Rady z dnia 23 października 2000 r. ustanawiająca ramy wspólnotowego działania w dziedzinie polityki wodnej) zobowiązuje wszystkie państwa członkowskie do podjęcia działań na rzecz ochrony śródłądowych wód powierzchniowych, wód przejściowych, wód przybrzeżnych oraz wód podziemnych. Jej celem było osiągnięcie dobrego stanu wód w terminie do 2015 r., a w uzasadnionych przypadkach do 2021 lub 2027 r.

Zgodnie z RDW każde państwo członkowskie zobowiązane jest do opracowania planów gospodarowania wodami dla każdego obszaru dorzecza oraz ich okresowej aktualizacji. Dokumenty te są poddawane przeglądowi i aktualizacji cyklicznie co 6 lat i stanowią podstawę do podejmowania decyzji mających wpływ na stan zasobów wodnych i zasady gospodarowania nimi w przyszłości. Ustalenia planów gospodarowania wodami uwzględnia się w koncepcji przestrzennego zagospodarowania kraju, strategii rozwoju województwa oraz w planach zagospodarowania przestrzennego województwa. Najważniejszym elementem każdego planu gospodarowania wodami jest podsumowanie działań zawartych w Programie wodno-środowiskowym kraju, których realizacja ma doprowadzić do poprawy jakości wód. Są to zarówno działania ogólne, wynikające z obowiązującego prawa, jak i działania ukierunkowane na redukcję presji zidentyfikowanych w danej zlewni. Realizowane są przez organy administracji rządowej i administracji samorządowej, przez podmioty prywatne oraz jednostki będące użytkownikami lub właścicielami obiektów/gruntów.

Podstawowe obszary, na których koncentrują się podejmowane działania to:

- Gospodarka komunalna – budowa, rozbudowa i modernizacja oczyszczalni ścieków, budowa sieci kanalizacyjnej, budowa nowych i remont istniejących zbiorników bezodpływowych, regularny wywóz nieczystości;
- Rolnictwo – budowa nowych i rozbudowa już istniejących miejsc do przechowywania nawozów naturalnych stałych i płynnych, stosowanie właściwego nawożenia, edukacja i doradztwo w zakresie dobrej praktyki rolniczej;
- Kształtowanie stosunków wodnych oraz ochrona ekosystemów od wód zależnych – ograniczenie presji morfologicznej, zapewnienie ciągłości rzek i potoków poprzez udrożnienie obiektów stanowiących przeszkodę dla migracji ryb;
- Działania organizacyjno-prawne i edukacyjne – analiza stanu zlewni i opracowanie warunków korzystania z niej, dostęp do informacji (np. nadzór sanitarny nad kąpieliskami), przegląd pozwoleń wodnoprawnych, ustanawianie obszarów ochronnych zbiorników, weryfikacja programów ochrony środowiska;
- Rekultywacja wód;

- Monitoring;
- Działania kontrolne w zakresie gromadzenia i oczyszczania ścieków oraz rolniczego gospodarowania.

Na poziomie wojewódzkim poprawa jakości wód, jako jeden z głównych celów, jest ujęta w Programie Ochrony Środowiska Województwa Warmińsko-Mazurskiego do roku 2020. Niezbędnym warunkiem osiągnięcia tej poprawy jest ograniczenie dopływu do wód zanieczyszczeń zawartych w ściekach komunalnych i przemysłowych oraz zanieczyszczeń ze źródeł rozproszonych i obszarowych.

Istotnym dokumentem, wynikającym z wdrażania w Polsce Dyrektywy Rady 91/271/EWG z 21 maja 1991 r. dotyczącej oczyszczania ścieków komunalnych, jest Krajowy program oczyszczania ścieków komunalnych (KPOŚK). Program powstał w celu zidentyfikowania potrzeb oraz uporządkowania i racjonalnego planowania gospodarki ściekowej. Działania podejmowane w ramach KPOŚK mają istotne znaczenie dla poprawy jakości wód. W latach 2016-2018 w województwie warmińsko-mazurskim zrealizowano szereg inwestycji ujętych w KPOŚK – przeszło 120 w zakresie budowy i modernizacji sieci kanalizacyjnej, 29 – budowy, modernizacji lub rozbudowy oczyszczalni komunalnych i 340 – budowy przydomowych oczyszczalni ścieków (dane KZGW – tab. 3.1). W tym czasie wybudowano i odebrano 65,2 km sieci kanalizacyjnej sanitarnej i ogólnospławnej, najwięcej w gminie Działdowo (12,8 km); zmodernizowano 22,1 km sieci kanalizacyjnej, najwięcej w gminie Ełk (9,7 km).

Tabela 3.1. Wybrane efekty działań prowadzonych w ramach KPOŚK w województwie warmińsko-mazurskim w latach 2016-2018 (Źródło: KZGW)

Efekty działań w zakresie gospodarki ściekowej	Rok sprawozdawczy		
	2016	2017	2018
Długość wybudowanej sieci kanalizacyjnej (sanitarnej i ogólnospławnej) [km]	29,2	29,2	36
Długość zmodernizowanej sieci kanalizacyjnej [km]	3,5	10,1	12
Liczba wybudowanych, rozbudowanych lub zmodernizowanych oczyszczalni komunalnych	14	7	8
Liczba wybudowanych przydomowych oczyszczalni ścieków	25	239	76
Nakłady finansowe na inwestycje (oczyszczalnie i sieć kanalizacyjna) [tys. zł]	19 696,8	35 478,9	40 294

Poniżej przedstawiono przykłady inwestycji wykonanych w ramach realizacji KPOŚK w latach 2016-2018 w województwie warmińsko-mazurskim :

- Prowadzono modernizację oczyszczalni ścieków dla ławy, zlokalizowanej w Dziarnach, odprowadzającej do rzeki Ławki przeszło 6 tys. m³/d oczyszczonych ścieków. W ramach tej modernizacji wybudowano słoneczną

suszarnię osadów ściekowych, wyposażono oczyszczalnię w agregat kogeneracyjny, wykorzystujący biogaz do produkcji energii, w wirówkę dekantacyjną oraz uruchomiono monitoring online pozwalający kierować i zarządzać technologią oczyszczania ścieków zdalnie. Ponadto wybudowano kilka kilometrów sieci kanalizacyjnej i wodociągowej.

- Przeprowadzono modernizację oczyszczalni ścieków w Mikołajkach. Sekwencyjne reaktory osadu czynnego zastąpiono układem przepływowym, zakończonym filtracją z użyciem mikrooporowych membran filtracyjnych. Inwestycja podniosła sprawność oczyszczalni, co pozwoliło na redukcję ładunku zanieczyszczeń odprowadzanych do Jeziora Mikołajskiego.
- Rozpoczęto modernizację oczyszczalni ścieków dla Giżycka w zakresie przeróbki i zagospodarowania osadów ściekowych oraz poprawy jej efektywności energetycznej. Inwestycja ma na celu rozbudowę instalacji ATSO (autotermiczna termofitowa stabilizacja osadu), umożliwiającą zwiększenie przepustowości węzła osadowego oraz odzysk ciepła z istniejących nowoprojektowanych reaktorów ATSO.
- Zakończono pierwszy etap rozbudowy oczyszczalni ścieków w Miłomłynie. Obecnie pokrywa w około 60% bieżące potrzeby miasta i gminy. Zastosowane nowoczesne technologie pozwoliły na usprawnienie procesu oczyszczania. Oczyszczalnia będzie modernizowana w kolejnym etapie.
- Prowadzono rozbudowę i modernizację oczyszczalni ścieków w Wydminach. Zastosowano w niej wiele nowoczesnych rozwiązań: powstała automatyczna stacja zlewca, blok biologiczny z komorą defosfatacji, denitryfikacji i nitryfikacji. Zamontowano szereg urządzeń, m.in. aparaturę kontrolno-pomiarową i automatykę.
- Wybudowano mechaniczno-biologiczną oczyszczalnię w miejscowości Barkweda (gm. Dywity), wraz z budową kanalizacji sanitarnej w Barkwedzie. Kolejnym etapem jest doprowadzenie kanalizacji do Bukwałdu i podłączenie go do nowej oczyszczalni.

4. Klimat akustyczny


Fot. P. Skarzyński

4.1. Presja

Klimat akustyczny województwa warmińsko-mazurskiego kształtowany jest przede wszystkim przez hałas komunikacyjny, z czego największą uciążliwość stanowi ruch samochodów osobowych i ciężarowych.

Największe natężenie ruchu ma miejsce na drogach krajowych w kierunku Trójmiasta, przejść granicznych z Obwodem Kaliningradzkim w Grzechotkach, Bezledach oraz w kierunku wschodniej granicy państwa. Ruch tranzytowy pojazdów ciężarowych na tych trasach niejednokrotnie przebiega przez centra większych i mniejszych miast i tym samym wywołuje duży dyskomfort u ludności najbliższej mieszkającej. Według danych statystycznych GUS długość utwardzonych dróg publicznych w województwie wynosiła w 2018 roku 13 843 km z czego: 1 333,6 km to drogi krajowe, 1 917,5 km – drogi wojewódzkie, 6 950,5 km – drogi powiatowe oraz 3 641,4 km – drogi gminne. W województwie warmińsko - mazurskim na 100 km² przypada 57,3 km dróg o twardej nawierzchni przy średniej krajowej wynoszącej 97,2 km. W roku 2018 na 100 km² powierzchni przypadało 0,92 km dróg ekspresowych i autostrad (średnia krajowa to 1,19 km). W 2018 roku w województwie zarejestrowanych było 103 846 szt. samochodów ciężarowych tj. o 4 600 sztuk więcej niż w roku 2016 oraz 780 508 samochodów osobowych tj. o 53 981 szt. więcej niż w roku 2016.

Hałas generowany przez przejazdy pociągów ma postać zdarzeń incydentalnych, co sprawia, że jego udział w zakłócaniu komfortu akustycznego jest nieznaczący. W województwie warmińsko – mazurskim eksploatowanych jest 1 084 km linii kolejowych. Zagęszczenie linii kolejowych na terenie województwa wynosi 4,5 km na 100 km².

Na terenie województwa warmińsko - mazurskiego zlokalizowanych jest kilkanaście lotnisk sportowych. Są to niewielkie obiekty przeważnie trawiaste do obsługi niedużych samolotów cywilnych i śmigłowców ratunkowych. Lotnisko w Szymanach koło Szczytna obsługuje połączenia krajowe i międzynarodowe. Liczba rocznych operacji lotniczych nie przekracza 5000. Liczba osób korzystających z lotniska w Szymanach systematycznie rośnie. Od 2016 roku do 2018 roku liczba pasażerów przyjeżdżających i wyjeżdżających z Portu Lotniczego Szymany zwiększyła się o 74 154 osób (tj. o 257,28%), i w 2018 roku wyniosła 121,3 tys.

Hałas instalacyjny jest generowany przez pracujące urządzenia i instalacje w zakładach przemysłowych. Ma zdecydowanie charakter lokalny, a stopień uciążliwości dla ludności jest ściśle związany z odległością obiektów przemysłowych od zabudowy mieszkaniowej. W województwie warmińsko - mazurskim największe zakłócenia komfortu akustycznego powodują zakłady przetwórstwa rolno-spożywczego, przetwórstwa drewna w tym produkcji mebli, energetyki ciepłej, zwirownie, obiekty handlowe i rekreacyjne, punkty skupu złomu, wytwórnie wyrobów betonowych, składy materiałów budowlanych.

Oceny klimatu akustycznego dokonano na podstawie uzyskanych wyników pomiarów poziomów hałasu wyrażonych wskaźnikami długookresowymi (wyznaczonymi dla okresu roku) L_{DWN} i L_N oraz L_{AeqD} i L_{AeqN} – do ustalenia i kontroli warunków korzystania ze środowiska w odniesieniu do jednej doby tzw. wskaźnikami krótkookresowymi.

4.2. Stan

4.2.1. Hałas przemysłowy

W latach 2017-2018 w województwie warmińsko - mazurskim skontrolowano 105 zakładów w porze dnia przy wykonaniu 122 pomiarów i 49 zakładów w porze nocy przy wykonaniu 74 pomiarów. Zarówno w porze nocy jak i dnia najczęściej przekroczeń odnotowano w przedziale od 0,1 – 5 dB (27 % dla pory nocy i 12,3 % dla pory dnia). W przedziale przekroczeń hałasu od 5 do 10 dB w 6,6 % dla których pomiar był wykonywany w porze dnia i w 12,2 % dla których pomiar był wykonywany w porze nocy stwierdzono przekroczenia dopuszczalnego poziomu hałasu. Przekroczenia hałasu w przedziale 10 dB do 15 dB odnotowano w 1,6 % przypadków dla pory dnia i 5,4 % dla pory nocy. Nie odnotowano przekroczeń powyżej 15 dB. Na rycinie 4.1. zobrazowano procentowy udział obiektów przemysłowych przekraczających dopuszczalne poziomy hałasu w porze nocy i dnia.


Ryc. 4.1. Procent obiektów przemysłowych przekraczających dopuszczalne poziomy hałasu w porze nocy i dnia w latach 2017-2018 w województwie warmińsko – mazurskim (Źródło: PMS).

4.2.2. Hałas drogowy.

W latach 2017-2018 roku na terenie województwa, zgodnie z wytycznymi GIOŚ wykonano pomiary w ramach monitoringu środowiska w 30 punktach – po 5 w Gołdapi, Jedwabnie, Jezioranach, Ornecie, Pieniężnie oraz Rucianem-Nidzie z czego w 1 punkcie w każdej miejscowości wykonano pomiary długookresowe i 4 krótkookresowe. Dodatkowo w analizowanym okresie przeprowadzono 4 pomiary wykonano w ramach kontroli prowadzonej przez WIOŚ, Barczewie, Biskupcu,

Stawigudzie i drodze nr 16 Kolonia Biskupiec, a jeden pomiar wykonany w Olsztynie sklasyfikowany jako inny. W województwie zbadano 18,73 km dróg z czego 10,32 km było zbadanych wskaźnikiem hałasu krótkookresowego. Na największej długości analizowanych dróg stwierdzono występowania hałasu w przedziale od 60 dB do 65 dB w porze dnia oraz poniżej 55 dB w porze nocy (Ryc. 4.2).


Ryc. 4.2. Długość odcinków dróg w województwie warmińsko-mazurskim, na których emisja przekraczała dopuszczalny równoważny poziom dźwięku L_{AeqD} i L_{AeqN} (Źródło: PMS).

W porze nocy na jednym odcinku przebadanej drogi tj. zlokalizowanym na drodze nr 16 (Kolonia Biskupiec) stwierdzono emisję hałasu wynosząco powyżej 70 dB.

Na podstawie pomiarów krótkookresowych stwierdzono, że w ponad 75 % jednorodnych odcinkach badanych dróg nie zanotowano przekroczeń emisji hałasu dla pory dnia i w ponad 82 % dla pory nocy. W porze dnia najczęściej przekroczeń emisji dźwięku wystąpiło w przedziale od 0,1 dB do 5 dB (w 6 punktach pomiarowych). W porze nocy przekroczenia poziomu dźwięku w przedziale od 0,1 dB do 5 dB zaobserwowano w 2 punktach pomiarowych, a w przedziale 5 do 10 dB zaobserwowano w 3 punktach pomiarowych (tab. 4.1).

Tabela 4.1. Liczba punktów pomiarowych hałasu drogowego na terenach mieszkalnych w województwie warmińsko – mazurskim z przekroczeniami dopuszczalnych poziomów dźwięku - L_{AeqD} i L_{AeqN} . (Źródło: PMS)

Pora wykonania pomiaru	Zakres przekroczeń dopuszczalnych poziomów dźwięków (dB)			
	Brak przekroczeń	0,1-5	>5-10	>10-15
	Liczba punktów pomiarowych			
Pora Dnia(L_{AeqD})	22	6	1	0
Pora Nocy (L_{AeqN})	24	2	3	0

Zarówno w porze dnia jak i porze nocy największy poziom przekroczenia poziomu dźwięku krótkookresowego odnotowano w 2018 roku, w punkcie pomiarowym zlokalizowanym w Kolonii Biskupiec na drodze nr. 16 gdzie wartość przekroczenia poziomu dopuszczalnej emisji dźwięku w porze dnia wyniosła 10,7 dB w roku 2018,

a w porze nocy odnotowano przekroczenie o 9,3 dB. W trakcie pomiarów wykonywanych w Kolonii Biskupiec natężenie ruchu określono na poziomie: w porze dnia 10 397 pojazdów w czasie odniesienia (16 h), z czego 7,8 % stanowiły samochody ciężarowe; w porze nocy 1317 pojazdów w czasie odniesienia (8 h) z czego 62,03% stanowiły samochody ciężarowe.

Długookresowe pomiary hałasu w latach 2017 – 2018, w województwie warmińsko-mazurskim były wykonywane w 6 punktach pomiarowych zlokalizowanych w: Gołdapi, Jedwabnie, Jezioranach, Ornece, Pieniężnie i Rucianej Nidzie. W zmierzonych punktach w porze dzieńno-wieczorno-nocnej w jednym punkcie zlokalizowanym w Rucianej Nidzie zaobserwowano przekroczenia dopuszczalnego poziomu hałasu dla wskaźnika L_{DWN} poziomu hałasu długookresowego (L_{DWN}) wynoszącego 6,4 dB. W porze nocy na podstawie pomiarów długookresowych (L_N) również w jednym punkcie pomiarowym zlokalizowanym w Rucianej Nidzie zanotowano przekroczenie dopuszczalnego poziomu dźwięku o 3,4 dB. (tab. 4.2).

Tabela 4.2. Punkty pomiarowe hałasu drogowego na terenach mieszkalnych z przekroczeniami dopuszczalnych poziomów dźwięku w porze dzieńno-wieczorno-nocnej i nocy w latach 2017-2018 określonych na podstawie pomiarów długookresowych (L_{DWN} , L_N). (Źródło: PMS)

Pora wykonania pomiaru	Przekroczenia w zakresie (dB)				
	Brak przekroczeń	< 5	>5-10	>10-15	>15-20
	Liczba punktów pomiarowych				
Pora Dzienna (L_{DWN})	5	0	1	0	0
Pora Nocna (L_N)	5	1	0	0	0

4.2.3. Hałas kolejowy

W latach 2017 – 2018 wykonano pomiary hałasu kolejowego w trzech punktach zlokalizowanych: w Iławie, Jamielniku i Hartowcu. Pomiar w Iławie był realizowany w ramach kontroli prowadzonej przez WIOŚ, natomiast pomiar w dwóch pozostałych punktach był wykonany w ramach państwowego monitoringu środowiska. We wszystkich punktach stwierdzono przekroczenie równoważnego poziomu dźwięku dla pory nocy (L_{AeqN}). Największe przekroczenie dopuszczalnego poziomu dźwięku wystąpiło w punkcie pomiarowym zlokalizowanym w Jamielniku (9,1 dB)(tab. 4.3.)

Tabela 4.3. Punkty pomiarowe hałasu kolejowego ze wskazaniem liczby punktów pomiarowych z przekroczeniami dopuszczalnych poziomów dźwięku dla lat 2017-2018 r. (Źródło: PMS)

Nazwa odcinka linii kolejowej	Równoważny poziom dźwięku dla czasu odniesienia (dB)		Dopuszczalny poziom hałasu dla danego punktu (dB)		Wartość przekroczenia poziomu dopuszczalnego (dB)
	L_{AeqD}	L_{AeqN}	L_{AeqD}	L_{AeqN}	
Iława	62	61,2	65	56	5,2
Jamielnik	63,3	65,1	65	56	9,1
Hartowiec	59,4	58	65	56	2

4.2.4. Hałas lotniczy

W województwie warmińsko - mazurskim nie występują lotniska, dla których konieczne jest wykonywanie pomiarów ciągłych lub okresowych wyszczególnionych w Rozporządzeniu Ministra Środowiska z dnia 16 czerwca 2011 r. w sprawie wymagań w zakresie prowadzenia pomiarów poziomów substancji lub energii w środowisku przez zarządzającego drogą, linią kolejową, linią tramwajową, lotniskiem lub portem (Dz. U. 2011 nr. 140, poz. 824).

W odległości ok. 10 km od Szczytna zlokalizowany jest Port lotniczy Olsztyn – Mazury. Ilość operacji lotniczych w każdym analizowanym roku 2017 i 2018 nie przekroczyła 3 tys. W zasobach RWMS w Olsztynie znajdują się wyniki pomiaru dziennego wykonanego w obrębie Portu Lotniczego Olsztyn-Mazury Wyniki te nie wykazały, przekroczenia dopuszczalnych poziomów hałasu.

4.2.5. Mapy akustyczne

Wojewódzki Inspektorat Ochrony Środowiska w Olsztynie w 2017 roku sporządził lokalną mapę akustyczną miasta Mrągora zgodnie z Programem Państwowego Monitoringu Środowiska w województwie warmińsko - mazurskim na lata 2016 – 2020.

Ponadto w zasobach Regionalnego Wydziału Monitoringu Środowiska w Olsztynie znajduje się mapa akustyczna miasta Elbląg, która została wykonana w 2017 r. na zlecenie Gminy Miasta Elbląg (Źródło: Mapa Akustyczna Miasta Elbląga) oraz wyniki okresowego pomiaru i analizy hałasu komunikacyjnego oraz mapy akustyczne dla dróg wojewódzkich na terenie województwa warmińsko – mazurskiego, o natężeniu ruchu powyżej 3 mln pojazdów rocznie (Źródło: Wykonanie Okresowego pomiaru i analizy hałasu komunikacyjnego oraz sporządzenie map akustycznych dla dróg wojewódzkich na terenie województwa warmińsko-mazurskiego, o natężeniu ruchu powyżej 3 mln pojazdów rocznie).

Analiza mapy akustycznej Mrągora wykazała, że 1 689 jego mieszkańców było narażonych na hałas miejski w porze dnia przekraczający poziom 55 dB. Większość z tej liczby tj. 59,68 % mieszkańców było narażonych na hałas w przedziale od 55 dB – 60 dB, kolejne 35% mieszkańców narażonych była na hałas wynoszący 60 dB – 65 dB, a 5,32 % było narażonych na hałas w przedziale od 65 dB do 70 dB. Mieszkańcy Mrągora w porze dnia nie byli narażenie na hałas wynoszący ponad 70 dB (tab. 4.4.)

Tabela 4.4. Liczba ludności narażonej na hałas opisany wskaźnikiem L_{DWN} . (Źródło: PMŚ)

Poziom hałasu dB	55 - 60	60 -65	65 - 70	70 - 75	>75
Liczba ludności narażonej na hałas	1008	591	90	0	0

Analiza mapy akustycznej Mrągowa wykazała, że 657 jego mieszkańców było narażonych na hałas miejski w porze nocy (tj. ok. 3 % populacji miasta) przekraczający poziom 50 dB. Większość z tej liczby tj. 99,08 % mieszkańców było narażonych na hałas w przedziale od 50 – 55 dB, a 0,92 % było narażonych na hałas w przedziale od 55 do 60 dB. Mieszkańcy Mrągowa w porze nocy nie byli narażeni na hałas wynoszący ponad 60 dB (tab. 4.5.)

Tabela 4.5. Liczba ludności narażonej na hałas opisany wskaźnikiem L_N . (Źródło: PMS)

Poziom hałasu dB	50 - 55	55 -60	60 - 65	65 - 70	>70
Liczba ludności narażonej na hałas	651	6	0	0	0

Biorąc pod uwagę wytyczne Światowej Organizacji Zdrowia (tab. 4.6) należy stwierdzić, że 7,7 % mieszkańców Mrągowa w porze dnia mogło odczuwać pewną uciążliwość z powodu emisji hałasu, a 0,5% było narażone na choroby sercowo-naczyniowe.

W porze nocy z ogólnej liczby osób narażonych na hałas jedynie 0,91% było narażonych na hałas o natężeniu powyżej 55 dB. Powyższa analiza wskazuje, że z ogólnej liczby mieszkańców miasta Mrągowa na ryzyko chorób sercowo-naczyniowych w wyniku emisji hałasu w porze nocy narażonych jest 0,29 % jego mieszkańców.

Tabela 4.6. Wartości progowe zdrowotnego oddziaływania hałasu według wytycznych Światowej Organizacji Zdrowia WHO.

Kryterium zdrowotne	Graniczne wartości poziomu dźwięku	
	L_{DWN}	L_N
ryzyko chorób sercowo-naczyniowych	>65 dB	>55 dB
poważne uciążliwości	>55 dB	-
umiarkowane uciążliwości	>50 dB	-
zakłócenia snu	-	>40/45dB

Zasięg uciążliwości akustycznej wokół dróg dla pory dnia, zamykał się w obszarze 0,43 km² co stanowi 2,87 % powierzchni miasta. Największa presja hałasu wystąpiła na obszarze 0,19 km² (tj. 1,23 % powierzchni miasta), która wynosiła od 55-60 dB (Ryc. 4.3).


Ryc. 4.3. Powierzchnie obszarów Mrągowo eksponowanych na hałas wyrażony wskaźnikiem L_{DWN} (Źródło: PMS).

Zasięg uciążliwości akustycznej wokół dróg dla pory nocy, zamykał się w obszarze 0,25 km² co stanowi 1,66 % powierzchni miasta. Największa presja hałasu wystąpiła na obszarze 0,11 km² (tj. 0,73 % powierzchni miasta, która wynosiła od 50-55 dB (Ryc. 4.4).


Ryc. 4.4. Powierzchnie obszarów Mrągowo eksponowanych na hałas wyrażony wskaźnikiem L_N (Źródło: PMS).

Analiza mapy akustycznej Elbląga wykazała, że z ogólnej liczby mieszkańców 115 725 (stan z 2017 roku), 5 039 tj. 4,35% w porze dziennie-wieczorno-nocnej narażona jest na hałas drogowy, oceniany wskaźnikiem L_{DWN} przekraczający dopuszczalne poziomy w zakresie od 0 dB do 5 dB, natomiast jedynie 53 mieszkańców tj. 0,46 ‰ mieszkańców zagrożona jest emisją hałasu przekraczającego dopuszczalne poziomy dźwięku od 5 dB do 10 dB. Natomiast w porze nocy 2 025 mieszkańców tj. 1,75 % narażonych jest na emisję hałasu drogowego wyrażonego wskaźnikiem L_N o natężeniu przekraczającym dopuszczalne normy w przedziale od >0 dB do 5 dB. W obrębie emisji hałasu przemysłowego wyrażonego wskaźnikiem L_N przekraczającego dopuszczalne poziomy hałasu mieszka 1 842 osoby z czego ponad

94 % mieszka w obszarze, w którym przekroczenia emisji hałasu występują w przedziale od >0 dB do 5 dB, a pozostałe ok. 6 % osób mieszka w obszarze o przekroczeniach wynoszących > 5 dB do 10 dB (tab. 4.7).

Tabela 4.7. Liczba mieszkańców Elbląga narażona na hałas oceniany wskaźnikiem L_{DWN} i L_N . (Źródło: Mapa Akustyczna Elbląga)

Rodzaj źródła hałasu	Oceniany wskaźnik hałasu	Wartość przekroczenia dopuszczalnego poziomu hałasu wyrażonego wskaźnikiem L_{DWN} i L_N			
		>0 - 5	>5 - 10	>10 - 15	>15 - 20
Hałas drogowy	L_{DWN}	5 039	53	0	0
	L_N	2 025	0	0	0
Hałas przemysłowy	L_{DWN}	222	34	0	0
	L_N	1 742	100	0	0
Hałas tramwajowy	L_{DWN}	0	0	0	0
	L_N	0	0	0	0
Hałas kolejowy	L_{DWN}	0	0	0	0
	L_N	0	0	0	0

Z ogólnej powierzchni Elbląga wynoszącej 79,52 km² na 75,2 % występuje hałas drogowy, wyrażony wskaźnikiem L_{DWN} , o wartości poniżej 55 dB. Hałas szynowy i przemysłowy o tej samej wartości występuje na kolejno 98,07 % i 96,8 % powierzchni miasta. Na hałas drogowy ocenianym wskaźnikiem L_{DWN} , o natężeniu w przedziale od 55 dB do 60 dB narażone jest 11,23 % (8,93 km²) powierzchni miasta. Na hałas drogowy (L_{DWN}) o natężeniu powyżej 75 dB narażone jest 0,43 km² (0,54 %) natomiast na hałas szynowy i przemysłowy narażone jest kolejno 0,02 km² (0,25 %) i 0,04 km² (0,5%)(tab. 4.8.)

Tabela 4.8. Wielkość powierzchni Elbląga w km² eksponowanych na hałas pochodzący od różnych źródeł hałasu dla wskaźnika oceny L_{DWN} .(Źródło: Mapa Akustyczna Elbląga)

Poziom w dB		Hałas drogowy	Hałas szynowy (łącznie tramwajowy i kolejowy)	Hałas przemysłowy
		L_{DWN}	L_{DWN}	L_{DWN}
< 55		59,80	77,99	76,95
55	60	8,93	0,82	1,18
60	65	5,66	0,45	0,73
65	70	3,20	0,17	0,27
70	75	1,49	0,07	0,35
> 75		0,43	0,02	0,04

Obszar Elbląga o powierzchni 11,37 km² (14,3 %) eksponowany jest na hałas drogowy, wyrażony wskaźnikiem L_N , o natężeniu od 50 dB do powyżej 70 dB.

Natomiast jedynie 1,08 km² powierzchni miasta eksponowanych jest na hałas szynowy (L_N) i 0,82 km² na hałas przemysłowy (tab. 4.9.).

Tabela 4.9. Wielkość powierzchni Elbląga w km² eksponowanych na hałas pochodzący od różnych źródeł hałasu dla wskaźnika oceny L_N. (Źródło: Mapa Akustyczna Elbląga)

Poziom w dB	Hałas drogowy		Hałas szynowy (łącznie tramwajowy i kolejowy)	Hałas przemysłowy
	L _N		L _N	L _N
< 50	68,15		78,44	78,70
50 55	6,02		0,63	0,36
55 60	3,36		0,29	0,20
60 65	1,50		0,11	0,25
65 70	0,31		0,05	0,01
> 70	0,18		0,00	0,00

Pracownia Hałasu Wojciech Babicz, Radosław Jeżyna s.c. ul. Królewiecka 63/2, 54-117 na zlecenie Zarządu Dróg Wojewódzkich w Olszynie, w 2017 r. wykonała okresowe pomiary hałasu komunikacyjnego na terenie województwa warmińsko-mazurskiego. W wyniku pomiarów sporządzoną mapy akustyczne dla 12 odcinków dróg wojewódzkich tj.: DW511 Lidzbark Warmiński pikietaż od km 29+749 do km 33+590; DW527 Pasłęk, pikietaż od km 30+135 do km 30+551; DW527 Morağ, pikietaż od km 57+649 do km 58+933; DW536 Iława, pikietaż od km 0+000 do km 2+571; DW545 Działdowo, pikietaż od km 0+000 do km 2+222; DW545 Nidzica, pikietaż od km 21+098 do km 22+827; DW545 Nidzica pikietaż od 22+827 do km 24+261; DW591 Kętrzyn, pikietaż od km 1+180 do km 33+753; DW592 Bartoszyce, pikietaż od km 0+000 do km 2+707; DW592 Kętrzyn, pikietaż od km 42+726 do km 44+295; DW592 Kętrzyn, pikietaż od km 44+295 do km 45+984 i DW655 Olecko, pikietaż od km 50+131 do km 52+655. Na podstawie ww. opracowania stwierdzono, że w województwie warmińsko-mazurskim wzdłuż analizowanych odcinków dróg 3 270 mieszkańców w porze dzieńno-wieczorno-nocnej narażona jest na hałas drogowy, oceniany wskaźnikiem L_{DWN} przekraczający dopuszczalne poziomy w zakresie od 0 dB do 5 dB, a jedynie 77 mieszkańców zagrożona jest emisją hałasu przekraczającego dopuszczalne poziomy dźwięku od 5 dB do 10 dB. Natomiast w porze nocy 2 975 mieszkańców narażonych jest na emisję hałasu drogowego wyrażonego wskaźnikiem L_N o natężeniu przekraczającym dopuszczalne normy w przedziale od >0 dB do 5 dB a 55 mieszkańców narażonych jest na hałas o natężeniu przekraczającym dopuszczalne normy w przedziale od 5 dB do 10 dB. (tab. 4.10). Nie stwierdzono przekroczenia hałasu, wyrażonego wskaźnikiem L_{DWN} i L_N w obrębie budynków szkolnych, przedszkolnych, służby zdrowia, opieki społecznej i socjalnej oraz w obrębie obiektów budowlanych istotnych z punktu widzenia ochrony przed hałasem.

Tabela 4.10. Przekroczenia dopuszczalnych poziomów dźwięku w sąsiedztwie analizowanych odcinków dróg województwa warmińsko-mazurskiego wskaźnik L_{DWN} i L_N. (Źródło: Wykonanie Okresowego pomiaru i analizy hałasu komunikacyjnego oraz sporządzenie map akustycznych dla dróg

wojewódzkich na terenie województwa warmińsko-mazurskiego, o natężeniu ruchu powyżej 3 mln pojazdów rocznie)

	Oceniany wskaźnik hałasu	Wartość przekroczenia dopuszczalnego poziomu hałasu wyrażonego wskaźnikiem L_{DWN} i L_N			
		>0 - 5	>5 - 10	>10 - 15	>15 - 20
Powierzchnia obszarów zagrożonych w danym zakresie [km ²]	L_{DWN}	0,1148	0,0071	0	0
	L_N	0,0657	0,0014	0	0
Liczba lokali mieszkalnych w danym zakresie [tys.]	L_{DWN}	1,067	0,025	0	0
	L_N	0,983	0,018	0	0
Liczba zagrożonych mieszkańców w danym zakresie [tys.]	L_{DWN}	3,270	0,077	0	0
	L_N	2,975	0,055	0	0

Na hałas drogowy ocenianym wskaźnikiem L_{DWN} , o natężeniu w przedziale od 55 dB do 60 dB narażone było 1,988 km² powierzchni w obrębie analizowanych odcinków dróg. Na hałas drogowy (L_{DWN}) o natężeniu powyżej 75 dB narażone było 0,009 km². Najwięcej ludzi było narażonych na hałas (L_{DWN}) w przedziale od 55 do 60 dB tj. 5100 mieszkańców. (tab. 4.11.).

Tabela 4.11. Poziomy dźwięku w środowisku określone wskaźnikiem L_{DWN} . (Źródło: Wykonanie Okresowego pomiaru i analizy hałasu komunikacyjnego oraz sporządzenie map akustycznych dla dróg wojewódzkich na terenie województwa warmińsko-mazurskiego, o natężeniu ruchu powyżej 3 mln pojazdów rocznie)

	Poziom dźwięku w środowisku (L_{DWN})				
	55-60 dB	>60-65 dB	>65-70 dB	>70-75 dB	>75 dB
Powierzchnia obszarów ekspozowanych na hałas w danym zakresie [km ²]	1,988	1,149	0,746	0,351	0,009
Liczba mieszkańców ekspozowanych na hałas w danym zakresie	5100	3800	4200	1000	0
Liczba lokali mieszkalnych ekspozowanych na hałas w danym zakresie	1700	1200	1400	300	0
Liczba mieszkańców w budynkach posiadających względnie cichą elewację ekspozowanych na hałas w danym zakresie	500	1700	3300	700	0

Liczba lokali mieszkalnych w budynkach posiadających względnie cichą elewację eksponowanych na hałas w danym zakresie	200	500	1100	200	0
---	-----	-----	------	-----	---

Obszar powierzchni 2,588 km² wzdłuż analizowanych odcinków dróg eksponowany był na hałas drogowy, wyrażony wskaźnikiem L_N, o natężeniu od 50 dB do 70 dB z czego 1,302 km² powierzchni eksponowana była na hałas w przedziale od 50 dB do 55 dB. W porze nocy największa liczba mieszkańców była eksponowana na hałas w przedziale od 55 dB do 60 dB tj. 4300. (tab. 4.12.).

Tabela 4.12. Poziomy dźwięku w środowisku określone wskaźnikiem L_N. (Źródło: Wykonanie Okresowego pomiaru i analizy hałasu komunikacyjnego oraz sporządzenie map akustycznych dla dróg wojewódzkich na terenie województwa warmińsko-mazurskiego, o natężeniu ruchu powyżej 3 mln pojazdów rocznie)

	Poziom dźwięku w środowisku (L _N)				
	50-55 dB	>55-60 dB	>60-65 dB	>765-70 dB	>70 dB
Powierzchnia obszarów eksponowanych na hałas w danym zakresie [km ²]	1,302	0,814	0,45	0,022	0
Liczba mieszkańców eksponowanych na hałas w danym zakresie	3700	4300	1700	0	0
Liczba lokali mieszkalnych eksponowanych na hałas w danym zakresie	1200	1400	600	0	0
Liczba mieszkańców w budynkach posiadających względnie cichą elewację eksponowanych na hałas w danym zakresie	1500	2800	1400	0	0
Liczba lokali mieszkalnych w budynkach posiadających względnie cichą elewację eksponowanych na hałas w danym zakresie	500	900	400	0	0

4.3. Reakcja

Sejmik Województwa Warmińsko-Mazurskiego Uchwałą nr XXXVIII/822/18 z dnia 26 czerwca 2018 r. (Dz. U. woj. warm. - maz. z 2018 r. poz. 3074) wprowadził Aktualizację „Programu ochrony środowiska przed hałasem dla terenów poza aglomeracjami, położonych wzdłuż dróg krajowych oraz wojewódzkich na terenie województwa warmińsko-mazurskiego o obciążeniu ponad 3 mln pojazdów rocznie,

których eksploatacja spowodowała negatywne oddziaływanie akustyczne w wyniku przekroczenia dopuszczalnych poziomów hałasu określonych wskaźnikami L_{DWN} i L_N określonego uchwałą Nr III/42/14 Sejmiku Województwa Warmińsko-Mazurskiego z dnia 30 grudnia 2014 r. - w zakresie dróg wojewódzkich, natomiast Uchwałą nr XII/190/19 z dnia 26 listopada 2019 r. (Dz. U. woj. warm. - maz. z 2019 r. poz. 6015), określił aktualizację „Programu ochrony środowiska przed hałasem dla terenów poza aglomeracjami, położonych wzdłuż dróg krajowych oraz wojewódzkich na terenie województwa warmińsko-mazurskiego o obciążeniu ponad 3 mln pojazdów rocznie, których eksploatacja spowodowała negatywne oddziaływanie akustyczne w wyniku przekroczenia dopuszczalnych poziomów hałasu określonych wskaźnikami L_{DWN} i L_N - w zakresie dróg krajowych”.

Celem ww. programów jest dostosowanie poziomu hałasu do dopuszczalnego. W celu zniwelowania negatywnego oddziaływania akustycznego, którego źródłem są drogi wojewódzkie przewiduje się działania naprawcze w latach 2019-2023 polegające na: wprowadzeniu ograniczenia prędkości do 40 km/h na obszarach zabudowanych w ciągu całej doby, wykonaniu przeglądu ekologicznego oraz, w przypadku stwierdzenia takiej konieczności, ustanowieniu obszaru ograniczonego użytkowania na obszarach, dla których, pomimo zastosowania ograniczenia prędkości nie ma możliwości opracowania działań ograniczających nadmierny hałas w strefie imisji oraz u źródła; stosowaniu zasad ochrony przed hałasem w nowotworzonych planach zagospodarowania przestrzennego; uwzględnianie wyników map akustycznych, w tym głównie zasięgów wskaźników L_{DWN} i L_N w nowotworzonych planach zagospodarowania przestrzennego; utrzymywanie nawierzchni drogowej w dobrym stanie technicznym; stosowanie nowoczesnych nawierzchni o zredukowanym hałasie w przypadku remontów i przebudów odcinków drogowych oraz kontroli przestrzegania przepisów dotyczących prędkości na obszarach zabudowanych objętych Programem. W celu ograniczenia hałasu, którego źródłem są drogi krajowe w województwie warmińsko - mazurskim przewidziano realizację zadań polegających na: wprowadzeniu ograniczenia prędkości ruchu w ciągu całej doby; stosowaniu zasad ochrony przed hałasem w nowotworzonych planach zagospodarowania przestrzennego; uwzględnieniu wyników map akustycznych, w tym głównie zasięgów wskaźników L_{DWN} i L_N w nowotworzonych planach zagospodarowania przestrzennego, w tym map proponowanych kierunków zmian zagospodarowania przestrzennego; wykonywaniu corocznych przeglądów nawierzchni drogowej i utrzymywanie nawierzchni w dobrym stanie technicznym; stosowaniu nowoczesnych nawierzchni o zredukowanej hałaśliwości w przypadku remontów i przebudów odcinków drogowych oraz kontroli przestrzegania przepisów dotyczących prędkości na odcinkach dróg objętych Programem, sąsiadujących z terenami mieszkalnymi.

Działania zapobiegawcze i naprawcze na rzecz ochrony przed hałasem są podejmowane w województwie warmińsko – mazurskim w oparciu o przygotowane dokumenty strategiczne. Do realizowanych na bieżąco zadań w województwie należą: uwzględnianie zasad kształtowania przestrzeni w otoczeniu źródeł hałasu dla nowotworzonych planów zagospodarowania przestrzennego, wymiana nawierzchni na

nawierzchnię o zredukowanej hałaśliwości na całym odcinku, prowadzenie przeglądów stanu nawierzchni drogowej, kontrola przestrzegania przepisów odnośnie dopuszczalnej prędkości. Ponadto prowadzone były pomiary kontrolne przez Wojewódzkie Inspektoraty Ochrony Środowiska emisji hałasu, które w bezpośredni sposób inicjują reakcję na przekroczenia poziomu hałasu w środowisku. Wojewódzki Inspektorat Ochrony Środowiska w Olsztynie w latach 2017 – 2018 przeprowadził kontrole 105 zakładów.

5. Promieniowanie elektromagnetyczne


Fot. D. Łukasik

5.1. Presja

W województwie warmińsko - mazurskim antropogenicznym źródłem promieniowania elektromagnetycznego są stacje bazowe telefonii komórkowej, nadajniki radiowo-telewizyjne, przesyłowe linie energetyczne wysokiego napięcia - powyżej 110 kV i związane z nimi stacje elektroenergetyczne. Najbardziej dynamicznym przeobrażeniem podlega infrastruktura teleinformatyczna w związku z ciągłym rozwojem technologicznym całej branży. O dynamice rozwoju sieci teleinformatycznej województwa świadczy ilość obowiązujących pozwoleń wydanych dla stacji bazowych telefonii komórkowej. W roku 2018 r. na terenie województwa warmińsko – mazurskiego obowiązywało 7645 pozwoleń zezwalających na funkcjonowanie urządzeń nadawczych pracujących w technologii E-GSM, GSM900, GSM1800, UMTS, LTE) (Źródło: <https://bip.uke.gov.pl/pozwolenia-radiowe/wykaz-pozwolen-radiowych-tresci/archiwum-stacje-gsm-umts-lte-oraz-cdma,11.html>). Największą liczbę pozwoleń obejmowały urządzenia nadawcze pracujące w technologii LTE, które stanowiły 39,85 % ww. pozwoleń. Pozwolenia nadawcze dla urządzeń pracujących w technologii GSM i UMTE stanowiły odpowiednio 28,60 % i 31,55 %. Rozmieszczenie urządzeń nadawczych pracujących w różnych technologiach przedstawiono na mapach 5.1-5.4..


Mapa 5.1. Rozmieszczenie urządzeń nadawczych pracujących w technologii GSM 900 i GSM 1800 na terenie województwa warmińsko – mazurskiego. (Źródło: <https://bip.uke.gov.pl/pozwolenia-radiowe/wykaz-pozwolen-radiowych-tresci/archiwum-stacje-gsm-umts-lte-oraz-cdma,11.html>)


Mapa 5.2. Rozmieszczenie urządzeń nadawczych pracujących w technologii UMS 900, UMS 1800 i UMS 2100 na terenie województwa warmińsko – mazurskiego. (Źródło: <https://bip.uke.gov.pl/pozwolenia-radiowe/wykaz-pozwolen-radiowych-tresci/archiwum-stacje-gsm-umts-lte-oraz-cdma,11.html>)


Mapa 5.3. Rozmieszczenie urządzeń nadawczych pracujących w technologii LTE 800, LTE 900 i LTE 1800 na terenie województwa warmińsko – mazurskiego. (Źródło: <https://bip.uke.gov.pl/pozwolenia-radiowe/wykaz-pozwolen-radiowych-tresci/archiwum-stacje-gsm-umts-lte-oraz-cdma,11.html>)


Mapa 5.4. Rozmieszczenie urządzeń nadawczych pracujących w technologii LTE 2100 i LTE 2600 na terenie województwa warmińsko – mazurskiego. (Źródło: <https://bip.uke.gov.pl/pozwolenia-radiowe/wykaz-pozwolen-radiowych-tresci/archiwum-stacje-gsm-umts-lte-oraz-cdma,11.html>)

Sieć przesyłowa energii elektrycznej najwyższych napięć w województwie warmińsko-mazurskim obejmuje linie o napięciu 400 kV i 220 kV. W kierunku Olsztyna energia elektryczna płynie z Gdańska nitką o napięciu 400 kV, a z Włocławka i Ostrołęki nitkami o napięciu 220 kV. W okolicach Ełku przez województwo przebiega linia przesyłowa 400 kV łącząca Polskę z Litwą tzw. mostem elektroenergetycznym. Na obszarze Warmii i Mazur w okresie 2017 – 2018 r. funkcjonowało 12 stacji nadawczych zlokalizowanych w: Jagodniku, Miłkach, Kisielicach, Olsztynie (Pieczewo ul. Mierkowska i MEC), Kętrzynie, Mrągowie Zdunach, Kurzętach, Barczewie i Milejewie.

5.2. Stan

Badania pól elektromagnetycznych w środowisku na obszarze województwa warmińsko - mazurskiego w latach 2017-2018 wykonano w 90 punktach (Mapa 5.5., Mapa 5.6. i Mapa 5.7.) w trzech kategoriach obszarów: centralne dzielnice lub osiedla miast o liczbie mieszkańców powyżej 50 tysięcy, pozostałe miasta, tereny wiejskie (po 45 w każdej kategorii). Średnie poziomy PEM wyniosły w przedziale od 0,19 V/m do 0,55 V/m, a największe były w centralnych dzielnicach lub osiedlach miast. (Ryc. 5.1, tab.5.1.).


Mapa 5.5. Lokalizacja monitoringowych punktów pomiarowych PEM w latach 2017-2018, w województwie warmińsko – mazurskim. (Źródło: PMS)


Mapa 5.6. Lokalizacja monitoringowych punktów pomiarowych w latach 2017 - 2018, w Olsztynie. (Źródło: PMS)


Mapa 5.7. Lokalizacja monitoringowych punktów pomiarowych w latach 2017 - 2018, w Elblągu.
(Źródło: PMS)


Ryc. 5.1. Średnie poziomy PEM w latach 2017 – 2018 w województwie warmińsko - mazurskim
(Źródło PMS).

Tabela 5.1. Średnie poziomy PEM w latach 2017 – 2018 w województwie warmińsko - mazurskim. (Źródło: PMS)

Rok badań	Kategoria obszaru		
	Centralne dzielnice lub osiedla miast o liczbie mieszkańców powyżej 50 tys. [V/m]	Pozostałe miasta [V/m]	Tereny wiejskie [V/m]
2017	0,55	0,42	0,19
2018	0,57	0,38	0,30

Zmienność wartości średnich w poszczególnych obszarach badań na przestrzeni badanego okresu jest niewielka, ich wartości kształtują się na podobnym poziomie. Analizując poziomy maksymalnych natężeń z lat 2017 - 2018 można stwierdzić, że największe oddziaływanie pól elektromagnetycznych ma miejsce na obszarach o większej liczbie mieszkańców i maleje wraz z gęstością zaludnienia (tab.5.2.). Przeprowadzone pomiary nie wykazały przekroczeń wartości dopuszczalnej 7 V/m, ustalonej dla składowej elektrycznej promieniowania elektromagnetycznego. Wszystkie zmierzone wartości w pomiarach elementarnych zawierały się w przedziale 0-2 V/m. Najwyższe zmierzone natężenie pól elektromagnetycznych wyniosło 1,35 V/m i wystąpiło na obszarze miast o liczbie mieszkańców powyżej 50 tys. Odnotowana wartość stanowi 19,3% poziomu dopuszczalnego.

Tabela 5.2. Maksymalne wartości PEM w latach 2017-2018 w województwie warmińsko - mazurskim. (Źródło: PMS)

Rok badań	Kategoria obszaru		
	Centralne dzielnice lub osiedla miast o liczbie mieszkańców powyżej 50 tys. [V/m]	Pozostałe miasta [V/m]	Tereny wiejskie [V/m]
2017	1,34	0,89	0,27
2018	1,35	0,87	0,72

Poddając analizie rozkład częstości poszczególnych klas wielkości pojedynczych pomiarów PEM (Ryc. 5.6.) określono, że 27,8 % wyników zawiera się w przedziale od 0,2-0,3 V/m, a kolejne 17,8 % zawiera się w przedziale od 0,1-0,2 V/m. We wspomnianym przedziale PEM najwięcej punktów wystąpiło na terenach wiejskich – po 10 dla każdego analizowanego przedziału PEM. Wskazania pomiarów najwyższych tj. w zakresie od 1,0 do 1,4 V/m wystąpiły jedynie na obszarze

centralnych dzielnic lub osiedli miast o liczbie mieszkańców przekraczającej 50 tys. (Olsztyn).


Ryc. 5.2. Histogram wyników pomiarów poziomów PEM wykonanych w latach 2017 – 2018 w województwie warmińsko – mazurskim (Źródło PMS).

Wyniki pomiarowe wskazane w tabeli 5.3. wskazują, że w trakcie wykonywanych pomiarów w okresie pomiarowym 2008, 2011, 2014 i 2017 najwyższą wartość promieniowania elektromagnetycznego zanotowano w 2014 r w punkcie zlokalizowanym w Olsztynie przy ul. Orłowicza 7, która wyniosła 1,8 V/m. Natomiast w okresie pomiarowym 2009, 2012, 2015 i 2018 najwyższa wartość promieniowania elektromagnetycznego wynosząca 1,35 V/m, wystąpiła w punkcie pomiarowym zlokalizowanym w Olsztynie Dworcowa/Jasna (tab.5.4.). W obydwu przypadkach największe wartości wystąpiły na terenie zakwalifikowanym jako centralne dzielnice lub osiedla miast o liczbie mieszkańców przekraczającej 50 tys. W analizowanym okresie pomiarowym największa wartość zmierzonego promieniowania elektromagnetycznego nie przekroczyła 26 % wartości dopuszczalnej.

Tabela 5.3. Wyniki pomiarów PEM w okresie pomiarowym 2008 r., 2011 r., 2014 r., i 2017 r. (Źródło: PMS)

Nazwa punktu	Adres	Współrzędne Długość geograficzna	Współrzędne Szerokość geograficzna	Rok Pomiaru			
				2008	2011	2014	2017
				Wynik pomiaru [V/m]			
Centralne dzielnice lub osiedla miast o liczbie mieszkańców powyżej 50 tys.							
N_2011_A_12	Elbląg, Plac Słowiański	19,398806	54,15925	<0,3	0,26	0,22	0,56
				<0,8		0,28	

N_2011_A_13	Elbląg, ul. Browarna 30	19,396583	54,171556	<0,3 <0,8	<0,2	0,48 0,47	0,59
N_2011_A_14	Elbląg, ul. Saperów	19,427361	54,160972	<0,3 <0,8	0,47	0,45 0,64	0,27
N_2011_A_15	Elbląg, ul. Kaszubska	19,4335	54,179417	<0,8 <0,3	<0,2	0,3 0,4	0,24
N_2011_A_1	Olsztyn, ul. Dywizjonu 303	20,489306	53,762056	<0,3 <0,8	0,35	0,54 0,71	0,66
N_2011_A_10	Olsztyn, ul. Żołnierska 19	20,491861	53,771	1,02 0,88	0,79	1,07 0,85	1,34
N_2011_A_11	Olsztyn, ul. Kłosowa	20,428167	53,764944	<0,8 <0,3	0,32	0,48 0,41	0,67
N_2011_A_2	Olsztyn, ul. Czeska	20,510528	53,762611	<0,8 <0,3	0,73	0,67 0,89	0,19
N_2011_A_3	Olsztyn, ul. Orłowicza 7	20,495528	53,754056	1,26 1,37	1,23	1,35 1,8	1,08
N_2011_A_4	Olsztyn, Pl. Bema	20,492778	53,783056	<0,3 <0,8	<0,2	0,24 0,23	0,25
N_2011_A_5	Olsztyn, Pl. Jana Pawła II	20,479833	53,778639	<0,3 <0,8	0,34	0,34 0,24	0,57
N_2011_A_6	Olsztyn, Pl. Roosevelta	20,477167	53,773028	1,06 1,19	1,13	0,89 0,73	0,67
N_2011_A_7	Olsztyn, Pl. Inwalidów Wojennych	20,50025	53,7735	<0,3 <0,8	0,53	1,18 0,91	0,75
N_2011_A_8	Olsztyn, Pl. Powstańców Warszawy	20,490917	53,790472	<0,8 <0,3	0,43	0,24 0,34	0,21
N_2011_A_9	Olsztyn, ul. Wilczyńskiego	20,504111	53,742222	<0,8 <0,3	0,9	0,34 0,48	0,22
Pozostałe miasta							
N_2011_B_28	Działdowo, ul. Świerkowa/Leśna	20,197361	53,242639	<0,8 <0,3	0,2	0,22 0,25	0,26
N_2011_B_29	Działdowo, Ratusz Miejski	20,179333	53,233361	<0,3 <0,8	0,32	0,66 0,56	0,31
N_2011_B_30	Działdowo, ul. Polna 34	20,167389	53,230222	<0,3 <0,8	<0,2	0,32 0,21	0,18
N_2011_B_20	Iława, ul. Grunwaldzka 3b	19,569556	53,594889	<0,8 <0,3	<0,2	<0,23 <0,21	0,17
N_2011_B_21	Iława, ul. Niepodległości 13	19,561667	53,597194	<0,3 <0,8	0,2	0,63 0,42	0,29
		19,583639	53,601167	<0,3	0,28	0,7	0,82

N_2011_B_22	Łława, ul. Zielona 72			1,01		1,08	
N_2011_B_23	Kętrzyn, Plac Piłsudskiego 9	21,373361	54,078417	<0,8	<0,2	0,35	0,45
				<0,3		0,52	
N_2011_B_24	Kętrzyn, ul. Uroczą 3	21,36525	54,080556	<0,3	0,22	0,53	0,24
				<0,8		0,45	
N_2011_B_25	Mrągowo, Osiedle Mazurskie 18	21,288972	53,868528	<0,8	<0,2	0,9	0,69
				<0,3		0,56	
N_2011_B_26	Mrągowo, Plac Kajki	21,30375	53,869917	<0,8	0,25	0,34	0,46
				<0,3		0,25	
N_2011_B_27	Mrągowo, ul. Królewiecka 55	21,303667	53,875833	<0,8	0,3	1,31	0,64
				<0,3		1,12	
N_2011_B_17	Nidzica, ul. Władysława Jagiełły	20,427583	53,357306	<0,3	0,31	0,24	0,27
				<0,8		<0,21	
N_2011_B_18	Nidzica, ul. M. Kopernika 3	20,419583	53,357083	<0,3	0,3	0,47	0,89
				<0,8		0,31	
N_2011_B_19	Nidzica, ul. Olsztyńska	20,411222	53,364611	<0,8	<0,2	<0,21	0,35
				<0,3		<0,23	
N_2011_B_16	Dobre Miasto, ul. Orła Białego	20,39925	53,987194	<0,3	0,26	0,23	0,19
				<0,8		<0,21	
Tereny wiejskie							
N_2011_C_42	Miłogórze	20,515056	54,074833	<0,8	<0,2	<0,23	<0,1
				<0,3		<0,21	
N_2011_C_32	Trękuszek	20,630472	53,712361	<0,8	0,2	0,26	0,23
				<0,3		<0,21	
N_2011_C_33	Gąsiorowo	20,176944	53,396333	<0,3	<0,2	<0,21	0,21
				<0,8		<0,23	
N_2011_C_34	Waplewo	20,323	53,498056	<0,3	<0,2	<0,21	0,15
				<0,8		<0,23	
N_2011_C_35	Mierki	20,327417	53,584528	<0,3	<0,2	<0,23	0,15
				<0,8		<0,21	
N_2011_C_36	Stawiguda, ul. Warszawska/Olsztyńska	20,399056	53,657972	<0,3	0,27	0,55	0,21
				<0,8		0,4	
N_2011_C_38	Gietrzwałd	20,2345	53,746972	<0,3	<0,2	<0,23	<0,1
				<0,8		<0,21	
N_2011_C_39	Naglady	20,276667	53,750472	<0,3	<0,2	0,22	0,23
				<0,8		<0,23	
N_2011_C_41	Jonkowo	20,310556	53,828444	<0,8	<0,2	0,25	0,27
				<0,3		<0,21	
N_2011_C_43	Dywity, ul. Olsztyńska	20,47475	53,836889	<0,3	<0,2	<0,23	0,13
				<0,8		<0,21	

N_2011_C_31	Gmina Miłakowo, okolice jeziora Wuknsniki	20,103583	53,989583	<0,3	<0,2	<0,21	0,22
				<0,8		<0,23	
N_2011_C_37	Stare Jabłonki	20,096889	53,689417	<0,3	<0,2	<0,21	0,12
				<0,8		<0,23	
N_2011_C_40	Łukta	20,084139	53,805083	<0,8	<0,2	<0,21	0,3
				<0,3		0,25	
N_2011_C_44	Elgnowo	19,952111	53,459722	<0,3	<0,2	<0,23	<0,1
				<0,8		<0,21	
N_2011_C_45	Stębark	20,135444	53,495389	<0,3	<0,2	0,56	0,5
				<0,8		0,5	

Tabela 5.4. Wyniki pomiarów PEM w okresie pomiarowym 2009 r., 2012 r., 2015 r., i 2018 r. (Źródło: PMS)

Nazwa punktu	Adres	Współrzędne Długość geograficzna	Współrzędne Szerokość geograficzna	Rok Pomiaru			
				2009	2012	2015	2018
				Wynik pomiaru [V/m]			
Centralne dzielnice lub osiedla miast o liczbie mieszkańców powyżej 50 tys.							
N_2012_A_10	Ełk ul. Baranki	22,352444	53,783333	<0,05	<0,2	0,53	
				<0,8		0,64	
N_2012_A_11	Ełk ul. Kilińskiego	22,35	53,8105	<0,05	0,23	0,26	
				<0,8		0,24	
N_2012_A_12	Ełk ul. Popiełuszki	22,359778	53,801778	<0,05	0,31	0,67	0,87
				<0,8		0,96	
N_2012_A_13	Ełk ul. Grunwaldzka	22,333333	53,825611	<0,05	0,4	0,45	
				<0,8		0,57	
N_2012_A_14	Ełk ul. Armii Krajowej	22,355667	53,823556	<0,8	0,22	0,25	0,34
				<0,05		<0,21	
N_2012_A_15	Ełk ul. Grota-Roweckiego	22,364083	53,837139	<0,8	0,35	0,3	0,29
				<0,05		0,32	
N_2012_A_4	Elbląg ul. Skrzydlata/Lotnicza	19,413235	54,149538	<0,8	0,25	0,75	0,37
				<0,05		0,78	
N_2012_A_5	Elbląg ul. Odrodzenia	19,39886	54,1864	<0,8	0,32	0,43	0,41
				<0,05		0,51	
N_2012_A_6	Elbląg ul. Sadowa	19,429278	54,157194	<0,05	<0,2	0,25	0,39
				<0,8		0,21	
N_2012_A_7	Bezledy	20,727833	54,326333	<0,05	0,43	0,76	0,67
				<0,8		0,88	
N_2012_A_8	Pogrodzie	19,600694	54,289778	<0,05	<0,2	0,38	0,31
				<0,8		0,32	

N_2012_A_9	Gronowo Elbląskie	19,306222	54,085833	<0,05 <0,8	0,35	0,63 0,58	0,56
N_2012_A_1	Kadyny	19,488056	54,297944	<0,8 <0,05	0,66	0,42 0,48	1,35
N_2012_A_2	Stare Juchy, ul. Mazurska 9	22,171056	53,920722	<0,8 <0,05	0,44	0,68 0,86	0,74
N_2012_A_3	Wilkasy	21,734389	54,01125	<0,8 <0,05	0,3	0,3 0,46	
N_2018_A_10	Elk ul. św. M.M. Kolbe	22,3545	53,797667				0,74
N_2018_A_11	Elk ul. Kilińskiego	22,360056	53,810444				0,17
N_2018_A_13	Elk ul. Grunwaldzka	22,341333	53,826583				0,42
N_2018_A_3	Olsztyn ul. Hozjusza/Liliowa	20,442222	53,802639				0,85
Pozostałe miasta							
N_2012_B_21	Bartoszyce, ul. Starzyńskiego	20,808361	54,25	<0,05 <0,8	0,26	<0,21 <0,23	0,32
N_2012_B_30	Braniewo, ul Kościuszki	19,832448	54,382649	<0,8 <0,05	<0,2	<0,23 <0,21	0,48
N_2012_B_19	Pasłęk, ul. 3go Maja 5	19,659472	54,058	<0,05 <0,8	0,24	<0,21 <0,23	0,28
N_2012_B_20	Pasłęk, ul. Jagiełły	19,655694	54,064194	<0,8 <0,05	0,39	0,68 0,62	0,49
N_2012_B_23	Giżycko, ul. Kajki 1	21,7515	54,041417	<0,05 <0,8	0,24	<0,23 <0,21	0,18
N_2012_B_24	Giżycko, ul. Warszawska 15	21,773861	54,033333	<0,8 <0,05	0,27	0,43 0,24	
N_2018_B_24	Giżycko ul. Warszawska 15	21,774139	54,036361				0,23
N_2012_B_25	Giżycko, ul. Wodociągowa 10	21,783028	54,043194	<0,8 <0,05	0,21	<0,21 0,26	0,34
N_2012_B_29	Ryn, Pl. Wolności	21,544417	53,938306	<0,8 <0,05	0,26	<0,23 <0,21	
N_2018_B_29	Ryn pl. Wolności	21,542972	53,938417				0,24

N_2012_B_28	Mikołajki, Pl. Wolności	21,573444	53,800667	<0,05 <0,8	0,23	0,48 0,54	0,87
N_2012_B_26	Nowe Miasto Lubawskie, ul. Rynek	19,592083	53,424083	<0,8 <0,05	0,5	0,59 0,64	0,56
N_2012_B_27	Nowe Miasto Lubawskie, ul. Grunwaldzka	19,588639	53,428389	<0,8 <0,05	0,6	0,77 0,79	0,62
N_2012_B_17	Morağ, Plac Jana Pawła II nr 2	19,928167	53,912111	<0,05 <0,8	0,32	<0,21 0,34	0,31
N_2012_B_18	Ostróda, ul. Grunwaldzka 26	19,970472	53,696639	<0,8 <0,05	<0,2	0,52 0,3	0,23
N_2012_B_22	Biała Piska, ul. Moniuszki 6	22,059472	53,609556	<0,8 <0,05	0,43	<0,23 0,6	0,21
N_2012_B_16	Szczytno, Dworzec PKS	20,999528	53,560944	<0,8 <0,05	0,33	0,56 0,6	0,41
Tereny wiejskie							
N_2009_C_35	Bezledy	20,727833	54,326333	<0,05 <0,8	0,22	<0,21 <0,23	0,52
N_2009_C_42	Pogrodzie	19,600694	54,289778	<0,05 <0,8	<0,2	0,25 0,26	0,29
N_2009_C_43	Gronowo Elbląskie	19,306222	54,085833	<0,8 <0,05	0,25	0,33 0,32	0,21
N_2009_C_45	Kadyny	19,488056	54,297944	<0,8 <0,05	0,21	<0,21 <0,23	0,18
N_2009_C_38	Stare Juchy, ul. Mazurska 9	22,171056	53,920722	<0,8 <0,05	0,23	<0,21 <0,23	0,23
N_2009_C_40	Wilkasy	21,734389	54,01125	<0,8 <0,05	0,27	<0,21 <0,23	0,72
N_2009_C_41	Sterławki Wielkie	21,584139	54,011556	<0,8 <0,05	0,31	<0,21 0,24	0,15
N_2009_C_44	Wydminy, ul. Grunwaldzka 94	22,035083	53,980806	<0,8 <0,05	0,25	0,3 <0,21	0,13
N_2009_C_32	Siemiany	19,619056	53,734083	<0,05 <0,8	0,23	<0,21 <0,23	0,33
N_2009_C_33	Babiak	20,355611	54,174361	<0,05 <0,8	<0,2	0,43 0,48	0,62
N_2009_C_36	Bielice	19,389	53,489889	<0,8 <0,05	<0,2	0,73 0,75	0,52
N_2009_C_31	Mątki	20,341778	53,833833	<0,8 <0,05	<0,2	<0,23 <0,21	0,21
N_2009_C_39	Drygały	22,106806	53,685111	<0,8 <0,05	0,27	<0,23 <0,21	0,12
N_2009_C_34	Jedwabno	20,726833	53,52975	<0,8 <0,05	0,22	<0,23 <0,21	0,17

N_2009_C_37	Banie Mazurskie, ul. Sportowa 2	22,039778	54,247028	<0,8	0,26	<0,23	0,14
				<0,05		<0,21	

Analiza wyników pomiarów PEM z roku 2017 i 2018 oraz wyników pomiarów z poprzednim okresem pomiarowym (tab.5.5 i 5.6) wskazuje, że wzrost natężenia pól elektromagnetycznych nastąpił (dla punktów, w których wartość wyniosła powyżej oznaczalności przyrządów pomiarowych), w 31 punktach pomiarowych tj. w 34,4 % wszystkich punktów pomiarowych z 2017 i 2018 roku. W obszarach centralnych dzielnic lub osiedli miast o liczbie mieszkańców powyżej 50 tys. oraz pozostałych miastach, punktów z przekroczeniami było po 11 natomiast na terenach wiejskich przekroczenia PEM zanotowano w 9 punktach pomiarowych. Dla punktów, w których wartość PEM wyniosła poniżej progu oznaczalności urządzeń pomiarowych nie ma możliwości precyzyjnego określenia stopnia wzrostu PEM. Największy wzrost (o 39,6 %) natężenia PEM zanotowano w punkcie pomiarowym zlokalizowanym w Olsztynie przy ul. Żołnierskiej.

Tabela 5.5. Wykaz punktów pomiarowych z okresu pomiarowego 2014 – 2017 w których nastąpił wzrost średniego poziomu PEM w stosunku do pomiarów z poprzedniego cyklu pomiarowego. (Źródło: PMS)

L.p.	Centralne dzielnice lub osiedla miast o liczbie mieszkańców powyżej 50 tys.			
	Nazwa punktu pomiarowego	Adres punktu pomiarowego	Wyniki pomiaru [V/m] z:	
			2014	2017
1	N_2011_A_12	Elbląg, Plac Słowiański	0,25	0,56
2	N_2011_A_13	Elbląg, ul. Browarna 30	0,475	0,59
3	N_2011_A_1	Olsztyn, ul. Dywizjonu 303	0,625	0,66
4	N_2011_A_10	Olsztyn, ul. Żołnierska 19	0,96	1,34
5	N_2011_A_11	Olsztyn, ul. Kłosowa	0,445	0,67
6	N_2011_A_4	Olsztyn, Pl. Bema	0,235	0,25
7	N_2011_A_5	Olsztyn, Pl. Jana Pawła II	0,29	0,57
Pozostałe miasta				
1	N_2011_B_28	Działdowo, ul. Świerkowa/Leśna	0,235	0,26
2	N_2011_B_23	Kętrzyn, Plac Piłsudskiego 9	0,435	0,45
3	N_2011_B_26	Mrągowo, Plac Kajki	0,295	0,46
4	N_2011_B_17	Nidzica, ul. Władysława Jagiełły	<0,225	0,27
5	N_2011_B_18	Nidzica, ul. M. Kopernika 3	0,39	0,89
6	N_2011_B_19	Nidzica, ul. Olsztyńska	<0,225	0,35
Obszary wiejskie				
1	N_2011_C_39	Naglady	<0,225	0,23
2	N_2011_C_41	Jonkowo	<0,23	0,27
3	N_2011_C_40	Łukta	<0,23	0,3

Tabela 5.6. Wykaz punktów pomiarowych z okresu pomiarowego 2015 – 2018, w których nastąpił wzrost średniego poziomu PEM w stosunku do pomiarów z poprzedniego cyklu pomiarowego. (Źródło: PMS)

L.p.	Centralne dzielnice lub osiedla miast o liczbie mieszkańców powyżej 50 tys.			
	Nazwa punktu pomiarowego	Adres punktu pomiarowego	Wyniki pomiaru [V/m] z :	
			2015	2018
1	N_2012_A_12	Elk ul. Popiełuszki	0,815	0,87
2	N_2012_A_14	Elk ul. Armii Krajowej	0,225	0,34
3	N_2012_A_6	Elbląg ul. Sadowa	0,23	0,39
4	N_2012_A_1	Olsztyn ul. Dworcowa/Jasna	0,45	1,35
Pozostałe miasta				
1	N_2012_B_21	Bartoszyce, ul. Starzyńskiego	<0,22	0,32
2	N_2012_B_30	Braniewo, ul Kościuszki	<0,22	0,48
3	N_2012_B_19	Pasłęk, ul. 3go Maja 5	<0,22	0,28
4	N_2012_B_25	Giżycko, ul. Wodociągowa 10	<0,24	0,34
5	N_2012_B_28	Mikołajki, Pl. Wolności	0,51	0,87
Obszary wiejskie				
1	N_2012_C_35	Bezledy	<0,22	0,52
2	N_2012_C_42	Pogrodzie	0,255	0,29
3	N_2012_C_38	Stare Juchy, ul. Mazurska 9	<0,22	0,23
4	N_2012_C_40	Wilkasy	<0,22	0,72
5	N_2012_C_32	Siemiany	<0,22	0,33
6	N_2012_C_33	Babiak	0,455	0,62

Jednym z czynników, który wpływa na wzrost natężenia PEM ma ilość instalacji zlokalizowanych w pobliżu punktów pomiarowych. Ilość instalacji emitujących PEM w obrębie analizowanych punktów pomiarowych wyniosła od 0 do 8. Ilość instalacji w obrębie poszczególnych punktów pomiarowych wyszczególniono w tabeli 5.7 i 5.8.

Tabela 5.7. Ilość instalacji zlokalizowanych w odległości do 300 m od punktów pomiarowych, w których pomiary były wykonywane w 2017 r. (Źródło PMS)

Punkty pomiarowe w 2017 roku		Ilość instalacji w odległości do 300 m od punktów pomiarowych
Nazwa punktu pomiarowego	Adres punktu pomiarowego	
Centralne dzielnice lub osiedla miast o liczbie mieszkańców przekraczającej 50 tys.		

N_2011_A_1	Olsztyn, ul. Dywizjonu 303	3
N_2011_A_2	Olsztyn, ul. Czeska	5
N_2011_A_3	Olsztyn, ul. Orłowicza 7	6
N_2011_A_4	Olsztyn, Pl. Bema	4
N_2011_A_5	Olsztyn, Pl. Jana Pawła II	8
N_2011_A_6	Olsztyn, Pl. Roosevelta	7
N_2011_A_7	Olsztyn, Pl. Inwalidów Wojennych	3
N_2011_A_8	Olsztyn, Pl. Powstańców Warszawy	4
N_2011_A_9	Olsztyn, ul. Wilczyńskiego	3
N_2011_A_10	Olsztyn, ul. Żołnierska 19	7
N_2011_A_11	Olsztyn, ul. Kłosowa	3
N_2011_A_12	Elbląg, Plac Słowiański	3
N_2011_A_13	Elbląg, ul. Browarna 30	2
N_2011_A_14	Elbląg, ul. Saperów	2
N_2011_A_15	Elbląg, ul. Kaszubska	1
Pozostałe miasta		
N_2011_B_16	Dobre Miasto, ul. Orła Białego	2
N_2011_B_17	Nidzica, ul. Władysława Jagiełły	1
N_2011_B_18	Nidzica, ul. M. Kopernika 3	1
N_2011_B_19	Nidzica, ul. Olsztyńska	1
N_2011_B_20	Ława, ul. Grunwaldzka 3b	2
N_2011_B_21	Ława, ul. Niepodległości 13	3
N_2011_B_22	Ława, ul. Zielona 72	2
N_2011_B_23	Kętrzyn, Plac Piłsudskiego 9	4
N_2011_B_24	Kętrzyn, ul. Uroczą 3	1
N_2011_B_25	Mrągowo, Osiedle Mazurskie 18	0
N_2011_B_26	Mrągowo, Plac Kajki	3
N_2011_B_27	Mrągowo, ul. Królewiecka 55	2
N_2011_B_28	Działdowo, ul. Świerkowa/Leśna	3
N_2011_B_29	Działdowo, Ratusz Miejski	2
N_2011_B_30	Działdowo, ul. Polna 34	1
Tereny wiejskie		
N_2011_C_31	Gmina Miłakowo, okolice jeziora Wuksniki	0
N_2011_C_32	Trękuszek	1
N_2011_C_33	Gąsiorowo	0
N_2011_C_34	Waplewo	1
N_2011_C_35	Mierki	0
N_2011_C_36	Stawiguda, ul. Warszawska/Olsztyńska	2
N_2011_C_37	Stare Jabłonki	1
N_2011_C_38	Gietrzwałd	1
N_2011_C_39	Naglady	0
N_2011_C_40	Łukta	0
N_2011_C_41	Jonkowo	0
N_2011_C_42	Miłogórze	0

N_2011_C_43	Dywity, ul. Olsztyńska	0
N_2011_C_44	Elgnowo	0
N_2011_C_45	Stębark	1

Tabela 5.8. Ilość instalacji zlokalizowanych w odległości do 300 m od punktów pomiarowych, w których pomiary były wykonywane w 2018 r. (Źródło: PMS)

Punkty pomiarowe w 2018 r.		Ilość instalacji w odległości do 300 m od punktów pomiarowych
Nazwa punktu pomiarowego	Adres punktu pomiarowego	
Centralne dzielnice lub osiedla miast o liczbie mieszkańców przekraczające 50 tys.		
N_2012_A_1	Olsztyn ul. Dworcowa/Jasna	4
N_2012_A_2	Olsztyn ul. Heweliusza	1
N_2018_A_3	Olsztyn ul. Hozjusza/Liliowa	2
N_2012_A_4	Elbląg ul. Skrzydlata/Lotnicza	0
N_2012_A_5	Elbląg ul. Odrodzenia	1
N_2012_A_6	Elbląg ul. Sadowa	2
N_2012_A_7	Elbląg ul. Korczaka 34	1
N_2012_A_8	Elbląg ul. Monte Casino	2
N_2012_A_9	Elbląg ul. Karowa	3
N_2018_A_10	Ełk ul. św. M.M. Kolbe	0
N_2018_A_11	Ełk ul. Kilińskiego	0
N_2012_A_12	Ełk ul. Popiełuszki	2
N_2018_A_13	Ełk ul. Grunwaldzka	0
N_2012_A_14	Ełk ul. Armii Krajowej	0
N_2012_A_15	Ełk ul. Grota-Roweckiego	0
Pozostałe miasta		
N_2012_B_16	Szczytno, Dworzec PKS	2
N_2012_B_17	Morań, Plac Jana Pawła II nr 2	1
N_2012_B_18	Ostróda, ul. Grunwaldzka 26	0
N_2012_B_19	Pasłęk, ul. 3go Maja 5	0
N_2012_B_20	Pasłęk, ul. Jagiełły	3
N_2012_B_21	Bartoszyce, ul. Starzyńskiego	1
N_2012_B_22	Biała Piska, ul. Moniuszki 6	0
N_2012_B_23	Giżycko, ul. Kajki 1	0
N_2018_B_24	Giżycko ul. Warszawska 15	0
N_2012_B_25	Giżycko, ul. Wodociągowa 10	1
N_2012_B_26	Nowe Miasto Lubawskie, ul. Rynek	1
N_2012_B_27	Nowe Miasto Lubawskie, ul. Grunwaldzka	0
N_2012_B_28	Mikołajki, Pl. Wolności	1
N_2018_B_29	Ryn pl. Wolności	0
N_2012_B_30	Braniewo, ul Kościuszki	0

Tereny wiejskie		
N_2012_C_31	Mątki	0
N_2012_C_32	Siemiany	1
N_2012_C_33	Babiak	0
N_2012_C_34	Jedwabno	0
N_2012_C_35	Bezledy	0
N_2012_C_36	Bielice	0
N_2012_C_37	Banie Mazurskie, ul. Sportowa 2	0
N_2012_C_38	Stare Juchy, ul. Mazurska 9	0
N_2012_C_39	Drygały	0
N_2012_C_40	Wilkasy	0
N_2012_C_41	Sterławki Wielkie	0
N_2012_C_42	Pogrodzie	0
N_2012_C_43	Gronowo Elbląskie	0
N_2012_C_44	Wydminy, ul. Grunwaldzka 94	0
N_2012_C_45	Kadyny	1

5.3. Reakcja

DZIAŁALNOŚĆ KONTROLNA WOJEWÓDZKIEGO INSPEKTORA OCHRONY ŚRODOWISKA W OLSZTYNIE W LATACH 2017-2018

W okresie od 2017 do 2018 roku Wojewódzki Inspektorat Ochrony Środowiska w Olsztynie przeprowadził trzy kontrole w terenie z pomiarami PEM. Lokalizacja opomiarowanych instalacji wskazana została na mapach 5.8-5.10. W trakcie kontroli nie stwierdzono przekroczeń dopuszczalnych poziomów promieniowania elektromagnetycznego tab. 9. Maksymalna zmierzona wartość na poziomie terenu wyniosła 1,57 V/m, co stanowi 22,4 % wartości dopuszczalnej.


Mapa 5.8. Lokalizacja opomiarowanej przez WIOŚ w Olsztynie stacji nadawczej zlokalizowanej w Giżycku ul. Wiejska. (Źródło: WIOŚ w Olsztynie)


Mapa 5.9. Lokalizacja opomiarowanej przez WIOŚ w Olsztynie stacji nadawczej zlokalizowanej w Milejewo ul. Elbląska. (Źródło: WIOŚ w Olsztynie)


Mapa 5.10. Lokalizacja opomiarowanej przez WIOŚ w Olsztynie stacji nadawczej zlokalizowanej w Wójtowie ul. Wierzbowa. (Źródło: WIOŚ w Olsztynie)

Tabela 5.9. Pomiary PEM wykonane przez Wojewódzki Inspektorat Ochrony Środowiska w Olsztynie w ramach przeprowadzanych kontroli. (Źródło: WIOŚ w Olsztynie)

Lp.	Nazwa instalacji	Miejsce pomiaru	Data pomiaru	Maksymalna zmierzona wartość na poziomie terenu V/m	Maksymalna zmierzona wartość w budynkach mieszkalnych V/m
1	Orange Polska S.A. (44079N!) WOJTOWO (GOL_Barczewo_WOJTOWOWSCHÓD)	Wójtowo ul. Wierzbowa	19.10.2018	0,7	-
2	P4 Sp. Z o.o. GIZ0004 Giżycko Wiejska	Giżycko ul. Wiejska	31.10.2018	1,57	-
3	Stacja bazowa telefonii komórkowej ELB0302 MILEJEWO	Milejewo ul. Elbląska	15.11.2018	0,6	-

6. Główne problemy gospodarki odpadami


Fot. P. Popko

6.1. Realizacja obowiązków w zakresie gospodarki odpadami przez gminy - na podstawie wyników ogólnopolskiego cyklu kontrolnego przestrzegania przez gminy przepisów ustawy z dnia 13 września 1996 r. O utrzymaniu czystości i porządku w gminach.

Na terenie województwa warmińsko – mazurskiego znajduje się 116 gmin. Warmińsko-Mazurski Wojewódzki Inspektor Ochrony Środowiska przeprowadza co roku kontrole przestrzegania przez gminy przepisów ustawy z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach. Każdorazowo kontrolami obejmowanych jest ok. 10% gmin.

W 2016 r. w ramach ww. ogólnokrajowego cyklu kontrolnego przeprowadzono kontrole planowe w 15 gminach, w tym 6 gminach miejsko-wiejskich oraz 9 gminach wiejskich.

Kontrolą objęto następujące gminy:

1) miejsko – wiejskie

- Gmina Barczewo, pow. olsztyński,
- Gmina Korsze, pow. kętrzyński,
- Gmina Dobre Miasto, pow. olsztyński,
- Gmina Frombork, pow. braniewski,
- Gmina Pasłęk, pow. elbląski,
- Gmina Ruciane – Nida, pow. piski,

2) wiejskie

- Gmina Barciany, pow. kętrzyński,
- Gmina Jedwabno, pow. szczycieński,
- Gmina Wielbark, pow. szczycieński,
- Gmina Milejewo, pow. elbląski,
- Gmina Rychliki, pow. elbląski,
- Gmina Kowale Oleckie, pow. olecki,
- Gmina Wieliczki, pow. olecki,
- Gmina Świątajno, pow. olecki,
- Gmina Stare Juchy, pow. ełcki.

Większość kontrolowanych w 2016 r. gmin obejmowała systemem gospodarowania odpadami zarówno nieruchomości zamieszkałe oraz nieruchomości niezamieszkałe, na których wytwarzane są odpady komunalne. Przeprowadzone kontrole gmin nie wykazały rażących naruszeń przepisów dot. zorganizowania i poprowadzenia systemu gospodarki odpadami komunalnymi. 11 gmin prowadziło selektywne zbieranie

odpadów. 4 gminy ustanowiły sposób odbierania odpadów komunalnych w systemie dwupojemnikowym na frakcję „suchą” i „mokrą”.

Na terenie ww. gmin znajdowało się 14 Punktów Selektywnej Zbiórki Odpadów tzw. PSZOK-ów i 45 punktów selektywnej zbiórki, tzw. „gniazd”.

Podczas kontroli ww. gmin stwierdzono, że gminy prowadziły kontrolę wypełniania warunków umowy zawartej z podmiotem odbierającym odpady od właścicieli nieruchomości poprzez:

- kontrolę ruchu śmieciarek (GPS),
- kontrolę przedsiębiorcy na miejscu,
- kontrola bazy transportowej.

Podczas przeprowadzonych kontroli stwierdzono następujące nieprawidłowości:

- w trzech przypadkach nieosiągnięcie poziomu ograniczenia masy odpadów ulegających biodegradacji przekazywanych do składowania w związku art. 3c ust. 1 pkt. 1 u.c.p.g.,
- w dwóch przypadkach nieosiągnięcie poziomu recyklingu i przygotowania do ponownego użycia i odzysku innymi metodami innych niż niebezpieczne odpadów budowlanych i rozbiórkowych w związku z art. 3b ust. 1 pkt. 2 u.c.p.g.,
- w jednym przypadku nieosiągnięcie poziomu recyklingu, przygotowania do ponownego użycia i odzysku innymi metodami frakcji papieru, metali, tworzyw sztucznych i szkła w związku z art. 3b ust. 1 pkt. 1 u.c.p.g.,
- w jednym przypadku nie ustanowiono selektywnego zbierania odpadów komunalnych, obejmującego co najmniej frakcje odpadów: papieru, metalu, tworzyw sztucznych i szkła zgodnie z obowiązkiem art. 3 ust. 2 pkt. 5 u.c.p.g.,
- w jednym przypadku nie dokonano corocznej analizy stanu gospodarki odpadami komunalnymi, w celu weryfikacji możliwości technicznych i organizacyjnych gminy w zakresie gospodarowania odpadami komunalnymi, w związku z art. 3 ust. 2 pkt. 10 u.c.p.g.,
- w jednym przypadku udostępniono na stronie internetowej niepełny zakres informacji,
- w jednej z regionalnych instalacji do przetwarzania odpadów komunalnych niewłaściwe funkcjonowanie piezometru i brak badań automonitoringowych w 2015 r. wód podziemnych z piezometru P-2.

Na 15 skontrolowanych gmin wydano 9 zarządzeń pokontrolnych. W jednym przypadku nałożono administracyjną karę pieniężną z art. 9z ust. 1 i 9z ust. 2 u.c.p.g. na kwotę 44 467 zł.

Kontrole przeprowadzone w 2016 roku wykazały, iż w porównaniu z rokiem 2015 nastąpiła poprawa w zakresie przestrzegania przez gminy przepisów ustawy z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach. Niestety nadal kwestią problematyczną pozostaje model segregacji odpadów, przyjęty przez część gmin, tj. dualny system segregacji odpadów z podziałem na frakcje mokre i suche oraz zmieszane.

W stosunku do lat poprzednich, w 2016 roku zauważono poprawę dotyczącą obowiązku udostępniania na stronach internetowych gmin informacji wskazanych w art. 3 ust. 2 pkt 9 ustawy o utrzymaniu czystości i porządku w gminach. Równocześnie zauważono wzrost ilości gmin osiągających wymagane poziomy recyklingu i odzysku oraz ograniczenia odpadów biodegradowalnych.

Przeprowadzone kontrole gmin nie wykazały rażących naruszeń przepisów dot. zorganizowania i poprowadzenia systemu gospodarki odpadami komunalnymi podlegających postępowaniom administracyjnym w przedmiocie wymierzenia kar pieniężnych.

W 2016 r. w ramach wskazanego cyklu kontrolnego przeprowadzono także kontrolę 5 zakładów, eksploatujących łącznie 8 instalacji do przetwarzania odpadów komunalnych:

- Zakład Gospodarki Odpadami Komunalnymi Sp. z o.o. w Olsztynie ul. Lubelska 53, 10-410 Olsztyn,
- Komunalny Zakład Gospodarki Odpadami „Osadus”, ul. Przemysłowa 61, 13-200 Działdowo,
- Zakład Unieszkodliwiania Odpadów Komunalnych Sp. z o.o. Rudno 17, 14-100 Ostróda,

W toku czynności kontrolnych ww. 3 podmiotów nie stwierdzono nieprawidłowości.

- Zakład Unieszkodliwiania Odpadów Komunalnych Spytkowo Sp. z o.o., Spytkowo 69, 11-500 Giżycko.

W toku czynności kontrolnych stwierdzono niewłaściwe funkcjonowanie piezometru i brak badań automonitoringowych w 2015r. wód podziemnych z piezometru P-2.

- Przedsiębiorstwo Gospodarki Odpadami "Eko - MAZURY" Sp. z o.o., Siedliska 77, 19-300 Ełk.

W toku czynności kontrolnych stwierdzono przekroczenie progów ilości w 2014 r. i w 2015 r. dot. odpadów dopuszczonych do przetworzenia biologicznego w instalacji do tlenowej stabilizacji odpadów z frakcji organicznej odpadów zmieszanych i kompostowania odpadów zielonych i selektywnie zebranych odpadów organicznych.

W 2017 r. w ramach ww. ogólnokrajowego cyklu kontrolnego przeprowadzono kontrole planowe 4 gmin miejsko-wiejskich, 2 związków międzygminnych, 8 gmin wiejskich, a także 1 gminy miejskiej.

Kontrolą objęto następujące gminy i związki międzygminne:

1) miejsko-wiejskie:

- Gmina Orneta, powiat lidzbarski,
- Gmina Młynary, powiat elbląski,
- Gmina Biskupiec, powiat olsztyński,
- Gmina Reszel, powiat kętrzyński.

2) związki międzygminne:

- Mazurski Związek Międzygminny – Gospodarka Odpadami w Giżycku, ul. Wodna 4, 11-500 Giżycko; związek zrzesza 12 gmin członkowskich położonych na terenie powiatów: giżyckiego, węgorzewskiego, piskiego, gołdapskiego oraz kętrzyńskiego; są to takie gminy jak: Banie Mazurskie (gmina wiejska), Budry (gmina wiejska), Miasto Giżycko (gmina miejska), Giżycko (gmina wiejska), Kruklanki (gmina wiejska), Srokowo (gmina wiejska), Miłki (gmina wiejska), Wydminy (gmina wiejska), Pozezdrze (gmina wiejska), Ryn (gmina miejsko – wiejska), Węgorzewo (gmina miejsko – wiejska), Orzysz (gmina miejsko – wiejska);
- Związek Międzygminny „Gospodarka komunalna” w Ełku, ul. Marsz. J. Piłsudskiego 10, 19-300 Ełk; związek zrzesza 12 gmin członkowskich zlokalizowanych na terenie powiatów ełckiego, oleckiego, gołdapskiego i piskiego; są to następujące gminy: Ełk (gmina wiejska), Miasto Ełk (gmina miejska), Kalinowo (gmina wiejska), Prostki (gmina wiejska), Stare Juchy (gmina wiejska), Olecko (gmina miejsko – wiejska), Biała Piska (gmina wiejsko – miejska), Kowale Oleckie (gmina wiejska), Wieliczki (gmina wiejska), Świętajno (gmina wiejska), Gołdap (gmina miejsko – wiejska), Dubeninki (gmina wiejska).

3) wiejskie:

- Gmina Tolkmicko, powiat elbląski,
- Gmina Lidzbark Warmiński, powiat lidzbarski,
- Gmina Świętajno, powiat szczycieński,
- Gmina Sorkwity, powiat mrągowski,
- Gmina Stawiguda, powiat olsztyński,
- Gmina Rozogi, powiat szczycieński,
- Gmina Kalinowo, powiat ełcki,
- Gmina Ełk, powiat ełcki.

4) miejskie:

- Miasto Ełk, powiat ełcki.

Większość kontrolowanych w 2017 r. gmin obejmowała systemem zarówno nieruchomości zamieszkałe oraz nieruchomości niezamieszkałe, na których wytwarzane są odpady komunalne. Około 70 % gmin prowadziło selektywne zbieranie odpadów. W pozostałych gminach funkcjonował system segregacji uwzględniający frakcje: suchą i mokrą. Dodatkowo selektywne zbieranie odpadów w ww. gminach i związkach międzygminnych realizowane było w punktach selektywnej zbiórki odpadów komunalnych (PSZOK). Każda z gmin posiadała minimum 1 PSZOK. Mazurski Związek Międzygminny – Gospodarka Odpadami w Giżycku posiadał 5 takich punktów, natomiast Związek Międzygminny „Gospodarka komunalna” w Ełku posiadał ich 4.

W każdym roku gminy osiągały wyższe poziomy recyklingu i przygotowania do ponownego użycia frakcji: papieru, metali, tworzyw sztucznych i szkła oraz poziomy recyklingu, przygotowania do ponownego użycia i odzysku innymi metodami innych niż niebezpieczne odpadów budowlanych i rozbiórkowych. Ponadto zauważalny był spadek masy odpadów komunalnych ulegających biodegradacji przekazywanych do składowania.

Z ustaleń kontroli wynikało, że 6 spośród 15 gmin (w tym związków międzygminnych) przeprowadzało w poprzednich latach kontrole podmiotów odbierających odpady komunalne od właścicieli nieruchomości, które udokumentowane zostały protokołami kontroli.

Przeprowadzone kontrole gmin i związków międzygminnych ujawniły nieprawidłowości będące przedmiotem postępowań pokontrolnych w postaci zarządzeń. Łącznie wydano 14 zarządzeń pokontrolnych. Nieprawidłowości dotyczyły m.in.:

- braku zapisu dotyczącego zlokalizowania i organizacji PSZOK w Regulaminie utrzymania czystości i porządku w gminie;
- w trzech przypadkach nie ustalono trybu i sposobu zgłaszania przez właścicieli nieruchomości przypadków niewłaściwego świadczenia usług przez przedsiębiorcę odbierającego odpady komunalne od właścicieli nieruchomości;
- w dwóch przypadkach ujawniono niepełne informacje udostępniane na stronie internetowej BIP kontrolowanej gminy;
- na terenie trzech gmin prowadzona była gospodarka odpadami komunalnymi w oparciu o system segregacji odpadów z podziałem na dwie frakcje: mokrą i suchą.

Przeprowadzone kontrole gmin, nie wykazały naruszeń przepisów podlegających postępowaniom administracyjnym w przedmiocie wymierzenia kar pieniężnych dotyczących zorganizowania i poprowadzenia systemu gospodarki odpadami komunalnymi.

Na terenie ww. gmin oraz związków międzygminnych znajdowały się łącznie 24 punkty selektywnej zbiórki odpadów komunalnych. Wszystkie punkty selektywnej zbiórki

odpadów komunalnych zostały utworzone w sposób zapewniający łatwy dostęp dla wszystkich mieszkańców gminy. W ramach wskazanego cyklu kontrolnego przeprowadzono kontrole 11 PSZOK-ów. Ustalenia kontroli wskazały na niedopełnienie przez prowadzących PSZOK obowiązujących przepisów prawa w następującym zakresie:

- w jednym przypadku stwierdzono, że PSZOK nie posiada uregulowanej strony formalno-prawnej w zakresie zbierania odpadów;
- w jednym przypadku ujawniono, iż prowadzący PSZOK nie posiada zawartej umowy na zagospodarowanie odpadów zielonych z prowadzącym RIPOK;
- w trakcie kontroli PSZOK ujawniono także nieprawidłowości związane z niewłaściwym prowadzeniem ewidencji odpadów oraz magazynowaniem odpadów, które jest niezgodne z posiadanymi uregulowaniami formalnoprawnymi.

Wyniki kontroli przeprowadzonych w 2017 roku na terenie całego województwa warmińsko-mazurskiego wskazują na poprawę skuteczności wdrażania przez gminy systemów gospodarowania odpadami komunalnymi.

W 2018 r. w ramach ww. ogólnokrajowego cyklu kontrolnego przeprowadzono kontrole planowe 5 gmin miejsko-wiejskich, 8 gmin wiejskich, a także 1 gminy miejskiej.

Kontrole przeprowadzono w następujących gminach:

1) miejsko-wiejskich:

- Gmina Gołdap, powiat gołdapski,
- Gmina Olecko, powiat olecki,
- Gmina Pisz, powiat piski,
- Gmina Pasym, powiat szczycieński,
- Gmina Sępole, powiat bartoszycki.

2) wiejskich:

- Gmina Dubeninki, powiat gołdapski,
- Gmina Prostki, powiat ełcki,
- Gmina Dywity, powiat olsztyński,
- Gmina Świątki, powiat olsztyński,
- Gmina Piecki, powiat mrągowski
- Gmina Gietrzwałd, powiat olsztyński,
- Gmina Lelkowo, powiat braniewski,
- Gmina Górowo Iławecki, powiat bartoszycki,

3) miejskich:

- Gmina Miejska Lidzbark Warmiński, powiat lidzbarski.

Kontrolowane w 2018 r. gminy obejmowały systemem nieruchomości, na których zamieszkują mieszkańcy (6 gmin) oraz nieruchomości na których zamieszkują mieszkańcy jak i niezamieszkałe, na których wytwarzane są odpady komunalne (8 gmin). Około 80 % gmin prowadzi selektywne zbieranie odpadów.

Ww. gminy selektywnie zbierały następujące frakcje odpadów:

- wszystkie frakcje odpadów wymienione w rozporządzeniu Ministra Środowiska z dnia 29 grudnia 2016 r. w sprawie szczegółowego sposobu selektywnego zbierania wybranych frakcji odpadów – 9 gmin,
- papier, metale, tworzywa sztuczne, szkło, opakowania wielomateriałowe – 3 gminy,
- odpady ulegające biodegradacji, w tym bioodpady – 1 gmina,
- odpady wielkogabarytowe i popiół – 1 gmina,
- odpady wielkogabarytowe, popiół, zużyty sprzęt elektryczny i elektroniczny, odpady budowlane i rozbiórkowe, zużyte opony, zużyte baterie i akumulatory – 5 gmin,
- popiół – 4 gminy.

Ponadto ustalono, że są gminy, które prowadziły gospodarkę odpadami komunalnymi w oparciu o system segregacji odpadów z podziałem na dwie frakcje: mokrą i suchą, nadal taką prowadzą, gdyż do dnia 31 grudnia 2018 r. w kontrolowanych gminach obowiązują dotychczasowe umowy na odbiór odpadów komunalnych zawarte na podstawie poprzednich przepisów.

Skontrolowane gminy w 2018 r. osiągnęły wymagane poziomy:

- recyklingu i przygotowania do ponownego użycia następujących frakcji odpadów komunalnych: papieru, metali, tworzyw sztucznych i szkła,
- recyklingu, przygotowania do ponownego użycia i odzysku innymi metodami innych niż niebezpieczne odpadów budowlanych i rozbiórkowych stanowiących odpady komunalne,
- ograniczenia masy odpadów komunalnych ulegających biodegradacji przekazywanych do składowania.

Na terenie ww. gmin kontrolowanych w 2018 roku znajdowało się 12 punktów selektywnej zbiórki odpadów komunalnych (PSZOK). Dwie gminy nie posiadają ww. punktów, natomiast pozostałe posiadają po jednym punkcie. W 80 % gmin punkty selektywnej zbiórki odpadów komunalnych zostały utworzone w sposób zapewniający łatwy dostęp dla wszystkich mieszkańców gminy.

Działalność kontrolna gmin

Z ustaleń kontroli wynika, że 6 spośród 14 gmin przeprowadzało w poprzednich latach kontrole podmiotów odbierających odpady komunalne od właścicieli nieruchomości, które udokumentowane zostały protokołami kontroli. Część gmin dokonywała jedynie weryfikacji dokumentów przy przystępowaniu podmiotów do przetargów, natomiast 2 z gmin miały zaplanowane tego rodzaju kontrole.

Przeprowadzone kontrole gmin nie wykazały rażących naruszeń przepisów dot. zorganizowania i poprowadzenia systemu gospodarki odpadami komunalnymi podlegających postępowaniom administracyjnym w przedmiocie wymierzenia kar pieniężnych. Ujawniły natomiast pewne nieprawidłowości, których ilość zwiększyła się w stosunku do kontroli innych gmin przeprowadzonych w latach poprzednich. Prawdopodobną przyczyną takiego stanu rzeczy może być to, że w 2018 r. kontrolami objęto większą część gmin wiejskich, w których osoby prowadzące sprawy gospodarki odpadami komunalnymi zajmują się też wieloma innymi sprawami oraz występująca rotacja kadr.

W związku z powyższym wydano 13 zarządzeń pokontrolnych, zobowiązujących kontrolowane gminy do podjęcia działań naprawczych w celu wyeliminowania nieprawidłowości w zakresie:

- braku przeprowadzania kontroli podmiotów odbierających odpady komunalne z terenu danej gminy – ujawniono 7 przypadków;
- nieustalenia trybu i sposobu zgłaszania przez właścicieli nieruchomości przypadków niewłaściwego świadczenia usług przez przedsiębiorcę odbierającego odpady komunalne od właścicieli nieruchomości lub przez prowadzącego punkt selektywnego zbierania odpadów komunalnych – ujawniono 4 przypadki;
- nieprzeprowadzenia analizy stanu gospodarki odpadami komunalnymi – ujawniono 2 przypadki;
- nieokreślenia w regulaminie utrzymania czystości i porządku w Gminie zasady selektywnego zbierania odpadów zielonych oraz odpadów ulegających biodegradacji ze szczególnym uwzględnieniem bioodpadów – ujawniono 1 przypadek;
- nieokreślenia szczegółowych zasad odbioru zużytych opon, zużytych baterii i akumulatorów oraz chemikaliów – ujawniono 1 przypadek;
- nieprzedłożenia państwowemu powiatowemu inspektorowi sanitarnemu do zaopiniowania projektu uchwały w sprawie określenia szczegółowego sposobu i zakresu świadczenia usług w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości z terenu gminy i zagospodarowania tych odpadów w zamian za uiszczoną przez właściciela nieruchomości opłatę za gospodarowanie odpadami komunalnymi – ujawniono 1 przypadek;
- nieudostępnienia na stronie internetowej BIP kontrolowanej gminy niepełnych informacji wymaganych ustawą – ujawniono 1 przypadek;

- nieudostępnienia analizy stanu gospodarki odpadami komunalnymi na stronie internetowej BIP kontrolowanej gminy po terminie określonym ustawą – ujawniono 1 przypadek;
- nieterminowego wykonania analizy stanu gospodarki odpadami komunalnymi – ujawniono 1 przypadek;
- utworzenia punktu selektywnego zbierania odpadów komunalnych w sposób nie zapewniający łatwego dostępu dla wszystkich mieszkańców gminy, zapewniającego przyjmowanie co najmniej takich odpadów komunalnych jak: przeterminowane leki i chemikalia, zużyte baterie i akumulatory, zużyty sprzęt elektryczny i elektroniczny, meble i inne odpady wielkogabarytowe, zużyte opony, odpady zielone oraz odpady budowlane i rozbiórkowe stanowiące odpady komunalne, a także odpadów komunalnych określonych w przepisach wydanych na podstawie art. 4a – ujawniono 1 przypadek;
- nieprowadzenia ewidencji odpadów w PSZOK – ujawniono 1 przypadek.

6.2. Nielegalne praktyki w gospodarce odpadami

6.2.1. Porzucanie odpadów w miejscach na ten cel nieprzeznaczonych, w tym deponowanie odpadów w wyrobiskach, opuszczonych magazynach itp.

W 2016 r. na terenie województwa warmińsko-mazurskiego nie stwierdzono przypadków porzucania odpadów w miejscach na ten cel nieprzeznaczonych, w tym deponowania odpadów w wyrobiskach, opuszczonych magazynach itd.

W latach 2017-2018 na terenie województwa warmińsko-mazurskiego stwierdzono łącznie 5 przypadków porzucania odpadów.

W 2017 r. stwierdzono następujące przypadki:

- Morliny (gmina Ostróda), - na terenie byłej sortowni odpadów, stwierdzono magazynowanie oraz zakopywanie zmieszanych odpadów komunalnych oraz przemieszczanie ich na teren sąsiedniej działki. Podczas oględzin ustalono, iż na działce znajduje się około 8937,6 Mg zmieszanych odpadów komunalnych,
- Majewo (gmina Milejewo) - stwierdzono zanieczyszczenie znacznej powierzchni terenu (droga dojazdowa, rowy melioracyjne) porzuconymi odpadami z demontażu pojazdów w postaci tworzyw sztucznych, gum, tapicerek samochodowych i szyb samochodowych. Nie ustalono sprawcy.

W 2018 r. stwierdzono następujące przypadki:

- Mielno (gmina Grunwald), - na terenie nieczynnej żwirowni przylegającej do kopalni surowców naturalnych, stwierdzono magazynowanie oraz zakopywanie odpadów o kodzie 19 12 12 o różnej wielkości granulacji oraz częściowo

odpadów budowlanych. Odpady zmagazynowano w postaci 8 pryzm (104,1 Mg) oraz zakopano około 2500 Mg odpadów na powierzchni około 0,5 ha,

- Elbląg - porzucenie odpadów w postaci skorodowanych metalowych beczek w ilości 520 szt. o poj. 200 l każda, wypełnionych substancją trującą i żrącą GEMINEX G30. Beczki z substancją umieszczono na paletach, które znajdowały się częściowo na utwardzonym płytami betonowymi terenie, a częściowo na gruncie na otwartym niezadaszonym terenie,
- Bogaczewo (gmina Elbląg) - porzucenie odpadów w postaci nakrętek, słomek, puszek aluminiowych, a także zbelowanych ścinek oraz kawałków folii z tworzyw sztucznych i folii aluminiowych stanowiących wypełnienie kartonów wielomateriałowych po produktach spożywczych. Odpady magazynowane wewnątrz zadaszonej hali (zadaszenie nieuszczelnione) na utwardzonym podłożu w postaci zbelowanych kostek. Odpady pochodziły z nielegalnego transgranicznego przemieszczania odpadów.

6.2.2. Naruszanie warunków posiadanych decyzji

Na terenie województwa warmińsko-mazurskiego w latach 2016-2018 stwierdzono 23 przypadki naruszania warunków posiadanych decyzji, tj.:

- w 2016 r. stwierdzono 5 przypadków,
- w 2017 r. stwierdzono 9 przypadków,
- w 2018 r. stwierdzono 9 przypadków.

Naruszenia stwierdzono na podstawie kontroli przeprowadzonych przez WIOŚ w Olsztynie.

Stwierdzone naruszenia dotyczyły m.in. na:

- przekroczeniu ilości odpadów dopuszczonych do wytworzenia w ciągu roku m.in. na stacjach demontażu pojazdów,
- wytwarzaniu odpadów niewyszczególnionych w posiadanych pozwoleniach na wytwarzanie odpadów,
- zbieraniu lub przetwarzaniu odpadów nieujętych w posiadanych zezwoleniach na zbieranie i przetwarzanie odpadów,
- magazynowaniu wytwarzanych, przetwarzanych lub zbieranych odpadów w sposób niezgodny z warunkami określonymi w decyzjach,
- magazynowaniu wytwarzanych, przetwarzanych lub zbieranych odpadów w miejscu nieujętych w posiadanej decyzji.

6.2.3. Nieprawidłowa klasyfikacja odpadów

Na terenie województwa warmińsko-mazurskiego w latach 2016-2018 nie stwierdzono przypadków nieprawidłowej klasyfikacji odpadów.

6.2.4. Pożary odpadów

W latach 2016-2018 stwierdzono dwa następujące przypadki pożarów odpadów:

- W 2016 r. na składowisku odpadów w Siedliskach, gm. Ełk, powiat ełcki, uległy pożarowi zmieszane odpady komunalne. Przyczyną pożaru było prawdopodobnie zaproszenie ognia. WIOŚ w Olsztynie nie podejmował działań z powodu braku zgłoszenia ze strony Państwowej Straży Pożarnej.
- W 2018 r. pożar w sortowni odpadów w Olsztynie. Pożarowi uległy odpady wielkogabarytowe.

6.2.5. Nieprawidłowe postępowanie z komunalnymi osadami ściekowymi

W latach 2016-2018 stwierdzono łącznie 28 przypadków nieprawidłowego postępowania z osadami ściekowymi. Nieprawidłowości stwierdzono podczas kontroli przeprowadzonych w oczyszczalniach ścieków komunalnych.

W 2016 r. stwierdzono 2 przypadki. W 2017 r. stwierdzono 21 przypadków. W 2018 r. stwierdzono 5 przypadków. Głównymi nieprawidłowościami były:

- niewykonywanie badań osadów ściekowych,
- niewykonywanie badań gruntów, na których są stosowane komunalne osady ściekowe,
- nieprzekazywanie, informacji o dawkach osadu, oraz wyników badań,
- niepowiadamianie wojewódzkiego inspektora ochrony środowiska o zamiarze przekazania osadów władającemu powierzchnią ziemi.

6.2.6. Nieprawidłowości stwierdzone w trakcie kontroli transportu odpadów

Podczas kontroli transportów odpadów w latach 2016-2018 nie stwierdzono nieprawidłowości.

6.3. Transgraniczne przemieszczanie odpadów

WIOŚ w Olsztynie w marcu, czerwcu i październiku **2016 r.** przeprowadził 3 akcje kontrolne wspólnie z innymi służbami, w ramach projektu IMPEL Odpady i TFS „Europejskie Akcje Inspekcyjne”, dotyczące transgranicznego przemieszczania odpadów.

W akcjach kontrolnych brali udział przedstawiciele:

- Inspekcji Transportu Drogowego w Olsztynie,
- Urzędu Celnego w Elblągu,
- Warmińsko-Mazurskiego Oddziału Straży Granicznej,
- Komendy Powiatowej Policji w Braniewie.

Podczas ww. akcji kontrolnych sprawdzono 17 transportów i nie stwierdzono przemieszczania odpadów w ruchu międzynarodowym.

W 2016 r. nie przeprowadzono kontroli na wniosek GIOŚ przed wydaniem zezwolenia oraz nie wydawano decyzji karnych za naruszenia zezwoleń.

W 2017 r. przeprowadzono 3 akcje kontrolne dot. transgranicznego przemieszczania odpadów wspólnie z innymi służbami.

W ramach projektu IMPEL Odpady i TFS „Europejskie Akcje Inspekcyjne” WIOŚ w Olsztynie przeprowadził 3 akcje kontrolne w marcu, czerwcu i październiku 2017 r.

W akcjach kontrolnych brali udział przedstawiciele:

- Inspekcji Transportu Drogowego w Olsztynie oraz Oddziału ITD w Ełku,
- Placówki Straży Granicznej w Grzechotkach,
- Warmińsko-Mazurskiego Urzędu Celno-Skarbowy w Olsztynie, Oddział Celny w Grzechotkach,
- Komendy Powiatowej Policji w Giżycku.

W przypadku ww. akcji kontrolnych skontrolowano 10 transportów oraz nie stwierdzono przemieszczania odpadów w ruchu międzynarodowym.

W 2017 r. nie przeprowadzono kontroli na wniosek GIOŚ przed wydaniem zezwolenia oraz nie wydawano decyzji karnych za naruszenia zezwoleń.

W 2018 r. w ramach projektu Europejskie Akcje Inspekcyjne IMPEL TFS przeprowadzono 3 akcje kontrolne dot. transgranicznego przemieszczania odpadów wspólnie z innymi służbami, podczas których skontrolowano 24 transporty.

W akcjach kontrolnych udział brali przedstawiciele:

- Wojewódzkiego Inspektoratu Transportu Drogowego w Olsztynie, Placówki Terenowej w Iławie i Ełku,
- Warmińsko-Mazurskiego Urzędu Celno-Skarbowego w Olsztynie,
- Komendy Wojewódzkiej Policji w Olsztynie.

Ponadto, w dniu 4 lipca 2018 r. w ramach akcji DEMETER IV, przeprowadzono akcję kontrolną w drogowym punkcie kontrolnym w Wólce Majdańskiej (droga krajowa DK7), podczas której skontrolowano 10 transportów wspólnie z przedstawicielami:

- Wojewódzkiego Inspektoratu Transportu Drogowego w Olsztynie,
- Warmińsko-Mazurskiego Urzędu Celno-Skarbowego w Olsztynie,
- Warmińsko-Mazurskiej Placówki Straży Granicznej w Olsztynie.

W przypadku ww. akcji nie stwierdzono przemieszczania odpadów w ruchu międzynarodowym.

Przeprowadzono jedną kontrolę na wniosek GIOŚ przed wydaniem zezwolenia.

W 2018 r. nie wydawano decyzji karnych za naruszenia zezwoleń.

6.4. Nielegalne transgraniczne przemieszczanie odpadów (ntpo)

W 2016 i 2017 r. nie stwierdzono przypadków nielegalnego transgranicznego przemieszczania odpadów.

W 2018 r. przeprowadzono jedną kontrolę podmiotu w związku z podejrzeniem ntpo.

Wojewódzki Inspektorat Ochrony Środowiska w Olsztynie uzyskał informację, że do zakładu w Bogaczewie, gm. Elbląg są przywożone i składowane co kilka dni nieustalone odpady. W dniach 03.10.2018 r. i 12.03.2019 r. inspektorzy WIOŚ w Olsztynie Delegatura w Elblągu przeprowadzili kontrolę w zakładzie, w zakresie przestrzegania wymogów ochrony środowiska, w związku z podejrzeniem importu i zagospodarowania odpadów nielegalnie sprowadzonych z Wielkiej Brytanii.

W trakcie prowadzonych w dniu 03.10.2018 r. oględzin obiektów kontrolowanego zakładu stwierdzono, iż w dawnej hali magazynowej o wymiarach około 50 m x 30 m zgromadzone były odpady w postaci nakrętek, słomek, puszek aluminiowych, a także zbelowanych ściniek oraz kawałków folii z tworzyw sztucznych i folii aluminiowych stanowiących wypełnienie kartonów wielomateriałowych po produktach spożywczych. Przedmiotowe odpady w formie kostek ułożone były na wysokość ok. 3 m, szerokość 10 m i długość 30 m.

Przewożonymi odpadami były zbelowane (baloty) ścinki folii aluminiowej (wypełnienie kartonów np. po sokach tzw. PolyAl), a na dokumencie dołączonym do transportu (załącznik nr VII) wskazano jako odpady o kodzie 03 03 07 – mechanicznie wydzielone odrzuty z przeróbki makulatury. Oględziny wnętrza zatrzymanego kontenera wykazały obecność odpadów analogicznych jak w hali magazynowej. Według zapisów w dokumencie (zał. VII) odpady miały stanowić odrzuty z przeróbki papieru i tektury.

Na podstawie analizy dokumentów i oględzin odpadów ustalono, że zmagazynowane odpady są mieszaniną różnych odpadów podlegających procedurze uprzedniego pisemnego zgłoszenia i zgody GIOŚ, której kontrolowany podmiot nie dopełnił. Ponadto stwierdzono liczne nieprawidłowości w dokumentach dołączonych do transportowanych odpadów w postaci różnych wersji załącznika VII na ten sam kontener lub wypełniania go niezgodnie ze stanem rzeczywistym. Dokonane ustalenia wskazały na nielegalne transgraniczne przemieszczanie odpadów.

Poniżej dokumentacja fotograficzna do sprawy.


(Fot. Marek Ciołkowski)

6.5. Nielegalne praktyki w zakresie demontażu pojazdów wycofanych z eksploatacji

6.5.1. Liczba przeprowadzonych kontroli podmiotów podejrzanych o nielegalne zbieranie lub demontaż pojazdów

W okresie 2016-2018 przeprowadzono 18 kontroli interwencyjnych na podstawie wniosków o przeprowadzenie kontroli podmiotu podejrzanego o nielegalny demontaż pojazdów. Kontroli poddano:

- 10 podmiotów prowadzących działalność gospodarczą;
- 7 osób fizycznych nieprowadzących działalności gospodarczej;
- 1 kontrola w terenie bez ustalonego podmiotu.

6.5.2. Liczba potwierdzonych przypadków nielegalnego demontażu pojazdów oraz przypadków zbierania pojazdów wycofanych z eksploatacji poza punktem zbierania pojazdów

W latach 2016-2018 stwierdzono:

- 8 przypadków nielegalnego demontażu pojazdów wycofanych z eksploatacji;
- 1 przypadek zbierania pojazdów wycofanych z eksploatacji poza punktem zbierania.

6.5.3. Główne naruszenia i nieprawidłowości

Głównymi naruszeniami i nieprawidłowościami stwierdzonymi podczas przeprowadzonych kontroli były:

- prowadzenie demontażu pojazdów wycofanych z eksploatacji poza stacją demontażu;
- brak uregulowań formalno-prawnych w zakresie gospodarowania odpadami;

- magazynowanie odpadów niebezpiecznych i innych niż niebezpieczne, w tym odpadów w postaci pojazdów wycofanych z eksploatacji o kodach: 16 01 04* i 16 01 06 w miejscach na ten cel nieprzeznaczonych;
- niedopełnienie obowiązku przerejestrowania pojazdów, zawarcia umów obowiązkowego ubezpieczenia OC lub opłacenia akcyzy;
- spalanie odpadów na powierzchni ziemi;
- brak ilościowej i jakościowej ewidencji odpadów, z zastosowaniem kart ewidencji i przekazania odpadów;
- nie sporządzanie i nie przedkładanie marszałkowi województwa zbiorczych zestawień danych o odpadach;
- nieprowadzenie ewidencji zawierającej informacje i dane o zakresie korzystania ze środowiska;
- niesporządzanie i nieprzedkładanie marszałkowi województwa wykazów zawierających informacje i dane o zakresie korzystania ze środowiska;
- nie sporządzanie rocznych sprawozdań o pojazdach wycofanych z eksploatacji i nieprzesyłanie ww. wykazów do marszałka województwa i NFOŚiGW;
- brak tytułu prawnego do terenu, na którym zgromadzone są odpady i pojazdy wycofane z eksploatacji.

6.5.4. Podjęte działania pokontrolne

W latach 2016-2018 w wyniku stwierdzonych naruszeń i nieprawidłowości podjęto następujące działania pokontrolne:

- skierowano łącznie 29 wystąpień pokontrolnych o podjęcie działań zgodnie z posiadanymi kompetencjami do organów administracji rządowej i samorządowej;
- skierowano łącznie 12 pism z informacją o ustaleniach kontroli na podstawie współdziałania do organów administracji samorządowej i rządowej; wystosowano 6 zarządzeń pokontrolnych do podmiotów objętych kontrolą;
- wydano 9 decyzji administracyjnych w przedmiocie wymierzenia administracyjnej kary pieniężnej na kontrolowane podmioty w sumarycznej wysokości 130 000 zł;
- wydano 1 decyzję administracyjną w przedmiocie rozłożenia na raty wymierzonej administracyjnej kary pieniężnej.

6.5.5. Wnioski

W 2016 r., przeprowadzono 5 kontroli, w wyniku których ujawniono 1 przypadek nielegalnego demontażu pojazdów przez osobę fizyczną w m. Kierwiny, gm. Kiwity, pow. lidzbarski. Podczas kontroli stwierdzono występowanie pojazdów pochodzenia krajowego w ilości 37 szt. Pojazdy były częściowo lub całkowicie zdemontowane, uszkodzone i skorodowane. Stopień zdemontowania części pojazdów uniemożliwił zidentyfikowanie numerów identyfikacyjnych VIN. Kontrolowanemu wymierzono administracyjną karę pieniężną w wysokości 30 000 zł. W pozostałych 4 przypadkach w toku przeprowadzonych kontroli nie potwierdzono prowadzenia demontażu pojazdów. Oględziny nie wykazały występowania pojazdów, które były przedmiotem zgłoszenia do WIOŚ dot. nielegalnego demontażu. Stwierdzono natomiast występowanie m.in. części samochodowych, ram motocykli służących kontrolowanym podmiotom do wykonywania napraw bieżących. Organy, do których WIOŚ kierował wystąpienia nie informowały o podjętych działaniach zgodnych z zakresem ich kompetencji, w związku z tym nie ma możliwości oceny skuteczności ich działań. Wskazane jest zacieśnienie współpracy pomiędzy organami ochrony środowiska w celu wzmocnienie efektów działań zmierzających do likwidacji nielegalnej działalności w zakresie gospodarowania odpadami.

W 2017 r. przeprowadzono 3 kontrole, podczas których ujawniono 2 przypadki nielegalnego demontażu pojazdów. Podczas jednej kontroli stwierdzono, iż kontrolowany podmiot ma zawieszoną działalność gospodarczą na świadczenie usług naprawy samochodów w m. Wielowieś, gm. Zalewo, pow. ławski oraz potwierdził nielegalny demontaż pojazdów. Na terenie należącym do kontrolowanego stwierdzono występowanie pojazdów w ilości 14 szt. Część pojazdów była w znacznej mierze zdemontowana. Kontrolowanemu wymierzono administracyjną karę pieniężną w wysokości 10 000 zł. Podjęte działania mające na celu wywieranie na kontrolowanego presji z wielu stron poprzez kierowanie wystąpień pokontrolnych do innych organów o podjęcie działań zgodnie z ich kompetencjami przyniosło oczekiwany skutek. Udało się zlikwidować działalność ww. podmiotu prowadzącego demontaż bez odpowiedniej decyzji. Kontrolowany nie zdecydował się na zalegalizowanie i uregulowanie stanu formalno-prawnego w zakresie prowadzonej działalności.

Z kolei w drugim przypadku, ujawniono nielegalny demontaż (kontrola bez ustalonego podmiotu) w m. Majewo, gm. Milejewo, pow. elbląski. W związku z brakiem możliwości ustalenia właściciela zdemontowanego pojazdu i porzuconych części samochodowych, działania pokontrolne podjęte przez WIOŚ i inne organy nie odniosły zamierzonego skutku.

W 2018 r., w wyniku 10 przeprowadzonych kontroli ujawniono 5 przypadków nielegalnego demontażu pojazdów:

- w m. Byszwałd, gm. Lubawa, pow. ławski – 2 przypadki nielegalnego demontażu prowadzonego przez osoby fizyczne (pojazdy w ilości 7 i 26 szt.),

- w m. Morąg, gm. Morąg, pow. ostródzki – nielegalny demontaż prowadzony przez przedsiębiorcę (pojazdy w ilości 4 szt.),
- w m. Pasy, gm. Pasy, pow. szczycieński – nielegalny demontaż prowadzony przez przedsiębiorcę (pojazdy w ilości 28 szt.),
- w m. Dźwierzuty, gm. Dźwierzuty, pow. szczycieński – nielegalny demontaż prowadzony przez przedsiębiorcę (pojazdy w ilości 34 szt.).

Ponadto potwierdzono jeden przypadek zbierania pojazdów wycofanych z eksploatacji w m. Gierłoż Polska, gm. Lubawa, pow. iławski. Zbieranie prowadzone było przez osobę fizyczną, nieprowadzącą działalności gospodarczej. Kontrola wykazała nielegalne gromadzenie odpadów w postaci części samochodowych takich jak: silniki, skrzynie biegów, elementy zawieszenia, koła z oponami, i inne odpady pochodzące z pojazdów.

Wszystkim sześciu kontrolowanym podmiotom za stwierdzone naruszenia i nieprawidłowości wymierzono 6 administracyjnych kar pieniężnych o łącznej wysokości 90 000 zł. W dwóch przypadkach kontrolowani poinformowali o zaprzestaniu działalności w zakresie nielegalnego demontażu pojazdów i uprzątnięciu posesji.

W 2018 r. nie było przypadków zalegalizowania i uregulowania stanu formalno-prawnego w zakresie prowadzonej działalności polegającej na demontażu pojazdów i/lub zbieraniu pojazdów wycofanych z eksploatacji. Po kontrolach kierowano wystąpienia do innych organów informujące o dokonanych ustaleniach celem podjęcia działań pozostających w ich kompetencjach. Natomiast w pozostałych 4 przypadkach objętych kontrolą, podejrzenia o nielegalny demontaż nie zostały potwierdzone, a pojazdy obecne na terenie działek należących do kontrolowanych podmiotów służyły do użytku własnego bądź dalszej odsprzedaży, bez widocznych oznak demontażu.

7. Podsumowanie

Województwo warmińsko-mazurskie jest regionem, którego gospodarka opiera się w znacznej mierze na turystyce (w szczególności związanej z jeziorami), rolnictwie oraz przemyśle drzewnym. Wspomniane gałęzie gospodarki wywierają w największym stopniu presję na środowisko wodne, które jest jednocześnie jednym z największych atutów województwa. Mała gęstość zaludnienia oraz duży udział użytków rolnych oraz leśnych powoduje że jakość powietrza w województwie jest jedną z najlepszych w kraju. Ostatnie lata wskazują na znaczną poprawę jakości powietrza spowodowaną zmianami klimatycznymi oraz działaniami samorządów oraz mieszkańców regionu zmierzającymi do zmiany sposobu wytwarzania energii cieplnej poprzez zwiększenie udziału gazu ziemnego oraz odnawialnych źródeł energii. W 2018 roku odnotowano przekroczenie poziomu dopuszczalnego pyłu PM10 oraz docelowego benzo(a)pirenu w strefach: warmińsko-mazurskiej oraz miasto Elbląg. Źródłem tych zanieczyszczeń jest niska emisja pochodząca głównie z palenisk domowych. Działania naprawcze w gminach realizowane są w oparciu o zapisy takich dokumentów jak Programy Ochrony Powietrza i plany gospodarki niskoemisyjnej. Oprócz działań wynikających z przepisów regionalnych indywidualni konsumenci podejmują działania w ramach lokalnych programów pomocowych lub poprzez program rządowy „Czyste powietrze”.

Województwo warmińsko-mazurskie posiada jedna z najbardziej rozwiniętych sieci rzecznych oraz cechuje się największym spośród województw udziałem powierzchni wodnej wynikającej z ilości oraz powierzchni jezior występujących w regionie. Woda powierzchniowa w największym stopniu była wykorzystywana do nawodnień w rolnictwie oraz leśnictwie oraz na cele przemysłowe. Bogate zasoby wód podziemnych były wykorzystywane głównie do obsługi sieci wodociągowych. Niemal 100% jednolitych części wód powierzchniowych w województwie zostało sklasyfikowanych jako w złym stanie. Największym wpływ na taką klasyfikację miały wyniki badań biologicznych (w przypadku jezior głównie fitoplanktonu) oraz wyniki badań substancji priorytetowych (głównie w biocie). Wyniki badań wskaźników biologicznych oraz substancji biogennych w niektórych regionach województwa wskazują na znaczny wpływ rolnictwa na jakość wód w szczególności w rzekach. Oprócz rolnictwa drugim czynnikiem mającym największy wpływ na jakość wód powierzchniowych w regionie jest gospodarka ściekowa. Na szlaku Wielkich Jezior Mazurskich w niewielkim stopniu wpływ na jakość wód ma turystyka wodna.

Edukacja rolników odnośnie dobrych praktyk rolniczych, ograniczanie sptywów powierzchniowych, dalszy rozwój oraz modernizacja gospodarki wodno-ściekowej są priorytetami w ochronie bogactwa naturalnego jakim są rzeki i jeziora regionu.

W ostatnich latach zauważalny jest wpływ zmian klimatu na zasoby wód podziemnych oraz powierzchniowych który oddziałuje na poziom wód w jeziorach oraz trwałość przepływu wody w ciekach. W krótkim czasie niezbędne będzie podjęcie działań zmierzających do racjonalnego gospodarowania zasobami wodnymi, w szczególności na terenach rolniczych oraz w dużych miastach regionu.

Województwo warmińsko-mazurskie ma słabo rozwiniętą sieć komunikacyjną drogową oraz kolejową. Ilość samochodów na większości obszaru regionu jest

niewielka i nie stwarza dużego zagrożenia dla klimatu akustycznego regionu. Jedynie w największych miastach regionu tj. Olsztynie i Elblągu oraz w bliskim otoczeniu dróg krajowych o natężeniu ruchu powyżej 3 mln pojazdów rocznie presja ze strony transportu wywiera znaczący wpływ na jakość życia mieszkańców na co wskazują wyniki badań przeprowadzonych do wykonania lub zaktualizowania map akustycznych.

Wyniki badań monitoringowych w ramach PMŚ w mniejszych miejscowościach wskazują na niewielkie przekroczenia poziomów dopuszczalnych – do 5 dB – głównie w porze dnia. Nie zanotowano przekroczeń powyżej 15 dB.

Pozytywnie na stan akustyczny regionu wpływają inwestycje drogowe w postaci budowy obwodnic miast oraz ścieżek rowerowych w samych miastach. Część miejscowości regionu decyduje się na ograniczanie prędkości w centrach miast do 40 lub 30 km/h i rewitalizację obszarów parkowych oraz zadrzewień w ścisłej zabudowie miejskiej. Krokiem w kierunku poprawy stanu akustycznego jest też propagowanie transportu zbiorowego jako głównego środka poruszania się w mieście.

Pozytywnym zjawiskiem jest fakt, że na terenie województwa warmińsko-mazurskiego nie stwierdzono obszarów przekroczeń dopuszczalnych natężeń pól elektromagnetycznych w środowisku w miejscach dostępnych dla ludności. Podobnie jak w przypadku stanu akustycznego mała gęstość zaludnienia ma szczególny wpływ na inwestycje w stacje bazowe telefonii komórkowej w regionie.

Wyniki prowadzonego przez GIOŚ monitoringu wskazują na kierunki działań, które władze samorządowe oraz instytucje odpowiedzialne za jakość poszczególnych komponentów muszą obrać. System PMŚ jest cennym źródłem informacji o zmianach środowiska w czasie oraz przestrzeni.

Spis ilustracji

Spis map

- Mapa 1.1. Gęstość zaludnienia w województwie warmińsko-mazurskim;
- Mapa 1.2. Prowincje i mezoregiony fizycznogeograficzne województwa warmińsko-mazurskiego;
- Mapa 1.3. Średnia temperatura powietrza i odchylenie od średniej temperatury na terenie Polski w 2018 roku;
- Mapa.1.4. Suma opadów i odchylenie od średniej sumy opadów na terenie Polski w 2018 roku;
- Mapa.1.5. Użytkowanie tereny województwa warmińsko-mazurskiego;
- Mapa.1.6. Obszary dorzeczy w województwie warmińsko-mazurskim;
- Mapa 2.1. Emisja SO_x z emitorów punktowych na terenie województwa warmińsko-mazurskiego;
- Mapa 2.2. Emisja NO_x z emitorów punktowych na terenie województwa warmińsko-mazurskiego;
- Mapa 2.3. Emisja pyłu PM₁₀ z emitorów punktowych na terenie województwa warmińsko-mazurskiego;
- Mapa 2.4. Obszary przekroczeń poziomu dopuszczalnego pyłu PM₁₀ 24 h w strefie miasto Elbląg w 2018 roku.;
- Mapa 2.5. Obszary przekroczeń poziomu dopuszczalnego 24 h pyłu PM₁₀ w strefie warmińsko-mazurskiej w 2018 roku.;
- Mapa 2.6. Obszary przekroczeń poziomu docelowego benzo(a)pirenu w pyle PM₁₀ w strefie miasto Elbląg w 2018 roku.;
- Mapa 2.7. Obszary przekroczeń poziomu docelowego benzo(a)pirenu w pyle PM₁₀ w strefie warmińsko-mazurskiej w 2018 roku.;
- Mapa 3.1. Klasyfikacja stanu i potencjału ekologicznego jcwp rzecznych badanych w roku 2018 na terenie województwa warmińsko-mazurskiego.;
- Mapa 3.2. Klasyfikacja stanu chemicznego jcwp rzecznych badanych w 2018 roku na terenie województwa warmińsko-mazurskiego.;
- Mapa 3.3. Ocena stanu jcwp rzecznych badanych w 2018 roku.;
- Mapa 3.4. Klasyfikacja stanu/potencjału ekologicznego jezior badanych w województwie warmińsko-mazurskim w 2018 roku.;
- Mapa 3.5. Klasyfikacja stanu chemicznego jezior badanych w województwie warmińsko-mazurskim w 2018 roku.;
- Mapa 3.6. Ocena stanu jcwp jeziornych, badanych w województwie warmińsko-mazurskim w 2018 roku.;
- Mapa. 3.7. Potencjał ekologiczny wód Zalewu Wiślanego w roku 2018.;
- Mapa. 3.8. Stan chemiczny wód Zalewu Wiślanego w 2018 roku.;
- Mapa. 3.9. Ocena stanu jcwp Zalewu Wiślanego w 2018 roku.;
- Mapa 5.1. Rozmieszczenie urządzeń nadawczych pracujących w technologii GSM 900 i GSM 1800 na terenie województwa warmińsko – mazurskiego.;
- Mapa 5.2. Rozmieszczenie urządzeń nadawczych pracujących w technologii UMTS 900, UMTS 1800 i UMTS 2100 na terenie województwa warmińsko – mazurskiego.;

- Mapa 5.3. Rozmieszczenie urządzeń nadawczych pracujących w technologii LTE 800, LTE 900 i LTE 1800 na terenie województwa warmińsko – mazurskiego.;
- Mapa 5.4. Rozmieszczenie urządzeń nadawczych pracujących w technologii LTE 2100 i LTE 2600 na terenie województwa warmińsko – mazurskiego.;
- Mapa 5.5. Lokalizacja monitoringowych punktów pomiarowych PEM w latach 2017-2018, w województwie warmińsko – mazurskim.;
- Mapa 5.6. Lokalizacja monitoringowych punktów pomiarowych w latach 2017 - 2018, w Olsztynie.;
- Mapa 5.7. Lokalizacja monitoringowych punktów pomiarowych w latach 2017 - 2018, w Elblągu.;
- Mapa 5.8. Lokalizacja opomiarowanej przez WIOŚ w Olsztynie stacji nadawczej zlokalizowanej w Giżycku ul. Wiejska.;
- Mapa 5.9. Lokalizacja opomiarowanej przez WIOŚ w Olsztynie stacji nadawczej zlokalizowanej w Milejewie ul. Elbląska.;
- Mapa 5.10. Lokalizacja opomiarowanej przez WIOŚ w Olsztynie stacji nadawczej zlokalizowanej w Wójtowie ul. Wierzbowa.;

Spis tabel

- Tabela 1.1. Informacje statystyczne dotyczące województwa warmińsko-mazurskiego w 2018 roku.;
- Tabela 2.1. Zestawienie stref w województwie warmińsko-mazurskim.;
- Tabela 2.2. Wyniki klasyfikacji stref pod kątem ochrony zdrowia w ocenie jakości powietrza za 2018 rok.;
- Tabela 2.3. Wyniki klasyfikacji stref pod kątem ochrony roślin w ocenie jakości powietrza za 2018 rok.;
- Tabela 2.4. Liczba mieszkańców oraz powierzchnia województwa warmińsko-mazurskiego narażonych na przekroczenia poziomów dopuszczalnych 2018 roku.;
- Tabela 3.1. Wybrane efekty działań prowadzonych w ramach KPOŚK w województwie warmińsko-mazurskim w latach 2016-2018.;
- Tabela 4.1. Liczba punktów pomiarowych hałasu drogowego na terenach mieszkalnych w województwie warmińsko – mazurskim z przekroczeniami dopuszczalnych poziomów dźwięku - L_{AeqD} i L_{AeqN} .;
- Tabela 4.2. Punkty pomiarowe hałasu drogowego na terenach mieszkalnych z przekroczeniami dopuszczalnych poziomów dźwięku w porze dziennie-wieczornonocnej i nocy w latach 2017-2018 określonych na podstawie pomiarów długookresowych (L_{DWN} , L_N).;
- Tabela 4.3. Punkty pomiarowe hałasu kolejowego ze wskazaniem liczby punktów pomiarowych z przekroczeniami dopuszczalnych poziomów dźwięku dla lat 2017-2018 r.;
- Tabela 4.4. Liczba ludności narażonej na hałas opisany wskaźnikiem L_{DWN} .;
- Tabela 4.5. Liczba ludności narażonej na hałas opisany wskaźnikiem L_N .;
- Tabela 4.6. Wartości progowe zdrowotnego oddziaływania hałasu według wytycznych Światowej Organizacji Zdrowia WHO.;
- Tabela 4.7. Liczba mieszkańców Elbląga narażona na hałas oceniany wskaźnikiem L_{DWN} i L_N .;

- Tabela 4.8. Wielkość powierzchni Elbląga w km² eksponowanych na hałas pochodzący od różnych źródeł hałasu dla wskaźnika oceny L_{DWN}.;
- Tabela 4.9. Wielkość powierzchni Elbląga w km² eksponowanych na hałas pochodzący od różnych źródeł hałasu dla wskaźnika oceny L_N.;
- Tabela 4.10. Przekroczenia dopuszczalnych poziomów dźwięku w sąsiedztwie analizowanych odcinków dróg województwa warmińsko-mazurskiego wskaźnik L_{DWN} i L_N.;
- Tabela 4.11. Poziomy dźwięku w środowisku określone wskaźnikiem L_{DWN}.;
- Tabela 4.12. Poziomy dźwięku w środowisku określone wskaźnikiem L_N.;
- Tabela 5.1. Średnie poziomy PEM w latach 2017 – 2018 w województwie warmińsko - mazurskim.;
- Tabela 5.2. Maksymalne wartości PEM w latach 2017-2018 w województwie warmińsko - mazurskim.;
- Tabela 5.3. Wyniki pomiarów PEM w okresie pomiarowym 2008 r., 2011 r., 2014 r., i 2017 r.;
- Tabela 5.4. Wyniki pomiarów PEM w okresie pomiarowym 2009 r., 2012 r., 2015 r., i 2018 r.;
- Tabela 5.5. Wykaz punktów pomiarowych z okresu pomiarowego 2014 – 2017 w których nastąpił wzrost średniego poziomu PEM w stosunku do pomiarów z poprzedniego cyklu pomiarowego.;
- Tabela 5.6. Wykaz punktów pomiarowych z okresu pomiarowego 2015 – 2018, w których nastąpił wzrost średniego poziomu PEM w stosunku do pomiarów z poprzedniego cyklu pomiarowego.;
- Tabela 5.7. Ilość instalacji zlokalizowanych w odległości do 300 m od punktów pomiarowych, w których pomiary były wykonywane w 2017 r.;
- Tabela 5.8. Ilość instalacji zlokalizowanych w odległości do 300 m od punktów pomiarowych, w których pomiary były wykonywane w 2018 r.;
- Tabela 5.9. Pomiary PEM wykonane przez Wojewódzki Inspektorat Ochrony Środowiska w Olsztynie w ramach przeprowadzanych kontroli.;

Spis rycin

- Ryc. 2.1. Źródła emisji zanieczyszczeń powietrza w województwie warmińsko-mazurskim w 2018 roku;
- Ryc. 2.2. Emisja SO_x [kg/rok] w zależności od źródeł emisji w 2018 roku w województwie warmińsko-mazurskim;
- Ryc. 2.3. Emisja NO_x [kg/rok] w zależności od źródeł emisji w 2018 roku w województwie warmińsko-mazurskim;
- Ryc. 2.4. Emisja PM₁₀ [kg/rok] w zależności od źródeł emisji w 2018 roku w województwie warmińsko-mazurskim;
- Ryc. 2.5. Emisja PM_{2.5} [kg/rok] w zależności od źródeł emisji w 2018 roku w województwie warmińsko-mazurskim;
- Ryc. 2.6. Emisja B(a)P [kg/rok] w zależności od źródeł emisji w 2018 roku w województwie warmińsko-mazurskim;
- Ryc. 2.7. Emisja dwutlenku węgla z zakładów szczególnie uciążliwych w latach 2004-2018 w województwie warmińsko-mazurskim;

- Ryc. 2.8. Emisja zanieczyszczeń pyłowych z zakładów szczególnie uciążliwych w latach 2004-2018 w województwie warmińsko-mazurskim;
- Ryc. 2.9. Emisja zanieczyszczeń gazowych z zakładów szczególnie uciążliwych w latach 2004-2018 w województwie warmińsko-mazurskim;
- Ryc. 2.10. Średnie roczne stężenia dwutlenku siarki na wybranych stacjach w województwie w latach 2013-2018;
- Ryc. 2.11. Średnie roczne stężenia dwutlenku azotu na wybranych stacjach w województwie w latach 2013-2018;
- Ryc. 2.12. Maksymalne ośmiogodzinne stężenie kroczącej tlenku węgla na wybranych stacjach w województwie w latach 2013-2018;
- Ryc. 2.13. Średnie roczne stężenia benzenu na stacji w Olsztynie i Elblągu w latach 2013-2018;
- Ryc. 2.14. Średnie roczne stężenia pyłu zawieszonego PM10 na wybranych stacjach w województwie w latach 2013-2018;
- Ryc. 2.15. Liczba dni z przekroczeniami dopuszczalnego poziomu stężeń 24-godzinnych pyłu zawieszonego PM10;
- Ryc. 2.16. Liczba incydentów związanych z przekroczeniem poziomu informowania dla pyłu zawieszonego PM10 w województwie warmińsko-mazurskim latach 2013-2018;
- Ryc. 2.17. Średnie roczne stężenia pyłu zawieszonego PM2.5 na wybranych stacjach w województwie w latach 2013-2018;
- Ryc. 2.18. Średnie roczne stężenia benzo(a)pirenu na wybranych stacjach w województwie w latach 2013-2018;
- Ryc. 2.19. Średnia arytmetyczna z liczby dni ze stężeniami 8-godz. ozonu wyższymi niż $120\mu\text{g}/\text{m}^3$;
- Ryc. 2.20. Wskaźnik średniego narażenia na pył PM2,5 dla aglomeracji i miast powyżej 100 tys. mieszkańców dla lat 2013-2018 (liczony jako średnie);
- Ryc. 2.21. Ładunki jednostkowe ($\text{kg}/\text{ha} \cdot \text{rok}$) zanieczyszczeń wniesionych na obszar województwa przez wody opadowe w latach 2016-2018 na tle rocznej sumy opadów w województwie;
- Ryc. 2.22. Ładunki jednostkowe ($\text{kg}/\text{ha} \cdot \text{rok}$) zanieczyszczeń wniesionych na obszar województwa przez wody opadowe w latach 2016-2018 na tle rocznej sumy opadów w województwie c.d.;
- Ryc. 2.23. Ładunki jednostkowe ($\text{kg}/\text{ha} \cdot \text{rok}$) zanieczyszczeń wniesionych na obszar województwa przez wody opadowe w latach 2016-2018 na tle rocznej sumy opadów w województwie c.d.;
- Ryc. 3.1. Pobór wody w powiatach województwa warmińsko-mazurskiego w 2018 roku z wyszczególnieniem trzech podstawowych celów;
- Ryc. 3.2. Struktura oczyszczania ścieków wymagających oczyszczania, odprowadzanych do wód lub do ziemi w województwie warmińsko-mazurskim w 2018 roku;
- Ryc. 3.3. Ścieki wymagające oczyszczania, odprowadzane do wód powierzchniowych lub do ziemi w województwie warmińsko-mazurskim w 2018 roku – według powiatów;
- Rys. 3.4. Ludność korzystająca z oczyszczalni ścieków w powiatach województwa warmińsko-mazurskiego w 2018 roku, w % ludności powiatu ogółem;

- Ryc. 3.5. Klasyfikacja elementów biologicznych i fizykochemicznych w ocenie jcwp rzecznych badanych w województwie warmińsko-mazurskim w roku 2018;
- Ryc. 3.6. Wyniki klasyfikacji stanu ekologicznego jcwp rzecznych w 2018 roku;
- Ryc. 3.7. Wyniki klasyfikacji potencjału ekologicznego jcwp rzecznych w 2018 roku;
- Ryc. 3.8. Wyniki klasyfikacji stanu chemicznego jcwp rzecznych w 2018 roku;
- Ryc. 3.9. Wyniki oceny stanu jcwp rzecznych w 2018 roku;
- Ryc. 3.10. Wyniki oceny stanu jcwp rzecznych w dorzeczu Wisły w 2018 roku;
- Ryc. 3.11. Wyniki oceny stanu jcwp rzecznych w dorzeczu Pregoty w 2018 roku;
- Ryc. 3.12. Klasyfikacja elementów biologicznych i fizykochemicznych w ocenie jcwp jeziornych badanych w województwie warmińsko-mazurskim w 2018 roku;
- Ryc. 3.13. Wyniki klasyfikacji stanu ekologicznego jcwp jeziornych w 2018 roku;
- Ryc. 3.14. Wyniki klasyfikacji potencjału ekologicznego jcwp jeziornych w 2018 roku;
- Ryc. 3.15. Wyniki klasyfikacji stanu chemicznego jcwp jeziornych w 2018 roku;
- Ryc. 3.16. Wyniki oceny stanu jcwp jeziornych w 2018 roku;
- Ryc. 3.17. Wyniki oceny stanu jcwp jeziornych w dorzeczu Wisły w 2018 roku;
- Ryc. 3.18. Wyniki oceny stanu jcwp jeziornych w dorzeczu Pregoty w 2018 roku;
- Ryc. 4.1. Procent obiektów przemysłowych przekraczających dopuszczalne poziomy hałasu w porze nocy i dnia w latach 2017-2018 w województwie warmińsko – mazurskim;
- Ryc. 4.2. Długość odcinków dróg w województwie warmińsko-mazurskim, na których emisja przekraczała dopuszczalny równoważny poziom dźwięku L_{AeqD} i L_{AeqN} ;
- Ryc. 4.3. Powierzchnie obszarów Mrągowa ekspozycyjnych na hałas wyrażony wskaźnikiem L_{DWN} ;
- Ryc. 4.4. Powierzchnie obszarów Mrągowa ekspozycyjnych na hałas wyrażony wskaźnikiem L_N ;
- Ryc. 5.1. Średnie poziomy PEM w latach 2017 – 2018 w województwie warmińsko – mazurskim;
- Ryc. 5.2. Histogram wyników pomiarów poziomów PEM wykonanych w latach 2017 – 2018 w województwie warmińsko – mazurskim;

Bibliografia

1. Program ochrony powietrza dla strefy warmińsko-mazurskiej ze względu na przekroczenie poziomu dopuszczalnego pyłu zawieszonego PM10 i poziomu docelowego benzo(a)pirenu zawartego w pyłe PM10 wraz z planem działań krótkoterminowych, Olsztyn 2016.
2. Program ochrony powietrza ze względu na przekroczenie poziomu docelowego benzo(a)pirenu zawartego w pyłe PM10 dla strefy miasto Elbląg , Olsztyn 2013..
3. Baza Corine Land Cover
4. Mapa akustyczna dróg krajowych na terenie województwa warmińsko-mazurskiego dla odcinków o natężeniu ruchu powyżej 3 mln pojazdów rocznie, Generalna Dyrekcja Dróg Krajowych i Autostrad, Olsztyn 2017
5. Monitoring chemizmu opadów atmosferycznych ocena depozycji zanieczyszczeń do podłoża w latach 2019-2020. Wyniki badań monitoringowych w województwie warmińsko-mazurskim w 2018 roku; IOŚ, Warszawa 2019
6. Roczna ocena jakości powietrza w województwie warmińsko-mazurskim za 2018 rok Olsztyn 2019.
7. Mapa Akustyczna Miasta Elbląga – Część opisowa – OPEGIEKA SP. Z o.o., Biuro Analiz Środowiskowych „MK Akustyk” Marek Komoniewski, Elbląg 2017
8. Wykonanie Okresowego pomiaru i analizy hałasu komunikacyjnego oraz sporządzenie map akustycznych dla dróg wojewódzkich na terenie województwa warmińsko-mazurskiego, o natężeniu ruchu powyżej 3 mln pojazdów rocznie – Pracownia Hałasu Wojciech Babicz, Radosław Jeżyna s.c., Olsztyn 2018
9. Aktualizacja Programu ochrony środowiska przed hałasem dla terenów poza aglomeracjami, położonych wzdłuż dróg krajowych oraz wojewódzkich na terenie województwa warmińsko-mazurskiego o obciążeniu ponad 3 mln pojazdów rocznie, których eksploatacja spowodowała negatywne oddziaływanie akustyczne w wyniku przekroczenia dopuszczalnych poziomów hałasu określonych wskaźnikami LDWN i LN (Olsztyn 2018.).
10. <https://www.apgw.gov.pl/pl/II-cykl-materialy-do-pobrania>
11. Program Państwowego Monitoringu Środowiska województwa warmińsko-mazurskiego na lata 2016-2020 wraz z aktualizacjami, Wojewódzki Inspektorat Ochrony Środowiska, Olsztyn 2015.
12. Lokalna mapa akustyczna Mrągowa, Wojewódzki Inspektorat Ochrony Środowiska w Olsztynie, Olsztyn 2017.
13. Ochrona środowiska 2019, Główny Urząd Statystyczny, Warszawa 2019.
14. GUS - Bank Danych Lokalnych (<https://stat.gov.pl/>).
15. <https://bip.uke.gov.pl/pozwolenia-radiowe/wykaz-pozwolen-radiowych-tresci/archiwum-stacje-gsm-umts-lte-oraz-cdma,11.html>
16. <https://klimat.imgw.pl/pl/biuletyn-monitoring/>
17. Dane Emisyjne KOBiZE za 2018 rok