

Inspekcja Ochrony Środowiska

**WOJEWÓDZKI INSPEKTORAT OCHRONY ŚRODOWISKA
W OLSZTYNIE**

Raport o stanie środowiska województwa warmińsko-mazurskiego w 2006 roku

Inspekcja Ochrony Środowiska
WOJEWÓDZKI INSPEKTORAT OCHRONY ŚRODOWISKA
W OLSZTYNIE

**Raport o stanie środowiska
województwa warmińsko-mazurskiego
w 2006 roku**

Praca zbiorowa pod kierunkiem
Danuty Budzyńskiej

Redaktor prowadzący
Elżbieta Kochańska

Zdjęcia
archiwum WIOŚ

W opracowaniu wykorzystano materiały:

Instytutu Meteorologii i Gospodarki Wodnej – Oddział we Wrocławiu, Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Olsztynie, Wojewódzkiej Stacji Sanitarno-Epidemiologicznej w Olsztynie, Wojewódzkiego Inspektoratu Ochrony Środowiska w Olsztynie oraz Delegatur w Elblągu i Giżycku.

Wydano ze środków:

WOJEWÓDZKIEGO FUNDUSZU OCHRONY ŚRODOWISKA I GOSPODARKI WODNEJ W OLSZTYNIE,
WOJEWÓDZKIEGO INSPEKTORATU OCHRONY ŚRODOWISKA W OLSZTYNIE

Wojewódzki Inspektorat Ochrony Środowiska w Olsztynie
10-117 Olsztyn, ul. 1 Maja 13, tel. (089) 527 23 38
e-mail: sekretariat@wios.olsztyn.pl

Delegatura WIOŚ w Elblągu
82-300 Elbląg, ul. Powstańców Warszawskich 10, tel. (055) 232 76 18
e-mail: wios.elblag@neostrada.pl

Delegatura WIOŚ w Giżycku
11-500 Giżycko, ul. Łuczańska 5, tel. (087) 428 36 16
e-mail: wios.gizycko@neostrada.pl

Copyright by
Wojewódzki Inspektorat Ochrony Środowiska
Olsztyn 2007

Druk i oprawa: WOLGRAF, Olsztyn
Przygotowanie do druku: Studio EDYCJA, Olsztyn

ISBN 978-83-7217-308-9

SPIS TREŚCI

WSTĘP	5
I. WODY	7
1. MONITORING RZEK (<i>Hanna Koniecka, Dorota Jakimuszko-Bryś</i>)	7
1.1. Wprowadzenie	7
1.2. Charakterystyka badanych rzek	9
1.3. Podsumowanie	24
2. MONITORING JEZIOR (<i>Helena Wróblewska</i>)	39
2.1. Wyniki monitoringu jezior prowadzonego w roku 2006	39
2.2. Podsumowanie	53
II. MONITORING CHEMIZMU OPADÓW ATMOSFERYCZNYCH I DEPOZYCJI ZANIECZYSZCZEŃ DO PODŁOŻA (<i>Ryszard Twarowski, Ewa Liana, Tomasz Gendolla, Katarzyna Wostek-Zagraba</i>)	61
1. WPROWADZENIE	61
2. ZANIECZYSZCZENIE OPADÓW ATMOSFERYCZNYCH W WOJEWÓDZTWIE WARMIŃSKO-MAZURSKIM I DEPOZYCJA ZANIECZYSZCZEŃ Z OPADÓW DO PODŁOŻA W 2006 ROKU	62
III. ZANIECZYSZCZENIE ŚRODOWISKA HAŁASEM (<i>Dawid Owsiak</i>)	69
1. Wprowadzenie	69
2. Działalność WIOŚ w ramach zadań ochrony przed hałasem	69
3. Monitoring hałasu komunikacyjnego w mieście Ostróda	69
4. Podsumowanie	70
IV. POLE ELEKTROMAGNETYCZNE NIJONIZUJĄCE (<i>Agnieszka Zbanyszek</i>)	73
V. POWIETRZE ATMOSFERYCZNE (<i>Małgorzata Kacprzyk-Chynczewska, Tomasz Zalewski</i>)	77
1. WPROWADZENIE	77
2. OCENA STANU ZANIECZYSZCZENIA POWIETRZA ATMOSFERYCZNEGO NA TERENIE WOJEWÓDZTWA WARMIŃSKO-MAZURSKIEGO W 2006 ROKU	77
2.1. Dwutlenek azotu	78
2.2. Dwutlenek siarki	78
2.3. Pył PM10	78
2.4. Metale ciężkie oznaczane w pyłe PM10	80
2.5. Tlenek węgla	80
2.6. Ozon	80
2.7. Benzen	81
2.8. Dynamika zmian średniorocznych stężeń zanieczyszczeń podstawowych	81
2.9. Podsumowanie	82
3. OCENA ROCZNA JAKOŚCI POWIETRZA W WOJEWÓDZTWIE	83
VI. ODPADY (<i>Danuta Borsiak</i>)	89
1. Monitoring gospodarki odpadami na terenie województwa warmińsko-mazurskiego	89
2. Odpady powstające w sektorze gospodarczym	89
2.1. Pochodzenie i wytwarzanie odpadów	90
2.2. Gospodarowanie odpadami powstającymi w sektorze gospodarczym	90
2.3. Odpady niebezpieczne	92
3. Mogilniki (zbiorniki z przeterminowanymi środkami ochrony roślin)	94
4. Odpady komunalne	95
5. Składowiska odpadów	96
6. Instalacje w gospodarce odpadami	97
7. Główne cele i kierunki działań w gospodarce odpadami	98

VII. DZIAŁALNOŚĆ KONTROLNA WIOŚ (<i>Wiesław Aftanas</i>)	107
1. Zakres działania.....	107
2. Zasięg działania WIOŚ	107
3. Podsumowanie działalności kontrolnej w 2006 roku.....	108
3.1. Prowadzenie ewidencji podmiotów podlegających kontroli WIOŚ.....	108
3.2. Zasady przyjmowania do realizacji celów kontrolnych w 2006 roku.....	108
3.3. Realizacja zaplanowanych działań kontrolnych w 2006 roku	108
3.4. Kontrole interwencyjne	108
3.5. Przeciwdziałanie poważnym awariom	109
3.6. Ogólne przyczyny nieprzestrzegania przepisów ochrony środowiska.....	112
VIII. DZIAŁALNOŚĆ WOJEWÓDZKIEGO FUNDUSZU OCHRONY ŚRODOWISKA I GOSPODARKI	
WODNEJ (<i>Tadeusz Ratyński</i>).....	113
1. WSTĘP.....	113
2. DZIAŁALNOŚĆ INWESTYCYJNA	114
2.1. Ochrona powietrza atmosferycznego	114
2.2. Ochrona wód i gospodarka wodna	116
2.3. Ochrona powierzchni ziemi.....	118
3. DZIAŁALNOŚĆ NIEINWESTYCYJNA	119
3.1. Zapobieganie i likwidacja poważnych awarii	119
3.2. Ochrona przyrody	119
3.3. Edukacja ekologiczna.....	121
3.4. Monitoring środowiska.....	124
SPIS TABEL	127
SPIS RYCIN	129
SPIS MAP	131

WSTĘP

Raport o stanie środowiska województwa warmińsko-mazurskiego jest publikacją wydawaną cyklicznie. Opracowanie *Raport o stanie środowiska województwa warmińsko-mazurskiego w 2006 roku* zawiera ocenę jakości środowiska województwa dokonaną w oparciu o przeprowadzone badania w Wojewódzkim Inspektoracie w Olsztynie i Delegaturach w Elblągu i Giżycku oraz w instytucjach współpracujących w realizacji zadań Państwowego Monitoringu Środowiska (*Prawo ochrony środowiska*, art. 25). Publikacja jest adresowana do szerokiego grona odbiorców: administracji rządowej i samorządowej, odpowiedzialnych za kształtowanie polityki ekologicznej regionu, nauczycieli i wychowawców, odpowiedzialnych za kształcenie dzieci i młodzieży, a także całego społeczeństwa.

Raport... obejmuje następujące zagadnienia: monitoring wód powierzchniowych, opadów atmosferycznych, powietrza atmosferycznego, promieniowania elektromagnetycznego, hałasu; zagadnienia gospodarki odpadami; działalność inspekcyjną Wojewódzkiego Inspektoratu Ochrony Środowiska w zakresie przestrzegania prawa ochrony środowiska i przeciwdziałania poważnym awariom w środowisku oraz działalność Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej.

Raport... zawiera opracowania wyników własnych, Instytutu Meteorologii i Gospodarki Wodnej, Okręgowej Stacji Chemiczno-Rolniczej, Regionalnej Dyrekcji Lasów Państwowych, Wojewódzkiej Stacji Sanitarno-Epidemiologicznej.

Wyrazy wdzięczności kieruję do wszystkich, którzy przyczynili się do wydania tej publikacji, a w szczególności do Rady Nadzorczej i Zarządu Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej oraz Starostów za dofinansowanie badań.

Danuta Budzyńska
Warmińsko-Mazurski Wojewódzki
Inspektor Ochrony Środowiska

Jezioro Śniardwy

I. WODY

1. MONITORING RZEK

1.1. Wprowadzenie

Monitoring wód powierzchniowych obejmuje systematyczne badanie elementów fizykochemicznych, chemicznych i biologicznych oraz ocena jakości wód na podstawie przeprowadzonych badań. Badania wód są jednym z wielu elementów tworzących rozległą strukturę jaką jest Państwowy Monitoring Środowiska, powołany mocą ustawy z dnia 20 lipca 1991 roku o *Inspekcji Ochrony Środowiska* (tekst jednolity Dz. U. z 2007 r., Nr 44, poz. 287, z późn. zm.). Ustawa *Prawo ochrony środowiska* wzmocniła rangę PMS nakładając obowiązek systematycznego gromadzenia, przetwarzania i rozpowszechniania danych o środowisku (art. 25, ust. 1 i 2 ustawy z dnia 27 kwietnia 2001 r. – tekst jednolity Dz. U. z 2006 r., Nr 129, poz. 902, z późn. zm.).

Jednym z ustawowych celów PMS jest dostarczanie informacji o jakości elementów środowiska, śledzenie zachodzących w nich zmian, powiązaniu ich z rozpoznaną presją oraz sporządzanie ocen o stanie środowiska. Uzyskana wiedza ma posłużyć szerokiemu gronu odbiorców od organów administracji krajowej, samorządowej po instytucje i agendy unijne. Komisja Europejska, Europejska Agencja Środowiska oraz organy konwencji środowiskowych są informowane o stanie środowiska w ramach obowiązków raportowania wynikających z podpisanych przez Polskę umów międzynarodowych oraz wynikających z zapisów prawa unijnego.

Obowiązek badań i oceny jakości wód powierzchniowych w ramach państwowego monitoringu środowiska wynika z ustawy *Prawo wodne* i należy do kompetencji wojewódzkiego inspektora ochrony środowiska.

Zasady prowadzenia badań ich zakres i częstotliwość oraz kryteria klasyfikacji stanu wód zawarte są w rozporządzeniach wydanych do ustawy *Prawo wodne*:

- rozporządzenie Ministra Środowiska z dnia 11 lutego 2004 r. w *sprawie klasyfikacji dla prezentowania sta-*

nu wód powierzchniowych i podziemnych, sposobu prowadzenia monitoringu oraz sposobu interpretacji wyników i prezentacji stanu tych wód (Dz. U. Nr 32, poz. 284).

- rozporządzenie Ministra Środowiska z dnia 4 października 2002 r. w *sprawie wymagań, jakim powinny odpowiadać wody śródlądowe będące środowiskiem życia ryb w warunkach naturalnych* (Dz. U. Nr 176, poz. 1455);
- rozporządzenie Ministra Środowiska z dnia 4 października 2002 r. w *sprawie wymagań, jakim powinny odpowiadać morskie wody wewnętrzne i wody przybrzeżne będące środowiskiem życia skorupiaków i mięczaków* (Dz. U. Nr 176, poz. 1454);
- rozporządzenie Ministra Zdrowia z dnia 16 października 2002 r. w *sprawie wymagań, jakim powinna odpowiadać woda w kąpieliskach* (Dz. U. Nr 183, poz. 1530);
- rozporządzenie Ministra Środowiska z dnia 27 listopada 2002 r. w *sprawie wymagań, jakim powinny odpowiadać wody powierzchniowe wykorzystywane do zaopatrzenia ludności w wodę przeznaczoną do spożycia* (Dz. U. Nr 204, poz. 1728);
- rozporządzenie Ministra Środowiska z dnia 23 grudnia 2002 r. w *sprawie kryteriów wyznaczania wód wrażliwych na zanieczyszczenie związkami azotu ze źródeł rolniczych* (Dz. U. Nr 241, poz. 2093).

Powyższe akty prawne podają także metodyki referencyjne analiz i sposób oceny wód. Przepisy te stosuje się monitorując wody pod kątem spełniania ustalonych celów środowiskowych.

Ramowa Dyrektywa Wodna nakłada na wszystkie państwa członkowskie obowiązek wspólnotowego działania w dziedzinie polityki wodnej w celu osiągnięcia dobrego stanu wód. Definiuje również działania monitoringowe mające

na celu między innymi pozyskanie informacji na temat długoterminowych zmian w środowisku wodnym w warunkach naturalnych, bądź zmian wynikających z działalności człowieka oraz jednolitych części wód zagrożonych niespełnieniem celów środowiskowych. Jednym z tych działań jest monitoring diagnostyczny. Sposób prowadzenia monitoringu diagnostycznego oraz sposób oceny jakości wód określa przytoczone wcześniej rozporządzenie Ministra Środowiska z dnia 11 lutego 2004 r. w sprawie klasyfikacji dla prezentowania..., które straciło moc z dniem 1 stycznia 2005 r.

W 2006 roku Wojewódzki Inspektorat Ochrony Środowiska i Delegatury w Elblągu i Giżycku objęły badaniami 31 rzek (mapa 1). Łącznie badano 78 przekrojów pomiarowo-kontrolnych. Niektóre rzeki badano w kilku lub kilkunastu punktach i są to: Łyna i jej dopływy (Guber, Symsarna, Pisa Północna), Pasłęka i dopływy (Drwęca Warmińska z dopływem Lubomińska Struga, Wałsza), Banówka z dopływami (Gołubą i Ławtą) oraz Drwęca, Pisa, Orzysz i Węgorapa. Pozostałe ciek kontrolowano w jednym, przyujściowym punkcie.

Wszystkie przekroje wytypowane do badań objęte są monitoringiem diagnostycznym, dodatkowo Pasłęka w Nowej Pasłęce badana jest w sieci reperowej. Przekroje pomiarowo-kontrolne na Łynie w Stopkach i Redykajnach, na Pasłęce w Nowej Pasłęce i Pelniku, na Węgorapie poniżej Węgorzewa i w Mieduniskach, a także na Drwęcy poniżej ujścia Iławki, na Gubrze poniżej Garbna, na Elku w Nowej Wsi Elckiej od 2002 roku kontrolowane są w ramach europejskiego systemu monitoringu wód śródlądowych EURO-WATERNET. Wyniki badań prowadzonych w tych punktach są przekazywane do Europejskiej Agencji Środowiska, gromadzącej informacje na temat zasobów wód śródlądowych w Europie, ich jakości, ilości, tendencjach i przyczynach zmian.

Próby wody z rzek objętych monitoringiem diagnostycznym pobrano 12 razy w roku. Zakres i częstotliwość oznaczeń przyjęto według ostatnio obowiązującego rozporządzenia (z 11 lutego 2004 r.). Wskaźniki fizyczne, tlenowe, biogenne, zasolenia, mikrobiologiczne oraz cynk ogólny i miedź rozpuszczona oznaczane były w każdej próbce, saprobowość fitoplanktonu, metale i zanieczyszczenia przemysłowe co kwartał. Chlorofil „a” pobrano sześć razy w sezonie wegetacyjnym w miesiącach: marzec, maj, czerwiec, lipiec, wrzesień, październik. Dodatkowo w dziesięciu punktach monitoringowych rozszerzono zakres o badania makrofauny dennej (makrobezkręgowce bentosowe).

Poszczególne grupy wskaźników obejmują następujące oznaczenia:

- **wskaźniki fizyczne:** temperaturę wody, zapach, barwę, zawiesinę ogólną, odczyn,

- **wskaźniki tlenowe:** tlen rozpuszczony, BZT₅, ChZT-Mn, ChZT-Cr, ogólny węgiel organiczny (OWO),
- **wskaźniki biogenne:** amoniak, azot Kjeldahla, azotany, azotyny, azot ogólny, fosforany, fosfor ogólny,
- **wskaźniki zasolenia:** przewodność w 20°C, substancje rozpuszczone, zasadowość ogólną, siarczany, chlorki, wapń, magnez, fluorki,
- **metale:** arsen, bar, bor, chrom (+6), chrom ogólny, cynk, glin, kadm, mangan, miedź, nikiel, ołów, rtęć, selen, żelazo,
- **wskaźniki zanieczyszczeń przemysłowych:** cyjanki wolne, fenole, pestycydy (suma lindanu i dieldryny), substancje powierzchniowo czynne anionowe, oleje mineralne, wielopierścieniowe węglowodory aromatyczne (WWA),
- **wskaźniki biologiczne:** saprobowość fitoplanktonu, makrobezkręgowce bentosowe (indeks bioróżnorodności, indeks biotyczny), chlorofil „a”,
- **wskaźniki mikrobiologiczne:** liczba bakterii grupy coli typu kałowego, liczba bakterii grupy coli.

Śródlądowe wody powierzchniowe podlegają ocenie w pięciostopniowej skali jakości, w której wyróżnia się:

- **klasę I** – wody bardzo dobrej jakości
- **klasę II** – wody dobrej jakości
- **klasę III** – wody zadowalającej jakości
- **klasę IV** – wody niezadowalającej jakości
- **klasę V** – wody złej jakości

Ocenę wód przeprowadza się w poszczególnych przekrojach pomiarowo-kontrolnych oddzielnie. Zgodnie z wytycznymi w rozporządzeniu Ministra Środowiska z dnia 11 lutego 2004 r. w sprawie klasyfikacji dla prezentowania... dla każdego wskaźnika jakości wody zbadanego co najmniej 12 razy w ciągu roku wyznacza się wartość stężenia odpowiadającą percentylowi 90. Jeśli częstotliwość pomiarów była mniejsza należy przyjąć wartość najmniej korzystną. Wyznaczone w ten sposób wartości stężeń porównuje się z wartościami granicznymi poszczególnych parametrów, określonymi w załączniku nr 1 do rozporządzenia. Oceną ogólną jakości wody w danym przekroju jest klasa, w której mieści się 90% stężeń wszystkich parametrów.

Zbiorcze zestawienie wszystkich rzek badanych w 2006 roku wraz z ich klasyfikacją oraz wskazaniem parametrów obniżających jakość wód zawiera tabela 1.

W formie graficznej ocenę jakości wód przedstawia rycina 1. W każdym monitorowanym przekroju podano wartości stężeń, klasy dla badanych wskaźników oraz klasyfikację ogólną.

Na rycinach 2–4 przedstawiono klasyfikację badanych wód w procentach, częstość występowania parametrów oraz procentowy udział poszczególnych wskaźników w klasach.

1.2. Charakterystyka badanych rzek

BANÓWKA

Banówka jest rzeką I rzędu uchodzącą do Zalewu Wiślanego po stronie rosyjskiej w okolicach miejscowości Mamonowo. Długość rzeki w granicach Polski wynosi 26,2 km (całkowita 35,2 km), a powierzchnia zlewni 205,1 km² (całkowita 214,9 km²). Źródła rzeki znajdują się na wysokości około 110 m n.p.m. w okolicach miejscowości Wysoka Braniewska. Banówka, niemal na całej długości, płynie w głębokiej dolinie o stromych stokach, gdzie deniwelacje lokalnie przekraczają 20 m. Dolina w przeważającej części jest zalesiona. Średni przepływ w przekroju granicznym wynosi 1,2 m³/s.

Zlewnia rzeki Banówki jest obszarem o zróżnicowanej rzeźbie od pagórkowatej w południowej części do falistej jak również zupełnie płaskiej w strefie przygranicznej. Dodatkowo powierzchnię tego terenu urozmaicają liczne rozcięcia erozyjne i doliny rzeczne.

W strukturze użytkowania gruntów około 50% powierzchni zlewni stanowią lasy. Pozostała część to głównie tereny użytkowane rolniczo.

Banówka poprzez rów melioracyjny odbiera ścieki z miejscowości Podleśne, podczyszczone mechanicznie w ilości 16,3 m³/d (kontrola WIOŚ z marca 2001 r.). Dodatkowo zanieczyszczenia wprowadza Potok Wilki, odbierający oczyszczone ścieki z m. Żelazny Dwór.

Badaniami objęto odcinek rzeki o długości 28,2 km na trzech stanowiskach pomiarowo-kontrolnych od m. Piotrowiec do m. Podleśne.

Górny odcinek Banówki w przekroju Piotrowiec charakteryzował się wodami silnie zanieczyszczonymi odpowiadającymi V klasie. Decydujący wpływ na klasyfikację odegrały wysokie wartości barwy, związków biogenych i wysokie stężenia manganu. Dodatkowo odnotowano zły stan sanitarny wód. Źródłowy odcinek rzeki jest w dużym stopniu narażony na spływy powierzchniowe zanieczyszczeń pochodzących z działalności rolniczej. Dotyczy to szczególnie osad wiejskich gdzie ścieki bytowe jak i gospodarze (odcieki ze składowania obornika, gnojowica) przedostają się do rzeki. Poniżej miejscowości Piotrowiec, Banówka płynie w zalesionej dolinie erozyjnej co sprzyja procesom samooczyszczania. W następnych przekrojach pomiarowych nastąpiła poprawa jakości wód do IV klasy.

BOGUMIŁKA

Bogumiłka jest lewobrzeżnym dopływem Pisy, ciekim IV rzędu. Długość całkowita rzeki wynosi 5,2 km (IMGW,

1978), a powierzchnia zlewni zajmuje teren 24,6 km² (pomiar WIOŚ Delegatura w Giżycku na podstawie danych IMGW 1983). Źródła Bogumiłki zlokalizowane są w okolicach wsi Bogumiły. Rzeką uchodzi do Pisy na 64,2 km jej biegu.

Zlewnię budują przede wszystkim piaski pochodzenia wodnolodowcowego, miejscami pojawiają się piaski na glinie. W obrębie doliny rzecznej występują torfy. W sposobie użytkowania przeważają grunty orne z łąkami, obszar przyujściowy porośnięty lasem.

Bogumiłka płynie przez gminę Pisz w powiecie piskim.

Badania wód prowadzono w 1 punkcie pomiarowo-kontrolnym 0,5 km przed ujściem do Pisy.

Stwierdzona klasa ogólna w przyujściowym przekroju kontrolnym daje niezadowalającą ocenę wód Bogumiłki. Jakość wody w tym punkcie obniżały pięcioklasowe wartości barwy, ChZT-Mn, ChZT-Cr i OWO, co świadczy o zasobności wody w materię organiczną. Dodatkowo na ocenę ogólną miały wpływ: azot Kjeldahla, saprobowość i liczba bakterii z grupy coli typu kałowego, odpowiadające normom tylko IV klasy.

Jakość wód Bogumiłki jest odzwierciedleniem warunków naturalnych zlewni. Rzeką na krótkim odcinku od źródeł do ujścia wraz z rozbudowaną siecią rowów melioracyjnych odwadnia silnie zatorfioną dolinę rzeczną. Dodatkowo narażona jest na spływy powierzchniowe z pól uprawnych w górnym jej biegu.

DRWĘCA

Drwęca jest prawobrzeżnym dopływem Wisły, o długości 207,2 km i powierzchni zlewni 5343,5 km². Długość jej na terenie województwa warmińsko-mazurskiego wynosi około 95 km. Źródła rzeki znajdują się na południe od miejscowości Drwęck, w rejonie Wzgórz Dylewskich, na wysokości 192 m n.p.m. Początkowo rzeka płynie głębokim jarem w kierunku północno-zachodnim, a następnie zmienia swój bieg na południowo-zachodni. W górnym biegu przepływa przez niewielkie jezioro Ostrowin i typowo rynnowe Jezioro Drwęckie.

Największymi dopływami Drwęcy w województwie warmińsko-mazurskim są: Grabiczek, Poburzanka, Gizela, Sandela, Wel, Hławka i Struga Radomno.

Przepływy charakterystyczne (w m³/s) z okresu 1962–1985 wynosiły:

- wodowskaz Rodzone: SWQ – 25,3; SSQ – 11,0; SNQ – 4,03.

W granicach zlewni Drwęcy leży część Parku Krajobrazowego Pojezierza Hławskiego i Parku Krajobrazowego Wzgórz Dylewskich. Ponadto na tym terenie utworzono następujące rezerваты przyrody: Dylewo, Jezioro Czarne,

Jeziro Iłgi, Jezioro Jasne, Jezioro Francuskie, Niedźwiedzie Wielkie, Rzeka Drwęca, Sołtysek i Sosny Taborskie. Rzeka Drwęca jest rezerwatem wodnym, mającym na celu m. in. ochronę miejsc tarliskowych ryb łososiowatych. Rezerwat Drwęcy obejmuje również niektóre dopływy (Grabczek z Dylewką i dolne odcinki Poburzanki, Gizeli, Iławki, Elszi, Wli, Rypienicy i Rużca) oraz jeziora Ostrowin i Drwęckie.

Krajobraz obszaru zlewniowego rzeki jest bardzo urozmaicony i malowniczy. Jest to obszar występowania pagórków i wzgórz w postaci moren czołowych o deniwelacjach dochodzących do 100 m. Najwyższym wzniesieniem jest Dylewska Góra o wysokości 312 m n.p.m. Występują tu również liczne jeziora pochodzenia polodowcowego. Zlewnia Drwęcy zbudowana jest głównie z glin zwałowych oraz piasków i żwirów wodnolodowcowych. W obniżeniach terenu występują torfowiska. Na takim podłożu wykształciły się gleby brunatne wyługowane i właściwe, bielice, a w obniżeniach terenu – gleby hydromorficzne. W strukturze użytkowania terenu dominują grunty orne. Łąki i pastwiska występują zazwyczaj w obrębie dolin rzecznych. Nieużytki to głównie obszary podmokłe, często bagniste. Największe kompleksy leśne znajdują się w północnej i wschodniej części zlewni.

W województwie warmińsko-mazurskim Drwęca przepływa przez tereny powiatów: ostródzkiego, iławskiego i nowomiejskiego. Największymi miejscowościami położonymi nad Drwęcą są Ostróda i Nowe Miasto Lubawskie.

Największe ilości zanieczyszczeń Drwęca odbiera pośrednio poprzez dopływy i są to ścieki bytowo-gospodarcze i przemysłowe z:

- oczyszczalni dla Ostródy, zlokalizowanej w Tyrowie, w ilości około 7160 m³/d, oczyszczane mechaniczno-biologicznie (dane z kontroli z listopada 2006 r.). Oczyszczalnia jest wyposażona w system chemicznego strącania fosforu;
- oczyszczalni w Samborowie, około 100 m³/d, oczyszczane mechaniczno-biologicznie (według informacji o korzystaniu ze środowiska za 2006 r.).

Bezpośrednio do rzeki kierowane są ścieki z oczyszczalni w Nowym Mieście Lubawskim, w ilości około 760 m³/d (średnia z 2005 r. – na podstawie danych z kontroli WIOŚ z marca 2006 r.) oraz z Kurzętnika, w ilości 300 m³/d (średnia z 2004 r. – dane z kontroli WIOŚ ze stycznia 2005 r.), oczyszczone mechaniczno-biologicznie z chemicznym strącaniem fosforu.

Mniejsze ilości ścieków odprowadzane są z miejscowości: Szyldak (ok. 70 m³/d, oczyszczone mechaniczno-biologicznie z chemicznym strącaniem fosforu – według informacji o korzystaniu ze środowiska za I półrocze 2006 r.), Smykówko (ok. 20 m³/d, oczyszczone mechaniczno-biologicznie – według informacji o korzystaniu ze środowiska za I półrocze 2006 r.), Frednowy (ok. 50 m³/d, oczyszczone mechanicz-

no-biologicznie z chemicznym strącaniem fosforu – na podstawie kontroli WIOŚ z października 2005 r.). Ponadto zanieczyszczenia wnoszą rzeki: Gizela (odbiera ścieki z Bałcyn i Zajączek), Iławka (przyjmuje ścieki komunalne z Iławki) oraz Grabczek (ścieki z Gierzwałdu).

Badania jakości wód Drwęcy w roku 2006 przeprowadzono w 8 przekrojach pomiarowo-kontrolnych, zlokalizowanych na odcinku od poniżej jeziora Ostrowin do Kurzętnika (mapa 2).

Jakość wód Drwęcy na całym badanym odcinku była zadowalająca – odpowiadała III klasie. Zawartość związków organicznych wskazywała na ogół na III lub IV klasę, azot Kjeldahla, azotyny, saprobowość sestonu oraz fosforany na odcinku od dopływu Iławki do Kurzętnika – klasę III, zaś barwa i stan sanitarny odpowiadały klasie IV. Stężenia tlenu wahały się w szerokim zakresie od I do V klasy, a największe deficyty tlenowe obserwowano w Ostródzie powyżej Jeziora Drwęckiego oraz we Franciszkowie (w okresie letnim stężenie tlenu odpowiadało V klasie). Zawartość chlorofilu „a” była zróżnicowana, najwyższa w Samborowie (IV klasa).

DRWECA WARMIŃSKA

Drwęca Warmińska jest rzeką II rzędu, prawobrzeżnym dopływem Pasłęki. Długość całkowita rzeki wynosi 48,4 km, a powierzchnia zlewni 327 km². Wyływa kilkoma strugami ze Wzniesień Górowskich na wysokości 125 m n.p.m. Przepływ średni w przekroju ujściowym wynosi ok. 2 m³/s.

Dorzecze Drwęcy Warmińskiej posiada rozgałęziony układ hydrograficzny. Największymi dopływami są: Ramia, Szelaż, Lubomińska Struga i Mingajny (Mingajska Struga). Zgodnie z podziałem Polski na krainy naturalne, zlewnia Drwęcy Warmińskiej leży w obrębie Równiny Orneckiej i Wzniesień Górowskich. Powierzchnię równiny budują piaski sandrowe, na których rosną bory sosnowe. Natomiast Wzniesienia Górowskie zbudowane są głównie z glin zwałowych.

Ze względu na wysokie walory przyrodniczo-krajobrazowe w obrębie zlewni utworzono dwa obszary chronionego krajobrazu (Równiny Orneckiej i Wzniesień Górowskich).

Drwęca Warmińska jest odbiornikiem 1500 m³/d ścieków z mechaniczno-biologicznej oczyszczalni ścieków w Orniecie (kontrola z grudnia 2005 r.). Dodatkowo do rzeki doprowadzane są rowem melioracyjnym ścieki z mechaniczno-biologicznej oczyszczalni w Karkajnach w ilości 11 m³/d (kontrola z września 2006 r.).

Badania jakości wody przeprowadzono w pięciu przekrojach zlokalizowanych od źródeł do ujścia Drwęcy Warmińskiej.

Badania jakości wód Drwęcy Warmińskiej w 2006 roku, na całej kontrolowanej długości, wykazały IV klasę czystości. Decydujący wpływ na klasyfikację odegrały wysokie wartości barwy, zawiesiny ogólnej, związków organicznych (BZT₅, ChZT-Mn, ChZT-Cr) oraz związków biogennych. Wysoka zawartość zawiesiny ogólnej kwalifikująca rzekę do IV klasy spowodowana była ulewnymi deszczami oraz gwałtownymi roztopami. W pozostałych okresach badawczych wskaźnik ten występował z reguły na poziomie I klasy. Stwierdzono podwyższone do III klasy wartości manganu i żelaza oraz fenoli lotnych.

Niezadawalający był również stan sanitarny wód. Liczba bakterii grupy coli typu kałowego oraz ogólna liczba bakterii coli występowały na poziomie od III do V klasy. Najgorsze warunki sanitarne były na ujściowym odcinku rzeki w przekroju Drwęczno. Indeks saprobowy fitoplanktonu spełniał wymogi III klasy czystości. Stężenie chlorofilu we wszystkich przekrojach odpowiadało II klasie.

ELK

Elk jest prawobrzeżnym dopływem Biebrzy, ciekim IV rzędu. Długość całkowita rzeki wynosi 113,6 km, w tym 86,0 km w granicach województwa warmińsko-mazurskiego (IMGW 1978). Powierzchnia zlewni wynosi 1524,5 km². Rzeką przepływa przez ciąg jezior: Szałk Wielki, Piłwąg, Łażno, Litygajno, Łaśmiady, Straduny, Haleckie i Elckie, zmieniając kilkakrotnie nazwę (Czarna Struga – Łażna Struga – Elk). Za główny ciąg dolnego odcinka rzeki uznano Kanał Rudzki, utworzony i uregulowany na przełomie XIX i XX wieku, omijający dużą część starego koryta Elku. Stary odcinek ujściowy koryta rzeki Elk wykorzystuje obecnie Jegrznia przed ujściem do Biebrzy (IMGW 1983).

Do głównych lewobrzeżnych dopływów Elku należą: Mazurka, Połomska Młynówka, Karmelówka, Kanał Kuwasy, a prawobrzeżnych: Gawlik, Różanica i Binduga.

Przepływy charakterystyczne według IMGW (PIOŚ, 1995-1996) wynosiły w m³/s :

- wodowskaz Elk: SWQ – 16,9; SSQ – 6,63; SNQ – 2,03 (lata 1972–1990).

W regionalizacji fizycznogeograficznej Polski według Kondrackiego (1998) zlewnia rzeki znajduje się w granicach trzech mezoregionów: Wzgórz Szeskich, Pojezierza Elckiego (należących do makroregionu Pojezierze Mazurskie) oraz Kotliny Biebrzańskiej (położonej w makroregionie Nizina Północnopodlaska).

Zlewnia, ukształtowana przez zlodowacenie bałtyckie, w większości zbudowana jest z glin zwałowych z fragmentami piasków i żwirów. Powstałe tu gleby brunatne właściwe i wyługowane oraz płowe charakteryzują się bardzo małą przepuszczalnością. Rzeźba terenu jest bardzo urozmaicona.

Występują tu liczne pagórki, zagłębienia bezodpływowe (często zatorfione). W strukturze użytkowania zlewni znaczną powierzchnię zajmują lasy oraz grunty orne.

Rzeką przepływa przez teren powiatu gołdapskiego (gminę Gołdap), oleckiego (gminy: Kowale Oleckie, Świętajno) oraz elckiego (gminy: Stare Juchy, Elk i Prostki). Największymi miejscowościami położonymi nad rzeką są: Elk, Straduny, Nowa Wieś Elcka i Prostki.

Rzeką Elk powyżej punktu pomiarowego w Nowej Wsi Elckiej odbiera poprzez dopływające rowy melioracyjne i Kanał Świętajno oczyszczone ścieki komunalne i poprodukcyjne. Na tym odcinku największym punktowym źródłem zanieczyszczeń jest oczyszczalnia gminna w Świętajnie koło Olecka, posiadająca trójstopniowy system redukcji zanieczyszczeń (w tym chemiczne strącanie związków fosforu), skąd odprowadzane jest ok. 130 m³/d ścieków (dane z kontroli WIOŚ z czerwca 2003 r.). Mniejsza ilość ścieków – ok. 50 m³/d dopływa z oczyszczalni mechaniczno-biologicznej przy osiedlu mieszkaniowym w Stradunach (kontrola z marca 2006 r.) oraz z Gorzelnicy Rolniczej w Stradunach, która po zakończeniu kampanii produkcyjnej odprowadza sezonowo niewiele ponad 50 m³/d ścieków podczyszczonych mechanicznie (według kontroli z kwietnia 2004 r.). Niewielkie ilości ścieków bytowych pochodzą z osiedla mieszkaniowego w Pietraszach.

Ścieki z oczyszczalni dla miasta Elk odprowadzane są do rzeki poniżej stanowiska kontrolnego w Nowej Wsi Elckiej.

Jakość wód rzeki Elk w 2006 roku badano w jednym przekroju pomiarowo-kontrolnym w Nowej Wsi Elckiej, ujętym w europejskiej sieci EUROWATERNET.

Rzeką Elk na stanowisku w Nowej Wsi Elckiej prowadziła wody o zadowalającej jakości. Normom III klasy odpowiadały: tlen rozpuszczony, ChZT-Mn, OWO, azot Kjeldahla, zawartość manganu, saprobność, chlorofil „a” i stan sanitarny. Wartości odpowiadające IV klasie przyjmowały: barwa, BZT₅, ChZT-Cr i oleje mineralne. Pozostałe parametry odpowiadały I lub II klasie jakości .

W odniesieniu do oceny za 2005 rok, jakość wód Elku nie uległa zmianie i nadal utrzymywała się na poziomie III klasy.

GIZELA

Gizela jest rzeką III rzędu, lewobrzeżnym dopływem Drwęcy. Jej długość wynosi około 20 km, a zlewnia zajmuje powierzchnię 70,4 km². Gizela wypływa z północnej części Wzgórz Dylewskich, a następnie płynie w kierunku północno-zachodnim i uchodzi do Drwęcy w jej 156,2 km.

Przepływy charakterystyczne (w m³/s) z okresu 1962–1985 powyżej ujścia do Drwęcy wynosiły: SSQ – 0,54; SNQ – 0,18.

Rzeka przepływa przez mezoregiony – Garb Lubawski i Dolinę Drwęcy, wchodzące w skład makroregionu Pojezierze Chełmińsko-Dobrzyńskie.

Gizela przepływa przez teren powiatów ostródzkiego (gmina Ostróda) i iławskiego (gmina Lubawa), a także jest rzeką graniczną pomiędzy gminami – Ostróda i Lubawa. Wzdłuż jej brzegów położone są następujące wsie: Glaznoty, Zajączki i Gierłoż.

Zlewnia rzeki zbudowana jest z glin zwałowych oraz z piasków, miejscami z domieszką żwirów. Powstały tu głównie gleby płowe i brunatne, charakteryzujące się zróżnicowaną przepuszczalnością. W strukturze użytkowania zlewni wyraźnie dominują grunty orne.

Gizela odbiera głównie zanieczyszczenia z oczyszczalni w Bałcynach i w Zajączkach, z których każda odprowadza niewiele ponad 20 m³/d ścieków oczyszczonych mechaniczno-biologicznie (dane na podstawie informacji o korzystaniu ze środowiska za II półrocze 2006).

Badania jakości wód prowadzono w jednym przekroju pomiarowo-kontrolnym, zlokalizowanym powyżej ujścia do Drwęcy, w Gierłoży.

W roku 2006 Gizela prowadziła wody III klasy jakości. Na taką ocenę wskazywały: zawiesina ogólna, ChZT-Mn, związki azotu (z wyjątkiem azotanów, które w listopadzie odpowiadały klasie IV), oleje mineralne i saprobność. Barwa, ChZT-Cr, azotany i stan sanitarny wskazywały na klasę IV. Pozostałe wskaźniki mieściły się w granicach norm I – II klasy.

GOŁUBA

Gołuba jest rzeką II rzędu, lewobrzeżnym dopływem Banówki, uchodzącym do niej na obszarze Obwodu Kalinińskiego. Długość rzeki w granicach Polski wynosi 4 km (całkowita 15,0 km), a powierzchnia zlewni 15,1 km² (całkowita 26,0 km²). Źródła Gołuby w postaci kilku strumieni znajdują się w okolicach miejscowości Młoteczno na wysokości ok. 15 m n.p.m. Przepływ średni w przekroju granicznym wynosi 0,08 m³/s.

Zgodnie z podziałem Polski na krainy naturalne, zlewnia Gołuby leży w obrębie Równiny Warmińskiej. Dominuje tutaj typ rzeźby płasko-równinnej i nisko-falistej. Jest to nisko położona równina na wysokości od 10 do 30 m n.p.m. Zbudowana jest głównie z piasków gliniastych i glin piaszczystych oraz iłów, mułków, utworów organogenicznych i torfów. Wytworzyły się tutaj przede wszystkim gleby brunatne właściwe i wylugowane oraz bielicowe, a w obniżeniach terenowych: mułowo-torfowe, murszowe i czarne ziemie. Pod względem struktury użytkowania gruntów jest to

obszar rolniczy. Lasy mieszane zajmują około 20% powierzchni zlewni.

Na terenie Polski, Gołuba przepływa przez gminę Braniewo.

Gołuba za pośrednictwem dopływu odbiera niewielkie ilości ścieków komunalnych z oczyszczalni w Gronowie.

Badania jakości wody przeprowadzono w dwóch przekrojach w okolicach przygranicznej miejscowości Gronowo.

Badania jakości wody Gołuby w 2006 roku wykazały IV klasę. Zadecydowały o tym wysokie wartości barwy i związków organicznych wyrażonych wskaźnikami ChZT-Mn, ChZT-Cr i ogólnego węgla organicznego oraz substancji biogenych. Niezadowolający był również stan sanitarny wód. Jakość wód rzeki Gołuby jest pod wpływem ścieków z oczyszczalni w Gronowie oraz działalności rolniczej na obszarze zlewni.

GRABICZEK

Grabiczek jest rzeką III rzędu, lewobrzeżnym dopływem Drwęcy, o długości około 25 km i powierzchni zlewni 139,5 km². Największym jego dopływem jest Dylewka. W swym środkowym biegu przepływa przez dwa jeziora – Durąg i Lichtajny (Świetlin). W południowo-zachodnim krańcu zlewni znajduje się najwyższe wzniesienie województwa warmińsko-mazurskiego – Dylewska Góra (312 m n.p.m.).

Przepływy charakterystyczne w m³/s z okresu 1962–1985 powyżej ujścia do Drwęcy wynosiły: SSQ – 1,22; SNQ – 0,64; NNQ – 0,48.

Grabiczek przepływa przez mezoregion Garb Lubawski wchodzący w skład makroregionu Pojezierze Chełmińsko-Dobrzyńskie.

Zlewnia zbudowana jest głównie z glin zwałowych, na których wykształciły się gleby brunatne i płowe, charakteryzujące się bardzo małą przepuszczalnością. Ma ona charakter typowo rolniczy. W strukturze użytkowania terenu wyraźnie dominują grunty orne oraz łąki i pastwiska.

Grabiczek przepływa przez teren powiatu ostródzkiego (gminy – Grunwald i Ostróda). Największymi miejscowościami położonymi nad rzeką są: Frygnowo, Gierzwałd, Rychnowo i Idzbark.

Do rzeki odprowadzane są ścieki z mechaniczno-biologicznej oczyszczalni w Gierzwałdzie, wyposażonej w system chemicznej redukcji związków fosforu, w ilości około 70 m³/d (według informacji o korzystaniu ze środowiska za 2006 rok). Oczyszczalnia została zmodernizowana w 2006 roku.

Badania stanu czystości wód prowadzono w jednym przekroju pomiarowo-kontrolnym, powyżej ujścia do Drwęcy, w Idzbarku.

Wody Grabiczka w przekroju przyujściowym w 2006 roku zakwalifikowano do III klasy. Tej klasie odpowiadały: stężenie tlenu, zawartość związków organicznych (BZT₅, ChZT-Mn i ChZT-Cr), azot Kjeldahla, azotany, azotyny, saprobowość, chlorofil „a” i stan sanitarny. Podwyższona barwa wskazywała na IV klasę jakości wód. Pozostałe wskaźniki mieściły się w normach I lub II klasy.

GUBER

Guber jest rzeką III rzędu, prawobrzeżnym dopływem Łyny, o długości 80,2 km. Zlewnia zajmuje obszar 1589,1 km². Źródła Gubra znajdują się na południowy zachód od jeziora Guber, na obszarze gminy Ryn, a ujście w Sępopolu. Do Gubra uchodzą 2 większe lewobrzeżne dopływy – Dajna i Sajna oraz 4 prawobrzeżne – Struga Rawa, Runia, Liwna i Mamlak.

Przepływy charakterystyczne (w m³/s) z okresu 1951–1985 wynosiły:

- wodowskaz Biedaszki – SWQ – 6,27; SSQ – 1,27; SNQ – 0,27;
- wodowskaz Proсна – SWQ – 55,3; SSQ – 8,85; SNQ – 1,42;
- powyżej ujścia do Łyny – SWQ – 56,0; SSQ – 8,97; SNQ – 1,44 (wielolecie 1969–1985).

Zlewnia Gubra należy do trzech mezoregionów: Krainy Wielkich Jezior Mazurskich, Pojezierza Mrągowskiego oraz Niziny Sępopolskiej.

Pod względem litologicznym na powierzchni zlewni Gubra przeważają gliny morenowe z płatami piasków fluwio-glacialnych i żwirów moreny czołowej. W dolinach rzek nagromadziły się aluwia i torfy. W północnej części występują pojedyncze płyty ilów zastoiskowych, stanowiących pozostałości jezior. Na łąkach powstała równina zastoiskowa. Południowa część zlewni charakteryzuje się bardziej urozmaiconą rzeźbą. Liczne zagłębienia bezodpływowe, często podmokłe lub wypełnione wodą, występują na obszarze całej zlewni. Niekiedy są one połączone i tworzą system drobnych jezior.

W strukturze użytkowania terenu dominują użytki rolne, głównie pola uprawne. Łąki i pastwiska występują przede wszystkim w dolinach rzek. Lasy pozostały przeważnie na ubogich siedliskach, bądź w silnie urzeźbionych, a przez to trudno dostępnych dla rolnictwa miejscach północnej i południowej części zlewni.

Rzeka przepływa przez tereny powiatów: giżyckiego (gmina Ryn), kętrzyńskiego (gminy: Kętrzyn, Korsze, Barciany) i bartoszyckiego (gmina Sępopol). Wzdłuż rzeki położone są następujące miejscowości: Salpik, Nakomiady, Karolewo, Kętrzyn, Biedaszki, Linkowo, Garbno, Saduny, Pomnik, Proсна, Sępopol.

Największymi punktowymi źródłami zanieczyszczeń rzeki, powyżej badanych punktów, są:

- oczyszczalnia dla Kętrzyna w miejscowości Trzy Lipy (mechaniczno-biologiczna z chemicznym strącaniem fosforu), z której odprowadzanych jest bezpośrednio do rzeki blisko 5400 m³/d ścieków (według kontroli WIOŚ z lutego 2006 r.);
- mechaniczno-biologiczna oczyszczalnia w Karolewie, z której poprzez rów melioracyjny odprowadzane są ścieki w ilości 250 m³/d (dane z kontroli z listopada 2006 r.);
- mechaniczno-biologiczna oczyszczalnia w Garbnie, która kieruje do rzeki poprzez rów melioracyjny około 160 m³/d ścieków (według informacji o korzystaniu ze środowiska za 2006 rok).

Ponadto mniejsze ilości ścieków dostają się do Gubra bezpośrednio lub pośrednio z oczyszczalni w: Nakomiadach, Kruszewcu, Prośnie, Drogoszach, Równinie Górnej.

Badania jakości wody prowadzono w 2 przekrojach pomiarowo-kontrolnych: poniżej Garbna (punkt należący do europejskiej sieci EUROWATERNET) oraz powyżej ujścia do Łyny w Sępopolu.

Wody Gubra w obydwu badanych przekrojach odpowiadały IV klasie jakości. Na IV lub V klasę wskazywały: barwa, zawartość związków organicznych, fosforany, a także stan sanitarny. Dodatkowo w przekroju poniżej Garbna IV klasie odpowiadał fosfor ogólny i oleje mineralne. Saprobowość sestonu mieściła się w III klasie.

Wcześniejsze badania wód Gubra, przeprowadzone w 2004 roku, wskazywały również na IV klasę jakości w obydwu punktach. Jednakże w stosunku do roku 2006 mniejsza była zawartość związków fosforu (fosforany odpowiadały III, a fosfor ogólny II klasie), podwyższony był natomiast poziom azotanów oraz azotu ogólnego (IV lub V klasa).

ŁAWKA

Ławka jest rzeką III rzędu, prawobrzeżnym dopływem Drwęcy, o długości 62,4 km i powierzchni zlewni 379,5 km². Rzeka w górnym biegu, powyżej jeziora Ewingi, nosi nazwę Zalewka. Wypływa z dużego podmokłego obszaru w okolicy Małdyt. Przepływa przez jeziora: Ewingi, Jeziorak Duży, Ławskie. Na terenie zlewni znajdują się liczne zbiorniki, między innymi: Dauby, Płaskie, Pozorty, Rucewo Wielkie, Rucewo Małe, Łabędź, Urowiec i Witoszewskie.

Przepływy charakterystyczne w m³/s z okresu 1962–1985 w punkcie powyżej ujścia do Drwęcy wynosiły: SWQ – 4,91; SSQ – 2,10; SNQ – 0,53.

Ławka przepływa przez obszar mezoregionów – Pojezierze Ławskie i Pojezierze Brodnickie, a odcinek ujściowy płynie przez Dolinę Drwęcy.

Zlewnia Ławki w północnej części zbudowana jest z glin zwałowych, a w środkowej i południowej – z piasków i żwirów wodnolodowcowych. Na takim podłożu wykształciły się przede wszystkim gleby brunatne właściwe i wylugowane oraz rdzawe i bielicowe. W strukturze użytkowania terenu dominują grunty orne oraz podmokłe łąki i pastwiska. Lasy są silnie rozdrobnione i porastają małą powierzchnię.

Rzeka przepływa przez teren powiatów ostródzkiego (gmina Małdyty) i ławskiego (gminy – Zalewo i Ława).

Głównym punktowym źródłem zanieczyszczenia rzeki są ścieki z Ławy oczyszczane w mechaniczno-biologicznej oczyszczalni w Dziarnach. Oczyszczalnia ta została zmodernizowana w latach 2000–2002, m.in. wprowadzono chemiczne strącanie związków fosforu. Według kontroli z lutego 2006 roku odprowadzała ona bezpośrednio do rzeki około 4600 m³/d ścieków.

Badania jakości wód Ławki prowadzono w jednym przekroju pomiarowo-kontrolnym powyżej ujścia do Drwęcy, w Małym Borze.

Jakość wód Ławki była niezadowalająca – odpowiadała IV klasie. W tej klasie mieściły się: stężenie tlenu, zawartość związków organicznych, azot Kjeldahla, fosfor ogólny i oleje mineralne. W okresie od maja do sierpnia notowano bardzo wysokie stężenia fosforanów, w zakresie V klasy. Również stan sanitarny wód Ławki był zły – odpowiadał V klasie. Pozostałe wskaźniki na ogół nie przekraczały norm II klasy, tylko azoty i saprobność – III.

KARBOWO

Struga Karbowo o długości 9,5 km i powierzchni zlewni 19,1 km² jest rzeką III rzędu, lewobrzeżnym dopływem Drwęcy Warmińskiej. Wypływa ze strefy krawędziowej Pojezierza Olsztyńskiego w okolicach miejscowości Wapnik na wysokości 95 m n.p.m. W dolnym odcinku rzeka przepływa przez Jezioro Mieczowe pochodzenia zaporowego i obszar miejski Ornety.

Według regionalizacji fizyczno-geograficznej zlewnia rzeki położona jest w zasięgu Równiny Orneckiej i Pojezierza Olsztyńskiego. Jest to obszar o rzeźbie płasko-równinnej i nisko-falistej porożcinanej dolinami erozyjnymi. Północną część zlewni w obrębie Równiny Orneckiej pokrywają głównie piaski i żwiry fluwioglacjalne, natomiast południowa zbudowana jest z glin morenowych.

Zlewnia jest obszarem rolniczo-leśnym z przewagą gruntów użytkowanych rolniczo. Pod względem administracyj-

nym rzeka Karbowo znajduje się na obszarze gminy Lubomino i Orneta, wchodzących w skład powiatu lidzbarskiego.

Do Strugi Karbowo za pośrednictwem rowu melioracyjnego dopływają niewielkie ilości oczyszczonych mechaniczno-biologicznie ścieków z Gospodarstwa Rolnego w Karbowie.

Stan czystości strugi badano w jednym przekroju pomiarowym na ujściowym odcinku rzeki. Punkt pomiarowy zlokalizowany jest poniżej Jeziora Mieczowego w odległości 0,2 km od ujścia rzeki do Drwęcy Warmińskiej.

Jakość wód Strugi Karbowo w przekroju ujściowym w 2006 roku odpowiadała V klasie czystości. Zdecydowały o tym wysokie wartości barwy i związków organicznych, wyrażonych wskaźnikami ChZT-Mn i ChZT-Cr oraz azotu Kjeldahla. Wysokie stężenie olei mineralnych klasyfikowało przekrój do V klasy. Liczba bakterii grupy coli typu kałowego oraz ogólna liczba bakterii coli również wskazywały na zły stan sanitarny wód (V klasa).

Jakość wód ujściowego odcinka Strugi Karbowo jest głównie pod wpływem wód Jeziora Mieczowego przez które przepływa. Poza tym sploty powierzchniowe z obszaru miejskiego Ornety mogą niekorzystnie oddziaływać na jakość wód rzeki.

LUBOMIŃSKA STRUGA

Lubomińska Struga wypływa z jeziora Tonka położonego w obrębie rozległego zagłębienia wypełnionego torfem. Długość rzeki wynosi 13,6 km, a powierzchnia zlewni 25,1 km². Przepływ średni w przekroju ujściowym osiąga wartość 0,15 m³/s. Lubomińska Struga jest rzeką III rzędu, lewobrzeżnym dopływem Drwęcy Warmińskiej. W strefie krawędziowej pojezierza rzeka płynie w dolinie erozyjnej o głębokości przekraczającej lokalnie 10 m.

Zgodnie z podziałem Polski na krainy naturalne, zlewnia rzeki położona jest w obrębie Pojezierza Olsztyńskiego i Równiny Orneckiej. Jest to obszar o zróżnicowanej rzeźbie od płasko-równinnej do pagórkowatej. Największą część zlewni zajmują tereny faliste. W strefie Pojezierza Olsztyńskiego występuje duże zagęszczenie oczek śródpolnych.

Zlewnia jest obszarem użytkowanym głównie rolniczo. Lasy występują jedynie w środkowej części zlewni.

Rzeka przepływa przez dwie gminy: Lubomino i Orneta, należące do powiatu lidzbarskiego. W górnym odcinku nad brzegami rzeki położona jest duża wieś gminna Lubomino.

Lubomińska Struga odbiera bezpośrednio niewiele ponad 70 m³/d ścieków z oczyszczalni w Lubominie, wyposażonej w linię chemicznego usuwania fosforu.

Stan czystości rzeki badano od źródeł do ujścia w trzech przekrojach pomiarowych – od miejscowości Lubomino do Krosna.

Lubomińska Struga w 2006 roku na całej badanej długości posiadała wody odpowiadające IV klasie jakości wód powierzchniowych ze względu na wysokie wartości barwy oraz związków organicznych, wyrażonych wskaźnikami ChZT-Mn, ChZT-Cr i ogólnego węgla organicznego. Dodatkowo odcinek rzeki od przekroju poniżej Lubomina do ujścia charakteryzował się wysokimi wartościami związków fosforu. Liczba bakterii grupy coli typu kałowego oraz ogólna liczba bakterii coli również wskazywały na niezadawalający stan sanitarny wód.

Na jakość wód Lubomińskiej Strugi wpływają ścieki z oczyszczalni w Lubominie oraz działalność rolnicza na obszarze zlewni.

ŁAWTA

Ławta jest rzeką II rzędu, prawobrzeżnym dopływem Banówki, uchodzącym do niej poza granicami Polski w Mamonowie. Po stronie rosyjskiej Ławta przyjmuje nazwę Wituszka. Długość rzeki w granicach Polski wynosi 7,5 km (całkowita 14,2 km), a powierzchnia zlewni 41,7 km² (całkowita ok. 120 km²). Średni przepływ w przekroju granicznym wynosi 0,24 m³/s. Ławta wypływa kilkoma strugami w okolicach miejscowości Grabowiec na wysokości około 120 m n.p.m. W swoim biegu rzeka przepływa przez rozległe torfowiska co sprawia, że okresowo woda przybiera brunatną barwę. Pod względem fizyczno-geograficznym Ławta znajduje się w obrębie Wzniesień Górowskich.

Zlewnia rzeki jest obszarem o zróżnicowanej rzeźbie z przewagą falistej. Zbudowana jest głównie z piasków sandrowych i piasków gliniastych, na których wytworzyły się gleby brunatne wyługowane. W zagłębieniach i nieckach powstały torfowiska. Obszar zlewni użytkowany jest głównie rolniczo. Lasy zajmują jedynie około 20% powierzchni. Znaczna część gruntów rolniczych leży odłogiem, szczególnie w strefie przygranicznej, gdzie następuje rozwój siedlisk leśnych.

Rzeka Ławta przepływa przez obszar gminy Lelkowo, która wchodzi w skład powiatu braniewskiego.

Ławta jest odbiornikiem ścieków komunalnych z oczyszczalni mechaniczno-biologicznej w Zagajach.

Jakość wód badano w przekroju źródłowym i w Mędrzykach przy granicy państwa. Przekrój źródłowy zlokalizowany jest w górnym odcinku rzeki w pobliżu miejscowości Zagaje. Powyżej badanego przekroju nie są odprowadzane ścieki z punktowych źródeł zanieczyszczeń. Jednak źródłowy odcinek rzeki przepływa przez wieś Grabowiec i zanieczyszczenia pochodzenia rolniczego mogą się przedostawać poprzez spływy powierzchniowe. Przekrój Mędrzyki zlokalizowany jest w odległości 700 m od granicy z Obwodem Kaliningradzkim. Powyżej tego przekroju dopływają ścieki socjalne z oczyszczalni w Zagajach. Rzeka na tym odcinku posiada

minimalny spadek, co powoduje bardzo wolny przepływ. Poza tym szeroka dolina rzeczna jest zatorfiona i miejscami zabagniona. Te cechy mają niekorzystny wpływ na warunki tlenowe w okresie wysokich temperatur i niskich stanów wody na rzece.

Na całej kontrolowanej długości Ławta w 2006 roku prowadziła wody odpowiadające IV klasie. Zdecydowały o tym wysokie wartości barwy i związków organicznych (ChZT-Mn, ChZT-Cr, ogólny węgiel organiczny) oraz azotu Kjeldahla. W przekroju Zagaje stwierdzono wysokie stężenie związków fosforu. Natomiast na odcinku przygranicznym zanotowano niskie natlenienie wody. Pod względem bakteriologicznym Ławtę zakwalifikowano do III klasy.

ŁYNA

Łyna jest rzeką II rzędu, lewobrzeżnym dopływem Pregoły. Jej długość wynosi 263,7 km, w tym na terenie Polski około 190 km. Zlewnia w granicach kraju zajmuje obszar blisko 5700 km².

Łyna posiada liczne dopływy. Największe z nich to: Marózka, Kwieła, Kortówka, Elma – lewobrzeżne; Wadąg (Dymer – Dadaj – Pisa Warmińska – Wadąg), Kirsna, Sym-sarna, Pisa Północna, Guber – prawobrzeżne. W swym górnym biegu rzeka przepływa przez wiele jezior: Brzeźno, Kiernoz Mały, Kiernoz Wielki, Łańskie, Ustrych.

Rzeka bierze początek w okolicy miejscowości Łyna, na wysokości 160 m n.p.m. Obszar źródłowy Łyny objęty jest ochroną rezerwatową ze względu na występujące tu zjawisko erozji wstecznej i źródła wysiękowe.

Przepływy charakterystyczne (w m³/s) na granicy państwa z okresu 1951–1985 wynosiły: SWQ – 155,0; SSQ – 34,9; SNQ – 10,4.

Łyna przepływa przez mezoregiony – Pojezierze Olsztyńskie i Nizinę Sępopolską.

Południowa część zlewni Łyny zbudowana jest głównie z piasków i żwirów wodnolodowcowych, miejscami z domieszką gliny zwałowej, w środkowej i północnej części na powierzchni zalegają przede wszystkim gliny zwałowe i zwietrzelinowe. W południowej i środkowej części zlewni zaznacza się znaczny udział lasów, a w północnej dominują grunty orne.

Łyna przepływa przez tereny następujących powiatów: nidzickiego, olsztyńskiego, lidzbarskiego i bartoszyckiego. Miastami położonymi nad nią są: Olsztyn, Dobre Miasto, Lidzbarski, Bartoszyce i Sępopól.

Największym punktowym źródłem zanieczyszczenia Łyny są ścieki z oczyszczalni w Olsztynie, która odprowadza bezpośrednio około 32 000 m³/d ścieków komunalnych, oczyszczanych mechaniczno-biologicznie (wg infor-

macji o korzystaniu ze środowiska za I półrocze 2006 r.). W maju 2004 roku zakończono rozbudowę i modernizację oczyszczalni, w połowie 2005 roku zakończono rozruch technologiczny. W zależności od potrzeb może być stosowane chemiczne strącanie fosforu. Innymi źródłami zanieczyszczenia rzeki są ścieki z oczyszczalni w: Lidzbarku Warmińskim (ok. 3300 m³/d – kontrola z sierpnia 2004 r.), Bartoszykach (ok. 2800 m³/d – średnia z 2005 r.), Dobrym Mieście (ok. 1700 m³/d – dane z kontroli z sierpnia 2006 r.), Stawigudzie (ok. 270 m³/d ścieków – wg informacji o korzystaniu ze środowiska za I półrocze 2006 r.), Sępolicy (ok. 200 m³/d – kontrola z lutego 2004 r.), Tolku (ok. 90 m³/d ścieków – kontrola ze stycznia 2005 r.). Ponadto do rzeki dopływają ścieki i wody pochłonicze z Zakładu Mleczarskiego „Polmlek” Sp. z o.o. w Lidzbarku Warmińskim (około 1400 m³/d ścieków i wód pochłoniczych – dane zakładu z sierpnia 2006 r.). Mniejsze ilości ścieków Łyna przyjmowała z miejscowości: Rogóż, Łańsk, Wólka Orłowska, Liski, Gągławki, Jesionowo, Urbanowo, Smolajny, Kraszewo.

Badania Łyny w 2006 roku prowadzono w 10 przekrojach pomiarowo-kontrolnych na odcinku od poniżej ujścia Marózki w Kurkach do przekroju na granicy państwa, w Stopkach (mapa 3).

Wody Łyny na przeważającym odcinku odpowiadały III klasie jakości, tylko w Redykajnach, po przyjęciu ścieków z Olsztyna – klasie IV. We wszystkich przekrojach na obniżenie jakości wód wpłynęły: barwa, substancje organiczne, oleje mineralne (z wyjątkiem przekroju pow. Bartoszyce), saprobowość i stan sanitarny. Ponadto w niektórych przekrojach III klasie odpowiadała zawartość związków azotu, fosforany, mangan i żelazo, fenole oraz chlorofil „a”, natomiast na odcinku od źródeł do Knopina stężenie tlenu wskazywało na klasę IV (najniższe wartości stężeń obserwowano latem).

Rzeka Łyna jest w znacznym stopniu obciążona zanieczyszczeniami pochodzącymi ze źródeł punktowych. Największy wpływ na jakość jej wód mają ścieki z oczyszczalni w Olsztynie, co znajduje odzwierciedlenie w obniżeniu klasy jakości do IV w przekroju w Redykajnach. W tym punkcie obserwuje się wyraźne pogorszenie stanu sanitarnego (wysokie wartości liczby bakterii coli typu kałowego i ogólnej liczby bakterii coli).

MINGAJNY

Rzeka Mingajny nazywana również Strugą Mingajską jest prawobrzeżnym dopływem Drwęcy Warmińskiej. Jest to rzeka III rzędu, o długości 17,4 km i powierzchni zlewni 36,7 km². Przepływ średni w profilu ujściowym wynosi 0,21 m³/s.

Źródła rzeki znajdują się w przykrawędziowej strefie Wzniesień Górowskich na wysokości 100 m n.p.m. w okolicach miejscowości Lechowo.

Pod względem fizyczno-geograficznym zlewnia rzeki znajduje się w obrębie Równiny Orneckiej oraz Wzniesień Górowskich. Jest to obszar o rzeźbie płasko-równinnej i niskofalistej z licznymi rozcięciami erozyjnymi. Cechą charakterystyczną zlewni rzeki Mingajny jest występowanie dużej ilości oczek śródpolnych.

Zlewnia rzeki pokryta jest osadami lodowcowymi i wodno-lodowcowymi w postaci glin, piasków i ilów. Występują tutaj głównie gleby brunatne wyługowane oraz bielcowe i pseudobielcowe. Obszar zlewni użytkowany jest przede wszystkim rolniczo. Lasy zajmują około 25 % powierzchni.

Rzeka przepływa przez dwie gminy: Pieniężno i Orneta należące do powiatu braniewskiego i lidzbarskiego. Nad brzegami strugi położone są dwie miejscowości: Lechowo i Mingajny.

Struga Mingajska nie jest odbiornikiem ścieków z punktowych źródeł zanieczyszczeń. Badania stanu jakości wody zostały przeprowadzone w przekroju Mingajny w odległości 1,1 km od ujścia rzeki do Drwęcy Warmińskiej.

Jakość wód rzeki Mingajny w przekroju ujściowym w 2006 roku odpowiadała IV klasie czystości. Zdecydowały o tym wysokie wartości barwy i związków organicznych wyrażonych wskaźnikami ChZT-Mn i ChZT-Cr oraz azotu Kjeldahla. Substancje biogenne z reguły przyjmowały stężenia odpowiadające III klasie. Liczba bakterii grupy coli typu kałowego oraz ogólna liczba bakterii coli wskazywały na zły stan sanitarny wód (V klasa).

Na jakość wód rzeki Mingajny decydujący wpływ mają zanieczyszczenia pochodzące z działalności rolniczej. Dużym zagrożeniem są gospodarstwa rolne zlokalizowane w pobliżu cieków, gdzie składowanie obornika odbywa się bez żadnych zabezpieczeń i odcieki zanieczyszczają wody gruntowe i powierzchniowe.

OMAZA

Omaza jest rzeką II rzędu, prawobrzeżnym dopływem Banówki, uchodzącym do niej poza granicami Polski. Długość całkowita rzeki wynosi 24,5 km (w granicach Polski 19,5 km), a powierzchnia zlewni 45 km² (w granicach Polski 41,7 km²). Wypływa w okolicach miejscowości Lutkowo na wysokości około 110 m n.p.m. Przepływ średni w przekroju przygranicznym wynosi ok. 0,22 m³/s. Omaza, niemal na całej długości, płynie w głębokiej dolinie o stromych stokach, gdzie deniwelacje dochodzą do 20 m. Dolina w przeważającej części jest zalesiona.

Zgodnie z podziałem Polski na krainy naturalne, zlewnia Omazy leży w obrębie Wzniesień Górowskich. Jest to obszar o przewadze rzeźby falistej, urozmaiconej licznymi rozcięciami erozyjnymi.

Powierzchnię zlewni budują gliny piaszczyste i piaski gliniaste. Powstały tutaj głównie gleby brunatne wylugowane oraz gleby biellicowe i pseudobiellicowe. Natomiast we wszelkiego rodzaju silnie zawilgoconych obniżeniach terenu (niecki, doliny) utworzyły się gleby torfowe. W strukturze użytkowania gruntów obszar zlewni jest terenem rolniczo-leśnym. Około 30% powierzchni zlewni pokrywają lasy.

Pod względem administracyjnym znajduje się na terenie dwóch gmin: Braniewo i Lelkowo należących do powiatu braniewskiego.

Omaza nie jest odbiornikiem ścieków z punktowych źródeł zanieczyszczeń i nie przepływa przez żadne miejscowości. Badania jakości wody przeprowadzono na przygranicznym odcinku rzeki w przekroju Grzechotki.

Omaza w przekroju przygranicznym w 2006 roku prowadziła wody odpowiadające III klasie czystości. Zadecydowały o tym wysokie wartości barwy, zawiesiny, związków organicznych (BZT₅, ChZT-Mn, ChZT-Cr, ogólny węgiel organiczny) oraz azotu Kjeldahla i związków fosforu. Stan sanitarny wód również odpowiadał III klasie. Wysokie wartości zawiesiny ogólnej mają związek z cechami naturalnymi rzeki a mianowicie ze znacznym spadkiem i szybkim przepływem.

ORZYSZA

Orzysza jest ciekim IV rzędu w zlewni Pisy, dopływem jeziora Śniardwy. Jej długość wynosi 38,6 km, z czego ponad połowa to odcinki przebiegające przez jeziora. Powierzchnia zlewni całkowitej wynosi 379,3 km². Źródła rzeki znajdują się w okolicach Jeziora Bajtkowskiego, położonego na południowy-zachód od Ełku.

W górnym odcinku rzeka płynie w kierunku północno-zachodnim przebiegając przez ciąg jezior: Zdedy, Lipińskie, Kraksztyn, Kaleńskie, Kalinki, Rostki i wpływa do jeziora Orzysz. Jezioro Orzysz posiada dwa odpływy: naturalny (Orzysza) i sztuczny (Kanał Orzyszy), które łączą się w miejscowości Orzysz poniżej Jeziora Wierzbńskiego. W dolnym odcinku rzeka zmienia bieg na zachodni i uchodzi do jeziora Tyrkło, połączonego przesmykiem z jeziorem Śniardwy.

Głównymi dopływami Orzyszy są: Kanał Kozielski bifurkujący ze zlewnią Dziekałówki oraz dopływy z jezior: Druglin, Kępno, Wylewy.

Przepływy charakterystyczne według IMGW (PIOŚ, 1995-1996) wynosiły w m³/s:

- wodowskaz Mikosze: SWQ – 4,68; SSQ – 2,45; SNQ – 0,99 (lata 1975 – 1990)

Według podziału fizycznogeograficznego Polski Orzysza przepływa przez następujące mezoregiony: Pojezierze Ełckie, Kraina Wielkich Jezior Mazurskich, Równina Mazurska należące do makroregionu Pojezierze Mazurskie (J. Kondracki, 1998).

Rzeźba terenu w obrębie zlewni urozmaicona, tworzą ją pagórkowate i faliste wzniesienia morenowe zbudowane z glin i piasków gliniastych oraz piaszczyste równiny sandrowe. W otoczeniu licznych zbiorników wodnych oraz w dolinach rzecznych występują aluwia i torfy.

Struktura użytkowania zlewni Orzyszy jest zróżnicowana. Największą powierzchnię zajmują lasy iglaste, porastające środkową jej część, na pozostałym obszarze dominują użytki rolne.

Orzysza przepływa przez teren powiatu ełckiego (gmina Ełk) oraz piskiego (gmina Orzysz). Największą miejscowością położoną nad rzeką jest miasto Orzysz.

Z uwagi na duże walory krajobrazowe w granicach zlewni od jeziora Zdedy do okolic Orzysza utworzono Obszar Chronionego Krajobrazu Jezior Orzyskich. Ujściową część zlewni przecina otulina Mazurskiego Parku Krajobrazowego.

Orzysza odbiera zanieczyszczenia z okolicznych miejscowości. Najwięcej zanieczyszczeń trafia do rzeki z Orzysza. Komunalna oczyszczalnia poprzez rów melioracyjny przekazuje ok. 1000 m³/d ścieków oczyszczonych mechaniczno-biologicznie ze strącaniem fosforu (dane z kontroli w sierpniu 2006 r.). Mniejsze ilości rzędu kilkunastu m³/d pochodzą z osiedli mieszkaniowych w Ruskiej Wsi i w Różyńsku.

W 2006 roku badania wód Orzyszy przeprowadzono w pięciu przekrojach pomiarowo-kontrolnych: na odcinku od wypływu z Jeziora Lipińskiego w Klusach do ujścia w Okartowie (mapa 4).

Analiza wyników badań z 2006 roku wskazuje na zróżnicowaną jakość wód Orzyszy. Na odcinku początkowym (stanowiska poniżej wypływu z jeziora Lipińskiego i poniżej wypływu z jeziora Rostki) rzeka prowadziła wody odpowiadające IV klasie jakości. Na ocenę miały wpływ: zawartość tlenu w wodzie, ChZT-Cr, barwa, ChZT-Mn, azot Kjeldahla, dodatkowo w Klusach ogólny węgiel organiczny (OWO) i oleje mineralne w Rostkach. W miejscowości Orzysz po wypływie z Jeziora Wierzbńskiego woda w rzece osiągała III klasę jakości, na którą wskazywały: OWO, saprobowość i stan sanitarny. Natomiast koncentracja barwy, związków organicznych wyrażonych przez ChZT-Mn i ChZT-Cr, azot Kjeldahla oraz zawartość olei mineralnych nadal utrzymywała się na poziomie IV klasy. Poniżej dopływu ścieków z oczyszczalni miejskiej dla miasta Orzysz jakość wody w rze-

ce obniżyła się do IV klasy. Jej normom odpowiadały: barwa, ChZT-Mn, oleje mineralne i stan sanitarny. Podwyższoną do V klasy wartość wskazywało ChZT-Cr. W punkcie przyujściowym, po przepływie przez jezioro Tyrkło, jakość wody Orzyszy polepszyła się do III klasy, na co wskazywały wartości BZT₅, OWO, azotu Kjeldahla, saprobowości oraz stan sanitarny. Barwa i zawartość materii organicznej opisywanej przez ChZT-Mn i ChZT-Cr odpowiadały IV klasie.

W ocenie ogólnej należy podkreślić, że rzeka w górnym biegu przepływa przez pozaklasowe wody jezior (Zdedy, Lipińskie) zasobnych w materię organiczną o silnie posuniętej eutrofii. Stan troficzny jezior oraz zatorfienie doliny rzecznej niewątpliwie mają wpływ na jakość wód Orzyszy, zwłaszcza na stwierdzoną, na całej jej długości, podwyższoną zawartość związków organicznych (IV a nawet V klasa).

PASŁĘKA

Pasłęka o długości 169 km i powierzchni zlewni 2294,5 km² jest rzeką I rzędu i jednym z najważniejszych dopływów Zalewu Wiślanego. Przepływ średni w przekroju ujściowym wynosi 16,75 m³/s. Źródła rzeki znajdują się na wysokości 157 m n.p.m. na Pojezierzu Olsztyńskim w okolicach Olsztyńska w pobliżu miejscowości Gryżliny.

Na znacznych odcinkach Pasłęka płynie w głębokich dolinach erozyjnych o charakterze wąwozów. Rzeka w swym biegu przepływa przez kilka jezior. W dolnym odcinku Pasłęki znajduje się zbiornik zaporowy o powierzchni 240 ha, nazywany Jeziorem Pierzchalskim. Jest to obszar o wyjątkowych walorach krajobrazowych i przyrodniczych. Ujściowy odcinek rzeki znajdujący się na Wybrzeżu Staropruskim jest w cofce Zalewu Wiślanego i posiada wały przeciwpowodziowe. Na rzece Pasłęce znajduje się 5 elektrowni wodnych. Największą z nich jest elektrownia w Pierzchałach.

Zgodnie z podziałem Polski na krainy naturalne, zlewnia Pasłęki leży w obrębie sześciu jednostek fizyczno-geograficznych: Pojezierza Olsztyńskiego, Pojezierza Iławskiego, Równiny Warmińskiej, Równiny Orneckiej, Wzniesień Górskich i Wybrzeża Staropruskiego. Najwyżej położonym punktem tego obszaru jest Góra Zamkowa o wysokości 216 m n.p.m. na Wzniesieniach Górskich. Natomiast najniższym terenem są obszary depresyjne na Wybrzeżu Staropruskim, leżące nieznacznie poniżej poziomu morza.

Dorzecze Pasłęki jest obszarem o zróżnicowanej rzeźbie i malowniczym krajobrazie. W południowej części zlewni występuje znaczna ilość jezior, w tym takie jak: Wulpińskie, Isąg, Morąg i Narie. Około 40% powierzchni zlewni pokrywają lasy. Największe kompleksy leśne znajdują się w południowej części zlewni.

Charakterystyczną cechą dorzecza Pasłęki jest jego asymetria z dużą przewagą dopływów prawych. Związane jest to z ukształtowaniem powierzchni tego terenu. Do najważniejszych dopływów Pasłęki zaliczamy: Jemiołówkę, Giłwę, Morąg, Miłakówkę, Drwęcę Warmińską, Młyńską Strugę, Walszę, Łażnicę, Biebrzę i Lipówkę.

Rzeka Pasłęka od źródeł do Braniewa objęta jest ochroną rezerwatową – „Ostoja bobrów na rzece Pasłęce”. Obecnie bobry przemieściły się do ujścia Pasłęki i dalej poprzez Zalew Wiślany na rzeki żuławskie, gdzie wyrządzają znaczne szkody w wałach przeciwpowodziowych. Ponadto na obszarze zlewni Pasłęki znajduje się 5 rezerwatów przyrody oraz 5 obszarów chronionego krajobrazu.

Największe ilości zanieczyszczeń Pasłęka odbiera bezpośrednio z oczyszczalni w Braniewie w ilości ok. 3200 m³/d. Są to ścieki komunalne, oczyszczone mechaniczno-biologicznie (kontrola z lutego 2006 r.). Do rzeki odprowadzane są również ścieki z Biesala (ok. 50 m³/d), Łęgut ((24 m³/d), z miejscowości Szałstry (11 m³/d), ze Świątek (ok. 90 m³/d) i Płoskini (ok. 65 m³/d).

Badania jakości wód przeprowadzono w 2 punktach pomiarowo-kontrolnych w miejscowości Pelnik na 130,8 km rzeki oraz w Nowej Pasłęce – 2 km przed ujściem do Zalewu.

Rzeka Pasłęka w 2006 roku w przekroju Pelnik charakteryzowała się wodami zaliczonymi do III klasy czystości. Natomiast na odcinku ujściowym w przekroju Nowa Pasłęka jakość wód odpowiadała IV klasie. Wskaźnikami decydującymi o klasyfikacji rzeki w obydwu punktach pomiarowo-kontrolnych były: barwa, substancje organiczne, azot Kjeldahla, fosforany oraz wskaźniki biologiczne i mikrobiologiczne. Indeks saprobowy fitoplanktonu w przekrojach spełniał wymogi III klasy czystości. Wysokie wartości fenoli odpowiadające IV klasie zanotowano w przekroju Pelnik. Większość badanych wskaźników odpowiadała I lub II klasie.

Na jakość wód Pasłęki mają wpływ punktowe źródła zanieczyszczeń oraz zanieczyszczenia obszarowe pochodzące z działalności rolniczej.

W porównaniu do poprzednich badań przeprowadzonych w 2005 roku, jakość wód w przekroju Pelnik pozostała na takim samym poziomie. Stwierdzono natomiast pogorszenie jakości ujściowego odcinka rzeki z III do IV klasy.

PISA

Pisa jest prawobrzeżnym dopływem Narwi, ciekim III rzędu. Długość całkowita rzeki wynosi 142,2 km z czego 91,4 km biegnie w granicach województwa warmińsko-mazurskiego. Zlewnia zajmuje obszar 4499,8 km² (IMGW, 1978).

Za początek rzeki uznano system Wielkich Jezior Mazurskich od wodowskazu Giżycko, zlokalizowanego na Kanale Łuczańskim (Giżyckim). Do jeziora Roś kilometrą Pisy poprowadzono drogą wodną Wielkich Jezior Mazurskich. Właściwa Pisa rozpoczyna bieg od wypływu z jeziora Roś i po przepłynięciu 80 km w kierunku południowym wpada do Narwi na 180,8 km jej biegu (IMGW, 1983). W górnym biegu rzeka meandruje tworząc liczne starorzecza. Pisa łącząc Narew z Wielkimi Jeziorami Mazurskimi stanowi ważną arterię komunikacyjną (zaliczana jest do rzek żeglownych) i atrakcyjny szlak turystyczny. Głównymi dopływami Pisy poniżej jeziora Roś są: Rybnica, Turośl, dopływ spod Pupkowizny (prawobrzeżne) oraz Piszka Woda, Bogumiłka, Wincenta, Skroda (lewobrzeżne).

Przepływy charakterystyczne według IMGW (PIOŚ, 1995-1996) wynosiły w m³/s:

- wodowskaz Pisz: SWQ – 28,7; SSQ – 19,5; SNQ – 12,3 (lata 1921 – 1990)
- wodowskaz Ptaki: SWQ – 40,8; SSQ – 21,6; SNQ – 11,5 (lata 1945 – 1990)

Zlewnia właściwej Pisy znajduje się na pograniczu czterech mezoregionów: Równiny Mazurskiej, Pojezierza Ełckiego (makroregion Pojezierze Mazurskie), Wysoczyzny Kolneńskiej (makroregion Nizina Północnopodlaska) oraz Równiny Kurpiowskiej (makroregion Nizina Północnomazowiecka) (Kondracki, 1998).

Rzeźba terenu urozmaicona, od falisto pagórkowatych wzniesień, zbudowanych z piasków gliniastych i glin zwałowych, do rozległej równiny sandrowej z licznie wykształconymi wydrami, rozciągającej się na znacznym obszarze zlewni. Doliny rzeki i mocno rozczłonkowanych dopływów silnie zatorfione. Na takich utworach wykształciły się gleby płowe, brunatne właściwe i bielcowe.

W strukturze zagospodarowania zlewni dominują lasy Puszczy Piskiej. W zatorfionych obniżeniach występują łąki i pastwiska, pola uprawne zajmują niewielki procent powierzchni.

W granicach województwa warmińsko-mazurskiego rzeka przepływa przez powiat piski (gmina Pisz). Największą miejscowością położoną nad rzeką jest Pisz.

W obszarze zlewniowym Pisy znajduje się rezerwat przyrody Jezioro Pogubie Wielkie, utworzony dla ochrony miejsc lęgowych rzadkich gatunków ptaków. Poza tym znaczny areal Puszczy Piskiej i liczne jeziora podlegają ochronie jako obszar chronionego krajobrazu (OCHK Puszczy i Jezior Piskich).

Najwięcej zanieczyszczeń, w ilości 3050,0 m³/d, trafia bezpośrednio do rzeki z oczyszczalni w Pisz. Są to ścieki bytowe z miasta i okolicznych miejscowości podłączonych do kanalizacji miejskiej oraz ścieki technologiczne z funkcjonujących zakładów przemysłowych, poddane mechaniczno-biologicznemu oczyszczeniu z chemiczną redukcją fosforu (kontrola WIOŚ z lutego 2005 r.). Okresowo do Pisy odprowadzanych jest ok. 200 m³ wód technologicznych, oczyszczonych mechanicznie z piskiej fabryki sklejek.

W 2006 roku wody Pisy badano w 3 punktach pomiarowo-kontrolnych na odcinku od wypływu z jeziora Roś do miejscowości Jeże (mapa 4).

Ocena ogólna Pisy wskazuje na pogarszającą się jakość wód wraz z biegiem rzeki. Odcinek początkowy, obejmujący stanowiska: powyżej i poniżej miasta Pisz, odpowiadał normom III klasy ze względu na BZT₅, ChZT-Mn, OWO, zawartość żelaza, saprobowość, chlorofil „a” i oleje mineralne poniżej miasta Pisz. Do IV klasy obniżały zaś barwa, ChZT-Cr, azot Kjeldahla, dodatkowo powyżej Pisz oleje mineralne. Stan sanitarny rzeki poniżej jeziora Roś był zadowalający, a po przyjęciu ścieków z miasta pogorszył się do IV klasy – liczba bakterii coli typu fekalnego w wodzie wskazywała nawet V klasę. W przekroju Jeże, usytuowanym poniżej połączeń z Piszą Wodą i Bogumiłką, jakość wód Pisy obniżyła się do IV klasy. Jej wartościom odpowiadały barwa, ChZT-Mn, ChZT-Cr, poza tym azot Kjeldahla, oleje mineralne oraz liczba bakterii coli typu fekalnego.

Z uwagi na brak zarejestrowanych punktowych zrzutów zanieczyszczeń, pomiędzy drugim a trzecim stanowiskiem, pogorszenie jakości wody na tym odcinku można wiązać z dopływem wód zasobnych w związki humusowe (dopływy odwadniają silnie zatorfione tereny) oraz bezpośrednim sąsiedztwem wypasanych łąk wzdłuż brzegów rzeki.

PISA PÓLNOCNA

Pisa Północna jest rzeką III rzędu, prawobrzeżnym dopływem Łyny o długości około 35 km, a zlewnia zajmuje obszar 324,3 km². Największym dopływem Pisy Północnej jest Bajdycka Młynówka. Rzeka bifurkuje do Jeziora Kinkajmskiego.

Przepływy charakterystyczne powyżej ujścia do Łyny w m³/s (z okresu 1951–1985) wynosiły SSQ – 2,7 i SNQ – 0,39.

Pisa Północna płynie w granicach mezoregionu Pojezierze Olsztyńskie, które wchodzi w skład makroregionu Pojezierze Mazurskie oraz mezoregionu Nizina Sępolska należącego do makroregionu Nizina Staropruska. Pisa Północna posiada wiele, często bardzo małych dopływów. W południo-

wej części zlewni występują liczne zagłębienia bezodpływowe, niektóre z nich są stale lub okresowo wypełnione wodą. Dolina rzeki na znacznej długości jest zatorfiona. Zlewnia zbudowana jest głównie z gliny zwałowej oraz z piasków i żwirów wodnolodowcowych. W strukturze użytkowania zlewni dominują pola uprawne.

Rzeka przepływa przez tereny gmin: Jeziorany, Bisztynek, Kiwity, Bartoszyce i Sępopol. Wzdłuż jej brzegów położone są następujące większe miejscowości: Kiwity, Galiny, Minty, Wiatrowiec i Rygarby.

Głównymi punktowymi źródłami zanieczyszczeń Pisy Północnej są oczyszczane mechaniczno-biologicznie ścieki, odprowadzane przez oczyszczalnię w Bisztynku w ilości około 230 m³/d (dane z kontroli z listopada 2003 r.) oraz w Łabędniku w ilości około 70 m³/d (kontrola z października 2003 r.). Mniejsze ilości ścieków pochodzą z miejscowości: Galiny, Kosy i Minty.

Badania jakości wód prowadzono w 4 przekrojach pomiarowo-kontrolnych, zlokalizowanych od powyżej Kiwit do powyżej ujścia do Łyny, w Rygarbach.

Rzeka na całym badanym odcinku prowadziła wody IV klasy. We wszystkich przekrojach pomiarowych wskaźniki zawartości związków organicznych (ChZT-Mn, ChZT-Cr i OWO) kwalifikowały wody do klasy IV, zanieczyszczenie bakteriologiczne wskazywało na klasę IV lub V, zaś wysoka barwa – na klasę V. Ponadto obserwowano obniżone stężenie tlenu latem w przekrojach powyżej Kiwit oraz w Galinach (IV klasa), podwyższone stężenia manganu (III–IV klasa) oraz wysoką zawartość związków biogenych, szczególnie na odcinku od punktu poniżej Kiwit do ujścia (IV–V klasa). Zwraca uwagę bardzo wysokie stężenie fosforanów w okresie letnim po dopływie ścieków z Galin i Bisztynka (nawet 2,2 mg PO₄/l) oraz wysokie stężenia azotanów w listopadzie w Galinach i Rygarbach (V klasa). Wartości pozostałych wskaźników na ogół mieściły się w granicach I lub II, niekiedy III klasy.

PISZA WODA

Pisza Woda jest ciekim IV rzędu, lewobrzeżnym dopływem Pisy. Jej długość całkowita wynosi 12,1 km (IMGW, 1978), a zlewnia zajmuje obszar o powierzchni 61,9 km² (IMGW, 1983). Rzeka bierze początek w okolicach Rakowa Piskiego i wzdłuż biegu odbiera wody z silnie rozbudowanej sieci rowów melioracyjnych. Pisza Woda łączy się z Pisą na 68,3 km jej biegu.

Zlewnia zagospodarowana rolniczo z dominującym udziałem łąk i pastwisk, zbudowana z piasków sandrowych i gliny zwałowej. Dno doliny rzecznej wyściełają torfy.

Pisza Woda płynie w powiecie piskim przez gminę Pisz. W swoim biegu nie odbiera zanieczyszczeń z punktowych źródeł. Badania wód Piszej Wody prowadzono w przyujściowym punkcie, oddalonym o 0,7 km od ujścia do Pisy.

Pisza Woda w przekroju przyujściowym prowadziła wody zadowalającej jakości. Na III klasę w tym punkcie wskazywały: zawiesina, BZT₅, azotyny, zawartość wapnia, manganu i żelaza, oleje mineralne, saprobowość oraz stan sanitarny.

Bardzo wysoką koncentrację barwy (109 mgPt/l), ChZT (dwuchromianowe – 85,4 mg O₂/l, nadmanganianowe – 28,4 mgO₂/l) i OWO (31 mgC/l) mogą powodować związki humusowe, wymywane z zatorfionej doliny rzecznej.

POTOK WILKI

Potok Wilki (Strumyk Wilki, Wilki) jest rzeką II rzędu, prawobrzeżnym dopływem Banówki, o długości 11,2 km i powierzchni zlewni 10 km². Przepływ średni w przekroju ujściowym wynosi 0,06 m³/s. Źródła rzeki znajdują się w okolicach Żelaznej Góry na wysokości około 100 m n.p.m. Strumyk płynie w głębokiej dolinie erozyjnej o stromych stokach, która w przeważającej części jest zalesiona.

Zlewnia Potoku Wilki położona jest na północno-zachodnich krańcach Wzniesień Górowskich. Jest to obszar o rzeźbie falistej i płasko-równinnej z nielicznymi pagórkami. Teren ten w przeważającej części jest obszarem rolniczym. Jednak w ostatnich latach znaczne połacie gruntów nie są użytkowane co sprzyja dzikiemu rozprzestrzenianiu się lasu.

Potok Wilki przyjmuje niewielkie ilości ścieków (ok. 8 m³/d) oczyszczonych mechaniczno-biologicznie z miejscowości Żelazna Góra (dane z kontroli w marcu z 2003 r.).

Badania stanu czystości wody przeprowadzono w przekroju ujściowym rzeki w odległości 0,1 km od ujścia do Banówki

W przekroju ujściowym w 2006 roku Potok Wilki prowadził wody odpowiadające IV klasie jakości. Zadecydowały o tym wysokie wartości barwy i fosforanów a także zły stan sanitarny wód. Niewielki przepływ wody, a czasami wręcz zanikający, jest przyczyną małej odporności Potoku na wszelkiego rodzaju zanieczyszczenia.

RAMIA

Ramia jest rzeką III rzędu, lewobrzeżnym dopływem Drwęcy Warmińskiej o długości 12,1 km i powierzchni zlewni 36,9 km². Średni przepływ w przekroju ujściowym wynosi 0,21 m³/s. Źródła rzeki znajdują się na północnym krańcu Pojezierza Olsztyńskiego na wysokości 85 m n.p.m. Jednak

przeważający odcinek rzeki znajduje się na płasko-falistym obszarze Równiny Orneckiej. W swoim biegu rzeka przepływa przez rozległe torfowiska, co sprawia że okresowo woda przybiera brunatną barwę.

Zlewnia zbudowana jest głównie z piasków sandrowych, na których rosną bory sosnowe. Lasy zajmują ok. 80% powierzchni zlewni. Tylko obszar źródliskowy rzeki użytkowany jest rolniczo, gdzie przeważają gleby brunatne wylugowane. W zagłębieniach i nieckach utworzyły się torfowiska.

Rzeka Ramia przepływa przez obszar gminy Lubomino i Orneta, które wchodzi w skład powiatu lidzbarskiego.

Ramia nie jest odbiornikiem ścieków z punktowych źródeł zanieczyszczenia. Jakość wód badano na odcinku ujściowym rzeki w przekroju Międzyrzecze w odległości 1,1 km od ujścia do Drwęcy Warmińskiej.

Jakość wód Rami w przekroju ujściowym w 2006 roku odpowiadała IV klasie. Decydujący wpływ na klasyfikację odegrały wysokie wartości barwy, materii organicznej (ChZT-Mn, ChZT-Cr, ogólny węgiel organiczny) i wysokie stężenia azotu Kjeldahla. Dodatkowo wody ujściowego odcinka rzeki charakteryzowały się niekorzystnymi warunkami sanitarnymi. Liczba bakterii grupy coli typu kałowego wskazywała na IV klasę. Odnotowano podwyższone do III klasy wartości manganu, żelaza i fenoli lotnych. Pozostałe wskaźniki przyjmowały wartości odpowiadające I lub II klasie jakości wód powierzchniowych.

SANDELA

Sandela jest rzeką III rzędu, lewobrzeżnym dopływem Drwęcy, o długości około 18 km i powierzchni zlewni 70,6 km². W *Podziale hydrograficznym Polski* (1983) Sandela jest dopływem Elzki. Natomiast zgodnie z materiałami kartograficznymi (mapy topograficzne 1:25 000 i 1:100 000) za rzekę główną przyjęto Sandelę – ma ona większą niż Elzka długość, większą powierzchnię zlewni i większe spadki.

Przepływy charakterystyczne powyżej ujścia do Drwęcy z okresu 1962–1985 wynosiły: SSQ – 0,46 m³/s; SNQ – 0,26 m³/s i NNQ – 0,07 m³/s.

Zlewnia Sandeli należy do dwóch mezoregionów – Garb Lubawski i Dolina Drwęcy. Pod względem litologicznym na terenie zlewni przeważają gliny zwałowe oraz piaski z domieszką żwirów i gliny zwałowej. W rzeźbie terenu dominują formy erozji i akumulacji wodnolodowcowej. Powszechnie występuje morena pagórkowata, denna oraz wały moren czołowych. Są to słabo przekształcone formy z okresu zlodowacenia bałtyckiego. Na takim podłożu wykształciły się gleby płowe i brunatne wylugowane, które charakteryzują się małą lub średnią przepuszczalnością. W struk-

turze użytkowania terenu zlewni Sandeli dominują pola uprawne. Łąki i lasy zajmują stosunkowo małą powierzchnię.

Sandela przepływa przez południowo-zachodnią część województwa warmińsko-mazurskiego, przez teren powiatu iławskiego (gmina Lubawa). Największymi miejscowościami położonymi nad nią są: Złotowo, Lubawa, Targowisko Dolne.

Rzeka zanieczyszczana jest głównie ściekami z mechaniczno-biologicznej oczyszczalni w Lubawie (z chemicznym strącaniem fosforu), która odprowadzała w 2006 roku średnio około 1600 m³/d ścieków (dane z kontroli w lutym 2007 r.).

Badania wód Sandeli prowadzono w jednym przekroju pomiarowo-kontrolnym powyżej ujścia do Drwęcy, w Rodzonem.

Jakość wód Sandeli w przekroju przyujściowym odpowiadała IV klasie. Na tę klasę wskazywały: barwa, BZT₅, związki azotu, oleje mineralne i chlorofil „a”. Na poziomie klasy V występowały: fosforany, fosfor ogólny, ChZT-Cr oraz zanieczyszczenie bakteriologiczne. Pozostałe wskaźniki mieściły się w granicach norm I–III klasy.

STRADYK

Rzeka Stradyk nazywana w Obwodzie Kaliningradzkim Korniewką jest lewobrzeżnym dopływem Prochładnajej. Jest to rzeka II rzędu, o długości 39,5 km i powierzchni zlewni 36,7 km². Przepływ średni w profilu przygranicznym wynosi 0,21 m³/s. Źródła rzeki znajdują się na wysokości 100 m n.p.m. na torfowiskach w dużym kompleksie leśnym w okolicach miejscowości Kiwajny.

Pod względem fizyczno-geograficznym zlewnia rzeki znajduje się w obrębie Wzniesień Górowskich. Jest to obszar o zróżnicowanej rzeźbie od płasko-równinnej i falistej do pagórkowatej. Występują tutaj ciągi moren czołowych o deniwelacjach dochodzących do 40 m. Cechą charakterystyczną zlewni rzeki Stradyk jest występowanie dużej ilości oczek śródpolnych.

Zlewnia rzeki pokryta jest osadami lodowcowymi i wodno-lodowcowymi w postaci glin, piasków i iłów. Występują tutaj głównie gleby brunatne wylugowane oraz bielcowe i pseudobielcowe.

Obszar zlewni użytkowany jest przede wszystkim rolniczo. Lasy zajmują około 30 % powierzchni.

Rzeka przepływa przez dwie gminy: Górowo Iławskie i Lelkowo należące do powiatu bartoszyckiego i braniewskiego. Nad brzegami rzeki nie występują tereny zabudowane.

Stradyk nie jest odbiornikiem ścieków z punktowych źródeł zanieczyszczeń. Badania stanu czystości wody zostały przeprowadzone w przekroju źródłowym i przygranicznym rzeki w miejscowościach Galiny i Młynowo.

Jakość wód rzeki Stradyk w 2006 roku w przekroju Galiny odpowiadała V klasie czystości. Decydujący wpływ na klasyfikację odegrały wysokie wartości barwy, zawiesiny ogólnej, związków organicznych (BZT₅, ChZT-Mn, ChZT-Cr, OWO). Wysoka barwa jest tutaj pochodzenia naturalnego, o czym świadczy obecność w wodzie substancji humusowych. Indeks saprobowy fitoplanktonu odpowiadał III klasie. Również stan sanitarny rzeki wskazywał na III i IV klasę czystości. Niewielki przepływ wody, a czasami zupełny jego brak, wpływa niekorzystnie na jakość wód. W miarę zwiększania się przepływu wody nastąpiła poprawa jej jakości. W przekroju przygranicznym stwierdzono IV klasę. Jakość wód odcinka przygranicznego rzeki kształtuje się w znacznej mierze pod wpływem wód Jeziora Głębokiego.

SYMSARNA

Symsarna jest rzeką III rzędu, prawobrzeżnym dopływem Łyny. Jej długość, łącznie z jeziorami, przez które przepływa, wynosi około 37 km. Zlewnia zajmuje obszar 276,6 km². Symsarna wypływa z Jeziora Luterskiego, a następnie przepływa przez jeziora: Ławki, Wojtówko, Blanki i Symsar. Rzeką posiada liczne małe dopływy.

Przepływy charakterystyczne w m³/s z okresu 1951–1985 powyżej ujścia do Łyny wynosiły SSQ – 2,28 i SNQ – 0,69.

Rzeką przecina mezoregion Pojezierze Olsztyńskie, należący do makroregionu Pojezierze Mazurskie.

Zlewnia zbudowana jest głównie z glin zwałowych oraz piasków i żwirów wodnolodowcowych. Symsarna poniżej jeziora Symsar płynie w zwartej dolinie. Rzeką jest tu uregulowana, a dolina wcięta do kilkunastu metrów. Zlewnia ma charakter typowo rolniczy. W strukturze użytkowania terenu dominują grunty orne. Łąki i pastwiska występują przede wszystkim w dolinie rzeki. Największe tereny leśne znajdują się w okolicy jezior Blanki i Symsar.

Symsarna przepływa przez tereny powiatów – olsztyńskiego (gmina Jeziorany) i lidzbarskiego (gminy – Kiwity i Lidzbark Warmiński). Największymi miejscowościami położonymi wzdłuż rzeki są Jeziorany i Lidzbark Warmiński.

Do rzeki odprowadzane są ścieki z oczyszczalni w Jezioranach, w ilości przeszło 380 m³/d, oczyszczone mechaniczno-biologicznie (według informacji o korzystaniu ze środowiska za I półrocze 2006 r.).

Badania wód w 2006 roku prowadzono w 4 przekrojach pomiarowo-kontrolnych od miejscowości Jeziorany (poniżej jeziora Ławki) do ujścia w Lidzbarku Warmińskim:

Jakość wód Symsarny na przeważającym odcinku odpowiadała III klasie, tylko w przekroju pomiaro-

wym powyżej jez. Blanki, w Potrytach – klasie IV. Na III lub IV klasę we wszystkich przekrojach wskazywały: barwa, zawartość substancji organicznych, mierzona wskaźnikami BZT₅, ChZT-Mn, ChZT-Cr i OWO, azot Kjeldahla, saprobowość oraz stan sanitarny (w Ustniku liczba bakterii coli typu kałowego odpowiadała nawet V klasie). Wskaźnikiem, który dodatkowo obniżał jakość wód powyżej Jezioran i w Potrytach, było stężenie tlenu, w niektórych przekrojach również azotyny, chlorofil „a”, niekiedy inne wskaźniki.

W pierwszym przekroju, powyżej Jezioran, zwraca uwagę niskie stężenie tlenu w okresie letnim (V klasa), a w kolejnym punkcie – w Ustniku, po przyjęciu ścieków z oczyszczalni w Jezioranach – wyraźne pogorszenie stanu sanitarnego (liczba bakterii coli typu kałowego wskazywała na V klasę).

W ocenie jakości wód w pierwszym przekroju pomiarowym – powyżej Jezioran – pominięto wyniki ze stycznia i z marca. Rzeką w tych miesiącach w swym górnym biegu była zamrożona i wyniki znacznie odbiegały od uzyskanych w pozostałym okresie.

SZELĄG

Szeląg jest rzeką III rzędu, o długości 11,3 km i powierzchni zlewni 35,5 km². W nowym podziale hydrograficznym Polski (Komputerowa Mapa Podziału Hydrograficznego Polski) rzeką Szeląg nazwana jest jako Opin. Średni przepływ ujściowego odcinka wynosi 0,20 m³/s. Szeląg jest lewobrzeżnym dopływem Drwęcy Warmińskiej. Źródła rzeki znajdują się w strefie krawędziowej Pojezierza Olsztyńskiego w okolicach miejscowości Bieniewo.

Zlewnia rzeki znajduje się w obrębie dwóch jednostek fizyczno-geograficznych: Równiny Orneckiej i Pojezierza Olsztyńskiego. Powierzchnia tego obszaru porożcinana jest licznymi dolinami erozyjnymi. Dominuje tutaj typ rzeźby płasko-równinnej i nisko-falistej. W południowej części zlewni na obszarach rolniczych występuje znaczna ilość niewielkich oczek śródpolnych.

W strukturze użytkowania gruntów jest to obszar leśno-rolniczy. Lasy zajmują około 60% powierzchni dorzecza.

Północną część zlewni pokrywają piaski i żwiry fluwioglacjalne, natomiast południowa zbudowana jest z glin morenowych. Na utworach piaszczystych rosną bory sosnowe, a grunty gliniaste użytkowane są rolniczo.

Rzeką przepływa przez teren gminy Lubomino i Orneta wchodzące w skład powiatu lidzbarskiego.

Szeląg nie jest odbiornikiem ścieków z punktowych źródeł zanieczyszczeń. Badania jakości wody przeprowadzono w jednym punkcie na ujściowym odcinku rzeki w przekroju Opin.

Badania rzeki Szelaż w przekroju ujściowym w 2006 roku wskazywały IV klasę jakości wód powierzchniowych. Zdecydowały o tym wysokie wartości barwy, związków organicznych (BZT₅, ChZT-Mn, ChZT-Cr i ogólny węgiel organiczny) i olei mineralnych. Stwierdzono podwyższone do III klasy stężenia związków fosforu. Stan sanitarny ujściowego odcina rzeki odpowiadał III klasie. Większość badanych wskaźników odpowiadała I klasie.

WAŁSZA

Wałsza jest największym prawobrzeżnym dopływem Pasłęki o długości 67 km i powierzchni dorzecza 406,4 km². Przepływ średni w przekroju ujściowym wynosi 2,9 m³/s. Źródła Wałszy znajdują się w centralnej części Wzniesień Górskich na zachodnich stokach Góry Zamkowej na wysokości ok. 170 m n.p.m.

Dorzecze rzeki Wałszy położone jest w obrębie Wzniesień Górskich. Kulminację tego terenu stanowi Góra Zamkowa o wysokości 216 m n.p.m. Zlewnia Wałszy jest obszarem o rzeźbie falisto-pagórkowatej z licznymi rozcięciami erozyjnymi i zagłębieniami wytopiskowymi. Pod względem budowy geologicznej obszar zlewni wykazuje duże zróżnicowanie. Dominującym osadem jest tutaj glina zwałowa, przemieszana miejscami z utworami piaszczystymi. Znaczny jest również udział torfowisk powstałych po zaniku jezior.

W zlewni Wałszy jest dobrze rozwinięta sieć rzeczna. Wałsza posiada wyraźną i głęboko wciętą dolinę o stromych zboczach. Szczególnie w środkowym biegu poniżej miasta Pieniężna, gdzie na długości 6 km rzeka płynie w głębokim jarze o wysokości zboczy dochodzących do 60 m. Strome stoki porastają lasy lipowo-grabowe, a dno doliny lasy łąkowe. Występuje tutaj wiele gatunków roślin podlegających ochronie. Rzeka posiadająca na tym odcinku duży spadek płynie wartkim nurtem wśród wypłukanych z glin zwałowych głazów, sprawiając wrażenie górskiego potoku. Ze względu na walory krajobrazowe i przyrodnicze utworzono na tym terenie rezerwat „Dolina rzeki Wałszy”.

Rzeka Wałsza przyjmuje bezpośrednio 6150 m³/d ścieków oczyszczonych mechaniczno-biologicznie z oczyszczalni w Pieniężnie (kontrola z października 2004 r.). Badania jakości wody przeprowadzono w 6 przekrojach pomiarowych, zlokalizowanych od źródeł do ujścia rzeki od miejscowości Skarbiec do Stygajna.

Jakość wód rzeki Wałszy w 2006 roku niemal na całej kontrolowanej długości odpowiadała IV klasie. Jedynie przekrój powyżej Pieniężna charakteryzował się wodami w III klasie. O klasyfikacji wód Wałszy zdecydowały wysokie wartości barwy i związków organicznych (ChZT-Mn, ChZT-Cr, ogólny węgiel orga-

niczny), substancje biogenne (amoniak, azot Kjeldahla, fosforany) oraz stan sanitarny. Stężenia badanych metali z reguły odpowiadały wymogom I klasy. Odnotowano podwyższone do III klasy wartości manganu, żelaza i glinu.

WARNA

Warna jest rzeką III rzędu, prawobrzeżnym dopływem Wałszy. Długość rzeki wynosi 20 km, a powierzchnia zlewni 108,7 km². Przepływ średni na odcinku ujściowym osiąga wartość 0,7 m³/s. Źródła rzeki znajdują się na podmokłych łąkach (torfowiska) na wysokości ok. 105 m w okolicy wsi Krzekoty.

Zlewnia Warny jest obszarem falistym, poprzecinany dolinami erozyjnymi o głębokości lokalnie dochodzącej do 10 m. Cały obszar dorzecza Warny położony jest w obrębie Wzniesień Górskich.

Warna poprzez dopływ jest odbiornikiem ścieków z punktowych źródeł zanieczyszczeń. Badania stanu jakości wód przeprowadzono w przekroju Łajsy w odległości 1,3 km od ujścia Warny do Wałszy.

W przekroju ujściowym w 2006 roku Warna prowadziła wody odpowiadające IV klasie czystości. Decydujący wpływ na klasyfikację odegrały wysokie wartości barwy, materii organicznej (ChZT-Mn, ChZT-Cr, ogólny węgiel organiczny), stężenia azotu Kjeldahla, fosforanów, glinu oraz wskaźniki stanu sanitarnego.

WINCENTA

Wincenta jest największym, lewobrzeżnym dopływem Pisy, ciekim IV rzędu. Jej długość wynosi 23,8 km, a zlewnia całkowita zajmuje powierzchnię 181,8 km² (pomiar WIOŚ Delegatura w Giżycku na podstawie danych IMGW 1983). Źródła Wincenty znajdują się w okolicach miejscowości Brzózki Wielkie, stąd rzeka płynie w kierunku południowo-zachodnim przepływając przez gminy: Bała Piska i Pisz w powiecie Piskim i wpada do Pisy na 50,8 km jej biegu. Dopływ w 90% swojej długości stanowi granicę województwa warmińsko-mazurskiego i podlaskiego.

W zlewni zalegają gliny zwałowe i piaski na glinie, dolina cieku zatorfiona. Zlewnia o charakterze rolniczym w znacznym stopniu zalesiona.

Wincenta odbiera poprzez dopływ 21,0 m³/d ścieków oczyszczonych mechaniczno-biologicznie z osiedla mieszkaniowego w Turowie. Z dniem 31.12.2006 r. zakończono eksploatację oczyszczalni, a ścieki odprowadzane są do oczyszczalni miejskiej w Piszcu.

W 2006 roku wody dopływu badano w jednym przekroju pomiarowo-kontrolnym 0,3 km powyżej ujścia do Pisy.

Jakość wód Wincenty powyżej ujścia do Pisy w 2006 roku odpowiadała IV klasie. Na taką ocenę miały wpływ podwyższone wartości barwy, zawartość substancji organicznych określona przez wskaźniki ChZT-Mn, ChZT-Cr, azot Kjeldahla, oleje mineralne i stan sanitarny.

WĘGORAPA

Węgorapa jest lewym, źródłowym ciekim Pregoty. Długość rzeki wynosi 139,9 km, w tym 43,9 km w granicach Polski. Powierzchnia zlewni w granicach naszego kraju wynosi 975,6 km². Za początkowy odcinek rzeki przyjmuje się jej wypływ z jeziora Mamry. Węgorapa płynie w kierunku północnym stopniowo skręcając na wschód. W rejonie Węgorzewa rzeka rozwidła się na dwa ramiona: Kanał Młyński (stanowiący główne koryto rzeki) i Węgorapę. Ze względu na mały spadek dna, rzeka silnie meandruje. W okolicy Mieduniszek, Węgorapa tworzy zakrzywiony meander, którego maksymalne zbliżenie połączono kanałem (długości 700m) stanowiącym obecnie główne koryto rzeki. Za Mieduniszkami rzeka przekracza granicę państwa i wpływa na teren Obwodu Kaliningradzkiego. Na charakter wód Węgorapy wpływa zlewnia kompleksu jeziora Mamry o powierzchni 620,6 km².

Największymi dopływami Węgorapy na obszarze Polski są: Gołdapa, Wicianka, Kanał Brożajcki oraz uchodząca do jezior kompleksu Mamr – Sapina.

Przepływy charakterystyczne według IMGW (PIOŚ, 1995-1996) wynosiły w m³/s :

- wodowskaz Mieduniszki: SWQ – 51,40; SSQ – 11,90; SNQ – 3,29 (lata 1963-1990).

W regionalizacji fizycznogeograficznej Polski według Kondrackiego (1998), rzeka przepływa przez mezoregion – Krainę Węgorapy, wchodzący w skład makroregionu Pojezierze Mazurskie. Węgorapa odwadnia północną część Krainy Wielkich Jezior.

Zlewnia zbudowana jest z glin zwałowych, iłów, mułów, margli i piasków. Na takim podłożu wykształciły się gleby brunatne właściwe i wylugowane oraz bielice. W dolinach występują torfy. W strukturze użytkowania terenu wyraźnie przeważają użytki rolne, głównie pola uprawne. Znaczne obszary zajmują również nieużytki. W obrębie dolin rzecznych występują łąki i pastwiska, często podmokłe. Lasy zajmują niewielką część zlewni Węgorapy.

Rzeka przepływa przez teren powiatu węgorzewskiego (gminy: Węgorzewo, Budry) i gołdapskiego (gmina Banie Mazurskie). Największą miejscowością położoną nad rzeką jest Węgorzewo.

Najwięcej zanieczyszczeń Węgorapa odbiera z oczyszczalni miejskiej w Węgorzewie. Są to ścieki oczyszczone mechaniczno-biologicznie z chemiczną redukcją związków fosforu w ilości 2004,2 m³/d. Mniejsze ilości ścieków dopływają bezpośrednio z oczyszczalni przy osiedlu miesz-

kaniowym w Ołowniku, a za pośrednictwem rowu melioracyjnego ze Szkoły Podstawowej w Sobiechach.

W miejscowości Ołownik rzeka odbiera okresowo wodę z pobliskiego stawu rybnego. Na Węgorapie w tym miejscu funkcjonuje również elektrownia wodna

Badania wód Węgorapy w 2006 r. przeprowadzono w dwóch przekrojach pomiarowo-kontrolnych zlokalizowanych poniżej Węgorzewa oraz w Mieduniszkach przy granicy państwa z Obwodem Kaliningradzkim. Punkt poniżej Węgorzewa należy do europejskiego systemu wód śródlądowych EUROWATERNET.

W oparciu o wyniki badań z 2006 roku stwierdzono niezadowalającą jakość (IV klasa) wód Węgorapy w badanych przekrojach. Poniżej Węgorzewa, gdzie rzeka odbiera ścieki z miejskiej oczyszczalni, na ocenę ogólną wpływ miały wysokie wartości ChZT-Cr, azotu Kjeldahla i saprobowości. Stan sanitarny rzeki w tym punkcie był zły i odpowiadał V klasie. W Mieduniszkach wskaźnikami obniżającymi jakość wody były: barwa, ChZT-Mn, ChZT-Cr, azot Kjeldahla, i zanieczyszczenie bakteriologiczne.

1.3. Podsumowanie

- Wojewódzki Inspektorat Ochrony Środowiska w Olsztynie wraz z Delegaturami w Elblągu i Giżycku monitorował w 2006 roku 31 rzek w 78 przekrojach pomiarowo-kontrolnych.
- Woda w 31 stanowiskach odpowiadała normom III klasy, w 44 przekrojach pomiarowych odpowiadała normom klasy IV, a tylko w 3 V klasy.
- Obniżona jakość wód w kontrolowanych punktach najczęściej spowodowana była wysokimi wartościami: barwy, ChZT-Cr, ChZT-Mn, azotu Kjeldahla, ogólnego węgla organicznego, liczbą bakterii grupy coli typu kałowego i ogólną liczbą bakterii coli.
- W żadnym z badanych punktów nie stwierdzono zanieczyszczenia pestycydami ani wielopierścieniowymi węglowodorami aromatycznymi (WWA).
- We wszystkich rzekach, nawet nieobciążonych zanieczyszczeniami, zaobserwowano kształtowanie się wartości parametrów obrazujących zawartość substancji organicznych w wodzie (ChZT-Cr, ChZT-Mn, OWO) na poziomie norm klasy III lub gorszej.
- Zawartość biogenów w wodzie była bardzo zróżnicowana i mieściła się w przedziale I–V klasy. Wśród związków biogenych dominowała forma azotowa, wskaźnik fosforu ogólnego w ok. 70% próbek mieścił się w normach I klasy.
- Większość badanych metali występowała na poziomie niewykrywalnym lub znacznie niższym niż normy

I klasy. Jedynie żelazo, mangan i wapń niekiedy przekraczały normy III klasy.

- Pod względem wymogów sanitarnych jakość wody w rzekach odpowiadała co najwyżej III klasie. Wartości percentyla 90 w 30% stanowisk wskazywały na ponadnormatywne zanieczyszczenie bakteriologiczne (V klasa) W ciągu roku stan sanitarny wody był bardziej zróżnicowany i wahał się w granicach I–V klasy. Należy podkreślić, że znaczące obciążenie sanitarne ma miejsce poniżej dużych zrzutów ścieków i poniżej jednostek osadniczych.
- We wszystkich przekrojach, w których pobrano próby makrobezkręgowców bentosowych indeks bioróżnorodności oraz indeks biotyczny (za wyjątkiem Ramii w Międzyrzeczu) wskazywały najwyższą jakość wody (I klasa).

LITERATURA

1. Kondracki J.: *Geografia fizyczna Polski*. PWN, Warszawa 1998.
2. *Podział hydrograficzny Polski*. IMGW, Warszawa 1983.
3. *Długość i kilometraż wybranych rzek polskich*. IMGW, Warszawa 1978.
4. Szczepański W. [red.]: *Atlas posterunków wodowskazowych dla potrzeb Państwowego Monitoringu Środowiska*. PIOŚ, Warszawa 1995–1996.
5. Milewska M.: *Słownik geograficzno-krajoznawczy Polski*. PWN, Warszawa 1992.
6. Rozporządzenie Ministra Środowiska z dnia 11 lutego 2004 r. w sprawie klasyfikacji dla prezentowania stanu wód powierzchniowych i podziemnych, sposobu prowadzenia monitoringu oraz sposobu interpretacji wyników i prezentacji stanu tych wód. Dz. U. Nr 32, poz. 284.
7. *Stan czystości wód powierzchniowych obszaru Zielonych Płuc Polski*. PIOŚ, Białystok 1998.
8. *Ocena jakości rzek badanych w 2006 roku*. Maszynopis WIOŚ Olsztyn, 2007.
9. *Ocena jakości rzek badanych w 2006 roku*. Maszynopis Delegatura WIOŚ w Elblągu, 2007.
10. *Ocena jakości rzek badanych w 2006 roku*. Maszynopis Delegatura WIOŚ w Giżycku, 2007.

Tabela 1. Ocena jakości wód rzek badanych w 2006 roku

Rzeka	Lokalizacja przekroju	km biegu rzeki	Ocena ogólna	Wskaźniki obniżające jakość wód
1	2	3	4	5
Banówka	1. Piotrowiec	28,2	V	barwa, NH ₄ , N _K , NO ₃ , NO ₂ , Nog, Mn, b.coli fek., og.b.coli
	2. Gronówko	16,1	IV	barwa, Zog, ChZT-Mn, ChZT-Cr, PO ₄ , oleje, b.coli fek., og.b.coli
	3. Podleśne	10,5	IV	barwa, BZT ₅ , ChZT-Mn, ChZT-Cr, PO ₄ , b.coli fek., og.b.coli
Bogumiłka	1. powyżej ujścia do rzeki Pisy	0,5	IV	barwa, ChZT-Mn, ChZT-Cr, OWO, N _K , saprob., b.coli fek.
Drwęca	1. pon. jez. Ostrowin, wodowskaz Idzbark	187,7	III	barwa, O ₂ , BZT ₅ , ChZT-Mn, ChZT-Cr, N _K , NO ₂ , Mn, saprob., chlorofil „a”, b.coli fek., og.b.coli
	2. pow. Jez. Drwęckiego, Ostróda	179,7	III	barwa, O ₂ , ChZT-Mn, ChZT-Cr, NO ₂ , Mn, saprob., b.coli fek., og.b.coli
	3. pon. Jez. Drwęckiego, wodowskaz Samborowo	164,7	III	barwa, O ₂ , BZT ₅ , ChZT-Mn, ChZT-Cr, OWO, N _K , NO ₂ , Mn, oleje, saprob., chlorofil „a”, b.coli fek., og.b.coli
	4. Franciszkowo	159,4	III	barwa, O ₂ , BZT ₅ , ChZT-Mn, ChZT-Cr, N _K , NO ₂ , Ba, saprob., chlorofil „a”, b.coli fek., og.b.coli
	5. pow. ujścia Łławki, Gromoty	153,2	III	barwa, O ₂ , ChZT-Mn, ChZT-Cr, OWO, N _K , NO ₂ , oleje, saprob., chlorofil „a”, b.coli fek., og.b.coli
	6. pon. ujścia Łławki, wodowskaz Rodzone	142,6	III	barwa, O ₂ , ChZT-Mn, ChZT-Cr, OWO, N _K , NO ₂ , PO ₄ , oleje, saprob., b.coli fek., og.b.coli
	7. Bratian	132,8	III	barwa, BZT ₅ , ChZT-Mn, ChZT-Cr, OWO, N _K , NO ₂ , PO ₄ , Mn, oleje, saprob., b.coli fek., og.b.coli
	8. Kurzętnik	123,2	III	barwa, ChZT-Mn, ChZT-Cr, OWO, N _K , NO ₃ , NO ₂ , Nog, PO ₄ , oleje, saprob., chlorofil „a”, b.coli fek., og.b.coli

Tabela 1. Ocena jakości wód rzek badanych w 2006 roku (c.d.)

Rzeka	Lokalizacja przekroju	km biegu rzeki	Ocena ogólna	Wskaźniki obniżające jakość wód
1	2	3	4	5
Drwęca Warmińska	1. Runowo	37,3	IV	barwa, ChZT-Mn, ChZT-Cr, OWO, N _K , b.coli fek., og.b.coli
	2. Bugi	29,3	IV	barwa, ChZT-Mn, ChZT-Cr, OWO, N _K , oleje, b.coli fek.
	3. Mingajny	16,5	IV	barwa, Zog, ChZT-Mn, ChZT-Cr, OWO, N _K , Hg, b.coli fek.
	4. Krosno	12,4	IV	barwa, Zog, BZT ₅ , ChZT-Mn, ChZT-Cr, OWO, N _K , b.coli fek., og.b.coli
	5. Drwęczno	2,0	IV	barwa, Zog, BZT ₅ , ChZT-Mn, ChZT-Cr, OWO, NH ₄ , N _K , PO ₄ , b.coli fek., og.b.coli
Etka	1. Nowa Wieś Etcka	45,7	III	barwa, O ₂ , BZT ₅ , ChZT-Mn, ChZT-Cr, OWO, N _K , Mn, oleje, saprob., chlorofil „a”, b.coli fek., og.b.coli
Gizela	1. pow. ujścia do Drwęcy, Gierłoż	2,0	III	barwa, Zog, ChZT-Mn, ChZT-Cr, N _K , NO ₃ , NO ₂ , Nog, oleje, saprob., b.coli fek, og.b.coli
Gołuba	1. powyżej Gronowa	3,6	IV	barwa, ChZT-Mn, ChZT-Cr, OWO, N _K , NO ₃ , NO ₂ , PO ₄ , b.coli fek., og.b.coli
	2. poniżej Gronowa	3,4	IV	barwa, ChZT-Mn, ChZT-Cr, OWO, N _K , NO ₃ , Nog, PO ₄ , Pog, oleje, chlorofil „a”, b.coli fek., og.b.coli
Grabiczek	1. pow. ujścia do Drwęcy, Idzbank	0,1	III	barwa, O ₂ , BZT ₅ , ChZT-Mn, ChZT-Cr, N _K , NO ₃ , NO ₂ , saprob., chlorofil „a”, b.coli fek., og.b.coli
Guber	1. pon. Garbna	37,4	IV	barwa, ChZT-Mn, ChZT-Cr, PO ₄ , Pog, oleje, b.coli fek., og.b.coli
	2. pow. ujścia do Łyny, Sępopol	0,1	IV	barwa, ChZT-Mn, ChZT-Cr, OWO, PO ₄ , b.coli fek., og.b.coli
Itawka	1. pow. ujścia do Drwęcy, Mały Bór	1,1	IV	barwa, O ₂ , ChZT-Mn, ChZT-Cr, OWO, N _K , PO ₄ , Pog, oleje, b.coli fek, og.b.coli
Karbowo	1. Ormeta	0,2	V	barwa, ChZT-Mn, ChZT-Cr, OWO, oleje, b.coli fek., og.b.coli
Lubomińska Struga	1. powyżej Lubomina	11,6	IV	barwa, ChZT-Mn, ChZT-Cr, OWO, N _K , b.coli fek., og.b.coli
	2. poniżej Lubomina	9,3	IV	barwa, ChZT-Mn, ChZT-Cr, OWO, NH ₄ , N _K , NO ₂ , PO ₄ , Pog, b.coli fek., og.b.coli
	3. Krosno	1,0	IV	barwa, BZT ₅ , ChZT-Mn, ChZT-Cr, OWO, N _K , PO ₄ , Pog, b.coli fek., og.b.coli
Ławta	1. Zagaje	9,4	IV	barwa, BZT ₅ , ChZT-Mn, ChZT-Cr, OWO, N _K , PO ₄
	2. Mędrzyki	1,1	IV	barwa, O ₂ , BZT ₅ , ChZT-Mn, ChZT-Cr, OWO, N _K , Fe
Łyna	1. pon. ujścia Marózki, Kurki	251,0	III	barwa, O ₂ , BZT ₅ , ChZT-Mn, ChZT-Cr, fenole, oleje, saprob., og.b.coli
	2. pow. Olsztyna, Brzeziny	221,0	III	barwa, O ₂ , ChZT-Cr, oleje, saprob., b.coli fek., og.b.coli
	3. pon. Olsztyna, m. Redykajny	208,4	IV	barwa, O ₂ , ChZT-Cr, oleje, b.coli fek, og.b.coli
	4. pow. Dobrego Miasta, Knopin	185,8	III	barwa, O ₂ , ChZT-Mn, ChZT-Cr, N _K , NO ₂ , Mn, Fe, oleje, saprob., chlorofil „a”, b.coli fek., og.b.coli
	5. pon. Dobrego Miasta, Kosyń	177,0	III	barwa, ChZT-Mn, ChZT-Cr, NO ₂ , Mn, Fe, oleje, saprob., chlorofil „a”, b.coli fek., og.b.coli
	6. pow. Lidzbarka Warmińskiego	142,0	III	T, barwa, ChZT-Mn, ChZT-Cr, OWO, NO ₂ , PO ₄ , Mn, Fe, oleje, saprob., chlorofil „a”, b.coli fek, og.b.coli
	7. pon. Lidzbarka Warmińskiego	139,0	III	barwa, O ₂ , BZT ₅ , ChZT-Mn, ChZT-Cr, OWO, N _K , NO ₂ , PO ₄ , Mn, Fe, fenole, oleje, saprob., b.coli fek., og.b.coli
	8. pow. Bartoszyce	112,5	III	barwa, ChZT-Mn, ChZT-Cr, OWO, N _K , NO ₂ , PO ₄ , saprob., b.coli fek., og.b.coli
	9. pow. Sępopola	90,0	III	barwa, Zog, BZT ₅ , ChZT-Mn, ChZT-Cr, OWO, N _K , NO ₂ , PO ₄ , oleje, saprob., b.coli fek., og.b.coli

Tabela 1. Ocena jakości wód rzek badanych w 2006 roku (c.d.)

Rzeka	Lokalizacja przekroju	km biegu rzeki	Ocena ogólna	Wskaźniki obniżające jakość wód
1	2	3	4	5
	10. na granicy państwa, m. Stopki	73,7	III	T, barwa, Zog, ChZT-Mn, ChZT-Cr, OWO, N _K , NO ₃ , NO ₂ , PO ₄ , oleje, saprob., b.coli fek., og.b.coli
Mingajny	1. Mingajny	1,1	IV	barwa, BZT ₅ , ChZT-Mn, ChZT-Cr, OWO, N _K , b.coli fek., og.b.coli
Omaza	1. Grzechotki	9,0	III	barwa, BZT ₅ , ChZT-Mn, ChZT-Cr, OWO, N _K , NO ₃ , Nog, PO ₄ , fenole, saprob., b.coli fek., og.b.coli
Orzysza	1. Klusy	26,5	IV	barwa, O ₂ , ChZT-Mn, ChZT-Cr, OWO, N _K
	2. Rostki - poniżej wypływu z jeziora Rostki	20,5	IV	barwa, O ₂ , ChZT-Mn, ChZT-Cr, N _K , oleje
	3. Orzysz - poniżej wypływu z Jeziora Wierbińskiego	10,5	III	barwa, ChZT-Mn, ChZT-Cr, OWO, N _K , oleje, saprob., b.coli fek., og.b.coli
	4. Mikosze	7,8	IV	barwa, ChZT-Mn, ChZT-Cr, ol.min., b.coli fek., og.b.coli
	5. Okartowo - przy ujściu do jeziora Śniardwy	0,1	III	barwa, BZT ₅ , ChZT-Mn, ChZT-Cr, OWO, N _K , saprob., b.coli fek., og.b.coli
Pastępka	1. Pelnik	130,8	III	barwa, BZT ₅ , ChZT-Mn, ChZT-Cr, N _K , Mn, fenole, saprob., b.coli fek., og.b.coli
	2. Nowa Pastępka	2,0	IV	barwa, ChZT-Cr, N _K , Hg, b.coli fek., og.b.coli
Pisa	1. poniżej jeziora Roś	79,5	III	barwa, BZT ₅ , ChZT-Mn, ChZT-Cr, OWO, N _K , Fe, oleje, saprob., chlorofil „a”, b.coli fek., og.b. coli
	2. poniżej miasta Pisz	74,4	III	barwa, BZT ₅ , ChZT-Mn, ChZT-Cr, OWO, N _K , Fe,oleje, saprob., chlorofil „a”, b.coli fek., og.b. coli
	3. Jeże	54,3	IV	barwa, ChZT-Mn, ChZT-Cr, N _K , oleje, b.coli fek.
Pisa Północna	1. pow. Kiwit	28,8	IV	barwa, O ₂ , ChZT-Mn, ChZT-Cr, OWO, Mn, b.coli fek., og.b.coli
	2. pon. Kiwit, Rokitnik	25,5	IV	barwa, ChZT-Mn, ChZT-Cr, OWO, NO ₃ , PO ₄ , Mn, b.coli fek., og.b.coli
	3. Galiny	18,7	IV	barwa, O ₂ , ChZT-Mn, ChZT-Cr, OWO, N _K , NO ₃ , Nog, PO ₄ , Pog, b.coli fek, og.b.coli
	4. pow. ujścia do Łyny, Rygarby	0,6	IV	barwa, ChZT-Mn, ChZT-Cr, OWO, N _K , NO ₃ , Nog, Mn, b.coli fek., og.b.coli
Pisza Woda	1. powyżej ujścia do rzeki Pisy	0,7	III	barwa, Zog, BZT ₅ , ChZT-Mn, ChZT-Cr, OWO, N _K , NO ₂ , Ca, Mn, Fe, oleje, saprob., b.coli fek., og.b. coli
Potok Wilki	1. Wilki	0,1	IV	barwa, PO ₄ , b.coli fek., og.b.coli
Ramia	1. Międzyrzecze	1,1	IV	barwa, ChZT-Mn, ChZT-Cr, OWO, N _K , b.coli fek.
Sandela	1. pow. ujścia do Drwęcy, Rodzone	0,5	IV	barwa, BZT ₅ , ChZT-Cr, OWO, N _K , NO ₃ , NO ₂ , PO ₄ , Pog, oleje, saprob., b.coli fek., og.b.coli
Stradyk	1. Galiny	35,7	V	barwa, Zog, BZT ₅ , ChZT-Mn, ChZT-Cr, OWO, Mn, Fe, oleje
	2. Młynowo	32,8	IV	barwa, ChZT-Mn, ChZT-Cr, OWO, N _K , Mn, Hg, Fe, oleje
Symsarna	1. pow. Jezioran, pon. jez. Ławki	29,0	III	barwa, O ₂ , BZT ₅ , ChZT-Mn, ChZT-Cr, OWO, N _K , oleje, saprob., b.coli fek, og.b.coli
	2. pon. Jezioran, Ustnik	24,5	III	barwa, BZT ₅ , ChZT-Mn, ChZT-Cr, OWO, N _K , NO ₂ , Ca, Mn, fenole, saprob., chlorofil „a”, b.coli fek., og.b.coli
	3. pow. jez. Blanki, Potryty	22,5	IV	barwa, O ₂ , ChZT-Mn, ChZT-Cr, OWO, b.coli fek., og.b.coli
	4. pow. ujścia do Łyny, Lidzbark Warmiński	0,3	III	barwa, BZT ₅ , ChZT-Mn, ChZT-Cr, OWO, N _K , NO ₂ , PO ₄ , Mn, saprob., chlorofil, b.coli fek, og.b.coli

Tabela 1. Ocena jakości wód rzek badanych w 2006 roku (c.d.)

Rzeka	Lokalizacja przekroju	km biegu rzeki	Ocena ogólna	Wskaźniki obniżające jakość wód
1	2	3	4	5
Szeląg	1. Opin	2,0	IV	barwa, BZT ₅ , ChZT-Mn, ChZT-Cr, OWO, oleje
Wąsza	1. Skarbiec	53,6	IV	barwa, ChZT-Mn, ChZT-Cr, OWO, NH ₄ , N _K , Hg, oleje, b.coli fek.
	2. Zięby	47,3	IV	barwa, ChZT-Mn, ChZT-Cr, OWO, N _K , Fe, b.coli fek., og.b.coli
	3. Wopy	42,8	IV	barwa, ChZT-Mn, ChZT-Cr, OWO, PO ₄ , Pog, oleje, l. bakt. coli t. fekalnego
	4. powyżej Pieniężna	22,4	III	barwa, BZT ₅ , ChZT-Mn, ChZT-Cr, OWO, NH ₄ , N _K , Nog, PO ₄ , SO ₄ , Mn, Fe, saprob., b.coli fek., og.b.coli
	5. poniżej Pieniężna	19,2	IV	barwa, ChZT-Mn, ChZT-Cr, OWO, NH ₄ , N _K , PO ₄ , oleje, b.coli fek., og.b.coli
	6. Bardyny	0,1	IV	barwa, ChZT-Mn, ChZT-Cr, OWO, N _K , PO ₄ , b.coli fek., og.b.coli
Warna	1. Łąjsy	1,3	IV	barwa, ChZT-Mn, ChZT-Cr, OWO, N _K , PO ₄ , Al, b.coli fek.
Wincenta	1. powyżej ujścia do rzeki Pisy	0,3	IV	barwa, ChZT-Mn, ChZT-Cr, N _K , ol.min., b.coli fek., og.b. coli
Węgorapa	1. poniżej Węgorzewa	135,9	IV	ChZT-Cr, N _K , saprob., b.coli fek., og.b. coli
	2. Mieduniszki	96,5	IV	barwa, ChZT-Mn, ChZT-Cr, N _K , b.coli fek., og.b. coli

Objaśnienia do tabeli:

T - temperatura wody, O₂ - tlen rozpuszczony, Zog - zawiesina ogólna, BZT₅ - pięciodobowe zapotrzebowanie tlenu, ChZT-Mn - chemiczne zapotrzebowanie tlenu metodą nadmanganianową, ChZT-Cr - chemiczne zapotrzebowanie tlenu metodą dwuchromianową, OWO - ogólny węgiel organiczny, NH₄ - amoniak, N_K - azot Kjeldahla, NO₃ - azotany, NO₂ - azotyny, Nog - azot ogólny, PO₄ - fosforany, Pog - fosfor ogólny, SO₄ - siarczany, Ca - wapń, Ba - bar, Al - glin, Mn - mangan, Hg - rtęć, Fe - żelazo, saprob. - indeks saprobowości fitoplanktonu, b.coli fek. - liczba bakterii grupy coli typu kałowego, og.b.coli - ogólna liczba bakterii grupy coli

Mapa 1. Ocena jakości wód płynących województwa warmińsko-mazurskiego badanych w 2006 roku

Mapa 2. Jakość wód Drwęcy i jej dopływów

Większe punktowe źródła zanieczyszczeń:

1. Przedsiębiorstwo Usług Komunalnych Sp. z o.o. w Ostródzie - oczyszczalnia w Szyladku;
2. Przedsiębiorstwo Usług Komunalnych Sp. z o.o. w Ostródzie - oczyszczalnia w Samborowie;
3. Przedsiębiorstwo Usług Komunalnych Sp. z o.o. w Ostródzie - oczyszczalnia w Smykówku;
4. Przedsiębiorstwo Wodociągów i Kanalizacji Sp. z o.o. „Ostróda” w Tyrowie;
5. Zakład Produkcyjno-Doświadczalny BAŁCYN Sp. z o.o. - oczyszczalnia Zajączki;
6. Zakład Produkcyjno-Doświadczalny BAŁCYN Sp. z o.o. - oczyszczalnia Bałcyny;
7. „Indykpol” S.A. filia we Frednowych;
8. Iławskie Wodociągi Sp. z o.o. w Iławie;
9. Przedsiębiorstwo Wodociągów i Kanalizacji Sp. z o.o. w Lubawie;
10. Miejski Zakład Komunalny w Nowym Mieście Lubawskim;
11. Urząd Gminy w Kurzętniku;
12. Urząd Gminy Grunwald z/s w Gierwałdzie - oczyszczalnia ścieków w Gierwałdzie

Mapa 3. Jakość wód Łyny i jej dopływów

Większe punktowe źródła zanieczyszczeń:

1. Urząd Gminy w Stawigudzie; 2. Przedsiębiorstwo Wodociągów i Kanalizacji Sp. z o.o. w Olsztynie; 3. Zakład Usług Wodnych Sp. z o.o. w Dobrym Mieście; 4. „POLMLEK” Sp. z o.o. w Warszawie, Zakład Mleczarski w Lidzbarku Warmińskim; 5. Przedsiębiorstwo Wodociągów i Kanalizacji Sp. z o.o. w Lidzbarku Warmińskim; 6. Zakład Wodociągów i Kanalizacji Sp. z o.o. w Jezioranach; 7. Oczyszczalnia ścieków w Rogózu; 8. Oczyszczalnia ścieków w m. Tolko; 9. Wodociągowo-Ciepłownica „COWIK” Sp. z o.o. w Bartoszycach; 10. Urząd Miasta i Gminy w Bisztyńku; 11. Zakład Budżetowy Gospodarki Komunalnej i Mieszkaniowej Gminy Bartoszyce z/s w Sędławkach - oczyszczalnia w Galinach; 12. Zakład Budżetowy Gospodarki Komunalnej i Mieszkaniowej Gminy Bartoszyce z/s w Sędławkach - oczyszczalnia w Łąbędniku; 13. Oczyszczalnia w Karolowie; 14. Miejskie Wodociągi i Kanalizacja Sp. z o.o. w Kętrzynie; 15. Oczyszczalnia w Garbnie; 16. Zakład Gospodarki Mieszkaniowej i Usług Komunalnych w Sępole

Mapa 4. Jakość wód Pisy i Orzyszy

Punktowe źródła zanieczyszczeń:

1. Spółdzielnia Mieszkaniowa w Ruskiej Wsi; 2. Optima Sp. z o.o. w Olecku – osiedle mieszkaniowe w Różyńsku; 3. Zakład Usług Komunalnych Sp. z o.o. w Orzyszu – miejska oczyszczalnia ścieków; 4. Fabryka „Sklejka-Pisz” S.A. w Pisz; 5. Przedsiębiorstwo Wodociągów i Kanalizacji Sp. z o.o. w Pisz; 6. Gospodarstwo Mieszkaniowe Zasobu Skarbu Państwa w Pisz z siedzibą w Kaliszkach – osiedle mieszkaniowe w Turowo

A. Nazwa rzeki	Banówka			3
	1	2	2	
B. Numer przekroju	28,2	16,1	10,5	
C. Km	Plotowiec Gronówko Podlesie			
D. Nazwa stanowiska				
1. Temperatura wody	15,8	15,0	13,9	
2. Zapach	1	1	1	
3. Zawiesina ogólna	95	94	73	
4. Zawiesina ogólna	16,72	51,03	24,1	
5. Odczyn	7,4-7,9	7,5-8,2	7,8-8,1	
6. Tlen rozpuszczony	5,51	8,17	8,34	
7. BZT ₅	3,53	3,96	6,55	
8. ChZT-Mn	15,01	13,08	12,27	
9. ChZT-Cr	45,5	40,30	35,83	
10. OWO	15,65	10,22	8,74	
11. Amoniak	26,5	1,5	1,52	
12. Azot Kjeldahla	43,29	1,96	1,98	
13. Azotany	54,74	17,96	14,63	
14. Azotyny	8,72	0,137	0,109	
15. Azot ogólny	57,34	5,52	3,88	
16. Fosforany	0,473	0,795	0,774	
17. Fosfor ogólny	0,82	0,515	0,408	
18. Przewodność w 20 °C	891	480	470	
19. Substancje rozp. og.	428	353	357	
20. Zasadność ogólna	135,1	140,6	143,2	
21. Siarczany	134,6	44,07	39,46	
22. Chlorki	26,0	15,03	14,38	
23. Wapń	74,85	71,94	72,42	
24. Magnez	34,19	9,69	9,37	
25. Fluorki	0,188	0,20	0,215	
26. Arsen	0,01	nw	nw	
27. Bar	0,0771	0,0141	0,0127	
28. Bor	nw	nw	nw	
29. Chrom +6	nw	nw	nw	
30. Chrom og.	0,009	0,009	0,012	
31. Cynk	0,015	0,005	0,005	
32. Glin	0,027	0,024	0,032	
33. Kadm	nw	nw	nw	
34. Mangan	1,9	0,25	0,125	
35. Miedź	0,005	0,002	0,001	
36. Nikiel	0,004	nw	nw	
37. Ołów	0,00172	0,00017	0,00014	
38. Rtuć	0,001	nw	nw	
39. Selen	0,294	nw	nw	
40. Żelazo	0,001	0,14	0,11	
41. Cyjanki niezwiązane	0,001	0,002	0,002	
42. Fenole lotne	0,006	0,005	0,004	
43. Suma 2 pestycydów	nw	nw	nw	
44. Subst. pow. cz. an.	0,029	0,025	0,019	
45. WWA	nw	nw	nw	
46. Oleje mineralne	0,373	0,465	nw	
47. Indeks saprob. fitoplanktonu	2,22	2,12	1,99	
48. Chlorki "a"	3,37	5,62	6,69	
49. Lb. b. coli fek.	111686	6816	5934	
50. Ogólna liczba bakt. coli	212896	111696	5934	
51. Indeks bioróżnorodności	nw	8	nw	
52. Indeks biotyczny	nw	155	nw	

I klasa	II klasa	III klasa	IV klasa	V klasa

nw - nie wykryto

Ryc. 1. Ocena jakości wód zrek badanych w 2006 roku

A. Nazwa rzeki	Drwęca											
	1	2	3	4	5	6	7	8	9	10	11	12
B. Numer przekroju	185,00	179,70	164,70	159,40	145,70	142,60	132,80	123,20				
C. Km	Kobarniki											
D. Nazwa stanowiska	Kobarniki	Ostroda	Sańborowo	Franciszkowo	Gramoty	Rodzono	Bratian	Kurzętnik				
1. Temperatura wody	21	21	22,4	22	21	20,5	20,7	20,1				
2. Zapach	1	1	1	1	1	1	1	1				
3. Zawiesina ogólna	50	50	50	50	50	50	40	45				
4. Zawiesina ogólna	10	22	9,1	6,5	18	13,3	14,84	16,84				
5. Odczyn	7,6-8	7,4-8	7,6-7,9	7,6-7,9	7,7-7,9	7,6-7,9	7,7-8	7,5-7,9				
6. Tlen rozpuszczony	4,8	2,7	4,4	3,4	5,7	5,908	6,654	7,162				
7. BZT ₅	4,6	2,4	3,6	4,1	2,6	2,8	3,35	2,53				
8. ChZT-Mn	7,73	8,18	9,2	8,39	8,95	10,63	9,822	10,146				
9. ChZT-Cr	26,2	27,8	35	30,4	28,2	37,736	36,86	36,152				
10. OWO	9,4	8,27	10,8	9,88	10,3	10,914	10,622	10,138				
11. Amoniak	0,451	0,322	0,734	0,245	0,232	0,275	0,331	0,321				
12. Azot Kjeldahla	1,28	0,98	1,7	1,34	1,18	1,178	1,12	1,226				
13. Azotany	12,918	11,547	4,38	5,972	8,229	11,23	11,626	17,319				
14. Azotyny	0,177	0,305	0,167	0,404	0,276	0,121	0,118	0,109				
15. Azot ogólny	3,5	3,18	1,87	2,14	2,66	3,646	3,56	5,167				
16. Fosforany	0,141	0,248	0,288	0,3	0,374	0,478	0,502	0,42				
17. Fosfor ogólny	0,156	0,158	0,184	0,184	0,207	0,265	0,232	0,228				
18. Przewodność w 20 °C	511	536	528	457	473	471	487	484				
19. Substancje rozp. og.	357	337	281	323	308	321	322	329				
20. Zasadność ogólna	145	140	125	130	140	135,4	145,4	150				
21. Siarczany	39,3	32	30,2	30,8	33,8	49,558	34,684	35,436				
22. Chlorki	12,8	14,8	14,6	18,3	17,5	18,282	16,946	15,238				
23. Wapń	91	90,2	67,7	67,6	76,6	72,988	75,554	76,288				
24. Magnez	12,6	12,9	10,2	9,5	12,2	9,354	9,838	10,822				
25. Fluorki	0,18	0,19	0,22	0,22	0,23	0,17	0,18	0,164				
26. Arsen	nw	nw	nw	nw	nw	nw	nw	nw				
27. Bar	0,0163	0,017	0,0193	0,16	0,018	0,0183	0,018	0,0177				
28. Bor	nw	nw	nw	nw	nw	nw	nw	nw				
29. Chrom +6	nw	nw	nw	nw	nw	nw	nw	nw				
30. Chrom og.	nw	nw	nw	nw	nw	nw	nw	nw				
31. Cynk	0,04	0,053	0,048	0,021	0,026	0,024	0,026	0,027				
32. Glin	0,028	0,03	0,017	0,016	0,02	0,023	0,093	0,024				
33. Kadm	nw	nw	nw	nw	nw	nw	nw	nw				
34. Mangan	0,201	0,213	0,107	0,082	0,094	0,099	0,13	0,093				
35. Miedź	0,004	0,002	0,002	0,002	0,002	0,0025	0,0025	0,0045				
36. Nikiel	nw	0,0019	0,001	0,001	0,001	0,0011	0,0012	0,001				
37. Ołów	nw	nw	nw	nw	nw	nw	nw	nw				
38. Rtuć	0,00016	0,00026	0,00065	0,00015	0,00012	nw	nw	nw				
39. Selen	nw	nw	nw	nw	nw	nw	nw	nw				
40. Żelazo	0,084	0,182	0,048	0,054	0,076	0,061	0,2415	0,065				
41. Cyjanki niezwiązane	0,001	0,001	0,001	0,001	0,001	0,001	0,001	nw				
42. Fenole lotne	nw	nw	nw	nw	nw	nw	nw	nw				
43. Suma 2 pestycydów	nw	nw	nw	nw	nw	nw	nw	nw				
44. Subst. pow. cz. an.	nw	nw	nw	nw	nw	nw	nw	nw				
45. WWA	nw	nw	nw	nw	nw	nw	nw	nw				
46. Oleje mineralne	nw	nw	0,186	nw	0,182	0,385	0,211	0,207				
47. Indeks saprob. fitoplanktonu	2,08	2,13	2,04	2	2,06	2,13	2,13	2,26				
48. Chlorki "a"	27,3	23,2	54,1	43,6	39,5	16,5	16,8	27,3				
49. Lb. b. coli fek.	4600	1100	2400	2400	4600	7544	7544	11000				
50. Ogólna liczba bakt. coli	24000	11000	2400	4600	4600	16980	11000	24000				
51. Indeks bioróżnorodności	8,22	143	nw	nw	nw	nw	nw	nw				
52. Indeks biotyczny	nw	nw	nw	nw	nw	nw	nw	nw				

A. Nazwa rzeki	Drwęca Warmińska				
	1	2	3	4	5
B. Numer przekroju	37,3	29,3	16,5	12,4	2
C. Km	Krosno				
D. Nazwa stanowiska	Bugi	Mingajny	Krosno	Drwęczno	
1. Temperatura wody	15,9	15,2	16,4	15,4	15,5
2. Zapach	1	1	1	1	1
3. Zawiesina ogólna	110	109	80	75	74
4. Zawiesina ogólna	22,97	21,02	52,87	69,67	66,44
5. Odczyn	7,1-8,0	7,3-8,4	7,3-8,3	7,4-8,4	7,6-8,1
6. Tlen rozpuszczony	5,85	7,46	8,11	7,6	7,18
7. BZT ₅	3,49	4,72	5,71	6,59	8,11
8. ChZT-Mn	16,83	16,09	15,46	15,62	15,3
9. ChZT-Cr	54,17	50,17	49,37	49,59	50,28
10. OWO	18,45	18,62	16,36	16,06	15,23
11. Amoniak	0,527	0,603	0,505	1,515	2,55
12. Azot Kjeldahla	2,99	2,85	2,607	3,80	4,33
13. Azotany	15,41	16,98	19,58	19,56	18,72
14. Azotyny	0,094	0,092	0,101	0,127	0,215
15. Azot ogólny	6,01	6,102	6,78	6,52	6,75
16. Fosforany	0,289	0,429	0,486	0,525	0,739
17. Fosfor ogólny	0,264	0,315	0,288	0,32	0,471
18. Przewodność w 20 °C	535	549	475	480	529
19. Substancje rozp. og.	366	356	338	320	357
20. Zasadność ogólna	170,6	166,2	173,1	174,9	177,7
21. Siarczany	38,24	40,39	39,53	39,5	38,91
22. Chlorki	11,8	12,44	12,54	12,61	15,94
23. Wapń	85,87	82,69	76,47	74,71	74,15
24. Magnez	12,47	11,84	11,79	11,42	14,35
25. Fluorki	0,15	0,17	0,115	0,148	0,19
26. Arsen	nw	nw	nw	nw	nw
27. Bar	0,014	0,016	0,0148	0,016	0,0211
28. Bor	nw	nw	nw	nw	nw
29. Chrom +6	nw	nw	nw	nw	nw
30. Chrom og.	0,008	0,013	0,011	0,012	0,011
31. Cynk	0,011	0,012	0,006	0,007	0,006
32. Glin	0,13	0,098	0,23	0,27	0,13
33. Kadm	nw	nw	nw</		

Ląwka		Lyna		Mingajny		Omaza		Orzysza					
A.	B.	A.	B.	A.	B.	A.	B.	A.	B.	C.	D.	E.	F.
1.	17,2	18,6	1	1	17,8	1	15,7	1	22,7	22,4	22,4	22,1	22,7
2.	1	1	1	1	1	1	1	1	2	2	2	2	2
3.	10,31	9,0	30	37	30	37	54	54	50	40	27	35	32
4.	10,31	11	6,36	6,65	10,9	12,38	17	16,46	4,2	4,2	3,5	6,3	4,2
5.	7,2-7,9	7,1-7,7	7,4-8	7,5-7,9	7,6-8	7,7-8,0	7,7-8,1	7,8-8,1	7,8-8,2	7,1-8	7,4-8	7,2-7,9	7,3-8,1
6.	7,06	2,73	4,716	4,008	4,9	6,308	6,3	5,402	6,662	4,4	7	7,4	7,6
7.	6,13	4,03	3,774	2,268	2,684	2,2	3,688	2,646	6,35	4,8	2,8	3,5	3,9
8.	16,17	15,92	7,295	7,478	7,517	8,69	9,159	9,663	10,86	13,6	13,4	13	12,3
9.	51,84	61,52	21,952	35,26	28,04	26,332	33,4	33,184	28,31	55,3	47,4	71,3	53,3
10.	19,00	18,36	6,727	6,733	9,045	8,623	9,244	10,5	11,84	13,6	11,5	12,3	11,7
11.	1,75	1,45	0,4	0,128	0,845	0,289	0,219	0,348	0,9	0,6	0,17	0,22	0,24
12.	3,33	2,32	0,829	0,698	1,35	1,062	0,98	0,96	2,35	2,07	2,15	1,94	1,86
13.	10,95	9,19	1,215	1,327	3,668	3,937	4,366	4,866	16,28	1,3	1,42	3	2,56
14.	0,183	0,105	0,054	0,056	0,246	0,192	0,157	0,125	0,081	0,034	0,016	0,055	0,021
15.	5,2	3,82	0,988	0,894	2,124	1,707	1,857	2	5,074	2,43*	1,64*	2,41	1,99*
16.	0,708	0,505	0,321	0,218	0,611	0,347	0,359	0,442	0,571	0,059	0,041	0,112	0,111
17.	0,359	0,54	0,142	0,141	0,248	0,214	0,194	0,202	0,305	0,055	0,036	0,088	0,067
18.	731	498	416	383	470	478	485	501	453	431	405	439	411
19.	363	322	248	241	313	301	288	382	307	312	307	291	286
20.	161,9	138,6	125	130,4	142,7	160	160	165	182,1	216,3	203,7	213,5	188,7
21.	35,61	30,81	33,6	28,266	33,976	42,436	42,844	50,3	35,011	23,7	22,1	25,4	24,5
22.	19,2	16,62	11,852	11,246	24,976	24,304	24,416	19,5	15,8	8,1	9,5	14,6	11,5
23.	80,62	74,1	68,684	63,852	67,484	72,284	71,884	76,6	76,5	81,4	71,4	77,8	72,5
24.	10,54	9,08	9,7	9,73	10,93	11,592	11,338	11,2	10,08	13,8	16,2	16,1	16,2
25.	0,149	0,184	0,149	0,154	0,13	0,154	0,155	0,21	0,153	0,15	0,18	0,18	0,18
26.	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw
27.	0,0358	0,0244	0,0177	0,0164	0,017	0,023	0,019	0,019	0,015	0,036	0,041	0,036	0,036
28.	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw
29.	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw
30.	0,009	0,01	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw
31.	0,005	0,006	0,0101	0,0148	0,0144	0,0139	0,0198	0,011	0,006	0,018	0,032	0,029	0,032
32.	0,068	0,09	0,02	0,023	0,031	0,026	0,037	0,037	0,063	0,024	0,018	0,019	0,028
33.	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw
34.	0,428	0,454	0,0475	0,069	0,0759	0,155	0,109	0,142	0,092	0,008	0,008	0,156	0,035
35.	0,0025	0,0015	0,0011	0,0009	0,0005	0,0028	0,0023	0,0022	0,001	0,002	0,002	0,003	0,003
36.	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw
37.	0,006	nw	nw	nw	nw	nw	nw	nw	0,002	nw	nw	nw	nw
38.	0,00012	0,00016	nw	nw	nw	0,00136	0,00018	nw	nw	nw	nw	nw	nw
39.	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw
40.	0,965	1,3	0,0202	0,156	0,025	0,431	0,433	0,451	0,244	0,028	0,011	0,158	0,09
41.	0,002	0,004	0,001	0,001	0,001	0,001	0,001	0,001	0,001	0,001	0,002	0,002	0,002
42.	0,004	0,004	0,008	nw	nw	nw	nw	nw	0,01	nw	nw	nw	nw
43.	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw
44.	0,02	0,023	0,029	nw	nw	nw	nw	nw	0,012	nw	nw	nw	nw
45.	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw
46.	0,321	nw	0,29	0,406	0,301	0,189	0,129	0,159	nw	0,254	0,221	0,38	nw
47.	2,18	2,33	2,18	2,06	2,41	2,14	2,18	2,13	2,11	2,04	1,76	1,87	1,8
48.	10,86	7,11	9,9	15,2	15,5	39,3	31,8	25,1	48	37,1	26,2	12,3	6,9
49.	1606	930	93	2364,4	63560	7544	24000	11000	49	324	660	557	922
50.	1606	3412	754,4	2710	110000	11000	24000	46000	50	557	1336	922	1606
51.	nw	nw	nw	nw	nw	nw	nw	nw	51	7,08	nw	8,96	nw
52.	nw	nw	nw	nw	nw	nw	nw	nw	52	120	nw	163	nw

Kurki		Brzeziny		Redykajny		Knopin		Kosyń		pow.Łąbki,Włom pnn.Łąbki,Włom Bartoszyce		Grzechotki	
A.	B.	A.	B.	A.	B.	A.	B.	A.	B.	A.	B.	A.	B.
1.	22,5	21,2	21,7	22,9	23,1	24,4	23,1	23,1	23,4	21,7	23,4	24,6	24,6
2.	1	1	1	1	1	1	1	1	1	1	1	1	1
3.	30	30	32	37	37	50	42	45	60	45	60	60	60
4.	3,75	6,36	6,65	10,9	12,38	17	16,46	24,3	36	24,3	36	29	29
5.	7,4-8	7,4-8	7,5-7,9	7,6-8	7,7-8,0	7,7-8,1	7,8-8,1	7,8-8,1	7,7-8,1	7,8-8,1	7,7-8,1	7,7-8,1	7,7-8,1
6.	4,662	4,716	4,008	4,9	6,308	6,3	5,402	6,662	7,5	6,6	6,6	6,6	6,6
7.	3,114	3	3,774	2,268	2,684	2,2	3,688	2,646	3,3	2,5	2,5	2,5	2,5
8.	7,132	5,896	7,295	7,478	7,517	8,69	9,159	9,663	13,2	13,2	13,2	13,2	13,2
9.	21	21,952	35,26	28,04	26,332	33,4	33,184	31,64	33,2	33,2	33,2	33,2	33,2
10.	6,727	6,733	9,045	8,623	9,244	10,5	10,452	11,037	13,3	13,3	13,3	13,3	13,3
11.	0,4	0,128	0,845	0,289	0,219	0,348	0,289	0,348	0,9	0,6	0,17	0,22	0,24
12.	0,829	0,698	1,35	1,062	0,98	0,96	1,152	1,098	1,28	1,3	1,3	1,3	1,3
13.	1,215	1,327	3,668	3,937	4,366	4,866	5,064	5,664	13,405	16,811	16,811	16,811	16,811
14.	0,054	0,056	0,246	0,192	0,157	0,125	0,126	0,225	0,282	0,184	0,184	0,184	0,184
15.	0,988	0,894	2,124	1,707	1,857	2	2,205	2,63	4,29	5	5	5	5
16.	0,321	0,218	0,611	0,347	0,359	0,442	0,455	0,596	0,65	0,668	0,65	0,668	0,668
17.	0,142	0,141	0,248	0,214	0,194	0,202	0,3	0,328	0,368	0,323	0,368	0,323	0,323
18.	416	383	470	478	485	501	506	513	539	581	581	581	581
19.	248	241	313	301	288	382	303	314	354	419	419	419	419
20.	125	130,4	142,7	160	160	165	170	170	175	185	185	185	185
21.	33,6	28,266	33,976	42,436	42,844	50,3	38,908	39,73	47,4	54,5	54,5	54,5	54,5
22.	11,852	11,246	24,976	24,304	24,416	19,5	24,056	23,864	20	21,9	21,9	21,9	21,9
23.	68,684	63,852	67,484	72,284	71,884	76,6	75,25	77,488	83,8	90,5	90,5	90,5	90,5
24.	9,7	9,73	10,93	11,592	11,338	11,2	11,552	11,946	11,9	13,6	13,6	13,6	13,6
25.	0,149	0,154	0,13	0,154	0,155	0,21	0,168	0,145	0,16	0,29	0,29	0,29	0,29
26.	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw
27.	0,0177	0,0164	0,017	0,023	0,019	0,019	0,021	0,0208	0,0205	0,025	0,025	0,025	0,025
28.	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw
29.	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw
30.	0,009	0,01	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw
31.	0,005	0,006	0,0101	0,0148	0,0144	0,0139	0,0198	0,011	0,016	0,016	0,016	0,016	0,016
32.	0,068	0,09	0,02	0,023	0,031	0,026	0,037	0,037	0,063	0,017	0,018	0,019	0,019
33.	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw
34.	0,428	0,454	0,0475	0,069	0,0759	0,155	0,109	0,142	0,092	0,005	0,005	0,005	0,005
35.	0,0025	0,0015	0,0011	0,0009	0,0005	0,0028	0,0023	0,0022	0,002	0,002	0,002	0,002	0,002
36.	0,0011	nw	nw	nw	nw	nw	nw	nw	0,0017	0,0016	0,002	0,0012	0,0012
37.	0,006	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw
38.	0,00012	0,00016	nw	nw	nw	0,00136	0,00018	nw	nw	nw	nw	nw	nw
39.	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw
40.	0,965	1,3	0,0202	0,156	0,025	0,431	0,433	0,451	0,496	0,081	0,072	0,058	0,058
41.	0,002	0,004	0,001	0,001	0,001	0,001	0,001	0,001	0,001	0,001	0,001	0,001	0,001
42.	0,004	0,004	0,008	nw	nw	nw	nw	nw	0,006	nw	nw	nw	nw
43.	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw
44.	0,02	0,023	0,029	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw
45.	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw	nw
46.	0,321	nw	0,29	0,406	0,301	0,189							

A. Pasieka			B. Pasa			C. Piszka Woda			D. Potok Wiki			E. Ramia			F. Sandela			G. Stradyk		
1	2		1	2	3	1	2	3	1	2	3	1	2	3	1	2	3	1	2	3
130,8	2		24	21	14	0,1	0,7		0,1	1,1		1,1	0,5		35,7	32,3		1	2	3
Pelnik	Nova Pasieka		pow. Klut	pon. Klut	Gality	Wiki			Miedzyczece				Podzone		Gality	Mlynowo				
1.	19,3	20,5	17,3	17	19,8	14,4	20		14,4	14,7		15,5			15,6	19,9				
2.	1	1	1	1	1	1	1		1	1		1			1	1				
3.	46	57	55	60	60	61,6	60		61,6	105		45			39,4	143				
4.	10	12,37	16,9	21,3	8,5	11,8	30		11,8	17,39		37,9			127,3	15,7				
5.	7,6-8,2	7,5-8,1	7,4-7,9	7,7-8,1	7,7-8,2	7,8-8,2	7,7-8,2		7,8-8,2	7,8-8,2		7,8-8,1			6,8-7,5	7,2-7,9				
6.	7,11	6,03	8,6	8,6	8,3	4,8	7,2		7,97	7,86		9,2			4,5	5,6				
7.	5,50	5,39	7.	4,7	3,2	3	3,5		5,78	5,93		8,316			15,3	5,64				
8.	7,76	10,91	15,726	16,5	16,6	15,2	15,2		7,8	15,80		11,044			64,74	21,02				
9.	26,71	31,68	48,024	54,2	42,6	38,2	38,2		26,6	56,83		82,088			25,7	60,24				
10.	8,57	11,93	19,544	19,9	19,5	16,9	16,9		8,25	24,0		8,887			50,33	22,49				
11.	0,724	1,41	0,922	1,262	1,635	0,695	0,695		0,81	0,83		0,946			1,74	1,83				
12.	1,68	2,56	1,818	1,96	2,24	2,36	2,36		1,65	2,49		3,25			3,92	2,61				
13.	4,30	11,133	20,296	31,41	56,583	58,308	58,308		18,25	18,33		28,996			3,85	4,29				
14.	0,064	0,095	0,014	0,249	0,394	0,272	0,272		0,088	0,087		0,684			0,089	0,064				
15.	2,19	4,61	6,198	8,8	14,7	15	15		5,492	6,14		8,064			4,80	3,18				
16.	0,315	0,632	0,23	0,828	2,205	0,647	0,647		0,783	0,379		2,208			0,46	0,283				
17.	0,218	0,331	0,179	0,342	0,918	0,327	0,327		0,464	0,245		1,29			0,28	0,401				
18.	420	491	629	704	791	790	790		479	445		675			380	405				
19.	262	337	461	511	582	562	562		352,3	339		475			236	288				
20.	161,6	191,9	188,1	170	185	210	210		191,7	200		180,8			50,5	124,4				
21.	29,71	33,34	94,488	133,9	144,8	108,7	108,7		47,25	52,57		67,138			33,75	25,62				
22.	17,7	12	10,936	14,5	30,1	29,7	29,7		17,37	22		30,86			15,53	15,5				
23.	58,46	73,15	114,992	119,4	136,7	135,1	135,1		74,18	62,92		107,424			69,72	64,29				
24.	9,49	13,01	12,672	15,1	16,3	18,3	18,3		8,78	10,36		17,576			14,56	9,88				
25.	0,159	0,191	0,154	0,15	0,2	0,21	0,21		0,176	0,159		0,165			0,11	0,168				
26.	nw	nw	nw	nw	nw	nw	nw		nw	nw		nw			nw	nw				
27.	0,0147	0,0187	0,023	0,026	0,03	0,028	0,028		0,0115	0,019		0,023			0,0306	0,0226				
28.	nw	nw	nw	nw	nw	nw	nw		nw	nw		nw			nw	nw				
29.	nw	nw	nw	nw	nw	nw	nw		nw	nw		nw			nw	nw				
30.	0,01	0,0061	nw	nw	nw	nw	nw		0,011	0,011		0,011			0,01	0,01				
31.	0,014	0,0062	0,018	0,0162	0,016	0,0162	0,0162		0,0129	0,03		0,026			0,016	0,003				
32.	0,026	0,086	0,042	0,03	0,029	0,039	0,039		0,026	0,053		0,033			0,286	0,05				
33.	nw	nw	nw	nw	nw	nw	nw		nw	nw		nw			nw	nw				
34.	0,16	0,1796	0,61	0,502	0,177	0,598	0,598		0,087	0,141		0,1			1,02	1,3				
35.	0,002	0,0021	0,004	0,002	0,0027	0,0022	0,0022		0,002	0,002		0,0024			0,001	0,0058				
36.	nw	0,0017	0,0014	0,0021	0,0025	0,0022	0,0022		0,0016	0,0016		0,0016			nw	nw				
37.	nw	0,002	nw	nw	nw	nw	nw		nw	0,002		nw			0,001	0,002				
38.	0,00016	0,00124	0,00014	nw	nw	nw	0,0003		0,00016	0,0006		0,0006			0,00061	0,0031				
39.	nw	nw	nw	nw	nw	nw	nw		nw	nw		nw			nw	nw				
40.	0,126	0,2721	0,469	0,474	0,325	0,637	0,637		0,109	0,36		0,053			2,17	1,38				
41.	0,001	0,002	0,001	0,002	0,002	0,001	0,001		0,002	0,002		0,001			0,003	0,005				
42.	0,011	0,009	nw	0,005	nw	0,005	0,005		0,004	0,006		0,006			0,005	0,006				
43.	nw	nw	nw	nw	nw	nw	nw		nw	nw		nw			b.d.	b.d.				
44.	0,018	0,02	nw	nw	0,019	nw	nw		0,02	0,019		0,018			0,019	0,018				
45.	nw	nw	nw	nw	nw	nw	nw		nw	nw		nw			b.d.	b.d.				
46.	nw	nw	0,219	0,196	nw	0,188	0,188		0,246	0,544		0,246			0,706	0,468				
47.	1,94	1,82	2,28	2,49	2,47	2,23	2,23		2,05	2,2		2,69			2,22	2,22				
48.	10,46	5,0	23,6	24,7	17,8	21	21		5,61	4,01		35,2			17,59	7,88				
49.	1228	9402	13524	24000	46000	11000	11000		99750	2618		63560			11000	660				
50.	1228	11780	13524	24000	110000	24000	24000		22350	50		110000			11000	660				
51.	8,85		6,39	9,85	167	167	167		5,61	5,61		89			51	5,61				
52.	217		108	167	167	167	167		52	89		52			52	89				

Ryc. 1. Ocena jakości wód rzek badanych w 2006 roku (c.d.)

A.	Symarna				4
	B. 1	2	3	4	
B.	29	24,5	22,5	0,3	
C.	pow. jezioron potryty				Litz,Warm
D.	pow. jezioron				
1.	22	20,1	20,3	19,6	
2.	1	1	1	1	
3.	50	45	50	45	
4.	11	9,78	8,87	16,15	
5.	7,2-8,4	7,5-7,9	7,5-7,9	7,8-8,3	
6.	3	6,072	4,34	7,154	
7.	3,8	3,5	3,184	3,292	
8.	11,8	10,776	13,248	9,678	
9.	50	40,352	40,812	41,52	
10.	15	12,944	16,136	13,32	
11.	0,373	0,992	1,029	0,423	
12.	1,98	1,812	1,394	1,383	
13.	3,23	9,189	12,462	5,802	
14.	0,056	0,123	0,166	0,18	
15.	2,31	3,463	4,202	2,294	
16.	0,126	0,33	0,243	0,656	
17.	0,186	0,238	0,202	0,298	
18.	398	659	664	490	
19.	275	407	423	310	
20.	115	187,8	213,1	145,4	
21.	62,6	71,91	77,344	44,796	
22.	17,8	17,236	18,02	14,53	
23.	65,7	107,368	109,184	79,088	
24.	10,7	18,874	18,364	12,736	
25.	0,16	0,302	0,296	0,183	
26.	nw	nw	nw	nw	
27.	0,017	0,0398	0,0391	0,02	
28.	nw	nw	nw	nw	
29.	nw	nw	nw	nw	
30.	nw	nw	nw	nw	
31.	0,015	0,0155	0,0171	0,0167	
32.	0,016	0,068	0,023	0,02	
33.	nw	nw	nw	nw	
34.	0,057	0,279	0,32	0,103	
35.	0,002	0,0025	0,0025	0,0034	
36.	0,0016	0,0014	0,0013	0,0013	
37.	nw	nw	nw	nw	
38.	0,0002	nw	nw	nw	
39.	nw	nw	nw	nw	
40.	0,035	0,03	0,075	0,037	
41.	0,001	0,001	0,001	0,001	
42.	nw	0,007	0,006	nw	
43.	nw	nw	nw	nw	
44.	0,017	nw	0,023	nw	
45.	nw	nw	nw	nw	
46.	0,168	nw	nw	nw	
47.	2,1	2,45	2,11	1,96	
48.	12,4	44,2	13,3	40,8	
49.	2400	34120	18980	3412	
50.	4600	34120	34120	7544	
51.				8,26	
52.			159		

III III III III III

A.	Szelag		6
	B. 1	2	
B.	1	1	
C.	2	2	
D.	Opin		
1.	19,2	1	
2.	1	1	
3.	91	103	
4.	9,32	8,87	16,15
5.	7,4-8,1	7,5-7,9	7,8-8,3
6.	7,26	7,154	
7.	6,15	3,292	
8.	15,63	9,678	
9.	43,137	41,52	
10.	16,02	13,32	
11.	0,728	0,423	
12.	1,79	1,383	
13.	12,00	5,802	
14.	0,083	0,18	
15.	4,32	2,294	
16.	0,646	0,656	
17.	0,425	0,298	
18.	410	490	
19.	294	310	
20.	149,8	145,4	
21.	39,03	44,796	
22.	13,165	14,53	
23.	56,753	79,088	
24.	10,454	12,736	
25.	0,138	0,183	
26.	nw	nw	
27.	0,015	0,02	
28.	nw	nw	
29.	nw	nw	
30.	0,01	nw	
31.	0,028	0,0167	
32.	0,061	0,02	
33.	nw	nw	
34.	0,17	0,103	
35.	nw	0,0034	
36.	nw	0,0013	
37.	nw	nw	
38.	0,0005	nw	
39.	nw	nw	
40.	0,38	0,037	
41.	0,003	0,001	
42.	0,009	0,006	
43.	nw	nw	
44.	0,018	nw	
45.	0,253	nw	
46.	2,26	1,96	
47.	10,96	40,8	
48.	1606	3412	
49.	1914	7544	
50.			
51.			
52.			

IV IV IV IV IV

A.	Walsza						6
	B. 1	2	3	4	5	6	
B.	53,6	47,3	42,8	22,4	19,2	0,1	
C.	Starbicc						
D.	Wopry pow. Rieniarnia pon. Rieniarnia						Barzyn
1.	15,8	16,9	15,9	17,7	17,2	17,1	
2.	1	1	1	1	1	1	
3.	137	118	103	84	81	103	
4.	20,95	23,79	22,04	21,29	33,12	41,69	
5.	7,2-8,1	7,2-7,9	7,6-8,3	7,4-8,4	7,6-8,2	7,6-8,1	
6.	7,02	6,84	6,46	6,32	7,35	8,03	
7.	5,42	5,3	3,96	4,08	5,62	4,79	
8.	18,15	17,09	16,8	14,42	14,62	14,0	
9.	52,7	49,54	46,59	42,77	48,28	46,68	
10.	20,1	19,45	17,64	16,21	15,41	15,72	
11.	3,86	1,82	1,20	1,61	2,20	1,06	
12.	3,99	2,76	1,94	3,5	3,45	2,33	
13.	13,69	8,01	9,29	12,17	16,3	19,54	
14.	0,158	0,108	0,106	0,099	0,14	0,114	
15.	5,92	4,167	4,031	5,64	6,14	6,372	
16.	0,548	0,416	0,744	0,579	0,742	0,745	
17.	0,411	0,258	0,388	0,379	0,39	0,378	
18.	493	440	506	518	640	508	
19.	347	306	337	385	340	336	
20.	186,3	192,6	197,6	197,3	197,6	197,8	
21.	46,84	34,22	36,62	191,9	40,79	34,45	
22.	13,16	11,4	13,92	12,82	14,54	13,179	
23.	76,13	70,01	70,22	72,89	77,85	81,82	
24.	9,69	9,47	9,75	9,02	10,79	12,19	
25.	0,159	0,168	0,145	0,155	0,139	0,189	
26.	nw	nw	nw	nw	nw	nw	
27.	0,015	0,0148	0,0136	0,0154	0,0177	0,0196	
28.	nw	0,1	nw	nw	nw	nw	
29.	nw	nw	nw	nw	nw	nw	
30.	0,009	0,009	0,009	0,009	0,01	0,01	
31.	0,005	0,014	0,005	0,005	0,012	0,006	
32.	0,28	0,3	0,15	0,15	0,17	0,16	
33.	nw	nw	nw	nw	nw	nw	
34.	0,282	0,3	0,183	0,24	0,24	0,13	
35.	0,0025	0,0048	0,0019	0,002	0,003	0,0029	
36.	nw	nw	nw	nw	nw	nw	
37.	nw	0,003	nw	nw	0,001	nw	
38.	0,0033	0,001	0,00026	0,0006	nw	0,0007	
39.	nw	nw	nw	nw	nw	nw	
40.	0,75	1,26	0,29	0,55	0,48	0,16	
41.	0,002	0,001	0,001	0,002	0,003	0,002	
42.	0,003	0,002	0,002	0,005	0,004	0,003	
43.	nw	nw	nw	nw	nw	nw	
44.	0,033	0,025	0,031	0,032	0,029	0,015	
45.	nw	nw	nw	nw	nw	nw	
46.	0,37	0,299	0,299	nw	0,354	nw	
47.	2,37	2,19	2,18	2,1	2,17	2,07	
48.	21,33	16,66	11,78	6,55	5,88	8,61	
49.	4600	13524	3412	430	123360	15090	
50.	4600	19140	3412	1606	123360	15090	
51.							
52.							

IV IV IV IV IV III III IV IV IV

A.	Wincenta		1,3
	B. 1	2	
B.	1	1	
C.	1,3		
D.	1,3		
1.	15,1		
2.	2		
3.	49		
4.	25,1		
5.	7,3-7,9		
6.	7,9		
7.	2,1		
8.	13,5		
9.	43,5		
10.	10,9		
11.	0,14		
12.	3,32		
13.	9,47		
14.	0,085		
15.	4,62		
16.	0,151		
17.	0,089		
18.	583		
19.	442		
20.	255,3		
21.	54,3		
22.	9,9		
23.	102,4		
24.	12,9		
25.	0,16		
26.	nw		
27.	0,042		
28.	nw		
29.	nw		
30.	nw		
31.	0,038		
32.	0,026		
33.	nw		
34.	0,138		
35.	0,003		
36.	0,001		
37.	nw		
38.	nw		
39.	nw		
40.	0,113		
41.	0,001		
42.	nw		
43.	nw		
44.	nw		
45.	nw		
46.	0,341		
47.	2,12		
48.	12,7		
49.	6600		
50.	9300		
51.			
52.			

IV IV IV IV IV IV IV IV IV

A.	Węgrapa		2
	B. 1	2	
B.	1	1	
C.	135,9		96,5
D.	pow. Węgrapna		Mieciuniszki
1.	22,9		21,6
2.	2		2
3.	50		50
4.			

Ryc. 2. Klasyfikacja wód płynących w województwie warmińsko-mazurskim w 2006 roku (78 przekrojów pomiarowo-kontrolnych)

Ryc. 4. Procentowy udział wyników wybranych oznaczeń w poszczególnych klasach jakości wód

Ryc. 3. Ocena ogólna wód płynących w 2006 roku - częstość wystąpienia parametrów

2. MONITORING JEZIOR

2.1. Wyniki monitoringu jezior prowadzonego w roku 2006

Wojewódzki Inspektorat Ochrony Środowiska w Olsztynie i Delegatura WIOŚ w Elblągu i Giżycku w ramach monitoringu regionalnego (wojewódzkiego) w roku 2006 przeprowadziły badania 18 jezior województwa warmińsko-mazurskiego. WIOŚ w Olsztynie zbadał 7 wybranych zbiorników, w tym 2 dotychczas nie badane oraz 3 badane wcześniej (1981, 1986 rok) metodą nie pozwalającą na określenie klasy czystości. Wśród siedmiu jezior wytypowanych do badań dwa znajdują się na Obszarze Natura 2000 „Puszcza Napiwodzko-Ramucka”. Delegatura WIOŚ w Elblągu prowadziła analizy wody w 5 jeziorach dorzecza rzeki Iławki, w tym 2 na Obszarze Natura 2000 „Lasy Iławskie”, w Parku Krajobrazowym Pojezierza Iławskiego, a Delegatura WIOŚ w Giżycku na 6 zbiornikach, w tym dwóch dotychczas nie badanych (jedno z jezior nie badanych – Pogubie Wielkie – jest rezerwatem i znajduje się na Obszarze Natura 2000 „Puszcza Piska”) i trzech usytuowanych w centralnej części głównego ciągu Wielkich Jezior Mazurskich, badanych cyklicznie od 1990 roku. Badania oraz oceny wód, a także oceny podatności na degradację prowadzono zgodnie z *Wytycznymi monitoringu podstawowego jezior* (Kudelska i inni 1994). Szczegółowe omówienie kryteriów wyboru jezior oraz zasad prowadzenia badań zamieszczono w *Raporcie o stanie środowiska województwa warmińsko-mazurskiego w 2004 roku* (Biblioteka Monitoringu Środowiska, Olsztyn 2005). Niżej omówiono uzyskane wyniki badań, podano kategorię podatności na degradację i klasę czystości wód.

JEZIORO BOCZNE

powiat giżycki, gmina Giżycko

- dorzecze: Pisa – Narew – Wisła
- region fizycznogeograficzny: Kraina Wielkich Jezior Mazurskich - Pojezierze Mazurskie
- wysokość n.p.m.: 116,2 m

Podstawowe dane morfometryczne

- powierzchnia zwierciadła wody: 183,3 ha
- głębokość maksymalna: 17,0 m
- głębokość średnia: 8,6 m
- objętość jeziora: 15697,9 tys. m³
- powierzchnia zlewni całkowitej: 408,0 km²

Formy ochrony: Obszar Chronionego Krajobrazu Krainy Wielkich Jezior Mazurskich

Jeziro Boczne stanowi południowo-zachodnią zatokę jeziora Niegocin. Oba zbiorniki są połączone przewężeniem

mis jeziornych. Odpływ wód odbywa się Kanałem Kula do Jeziora Jagodnego. Zbiornik wchodzi w skład głównego ciągu Wielkich Jezior Mazurskich. Posiada wydłużony kształt Linia brzegowa jest umiarkowanie rozwinięta. Mało zróżnicowane dno opada w stronę kilku zagłębień. Na jeziorze nie ma wysp.

Zlewnia bezpośrednia zajmuje 188,5 ha. Około 40% bezpośredniego otoczenia stanowią lasy. Grunty orne nie przekraczają 9% powierzchni zlewni. Zbiornik nie posiada bezpośrednich punktowych zrzutów ścieków. Pośrednio jednak (poprzez jezioro Niegocin) kontaktuje się z zanieczyszczeniami odprowadzanymi z giżyckiej oczyszczalni. Nie bez znaczenia dla stanu czystości wody jest intensywna zabudowa rekreacyjna. Do brzegów jeziora przylegają dwie wsie letniskowe: Rydzewo i Bogaczewo oraz pięć pól biwakowych (niektóre z punktami gastronomicznymi) i jeden ośrodek żeglarski. Przez jezioro przebiega szlak Żeglugi Mazurskiej. Wsie Rydzewo i Bogaczewo do końca 2003 roku nie były skanalizowane. Obecnie są skanalizowane w około 80%. Ścieki z Rydzewa są odprowadzane do oczyszczalni gminnej w Miłkach, a z Bogaczewa do oczyszczalni miejskiej w Giżycku.

Jeziro Boczne cechuje niska odporność na wpływy antropogeniczne. Większość analizowanych wskaźników hydrograficznych i zlewniowych przyjmuje wartości mieszczące się w normatywach **III kategorii** podatności na degradację.

Badanie jeziora przeprowadziła Delegatura WIOŚ w Giżycku w miejscu maksymalnego zagłębienia (17,0 m). W czasie letniej stagnacji obserwowano deficyty tlenowe w zbiorniku. Dobrze natleniona była warstwa wody do 4 m głębokości. Ilość O₂ obniżała się w kierunku dna. Na 10 m tlen całkowicie zanikał i pojawiał się siarkowodor. Substancje organiczne, wyrażone wskaźnikiem BZT₅ i ChZT-Cr, odpowiadały normom II–III klasy czystości. Wśród biogenów na uwagę zasługiwały przydatne wartości fosforanów (0,591 mg P/l – poza klasą) i fosforu całkowitego (0,628 mg P/l – poza klasą). Związki fosforowe pod powierzchnią latem były wykorzystane na procesy produkcji pierwotnej i nie przekraczały norm II klasy, wiosną natomiast fosforany dochodziły do 0,045 mg P/l (III klasa). Wynikiem beztlenowego rozkładu związków organicznych przy dnie zbiornika latem były podwyższone do norm III klasy ilości azotu amonowego (1,97 mg N/l). W czasie wiosennej cyrkulacji stwierdzono w wodzie wysokie wartości przewodności elektrolicznej właściwej (345 μS/cm – III klasa). Widzialność krążka Secchiego wiosną wynosiła 1,8 m, a latem obniżała się do 0,8 m. W sierpniu stwierdzono intensywny zakwit sinic, w którym dominowała *Oscillatoria redeckeii*, a subdominan-

tem był *Aphanizomenon gracile*. Chlorofil „a” w kwietniu odpowiadał normom III klasy (17,9 mg/m³), a w sierpniu był pozaklasowy (41,7 mg/m³). Pod względem sanitarnym woda w zbiorniku nie budziła zastrzeżeń (miano coli typu kałowego mieściło się w normach I klasy).

Ogólna ocena wody w Jeziorze Bocznym wskazywała na **trzecią klasę czystości** (wynik punktacji 2,87). Wynik punktacji był taki sam jak w 2000 roku, niemniej jednak w stosunku do wyników sprzed sześciu lat zmniejszyła się przezroczystość wody i pojawiły się masowe zakwity sinic.

JEZIORO DAUBY

powiat ławski, gmina Zalewo

- dorzecze: Iławka – Drwęca – Wisła
- region fizycznogeograficzny: Pojezierze Iławskie
- wysokość n.p.m.: 99,3 m

Podstawowe dane morfometryczne

- powierzchnia zwierciadła wody: 62,5 ha
- głębokość maksymalna: 3,7 m
- głębokość średnia: 2,3 m
- objętość jeziora: 1438,1 tys. m³
- powierzchnia zlewni całkowitej: 20,1 km²

Formy ochrony: Obszar Chronionego Krajobrazu Kanału Elbląskiego

Jezioro Dauby znajduje się we wschodniej części Pojezierza Iławskiego. Jest zbiornikiem przepływowym, zasilanym wodami jeziora Piekło (Wąjgart) i Kanału Iławskiego. Odpływ wód następuje w kierunku południowym do Jezioraka Dużego. Przez jezioro przechodzi szlak żeglowny, łączący systemem kanałów (Iławski, Elbląski) Jeziorak Duży z Zalewem Wiślanym i Morzem Bałtyckim oraz jeziorami ostródzkimi.

Jezioro jest płytkie, o niewielkiej powierzchni i wydłużonym kształcie. Linia brzegowa słabo rozwinięta. Dno mało zróżnicowane i zamulone. Brzegi są urozmaicone – od płaskich i podmokłych do stromych i wysokich. W granicach zlewni bezpośredniej, zajmującej około 100 ha, znajduje się część zabudowań wsi Mózgowo, Huty Wielkiej i Duba. Są to wsie nieskanalizowane. W strukturze użytkowania zlewni lasy i zadrzewienia zajmują 35% powierzchni, łąki i pastwiska 30%, a grunty orne 28%. Zbiornik jest w niewielkim stopniu zagospodarowany rekreacyjnie. Tylko w strefie ujścia Kanału Iławskiego znajduje się kilka domków letniskowych. Część z nich jest w fazie budowy. Jezioro nie jest odbiornikiem ścieków ze źródeł punktowych. Poprzez dopływy oraz spływy powierzchniowe mogą przedostawać się do wody zanieczyszczenia pochodzenia rolniczego. Jezioro Dauby jest płytkim zbiornikiem, mało odpornym na wpływy zewnętrzne. Zakwalifikowano je **poza kategorię** podatności na degradację.

Badanie stanu czystości jeziora przeprowadziła Delegatura WIOŚ w Elblągu na jednym stanowisku pomiarowym, zlokalizowanym w środkowej – najgłębszej części jeziora.

Wiosną wody jeziora były przesycone tlenem od powierzchni do dna (18,5–14,5 mg O₂/l). Latem ilość O₂ obniżyła się do 9,9 mg/l w warstwie powierzchniowej i do 2,7 mg/l przy dnie. Jezioro było zasobne w związki organiczne. BZT₅ i ChZT-Cr odpowiadały normom III klasy. Koncentracje związków azotowych przekraczały normatywy klas I–III. Azot całkowity w warstwie powierzchniowej osiągał wartość 4,30 mg N/l, a azot mineralny około 1,70 mg N/l. Związki fosforowe, znacznie wykorzystane w procesach produkcji pierwotnej nie zwracały w zbiorniku szczególnej uwagi (I–II klasa). Wiosenne zakwity okrzemek miały wpływ na wzrost wartości chlorofilu „a” w wodzie do około 70 mg/m³. Latem głównie rozwinęły się sinice. Chlorofil „a” nieco przekroczył 40 mg/m³. Oba wyniki były pozaklasowe. Z wysokimi wartościami chlorofilu „a” korelowała niska widzialność krążka Secchiego (0,7–0,8 m; poza klasą). Warunki sanitarne wody, wyrażone wskaźnikiem miana coli typu kałowego, odpowiadały I klasie czystości.

Sumaryczna ocena jakości wód jeziora Dauby wskazywała na **trzecią klasę czystości** (wynik punktacji 3,09). Niska jakość wód zbiornika była w dużym stopniu wynikiem małej odporności jeziora na degradację, związanej z cechami naturalnymi.

Badanie jeziora przeprowadzone w 1994 roku wskazywało na pozaklasowy charakter zbiornika. Analizy z 2006 roku wykazały obniżenie substancji organicznych, związków fosforowych i przewodności elektrolitycznej właściwej.

JEZIORO DOBRĄG

powiat olsztyński, gmina Barczewo

- dorzecze: Dobrażka – Pisa – Łyna – Pregoła
- region fizycznogeograficzny: Pojezierze Olsztyńskie – Pojezierze Mazurskie
- wysokość n.p.m.: 113,4 m

Podstawowe dane morfometryczne

- powierzchnia zwierciadła wody: 108,0 ha
- głębokość maksymalna: 27,9 m
- głębokość średnia: 11,6 m
- objętość jeziora: 12 480,7 tys. m³
- powierzchnia zlewni całkowitej: 19,0 km²

Formy ochrony: Obszar Chronionego Krajobrazu Pojezierza Olsztyńskiego

Jezioro Dobrąg leży około 5 km na wschód od Barczewa. Jest zasilane kilkoma niewielkimi ciekami. Odpływ wód odbywa się strugą Dobrażką do rzeki Pisy. Należy do jezior niezbyt rozległych, głębokich, o słabo rozwiniętej linii brzegowej. Obrzeże zbiornika jest wysokie i strome, jedynie na

północy niskie i miejscami podmokłe. W obrębie zlewni bezpośredniej, zajmującej 96 ha, nie ma większych skupisk zabudowy gospodarskiej. Lasy, występujące głównie przy brzegu zachodnim, stanowią około 56% powierzchni. Grunty orne pokrywają nieco ponad 20% jej obszaru, użytki zielone – 16%, a nieużytki – 4%. Poza punktem gastronomicznym i kempingiem, zlokalizowanym przy drodze krajowej nr 16, nad jeziorem nie ma innych obiektów służących wypoczynkowi. Jezioro nie jest odbiornikiem zanieczyszczeń ze źródeł punktowych. Ocena warunków morfometryczno-zlewniowych plasuje Dobrąg w **I kategorii** podatności na degradację. Wszystkie ujęte w ocenie sumarycznej wskaźniki mieszczą się w granicach I i II kategorii.

Badania jakości wód przeprowadził WIOŚ w Olsztynie na stanowisku zlokalizowanym w najgłębszej partii zbiornika (27,0 m). W czasie badań wiosennych wody na powierzchni wykazywały przesylenie tlenem, wynoszące około 120%. Poniżej 5 m stężenie tlenu łagodnie obniżało się i nad dnem wynosiło 7 mg O₂/l. Latem jezioro było uwarstwione. Epilimnion, sięgający 5 m, wykazywał dobre warunki tlenowe. W warstwie skokowej tlen obniżył się do 4,1 mg O₂/l. W górnej i środkowej części hypolimnionu tlen występował w ilościach niewielkich, a od 22 m panowały warunki beztlenowe. Średnie nasycenie hypolimnionu wynosiło 9%. Wody jeziora wykazywały dość wysokie zawartości podstawowych składników mineralnych. Przewodność elektrolityczna właściwa wiosną wynosiła blisko 350 μS/cm. Wskaźnik poziomu substancji organicznych ChZT-Cr latem na powierzchni nieznacznie przekroczył granicę klasy III, natomiast BZT₅ było niskie. Fosforany i formy mineralne azotu wiosną mieściły się w granicach stężeń niskich lub umiarkowanych (0,004 mg P/l i 0,36 mg N/l). Zawartość fosforu całkowitego w obu okresach badań odpowiadała I klasie czystości (wartość średnia – 0,023 mg P/l), również azot całkowity nie był wysoki (średnia – 0,77 mg N/l). Odtlenione wody naddenne wykazywały umiarkowane zawartości związków fosforu i azotu amonowego. Chlorofil „a” wiosną był pozaklasowy (28,6 mg/m³), latem mieścił się w granicach klasy I (2,4 mg/m³). Struktura fitoplanktonu była bez wyraźnej dominacji gatunkowej. Latem pojawiły się, chociaż jeszcze w niewielkich ilościach, sinice głównie z rodzaju *Aphanothece* i *Merismopedia*. Widzialność krążka Secchiego wynosiła 2,2 m (wartość średnia). Miano coli typu kałowego odpowiadało klasie I.

Sumaryczny wynik punktacji (1,93) pozwolił zaliczyć wody jeziora Dobrąg do **drugiej klasy czystości**. Badania biologiczne także wskazywały na zadowalającą jakość wód zbiornika. Wskaźnikami najmniej korzystnymi, zaliczonymi do III klasy czystości były: średnie nasycenie hypolimnionu tlenem, ChZT-Cr, przewodność elektrolityczna właściwa i chlorofil „a”.

Jezioro było badane przez OBiKŚ w Olsztynie w roku 1981 według innego systemu niż obecnie obowiązuje. Warunki tlenowe latem były zbliżone do stwierdzonych w roku 2006.

JEZIORO EWINGI

powiat ławski, gmina Zalewo

- dorzecze: Hławka – Drwęca – Wisła
- region fizycznogeograficzny: Pojezierze Ławskie
- wysokość n.p.m.: 99,3 m

Podstawowe dane morfometryczne

- powierzchnia zwierciadła wody: 490,4 ha
- głębokość maksymalna: 3,0 m
- głębokość średnia: 2,0 m
- objętość jeziora: 9870,1 tys. m³
- powierzchnia zlewni całkowitej: 84,6 km²

Formy ochrony: Obszar Chronionego Krajobrazu Pojezierza Ławskiego „część B” (otulina Parku Krajobrazowego Pojezierza Ławskiego)

Jezioro Ewingi położone jest we wschodniej części Pojezierza Ławskiego w dorzeczu rzeki Hławki. Górny odcinek Hławki uchodzący do jeziora Ewingi nazywany jest Zalewką. Woda z jeziora odpływa kanałem żeglownym w kierunku południowym - do jeziora Jeziorak Duży. Jezioro jest płytkie, polimiktyczne, o stosunkowo dużej powierzchni i słabo rozwiniętej linii brzegowej. Dno zbiornika jest mało zróżnicowane i znacznie zamulone. Brzegi są płaskie, otoczone w przeważającej części podmokłymi łąkami i moczarami. Użytkowanie zlewni bezpośredniej, zajmującej 480 ha, jest różnorodne. Największą powierzchnię zajmują grunty orne (40%) oraz łąki i pastwiska (20%). Lasy i zadrzewienia nie przekraczają 15% powierzchni. W granicach zlewni bezpośredniej znajduje się część zabudowań miejscowości Zalewo oraz przysiółek Koziny i część zabudowań wsi Półwieś. Zalewo i Półwieś są skanalizowane. Ścieki odprowadzane są poprzez mechaniczno-biologiczną oczyszczalnię do rzeki Dzierzgonki w miejscowości Półwieś. Zbiornik nie jest zagospodarowany pod względem rekreacyjnym, niemniej jednak jest wykorzystywany przez mieszkańców Zalewa jako miejsce wypoczynku. Znajduje się tu niewielka przystań dla żaglówek i łodzi.

Obecnie jezioro nie jest odbiornikiem ścieków ze źródeł punktowych. Jednak do połowy 1990 roku bezpośrednio do zbiornika odprowadzane były ścieki technologiczne (mechanicznie oczyszczone) z zakładu garbarskiego w Zalewie. Efektem zanieczyszczenia jeziora ściekami garbarskimi, zawierającymi między innymi związki chromu, jest kumulacja tego pierwiastka w osadach dennych (Dobies, Planter 1998). Polimiktyczny charakter zbiornika może sprzyjać uwalnianiu do wody związków zgromadzonych w osadach, stąd w czasie badań kontrolowano stężenie chromu w wodzie

(stwierdzone w 2006 roku wartości nie przekraczały norm I klasy). Na jakość wody w jeziorze mają wpływ również wody dopływające ze zlewni rzeką Zalewką i ciekami Szlazówka. Oba dopływy były zasobne w substancje organiczne, a Szlazówka wykazywała latem niekorzystny stan sanitarny.

Z uwagi na niekorzystne cechy morfometryczno-zlewniowe (mała głębokość średnia, brak stratyfikacji oraz duża powierzchnia dna czynnego) jezioro łatwo ulega wpływom zewnętrznym - odpowiada **III kategorii** podatności na degradację.

Badania stanu czystości wód przeprowadziła Delegatura WIOŚ w Elblągu na dwóch stanowiskach: w części środkowej jeziora (głęb. 2,5 m) i w zatoce południowej (głęb. 1,0 m).

Zarówno w okresie wiosennym jak i letnim woda była natleniona w całej masie. Ilość O₂ wahała się w zakresie 12,9–8,0 mg/l. Nasilone procesy fotosyntezy w czasie masowych zakwitów fitoplanktonu powodowały przesylenie tlenem szczególnie warstwy powierzchniowej (116–123%).

Na podstawie analiz przeprowadzonych w 2006 roku jezioro Ewingi określono jako **pozaklasowe** (wynik punktacji 3,40). Normom klas I–III nie odpowiadała większość analizowanych parametrów. Stwierdzono wysokie ilości związków organicznych: BZT₅ osiągało normy III klasy, a ChZT-Cr było pozaklasowe. Wśród biogenów dominowały związki azotowe. Zarówno azot całkowity jak i mineralny nie odpowiadały normom klas I–III. Fosforany były znacznie wykorzystane w procesach produkcji pierwotnej, stąd ich ilość w wodzie nie zwracała szczególnej uwagi (średnia wartość 0,019 mg P/l, I klasa). Fosfor całkowity zamykał się w granicach 0,108–0,115 mg P/l (III klasa). Nadal utrzymywała się dość wysoka barwa wody (31–47 mg Pt/l). Masowe zakwity fitoplanktonu wpływały na podwyższenie wartości chlorofilu „a” wiosną do około 60 mg/m³, a latem do 160 mg/m³. Potwierdzeniem skrajnej eutrofii zbiornika była zdecydowana przewaga sinic (*Oscillatoria redeckei*, *Oscillatoria agardhii*) w letnim planktonie oraz bardzo niska widzialność krążka Secchiego (0,4 m – poza klasą). Miano coli typu kałowego odpowiadało normom I klasy czystości w obu okresach badań.

Mimo zaprzestania odprowadzania do zbiornika ścieków, ogólna ocena zbiornika nadal jest niekorzystna. Niektóre wskaźniki obniżyły się (przewodność elektrolityczna właściwa, BZT₅, średnia wartość chlorofilu „a” i suchej masy sestonu), ale nie na tyle, żeby wpłynąć na wynik punktacji i klasę.

JEZIORO GRAJEWKO

powiat giżycki, gmina Giżycko

- dorzecze: Pisa – Narew – Wisła
- region fizycznogeograficzny: Kraina Wielkich Jezior Mazurskich – Pojezierze Mazurskie
- wysokość n.p.m.: 116,2 m

Podstawowe dane morfometryczne

- powierzchnia zwierciadła wody: 42,7 ha
- głębokość maksymalna: 9,0 m
- głębokość średnia: 5,0 m
- objętość jeziora: 2122,8 tys. m³
- powierzchnia zlewni całkowitej: 17,7 km²

Formy ochrony: Obszar Chronionego Krajobrazu Krainy Wielkich Jezior Mazurskich

Jezioro Grajewko przylega do wschodniego brzegu jeziora Niegocin. Oba zbiorniki połączone są krótkim ciekim. Grajewko zasilają wody Jeziora Kąpskiego, dwa rowy od strony pobliskich wsi oraz ciek odwadniający stawy rybaccie. Odpływ wód odbywa się w kierunku Niegocina. Jezioro jest niewielkie, dość płytkie, o słabo rozwiniętej linii brzegowej. Nie posiada wysp. Dno zbiornika opada łagodnie ku maksymalnemu zagłębieniu w części południowej. Zlewnię bezpośrednią o powierzchni 54,6 ha zajmują głównie nieużytki (57,8%) i pola uprawne (22,0%). Lasy stanowią około 5% powierzchni. Na południowo-wschodnim brzegu jest położona wieś Grajwo. Blisko jeziora znajdują się dwa zabudowania wsi Grajwo – nie skanalizowane (ścieki wywożone do oczyszczalni w Giżycku). W odległości około 200 m od wschodniego brzegu znajduje się osiedle mieszkaniowe Bystry. Teren Bystrego jest odwadniany rowem zasilającym zbiornik. Przy brzegu zachodnim jeziora zlokalizowano obiekty miejskiej oczyszczalni ścieków. Zbiornik nie posiada zabudowy rekreacyjnej.

W latach 1995–2003 jezioro było bezpośrednim odbiornikiem ścieków odprowadzanych z oczyszczalni miejskiej w Giżycku (oczyszczalnia mechaniczno-biologiczna z chemicznym strącaniem fosforu). Ścieki były odprowadzane w ilości około 7 tys. m³/dobę (największy zrzut ścieków w rejonie Wielkich Jezior Mazurskich). W 2004 roku ścieki skierowano do Niegocina. Ponadto należy zaznaczyć, że w latach 1970–1979 do Grajewka odprowadzano gnojowicę z pobliskiego Gospodarstwa Rolnego w Grajwie.

Jezioro Grajewko charakteryzuje się niekorzystnymi warunkami naturalnymi, decydującymi o **III kategorii** podatności na degradację.

Badanie jeziora prowadziła Delegatura WIOŚ w Giżycku w miejscu maksymalnego zagłębienia (9,0 m). Mimo dużej dynamiki wód stwierdzono w wodzie znaczne deficyty tlenowe w obu okresach badań. W kwietniu tlen przy dnie obniżył się do 2,2 mg O₂/l, a latem całkowicie zanikał. W odróżnieniu

od wyników badań wcześniejszych nie stwierdzono w wodzie siarkowodoru. Substancje organiczne i biogenne występowały w zbiorniku w bardzo dużych ilościach. ChZT-Cr i BZT₅ w warstwie powierzchniowej latem były pozaklasowe i wynosiły odpowiednio: 58,2 mg O₂/l i 9,7 mg O₂/l. Fosforany nad dnem dochodziły do 0,929 mg P/l, a fosfor całkowity przekraczał 1 mg P/l. Pozaklasowe były w zbiorniku również wszystkie formy azotu. Azot amonowy w warstwie beztlenowej przy dnie odpowiadał wartości 5,61 mg N/l. Przewodność elektrolityczna właściwa potwierdzała dużą zasobność jeziora w substancje mineralne (510 µS/cm – poza klasą), chociaż bardzo wysokie wartości wapnia, sodu, potasu i chlorków, stwierdzone w 2000 roku, znacznie obniżyły się w roku 2006. Widzialność krążka Secchiego wahała się w granicach 0,7–0,9 m, co korelowało z masowymi zakwitami fitoplanktonu. Chlorofil „a” w obu okresach badań był bliski 60 mg/m³.

Na podstawie badań przeprowadzonych w 2006 roku jezioro Grajewko określono jako **pozaklasowe** (wynik punktacji 3,60) pod względem fizykochemicznym. Stan sanitarny uległ poprawie w stosunku do badań z roku 2000 i nie budził zastrzeżeń. Zmniejszyła się znacznie ilość substancji organicznych i biogennych, niemniej jednak nadal nie odpowiadały normom klas I–III.

JEZIORO HARSZ

powiat węgorzewski, gmina Pozezdrze

- dorzecze: Węgorapa – Pregoła
- region fizycznogeograficzny: Kraina Wielkich Jezior Mazurskich - Pojezierze Mazurskie
- wysokość n.p.m.: 116,8 m

Podstawowe dane morfometryczne

- powierzchnia zwierciadła wody: 216,2 ha
- głębokość maksymalna: 47,0 m
- głębokość średnia: 11,4 m
- objętość jeziora: 24 707,0 tys. m³
- powierzchnia zlewni całkowitej: 8,0 km²

Formy ochrony: Obszar Chronionego Krajobrazu Krainy Wielkich Jezior Mazurskich, strefa ciszy

Jezioro Harsz usytuowane jest na wschód od kompleksu Mamr. Łączy się bezpośrednio z zatoką Bodma jeziora Mamry Północne. Składa się z dwóch części różniących się kształtem i oddzielonych przewężeniem o długości około 400 m. Część północno-wschodnia, o nazwie Mały Harsz, ma kształt nieregularnego owalu i głębokość nie przekraczającą 10 metrów, natomiast zasadnicza część jeziora jest wydłużona i głęboka, z maksymalnym głębokościem (47,0 m) w środkowej części. Jezioro nie ma wysp.

Zlewnia bezpośrednia, posiadająca powierzchnię 154,0 ha, jest zdominowana przez lasy (62%). Nieużytki i łąki sta-

nowią około 33%, natomiast grunty orne nie przekraczają 3%, a zabudowa 2%. W ostatnich latach powierzchnia gruntów ornych zmniejszyła się na rzecz nieużytków i działek rekreacyjnych. Do wschodniego krańca jeziora przylega znaczna część zabudowy wsi Harsz. Nad jeziorem nie ma ośrodków wypoczynkowych. We wsi Harsz i przy zachodnim brzegu znajduje się kilka gospodarstw agroturystycznych oraz obiekt noclegowy „Willa Harsz”. Nad jeziorem zlokalizowane są dwa pola biwakowe.

Jezioro nie posiada bezpośrednich punktowych źródeł zanieczyszczenia. Miejscowość Harsz wraz z zabudową kolonijną została skanalizowana w 2005 roku. Ścieki odprowadzane są do oczyszczalni miejskiej w Węgorzewie. Warunki morfometryczno-zlewniowe zbiornika wskazują na jego znaczną odporność na wpływy zewnętrzne – I **kategoria** podatności na degradację.

Badanie jeziora prowadziła Delegatura WIOŚ w Giżycku na dwóch stanowiskach: w rejonie maksymalnego zagłębienia (głęb. 45,0 m) i w zatoce Mały Harsz (głęb. 8,0 m).

Nie stwierdzono w jeziorze całkowitego zaniku tlenu i nie było siarkowodoru. Głębsza część jeziora była latem wyraźnie stratyfikowana. Epilimnion sięgał do 5 m i był natleniony w granicach 9,3–6,9 mg O₂/l. Między 5 a 6 m wystąpił ostry gradient termiczny, któremu towarzyszyło gwałtowne obniżenie ilości tlenu (do 0,7 mg O₂/l). Na 7 m stwierdzono 0,4 mg O₂/l. Głębiej ilość tlenu wzrosła, osiągając na 17 m około 3 mg O₂/l i znowu obniżała się w kierunku dna. Przy dnie stwierdzono 0,2 mg O₂/l. Minimum tlenowe zaobserwowane w warstwie skokowej było charakterystyczne dla krzywej tlenowej heterogradowej minus. Ostra termoklina izolowała bardzo głęboki, chłodny hypolimnion od silnie nagrzanej warstwy powierzchniowej. Zatoka Harsz Mały ze względu na niewielką głębokość posiadała korzystne warunki tlenowe w obu okresach badań. W czasie letniej stagnacji skok termiczny wystąpił tuż przy dnie, gdzie tlen obecny był w ilości około 1 mg O₂/l.

Substancje organiczne latem w warstwie powierzchniowej, mierzone metodą ChZT-Cr odpowiadały normom III klasy (38,1 mg O₂/l). Wskaźnik BZT₅ zarówno na powierzchni jak i przy dnie nie przekraczał wartości 2,6 mg O₂/l (II klasa). Wśród biogenów na uwagę zasługiwały przydenne wartości fosforanów w miejscu maksymalnego głęboczek (0,112 mg P/l, poza klasą), niemniej jednak średnia wartość dla jeziora odpowiadała III klasie (0,059 mg P/l). Fosfor i azot całkowity średnio nie przekraczały norm II klasy. Zarówno przy dnie głębokiej rynny jak i w płytkiej zatoce Mały Harsz stwierdzono niską wartość azotu amonowego (0,09–0,10 mg N/l). Widzialność krążka Secchiego była niewielka zarówno wiosną (1,8–1,6 m) jak i latem (1,0 m) i średnio odpowiadała normom III klasy. Woda w całej masie posiadała zielonkawą barwę, chociaż chlorofila „a” i sucha masa sestonu nie przekraczały w obu częściach jeziora norm II klasy czystości.

Analizy hydrobiologiczne wykazały obecność sinic w letnim fitoplanktonie. W czasie wiosennej cyrkulacji stwierdzono w wodzie umiarkowane wartości przewodności elektrolitycznej właściwej (300 $\mu\text{S}/\text{cm}$, II klasa). Pod względem sanitarnym woda w jeziorze nie budziła zastrzeżeń (miano coli typu kałowego mieściło się w normach I klasy).

Na podstawie przeprowadzonych badań wody jeziora Harsz zakwalifikowano do **drugiej klasy czystości** (wynik punktacji 2,07). Korzystne warunki naturalne, nieliczna zabudowa rekreacyjna oraz brak punktowych zrzutów ścieków sprzyjają utrzymaniu względnie dobrej jakości wody w jeziorze. Jezioro Harsz nie było do tej pory badane pod kątem określenia klasy czystości.

Badania prowadzone w 1949 roku przez Olszewskiego (Olszewski 1953) określały jezioro jako najslabiej zeutrofizowane spośród wszystkich badanych jezior węgorskich. Zwracała uwagę duża przezroczystość wody wynosząca w lipcu aż 5,6 m.

JEZIORO INULEC

powiat mrągowski, gmina Mikołajki

- dorzecze: Pisa – Narew – Wisła
- region fizycznogeograficzny: Kraina Wielkich Jezior Mazurskich – Pojezierze Mazurskie
- wysokość n.p.m.: 122,4 m

Podstawowe dane morfometryczne

- powierzchnia zwierciadła wody: 178,3 ha
- głębokość maksymalna: 10,1 m
- głębokość średnia: 4,6 m
- objętość jeziora: 8263,9 tys. m^3
- powierzchnia zlewni całkowitej: 35,4 km^2

Formy ochrony: Obszar Chronionego Krajobrazu Otuliny Mazurskiego Parku Krajobrazowego – Zachód

Jezioro Inulec znajduje się około 5 km na zachód od Mikołajek. Do jeziora dopływa z południowego zachodu niewielki ciek, wypływający z jeziora Majecz Wielki. Ponadto zbiornik przyjmuje wody kilku małych, okresowych dopływów. Odpływ odbywa się w kierunku wschodnim do Jeziora Głębokiego.

Jezioro ma nieco wydłużony kształt, z licznymi zatokami i półwyspami. W środkowej części znajduje się niewielka wyspa. Linia brzegowa znacznie rozwinięta, brzegi pagórkowate i w większości strome lub lekko wzniesione, na zachodzie płaskie i podmokłe. Jest to płytki zbiornik o umiarkowanie urozmaiconej rzeźbie dna.

W zlewni bezpośredniej, liczącej blisko 178,1 ha, przeważają użytki zielone (64,2% powierzchni). Grunty orne stanowią około 12% bezpośredniego otoczenia. Lasy zajmują niewielki obszar (około 3% powierzchni). W granicach zlewni bezpośredniej znajduje się wieś Żelwagi, część zabudowań wsi Inulec, osiedle byłego PGR Śmietki i posiadłość Wesołowo. Zagospodarowanie rekreacyjne jeziora to przede wszystkim gospodarstwa agroturystyczne oraz jeden pensjonat i niewielkie pole namiotowe. Miejscowości leżące w otoczeniu jeziora nie są skanalizowane. Ścieki są gromadzone w zbiornikach bezodpływowych. Planuje się budowę kanalizacji w latach 2007–2008. Jezioro nie jest odbiornikiem ścieków ze źródeł punktowych. Ocena podatności na degradację kwalifikuje jezioro Inulec do **III kategorii**. Najbardziej niekorzystne cechy to: procent stratyfikacji wód, iloraz objętości jeziora i długości linii brzegowej.

Badania stanu jakości wód przeprowadził WIOŚ w Olsztynie na dwóch stanowiskach pomiarowych, zlokalizowanych w najgłębszych miejscach jeziora – w części zachodniej i wschodniej (głębokość maksymalna obu stanowisk wynosiła około 10 m).

Wiosną przy dnie głęboczków stwierdzono znaczne ubytki tlenowe, co wskazywało na niepełną cyrkulację. Letnie uwarstwienie termiczne pogłębiło deficyty tlenowe w zbiorniku. Metalimnion sięgający od 5 m do dna był całkowicie odtleniony. Wody jeziora wykazywały odczyn słabo alkaliczny, barwę naturalną, oraz wysoką zawartość głównych składników mineralnych. Wiosną przewodność elektrolityczna właściwa nie odpowiadała normom klas I-III (przekraczała 380 $\mu\text{S}/\text{cm}$). Zawartość substancji organicznych latem na powierzchni była umiarkowana, ChZT-Cr odpowiadało klasie III, a BZT₅ II klasie. Fosforany, fosfor całkowity i formy mineralne azotu wiosną mieściły się w granicach stężeń niskich lub umiarkowanych, również azot całkowity nie był wysoki i w obu okresach badań mieścił się w granicach II klasy. Odtlenione wody naddenne wykazywały podwyższone zawartości związków fosforu i azotu amonowego. Chlorofil „a” wiosną i latem na obu stanowiskach nieznacznie przekraczał granice II klasy czystości (15,5 mg/m^3). Podobnie widzialność krążka Secchiego była nieco niższa niż wartość graniczna klasy II i wynosiła średnio 1,9 m. Miano coli typu kałowego odpowiadało klasie I.

Sumaryczny wynik punktacji 2,53 plasował jezioro w **III klasie czystości**, był jednak zbliżony do wartości granicznej dla wód II i III klasy. Najbardziej niekorzystne wskaźniki to: stężenie tlenu i fosforanów latem nad dnem, przewodność elektrolityczna wiosną oraz letnia mikrobiocenoza wyraźnie zdominowana przez sinice – organizmy charakterystyczne dla wód eutroficznych. Jezioro Inulec nie było do tej pory badane pod kątem określenia klasy czystości

JEZIORAK DUŻY

powiat ławski, gmina Ława/Zalewo

- dorzecze: Ławka – Drwęca – Wisła
- region fizycznogeograficzny: Pojezierze Ławskie
- wysokość n.p.m.: 99,2 m

Podstawowe dane morfometryczne

- powierzchnia zwierciadła wody: 3219,4 ha
- głębokość maksymalna: 12,0 m
- głębokość średnia: 4,3 m
- objętość jeziora: 141594,2 m³
- powierzchnia zlewni całkowitej: 314,9 km²

Formy ochrony Park Krajobrazowy Pojezierza Ławskiego, obszar Natura 2000 „Lasy Ławskie”

Jeziro Jeziorak Duży jest jednym z największych jezior w Polsce. Znajduje się we wschodniej części Pojezierza Ławskiego. Zasilane jest wodami kilkunastu niewielkich cieków oraz wodami sąsiadujących jezior (Płaskie, Ewingi, Dauby, Jeziorak Mały). Odpływ wód odbywa się rzeką Ławką do Drwęcy. Jest zbiornikiem rynnowym, z maksymalnym przegłębieniem w części południowej. Na jeziorze znajdują się liczne wyspy, największa z nich to Ostrów Wielki (Wielka Żuława). Zlewnia bezpośrednia zajmująca powierzchnię 40,7 km² jest obszarem o zróżnicowanej rzeźbie, od płaskiej do pagórkowatej. W strukturze użytkowania gruntów dominują lasy (60%). Pola uprawne nie przekraczają 5% powierzchni. Przy południowym krańcu jeziora położone jest miasto Ława. Nad brzegami zbiornika znajdują się wsie: Szałkowo, Jażdżówki, Jezierzycze, Makowo, Gubławki, Wieprz, Matyty, Siemiany, Dobrzyki, spełniające często funkcję miejscowości wypoczynkowych. W ostatnich latach nastąpił znaczny rozwój zabudowy rekreacyjnej. Miejscowości położone nad Jeziorakiem nie są skanalizowane.

Jeziroak Duży jest bardzo atrakcyjnym obiektem turystyczno-rekreacyjnym. Nad brzegami jeziora oraz na dwóch wyspach (Żuława Wielka, Bukowiec) znajdują się liczne ośrodki wypoczynkowe, pensjonaty, campingi, pola namiotowe i przystanie żeglarskie. Przez jezioro przechodzi szlak żeglugowy oraz szlaki kajakowe. Jeziorak posiada połączenie z systemem wodnym Kanału Elbląskiego i poprzez Ławkę z Drwęcą.

Jeziro nie jest bezpośrednim odbiornikiem ścieków ze źródeł punktowych. Pośrednio, poprzez śródlęśny strumyk są odprowadzane do zbiornika ścieki oczyszczone z Ośrodka Wypoczynkowego w Sarnówku (zrzuty okresowe). Ciek uchodzi do Zatoki Widłagi. Pozostałe, zlokalizowane nad jeziorem, ośrodki wczasowo-wypoczynkowe, wyposażone są w zbiorniki bezodpływowe. Niekorzystny wpływ mogą

wywierać spływy powierzchniowe z obszaru miejskiego, jak również zanieczyszczenia doprowadzane za pośrednictwem dopływów z terenów rolniczych. Ścieki komunalne z Ławy odprowadzane są poprzez mechaniczno-biologiczną oczyszczalnię w Dziarnach do rzeki Ławki. Wylot znajduje się poniżej Jezioraka Dużego, w odległości około 6 km od jeziora.

Cechy morfometryczne i zlewniowe kwalifikują zbiornik do **III kategorii** podatności na degradację. Do najbardziej niekorzystnych cech jeziora zaliczono: brak stratyfikacji wód oraz małą głębokość średnią.

Badania jakości wód jeziora Jeziorak Duży przeprowadziła Delegatura WIOŚ w Elblągu na dziewięciu stanowiskach pomiarowych, zlokalizowanych w najgłębszych miejscach poszczególnych plos. Wiosną woda w jeziorze była dobrze natleniona do dna. Latem stanowisko usytuowane w płosie wschodnim i w części środkowej rynny południowej od 7–8 m były całkowicie odtlenione. Na głęboczkach w rynnach południowej zarysowała się niepełna stratyfikacja. Pozostałe stanowiska były wymieszane do dna. Wody charakteryzowały się wysoką zawartością materii organicznej. Stężenia ChZT-Cr na wszystkich badanych stanowiskach występowały na zbliżonym poziomie i mieściły się w przedziale 46,0–50,7 mgO₂/l. Zasobność wód w substancje biogeniczne, szczególnie związki azotowe, była bardzo wysoka. Stężenia azotu mineralnego i całkowitego wskazywały na pozaklasowe zanieczyszczenie wód jeziorowych. Również stężenie azotu amonowego latem w warstwie naddennej (szczególnie części południowej) było wysokie (poza klasę). Zawartość fosforu całkowitego w warstwie naddennej w czasie badań letnich odpowiadała III klasie.

Stężenie chlorofilu w okresie badań wiosennych zawierało w przedziale 16,1–46,0 mg/m³. W okresie letnim zawartość chlorofilu wyraźnie wzrosła szczególnie w północnej części zbiornika i wahała się od 37,8 do 58,4 mg/m³. Letni fitoplankton był zdominowany przez sinice. Przejroczystość wody w trakcie badań wiosennych wynosiła od 0,8 do 1,2 m. Najniższą wartość zanotowano w Zatoce Widłagi. Średnia widzialność krążka Secchiego dla obu okresów badawczych wyniosła 1 m. Wartości przewodności elektrolitycznej właściwej, odpowiadające III klasie wskazywały na znaczną zasobność jeziora w sole mineralne.

Stan sanitarny wody, ze względu na wartość miana coli typu kałowego odpowiadał II klasie. Sumaryczna ocena jakości wód Jezioraka Dużego odpowiadała **trzeciej klasie czystości** (wynik punktacji 2,93). W porównaniu z badaniami przeprowadzonymi w 2000 roku stwierdzono nieznaczny poprawę warunków tlenowych jeziora, co obniżyło sumaryczny wynik punktacji z wartości 3,0 do 2,93 (klasa pozostała nadal III).

JEZIORAK MAŁY

powiat ławski, gmina Ława

- dorzecze: Ławka – Drwęca – Wisła
- region fizycznogeograficzny: Pojezierze Ławskie
- wysokość n.p.m.: 99,2 m

Podstawowe dane morfometryczne

- powierzchnia zwierciadła wody: 26,0 ha
- głębokość maksymalna: 6,4 m
- głębokość średnia: 3,4 m
- objętość jeziora: 890,9 tys. m³
- powierzchnia zlewni całkowitej; 0,9 km²

Formy ochrony: jezioro nie jest objęte ochroną prawną

Jeziorko Mały znajduje się na Pojezierzu Ławskim w dorzeczu rzeki Ławki. Jest to zbiornik położony w centrum Ławy, stąd nazywany jest również Jeziorem Miejskim. Nie posiada dopływów powierzchniowych. Odpływ wód odbywa się w kierunku północnym do Jezioraka Dużego. Najbliższe otoczenie jeziora jest w dużym stopniu przekształcone antropogenicznie. Brzegi w przeważającej części zostały wyrównane i uporządkowane oraz obsiane trawą. Po zachodniej stronie zbiornika znajduje się niezagospodarowany teren, gdzie obecnie powstaje obiekt gastronomiczny. Ścieki komunalne z Ławy odprowadzane są poprzez mechaniczno-biologiczną oczyszczalnię w Dziarnach do rzeki Ławki (poniżej Jezioraka Dużego). Zagrożeniem dla wód jeziora Jeziorak Mały są zanieczyszczenia pochodzące z terenu miasta (wody opadowe, awaryjny wylot ścieków z oczyszczalni). Wcześniej jezioro odbierało wody pochłonicze ze Spółdzielni Mleczarskiej w Ławie.

Zlewnia jeziora posiada charakter miejski. Dokładne wyznaczenie jej granicy jest bardzo utrudnione ze względu na znaczne przekształcenia antropogeniczne obszaru miejskiego. Przez teren zlewni (w odległości około 100 m od jeziora) przechodzi linia kolejowa Warszawa–Gdańsk o dużym nasileniu ruchu.

Jeziorko łatwo ulega wpływom zewnętrznym. Cechy morfometryczne i zlewniowe kwalifikują zbiornik do **III kategorii** podatności na degradację.

Badania jakości wód Jezioraka Małego prowadziła Delegatura WIOŚ w Elblągu na dwóch stanowiskach pomiarowych (w części centralnej i w zatoce północno-wschodniej), o głębokościach około 5 m. Wiosenne badania wykazały przetlenienie powierzchniowej warstwy wody, dochodzące do 200%. Przy dnie stwierdzono 7,1-13,1 mg O₂/l. W okresie stagnacji letniej jezioro było stosunkowo słabo natlenione w całej masie. W warstwie powierzchniowej ilość tlenu nie przekraczała 5,8 mg O₂/l, a przy dnie stanowiska usytuowanego w części centralnej nastąpił całkowity zanik tlenu. Wartości substancji organicznych w wodzie, wyrażone wskaźnikami BZT₅ i ChZT-Cr, odpowiadały normatywom III klasy.

Stężenia azotu mineralnego (2,27 mg N/l) i całkowitego (4,84 mg N/l) wskazywały na zaawansowaną trofię zbiornika. Rezultatem przeżyźnienia była jego nadmierna produkcja pierwotna, która korelowała z pozaklasową koncentracją chlorofilu „a” i niską widzialnością krążka Secchiego (0,8 m). Umiarkowana wartość przewodności elektrolitycznej właściwej wody nie przekraczała norm II klasy. Stan sanitarny zbiornika odpowiadał II klasie.

Sumaryczna ocena jeziora Jeziorak Mały wskazywała na **trzecią klasę czystości** (wynik punktacji 3,09). Porównując wyniki badań z 2000 roku z aktualnymi stwierdzono, że jakość wód zbiornika nie uległa zmianie.

JEZIORO KIERZLIŃSKIE

powiat olsztyński, gmina Barczewo

- dorzecze: Pisa – Wadąg – Łyna – Pregoła
- region fizycznogeograficzny: Pojezierze Olsztyńskie – Pojezierze Mazurskie
- wysokość n.p.m.: 113,2 m

Podstawowe dane morfometryczne

- powierzchnia zwierciadła wody: 92,8 ha
- głębokość maksymalna: 44,5 m
- głębokość średnia: 11,7 m
- objętość jeziora: 10 861,1 tys. m³
- powierzchnia zlewni całkowitej; 9,3 km²

Formy ochrony Obszar Chronionego Krajobrazu Pojezierza Olsztyńskiego

Jeziorko Kierzlińskie znajduje się około 5 km na południowy wschód od Barczewa. Jest jeziorem rynnowym i jednym z głębszych zbiorników Pojezierza Olsztyńskiego. Zbiornik zasilany jest dwoma małymi ciekami. Odpływ wód odbywa się na północ, poprzez jezioro Kierzlińskie Małe (płytko, północna zatoka) do jeziora Pisz.

Na terenie zlewni bezpośredniej, liczącej 108 ha, przeważają grunty orne (około 55% powierzchni). Pozostałe elementy pokrycia zlewni to lasy (18%), użytki zielone (około 12%) oraz zabudowa (około 5%) i nieużytki (około 9%). W bliskim sąsiedztwie jeziora znajdują się wsie: Kierzliny i Krupoliny. Miejscowości te nie mają sieci kanalizacyjnych. Ścieki odprowadzane są do zbiorników bezodpływowych. Jezioro nie jest odbiornikiem zanieczyszczeń ze źródeł punktowych i jest w małym stopniu użytkowane rekreacyjnie (przy brzegu południowym znajdują się działki rekreacyjne, a przy północno-zachodnim plaża wiejska). Ze względu na korzystne cechy naturalne zbiornik zakwalifikowano do **I kategorii** podatności na degradację.

Badania stanu jakości wód wykonał WIOŚ w Olsztynie na jednym stanowisku pomiarowym, zlokalizowanym w najgłębszej partii jeziora. W czasie badań prowadzonych wiosną stwierdzono w warstwie powierzchniowej przesyce-

nie tlenem sięgające do 160%. Poniżej 20 m stężenie tlenu szybko obniżało się i na głębokości 40–42 m tlen występował w ilościach niewielkich (0,5–0,4 mg O₂/l). Latem w warstwie epilimnionu stwierdzono przesylenie tlenem rzędu 120–105%. W warstwie skokowej, położonej między 5 a 9 m, stężenie tlenu spadło do 2,1 mg O₂/l na 8 m, a na 9 m zaznaczyło się delikatne minimum tlenowe (0,6 mg O₂/l). W górnej części hypolimnionu tlen występował w ilościach około 1 mg O₂/l, a od 27 m panowały warunki beztlenowe. Średnie nasycenie hypolimnionu tlenem było niskie (3,6%).

Wody Jeziora Kierzlińskiego są zasobne w składniki mineralne, wiosną przewodność elektrolityczna właściwa nie odpowiadała normom klas I–III (371 μS/cm). Wskaźniki materiału organicznego (ChZT-Cr i BZT₅) latem były niskie i mieściły się w granicach klasy I. Stężenia fosforanów (0,025 mg P/l) i mineralnych form azotu (0,06 mg N/l) wiosną w warstwie powierzchniowej mieściły się w granicach stężeń umiarkowanych lub niskich. Również fosfor całkowity i azot całkowity wiosną i latem układał się na niskim poziomie (wartości średnie – 0,049 mg P/l i 0,62 mg N/l). Odtlenione wody naddenne wykazywały wysoką zawartość związków fosforu (0,49 mg P/l) oraz azotu amonowego (1,27 mg N/l). Chlorofil „a” występował w podwyższonych ilościach (31,4 mg/m³, poza klasą) w czasie wiosennych zakwitów, natomiast latem był niższy (2,6 mg/m³ 1 m pod powierzchnią i 13,7 mg/m³ w próbce zlewanej z epilimnionu). Widzialność krążka Secchiego wynosiła średnio 1,9 m. Miano coli typu kałowego w obu okresach badań odpowiadało klasie I.

Ocena ogólna (sumaryczny wynik punktacji 2,27) pozwoliła zaliczyć wody Jeziora Kierzlińskiego do **drugiej klasy czystości**. Badania biologiczne potwierdzały również umiarkowany stan troficzny zbiornika.

Dane pochodzące z 1981 roku (Komunikat nr 7, OBiKŚ Olsztyn 1982) wskazywały także na dobrą jakość wód jeziora.

JEZIORO LINOWSKIE

powiat olsztyński, gmina Purda

- dorzecze: Wadąg – Łyna – Pregoła
- region fizycznogeograficzny: Pojezierze Olsztyńskie – Pojezierze Mazurskie
- wysokość n.p.m.: 114,1 0 m

Podstawowe dane morfometryczne

- powierzchnia zwierciadła wody: 163,4 ha
- głębokość maksymalna: 25,0 m
- głębokość średnia: 6,5 m
- objętość jeziora: 10 567,8 tys. m³
- powierzchnia zlewni całkowitej: 61,8 km²

Formy ochrony: Obszar Chronionego Krajobrazu Puszczy Napiwodzko-Ramuckiej, Obszar Natura 2000 „Puszcza Napiwodzko-Ramucka”

Jezioro Linowskie znajduje się około 2 km na południowy wschód od granic Olsztyna. Przyjmuje wody kilku dopływów, między innymi Kanału Szczęsne, do którego w odległości około 6 km od jeziora odprowadzane są ścieki przemysłowe z zakładu „Michelin Polska” S.A. Odpływ wód odbywa się w kierunku północno-wschodnim, do Jeziora Klebarskiego.

Jezioro ma wydłużony kształt. Linia brzegowa słabo rozwinięta, brzegi niskie i płaskie, południowo-wschodnie i południowo-zachodnie lekko wzniesione. Górną część zlewni całkowitej stanowią tereny przemysłowe Olsztyna, wraz z największym zakładem przemysłowym województwa – „Michelin Polska” S.A. W zlewni bezpośredniej, liczącej blisko 340 ha, przeważają grunty orne (55% powierzchni), użytki zielone stanowią 35% jej obszaru i zabudowa 5%. W granicach tej zlewni znajduje się wieś Linowo, a poza jej granicami, lecz w bliskim sąsiedztwie zbiornika – Trękuski i Szczęsne. Czwartha wieś – Klewki, położona jest w niewielkiej odległości od brzegu północnego, nad odpływem z jeziora. Jezioro nie jest wykorzystywane rekreacyjnie.

Jezioro Linowskie wykazuje przeciętną podatność na degradację, odpowiadającą **kategori II**. Zgroźenie dla jeziora jednak stanowią otaczające zbiornik grunty orne oraz wody doprowadzane Kanałem Szczęsne, do którego kierowane są ścieki przemysłowe oraz wody deszczowe z zakładów produkcji opon samochodowych.

Badania stanu jakości wód przeprowadził WIOŚ w Olsztynie na dwóch stanowiskach pomiarowych, zlokalizowanych w najgłębszych miejscach obu plos: południowo-wschodniego (głęb. 25,0 m) i północno-zachodniego (głęb. 13,5 m).

W czasie badań wiosennych wody jeziora na powierzchni wykazywały bardzo wysokie przesylenie tlenem, sięgające nawet 190%. Nad dnem ilość O₂ obniżała się do 3,5–6,5 mg/l. Latem epilimnion sięgał do 5 m. Na powierzchni epilimnionu natlenienie wód było dobre, poniżej stężenie tlenu gwałtownie spadało i już na granicy z metalimnionem tlen występował w ilościach śladowych. Hypolimnion był całkowicie odtleniony. Przewodność elektrolityczna właściwa, wynosząca wiosną około 540 μS/cm, świadczyła o wysokiej zawartości podstawowych składników mineralnych w wodzie. Zwracał uwagę podwyższony poziom sodu (22–27 mg Na/l), a także chlorków (36–49 mg Cl/l), co mogło być wynikiem dostawy zanieczyszczeń wnoszonych Kanałem Szczęsne. Zawartość substancji organicznych latem na powierzchni była podwyższona, ChZT-Cr (36,5 mg O₂/l) i BZT₅ (6,4 mg O₂/l) odpowiadały klasie III. Wskaźniki troficzne świadczyły o wysokim przeżyźnieniu wód jeziora, charakterystycznym dla polifitofii. Fosfor całkowity był ponadnormatywny zarówno wiosną (0,24 i 0,32 mg P/l) jak i latem (wartość średnia – 0,34 mg P/l). Odtlenione wody naddenne kumulowały znaczne ilości

związków fosforu i azotu. Stężenie fosforu całkowitego nad dnem wynosiło 1,3–3,4 mg P/l, a azotu amonowego 1,9–3,8 mg N/l. Wiosną miał miejsce zakwit wód, co znalazło odbicie w zawartości chlorofilu „a” – 81,6 mg/m³ i 102,9 mg/m³. Towarzyszyła temu obniżona widzialność krążka Secchiego (1,4 i 1 m). Latem fitoplankton był zdominowany przez sinice. Widzialność obniżyła się do 0,8 m.

Sumaryczny wynik punktacji (3,27) plasował jezioro w grupie zbiorników **nie odpowiadających normom**. Zdecydowana większość określonych wskaźników była obniżona (klasa III i poza klasami). Bardzo niekorzystnie kształtował się poziom związków fosforu i azotu, co sprzyjało nasileniu procesów produkcji pierwotnej.

Jezioro Linowskie już w czasie poprzednich badań, przeprowadzonych przez OBiKŚ w Olsztynie w 1978 roku, odznaczało się niekorzystną jakością wód i uznane zostało jako pozaklasowe.

JEZIORO MARKSOBY

powiat szczycieński, gmina Szczytno

- dorzecze: Rozoga – Narew – Wisła
- region fizycznogeograficzny: Równina Mazurska – Pojezierze Mazurskie
- wysokość n.p.m.: 146,0 m

Podstawowe dane morfometryczne

- powierzchnia zwierciadła wody: 154,6 ha
- głębokość maksymalna: 10,2 m
- głębokość średnia: 4,6 m
- objętość jeziora: 7110,2 tys. m³
- powierzchnia zlewni całkowitej: 21,0 km²

Formy ochrony: Spychowski Obszar Chronionego Krajobrazu

Jezioro Marksoby znajduje się około 8 km na północny wschód od Szczytna. Przyjmuje wody kilku niewielkich dopływów. Odpływ wód odbywa się w dwóch kierunkach: ciekami na południowy zachód, do jeziora Wałpusz oraz na południowy wschód – Jerutką (lewe ramię górnego odcinka Rozogi).

Jezioro Marksoby, wąski i mocno wydłużony zbiornik, ma dość dobrze rozwiniętą linię brzegową, brzegi niezbyt wysokie, miejscami niskie i podmokłe. W zlewni bezpośrednio, liczącej około 150 ha, zdecydowanie przeważają lasy, pokrywające blisko 80% jej obszaru, głównie po stronie wschodniej. W pobliżu zbiornika znajdują się następujące obiekty turystyczne: dwa ośrodki wypoczynkowe (w tym Zakładów „Polfa” S.A.), dwa pola namiotowe i domki letniskowe, zgrupowane głównie w rejonie Kolonii Jerutki i wsi Marksewo. W Marksewie działalność prowadzą trzy gospodarstwa agroturystyczne. Gospodarka ściekowa siedlisk przy jeziorze oparta jest na zbiornikach bezodpływowych. Gmina Szczytno w najbliższym czasie nie planuje skanalizowania

wsi Marksewo. Jezioro, z racji niekorzystnych cech morfometrycznych, wykazuje podwyższoną podatność na degradację (**III kategoria**). Zbiornik nie posiada punktowych źródeł zanieczyszczeń.

Badania jakości wód przeprowadził WIOŚ w Olsztynie na jednym stanowisku pomiarowym, zlokalizowanym w najgłębszej, środkowej części jeziora. Wiosną do 4 metrów głębokości nasycenie tlenem wynosiło około 125%. Poniżej tej głębokości stwierdzono deficyt tlenowy – nad dnem nasycenie wód wynosiło tylko 20% (2,6 mg O₂/l). Latem uwarstwienie nie było pełne. Warstwa epilimnionu wykazywała dobre warunki tlenowe, natomiast w warstwie skokowej, sięgającej dna, stężenie tlenu spadało gwałtownie aż do całkowitego zaniku nad dnem. Wody jeziora cechowała przeciętna zasobność w podstawowe składniki mineralne. Przewodność elektrolityczna właściwa (246 μS/cm) wiosną była zbliżona do wartości granicznej między klasą I a II. Wskaźniki materiału organicznego, określone latem na powierzchni, odpowiadały I (BZT₅) lub III (ChZT-Cr) klasie czystości. Poziom fosforu całkowitego w obu okresach badań był niski (wartość średnia – 0,022 mg P/l). Azot całkowity nieznacznie przekraczał 1 mg N/l. W trakcie badań wiosennych zawartość chlorofilu „a” (27,3 mg/m³) była pozaklasowa, widzialność wynosiła 3,2 m. Latem chlorofil „a” (5,8 mg/m³) mieścił się już w granicach klasy I, widzialność nadal była wysoka (3,2 m). Nie stwierdzono zbyt wielkiej kumulacji związków fosforu i azotu amonowego w strefie naddennej latem. Miano coli typu kałowego w obu okresach badań wskazywało na klasę I.

Sumaryczny wynik punktacji (1,80) pozwolił zakwalifikować wody jeziora Marksoby do **drugiej klasy czystości**. Większość z uwzględnionych w ocenie wskaźników mieściła się w granicach ustalonych dla klas I i II. Wyniki badań biologicznych wskazywały również na zadowalający stan troficzny wód jeziora. Badania przeprowadzone przez OBiKŚ w Olsztynie w roku 1986, podobnie jak obecne, wskazywały na dobrą jakość wód (Komunikat nr 12, OBiKŚ Olsztyn 1987).

JEZIORO NIEGOCIN

- powiat giżycki, gmina Giżycko
- dorzecze: Pisa – Narew – Wisła
- region fizycznogeograficzny: Kraina Wielkich Jezior Mazurskich – Pojezierze Mazurskie
- wysokość 116,2 m n.p.m.

Podstawowe dane morfometryczne

- powierzchnia zwierciadła wody: 2600,0 ha
- głębokość maksymalna: 39,7 m
- głębokość średnia: 9,9 m
- objętość jeziora: 258521,6 tys. m³
- powierzchnia zlewni całkowitej: 403,5 km²

Formy ochrony: Obszar Chronionego Krajobrazu Krainy Wielkich Jezior Mazurskich

Jeziro Niegocin położone jest w centralnej części kompleksu Wielkich Jezior Mazurskich. Od północy łączy się Kanałem Łuczańskim z jeziorem Kisajno i Kanałem Niegocińskim z jeziorem Tajty, a od strony południowej łączy się przewężeniami mis jeziornych z Wojnowem i Bocznym. Od strony wschodniej dopływają do zbiornika wody z przyległego jeziora Grajewko.

Jeziro jest rozległe i głębokie. Urozmaicone dno posiada liczne wypłyccenia i zagłębienia. Linia brzegowa jest umiarkowanie rozwinięta. Zlewnia bezpośrednia zajmuje powierzchnię 481,0 ha. Nieużytki stanowią około 48% jej powierzchni, lasy – około 24%, a grunty orne nie przekraczają 13%. Północna część jeziora leży w granicach miasta Giżycka. Do zbiornika przylegają wsie: Wilkasy i Strzelce oraz część zabudowań miejscowości Rydzewo i Bystry. Ze względu na centralne położenie w systemie Wielkich Jezior Mazurskich, jezioro poddane jest silnej presji turystycznej. Przy brzegach zlokalizowano dziesięć ośrodków wypoczynkowych i pięć pól namiotowych, w tym dwa z przyłączami karawaningowymi i zapleczem gastronomicznym. Nad jeziorem znajdują się dwie plaże z punktami gastronomicznymi (Giżycko, Wilkasy) oraz główny port Żegluga Mazurskiej. Na jeziorze odbywają się liczne rejsy statków pasażerskich. Ponadto jest intensywnie uprawiana turystyka żeglarska i żeglarstwo regatowe oraz zimą odbywają się mistrzostwa bojerowe.

Jeziro Niegocin przez wiele lat było odbiornikiem ścieków ze źródeł punktowych. Do końca 1995 roku odprowadzano bezpośrednio do zbiornika ścieki mechanicznie oczyszczone komunalne i przemysłowe z miasta Giżycka. Ze względu na dużą ilość (około 8 tys. m³/dobę) i silne obciążenie, ścieki stanowiły poważne zagrożenie dla stanu czystości omawianego jeziora oraz zbiorników sąsiadujących. W grudniu 1995 r. oddano do użytku nową oczyszczalnię (mechaniczno-biologiczną z chemicznym strącaniem fosforu), a ścieki oczyszczone skierowano do przyległego jeziora Grajewko. Do grudnia 2003 roku zbiornik nie posiadał bezpośrednich zrzutów ścieków. W 2003 roku przeprowadzono modernizację oczyszczalni i skierowano ścieki ponownie bezpośrednio do jeziora Niegocin. Pośrednio, do dopływu zbiornika przy ulicy Jeziornej w Giżycku odprowadzane są wody pochłonicze i pokotłowe z Okręgowej Spółdzielni Mleczarskiej. Ponadto jezioro zasilane jest licznymi rowami melioracyjnymi i ciekami bagienno-leśnymi. Przy południowo-wschodnim brzegu jeziora znajdują się pola uprawne Zakładu Rolno-Przemysłowego „PFM” Sp. z o.o. w Rudzie. Zakład prowadzi hodowlę trzody chlewnej i bydła.

Zbiornik charakteryzuje się zespołem dość korzystnych cech naturalnych (duża objętość, znaczna głębokość średnia, niska intensywność wymiany wody), decydujących o przynależności do **II kategorii** podatności na degradację.

Badanie jeziora Niegocin prowadziła Delegatura WIOŚ w Giżycku na trzech stanowiskach: w miejscu maksymalnego zagłębienia – w części północnej (głęb. 39 m), w części centralnej (głęb. 28 m) oraz w południowych partiach zbiornika (głęb. 22 m).

Stan czystości wody w jeziorze określa się jako niekorzystny od szeregu lat. W zależności od ładunku zrzuconych zanieczyszczeń i warunków meteorologicznych kształtował się na przestrzeni lat w granicach: III klasa – poza klasą. W roku 2006 jezioro Niegocin zakwalifikowano do **trzeciej klasy czystości** (wynik punktacji 2,73).

Wieloletnie, bezpośrednie zrzuty ścieków potęgowały proces eutrofizacji jeziora. Intensywny rozkład nagromadzonych w zbiorniku związków organicznych powodował szybkie narastanie ubytków tlenowych w okresie letnim. Hypolimnion i część metalimnionu na wszystkich stanowiskach posiadały śladowe ilości O₂. Przy dnie części południowej wyczuwalny był siarkowodór. Korzystne warunki tlenowe panowały jedynie w czasie wiosennej cyrkulacji, kiedy ilość tlenu w całej masie wody wahała się w granicach 14,9–11,1 mg O₂/l.

Wśród biogenów nadal poza klasą były fosforany przy dnie (średnio 0,349 mg P/l). Związki azotowe nie przekraczały norm II klasy. Obniżyła się w stosunku do wyników z 2000 roku ilość azotu amonowego przy dnie maksymalnego głęboczką (z 1,49 mg N/l do 0,45 mg N/l). Przewodność elektrolityczna właściwa potwierdzała dużą zasobność zbiornika w sole mineralne (345 μS/cm, III klasa). Widzialność krążka Secchiego w okresie wiosennym była najwyższa (2,7 m) w części północnej. Na pozostałych głęboczkach wynosiła 1,9 m. W czasie letniej stagnacji przezroczystość wody na wszystkich stanowiskach obniżyła się do 0,8 m. W czasie ostatnich badań zaobserwowano w zbiorniku nasilone procesy produkcji pierwotnej, a tym samym znacznie podwyższone (w stosunku do wyników z 2000 roku) ilości chlorofilu „a” w okresie letnim (47,8–57,1 mg/m³, poza klasą). Miano coli typu kałowego nie przekraczało norm I klasy.

JEZIORO PŁASKIE

- powiat iławski, gmina Zalewo
- dorzecze: Iławka – Drwęca – Wisła
- region fizycznogeograficzny: Pojezierze Iławskie
- wysokość: 99,2 m n.p.m. (mapa 1 : 25000)

Podstawowe dane morfometryczne

- powierzchnia zwierciadła wody: 620,4 ha
- głębokość maksymalna: 5,7 m
- głębokość średnia: 2,4 m
- objętość jeziora: 15276,4 tys. m³
- powierzchnia zlewni całkowitej: 50,9 km²

Formy ochrony Park Krajobrazowy Pojezierza Iławskiego, Obszar Natura 2000 „Lasy Iławskie”

Jeziro Płaskie położone jest na Pojezierzu Iławskim w dorzeczu rzeki Iławki. Zasilane jest przez trzy dopływy. Największym z nich jest dopływ z jeziora Rucewo Małe nazywany Rucewką. Pozostałe dopływy również wypływają z jezior, a mianowicie z jeziora Jerzwałd i Twaroczek. Wody z Jeziora Płaskiego odpływają poprzez przesmyk do Jeziora Dużego.

Jeziro Płaskie jest zbiornikiem dużym i płytkim o kształcie nieregularnym, wydłużonym. Dno jeziora jest mocno zamulone i stosunkowo mało urozmaicone. W zlewni bezpośredniej, zajmującej powierzchnię 530 ha, dominuje rzeźba falisto-równinna. Jest to obszar o znacznej przewadze terenów leśnych (70%). Powierzchnia gruntów ornich nie przekracza 12%. W granicach zlewni znajduje się część zabudowań wsi Jerzwałd oraz przysiółek Likszany, skąd ścieki odprowadzane są do zbiorników bezodpływowych.

Ze względu na utrudniony dostęp do brzegów jezioro jest w nieznacznym stopniu zagospodarowane rekreacyjnie (w miejscowości Jerzwałd znajduje się pole namiotowe). Jezioro Płaskie ze względu na przewagę niekorzystnych cech naturalnych jest podatne na degradację i zostało zaliczone do **III kategorii** podatności. Zbiornik nie jest odbiornikiem ścieków z punktowych źródeł zanieczyszczeń.

Badanie stanu czystości wód Jeziora Płaskiego przeprowadziła Delegatura WIOŚ w Elblągu na trzech stanowiskach pomiarowych zlokalizowanych w: północno-wschodniej zatoce (głęb. 2,0 m), środkowej części (głęb. 3,0 m) i w zatoce południowej (głęb. 3,5 m).

Z uwagi na niewielką głębokość, wody zbiornika na wszystkich badanych stanowiskach charakteryzowały się wyrównaną temperaturą i dobrym natlenieniem w całym słupie wody. W okresie wiosennym zawartość tlenu rozpuszczonego była wysoka i wynosiła 10,8–12,4 mg O₂/l, natomiast latem 7,6–8,5 mgO₂/l. Przewodność elektrolityczna właściwa, odpowiadająca II klasie czystości, świadczyła o umiarkowanej zasobności w substancje mineralne. Wody jeziora charakteryzowały się wysoką zawartością materii organicznej. Na wszystkich badanych stanowiskach ChZT-Cr wykazywało pozaklasowe wartości. Natomiast BZT₅ odpowiadało normatywom III klasy. Zbiornik jest bardzo zasobny w substancje biogenne, zwłaszcza w związki azotu, których stężenie zarówno wiosną jak i latem przekraczało normatywy III klasy czystości. Koncentracja związków fosforu była umiarkowana. Stężenie fosforanów w warstwie powierzchniowej odpowiadało I klasie, natomiast średnia wartość fosforu całkowitego z badań wiosennych i letnich – klasie II (0,061 mg P/l). Rezultatem przeżyźnienia jeziora była jego bardzo obfita produkcja pierwotna, o czym świadczyły ponadnormatywne ilości chlorofilu „a” i suchej masy sestonu oraz niewielka przezroczystość wody, wynosząca średnio 1,1 m. Pod względem bakteriologicznym wody zbiornika odpowiadały I klasie.

Sumaryczna ocena jakości wód Jeziora Płaskiego (ze wskaźnikiem 3,10) pozwoliła zakwalifikować je do **trzeciej klasy czystości**. W porównaniu do badań przeprowadzonych w 2000 r. stwierdzono, że jakość wód zbiornika nie uległa zmianie.

JEZIORO POGUBIE WIELKIE

powiat piski, gmina Pisz

- dorzecze: Rybnica – Pisa – Narew – Wisła
- region fizycznogeograficzny: Równina Mazurska – Pojezierze Mazurskie
- wysokość 117,3 m n.p.m.

Podstawowe dane morfometryczne

- powierzchnia zwierciadła wody 670,8 ha
- głębokość maksymalna: 2,6 m
- głębokość średnia: 1,0 m
- objętość jeziora: 7192,4 tys. m³
- powierzchnia zlewni całkowitej: 38,0 km²

Formy ochrony: „Rezerwat Jezioro Pogubie Wielkie”, strefa ciszy, Obszar Chronionego Krajobrazu Puszczy i Jezior Piskich, Obszar Natura 2000 „Puszcza Piska”

Jeziro Pogubie Wielkie położone jest w Puszczy Piskiej, na wschód od Jeziora Nidzkiego i południowy-zachód od miasta Pisz. Głównym dopływem jeziora jest rzeka Rybnica, prowadząca wody z jeziora Brzozolasek. Odpływ wód następuje również Rybnicą w kierunku południowym do pobliskiego jeziora Pogubie Małe.

Jeziro jest bardzo płytkie, polimiktyczne. Posiada mało urozmaicone kształt oraz słabo zróżnicowane dno. Zlewnia bezpośrednia posiada powierzchnię 158,0 ha. Otoczenie zbiornika jest zalesione w około 95%. Pozostałe 5% stanowią łąki i pastwiska. Zbiornik, ze względu na zalesione, w większości niskie i podmokłe brzegi, pozbawiony jest jakiegokolwiek sieci osadniczej. Jezioro nie jest wykorzystywane do celów turystyczno-wypoczynkowych. Zabudowa rekreacyjna zlokalizowana jest poza zlewnią całkowitą akwenu w pobliskiej wsi Pogubie Średnie.

Jeziro nie posiada punktowych zrzutów ścieków. Ze względu na cechy morfometryczno-zlewniowe jezioro określono jako podatne na degradację – **III kategoria**.

Badanie stanu czystości jeziora prowadziła Delegatura WIOŚ w Giżycku w rejonie maksymalnego zagłębienia (głęb. 1,5 m), znajdującego się w części centralnej zbiornika.

Zarówno badania letnie jak i wiosenne wykazały całkowite wymieszanie wody w jeziorze. Nie stwierdzono w zbiorniku ubytków tlenowych, wodę określono jako przesyconą tlenem (12,6–9,3 mg O₂/l). Jezioro Pogubie Wielkie, jako płytki, z grubą warstwą osadów dennych zbiornik wodny, jest zasobny w materię organiczną. W czasie letniej stagnacji

ChZT-Cr wynosiło 91,2 mg O₂/l (poza klasę), a BZT₅ osiągało wartość 4,1 mg O₂/l (III klasa). Można przypuszczać, że wymienione parametry były podwyższone obecnością związków humusowych (jezioro posiada bagienno-leśne otoczenie). Mineralne formy biogenów były prawie całkowicie wykorzystane do procesów produkcji pierwotnej w obu okresach badań. Wiosną stwierdzono w wodzie niskie stężenie fosforanów (0,005 mg P/l, I klasa). Azot mineralny nie przekraczał wartości 0,02 mg N/l (I klasa). Azot całkowity natomiast wahał się w niekorzystnym zakresie 1,95–4,28 mg N/l (III klasa – poza klasę). Fosfor całkowity nie zwracał szczególnej uwagi (I–II klasa). Zmienność sezonową wykazywały parametry biologiczne. Chlorofil „a” i sucha masa sestonu wzrastały od wartości odpowiadających I klasie w okresie wiosennym do pozaklasowych latem (chlorofil „a” 4,3–25,6 mg/m³, sucha masa sestonu 2,1–19,6 mg/l), co wyraźnie korelowało z widzialnością krążka Secchiego, która wiosną sięgała do dna, natomiast latem wynosiła około 0,4 m. Średnia wartość widzialności wody jeziora 1,0 m mieściła się w III klasie czystości. Latem obserwowano masowe zakwity sinic. W czasie wiosennej cyrkulacji stwierdzono w wodzie wyjątkowo niskie wartości przewodności elektrolitycznej właściwej (201 μS/cm – I klasa), korelujące z niższymi niż w innych jeziorach mazurskich stężeniami jonów wapniowych, sodowych i znacznie niższymi wartościami jonów potasowych. Miano coli typu kałowego nie budziło zastrzeżeń, nie przekraczało norm I klasy.

Na podstawie przeprowadzonych badań jezioro Pogubie Wielkie zakwalifikowano do **drugiej klasy czystości** (wynik punktacji – 2,40). Posiada wody umiarkowanie zeutrofizowane, niemniej jednak latem obserwowano nasilone występowanie niekorzystnych form planktonowych. Na wynik punktacji miało wpływ wysokie ChZT-Cr, którego wartość z kolei mogła wynikać z obecności w wodzie związków humusowych (jezioro posiada bagienno-leśne otoczenie).

JEZIORO SASEK MAŁY (SZOBY MAŁE)

powiat szczycieński, gmina Jedwabno

- dorzecze: Sawica – Omulew – Narew – Wisła
- region fizycznogeograficzny: Równina Mazurska – Pojezierze Mazurskie
- wysokość n.p.m.: 129 m

Podstawowe dane morfometryczne

- powierzchnia zwierciadła wody: 319,1 ha
- głębokość maksymalna: 3,7 m
- głębokość średnia: 1,6 m
- objętość jeziora: 5269,3 tys. m³
- powierzchnia zlewni całkowitej: 318,0 km²

Formy ochrony: Obszar Chronionego Krajobrazu Puszczy Napiwodzko-Ramuckiej, Obszar Natura 2000 „Puszcza Napiwodzko-Ramucka”

Jezioro Sasek Mały leży około 7 km na południowy zachód od Szczytna i około 10 km na południowy wschód od Jedwabna, w gminie Jedwabno. Jest to zbiornik duży, bardzo płytki, o stosunkowo dobrze rozwiniętej linii brzegowej, zasilany kilkoma niewielkimi ciekami (między innymi z jezior Brajnickiego i Łażnica). Największy dopływ to Sawica, wypływająca z Jeziora Sędańskiego. Wody z jeziora odprowadza Sawica w kierunku południowym, do Omulwi. W zlewni bezpośredniej, liczącej 4,1 km², przeważają lasy zajmujące około 65% obszaru; około 28% stanowią nieużytki, a tylko po 1% – tereny zabudowane i grunty orne. W niewielkiej odległości od jeziora leżą wsie: Sasek Mały i Sasek Wielki, spełniające także funkcje miejscowości letniskowych. Gospodarka ściekowa siedlisk położonych nad jeziorem oparta jest na zbiornikach bezodpływowych.

Obecnie jezioro nie przyjmuje zanieczyszczeń ze źródeł punktowych. Do połowy roku 1998 do Sawicy, uchodzącej do jeziora, odprowadzane były Kanałem Domowym oczyszczone ścieki ze Szczytna. Wylot ścieków ze starej oczyszczalni znajdował się około 11 km powyżej Saska i około 9,5 km od ujścia Kanału do Sawicy. Obecnie ścieki z nowej oczyszczalni dla Szczytna kierowane są również do Sawicy, lecz poniżej jeziora. Jezioro Sasek Mały posiada wyjątkowo niekorzystne cechy morfometryczne i zlewniowe i znajduje się **poza kategoriami** podatności na degradację.

Badania stanu jakości wód przeprowadził WIOŚ w Olszynie na stanowisku pomiarowym, zlokalizowanym w najgłębszej partii jeziora.

W czasie badań wiosennych wody zbiornika były nasycone tlenem w 85–90%. Latem natlenienie wzrosło do 130%. Zawartość podstawowych składników mineralnych była przeciętna. Zwracały uwagę określone latem na powierzchni wartości wskaźników substancji organicznych – ChZT-Cr (31,8 mg O₂/l – klasa III) i BZT₅ (8,5 mg O₂/l – poza klasami). Stężenia fosforanów i azotu mineralnego wiosną były niskie (0,008 mg P/l) lub umiarkowane (0,22 mg N/l). Chlorofil „a” był pozaklasowy (29,6 mg/m³), widzialność krążka Secchiego wynosiła 1,6 m. Wartości wskaźników troficznych latem znacznie wzrosły. Stężenie fosforu całkowitego wynosiło 0,154 mg P/l, azotu całkowitego – 1,60 mg N/l; wartości te mieściły się już w granicach klasy III. Chlorofil „a” znacznie przekraczał granicę klasy III i wynosił aż 167 mg/m³. Widzialność krążka Secchiego obniżyła się wtedy do 0,6 m. Miano coli typu kałowego w obu okresach badawczych odpowiadało I klasie czystości.

Ocena ogólna, dokonana na podstawie przeprowadzonych badań (sumaryczny wynik punktacji 2,80), pozwoliła zaliczyć wody jeziora Sasek Mały do **III klasy czystości**.

Porównanie wyników badań uzyskanych w roku 1998 i w roku 2006 wskazuje na zauważalną poprawę jakości wód jeziora w ciągu ostatnich ośmiu lat po odcięciu dopływu ście-

ków wnoszonych Kanałem Domowym, co znalazło wyraz w zmianie klasyfikacji – z poza klasami na klasę III.

JEZIORO SILEC

powiat kętrzyński, gmina Srokowo

- dorzecze: Liwna – Guber – Łyna – Pregoła
- region fizycznogeograficzny: Wielkie Jeziora Mazurskie – Pojezierze Mazurskie
- wysokość n.p.m.: 96,1 m

Podstawowe dane morfometryczne

- powierzchnia zwierciadła wody: 119,6 ha
- głębokość maksymalna: 14,0 m
- głębokość średnia: 5,9 m
- objętość jeziora: 7125,8 tys. m³
- powierzchnia zlewni całkowitej: 11,5 km²

Formy ochrony jezioro nie jest objęte ochroną prawną

Jezioro Silec leży około 4 km na południe od Srokowa. Zbiornik zasila kilka małych cieków, z zachodniego krańca jeziora wypływa niewielka rzeka Liwna. Jest to zbiornik dość płytki, o słabo rozwiniętej linii brzegowej. Otoczenie jeziora stanowią niewysokie wzgórza, całkowicie bezleśne. W obrębie zlewni bezpośredniej, zajmującej 207,5 ha, znajduje się miejscowość Silec oraz pojedyncze gospodarstwa Rybakowo i Młynowo. W sposobie zagospodarowania zlewni dominują pola uprawne i stanowią ponad 80% jej powierzchni, 13% zajmują tereny zabudowane, użytki zielone około 5%. W miejscowości Silec i Młynowo występuje zabudowa rekreacyjna. Miejscowości w obrębie zlewni jeziora nie są skanalizowane. Jezioro nie posiada punktowych źródeł zanieczyszczeń. Warunki morfometryczno zlewniowe zbiornika wskazują na jego **II kategorię** podatności na degradację.

Badania jakości wód przeprowadził WIOŚ Olsztyn na jednym stanowisku pomiarowym, zlokalizowanym w najgłębszej partii zbiornika.

W czasie badań wiosennych wody od powierzchni do około 5 m głębokości wykazywały znaczne przesylenie tlenem, nawet do 175% nasycenia pełnego. Stężenie tlenu od powierzchni stopniowo obniżało się i nad dnem wynosiło około 6 mg O₂/l (50% nasycenia). Latem epilimnion był wyrównany termicznie i sięgał do 6 m. Wysokie stężenie tlenu utrzymywało się do 3 m, a następnie ostro spadało i na początku warstwy skokowej notowano już tylko jego ślady. Wody poniżej 7 m były całkowicie odtlenione. Wody jeziora wykazywały dość wysokie zawartości podstawowych składników mineralnych. Przewodność elektrolityczna właściwa wiosną wynosiła 319 μS/cm. Wskaźniki poziomu substancji organicznych – ChZT-Cr i BZT₅ – latem na powierzchni przekraczały granicę klasy III. Fosforany i azot mineralny wiosną mieściły się w granicach I klasy (0,013 mg P/l i 0,10 mg N/l). Zawartość fosforu całkowitego wiosną odpowiadała II klasie

a latem III, wartość średnia wynosiła 0,124 mg P/l. Stężenie azotu całkowitego było umiarkowane, wiosną i latem mieściło się w granicach II klasy (średnia – 1,35 mg N/l). W obu okresach badawczych chlorofil „a” był bardzo wysoki (średnio wynosił 80,6 mg/m³). Pojawiły się organizmy charakterystyczne dla wód żyznych, gdzie procesy eutrofizacji są znacznie posunięte. Największą biomasę tworzyły duże bruzdnice, z jednym gatunkiem *Ceratium hirundinella*. Znaczny udział miały też sinice, a wśród nich nitkowata *Oscillatoria agardhii*. Widzialność krążka Secchiego wynosiła średnio 1,1 m. Odtlenione wody naddenne wykazywały znaczne zawartości związków fosforu i azotu amonowego. Miano coli typu kałowego odpowiadało klasie I.

Sumaryczny wynik punktacji (2,87) pozwolił zaliczyć wody jeziora Silec do **trzeciej klasy czystości**. Wskaźniki najmniej korzystne, pozaklasowe, to: średnie nasycenie hypolimnionu tlenem, chlorofil „a” i związki fosforu nad dnem. Jezioro Silec nie było wcześniej badane przez WIOŚ.

JEZIORO SUNOWO (koło Elku)

- powiat elcki, gmina Elk
- dorzecze: Elk – Biebrza - Narew - Wisła
- region fizycznogeograficzny: Pojezierze Elckie – Pojezierze Mazurskie
- wysokość n.p.m.: 121,5 m

Podstawowe dane morfometryczne

- powierzchnia zwierciadła wody: 176,3 ha
- głębokość maksymalna: 20,6 m
- głębokość średnia: 9,3 m
- objętość jeziora: 16456,1 tys. m³
- powierzchnia zlewni całkowitej: 85,0 km²

Formy Ochrony: Obszar Chronionego Krajobrazu Pojezierza Elckiego

Jezioro Sunowo jest jednym ze zbiorników malowniczo położonych w zachodniej części Pojezierza Elckiego, na zachód od Elku (wschodni brzeg jeziora przylega do administracyjnej granicy miasta). Południowa granica zlewni jeziora sąsiaduje z „Ostoją Bobrów Bartosze”. Zasilane jest siecią cieków i rowów melioracyjnych, z których największy to dopływ z Jeziora Woszczelskiego. Woda odpływa na wschód – do Jeziora Elckiego.

Jezioro Sunowo jest wydłużone i posiada kształt regularnej rynny z maksymalnym głębokościem w części środkowej. Powierzchnia zlewni bezpośredniej wynosi 154,5 ha. Bezpośrednie otoczenie jest różnorodne. Największą powierzchnię zajmują nieużytki (51,7%). Około 1/3 ich powierzchni zajmują działki rekreacyjne. Lasy pokrywają około 30% powierzchni zlewni, a zwarty kompleks leśny otacza jedynie południowo wschodni brzeg Sunowa. W bliskim sąsiedztwie zbiornika i zlewni bezpośredniej znajduje się 6 wsi: Lepaki

Małe, Bienie, Chrzanowo, Siedliska, część Bartoszy i Judziki. We wszystkich miejscowościach i ich okolicach występuje liczna zabudowa rekreacyjna. Nad jeziorem brak zorganizowanych pól namiotowych. Z uwagi na wprowadzoną strefę ciszy na jeziorze nie ma ruchu motorowodnego.

Jeziro nie posiada punktowych źródeł zanieczyszczenia, niemniej jednak do zbiornika dopływają liczne rowy melioracyjne z rejonu nie skanalizowanych miejscowości. Około 1,5 km na północ od wschodniego krańca jeziora zlokalizowane jest składowisko odpadów miasta Ełk. Odcieki ze składowiska odprowadzane są do gruntu w zlewni całkowitej Sunowa i zlewni bezpośredniej cieką dopływającego z Siedlisk. Wsie i obiekty rekreacyjne nad Jeziorem Sunowo nie są skanalizowane. Ścieki z szamb są wywożone do oczyszczalni w Nowej Wsi Ełckiej (oczyszczalnia miasta Ełk). Cechy morfometryczno-zlewniowe wskazują na umiarkowaną podatność jeziora na degradację – **II kategoria**.

Badanie stanu czystości wód jeziora Sunowo przeprowadziła Delegatura WIOŚ w Giżycku na czterech stanowiskach pomiarowych, zlokalizowanych w najgłębszych miejscach poszczególnych części.

Wiosną jezioro było natlenione w granicach 9,7–14,2 mg O₂/l. Latem na głębszych stanowiskach zbiornika obserwowano wyraźną stratyfikację. Epilimnion sięgał do 4–5 m i był natleniony w 99–34 %. Termoklinie towarzyszyły znaczne ubytki tlenowe. Najmniej korzystne warunki tlenowe występowały w zatoce północnej, gdzie już w epilimnionie tlen obniżał się do 3,0 mg O₂/l by nad dnem całkowicie zaniknąć. Przy dnie wyczuwalny był zapach siarkowodoru. Najładniejszy przebieg miała krzywa tlenowa w najgłębszej, środkowej części zbiornika, gdzie wartości tlenu obniżały się nad dnem do 1,3 mg O₂/l. Hypolimnion wschodniej części jeziora natleniony był w ilościach śladowych do dna (0,4 mg O₂/l). W najpłytszej zachodniej, najbardziej zarośniętej części jeziora tlen przy dnie obecny był w ilości 6,4 mg O₂/l. Wody jeziora wykazywały wysokie (pozaklasowe) wartości przewodności elektrolitycznej właściwej (średnio 390 μS/cm). Stwierdzono również znaczną zasobność zbiornika w substancje organiczne. ChZT–Cr latem w warstwie powierzchniowej zmieniało się od 39,1 mg O₂/l (III klasa) w najgłębszej części środkowej do 55,6 mg O₂/l (poza klasa) w części zachodniej, najpłytszej. Wskaźnik BZT₅, określane latem na powierzchni był zróżnicowany i układał się w zbiorniku podobnie jak CHZT–Cr. Wśród biogenów zwracały uwagę przydatne wartości fosforu w czasie letniej stagnacji. Fosforany były pozaklasowe (wartość średnia 0,145 mg P/l), a fosfor całkowity odpowiadał III klasie (średnio 0,176 mg P/l). Związki azotowe nie przekraczały norm II–III klasy. Azot całkowity w warstwie powierzchniowej osiągał średnią wartość 1,60 mg N/l (III klasa), a azot amonowy – 0,47 mg N/l (II klasa).

Zawartość chlorofilu „a” była bardzo zróżnicowana na poszczególnych stanowiskach. Najmniej korzystne wartości stwierdzono w płytkiej, silnie zarośniętej, niewielkiej zatoce zachodniej (29,6 mg/m³, poza klasa). Chlorofil „a” zmniejszał się stopniowo w kierunku wschodnim, osiągając na wschodnim krańcu wartość 4,6 mg/m³. Średnia wartość dla jeziora wynosiła 15,2 mg/m³ (III klasa). Widzialność krążka Secchiego w kwietniu była bardziej zróżnicowana, wahając się w zakresie 1,5–2,9 m (III–II klasa), latem zaś nie przekraczała 1,9 m na wszystkich stanowiskach (III klasa). Skład prób hydrobiologicznych, zwłaszcza letnich, wskazywał na umiarkowany poziom żyzności jeziora. Zagęszczenie organizmów roślinnych w sierpniu było niewielkie, nie stwierdzono dominacji sinic. Stan sanitarny wody, określony na podstawie wartości miana coli typu kałowego, odpowiadał I klasie czystości.

Sumaryczny wynik punktacji (2,60 pkt.) pozwolił zaliczyć wody jeziora Sunowo do **trzeciej klasy czystości**. Badania wody prowadzone przez WIOŚ w Suwałkach w 1998 roku wykazały II klasę czystości. W stosunku do wyników badań z 1998 roku wzrosła ilość związków azotowych i fosforowych w wodzie jeziora, niemniej jednak warunki tlenowe wykazały nawet niewielką poprawę.

2.2. Podsumowanie

Wyniki ocen jakości wód jezior badanych w 2006 roku zamieszczono w tabeli 2. Wśród omawianych zbiorników 3 wykazują znaczną odporność na wpływy zewnętrzne (odpowiadają I kategorii podatności na degradację). Są to: Dobrąg, Harsz i Kierzlińskie. Cztery jeziora posiadają umiarkowaną odporność (II kategoria), dziewięć – znacznie obniżoną i dwa bardzo łatwo ulegają degradacji (poza kategorią): Dauby, położone w dorzeczu Hawki – Drwęcy i Sasek Mały w dorzeczu Sawicy – Omulwi. Na podstawie przeprowadzonych badań stwierdzono, że stosunkowo czyste wody, odpowiadające II klasie posiadają jeziora: Dobrąg, Harsz, Kierzlińskie, Marksoby i Pogubie Wielkie. Najbardziej zdegradowane (poza klasa) okazały się zbiorniki, które są, lub były wcześniej odbiornikami ścieków ze źródeł punktowych (Ewingi, Grajewko, Linowskie). Największą grupę stanowią jeziora o trzeciej klasie czystości wód, znacznie zeutrofizowane. Wśród nich znajdują się między innymi zbiorniki położone na cennych przyrodniczo Obszarach Natura 2000 (Jeziorak Duży, Płaskie, Linowskie, Sasek Mały). Wciąż rosnąca presja turystyczna oraz brak kanalizacji w miejscowościach usytuowanych w rejonie jezior przyczynia się do przyspieszenia eutrofizacji zbiorników. Jednym z podstawowych wskaźników troficznych, stosowanych w ocenie wód jest widzialność krążka Secchiego. Jak widać na rycinie 5 przezroczystość wody w jeziorach badanych wykazuje

Tabela 2. Charakterystyka jezior województwa warmińsko-mazurskiego badanych w 2006 roku

Nazwa jeziora	Dorzecze	Powiat	Powierzchnia zwierciadła wody [ha]	Głębokość maks. [m]	Objętość [tys. m ³]	Rok ostatnich badań – klasa czystości	Klasa czystości w 2006 roku – wynik punktacji	Kategoria podatności na degradację – wynik punktacji
Boczne	Pisa-Narew-Wiśła	giżycki	183,3	17,0	15697,9	2000 - III	III – 2,87	III – 2,57
Dauby	Itawka-Drwęca-Wiśła	iławski	62,5	3,7	1438,1	1994 - NON	III – 3,09	p. kat – 3,43
Dobrań	Dobrażka-Pisa-Łyna-Pregoła	olsztyński	108,0	27,9	12480,7	1981*	II – 1,93	I – 1,43
Ewingi	Itawka-Drwęca-Wiśła	iławski	490,4	3,0	9870,1	2000 - NON	NON – 3,40	III – 3,00
Grajewko	Pisa-Narew-Wiśła	giżycki	42,7	9,0	2122,8	2000 - NON	NON – 3,60	III – 2,57
Harsz	Węgorapa-Pregoła	węgorzewski	216,2	47,0	24707,0	nie badano	II – 2,07	I – 1,14
Inulec	Pisa-Narew-Wiśła	mragowski	178,3	10,1	8263,9	nie badano	III – 2,53	III – 2,71
Jeziorak Duży	Itawka-Drwęca-Wiśła	iławski	3219,4	12,0	141594,2	2000 - III	III - 2,93	III – 2,57
Jeziorak Mały	Itawka-Drwęca-Wiśła	iławski	26,0	6,4	890,9	2000 - III	III – 3,09	III – 2,86
Kierżlińskie	Pisa-Wadąg-Łyna-Pregoła	olsztyński	92,8	44,5	10861,1	1981*	II – 2,27	I – 1,29
Linowskie	Wadąg-Łyna-Pregoła	olsztyński	163,4	25,0	10567,8	1989-NON	NON – 3,27	II – 2,14
Marksoby	Rozoga-Narew-Wiśła	szczywieński	154,6	10,2	7110,2	1986 *	II – 1,80	III – 2,57
Niegocin	Pisa-Narew-Wiśła	giżycki	2600,0	39,7	258521,6	2000 - III	III – 2,73	II – 1,57
Płaskie	Itawka-Drwęca-Wiśła	iławski	620,4	5,7	15276,4	2000 - III	III – 3,10	III – 2,86
Pogubie Wielkie	Rybica-Pisa-Narew-Wiśła	piski	670,8	2,6	7192,4	nie badano	II – 2,40	III – 3,00
Sasek Mały	Sawica-Omulew-Narew-Wiśła	szczywieński	319,1	3,7	5269,3	1998 - NON	III – 2,80	p. kat. – 3,57
Silec	Liwna-Guber-Łyna-Pregoła	kętrzyński	119,6	14,0	7125,8	nie badano	III – 2,87	II – 2,14
Sunowo	Elk-Biebrza-Narew-Wiśła	ełcki	176,3	20,6	16456,1	1998 - II	III – 2,60	II – 2,00

* nie określono klasy czystości

przeważnie tendencję malejącą w stosunku do wcześniejszych badań. Podstawowym zadaniem zmierzającym w kierunku poprawy jakości wód w jeziorach powinno być porządkowanie gospodarki ściekowej w zlewniach oraz racjonalne zagospodarowywanie turystyczne brzegów.

Literatura

1. Dobies A., Planter M. 1998. *Stan czystości wybranych jezior Parku Krajobrazowego Pojezierza Iławskiego*. Wojewódzki Inspektorat Ochrony Środowiska w Olsztynie, seria Biblioteki Monitoringu Środowiska.
2. Kudelska D., Cydzik D., Soszka H. 1994. *Wytyczne monitoringu podstawowego jezior*. Biblioteka Monitoringu Środowiska PIOŚ, Warszawa.
3. Olszewski P. 1953. *Kilka przekrojów chemicznych z jezior Pojezierza Mazurskiego*. Ekol. Pol. t. 1, z. 2, 30-45.
4. Olszewski p., Paschalski J. 1959. *Wstępna charakterystyka limnologiczna niektórych jezior Pojezierza Mazurskiego*. Zesz. Nauk. WSR Olsztyn, 4, 1-109.
5. Olszewski., Tadajewski A., Lossow K., Więclawski F. 1978. *Wstępna charakterystyka limnologiczna niektórych jezior Pojezierza Mazurskiego*. Część II. Zesz. Nauk. ART. Olsztyn, 7, 1-81.

Ryc. 5. Ocena ogólna jezior zgromadzonych w bazie WIOŚ i zmiany widzialności w wybranych jeziorach

Ryc. 6. Jezioro Boczne

Ryc. 7. Jezioro Dauby

Ryc. 8. Jezioro Dobraj

Ryc. 9. Jezioro Ewingi

Ryc. 10. Jezioro Grajewko

Ryc. 11. Jezioro Harsz

Ryc. 12. Jezioro Inulec

Ryc. 13. Jezioro Jeziorak Duży

Ryc. 14. Jezioro Jeziorak Małe

Ryc. 15. Jezioro Kierzlińskie

Ryc. 17. Jezioro Marksoby

Ryc. 16. Jezioro Linowskie

Ryc. 18. Jezioro Niegocin

Ryc. 19. Jezioro Płaskie

Ryc. 20. Jezioro Pogubie Wielkie

Ryc. 21. Jezioro Sasek Mały

Ryc. 22. Jezioro Silec

Ryc. 23. Jezioro Sunowo

II. MONITORING CHEMIZMU OPADÓW ATMOSFERYCZNYCH I DEPOZYCJI ZANIECZYSZCZEŃ DO PODŁOŻA

1. WPROWADZENIE

Monitoring Chemizmu Opadów Atmosferycznych i Depozycji Zanieczyszczeń do Podłoża uruchomiony został jako jeden z podsystemów Państwowego Monitoringu Środowiska (PMS) w 1998 roku. Badania w pełnym cyklu rocznym przeprowadzono po raz pierwszy w 1999 roku. Celem tego monitoringu jest określanie w skali kraju rozkładu ładunków zanieczyszczeń wprowadzanych z mokrym opadem do podłoża w ujęciu czasowym i przestrzennym. Systematyczne badania składu fizyczno-chemicznego opadów oraz równoległe obserwacje i pomiary parametrów meteorologicznych dostarczają informacji o obciążeniu obszarów leśnych, gleb i wód powierzchniowych substancjami deponowanymi z powietrza – związkami zakwaszającymi, biogennymi i metalami ciężkimi, tworząc podstawy do analizy istniejącego stanu.

Jednostką nadzorującą, z ramienia Głównego Inspektoratu Ochrony Środowiska, działalność systemu monitoringu chemizmu opadów jest Wrocławski Oddział Instytutu Meteorologii i Gospodarki Wodnej, który prowadzi badania monitoringowe, bank danych, przygotowuje (zgodnie z wytycznymi) raporty i opracowania, współpracuje z GIOŚ i wojewódzkimi inspektoratami ochrony środowiska. Laboratorium IMGW we Wrocławiu jest odpowiedzialne za prowadzenie testów jakości analiz w laboratoriach WIOŚ w zakresie oznaczanych parametrów oraz wdrażanie optymalnych metodyk analitycznych.

Sieć pomiarowo-kontrolna monitoringu składa się z 25 stacji badawczych chemizmu opadów (stacje synoptyczne IMGW), gwarantujących reprezentatywność pomiarów dla oceny obszarowego rozkładu zanieczyszczeń oraz ze 162 posterunków opadowych charakteryzujących średnie pole opadowe dla obszaru Polski.

Na stacjach badawczych monitoringu zbierany jest w sposób ciągły opad atmosferyczny mokry i analizowany w cyklach miesięcznych. Równoległe z poborem próbek opadu prowadzone są pomiary i obserwacje wysokości i rodzaju opadu, kierunku i prędkości wiatru oraz temperatury powietrza. Ponadto na każdej stacji zbierane są próbki dobowe opadów i na bieżąco (po upływie doby opadowej) bezpośrednio na stacji wykonywany jest pomiar ich odczynu (pH).

Na posterunkach opadowych dokonuje się tylko pomiaru wysokości opadów.

Miesięczne próbki opadów analizowane są na zawartość związków kwasotwórczych, biogennych i metali (w tym metali ciężkich), tj. na zawartość chlorków, siarczanów, azotynów i azotanów, azotu amonowego, azotu ogólnego, fosforu ogólnego, potasu, sodu, wapnia, magnezu, cynku, miedzi, żelaza, ołowiu, kadmu, niklu, chromu i manganu. Kontrolowany jest też odczyn (pH) opadów oraz przewodność elektryczna właściwa.

Analizy składu fizyko-chemicznego opadów wykonywane są przez akredytowane laboratoria wojewódzkich inspektoratów ochrony środowiska. Poszczególne wojewódzkie laboratoria analizują opady ze stacji położonych w danym województwie. W województwie warmińsko-mazurskim analizy wykonuje laboratorium WIOŚ w Olsztynie.

Na podstawie danych pomiarowych i analitycznych opadów z 25 stacji monitoringowych oraz danych pomiarowych ze 162 punktów pomiaru wysokości opadów, charakteryzujących średnie pole sum opadów dla obszaru Polski, opracowywane są mapy rozkładu przestrzennego wysokości opadów i stężeń substancji zawartych w opadach oraz wielkości ich depozycji na obszar Polski i jej poszczególne tereny.

Wyniki badań monitoringowych dla obszaru Polski z 2006 roku przedstawiono w sprawozdaniu rocznym i w internetowym serwisie informacyjnym GIOŚ (<http://www.gios.gov.pl>).

Niniejszy raport prezentuje wyniki badań dla obszaru województwa warmińsko-mazurskiego. Przedstawione dane obrazują stan jakości i ocenę stopnia zakwaszenia wód deszczowych w województwie warmińsko-mazurskim w 2006 roku oraz ilości deponowanych substancji wraz z opadami

z podziałem na tereny poszczególnych powiatów. Obciążenie powierzchniowe obszaru województwa warmińsko-mazurskiego porównano z depozycją dla całego obszaru Polski i pozostałych województw, a także porównano wielkości deponowanych ładunków badanych substancji w poszczególnych latach 1999–2006 oraz przedstawiono tendencje zmian w tym okresie.

2. ZANIECZYSZCZENIE OPADÓW ATMOSFERYCZNYCH W WOJEWÓDZTWIE WARMIŃSKO-MAZURSKIM I DEPOZYCJA ZANIECZYSZCZEŃ Z OPADÓW DO PODŁOŻA W 2006 ROKU

Atmosfera kumulując zanieczyszczenia naturalne i antropogenne staje się podstawowym źródłem obszarowym zanieczyszczeń w skali kontynentalnej. Jednym z elementów meteorologicznych gromadzącym i przenoszącym zanieczyszczenia jest opad atmosferyczny. Zróżnicowanie w czasie i przestrzeni wielkości opadów atmosferycznych, a przez to zmiennej ilości i jakości chemicznej opadającej na powierzchnię ziemi wody, wynika przede wszystkim z różnego źródłowo obszaru gromadzenia się zasobów wodnych i zanieczyszczeń w atmosferze, zmiennej wysokości występowania kondensacji pary wodnej, czasu trwania i natężenia występującego opadu oraz kierunku napływu mas powietrza.

Z powodu dużej zmienności warunków meteorologicznych w skali miesięcy, sezonów i roku, w zależności od miejsca i czasu, ilości wnoszonych przez opady zanieczyszczeń są bardzo zróżnicowane.

W ramach krajowego monitoringu chemizmu opadów atmosferycznych i depozycji zanieczyszczeń do podłoża na obszarze województwa warmińsko-mazurskiego w 2006 roku analizowano wody opadowe przed kontaktem z podłożem, tak jak w latach poprzednich, na stacji położonej w Olsztynie. Skład fizyko-chemiczny miesięcznych próbek opadów z tej stacji monitoringowej oraz wielkości miesięczne sum opadów przedstawiono w tabeli 3.

Wielkość depozycji wprowadzana na określony obszar zależy od koncentracji danej substancji w opadzie atmosferycznym i ilości wody opadowej.

Na podstawie wyników pomiarów ilości wody opadowej w 2006 r., zarejestrowanych na 162 punktach pomiaru wysokości opadu reprezentujących średnie pole opadowe dla obszaru Polski (w tym jedenastu na obszarze województwa) oraz wyników analiz składu opadów z 25 stacji monitoringowych (w tym jednej na obszarze województwa), przy użyciu komputerowego systemu informacji przestrzennej (GIS), oszacowano wielkości ładunków jednostkowych i całkowitych obciążających

poszczególne powiaty województwa warmińsko-mazurskiego (tabela 4).

Dla porównania wielkości mokrej depozycji na obszarze województwa warmińsko-mazurskiego w latach 1999–2006, na rycinie 24 przedstawiono diagramy i linie trendu dla tych ładunków na tle średniorocznych sum opadów.

W 2006 roku na stacji monitoringowej w województwie warmińsko-mazurskim dokonano 110 pomiarów odczynu (pH) dobowych próbek opadów w celu oceny stopnia zakwaszenia wód opadowych. Odczyn (pH) mieścił się w zakresie od 4,08 do 7,42 pH, średnia roczna ważona pH 5,01. W przypadku 61% próbek wartości odczynu były niższe od wartości pH = 5,6 oznaczającej naturalny stopień zakwaszenia wód opadowych, wskazując na zawartość w nich mocnych kwasów mineralnych. W wieloleciu 2001–2006 stwierdzono spadek ilości kwaśnych deszczy (opadów z odczynem poniżej wartości 5,6 pH) o 22%, a w porównaniu z rokiem ubiegłym o 8%.

Na obszar województwa warmińsko-mazurskiego, wody opadowe w 2006 roku wniosły: 34933 tony siarczanów (14,43 kg SO₄⁻²/ha); 15508 ton chlorków (6,41 kg Cl⁻/ha); 7684 tony (N) azotynów i azotanów (3,17 kg N/ha); 11691 ton azotu amonowego (4,83 kg N/ha); 23478 ton azotu ogólnego (9,70 kg N/ha); 622,6 ton fosforu ogólnego (0,257 kg P/ha); 8709 ton sodu (3,60 kg Na/ha); 3404 tony potasu (1,41 kg K/ha); 14658 ton wapnia (6,06 kg Ca/ha); 2217 ton magnezu (0,92 kg Mg/ha); 1057,6 ton cynku (0,437 kg Zn/ha); 66,6 ton miedzi (0,0275 kg Cu/ha); 343,4 tony żelaza (0,142 kg Fe/ha); 17,69 ton ołowiu (0,0073 kg Pb/ha); 2,546 ton kadmu (0,00105 kg Cd/ha); 15,40 ton niklu (0,0064 kg Ni/ha); 5,563 tony chromu (0,0023 kg Cr/ha) i 77,71 ton manganu (0,0321 kg Mn/ha) oraz 55,39 ton wolnych jonów wodorowych (0,0229 kg H⁺/ha).

Wielkości wprowadzonych substancji maleją zgodnie z szeregiem:

Roczny sumaryczny ładunek jednostkowy badanych substancji zdeponowany na obszar województwa warmińsko-mazurskiego wyniósł 43,5 kg/ha i był mniejszy niż średni dla całego obszaru Polski o 10,1%.

Największym ładunkiem badanych substancji w województwie warmińsko-mazurskim został obciążony powiat Elbląg z najwyższymi, w porównaniu do obciążenia pozostałych powiatów ładunkami siarczanów, chlorków, fosforu ogólnego, sodu, miedzi, żelaza, ołowiu, niklu, chromu i jonów wodorowych.

Najmniejsze obciążenie powierzchniowe wystąpiło w powiecie gołdapskim z najniższym, w stosunku do pozostałych powiatów, obciążeniem ładunkami siarczanów,

chlorków, azotynów i azotanów, azotu amonowego, azotu i fosforu ogólnego, sodu, wapnia, miedzi, kadmu, chromu i jonów wodorowych.

Ocena wyników ośmioletnich badań monitoringowych chemizmu opadów atmosferycznych i depozycji zanieczyszczeń do podłoża prowadzonych, w sposób ciągły, w okresie lat 1999–2006 wykazała, że całkowite roczne obciążenie powierzchniowe obszaru województwa warmińsko-mazurskiego ładunkiem badanych substancji zdeponowanych z atmosfery w 2006 roku przez opad mokry kształtowało się na poziomie średniej z poprzednich lat badań, przy wyższej średniorocznej sumie wysokości opadów o 20,0 mm.

Linie trendu dla ładunków w omawianych latach wskazują, że depozycja badanych substancji, z wyjątkiem żelaza, ma charakter malejący, przy czym największe tendencje spadkowe stwierdzono w przypadku ładunków ołowiu i wolnych jonów wodorowych.

Tabela 3. Skład fizyko-chemiczny średniomiesięcznych próbek opadów atmosferycznych (wet-only) w 2006 roku ze stacji monitoringowej w Olsztynie oraz miesięczne sumy opadów

Lp.	Wskaźnik	Jednostka	Miesiąc											
			I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
1	Odczyn	pH	6,23	5,32	5,71	6,38	5,21	4,98	5,11	5,21	5,88	6,67	6,33	6,68
2	Przewodność	μS/cm	14,7	33,1	46,4	51,8	15,2	21,50	45,4	12,8	10,7	17,1	13,0	17,7
3	Chlorki	mg Cl ⁻ /dm ³	0,96	3,75	3,45	1,50	0,54	0,66	1,63	0,29	0,41	0,79	1,22	1,05
4	Siarczany	mg SO ₄ ²⁻ /dm ³	1,04	2,23	4,75	5,37	1,52	2,64	5,28	1,59	1,78	1,61	1,20	1,92
5	Azotyny+azotany	mg N/dm ³	0,22	0,64	1,06	1,36	0,40	0,49	1,88	0,30	0,24	0,40	0,24	0,52
6	Azot amonowy	mg N/dm ³	0,34	0,71	1,93	2,50	0,78	0,91	1,98	0,62	0,42	0,66	0,36	0,72
7	Sód	mg Na/dm ³	0,52	2,35	1,87	0,90	0,20	0,30	0,48	0,14	0,29	0,37	0,47	0,42
8	Potas	mg K/dm ³	0,08	0,30	0,25	0,40	0,20	0,20	0,39	0,12	0,12	0,13	0,09	0,17
9	Wapń	mg Ca/dm ³	0,56	0,96	2,43	2,56	0,57	0,99	1,82	0,52	0,56	0,95	0,50	0,65
10	Magnez	mg Mg/dm ³	0,09	0,13	0,27	0,27	0,09	0,11	0,25	0,06	0,09	0,14	0,12	0,13
11	Cynk	mg Zn/dm ³	0,016	0,200	0,090	0,052	0,028	0,164	0,078	0,070	0,023	0,041	0,018	0,032
12	Miedź	mg Cu/dm ³	0,0057	0,0068	0,0159	0,0121	0,0039	0,0078	0,0070	0,0020	0,0020	0,0030	0,0020	0,0060
13	Żelazo	mg Fe/dm ³	0,013	0,017	0,016	0,057	0,009	0,015	0,015	0,004	0,007	0,010	0,004	0,008
14	Ołów	mg Pb/dm ³	0,0012	0,0005	0,0005	0,0005	0,0005	0,0005	0,0020	0,0005	0,0005	0,0005	0,0005	0,0005
15	Kadm	mg Cd/dm ³	0,00010	0,00010	0,00010	0,00010	0,00010	0,00010	0,00020	0,00010	0,00010	0,00010	0,00010	0,00010
16	Nikiel	mg Ni/dm ³	0,0005	0,0048	0,0011	0,0005	0,0005	0,0005	0,0005	0,0005	0,0005	0,0005	0,0005	0,0005
17	Chrom og.	mg Cr/dm ³	0,0003	0,0003	0,0003	0,0003	0,0003	0,0003	0,0003	0,0003	0,0003	0,0003	0,0003	0,0003
18	Mangan	mg Mn/dm ³	0,0013	0,0044	0,0080	0,0200	0,0039	0,0066	0,0090	0,0010	0,0030	0,0060	0,0020	0,0020
19	Azot ogólny	mg N/dm ³	0,58	1,42	3,04	4,66	1,40	1,53	4,07	0,94	0,72	1,20	0,72	1,32
20	Fosfor ogólny	mg P/dm ³	0,008	0,019	0,034	0,145	0,038	0,045	0,081	0,011	0,023	0,039	0,021	0,022
21	Jon wodorowy	mg H ⁺ /dm ³	0,0006	0,0048	0,0019	0,0004	0,0062	0,0105	0,0078	0,0062	0,0013	0,0002	0,0005	0,0002
22	Miesięczna suma opadów	mm	20,9	28,5	11,8	25,4	79,6	64,5	8,3	151,9	63,8	35,0	96,8	45,9

Tabela 4. Obciążenie powierzchniowe poszczególnych powiatów województwa warmińsko-mazurskiego substancjami wniesionymi przez opady atmosferyczne w 2006 r. [ładunki jednostkowe w kg/ha*rok i ładunki całkowite w tonach/rok]

Lp.	Powiat	Siedziba	Powierzchnia [km ²]	WSKAŹNIKI					
				Siarczany [SO ₄ ⁻²]		Chlorki [Cl]		Azotyny+azotany [N _{NO₂+NO₃]}	
				kg/ha*rok	ton/rok	kg/ha*rok	ton/rok	kg/ha*rok	ton/rok
1	bartoszycki	Bartoszyce	1308,54	14,76	1931	6,96	911	3,20	419
2	braniewski	Braniewo	1204,54	14,65	1765	7,20	867	3,16	381
3	działdowski	Działdowo	942,03	15,64	1473	6,88	648	3,33	314
4	elbląski	Elbląg	1430,55	15,79	2259	7,95	1137	3,40	486
5	ełcki	Ełk	1111,87	12,40	1379	4,66	518	2,84	316
6	giżycki	Giżycko	1118,74	13,67	1529	5,45	610	3,09	346
7	iławski	Iława	1385,00	15,49	2145	7,13	988	3,32	460
8	kętrzyński	Kętrzyn	1212,97	16,42	1992	7,11	862	3,69	448
9	lidzbarski	Lidzbark Warmiński	924,42	13,79	1275	6,07	561	3,04	281
10	mragowski	Mragowo	1065,23	14,50	1545	5,99	638	3,16	337
11	nidzicki	Nidzica	960,70	14,28	1372	6,62	636	3,01	289
12	nowomiejski	Nowe Miasto Lubawskie	695,01	16,23	1128	6,98	485	3,36	234
13	olecki	Olecko	873,83	12,05	1053	4,71	412	2,84	248
14	olsztyński	Olsztyn	2840,29	13,78	3914	6,26	1778	3,09	878
15	ostródzki	Ostróda	1764,89	13,88	2450	6,38	1126	3,11	549
16	piski	Pisz	1776,17	13,53	2403	5,34	948	2,94	522
17	szczywieński	Szczytno	1933,10	16,54	3197	7,21	1394	3,53	682
18	gołdapski	Gołdap	771,93	11,07	855	4,51	348	2,63	203
19	węgorzewski	Węgorzewo	693,43	13,19	915	5,42	376	3,02	209
20	Elbląg	Elbląg	79,52	17,23	137	9,72	77	3,61	29
21	Olsztyn	Olsztyn	87,89	13,43	118	6,14	54	3,04	27
Lp.	Powiat	Siedziba	Powierzchnia [km ²]	WSKAŹNIKI					
				Azot amonowy [N _{NH₄⁺]}		Azot ogólny [N _{og.}]		Fosfor ogólny [P _{og.}]	
				kg/ha*rok	ton/rok	kg/ha*rok	ton/rok	kg/ha*rok	ton/rok
1	bartoszycki	Bartoszyce	1308,54	4,85	635	9,90	1295	0,280	36,6
2	braniewski	Braniewo	1204,54	4,81	579	9,61	1158	0,290	34,9
3	działdowski	Działdowo	942,03	5,03	474	10,64	1002	0,270	25,4
4	elbląski	Elbląg	1430,55	5,01	717	10,34	1479	0,320	45,8
5	ełcki	Ełk	1111,87	4,40	489	8,43	937	0,200	22,2
6	giżycki	Giżycko	1118,74	4,67	522	9,21	1030	0,230	25,7
7	iławski	Iława	1385,00	4,96	687	10,15	1406	0,280	38,8
8	kętrzyński	Kętrzyn	1212,97	5,43	659	11,17	1355	0,300	36,4
9	lidzbarski	Lidzbark Warmiński	924,42	4,88	451	9,14	845	0,230	21,3
10	mragowski	Mragowo	1065,23	4,86	518	9,80	1044	0,260	27,7
11	nidzicki	Nidzica	960,70	4,59	441	9,73	935	0,260	25,0
12	nowomiejski	Nowe Miasto Lubawskie	695,01	5,02	349	10,73	746	0,280	19,5
13	olecki	Olecko	873,83	4,32	377	8,09	707	0,180	15,7
14	olsztyński	Olsztyn	2840,29	4,90	1392	9,16	2602	0,220	62,5
15	ostródzki	Ostróda	1764,89	4,92	868	9,17	1618	0,230	40,6
16	piski	Pisz	1776,17	4,54	806	9,30	1652	0,250	44,4
17	szczywieński	Szczytno	1933,10	5,24	1013	11,59	2240	0,310	59,9
18	gołdapski	Gołdap	771,93	3,99	308	7,35	567	0,160	12,4
19	węgorzewski	Węgorzewo	693,43	4,54	315	8,89	616	0,220	15,3
20	Elbląg	Elbląg	79,52	5,08	40	11,04	88	0,410	3,3
21	Olsztyn	Olsztyn	87,89	4,87	43	8,91	78	0,210	1,8

Tabela 4. Obciążenie powierzchniowe poszczególnych powiatów województwa warmińsko-mazurskiego substancjami wniesionymi przez opady atmosferyczne w 2006 r. [ładunki jednostkowe w kg/ha*rok i ładunki całkowite w tonach/rok] (c.d.)

Lp.	Powiat	Siedziba	Powierzchnia [km ²]	WSKAŹNIKI					
				Sód [Na]		Potas [K]		Wapń [Ca]	
				kg/ha*rok	ton/rok	kg/ha*rok	ton/rok	kg/ha*rok	ton/rok
1	bartoszycki	Bartoszyce	1308,54	4,01	525	1,45	190	6,11	800
2	braniewski	Braniewo	1204,54	4,23	510	1,38	166	5,88	708
3	działdowski	Działdowo	942,03	4,05	382	1,48	139	6,83	643
4	elbląski	Elbląg	1430,55	4,81	688	1,49	213	6,33	906
5	ełcki	Ełk	1111,87	2,45	272	1,31	146	5,19	577
6	giżycki	Giżycko	1118,74	2,98	333	1,42	159	5,88	658
7	iławski	Iława	1385,00	4,22	584	1,41	195	6,48	897
8	kętrzyński	Kętrzyn	1212,97	4,00	485	1,67	203	7,02	852
9	lidzbarski	Lidzbark Warmiński	924,42	3,22	298	1,21	112	5,47	506
10	mragowski	Mragowo	1065,23	3,29	350	1,43	152	6,12	652
11	nidzicki	Nidzica	960,70	3,78	363	1,40	134	6,33	608
12	nowomiejski	Nowe Miasto Lubawskie	695,01	4,36	303	1,48	103	7,08	492
13	olecki	Olecko	873,83	2,42	211	1,31	114	5,23	457
14	olsztyński	Olsztyn	2840,29	3,25	923	1,21	344	5,53	1571
15	ostródzki	Ostróda	1764,89	3,36	593	1,20	212	5,58	985
16	piski	Pisz	1776,17	2,97	528	1,39	247	5,77	1025
17	szczycieński	Szczytno	1933,10	4,13	798	1,69	327	7,30	1411
18	gołdapski	Gołdap	771,93	2,27	175	1,21	93	4,92	380
19	węgorzewski	Węgorzewo	693,43	2,97	206	1,39	96	5,65	392
20	Elbląg	Elbląg	79,52	6,22	49	1,69	13	6,80	54
21	Olsztyn	Olsztyn	87,89	3,12	27	1,15	10	5,33	47

Lp.	Powiat	Siedziba	Powierzchnia [km ²]	WSKAŹNIKI					
				Magnez [Mg]		Cynk [Zn]		Miedź [Cu]	
				kg/ha*rok	ton/rok	kg/ha*rok	ton/rok	kg/ha*rok	ton/rok
1	bartoszycki	Bartoszyce	1308,54	0,93	122	0,433	56,7	0,0292	3,8
2	braniewski	Braniewo	1204,54	0,88	106	0,386	46,5	0,0315	3,8
3	działdowski	Działdowo	942,03	0,92	87	0,393	37,0	0,0308	2,9
4	elbląski	Elbląg	1430,55	0,93	133	0,373	53,4	0,0348	5,0
5	ełcki	Ełk	1111,87	0,94	105	0,476	52,9	0,0195	2,2
6	giżycki	Giżycko	1118,74	1,01	113	0,506	56,6	0,0226	2,5
7	iławski	Iława	1385,00	0,90	125	0,368	51,0	0,0314	4,3
8	kętrzyński	Kętrzyn	1212,97	1,10	133	0,514	62,3	0,0292	3,5
9	lidzbarski	Lidzbark Warmiński	924,42	0,79	73	0,391	36,1	0,0282	2,6
10	mragowski	Mragowo	1065,23	0,89	95	0,441	47,0	0,0265	2,8
11	nidzicki	Nidzica	960,70	0,84	81	0,397	38,1	0,0284	2,7
12	nowomiejski	Nowe Miasto Lubawskie	695,01	0,97	67	0,347	24,1	0,0313	2,2
13	olecki	Olecko	873,83	1,01	88	0,537	46,9	0,0192	1,7
14	olsztyński	Olsztyn	2840,29	0,77	219	0,425	120,7	0,0283	8,0
15	ostródzki	Ostróda	1764,89	0,78	138	0,403	71,1	0,0290	5,1
16	piski	Pisz	1776,17	0,89	158	0,412	73,2	0,0221	3,9
17	szczycieński	Szczytno	1933,10	0,98	189	0,458	88,5	0,0307	5,9
18	gołdapski	Gołdap	771,93	0,98	76	0,522	40,3	0,0177	1,4
19	węgorzewski	Węgorzewo	693,43	1,01	70	0,514	35,6	0,0222	1,5
20	Elbląg	Elbląg	79,52	1,05	8	0,365	2,9	0,0392	0,3
21	Olsztyn	Olsztyn	87,89	0,75	7	0,417	3,7	0,0280	0,2

Tabela 4. Obciążenie powierzchniowe poszczególnych powiatów województwa warmińsko-mazurskiego substancjami wniesionymi przez opady atmosferyczne w 2006 r. [ładunki jednostkowe w kg/ha*rok i ładunki całkowite w tonach/rok] (c.d.)

Lp.	Powiat	Powierzchnia [km ²]	WSKAŹNIKI							
			Żelazo [Fe]		Ołów [Pb]		Kadm [Cd]		Nikiel [Ni]	
			kg/ha*rok	ton/rok	kg/ha*rok	ton/rok	kg/ha*rok	ton/rok	kg/ha*rok	ton/rok
1	bartoszycki	1308,54	0,158	20,7	0,0076	0,99	0,00108	0,141	0,0066	0,86
2	braniewski	1204,54	0,163	19,6	0,0080	0,96	0,00109	0,131	0,0066	0,79
3	działdowski	942,03	0,143	13,5	0,0087	0,82	0,00161	0,152	0,0064	0,60
4	elbląski	1430,55	0,190	27,2	0,0100	1,43	0,00133	0,190	0,0071	1,02
5	ełcki	1111,87	0,133	14,8	0,0065	0,72	0,00071	0,079	0,0062	0,69
6	giżycki	1118,74	0,151	16,9	0,0070	0,78	0,00083	0,093	0,0065	0,73
7	iławski	1385,00	0,147	20,4	0,0089	1,23	0,00141	0,195	0,0064	0,89
8	kętrzyński	1212,97	0,177	21,5	0,0085	1,03	0,00113	0,137	0,0073	0,89
9	lidzbarski	924,42	0,103	9,5	0,0054	0,50	0,00086	0,080	0,0051	0,47
10	mragowski	1065,23	0,129	13,7	0,0068	0,72	0,00099	0,105	0,0062	0,66
11	nidzicki	960,70	0,131	12,6	0,0068	0,65	0,00126	0,121	0,0057	0,55
12	nowomiejski	695,01	0,162	11,3	0,0104	0,72	0,00188	0,131	0,0068	0,47
13	olecki	873,83	0,140	12,2	0,0063	0,55	0,00061	0,053	0,0065	0,57
14	olsztyński	2840,29	0,088	25,0	0,0050	1,42	0,00084	0,239	0,0053	1,51
15	ostródzki	1764,89	0,093	16,4	0,0054	0,95	0,00088	0,155	0,0054	0,95
16	piski	1776,17	0,136	24,2	0,0068	1,21	0,00093	0,165	0,0061	1,08
17	szczycieński	1933,10	0,159	30,7	0,0086	1,66	0,00137	0,265	0,0068	1,31
18	gołdapski	771,93	0,129	10,0	0,0058	0,45	0,00050	0,039	0,0066	0,51
19	węgorzewski	693,43	0,154	10,7	0,0071	0,49	0,00079	0,055	0,0066	0,46
20	Elbląg	79,52	0,264	2,1	0,0132	0,10	0,00163	0,013	0,0085	0,07
21	Olsztyn	87,89	0,079	0,7	0,0045	0,04	0,00077	0,007	0,0051	0,04

Lp.	Powiat	Siedziba	Powierzchnia [km ²]	WSKAŹNIKI					
				Chrom [Cr]		Mangan [Mn]		Jon wodorowy [H ⁺]	
				kg/ha*rok	ton/rok	kg/ha*rok	ton/rok	kg/ha*rok	ton/rok
1	bartoszycki	Bartoszyce	1308,54	0,0024	0,314	0,0332	4,34	0,0251	3,28
2	braniewski	Braniewo	1204,54	0,0024	0,289	0,0326	3,93	0,0287	3,46
3	działdowski	Działdowo	942,03	0,0026	0,245	0,0325	3,06	0,0251	2,36
4	elbląski	Elbląg	1430,55	0,0026	0,372	0,0357	5,11	0,0328	4,69
5	ełcki	Ełk	1111,87	0,0019	0,211	0,0277	3,08	0,0131	1,46
6	giżycki	Giżycko	1118,74	0,0021	0,235	0,0336	3,76	0,0144	1,61
7	iławski	Iława	1385,00	0,0025	0,346	0,0322	4,46	0,0284	3,93
8	kętrzyński	Kętrzyn	1212,97	0,0027	0,328	0,0410	4,97	0,0232	2,81
9	lidzbarski	Lidzbark Warmiński	924,42	0,0022	0,203	0,0278	2,57	0,0263	2,43
10	mragowski	Mragowo	1065,23	0,0024	0,256	0,0324	3,45	0,0223	2,38
11	nidzicki	Nidzica	960,70	0,0023	0,221	0,0305	2,93	0,0231	2,22
12	nowomiejski	Nowe Miasto Lubawskie	695,01	0,0027	0,188	0,0327	2,27	0,0244	1,70
13	olecki	Olecko	873,83	0,0017	0,149	0,0299	2,61	0,0087	0,76
14	olsztyński	Olsztyn	2840,29	0,0021	0,596	0,0272	7,73	0,0271	7,70
15	ostródzki	Ostróda	1764,89	0,0021	0,371	0,0276	4,87	0,0265	4,68
16	piski	Pisz	1776,17	0,0022	0,391	0,0295	5,24	0,0183	3,25
17	szczycieński	Szczytno	1933,10	0,0028	0,541	0,0369	7,13	0,0265	5,12
18	gołdapski	Gołdap	771,93	0,0015	0,116	0,0281	2,17	0,0062	0,48
19	węgorzewski	Węgorzewo	693,43	0,0021	0,146	0,0332	2,30	0,0136	0,94
20	Elbląg	Elbląg	79,52	0,0029	0,023	0,0403	0,32	0,0397	0,32
21	Olsztyn	Olsztyn	87,89	0,0020	0,018	0,0262	0,23	0,0268	0,24

Ryc. 24. Depozycja substancji wprowadzanych z opadem atmosferycznym (wet-only) na obszar województwa warmińsko-mazurskiego w poszczególnych latach 1999-2006 (wielkości ładunków w kg/ha*rok) i linie trendu dla ładunków wnoszonych substancji oraz średnioroczne sumy opadów (mm)

Wniesiony wraz z opadami w 2006 roku ładunek siarczanów, w porównaniu do średniego z lat 1999-2005, zmalał o 3,4%, ładunek chlorków o 7,8%, fosforu ogólnego o 19,4%, sodu o 12,4%, potasu o 14,0%, miedzi o 12,4%, ołowiu o 50,3%, kadmu o 18,6% i jonów wodorowych o 50,8%, natomiast wystąpił wzrost depozycji azotynów i azotanów o 12,0%, azotu amonowego o 7,8%, azotu ogólnego o 5,6%, wapnia o 14,6%, magnezu o 8,2%, cynku o 61,3%, żelaza o 14,5%, niklu o 8,5%, chromu o 15,0% i manganu o 7,0%.

Wprowadzany depozyt zanieczyszczeń atmosferycznych na obszar województwa warmińsko-mazurskiego, pomimo obserwowanych tendencji malejących wielu badanych składników w wieloletnim 1999-2006, stanowi znaczące źródło zanieczyszczeń oddziałujących na stan środowiska naturalnego tego regionu.

Badania monitoringowe chemizmu opadów atmosferycznych i depozycji zanieczyszczeń do podłoża prowadzone w sposób ciągły od 1999 roku dostarczają niezbędnych danych o stanie jakości wód opadowych i rzeczywistych wielkościach wprowadzanych ładunków w danym miejscu i czasie oraz informacji o przyczynach tego stanu i dają możliwość określenia tendencji zmian mokrej depozycji.

Materiały źródłowe

Monitoring Chemizmu Opadów Atmosferycznych i Depozycji Zanieczyszczeń do Podłoża. Wyniki badań monitoringowych w województwie warmińsko-mazurskim w 2006 roku. IMGW Wrocław, 2007

Pomiar hałasu komunikacyjnego w Eblągu

III. ZANIECZYSZCZENIE ŚRODOWISKA HAŁASEM

1. WPROWADZENIE

Hałas jest jednym z najbardziej zróżnicowanych zanieczyszczeń towarzyszących cywilizacji. Inny jest hałas, którego źródłem jest ciągle pracujący wentylator, inny w pobliżu torowiska od regularnie kursujących pociągów, inny dla ogółu zdarzeń akustycznych związanych z pracą zakładów produkcyjnych. Pomimo, iż parametry fizyczne: natężenie dźwięku, czas trwania emisji, pasma emitowanych częstotliwości dźwięku są różne, to jednak konsekwencje ich oddziaływania na organizm ludzki są podobne, począwszy od pogorszenia komfortu życia, po możliwość utraty zdrowia, ubytki słuchu.

W celu umożliwienia porównania uciążliwości towarzyszących pracy różnego rodzaju źródeł hałasu oraz uniwersalizacji norm wprowadzono pojęcie *równoważnego poziomu dźwięku* L_{Aeq} , który to wskaźnik zdefiniowano jako średnią z poziomów chwilowych natężenia dźwięku wyznaczoną dla danego przedziału czasu odniesienia T . Przy czym zarówno czas odniesienia T , jak i wartości dopuszczalne poziomów hałasu w roku 2006 określa rozporządzenie Ministra Środowiska w sprawie dopuszczalnych poziomów hałasu w środowisku [1].

2. DZIAŁALNOŚĆ WIOŚ W RAMACH ZADAŃ OCHRONY PRZED HAŁASEM

W roku 2006 w województwie warmińsko-mazurskim pomiary hałasu przeprowadzono ogółem w 131 punktach pomiarowych, w tym 61 w ramach działalności kontrolnych, 30 jako zlecenia oraz 40 w ramach realizacji zadań Programu Państwowego Monitoringu Środowiska.

Wszystkie pomiary wykonano zgodnie z metodykami referencyjnymi zamieszczonymi w we właściwych rozporządzeniach Ministra Środowiska [3], [4].

3. MONITORING HAŁASU KOMUNIKACYJNEGO W MIEŚCIE OSTRÓDA

Celem prac monitoringowych było:

- zidentyfikowanie szlaków komunikacyjnych mogących potencjalnie stanowić źródła hałasu o szczególnej uciążliwości,
- zaplanowanie sieci monitoringowych punktów pomiarowych oraz ustalenie parametrów ruchu pojazdów na wybranych ciągach komunikacyjnych,

- identyfikacja ewentualnych obszarów szczególnej uciążliwości hałasu w drodze bezpośrednich pomiarów parametrów emisji hałasu, w ustalonej sieci punktów pomiarowych,
- oszacowanie liczby mieszkańców potencjalnie narażonych na ponadnormatywną emisję hałasu,
- ogólna ocena stanu klimatu akustycznego Ostródy,
- zgromadzenie materiału porównawczego do badań monitoringowych hałasu komunikacyjnego w latach kolejnych,
- przygotowanie opracowania stanowiącego źródło informacji dla planowania przestrzennego, modernizacji i rozbudowy istniejącej sieci drogowej, bądź zmian w organizacji ruchu.

Szczegółową analizę wyników badań zawarto w opracowaniu p.t. „Monitoring hałasu komunikacyjnego miasta Ostróda w 2006 roku” dostępnym w Wydziale Monitoringu WIOŚ Olsztyn. W tabeli 5, w formie skróconej przedstawiono lokalizację punktów pomiarowych, wyniki pomiarów poziomu równoważnego emisji dźwięku L_{Aeq} wraz z danymi o natężeniu i strukturze ruchu na badanych odcinkach drogi oraz przekroczeniach wartości dopuszczalnych oraz progowych zdefiniowanych odpowiednimi rozporządzeniami Ministra Środowiska [1],[2]. Niepewność pomiaru oszacowano dla 95 % poziomu ufności.

Należy zaznaczyć, iż ze względu na cel prowadzonych badań wybrane punkty nie są reprezentatywne dla klimatu akustycznego terenów osiedli oddalonych od ruchliwych ciągów komunikacyjnych.

4. PODSUMOWANIE

Wzrost natężenia ruchu drogowego, zwiększenie produkcji zakładów przemysłowych zlokalizowanych w pobliżu osiedli mieszkalnych, nieprzemysłana ekspansja zabudowy mieszkalnej na tereny potencjalnie narażone na oddziaływanie hałasu w bezpośrednim sąsiedztwie stref przemysłowych, stanowią główne źródło uciążliwości powodowanych przez hałas w regionie Warmii i Mazur. Zagrożeniom tym, których skala może niejednokrotnie powodować nie tylko spadek komfortu życia, ale również zagrożenie zdrowia należy zawsze starać się przeciwdziałać przede wszystkim na etapie planowania inwestycji. Nadmiernej emisji hałasu można prze-

ciwdziałać budując ekrany akustyczne, modernizując park maszynowy przedsiębiorstw, stosując wygłuszające obudowy hal produkcyjnych, w miarę możliwości przenosząc hałaśliwe elementy ciągów produkcyjnych w miejsca osłonięte oddalone od terenów zamieszkania. Trzeba jednak powiedzieć, iż wiele ze wspomnianych wyżej rozwiązań jest wysoce kosztowna, a efekt ich zastosowania (szczególnie ekranów akustycznych) w niektórych wypadkach jest trudny do przewidzenia i może zaskakiwać nawet doświadczonych ekspertów.

Materiały źródłowe

1. Rozporządzenie Ministra Środowiska z dnia 29 lipca 2004 r. w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz. U. Nr 178, poz. 1841).
2. Rozporządzenie Ministra Środowiska z dnia 9 stycznia 2002 r. w sprawie wartości progowych poziomów hałasu (Dz. U. Nr 8, poz. 81).
3. Rozporządzenie Ministra Środowiska z dnia 23 grudnia 2004 r. w sprawie wymagań w zakresie prowadzenia

pomiarów wielkości emisji (Dz. U. Nr 283, poz. 2842, załącznik 8).

4. Rozporządzenie Ministra Środowiska z dnia 23 stycznia 2003 r. w sprawie wymagań w zakresie prowadzenia pomiarów poziomów w środowisku substancji lub energii przez zarządzającego drogą, linią kolejową, linią tramwajową, lotniskiem, portem (Dz.U. Nr 35, poz. 308, załącznik 2).

Tabela 5. Wyniki pomiarów hałasu drogowego w Ostródzie w 2006 roku

Lp.	Lokalizacja punktu pomiarowego	$L_{Aeq} \pm \Delta L_{Aeq}$ [dB]	Liczba pojazdów osobowych na godzinę	Liczba pojazdów ciężkich na godzinę	Przekroczenie poziomów dopuszczalnych [dB]	Przekroczenie poziomów progowych [dB]
1	ul. Paderewskiego 2	60,8 ± 1,0	920	128	0,8	brak
2	ul. Grunwaldzka 44	67,8 ± 1,9	550	54	7,8	brak
3	ul. Grunwaldzka 22	67,2 ± 0,9	642	42	7,2	brak
4	ul. Grunwaldzka 16	68,2 ± 1,6	666	44	8,2	brak
5	ul. Drwęcka 5	68,1 ± 0,9	734	66	13,1	3,1
6	ul. Jana Pawła II 7	66,0 ± 0,8	562	14	6,0	1,0
7	ul. Jana Pawła II 18	64,8 ± 1,0	424	14	9,8	brak
8	ul. 11 Listopada 41	72,4 ± 1,6	416	48	12,4	brak
9	ul. Czarnieckiego 4	69,3 ± 0,9	832	46	9,3	brak
10	ul. Czarnieckiego 13	65,5 ± 1,1	776	58	5,5	brak
11	ul. Olsztyńska 30	71,9 ± 1,1	608	48	11,9	brak
12	ul. Olsztyńska 13	69,4 ± 1,5	572	50	9,4	brak
13	ul. Mickiewicza 13	69,3 ± 1,9	794	54	9,3	brak
14	ul. Czarnieckiego 23	65,9 ± 1,1	640	38	5,9	brak
15	ul. Czarnieckiego 39	66,5 ± 0,9	652	56	6,5	brak
16	ul. Czarnieckiego 34	68,9 ± 2,6	586	44	8,9	brak
17	ul. Jagiełły 19	69,6 ± 1,7	504	82	9,6	brak
18	ul. Jagiełły 9	68,1 ± 3,0	514	92	8,1	brak
19	ul. Jagiełły 2a	66,6 ± 0,9	614	108	11,6	1,6
20	ul. Grunwaldzka 62	67,6 ± 1,3	882	124	7,6	brak

Źródła pól elektromagnetycznych

IV. POLE ELEKTROMAGNETYCZNE NIEJONIZUJĄCE

Jedną ze szczególnych form istnienia materii jest pole elektromagnetyczne. Energia elektryczna, która została wypromieniowana w przestrzeń, istnieje tam w postaci fal elektromagnetycznych. W swobodnej przestrzeni poruszają się one z prędkością światła w postaci prostopadłych do siebie zaburzeń elektrycznych i magnetycznych, które jednocześnie są prostopadłe do kierunku ruchu fali.

Pole elektromagnetyczne stanowi część naszego środowiska naturalnego. Ziemia otoczona jest promieniowaniem elektromagnetycznym emitowanym z Kosmosu, ale także działalność człowieka związana jest z wytwarzaniem pola elektromagnetycznego (np. łączność radiowa, sąsiedztwo urządzeń i linii elektroenergetycznych). Część populacji jest zatem narażona na oddziaływanie pola elektromagnetycznego lub kombinacji takich pól. Niejonizujące promieniowanie elektromagnetyczne może występować wszędzie: w domu, w miejscu pracy, w miejscu wypoczynku.

Najpowszechniej występującymi instalacjami będącymi źródłami pól elektromagnetycznych, które mają istotny wpływ na ogólny poziom pól w środowisku są:

- stacje i linie elektroenergetyczne,
- stacje bazowe telefonii komórkowej,
- radiowe i telewizyjne centra nadawcze,
- radiostacje amatorskie,
- urządzenia emitujące pola elektromagnetyczne pracujące w domach, w przemyśle, placówkach naukowo-badawczych.

Podstawowe regulacje prawne dotyczące ochrony przed polami elektromagnetycznymi zawiera ustawa z dnia 27 kwietnia 2001 roku – *Prawo ochrony środowiska* (art.121–122). Ochrona przed polami elektromagnetycznymi polega na zapewnieniu jak najlepszego stanu środowiska poprzez utrzymanie poziomów pól elektromagnetycznych poniżej dopuszczalnych lub co najmniej na tych poziomach oraz zmniejszenie poziomów pól elektromagnetycznych co najmniej do dopuszczalnych, gdy poziomy te nie są dotrzymane. Rozporządzenie Ministra Środowiska z dnia 30 października 2003 roku określa dopuszczalne poziomy pól elektromagnetycznych w środowisku, zróżnicowane dla terenów przeznac-

zonych pod zabudowę mieszkaniową, miejsc dostępnych dla ludności oraz zakresy częstotliwości pól elektromagnetycznych, a także sposoby sprawdzania dotrzymania dopuszczalnych poziomów pól elektromagnetycznych.

Sprawdzenia dotrzymania dopuszczalnych poziomów pól elektromagnetycznych w środowisku dokonuje się metodą pomiaru pól elektromagnetycznych w środowisku w otoczeniu instalacji wytwarzających takie pola. Pomiary wykonuje się:

- bezpośrednio po pierwszym uruchomieniu instalacji;
- każdorazowo w razie zmiany warunków pracy instalacji, o ile zmiany te mogą mieć wpływ na zmianę poziomów pól elektromagnetycznych, których źródłem jest ta instalacja.

Ponadto oceny poziomów pól elektromagnetycznych w środowisku i obserwacji zmian dokonuje się w ramach Państwowego Monitoringu Środowiska. Na podstawie pomiarów identyfikowane są obszary, na których stwierdzono przekroczenie dopuszczalnych poziomów pól elektromagnetycznych w środowisku.

Realizując zapisy ustawy *Prawo ochrony środowiska* Wojewódzki Inspektorat Ochrony Środowiska w Olsztynie w roku 2006 kontynuował pomiary poziomu pola elektromagnetycznego w środowisku w 20 punktach na terenie województwa warmińsko-mazurskiego (tab. 6). Łącznie wykonano 190 pomiarów w centrach miast tj. w Olsztynie, Elblągu i Ostródzie.

Tabela 6. Wyniki pomiarów poziomu pól elektromagnetycznych na terenie Olsztyna, Elbląga i Ostródy.

Lp.	Lokalizacja pionu pomiarowego (adres)	Współrzędne geograficzne pionu pomiarowego		Zakres częstotliwości, dla których wykonano pomiar	Wartość pomiaru wielkości fizycznej charakteryzującej promieniowanie elektromagnetyczne	
		N	E		E (V/m)	H (μT)
1	Olsztyn, ul. Dywizjonu 303/ ul. Sikorskiego	53°45,742'	20°29,222'	5 Hz - 100 Hz 12 Hz - 1 kHz 120 Hz - 10 kHz 1.2 kHz - 100 kHz 0.1 MHz - 1GHz 1 MHz - 40 Ghz	32,50 33,27 7,08 0,405 0,20 <0,8	0,034T 0,035T 0,024 0,07
2	Olsztyn, ul. Czeska – Osiedle Mazurskie	53°45,351'	20°29,682'	5 Hz - 100 Hz 12 Hz - 1 kHz 120 Hz - 10 kHz 1.2 kHz - 100 kHz 0.1 MHz - 1GHz 1 MHz - 40 Ghz	0,50 0,44 0,16 0,40 0,57 <0,8	0,107 0,186 0,039 0,066
3	Olsztyn, ul. Orłowicza 7– Osiedle Nagórki	53°45,254'	20°29,768'	5 Hz - 100 Hz 12 Hz - 1 kHz 120 Hz - 10 kHz 1.2 kHz - 100 kHz 0.1 MHz - 1GHz 1 MHz - 40 Ghz	1,05 0,31 0,13 0,39 0,46 <0,8	0,039 0,043 0,019 0,064
4	Olsztyn, Pl. Bema	53°47,017'	20°29,481'	5 Hz - 100 Hz 12 Hz - 1 kHz 120 Hz - 10 kHz 1.2 kHz - 100 kHz 0.1 MHz - 1GHz 1 MHz - 40 Ghz	0,46 0,27 0,13 0,41 0,14 <0,8	0,264 0,227 0,065 0,067
5	Olsztyn, Pl. Jana Pawła II – Centrum	53°46,703'	20°28,789'	5 Hz - 100 Hz 12 Hz - 1 kHz 120 Hz - 10 kHz 1.2 kHz - 100 kHz 0.1 MHz - 1GHz 1 MHz - 40 Ghz	1,32 1,41 0,26 0,51 0,57 <0,8	0,728 0,649 0,215 0,052
6	Olsztyn, Pl. Roosvelta	53°46,414'	20°28,606'	5 Hz - 100 Hz 12 Hz - 1 kHz 120 Hz - 10 kHz 1.2 kHz - 100 kHz 0.1 MHz - 1GHz 1 MHz - 40 Ghz	0,65 0,74 0,35 0,40 0,28 <0,8	0,176 0,211 0,042 0,061
7	Olsztyn, Pl. Inwalidów Wojennych	53°46,363'	20°30,024'	5 Hz - 100 Hz 12 Hz - 1 kHz 120 Hz - 10 kHz 1.2 kHz - 100 kHz 0.1 MHz - 1GHz 1 MHz - 40 Ghz	0,21 0,06 0,13 0,40 0,53 <0,8	0,049 0,055 0,020 0,065
8	Olsztyn, Pl. Powstańców Warszawy	53°47,390'	20°29,465'	5 Hz - 100 Hz 12 Hz - 1 kHz 120 Hz - 10 kHz 1.2 kHz - 100 kHz 0.1 MHz - 1GHz 1 MHz - 40 Ghz	0,76 0,78 0,19 0,43 0,22 <0,8	0,323 0,170 0,072 0,070

Tabela 6. Wyniki pomiarów poziomu pól elektromagnetycznych na terenie Olsztyna, Elbląga i Ostródy (c.d.)

Lp.	Lokalizacja pionu pomiarowego (adres)	Współrzędne geograficzne pionu pomiarowego		Zakres częstotliwości, dla których wykonano pomiar	Wartość pomiaru wielkości fizycznej charakteryzującej promieniowanie elektromagnetyczne	
		N	E		E (V/m)	H (μT)
9	Olsztyn, ul. Wilczyńskiego – Osiedle Jaroty	53°44,483'	20°30,111'	5 Hz - 100 Hz 12 Hz - 1 kHz 120 Hz - 10 kHz 1.2 kHz - 100 kHz 0.1 MHz - 1GHz 1 MHz - 40 Ghz	0,42 0,37 0,14 0,37 0,89 0,97	0,034 0,035 0,022 0,063
10	Olsztyn, ul. Żołnierska 18	53°46,241'	20°29,485'	5 Hz - 100 Hz 12 Hz - 1 kHz 120 Hz - 10 kHz 1.2 kHz - 100 kHz 0.1 MHz - 1GHz 1 MHz - 40 Ghz	0,18 0,11 0,13 0,41 0,47 <0,8	0,066 0,085 0,037 0,066
11	Olsztyn, ul. ObrońcówTobruku i Armii Krajowej – linia wysokiego napięcia 110 kV	53°46,021' i 53°45,969'	20°27,877' i 20°28,059'	5 Hz - 100 Hz	0,36	2,8
12	Elbląg, ul. Browarna 30	54°10,314'	19°23,780'	5 Hz - 100 Hz 12 Hz - 1 kHz 120 Hz - 10 kHz 1.2 kHz - 100 kHz 0.1 MHz - 1GHz 1 MHz - 40 Ghz	0,22 0,50 0,43 0,41 0,15 <0,8	0,448 0,375 0,151 0,063
13	Elbląg, Pl. Stowiański	54°09,557'	19°23,925'	5 Hz - 100 Hz 12 Hz - 1 kHz 120 Hz - 10 kHz 1.2 kHz - 100 kHz 0.1 MHz - 1GHz 1 MHz - 40 Ghz	0,11 0,08 0,15 0,36 0,54 <0,8	0,015 0,026 0,019 0,061
14	Elbląg, ul. Saperów	54°09,751'	19°25,616'	5 Hz - 100 Hz 12 Hz - 1 kHz 120 Hz - 10 kHz 1.2 kHz - 100 kHz 0.1 MHz - 1GHz 1 MHz - 40 Ghz	0,10 0,09 0,13 0,42 0,09 <0,8	0,229 0,272 0,202 0,068
15	Elbląg, ul. Monte Cassino 1	54°09,826'	19°25,852'	5 Hz - 100 Hz 12 Hz - 1 kHz 120 Hz - 10 kHz 1.2 kHz - 100 kHz 0.1 MHz - 1GHz 1 MHz - 40 Ghz	0,10 0,10 0,13 0,41 0,10 <0,8	0,090 0,079 0,049 0,066
16	Elbląg, ul. Kaszubska 8 – Osiedle Metalowców	54°10,742'	19°25,949'	5 Hz - 100 Hz 12 Hz - 1 kHz 120 Hz - 10 kHz 1.2 kHz - 100 kHz 0.1 MHz - 1GHz 1 MHz - 40 Ghz	0,31 0,28 0,13 0,39 0,18 <0,8	0,031 0,048 0,021 0,064
17	Ostróda, ul. Jagiello 2 B	53°39,212'	19°59,821'	5 Hz - 100 Hz 12 Hz - 1 kHz 120 Hz - 10 kHz 1.2 kHz - 100 kHz 0.1 MHz - 1GHz 1 MHz - 40 Ghz	0,09 0,13 0,13 0,38 0,19 <0,8	0,024 0,048 0,022 0,063

Tabela 6. Wyniki pomiarów poziomu pól elektromagnetycznych na terenie Olsztyna, Elbląga i Ostródy (c.d.)

Lp.	Lokalizacja pionu pomiarowego (adres)	Współrzędne geograficzne pionu pomiarowego		Zakres częstotliwości, dla których wykonano pomiaru	Wartość pomiaru wielkości fizycznej charakteryzującej promieniowanie elektromagnetyczne	
		N	E		E (V/m)	H (μT)
18	Ostróda, ul. Grunwaldzka 26	53°39,309'	19°59,883'	5 Hz - 100 Hz	0,19	0,070
				12 Hz - 1 kHz	0,11	0,077
				120 Hz - 10 kHz	0,13	0,030
				1.2 kHz - 100 kHz	0,40	0,065
				0.1 MHz - 1GHz	0,20	
				1 MHz - 40 Ghz	<0,8	
19	Ostróda, ul. Armii Krajowej 1	53°39,389'	19°59,801'	5 Hz - 100 Hz	0,32	0,135
				12 Hz - 1 kHz	0,43	0,212
				120 Hz - 10 kHz	0,13	0,076
				1.2 kHz - 100 kHz	0,39	0,065
				0.1 MHz - 1GHz	1,13	
				1 MHz - 40 Ghz	1,29	
20	Ostróda, ul. Kościuszki 5	53°39,397'	19°59,982'	5 Hz - 100 Hz	0,29	0,268
				12 Hz - 1 kHz	0,15	0,190
				120 Hz - 10 kHz	0,13	0,092
				1.2 kHz - 100kHz	0,39	0,064
				0.1 MHz - 1GHz	0,09	
				1 MHz - 40 Ghz	<0,8	

Ponadto, Wojewódzki Inspektorat Ochrony Środowiska w Olsztynie prowadzi rejestr instalacji emitujących do środowiska promieniowanie elektromagnetyczne niejonizujące (obiekty radiowo-telewizyjne, stacje bazowe telefonii komórkowej) oraz rejestr terenów, na których stwierdzono przekroczenie wartości dopuszczalnych zawartych w ww. rozporządzeniu.

Na podstawie pomiarów monitoringowych wykonanych przez WIOŚ w Olsztynie można stwierdzić, iż w roku 2006, w żadnym paśmie częstotliwości, nie stwierdzono występowania przekroczeń wartości dopuszczalnych poziomów pól elektromagnetycznych, w miejscach dostępnych dla ludności.

Pomiar emisji zanieczyszczeń do powietrza

V. POWIETRZE ATMOSFERYCZNE

1. WPROWADZENIE

Monitorowanie jakości powietrza atmosferycznego w obszarze województwa warmińsko-mazurskiego jest prowadzone w dwóch systemach: Monitoringu Oczekiwanym Efektów i Korzyści Zdrowotnych, wynikającego z realizacji Narodowego Programu Zdrowotnego, oraz Państwowego Monitoringu Środowiska, utworzonego mocą ustawy o *Inspekcji Ochrony Środowiska*. Badania wykonują Stacje Sanitarne–Epidemiologiczne, Wojewódzki Inspektorat Ochrony Środowiska i Instytut Ochrony Środowiska.

Jakość powietrza jest oceniana na podstawie pomiarów stężeń wybranych substancji. Różne substancje mogą przedostawać się do atmosfery na skutek procesów naturalnych, jak i działalności człowieka. Zjawisko to nazywamy emisją zanieczyszczeń. Miejsce, w którym ten proces następuje, nazywa się źródłem emisji. Rozróżniamy trzy rodzaje źródeł–punktowe, powierzchniowe i liniowe.

Gazowa powłoka ziemi jest układem bardzo dynamicznym – zanieczyszczenia mogą być transportowane niekiedy na znaczne odległości. W celu określenia rzeczywistego zanieczyszczenia atmosfery posługujemy się wielkością imi-

sji, czyli ilością danej substancji przypadającą na objętość powietrza. Śledzenie zmian emisji oraz imisji ma istotne znaczenie, pozwala bowiem na bieżącą ocenę stanu oraz zarządzanie jakością powietrza.

W obszarze województwa warmińsko-mazurskiego **Stacje Sanitarne–Epidemiologiczne od ponad 20 lat** prowadzą, w miastach liczących ponad 20 tys. mieszkańców, badania zanieczyszczenia powietrza atmosferycznego (imisji), metodami manualnymi w zakresie dwutlenku siarki, dwutlenku azotu i pyłu zawieszonego (mapa 5). Od roku **2004 Wojewódzki Inspektorat Ochrony Środowiska rozwija sieć stacji automatycznych**. Stacje automatyczne, zlokalizowane w pięciu miastach, rejestrują stężenia wybranych zanieczyszczeń (w pięciu stacjach SO₂, NO, NO₂, NO_x, CO, O₃, PM10 i jednocześnie warunki meteorologiczne, a w dwóch dodatkowo benzen, toluen, ksyleny i etylobenzen). Dane ze stacji automatycznych są dostępne pod adresem www.wios.olsztyn.pl/monitoring/powietrze/wyniki. Analityzatory zainstalowane w stacjach oraz system zbierania wyników oraz przesyłania danych umożliwiają śledzenie zmian stężeń 1, 8 i 24-godzinowych.

2. OCENA STANU ZANIECZYSZCZENIA POWIETRZA ATMOSFERYCZNEGO NA TERENIE WOJEWÓDZTWA WARMIŃSKO–MAZURSKIEGO W 2006 ROKU

Badania prowadzone były na obszarze 12 miast (**Olsztyn** – 3 stanowiska, **Elbląg** – 5 stanowisk, **Bartoszyce**, **Działdowo**, **Elk**, **Giżycko**, **Gołdap**, **Mragowo**, **Ostróda**, **Ilawa**, **Kętrzyn** i **Szczytno**) oraz w **Puszczy Boreckiej** – w miejscowości

Diabla Góra. Wartości średnie i maksymalne stężeń poszczególnych zanieczyszczeń oraz częstości przekroczeń poziomów dopuszczalnych przedstawia tabela 7.

Kryterium oceny stanowiły wartości dopuszczalne określone w Rozporządzeniu Ministra Środowiska z dnia 6 czerwca 2002 w sprawie dopuszczalnych poziomów niektórych substancji w powietrzu, alarmowych poziomów niektórych substancji w powietrzu oraz marginesów tolerancji dla dopuszczalnych poziomów niektórych substancji (Dz. U. nr 87/2002, poz. 796) oraz – dla arsenu, kadmu, miedzi, niklu i rtęci nieuwzględnionych w w/w rozporządzeniu – w załączniku nr 1 do Rozporządzenia Ministra Środowiska z dnia 5 grudnia 2002 r. w sprawie wartości odniesienia dla niektórych substancji w powietrzu (Dz.U. Nr 1/2003 poz. 12).

2.1. Dwutlenek azotu

Tlenki azotu tworzą się w wyniku reakcji między azotem i tlenem we wszystkich procesach spalania. Na terenie naszego województwa głównym źródłem dwutlenku azotu jest komunikacja samochodowa i energetyka.

Średnie roczne stężenia **dwutlenku azotu** w roku 2006 kształtowały się od 2 $\mu\text{g}/\text{m}^3$ w Puszczy Boreckiej i od 11 $\mu\text{g}/\text{m}^3$ w Gołdapi i Elku do 39 $\mu\text{g}/\text{m}^3$ w Ostródzie, a więc poniżej średniorocznego stężenia dopuszczalnego. W porównaniu z rokiem poprzednim wzrosły lub utrzymywały się na podobnym poziomie (ryc. 25).

Najwyższe stężenia zanotowano na stacjach pomiarowych usytuowanych w okolicach ruchliwych skrzyżowań i dróg tranzytowych.

Najwyższe stężenia średniodobowe zanotowano w Elblągu (95 $\mu\text{g}/\text{m}^3$ na ul. Kalenkiewicza, 83 $\mu\text{g}/\text{m}^3$ na ul. Hetmańskiej, 80 $\mu\text{g}/\text{m}^3$ na ul. Zajchowskiego), w Działdowie (84 $\mu\text{g}/\text{m}^3$) i w Iławie (82 $\mu\text{g}/\text{m}^3$).

2.2. Dwutlenek siarki

Na terenie naszego województwa głównym źródłem dwutlenku siarki są paleniska przemysłowe i domowe, spalające paliwa stałe, zwłaszcza węgiel kamienny (zawierający siarkę) w celach energetycznych.

Średnioroczne stężenia **dwutlenku siarki** wahały się od 0,4 $\mu\text{g}/\text{m}^3$ na większości stanowisk pomiarowych do 7,7 $\mu\text{g}/\text{m}^3$ (38% wartości dopuszczalnej) w Gołdapi, a więc znacznie poniżej średniorocznego stężenia dopuszczalnego i utrzymywały się na podobnym poziomie co w roku 2005 (ryc. 26).

Średnie stężenie dwutlenku siarki w okresie grzewczym jest kilkakrotnie wyższe niż w okresie letnim.

Najwyższe stężenia średniodobowe występują w sezonie grzewczym, w czasie niskich temperatur. Maksymalne stężenie średniodobowe wyniosło 57 $\mu\text{g}/\text{m}^3$ (46% wartości dopuszczalnej) w Działdowie, w centrum miasta, w ciasnej zabudowie opalanej głównie przez małe, lokalne kotłownie węglowe.

W sezonie letnim większość oznaczonych stężeń średniodobowych kształtuje się na poziomie 0–2 $\mu\text{g}/\text{m}^3$.

2.3. Pył PM10

Podobnie jak w przypadku dwutlenku siarki na terenie naszego województwa głównym źródłem pyłu są paleniska przemysłowe i domowe, spalające paliwa stałe, a zwłaszcza emisa z małych, lokalnych kotłowni, które nie posiadają żadnych filtrów przed kominami.

Stopień szkodliwości pyłu zależy od średnicy ziaren – za najbardziej szkodliwy uważa się pył o średnicy ziaren do

Ryc. 25. Stężenia średnioroczne dwutlenku azotu w województwie warmińsko-mazurskim

Ryc. 26. Stężenia średnioroczne dwutlenku siarki w województwie warmińsko-mazurskim

Ryc. 27. Stężenia średnioroczne pyłu PM10 w województwie warmińsko-mazurskim

10 µm – tzw. **pył PM10**, który może przedostawać się do górnych dróg oddechowych wraz z wdychanym powietrzem.

Stacje pomiarowe pyłu PM10 znajdują się tylko w 6 miastach oraz w Puszczy Boreckiej.

Średnioroczne wartości stężeń pyłu PM10 przedstawiono na rycinie 27.

W roku 2006 średnie roczne stężenia **pyłu PM10** kształtowały się w zakresie od 21–22 µg/m³ w Puszczy

Boreckiej i w Mrągowie do 39 µg/m³ (98 % wartości dopuszczalnej) w Działdowie. Stężenia **pyłu PM10** wzrosły w stosunku do dwóch poprzednich lat.

Średnie stężenie 24-godzinne pyłu w okresie grzewczym jest kilkakrotnie wyższe niż w okresie letnim.

Najwyższe stężenia wystąpiły w sezonie grzewczym, w czasie niskich temperatur. Maksymalne stężenie średniodobowe pyłu zawieszzonego zanotowano w Działdowie

(270 $\mu\text{g}/\text{m}^3$) i w Elblągu (218 $\mu\text{g}/\text{m}^3$, ul. Królewiecka). We wszystkich punktach pomiarowych stwierdzono stężenia średniodobowe pyłu PM10 wyższe od normatywnego (50 $\mu\text{g}/\text{m}^3$).

Dopuszczalna częstość przekraczania (35 razy) dopuszczalnego poziomu w roku kalendarzowym została przekroczona tylko w Działdowie (88 razy).

2.4. Metale ciężkie oznaczane w pyłe PM10

W pyłe PM 10 pobieranym w Olsztynie i Działdowie oznaczane jest stężenie ołowiu, kadmu, niklu, miedzi, arsenu i od 2006 roku – rtęci.

Metale ciężkie zawarte w pyłach nie ulegają, jak to się dzieje z innymi zanieczyszczeniami, rozkładowi w środowisku, natomiast mogą kumulować się w poszczególnych elementach ekosystemu (np. w glebie lub roślinach).

Źródłem emisji metali ciężkich jest przede wszystkim spalanie paliw stałych, wyjątek stanowi tu ołów, gdzie ponad 10% emisji pochodzi z transportu drogowego (benzyny ołowiowe).

Rozporządzenie Ministra Środowiska z dnia 6 czerwca 2002 nie uwzględnia arsenu, kadmu, miedzi, niklu i rtęci, dlatego metale te są oceniane wg rozporządzenia Ministra Środowiska z 5 grudnia 2002 r w sprawie wartości odniesienia dla niektórych substancji w powietrzu (Dz.U. Nr 1/2003 poz. 12). Rozporządzenie to nie określa poziomu odniesienia dla stężeń 24-godzinnych.

Stężenia średnioroczne **ołowiu** są bardzo niskie, kształtują się na poziomie 1–2% wartości dopuszczalnej.

Maksymalne oznaczone stężenie 24-godzinne w roku 2006 w Olsztynie wynosiło 0,038 $\mu\text{g}/\text{m}^3$.

Zawartość **arsenu** w pyłe PM10. W Działdowie stężenie średnioroczne arsenu jest równe wartości odniesienia (0,01 $\mu\text{g}/\text{m}^3$), natomiast w Olsztynie wynosi 18% wartości odniesienia. Maksymalne stężenie średniodobowe w roku 2006 wynosiło 0,022 $\mu\text{g}/\text{m}^3$ (Działdowo).

Stężenia średnioroczne pozostałych metali są niewielkie, w przypadku **kadmu** do 8% wartości odniesienia (maksymalne oznaczone stężenie 24-godzinne w roku 2006 wynosiło 0,0033 $\mu\text{g}/\text{m}^3$ w Działdowie), w przypadku **miedzi** od 0,75–1% wartości odniesienia (maksymalne oznaczone stężenie 24-godzinne w roku 2006 wynosiło 0,016 $\mu\text{g}/\text{m}^3$ w Działdowie), w przypadku **niklu** ok. 5% wartości odniesienia (maksymalne oznaczone stężenie 24-godzinne w roku 2006 w Olsztynie wynosiło 0,007 $\mu\text{g}/\text{m}^3$) w przypadku **rtęci** ok. 1% wartości odniesienia (maksymalne oznaczone stężenie 24-godzinne w roku 2006 na obu stanowiskach pomiarowych wynosiło 0,001 $\mu\text{g}/\text{m}^3$).

2.5. Tlenek węgla

Tlenek węgla (CO) powstaje w wyniku niezupełnego spalania i w większym lub mniejszym stopniu towarzyszy każde-

mu procesowi spalania. Jest gazem silnie toksycznym i wybuchowym, jednak ze względu na małą gęstość (1,25 kg/m^3) szybko rozprzestrzenia się w atmosferze. Głównym źródłem tego zanieczyszczenia jest transport drogowy oraz sektor komunalny.

Tlenek węgla oznaczany jest od roku 2005 w dwóch miastach: Olsztynie i Ostródzie, a od roku 2006 również w Mrągowie, Elblągu i Gołdapi. Zgodnie z Rozporządzeniem Ministra Środowiska wyniki uśredniane są w okresach 8-godzinnych.

8-godzinne stężenia **tlenku węgla** w roku 2006 kształtowały się od 1615 $\mu\text{g}/\text{m}^3$ w Mrągowie do 2724 $\mu\text{g}/\text{m}^3$ (27% wartości normatywnej) w Olsztynie, ul. Puszkina. W porównaniu z rokiem poprzednim wzrosły lub utrzymywały się na podobnym poziomie.

2.6. Ozon

Ozon jest tzw. zanieczyszczeniem wtórnym. Powstaje w wyniku procesów fotochemicznych w troposferze. Do prekursorów takiej reakcji należą między innymi tlenki azotu, których najwięcej powstaje w procesie spalania w silnikach samochodowych. Zanieczyszczenie ozonem jest więc silnie powiązane z zanieczyszczeniami komunikacyjnymi przyczynowo, ale nie obszarowo. Najwyższe stężenia ozonu notuje się przeważnie w pewnym oddaleniu od głównych linii komunikacyjnych. Ozon jest zanieczyszczeniem, którego stężenie na terenach miejskich i wiejskich jest podobne. Jest to spowodowane przenoszeniem tlenków azotu poza obszary miejskie.

Ozon, podobnie jak tlenek węgla, oceniany jest w okresach 8-godzinnych. Mierzony jest w pięciu stacjach automatycznych zlokalizowanych w miastach i w Diablej Górze, stacji zlokalizowanej w Puszczy Boreckiej. Wyniki pomiarów ze stacji automatycznych w miastach służą do określania zagrożenia zanieczyszczenia ozonem pod względem ochrony zdrowia. Stacja w Puszczy Boreckiej służy do określania takiego zagrożenia pod względem ochrony roślin. Służy do tego parametr AOT40 liczony dla okresu maj–lipiec. Jest on definiowany jako suma różnic godzinnych stężeń ozonu, pomiędzy godz. 8 a 20 czasu CET, przekraczających wartość 80 $\mu\text{g}/\text{m}^3$, a wartością 80 $\mu\text{g}/\text{m}^3$. Wskaźnik AOT40 w Puszczy Boreckiej wyniósł 13023 przy dopuszczalnej wartości 24000 $\mu\text{g}/\text{m}^3\cdot\text{h}$.

Maksymalne 8-godzinne stężenia **ozonu** w roku 2006 kształtowały się od 136 $\mu\text{g}/\text{m}^3$ w Elblągu i Gołdapi, 148,8 $\mu\text{g}/\text{m}^3$ w Olsztynie, do 171 $\mu\text{g}/\text{m}^3$ (142% wartości normatywnej) w Mrągowie i Ostródzie. W porównaniu z rokiem poprzednim, w Elblągu maksymalne stężenia mieściły się na podobnym poziomie, natomiast w Olsztynie i Ostródzie zanotowano większe wartości stężeń maksymalnych.

Nie została przekroczona dopuszczalna częstość przekraczania (25 razy) dopuszczalnego poziomu w roku kalendarzowym.

2.7. Benzen

Benzen jest zanieczyszczeniem głównie pochodzenia drogowego. Jest składnikiem paliw. Powstaje również w wyniku podgrzewania asfaltu.

Zanieczyszczenie benzenem w województwie warmińsko-mazurskim jest badane od połowy roku 2005 w Olsztynie i od połowy roku 2006 w Elblągu. Dla benzenu poziom dopuszczalny wynosi $5 \mu\text{g}/\text{m}^3$ przy rocznym okresie uśredniania. W 2006 roku stężenie benzenu wyniosło $1,21 \mu\text{g}/\text{m}^3$, co stanowi 24,2% poziomu dopuszczalnego.

2.8. Dynamika zmian średniorocznych stężeń zanieczyszczeń podstawowych

Dynamikę zmian średniorocznych stężeń podstawowych zanieczyszczeń powietrza atmosferycznego przedstawiono

na przykładzie stacji pomiarowych wchodzących w skład sieci krajowej monitoringu powietrza tj. w Olsztynie przy ul. Żołnierskiej 16 oraz w Elblągu przy ul. Zajchowskiego 12.

Stacja pomiarowa w Olsztynie przy ul. Żołnierskiej 16 została założona w roku 1989, a stacja pomiarowa w Elblągu przy ul. Zajchowskiego 12 funkcjonuje od roku 1980 (początkowo badano tam tylko stężenie pyłu zawieszonego) z przerwą w latach 1989–1992 spowodowaną remontem budynku, w którym mieści się stacja pomiarowa.

2.8.1. Dwutlenek azotu

W przypadku dwutlenku azotu stężenia średnioroczne utrzymują się praktycznie na tym samym poziomie (ok. $20 \mu\text{g}/\text{m}^3$) w obu miastach (ryc. 28). W wielkości emisji dwutlenku azotu znaczny udział mają źródła mobilne, ale oba te stanowiska pomiarowe są usytuowane z dala od najbardziej ruchliwych ulic w mieście.

Ryc. 28. Stężenia średnioroczne dwutlenku azotu w latach 1984–2006

Ryc. 29. Stężenia średnioroczne dwutlenku siarki w latach 1982–2006

Ryc. 30. Stężenia średnioroczne pyłu zawieszonego w latach 1982–2006

2.8.2. Dwutlenek siarki

Stężenia średnioroczne dwutlenku siarki wykazują bardzo wyraźną, systematyczną tendencję spadkową, zwłaszcza od początku lat dziewięćdziesiątych, z wyjątkiem 1996 r. w Elblągu (zwiększona emisja w okresie grzewczym podczas mroźnej zimy), rycina 29.

2.8.3. Pył zawieszony

Stężenia średnioroczne pyłu zawieszonego oznaczanego metodą reflektometryczną wykazują tendencję malejącą, zwłaszcza w latach dziewięćdziesiątych, choć spadek jego wartości nie zawsze był równomierny (ryc. 30). Maksymalną wartość omawiane stężenie osiągnęło w Elblągu w roku 1982 ($55 \mu\text{g}/\text{m}^3$), co związane było z występowaniem w ciągu tego roku dużej liczby mroźnych dni (większa emisja zanieczyszczeń ze źródeł energetycznych). W latach osiemdziesiątych również w Olsztynie w kilku stanowiskach pomiarowych (np. przy ul. Dworcowej) obserwowano stężenia średnie roczne pyłu zawieszonego powyżej $50 \mu\text{g}/\text{m}^3$.

W latach dziewięćdziesiątych obserwuje się spadek wartości stężenia pyłu zawieszonego, choć w Elblągu w okresie dość mroźnych zim w latach 1995–1997 średnioroczne stężenia pyłu dochodziły do $30 \mu\text{g}/\text{m}^3$.

2.9. Podsumowanie

Analiza danych za 2006 rok pozwala wnioskować, że jakość powietrza w województwie warmińsko-mazurskim jest na ogół dobra.

Stężenia średnie roczne dwutlenku siarki i dwutlenku azotu nie przekraczały wartości dopuszczalnych określonych w Rozporządzeniu Ministra Środowiska z dnia 6 czerwca 2002 roku w sprawie dopuszczalnych poziomów niektórych substancji w powietrzu, alarmowych poziomów niektó-

rych substancji w powietrzu oraz marginesów tolerancji dla dopuszczalnych poziomów niektórych substancji (Dz. U. nr 87/2002, poz. 796).

W stosunku do roku ubiegłego średnie roczne stężenia dwutlenku siarki i pyłu zawieszonego utrzymały się praktycznie na tym samym poziomie.

Zaobserwowano wzrost stężenia średniego rocznego dwutlenku azotu w 8 stacjach pomiarowych.

Przekroczenie dopuszczalnych wartości stężeń 24-godzinnych wystąpiło jedynie w przypadku pyłu PM10. W Działdowie stwierdzono przekroczenia dopuszczalnej częstości przekraczania wartości 24-godzinnej pyłu PM10.

Lokalnie mogą występować sytuacje niepomyślne dla zdrowia mieszkańców, kiedy dodatkowo występuje zwiększona emisja spalin samochodowych, zanieczyszczeń przemysłowych lub zanieczyszczeń powstających przy niepełnym spalaniu paliw stałych w paleniskach domowych i w starych, wyeksploatowanych kotłowniach, zwłaszcza w ciasnej zabudowie miejskiej.

Analizując lokalizację stanowisk pomiarowych i uzyskiwane w nich wyniki badań należy stwierdzić, że znacznie lepsze warunki zdrowotne pod względem jakości powietrza są na obszarach zaopatrywanych w ciepło z centralnych ciepłowni lub zmodernizowanych kotłowni lokalnych, z dala od tras komunikacyjnych o dużym nasileniu ruchu.

W ostatnich latach nastąpiła znaczna poprawa jakości powietrza w województwie warmińsko-mazurskim.

Szczególnie ważne z punktu widzenia ograniczenia ilości dwutlenku siarki i likwidacji zapylenia powietrza są działania podejmowane przez władze samorządowe i spółdzielnie mieszkaniowe na rzecz ograniczenia niskiej emisji, tj. poprzez likwidacje osiedlowych kotłowni i podłączanie budynków mieszkalnych do miejskiej sieci

ciepłowniczej, czy też modernizację kotłowni i zamianę czynnika grzewczego na bardziej przyjazny środowisku – na olej lub gaz.

Również zakłady przemysłowe zobowiązane są ograniczać emisję zanieczyszczeń powietrza.

Zmniejszeniu emisji zanieczyszczeń komunikacyjnych sprzyja modernizacja i przebudowa dróg, a zwał-

czy budowa obwodnic umożliwiających wyprowadzenie ruchu tranzytowego z zabudowy miejskiej.

Wszystkie te działania w znacznym stopniu powodują zmniejszenie ilości zanieczyszczeń emitowanych do atmosfery.

3. OCENA ROCZNA JAKOŚCI POWIETRZA W WOJEWÓDZTWIE

Zgodnie z wymogami *Prawa ochrony środowiska* (art. 89) Wojewódzki Inspektor Ochrony Środowiska co roku dokonuje oceny poziomu substancji w powietrzu w każdej strefie, a następnie dokonuje klasyfikacji tych stref. Strefę stanowi obszar powiatu. Podstawowymi aktami prawnymi, określającymi obowiązki, zasady i kryteria w zakresie prowadzenia oceny jakości powietrza są:

- rozporządzenie Ministra Środowiska z dnia 6 czerwca 2002 roku w sprawie poziomów substancji w powietrzu (Dz. U. Nr 87, poz. 798),
- rozporządzenie Ministra Środowiska z dnia 6 czerwca 2002 roku w sprawie dopuszczalnych poziomów niektórych substancji w powietrzu, alarmowych poziomów niektórych substancji w powietrzu oraz marginesów tolerancji dla dopuszczalnych poziomów niektórych substancji (Dz. U. Nr 87, poz. 796).

Ocenę jakości powietrza przeprowadza się oddzielnie dla każdego zanieczyszczenia z uwzględnieniem dwóch grup kryteriów:

- ze względu na ochronę zdrowia ludzi, dla substancji: benzen, dwutlenek siarki, dwutlenek azotu, ołów, ozon, tlenek węgla, pył PM10. W przypadku obszarów ochrony uzdrowskowej uwzględnia się bardziej rygorystyczne kryteria dla pięciu zanieczyszczeń (SO₂, NO₂, CO, Pb, C₆H₆);
- ze względu na ochronę roślin, dla substancji: dwutlenek siarki, tlenki azotu, ozon.

Po dokonaniu oceny klasyfikuje się strefy według następujących klas:

- klasa A – gdy poziom zanieczyszczeń nie przekracza poziomu dopuszczalnego

Mapa 5. Stacje automatyczne i manualne pomiarów zanieczyszczeń powietrza na terenie województwa warmińsko-mazurskiego

- klasa B – gdy poziom zanieczyszczeń chociaż jednej substancji mieści się pomiędzy poziomem dopuszczalnym a poziomem dopuszczalnym powiększonym o margines tolerancji
- klasa C – gdy poziom zanieczyszczeń chociaż jednej substancji przekracza poziom dopuszczalny powiększony o margines tolerancji

Do wykonania rocznej oceny jakości powietrza w województwie warmińsko-mazurskim posłużono się programem komputerowym „OR v 5.0”. Ocenę roczną przeprowadzono w oparciu o dane zgromadzone w WIOŚ, uzyskane w toku własnych badań, jak również w toku badań innych instytucji na terenie województwa warmińsko-mazurskiego.

Wykorzystano:

- wyniki pomiarów wykonywane metodami manualnymi SO₂, NO₂, pyłu BS (black smoke) i PM₁₀ oraz Pb w pyłe PM₁₀ uzyskane w ramach Monitoringu Oczekiwanych Efektów i Korzyści Zdrowotnych przeprowadzonego przez placówki Inspekcji Sanitarnej,
- wyniki pomiarów SO₂, NO/NO₂/NO_x, CO, O₃, pyłu PM₁₀ z 5 stacji automatycznych eksploatowanych przez WIOŚ Olsztyn,
- wyniki pomiarów SO₂, NO₂, uzyskanymi metodami pasywnymi przeprowadzonymi przez WIOŚ w Olsztynie,
- wyniki pomiarów SO₂, NO₂, pyłu PM₁₀ i O₃ udostępnione przez Instytut Ochrony Środowiska ze stacji w Diabłej Górze,
- wyniki pomiarów NO₂ i SO₂, wykonane metodą pasywną, udostępnione przez Instytut Badawczy Leśnictwa w Warszawie.

W wyniku przeprowadzonej analizy danych, jakość powietrza we wszystkich 21 strefach (powiatach województwa) oceniono jako klasy A.

MATERIAŁY ŹRÓDŁOWE

Ocena roczna jakości powietrza w województwie warmińsko-mazurskim za rok 2006. Opracowanie WIOŚ, Olsztyn 2007.

Tabela 7. Wyniki badań zanieczyszczeń powietrza w województwie warmińsko-mazurskim w 2006 roku

Stacje pomiarowe	Substancja	SO ₂		NO ₂		PM10		CO		Ozon		Ołów	Benzen	
		1 h	24 h	rok	1 h	rok	24 h	rok	8 h	1V-31 VII	8 h	rok	rok	
Stacje pomiarowe	Czas uśredniania													
		Dopuszczalny poziom substancji w powietrzu [µg/m ³]	350	125	20	200	40	50	40	10 000	24000 [µg/m ³ · h]	120	0,5	5
	Dopuszczalna częstość przekroczenia dopuszczalnego poziomu w roku kalendarzowym	24	3		18		35				25 dni			
	Olisztyn ul. Puszkińska	wartość max.	93,2	54,5		124,3		91,4		2724,3		148,8		
		średnia			6,1		15,5		28,6					1,21
	Ostróda ul. Chrobrego	liczba przekroczeń						35				7		
		wartość max.	74,5	35,7		153,4		196,6		2210		171,3		
		średnia			5,2		12,8		27,2					
		liczba przekroczeń						29				17		
	WIOŚ (stacje automatyczne)	wartość max.	95,6	61,7		124,4		159,1		2455,9		135,8		
średnia				6,3		15		27,4						
	liczba przekroczeń						23				9			
	wartość max.	71,9	48,9		91,4		91,6		1615,5		171,1			
Mragowo ul. Parkowa	średnia			3,8		12,4		21,8						
	liczba przekroczeń						10				14			
Gołdap ul. Jaćwieska	wartość max.	108,1	39,6		100,7		92,7		2311,7		136,3			
	średnia			7,7		11,3		31						
	liczba przekroczeń						35				4			
	wartość max.		33,6											
Bartoszyce ul. Boh. Warszawy	średnia			3		27,6								
	liczba przekroczeń													
Stacje Sanitarne-Epidemiologiczne	wartość max.		56,6				270,1							
	średnia			4,9		32,5		39,2				0,009		
	liczba przekroczeń						85							

Tabela 7. Wyniki badań zanieczyszczeń powietrza w województwie warmińsko-mazurskim w 2006 roku (c.d.)

Stacje pomiarowe	Substancja	SO ₂			NO ₂		PM10		CO		Ozon		Ołów	Benzen
		1 h	24 h	rok	1 h	rok	24 h	rok	8 h	1V-31 VII	8 h	rok	rok	
Stacje pomiarowe	Czas uśredniania	350	125	20	200	40	50	40	10 000	24000 [µg/m ³ ·h]	120	0,5	5	
	Dopuszczalny poziom substancji w powietrzu [µg/m ³]													
	Dopuszczalna częstość przekroczenia dopuszczalnego poziomu w roku kalendarzowym	24	3		18		35				25 dni			
	wartość max.		19,8											
	średnia			1,4		28								
	liczba przekroczeń													
	wartość max.		43,6				126,2							
	średnia			1,8		16,9		26,8				0,005		
	liczba przekroczeń						26							
	wartość max.		33,1											
średnia			1,1		27,2									
liczba przekroczeń														
wartość max.		41,7												
średnia			2,4		38,6									
liczba przekroczeń														
wartość max.		3,4												
średnia			0,4		22,1									
liczba przekroczeń														
wartość max.		40,6				96,4								
średnia			1,8		2		20,6							
liczba przekroczeń						12								
wartość AOT								13023						

* wg rozp. Ministra Środowiska z dnia 6 czerwca 2002 roku, w sprawie dopuszczalnych poziomów substancji w powietrzu, alarmowych poziomów niektórych substancji w powietrzu oraz marginesów tolerancji dla dopuszczalnych poziomów niektórych substancji (Dz. U. nr 87, poz.796)

Segregacja odpadów zbieranych selektywnie

VI. ODPADY

Według danych Głównego Urzędu Statystycznego w Polsce w 2006 roku wytworzono 123 463,4 tys. Mg odpadów (z wyłączeniem odpadów komunalnych).

Województwo warmińsko-mazurskie (wg US w Olsztynie) z ilością 753,2 tys. Mg wytworzonych w 2006 roku odpadów zajmowało w kraju podobnie jak w roku ubiegłym przedostatnie miejsce.

1. MONITORING GOSPODARKI ODPADAMI NA TERENIE WOJEWÓDZTWA WARMIŃSKO-MAZURSKIEGO

Realizując program Państwowego Monitoringu Środowiska, Wojewódzki Inspektorat Ochrony Środowiska w Olsztynie prowadzi monitoring gospodarki odpadami.

Informacje o rodzajach i ilościach wytwarzanych odpadów oraz sposobach postępowania z nimi, uzyskane na podstawie ankiet, gromadzone są w wojewódzkiej bazie danych SIGOP-W (System Informatyczny Gospodarki Odpadami Przemysłowymi).

W roku 2006 w bazie zarejestrowano 306 podmiotów gospodarczych i jednostek organizacyjnych branż przemysłu: mięsnego, mleczarskiego, drzewnego i piwowarskiego oraz wszystkie placówki szpitalne, niektóre lecznice weterynaryjne, większe zakłady energetyczne, firmy transportowe i przedsiębiorstwa wodociągów i kanalizacji.

Pozyskiwanie danych niezbędnych do oceny gospodarki odpadami odbywa się na podstawie ustawy *Prawo Ochrony Środowiska* z dnia 27 kwietnia 2001 roku (t.j. Dz. U. Nr 62,

poz. 627, z późn. zm.) oraz na podstawie ustawy *o odpadach* z dnia 27 kwietnia 2001 roku (t.j. Dz. U. Nr 39, poz. 251, z późn. zm.) wraz z rozporządzeniami wykonawczymi.

Wojewódzki Inspektorat Ochrony Środowiska prowadzi również ewidencję eksploatowanych składowisk odpadów w województwie warmińsko-mazurskim i instalacji do termicznego unieszkodliwiania odpadów. Dane uzyskane od zarządzających obiektami, z działalności kontrolnej WIOŚ, przeglądów ekologicznych gromadzone są w bazach danych o składowiskach i spalarniach.

WIOŚ zbiera również informacje dotyczące monitoringu składowisk odpadów, które corocznie przesyłane są przez zarządzających składowiskami w zakresie określonym rozporządzeniem Ministra Środowiska z dnia 9 grudnia 2002 roku *w sprawie zakresu, czasu, sposobu oraz warunków prowadzenia monitoringu składowisk odpadów* (Dz. U. z 2002 r. Nr 220 poz. 1858).

2. ODPADY POWSTAJĄCE W SEKTORZE GOSPODARCZYM

W wyniku prowadzonej działalności gospodarczej w 2006 roku w województwie warmińsko-mazurskim powstało łącznie 738,1 tys. Mg odpadów (dane WIOŚ – baza SIGOP-W), z czego:

- 3,0 tys. Mg odpadów niebezpiecznych,
- 735,0 tys. Mg odpadów innych niż niebezpieczne (dane WIOŚ – baza SIGOP).

2.1. Pochodzenie i wytwarzanie odpadów

Głównymi źródłami odpadów w województwie jest przede wszystkim rolnictwo, przetwórstwo żywności, oczyszczanie ścieków, procesy termiczne (głównie elektrociepłownie), przetwórstwo drewna, produkcja płyt i mebli.

W wytworzonej masie odpadów w województwie warmińsko-mazurskim, podobnie jak w latach ubiegłych największy udział miały odpady z czterech grup:

- odpady z rolnictwa, sadownictwa, upraw hydroponicznych, rybołówstwa, leśnictwa, łowiectwa oraz przetwórstwa żywności (grupa 02) – 257,3 tys. Mg (głównie odpadowa serwatka, tkanka zwierzęca, wytloki, osady mączkowe, pofermentacyjne, wywary),
- odpady z procesów termicznych (grupa 10) – 166,6 tys. Mg (głównie żużle i popioły lotne z elektrowni, elektrociepłowni i kotłowni, odpady z odlewnictwa żelaza),
- odpady z przetwórstwa drewna oraz produkcji płyt i mebli, masy celulozowej, papieru i tektury (grupa 03) – 141,6 tys. Mg (głównie trociny, wióry, ścinki, drewno, płyta wiórowa, fornir),
- odpady z instalacji i urządzeń służących zagospodarowaniu odpadów, z oczyszczalni ścieków oraz z uzdatniania wody pitnej i wody do celów przemysłowych (grupa 19) – 116,7 tys. Mg (głównie ustabilizowane komunalne osady ściekowe).

Odpady te stanowiły ok. 92,4% masy wszystkich wytworzonych w 2006 roku odpadów przemysłowych w województwie.

Udział grup odpadów przemysłowych wytworzonych w województwie warmińsko-mazurskim w 2006 roku ilustruje rycina 31.

Rodzaje odpadów przemysłowych wytworzonych w największych ilościach zamieszczono w tabeli 8.

Najwięcej odpadów pochodzących z sektora gospodarczego powstało w powiatach:

- Elblągu, powiecie grodzkim – 174,6 tys. Mg,
 - Olsztynie, powiecie grodzkim – 126,7 tys. Mg,
- oraz powiatach:
- giżyckim – 82,8 tys. Mg,
 - iławskim – 72,2 tys. Mg,
 - piskim – 56,7 tys. Mg,
 - ostródzkim – 33,4 tys. Mg.

W powiatach tych wytworzono 546,4 tys. Mg, co stanowiło około 74% wszystkich wytworzonych odpadów przemysłowych (baza SIGOP-W).

Najmniej natomiast odpadów powstało w powiatach: gołdapskim, nidzickim, elbląskim, lidzbarskim, węgorzewskim, kętrzyńskim i nowomiejskim.

Bilans wytworzonych odpadów przemysłowych w poszczególnych powiatach województwa warmińsko-mazurskiego w 2006 roku przedstawia tabela 9.

W bazie danych WIOŚ w Olsztynie w 2006 roku zarejestrowano 306 wytwórców odpadów.

Wykaz głównych wytwórców odpadów na terenie województwa w 2006 roku (z 306 wytwórców – zarejestrowanych w bazie SIGOP) i ich udział w ogólnej ilości wytworzonych odpadów przedstawia tabela 10.

Łącznie wytworzyli oni blisko 57,1% ogólnej ilości odpadów przemysłowych wytworzonych na terenie województwa warmińsko-mazurskiego w 2006 roku (wg bazy SIGOP-W).

2.2. Gospodarowanie odpadami powstającymi w sektorze gospodarczym

W województwie warmińsko-mazurskim w roku 2006 z ogólnej ilości 738,1 tys. Mg wytworzonych odpadów przemysłowych:

Tabela 8. Rodzaje odpadów przemysłowych wytworzonych w największych ilościach w województwie warmińsko-mazurskim w 2006 roku

Kod odpadu	Rodzaj odpadu	Ilość (tys. Mg)	Udział (%)
030105	Trociny, wiórki, ścinki, drewno, płyta wiórowa, fornir	127,4	17,3
020580	Odpadowa serwatka	103,5	14,0
190805	Ustabilizowane osady ściekowe	99,8	13,5
020780	Wytloki, osady mączkowe i pofermentacyjne, wywary	46,9	6,4
020202	Odpadowa tkanka zwierzęca	46,2	6,3
100908	Rdzenie i formy odlewnicze po procesie odlewania	44,3	6,0
100102	Popioły lotne z węgla	41,7	5,6
Razem			69,1
Pozostałe odpady przemysłowe			30,9
Razem odpady przemysłowe w województwie warmińsko-mazurskim		738,1	100

Tabela 9. Bilans odpadów przemysłowych wytworzonych w poszczególnych powiatach województwa warmińsko-mazurskiego według bazy SIGOP-W w 2006 roku (w Mg)

Lp.	Powiat	Wytworzone	Magazynowane	Odzysk	Unieszkodliwione	
					poza składowaniem	przez składowanie
1.	bartoszycki	17 765,4	2,8	17 353,7	88,0	326,1
2.	braniewski	17 407,6	641,3	13 708,8	46,9	3 010,6
3.	działdowski	23 437,7	14,1	19 189,7	4 205,9	28,0
4.	elbląski	4 580,2	81,7	4 294,1	97,2	193,2
5.	etcki	27 109,5	1 880,1	23 041,8	2 033,9	523,7
6.	giżycki	82 822,3	64,4	81 869,5	190,1	767,0
7.	gołdapski	59,5	0,6	6,8	10,5	42,0
8.	iławski	72 234,3	350,2	66 363,8	4 138,8	1 147,1
9.	kętrzyński	6 668,8	40,8	5 861,8	32,3	745,6
10.	lidzbarski	6 436,4	2,9	4 480,5	63,1	1 889,9
11.	m. Elbląg	174 638,6	26 584,1	146 515,1	597,5	972,2
12.	m. Olsztyn	126 729,3	4 566,9	104 084,2	2 850,7	19 527,6
13.	mrągowski	18 276,5	1 007,4	15 491,3	2 182,3	255,6
14.	niedzicki	631,2	0,1	370,7	43,3	217,1
15.	nowomiejski	7 236,9	0,0	6 866,0	30,9	337,0
16.	olecki	7 826,1	1,3	7 675,3	20,1	130,2
17.	olsztyński	26 721,1	130,5	25 755,8	270,2	748,0
18.	ostródzki	33 445,9	1 351,9	31 500,4	3 140,6	345,7
19.	piski	56 703,2	707,2	55 572,1	127,1	1 273,6
20.	szczycieński	19 058,9	28,2	18 942,8	103,7	0,0
21.	węgorzewski	6 514,2	115,9	5 724,9	44,6	701,1
	SUMA	738 112,7	37 582,2	655 098,2	21 194,8	33 676,6

Tabela 10. Wykaz największych wytwórców odpadów na terenie województwa w 2006 roku

Lp.	Miejscowość	Nazwa wytwórcy	Odpady (tys. Mg)	Udział %
1.	Giżycko	Okręgowa Spółdzielnia Mleczarska	78,2	10,6
2.	Elbląg	„Alstom Power” Sp. z o.o.	63,0	8,5
3.	Pisz	Fabryka SKLEJKA-PISZ S.A.	54,4	7,4
4.	Olsztyn	PWiK Sp. z o.o.	46,5	6,3
5.	Elbląg	Grupa Żywiec S.A. – Browar w Elblągu	45,0	6,1
6.	Olsztyn	„Michelin Polska” S.A.	42,4	5,7
7.	Lubawa	„Swedwood Poland” S.A.	27,0	3,7
8.	Olsztynek	Tymbark S.A.	25,1	3,4
9.	Elbląg	PWiK Sp. z o.o.	21,3	2,9
10.	Elbląg	Elektrociepłownia Elbląg Sp. z o.o.	18,6	2,5

- poddano odzyskowi – 655,1 tys. Mg,
- unieszkodliwiono (w sposób inny niż przez składowanie) – 21,2 tys. Mg,
- magazynowano u wytwórców – 37,6 tys. Mg,
- unieszkodliwiono przez składowanie – 33,7 tys. Mg.

W województwie warmińsko-mazurskim w ciągu ostatnich kilku lat obserwuje się wzrost ilości odpadów poddawanych odzyskowi.

W 2006 roku do odzysku skierowano około 88,8% odpadów pochodzenia przemysłowego.

W największych ilościach odzyskiwane były odpady z następujących grup:

- odpady z przetwórstwa drewna i produkcji mebli,
- odpady organiczne z rolnictwa i przetwórstwa żywności,
- popioły lotne ze spalania węgla kamiennego i żużle,
- odpady z instalacji i urządzeń służących zagospodarowaniu odpadów, z oczyszczalni ścieków oraz z uzdatniania wody pitnej i wody do celów przemysłowych.

Procesom unieszkodliwienia poddano łącznie około 7,4% odpadów przemysłowych. Poprzez składowanie unieszkodliwiono 4,6% odpadów, w sposób inny niż przez składowanie (obróbka fizyczno-chemiczna, termiczne przekształcenie odpadów) – 2,8 %.

Odpady, które unieszkodliwiono poprzez składowanie to głównie:

- odpady z instalacji i urządzeń służących zagospodarowaniu odpadów, z oczyszczalni ścieków oraz z uzdatniania wody pitnej i wody do celów przemysłowych,
- odpady komunalne łącznie z frakcjami gromadzonymi selektywnie,
- odpady z rolnictwa, sadownictwa, upraw hydroponicznych, rybołówstwa, leśnictwa, łowiectwa oraz przetwórstwa żywności,
- odpady z procesów termicznych,
- odpady z przetwórstwa drewna oraz produkcji płyt i mebli, masy celulozowej, papieru i tektury,
- odpady z budowy, remontów i demontażu obiektów budowlanych oraz infrastruktury drogowej.

W sposób inny niż składowanie unieszkodliwiono głównie:

- odpady z rolnictwa, sadownictwa, upraw hydroponicznych, rybołówstwa, leśnictwa, łowiectwa oraz przetwórstwa żywności,
- odpady z produkcji płyt i mebli,
- odpady medyczne i weterynaryjne,
- produkcji, przygotowania, obrotu i stosowania powłok ochronnych (farb, lakierów, emalii ceramicznych), kitu, klejów, szczeliw i farb drukarskich.

Najczęściej stosowanym procesem unieszkodliwiania, poza składowaniem na składowiskach, jest obróbka fizyczno-chemiczna (np. parowanie, suszenie, strącanie) oraz termiczne przekształcenie odpadów w instalacjach lub urządzeniach służących do tego celu.

W województwie warmińsko-mazurskim w 2006 roku funkcjonowały dwie spalarnie odpadów:

- Spalarnia Odpadów Medycznych w Bartoszycach (przyjęto do unieszkodliwienia 100,415 Mg odpadów medycznych),
- Spalarnia Odpadów Medycznych i Weterynaryjnych Zakładu Gospodarki Odpadami Komunalnymi w Olsztynie (do unieszkodliwienia w 2006 roku przyjęto 548,174 Mg odpadów).

2.3. Odpady niebezpieczne

Podstawowym źródłem powstawania odpadów niebezpiecznych jest działalność przemysłowa, usługowa, służba zdrowia, szkolnictwo i gospodarstwa domowe. Ze względu na charakter i poziom zagrożenia postępowanie z nimi wymaga stosowania specjalnych procedur i szczególnej kontroli.

Informacje o rodzajach i ilościach wytwarzanych odpadów niebezpiecznych oraz sposobach postępowania z nimi, zbierane w ramach Państwowego Monitoringu Środowiska gromadzone są w wojewódzkiej bazie danych SIGOP-W.

W 2006 roku według danych WIOŚ na terenie województwa warmińsko-mazurskiego powstało 3030,1 Mg odpadów niebezpiecznych. Stanowiły one 0,4% ogółu wytworzonych odpadów przemysłowych w województwie. Odpady te pochodzą od 255 wytwórców odpadów, ujętych w wojewódzkiej bazie SIGOP-W. Ilość wytworzonych odpadów niebezpiecznych wzrosła minimalnie w stosunku do roku poprzedniego.

Bilans odpadów niebezpiecznych w latach 2003–2006 w województwie warmińsko-mazurskim (według bazy SIGOP-W) przedstawiono w tabeli 11.

W województwie warmińsko-mazurskim udział wytworzonych odpadów niebezpiecznych w ogólnej masie odpadów przemysłowych w latach 2003 – 2006 wahał się od 0,3% do 0,4 % (tabela 11).

Ilość wytwarzanych odpadów jest ściśle związana z charakterem poszczególnych obszarów oraz lokalizacją największych wytwórców odpadów. Powiatami, na terenie których wytworzono największe ilości odpadów niebezpiecznych były:

- olsztyński grodzki – 1 367,954 Mg,
- elbląski grodzki – 579,867 Mg,
- olsztyński – 167,737 Mg,
- iławski – 126,993 Mg,
- mragowski – 124,825Mg.

Bilans odpadów niebezpiecznych w poszczególnych powiatach województwa warmińsko-mazurskiego w 2006 roku przedstawiono w tabeli 12.

- Największe ilości odpadów niebezpiecznych wytwarzają:
- „Michelin Polska” S.A. w Olsztynie – 942,407 Mg,
 - „Alstom Power” Sp. z o.o. w Elblągu – 184,497 Mg,
 - Wojewódzki Szpital Specjalistyczny w Olsztynie – 108,850 Mg,

Tabela 11. Bilans odpadów niebezpiecznych w latach 2003–2006*

Ilość odpadów niebezpiecznych	Rok			
	2003	2004	2005	2006
Ogółem wytworzonych w Mg	2 282,4	2 895,1	3 299,6	3 030,101
Ogółem wytworzonych w %	100	100	100	100
Odzyskanych i unieszkodliwionych w inny sposób niż składowanie w %	97,4	98,8	97,3	98,0
Składowanych w %	0,3	0,2	0,9	0,8
Magazynowanych na terenie zakładu w %	4,6	3,4	4,3	4,6
Udział wytworzonych odpadów niebezpiecznych w ogólnej masie odpadów przemysłowych w %	0,3	0,3	0,4	0,4

* suma wartości procentowych nie jest równa 100, ponieważ zagospodarowano także odpady tymczasowo magazynowane z lat ubiegłych

Tabela 12. Bilans odpadów niebezpiecznych w poszczególnych powiatach województwa warmińsko-mazurskiego w 2006 roku (w Mg)

Lp.	Powiat	Wytworzone	Magazynowane	Odzysk	Unieszkodliwione	
					poza składowaniem	przez składowanie
1.	bartoszycki	93,907	0,239	12,124	81,657	0,00
2.	braniewski	24,496	0,326	1,461	22,709	0,00
3.	działdowski	27,479	10,136	3,591	13,752	0,00
4.	elbląski	42,036	2,542	2,325	37,169	0,00
5.	ełcki	104,734	3,606	20,702	83,949	0,00
6.	giżycki	58,841	3,049	17,275	44,626	0,00
7.	gołdapski	4,662	0,513	1,350	3,233	0,00
8.	iławski	126,993	1,054	3,944	119,495	2,50
9.	kętrzyński	34,488	3,250	25,417	6,169	0,00
10.	lidzbarski	58,336	0,865	0,959	56,512	0,00
11.	m. Elbląg	579,867	20,587	61,326	477,294	20,66
12.	m. Olsztyn	1367,954	82,855	1041,323	321,328	0,00
13.	mragowski	124,825	2,180	85,086	38,205	0,00
14.	niedzicki	44,054	0,089	0,630	43,344	0,00
15.	nowomiejski	21,234	0,0	0,356	20,878	0,00
16.	olecki	11,522	0,892	1,250	10,228	0,00
17.	olsztyński	167,737	0,851	116,007	51,432	0,00
18.	ostródzki	47,782	1,755	10,653	37,092	0,10
19.	piski	45,095	1,088	10,350	35,480	0,00
20.	szczycieński	37,232	3,465	2,345	40,337	0,00
21.	węgorzewski	5,017	0,371	0,180	4,525	0,00
	SUMA	3030,101	140,534	1419,804	1550,194	23,26

- MMI Sleeping Sp. z o.o. – Biskupiec – 108,375 Mg,
- Wojewódzki Szpital Zespolony w Elblągu – 91,241 Mg,
- Miejski Szpital Zespolony w Olsztynie – 83,197 Mg,
- Przedsiębiorstwo PKS Mragowo – 73,137 Mg,
- Szpital Powiatowy im. Jana Pawła II w Bartoszczach – 68,615 Mg,

- Szpital Powiatowy im. Władysława Biegańskiego w Iławie – 46,987 Mg,
- NOMI S.A. w Kielcach – Supermarket w Elblągu – 42,782 Mg.

Powyższe podmioty wytworzyły łącznie prawie 57,8% odpadów niebezpiecznych powstałych w województwie (wg bazy SIGOP-W).

Śród całej masy odpadów niebezpiecznych wytworzonych w 2006 roku w województwie najwięcej stanowiły odpady z grup:

- grupa 15 – odpady opakowaniowe, sorbenty, tkaniny do wycierania, materiały filtracyjne i ubrania ochronne nieujęte w innych grupach – 796,057 Mg,
- grupa 18 – odpady medyczne – 767,028 Mg,
- grupa 13 – oleje odpadowe i odpady ciekłych paliw (z wyłączeniem olejów jadalnych oraz grup 05, 12 i 19) – 521,981 Mg,
- grupa 16 – odpady nieujęte w innych grupach – 257,77 Mg.

Udział poszczególnych grup odpadów w ogólnej ilości odpadów niebezpiecznych ilustruje rycina 32.

W 2006 roku w postępowaniu z odpadami niebezpiecznymi przeważały procesy unieszkodliwiania.

W sposób inny niż przez składowanie unieszkodliwiono 1 550,194 Mg odpadów. Największą ilość unieszkodliwionych odpadów stanowiły odpady medyczne, szlamy i emulsje z obróbki metali, odpady z odwadniania olejów w separatorach oraz odpady farb i lakierów.

Przez składowanie unieszkodliwiono 23,260 Mg odpadów. Były to głównie materiały izolacyjne i konstrukcyjne zawierające azbest.

Procesom odzysku poddano 1 419,804 Mg odpadów. Największą grupę stanowiły odpady opakowaniowe zawierające pozostałości substancji niebezpiecznych, odpadowe oleje silnikowe, przekładniowe i smarowe, baterie i akumulatory ołowiowe.

Tymczasowo gromadzono 140,534 Mg odpadów w celu dalszego przekazania ich do odzysku lub unieszkodliwienia.

3. MOGILNIKI (ZBIORNIKI Z PRZETERMINOWANYMI ŚRODKAMI OCHRONY ROŚLIN)

W grudniu 2006 roku rozpoczął się II etap prac związanych z likwidacją zbiorników z przeterminowanymi środkami ochrony roślin. Ostateczna likwidacja mogilników planowana jest na koniec czerwca 2007 roku.

Podczas I etapu prac likwidacyjnych w latach 2004–2005, ilości przeterminowanych pestycydów, skażonego gruzu po konstrukcjach betonowych jak i skażonej ziemi, przekroczyły szacowane wielkości. Zgromadzone środki finansowe, wystarczyły jedynie na likwidację dziesięciu z szesnastu mogilników oraz siedmiu magazynów. Łącznie

w trakcie prac likwidacyjnych prowadzonych podczas I etapu, termicznie zlikwidowano ponad 1060 Mg przeterminowanych pestycydów (w spalarni, w Dąbrowie Górniczej).

Ponadto podczas prowadzonych prac rozpoznano i zlokalizowano jeden dodatkowy mogilnik w miejscowości Krosno, gm. Ormeta oraz 3 magazyny z przeterminowanymi pestycydami.

Obecnie do likwidacji w województwie pozostało 7 mogilników (tabela 13) oraz 3 magazyny z przeterminowanymi środkami ochrony roślin o łącznej masie ok. 515 Mg.

Tabela 13. Mogilniki przewidziane do likwidacji w II etapie programu

Lp	Mogilnik	Dane wg posiadanej dokumentacji		Szacowane ilości wg współczynnika wydobycia
		Ilość zbiorników betonowych	Ilość pestycydów wraz z opakowaniami	
		[szt.]	[Mg]	[Mg]
1.	Siniec, gm. Srokowo	11	28,30	43,87
2.	Matyski, gm. Węgorzewo	35	57,70	89,44
3.	Kobiela, gm. Kiwity	16	21,60	33,48
4.	Kamiennik Wielki, gm. Milejewo	3	57,00	88,35
5.	Lipowa Góra, gm. Szczytno	24	100,00	155,00
6.	Czerwonka, gm. Biskupiec	30	31,60	48,98
7.	Krosno, gm. Ormeta	6	25,00	38,75
	Razem		321,2	497,87

Wskaźnik wydobycia (stosunek wielkości zlikwidowanych do wielkości planowanych na podstawie dotychczasowych prac likwidacyjnych $1063,56 / 685,4 = 1,55$)
 $1,55 * 321,2 = 497,86$

Likwidacja mogilników polegać będzie na:

- otwarciu zbiorników i wydobyciu przeterminowanych pestycydów, a następnie poddanie ich termicznemu unieszkodliwieniu w spalarni,
- wydobyciu zbiorników betonowych (ok. 700 ton) oraz zanieczyszczonego gruntu (ok. 3000 ton), a następnie unieszkodliwieniu tych odpadów na składowisku odpadów niebezpiecznych,

- wypełnieniu dołów powstałych po wydobytych z ziemi odpadach warstwą czystego gruntu (ok. 4000 ton), następnie wyrównaniu terenu i posianiu trawy na nowo naniesionej warstwie humusowej (rekultywowana powierzchnia wynosi ok. 2,5 ha),
- zainstalowaniu sieci monitoringu (tzw. piezometry do badania wody podziemnej w pobliżu zlikwidowanych mogilników) oraz wykonanie serii badań w akredytowanym laboratorium na obecność pestycydów.

4. ODPADY KOMUNALNE

Odpady komunalne są to odpady powstające w gospodarstwach domowych, a także odpady niezawierające odpadów niebezpiecznych pochodzące od innych wytwórców odpadów, które ze względu na swój charakter lub skład są podobne do odpadów powstających w gospodarstwach domowych.

Postępowanie z odpadami komunalnymi regulują przepisy ustawy z dnia 27 kwietnia 2001 r. *o odpadach* (Dz.U. Nr 62, poz. 628, z późn. zm.) oraz ustawy z dnia 13 września 1996 r. *o utrzymaniu czystości i porządku w gminach* (tekst jednolity tej ustawy został opublikowany w Dz.U. z 2005 r. Nr 236, poz. 2008). Do postępowania z odpadami komunalnymi mają również zastosowanie te same zasady i wymagania, które odnoszą się do pozostałych odpadów, z wyłączeniem niektórych przepisów (obowiązek uzyskania decyzji lub złożenia informacji w zakresie wytwarzania tych odpadów, prowadzenia ewidencji przez wytwórcę, uzyskanie zezwolenia na zbieranie odpadów przez właściciela nieruchomości, na której zostały wytworzone). Dodatkowe wymagania są zawarte w ustawie z dnia 13 września 1996 r. *o utrzymaniu czystości i porządku w gminach*.

Zgodnie z art. 1 ust. 1 ustawy *o utrzymaniu czystości i porządku w gminach* przedmiotem tej ustawy jest określenie zadań gmin oraz obowiązków właścicieli nieruchomości dotyczących utrzymania czystości i porządku w gminach oraz warunków udzielania zezwoleń na prowadzenie działalności objętej ustawą (w zakresie odpadów komunalnych – na odbieranie tych odpadów od właścicieli nieruchomości). Zezwolenia na działalność dotyczącą gospodarowania odpadami komunalnymi, wykraczającą poza odbieranie odpadów komunalnych, zasady gospodarowania tymi odpadami, zasady gospodarowania niektórymi odpadami wydzielonymi ze strumienia odpadów komunalnych, reguluje w szczególności ustawa *o odpadach*, a także inne ustawy np. ustawa *o recyklingu pojazdów wycofanych z eksploatacji*, czy ustawa *o zużytych sprzęcie elektrycznym i elektronicznym*.

W roku 2006 roku (według danych WIOŚ – informacje uzyskane od zarządzających składowiskami oraz z gmin), na

terenie województwa warmińsko-mazurskiego powstało około 337,4 tys. Mg odpadów komunalnych.

Z wytworzonej ilości odzyskano około 12,3 tys. Mg surowców wtórnych:

- w wyniku selektywnej zbiórki odpadów „u źródła” – 8,07 tys. Mg,
- w wyniku segregacji odpadów na składowiskach – 4,27 tys. Mg.

Tabela 14. Selektywna zbiórka odpadów w gminach

Lp.	Gmina	Ilość odpadów [Mg]
1.	Olsztyn	1881,61
2.	Elbląg	1681,55
3.	Kętrzyn	890,20
4.	Szczytno	377,00
5.	Ostróda	324,47
6.	Działdowo	203,85
7.	Iława	185,20
8.	Lidzbark	152,42
9.	Mragowo	145,90
10.	Morąg	122,59

Tabela 15. Selektywna zbiórka odpadów w wybranych gminach miejsko-wiejskich

Lp.	Gmina	Ilość odpadów [Mg]
1.	Lidzbark	152,42
2.	Morąg	122,59
3.	Orneta	106,79
4.	Lubawa	83,31
5.	Biszynek	59,11
6.	Pastłęk	54,90
7.	Biskupiec	52,38
8.	Barczewo	50,40
9.	Jeziorany	49,35
10.	Susz	41,21

Tabela 16. Selektywna zbiórka odpadów w wybranych gminach wiejskich

Lp.	Gmina	Ilość odpadów [Mg]
1.	Nowe Miasto Lubawskie	103,3
2.	Działdowo	89,82
3.	Iłowo-Osada	71,14
4.	Rybno	66,94
5.	Płońnica	59,42
6.	Dywity	50,84
7.	Gietrzwałd	49,36
8.	Ostróda	48,8
9.	Grodziczno	45,3
10.	Kętrzyn	45,1

Tabela 17. Odzysk surowców wtórnych na składowiskach w 2006 roku

Lp.	Składowisko	Roczna ilość odpadów wydobytych do zagospodarowania [Mg]
1.	Pudwągi	2 433
2.	Łęgajny	1 220
3.	Kolonia Bisztynek	339
4.	Polska Wieś	117
5.	Zakład Utylizacji Odpadów Elbląg	85
6.	Złotna	35
7.	Kanigowo	31
8.	Srokowo	5
9.	Braniewo	4
10.	Łąkorz	1
	Suma	4 270

5. SKŁADOWISKA ODPADÓW

Składowanie jest najczęściej stosowanym procesem unieszkodliwiania odpadów.

W roku 2006 w województwie warmińsko-mazurskim eksploatowano 64 składowiska odpadów: 1 składowisko odpadów niebezpiecznych, 2 składowiska odpadów przemysłowych, 61 składowisk odpadów komunalnych.

Na dwóch składowiskach odpadów komunalnych (w Elblągu i Iławie) w przeznaczonych do tego kwaterach deponowano odpady niebezpieczne.

Składowisko odpadów niebezpiecznych w Półwi – należące do Przedsiębiorstwa Usług Komunalnych Sp. z o.o. w Ostródzie, przyjęło w 2006 roku 301,767 Mg odpadów azbestowych. Stan nagromadzenia wyniósł 559,5 Mg odpadów (składowisko uruchomione w 2004 r.).

Pozostałą ilość około 325,1 tys. Mg niesegregowanych odpadów komunalnych złożono na składowiskach. W ciągu ostatnich lat ilość ta utrzymuje się na podobnym poziomie. Wzrasta zaś systematycznie ilość odpadów opakowaniowych. W 2006 roku wytworzono na terenie województwa ok. 50 tys. Mg odpadów opakowaniowych.

Stan nagromadzenia odpadów komunalnych na składowiskach, na koniec 2006 roku wyniósł około 6 226,7 tys. Mg.

Zgodnie z ustawą o utrzymaniu czystości i porządku w gminach do zadań gminy należy między innymi zorganizowanie selektywnej zbiórki odpadów.

W 2006 roku na terenie województwa warmińsko-mazurskiego na 116 istniejących gmin selektywną zbiórkę odpadów prowadziły 82. Informacje na temat wywiązania się z tego obowiązku zawiera mapa 6.

Tabela 14 i rycina 33 przedstawiają gminy, które odzyskały największą ilość odpadów w województwie.

Odzysk surowców wtórnych wykazało 10 składowisk.

W strumieniu odpadów komunalnych ok. 0,5% ogólnej ilości wytworzonych odpadów stanowią odpady niebezpieczne.

W województwie funkcjonuje 7 Gminnych Punktów Zbierania Odpadów Niebezpiecznych przyjmujących zużyty sprzęt elektroniczny i elektryczny, farby, lakiery, lampy fluorescencyjne, baterie, leki i inne.

Zorganizowanym systemem zbierania odpadów komunalnych zmieszanych, objętych jest ok. 77% mieszkańców województwa.

Składowisko w Jagodnie, właściciel Elektrociepłownia Elbląg Sp. z o.o., w 2006 roku zdeponowało na składowisku 1770 Mg odpadów z procesów termicznych. Stan nagromadzenia wyniósł 552 270 Mg.

Składowisko w Olszewie (Szerokopaś), właściciel ISOROC Polska Sp. z o.o. – złożono 8204,5 Mg odpadów z procesów termicznych. Stan nagromadzenia wyniósł 262 738,5 Mg.

W województwie warmińsko-mazurskim sposobem unieszkodliwiania odpadów komunalnych jest ich składowanie na składowiskach. W roku 2006 w województwie eksploatowano 61 składowisk przyjmujących odpady komunalne. Wykaz wszystkich funkcjonujących w 2006 roku składowisk odpadów komunalnych przedstawia tabela 19, a ich rozmieszczenie mapa 6.

Zgodnie z obowiązującą ustawą o odpadach, zarządzający składowiskiem odpadów zobowiązany jest między innymi utrzymywać i eksploatować składowisko w sposób zapewniający właściwe funkcjonowanie urządzeń technicznych stanowiących wyposażenie składowiska, zgodnie z zatwierdzoną instrukcją eksploatacji składowiska.

Spośród 64 eksploatowanych w 2006 roku w województwie warmińsko-mazurskim składowisk odpadów, uszczelnienie podłoża posiadało 45 składowisk, 25 – instalację do ujmowania wód odciekowych, instalację do ujmowania gazu składowiskowego zainstalowano na 12 obiektach. W kompaktor wyposażone było 17 obiektów, w spychacz 58. Masa odpadów przyjmowanych na składowisko była określana na podstawie faktycznego pomiaru tylko na 22 obiektach posiadających wagę. W brodzik dezynfekcyjny wyposażonych było 39 składowisk. Pas zieleni posiadało 60 obiektów.

Obowiązkiem zarządzającego jest także monitorowanie składowiska przed rozpoczęciem, w trakcie i po zakończeniu eksploatacji składowiska.

W 2006 roku z 64 składowisk odpadów: 40 prowadziło monitoring wód podziemnych, 18 monitoring wód odciekowych, 21 monitoring wód powierzchniowych, 19 monitoring gazu.

Zarządzający składowiskami zobowiązani są także do posiadania zezwolenia na unieszkodliwianie lub odzysk odpadów, uzyskania przez kierownika obiektu świadectwa kwalifikacji oraz decyzji zatwierdzającej instrukcję eksploatacji składowiska.

W województwie warmińsko-mazurskim 64 składowiska posiadają zatwierdzoną instrukcję eksploatacji składowiska. Na 47 kierownicy obiektów posiadają wymagane kwalifikacje. Pozwolenie na użytkowanie posiada 39 składowisk. Pozwolenie zintegrowane uzyskały 2 składowiska, a 48 zobowiązane zostało do uzyskania takiego zezwolenia.

Jednym z pierwszoplanowych działań w ramach Traktatu Akcesyjnego jest dostosowanie istniejących składowisk do wymogów prawa oraz zamknięcie i rekultywacja składowisk nie nadających się do modernizacji.

W województwie warmińsko-mazurskim w ciągu ostatnich sześciu lat liczba eksploatowanych składowisk zmniejszyła się o 13 obiektów (tab. 18).

Tabela 18. Zestawienie ilości składowisk (komunalnych i przemysłowych) oraz ilości przyjętych odpadów w latach 2001–2006

Rok	Ilość składowisk	Ilość przyjętych odpadów komunalnych i przemysłowych [tys. Mg]
2001	87	510,7
2002	82	359,4
2003	79	333,0
2004	77	321,5
2005	69	305,0
2006	64	338,1

W kolejnych latach planuje się dalsze zamykanie obiektów:

- do roku 2009 – 29,
- w latach 2009–2012 – 17

W 2006 roku eksploatację zakończyło 5 składowisk: Rydzewo (gm. Miłki), Pławty Wielkie (gm. Kisielice), Susz (gm. Susz), Olsztynek (gm. Olsztynek), Samplawa (gm. Lubawa).

Podstawą gospodarki odpadami komunalnymi powinny stać się zakłady zagospodarowania odpadów posiadające taki zakres usług jak:

- sortownie poszczególnych frakcji odpadów komunalnych zbieranych selektywnie,
- kompostownie odpadów zielonych,
- mechaniczno-biologiczne lub termiczne przekształcenie odpadów resztkowych i pozostałości z sortowni,
- zakład demontażu odpadów wielkogabarytowych,
- zakład przetwarzania zużytego sprzętu elektrycznego i elektronicznego.

6. INSTALACJE W GOSPODARCE ODPADAMI

Na terenie województwa warmińsko-mazurskiego funkcjonowały:

- 64 składowiska odpadów, w tym 61, na których składowano odpady komunalne, 3 na których deponowano odpady przemysłowe, 1 na którym deponowano odpady niebezpieczne,

- 5 sortowni odpadów – mechaniczne z ręcznym dosortowywaniem (Olsztyn, Braniewo, Kętrzyn, Bisztynek, Ostróda-Morliny),
- 2 kompostownie – głównie osadów ściekowych (Lubajny k/Ostródy, zdolność przerobowa 20 tys. Mg osadów, Działdowo – zdolność przerobowa 7 tys. Mg rocznie),

- 2 spalarnie odpadów medycznych (Olsztyn, Bartoszyce),
- 14 stacji demontażu pojazdów (Działdowo, Ostróda-Kajkowo, Giżycko, Pisz, Orneta, Bartoszyce, Elbląg – 2 stacje, Świętajno, Nowa Wieś Ełcka, Dywity, Olsztyn, Gołdap, Nowe Miasto Lubawskie,
- 1 instalacja do odzysku odpadów niebezpiecznych – Zakład Złotniczy ARGŚ w Olsztynie zajmujący się odzyskiem srebra z odczynników fotograficznych.

7. GŁÓWNE CELE I KIERUNKI DZIAŁAŃ W GOSPODARCE ODPADAMI

- objęcie zorganizowanym systemem odbierania odpadów komunalnych wszystkich mieszkańców województwa,
- stworzenie systemu selektywnego zbierania odpadów w całym województwie,
- maksymalne ograniczenie ilości odpadów kierowanych na składowiska,
- zmniejszenie ilości odpadów biodegradowalnych kierowanych na składowiska poprzez poddanie ich procesom biodegradacji,
- zamykanie i rekultywacja składowisk, które nie spełniają wymogów ochrony środowiska,
- dalsze dostosowywanie istniejących składowisk do wymogów prawa,
- tworzenie Zakładów Zagospodarowania Odpadów,
- stworzenie systemu zbierania i unieszkodliwiania odpadów niebezpiecznych.

Tabela 19. Wykaz funkcjonujących składowisk odpadów komunalnych w województwie warmińsko-mazurskim w 2006 roku

Lp.	Gmina	Miejscowość	Zarządzający składowiskiem	Powierzchnia całkowita składowiska [ha]	Ilość odpadów przyjęta w 2006 r. [Mg]	Ilość nagromadzonych odpadów [Mg]	Monitoring (badany komponent)	Rok	
								otwarcia	zamknięcia
powiat bartoszycki									
1.	Bartoszyce	Wysieka	Zakład Usług Komunalnych w Bartoszycach	1,6	11 943	121 355	wody podziemne, odcieki, gaz	1995	przed 2009 – obecnej kwartery
2.	Bisztynek	Bisztynek	Międzygminny Zakład Kompleksowego Pzierobu Odpadów Komunalnych Sp. z o.o. w Bisztyнку	11,4	682	2 982	wody podziemne, wody powierzchniowe, odcieki, gaz	1998	2009-2012
powiat braniewski									
3.	Braniewo	Braniewo	Miejskie Przedsiębiorstwo Energetyki Ciepłej Sp. z o.o. w Braniewie	21	7 074	27 820	wody powierzchniowe, podziemne, gaz, odcieki	1995	po 2012
4.	Frombork	Frombork	Przedsiębiorstwo Produkcyjno-Handlowo-Usługowe „Copernicus” Sp. z o.o. Frombork	4	331	1 873	wody podziemne	1985	po 2012
5.	Pieniężno	Żugienie	„Miszel” Sp. z o.o. w Pieniężnie	2,3	258	7 758	wody podziemne	1985	2009-2012
powiat działowski									
6.	Działdowo	Zakrzewo	Komunalny Zakład Gospodarki Odpadami „Osadus”	1	4 431	51 103	wody podziemne, odcieki, gaz	1998	po 2012
7.	Lidzbark Welski	Ciechanówko	Przedsiębiorstwo Gospodarki Komunalnej Sp. z o.o. w Lidzbarku	1,2	5 986	9 223	wody podziemne, powierzchniowe, odcieki, gaz	2004	po 2012
8.	Rybno	Dębień	Przedsiębiorstwo Usług Komunalnych Sp. z o.o. w Ostródzie	5,6	696	6 638	wody podziemne	1982	31.12.2006
powiat elbląski									
9.	Gronowo Elbląskie	Nowy Dwór Elbląski	Urząd Gminy Gronowo Elbląskie	1,5	302	4 583	wody podziemne	1990	po 2012
10.	Markusy	Stare Dolno	Gminny Zakład Komunalny w Markusach	3	242	2 008	wody podziemne, odcieki	1992	2009-2012
11.	Młynary	Biudowo	Urząd Miasta i Gminy Młynary	1,8	380	4 180	brak	1978	2009-2012
12.	Pastępek	Robity	Zakład Gospodarki Komunalnej i Mieszkaniowej w Pastęku	11	2 895	25 073	wody podziemne	1977	2009-2012
13.	Rychliki	Barzyna	Urząd Gminy Rychliki	3,5	682	3 567	wody powierzchniowe	1990	2009-2012
Elbląg – powiat grodzki									
14.	Elbląg	Elbląg	Zakład Utylizacji Odpadów w Elblągu	10	52 772	575 655	wody powierzchniowe, podziemne, odcieki, gaz	1995	po 2012

Tabela 19. Wykaz funkcjonujących składowisk odpadów komunalnych w województwie warmińsko-mazurskim w 2006 roku (c.d.)

Lp.	Gmina	Miejscowość	Zarządzający składowiskiem	Powierzchnia całkowita składowiska [ha]	Ilość odpadów przyjęta w 2006 r. [Mg]	Ilość nagromadzonych odpadów [Mg]	Monitoring (badany komponent)	Rok	
								otwarcia	zamknięcia
powiat etcki									
15.	Etka	Siedliska	Przedsiębiorstwo Usług Komunalnych Sp. z o.o. w Etce	25,5	21 302	471 421	wody podziemne, powierzchniowe, odcieki, gaz	1983	2009-2012
16.	Prostki	Wiśniowo Etckie	Urząd Gminy Prostki	1,8	410	6 695	brak	1996	przed 2009
17.	Stare Juchy	Stare Juchy	Urząd Gminy Stare Juchy	2,7	237	6 083	brak	1988	przed 2009
powiat giżycki									
18.	Giżycko	Świdry	Zakład Usług Komunalnych Sp. z o.o. w Giżycku	10,8	11 080	193 533	wody podziemne, gaz	1976	2007
19.	Krukianki	Krukianki	Urząd Gminy Krukianki	1,8	440	10 927	wody podziemne	1991	31.12.2006
20.	Miłki	Miechy	Przedsiębiorstwo Usług Komunalno-Rolnych Sp. z o.o. w Miłkach	0,3	546	2 339	brak	1996	31.12.2006
21.	Ryn	Knis	Przedsiębiorstwo Gospodarki Komunalnej i Mieszkaniowej Sp. z o.o. w Rynie	1,7	1 096	12 449	brak	1975	31.12.2006
22.	Wydminy	Wydminy	Zakład Gospodarki Komunalnej i Mieszkaniowej w Wydminach	10	509	13 567	brak	1993	31.12.2006
powiat gołdapski									
23.	Banie Mazurskie	Banie Mazurskie	Urząd Gminy Banie Mazurskie	1,7	302	1 927	brak	1993	przed 2009
24.	Dubeninki	Bludzie	Urząd Gminy Dubeninki	2	28	3 455	brak	1994	przed 2009
25.	Dubeninki	Żytkiejmy	Urząd Gminy Dubeninki	1,6	31	3 675	brak	1994	przed 2009
26.	Gołdap	Kośmidry	Usługi Sprzętowo-Transportowe i Wywóz Nieczystości Józef Brzeziński	2	2 336	18 048	wody podziemne, odcieki	2000	2009-2012
powiat iławski									
27.	Iława	Iława	Firma Usługowa „Ty i Ja” w Iławie	9,4	4 805	54 944	wody powierzchniowe, podziemne, gaz	1970	przed 2009
28.	Zalewo	Pówieś	Zakład Gospodarki Komunalnej w Zalewie	1,1	716	1 751	brak	2004	b.d
powiat kętrzyński									
29.	Kętrzyn	Mazany	AMEST KĘTRZYN Sp. z o.o.	17,4	0	417 111	wody podziemne, odcieki, gaz	1996	po 2012

Tabela 19. Wykaz funkcjonujących składowisk odpadów komunalnych w województwie warmińsko-mazurskim w 2006 roku (c.d.)

Lp.	Gmina	Miejscowość	Zarządzający składowiskiem	Powierzchnia całkowita składowiska [ha]	Ilość odpadów przyjęta w 2006 r. [Mg]	Ilość nagromadzonych odpadów [Mg]	Monitoring (badany komponent)	Rok	
								otwarcia	zamknięcia
30.	Korsze	Łankiejmy	„WIKOM” Wodociągi i Oczyszczanie Miasta Sp. z o.o.	5,5	2 326	29 254	wody podziemne	1989	2009-2012
31.	Reszel	Dęb- nik/Worplawki	Zakład Usług Komunalnych Sp. z o.o. w Reszlu	1,5	2 403	17 599	wody podziemne, powierzchniowe, odcieki	2000	po 2012
32.	Reszel	Pudwagi	Przedsiębiorstwo Gospodarki Komunalnej „Komunalnik” Sp. z o.o.	11,1	6 428	184 492	wody podziemne, odcieki, gaz	1983	2007
33.	Srokowo	Srokowo	Zakład Gospodarki Komunalnej i Mieszkaniowej w Srokowie	1,5	175	3 804	brak	1989	2009-2012
powiat lidzbarski									
34.	Lidzbark Warmiński	Medyny	Przedsiębiorstwo Gospodarki Komunalnej i Mieszkaniowej Sp. z o.o. w Lidzbarku Warmińskim	10	1 442	313 780	wody podziemne, odcieki	1960	przed 2009
35.	Orneta	Nowy Dwór	Przedsiębiorstwo Usług Komunalnych Sp. z o.o. w Ornecie	6,4	1 250	71 107	wody powierzchniowe, podziemne	1968	2009-2012
powiat mrągowski									
36.	Mikołajki	Zetwagi	Zakład Usług Komunalnych Sp. z o.o. w Mikołajkach	2,7	2 847	49 373	brak	1990	przed 2009
37.	Mragowo	Polska Wieś	Miejska Energetyka Ciepła Sp. z o.o. w Mragowie	10	13 023	155 841	wody powierzchniowe, podziemne, odcieki	1995	po 2012
powiat nidzicki									
38.	Janowo	Janowo-Glinki	Urząd Gminy Janowo	1,4	173	1 385	brak	1995	po 2012
39.	Kozłowo	Kozłowo	Zakład Gospodarki Komunalnej i Mieszkaniowej w Kozłowie	0,6	512	4 334	wody powierzchniowe	1977	przed 2009
40.	Nidzica	Kanigowo	Przedsiębiorstwo Usług Gospodarki Komunalnej Sp. z o.o. w Nidzicy	4,9	4 710	57 327	wody podziemne, gaz	1996	2009-2012
powiat nowomiejski									
41.	Biskupiec	Łąkorz	Zakład Gospodarki Komunalnej i Mieszkaniowej w Biskupcu Pomorskim	1,9	2 453	7 032	brak	1994	po 2012

Tabela 19. Wykaz funkcjonujących składowisk odpadów komunalnych w województwie warmińsko-mazurskim w 2006 roku (c.d.)

Lp.	Gmina	Miejscowość	Zarządzający składowiskiem	Powierzchnia całkowita składowiska [ha]	Ilość odpadów przyjęta w 2006 r. [Mg]	Ilość nagromadzonych odpadów [Mg]	Monitoring (badany komponent)	Rok	
								otwarcia	zamknięcia
42.	Kurzętnik	Lipowiec	Zakład Gospodarki Komunalnej w Kurzętniku	6,2	1 969	17 023	brak	1975	po 2012
powiat olecki									
43.	Kowale Oleckie	Stożne	Urząd Gminy Kowale Oleckie	2,8	406	3 172	brak	1994	przed 2009
44.	Olecko	Olecko	Przedsiębiorstwo Gospodarki Komunalnej Sp. z o.o. w Olecku	2,8	6 574	305 244	wody podziemne, wody powierzchniowe, odcieki, gaz	1970	2009-2012
45.	Świątajno	Świątajno	Przedsiębiorstwo Produkcyjno-Handlowo-Usługowe „Czyscioch bis” w Suwałkach	1,1	90	2 808	wody podziemne	1993	przed 2009
46.	Wieliczki	Nieźwiedzkie	Urząd Gminy Wieliczki	1,2	339	1 529	wody podziemne, wody powierzchniowe	1994	przed 2009
powiat olsztyński									
47.	Barczewo	Łęgajny	Zakład Gospodarki Odpadami Komunalnymi Sp. z o.o. w Olsztynie	11,5	78 905	2 142 603	wody powierzchniowe, podziemne, gaz	1976	2007
48.	Biskupiec	Adamowo	Przedsiębiorstwo Wodociągów i Kanalizacji Sp. z o.o. w Biskupcu	5,3	5 751	61 865	wody podziemne	1970	przed 2009
49.	Dywyły	Dywyły	Zenon Jastrzębski i Dariusz Jastrzębski Zakład Usług Transportowych i Komunalnych w Dywyłach	3	723	3 852	wody powierzchniowe	1988	przed 2009
50.	Gietrzwałd	Biesal	Zakład Gospodarki Komunalnej w Gietrzwałdzie	2	463	2 254	brak	1990	przed 2009
51.	Kolno	Górowo	Urząd Gminy Kolno	5	250	3 971	brak	1994	do 2009
52.	Olsztynek	Olsztynek	Zakład Gospodarki Komunalnej w Olsztynku	5	998	56 761	wody podziemne, wody powierzchniowe, gaz	1960	2006
powiat ostródzki									
53.	Morąg	Złotna/Zbożne/	Przedsiębiorstwo Oczyszczania Sp. z o.o. w Moragu	19	11 224	124 065	wody podziemne, wody powierzchniowe, gaz	1991	po 2012
54.	Ostróda	Rudno	Przedsiębiorstwo Usług Komunalnych Sp. z o.o. w Ostródzie	18	19 279	213 045	wody powierzchniowe, podziemne	1980	2007
powiat piski									
55.	Orzysz	Góra	Zakład Usług Komunalnych w Orzyszu	2,4	2 892	20 831	wody podziemne	1996	po 2009
56.	Pisz	Kociol Duży	Zakład Usług Komunalnych w Pisz	6,3	5 394	75 168	wody podziemne	1992	2009-2012

Tabela 19. Wykaz funkcjonujących składowisk odpadów komunalnych w województwie warmińsko-mazurskim w 2006 roku (c.d.)

Lp.	Gmina	Miejscowość	Zarządzający składowiskiem	Powierzchnia całkowita składowiska [ha]	Ilość odpadów przyjęta w 2006 r. [Mg]	Ilość nagromadzonych odpadów [Mg]	Monitoring (badany komponent)	Rok	
								otwarcia	zamknięcia
57.	Ruciane-Nida	Wólka	Zakład Gospodarki Komunalnej i Mieszkaniczej w Ruciane-Nidzie	1,8	1 266	19 112	brak	1993	przed 2009
powiat szczycieński									
58.	Rozogi	Rozogi	Zakład Gospodarki Komunalnej w Rozogach	0,9	124	2 689	wody podziemne	1992	2009-2012
59.	Szczytno	Linowo	Zakład Gospodarki Komunalnej w Szczytnie	2,5	10 999	175 535	wody powierzchniowe, podziemne, odcieki, gaz	1993	2009-2012
powiat węgorzewski									
60.	Budry	Dowiaty	Urząd Gminy Budry	0,8	181	1 509	brak	1994	31.12.2006
61.	Węgorzewo	Czerwony Dwór	Zakład Usług Komunalnych Sp. z o.o. w Węgorzewie	3,4	7 053	52 504	wody podziemne, odcieki	1996	po 2012
Suma				327,2	325 130	6 242 611			

Ryc. 31. Udział grup odpadów w ogólnej masie odpadów przemysłowych (baza SIGOP)

Ryc. 32. Udział poszczególnych grup odpadów w ogólnej ilości wytworzonych odpadów niebezpiecznych (baza SIGOP)

Ryc. 33. Selektywna zbiórka odpadów w gminach w 2006 roku

Ryc. 34. Selektywna zbiórka odpadów – gminy miejsko-wiejskie w 2006 roku

Ryc. 35. Selektywna zbiórka odpadów – gminy wiejskie w 2006 roku

Mapa 6. Gospodarka odpadami na terenie województwa warmińsko-mazurskiego w 2006 roku

Jednostka pływająca wykorzystywana do pobierania próbek z Wielkich Jezior Mazurskich

VII. DZIAŁALNOŚĆ KONTROLNA WIOŚ

1. ZAKRES DZIAŁANIA

Do zakresu działania Wojewódzkiego Inspektoratu Ochrony Środowiska w Olsztynie, wynikającego z ustawy z dnia 20 lipca 1991r. o *Inspekcji Ochrony Środowiska* (t.j. Dz. U z 2007, Nr 44, poz. 287 z późn. zm.) należy w szczególności:

- 1) kontrola przestrzegania przepisów o ochronie środowiska i racjonalnym użytkowaniu zasobów przyrody,
- 2) kontrola przestrzegania decyzji ustalających warunki użytkowania środowiska,
- 3) udział w postępowaniu dotyczącym lokalizacji inwestycji,
- 4) udział w przekazywaniu do eksploatacji obiektów, które mogą pogorszyć stan środowiska oraz urządzeń chroniących środowisko przed zanieczyszczeniem,
- 5) kontrola eksploatacji urządzeń chroniących środowisko przed zanieczyszczeniem,
- 6) podejmowanie decyzji wstrzymujących działalność prowadzoną z naruszeniem wymagań związanych z ochroną środowiska lub naruszeniem warunków korzystania ze środowiska,
- 7) współdziałanie w zakresie ochrony środowiska z organami kontrolnymi, organami ścigania i wymiaru sprawiedliwości oraz organami administracji rządowej i samorządu terytorialnego,
- 8) inicjowanie działań tworzących warunki zapobiegania poważnym awariom oraz usuwania ich skutków i przywracania środowiska do stanu właściwego,
- 9) kontrola przestrzegania przepisów o opakowaniach i odpadach opakowaniowych,
- 10) kontrola przestrzegania przepisów o obowiązkach przedsiębiorców w zakresie gospodarowania niektórymi odpadami oraz o opłacie produktowej i opłacie depozytowej,
- 11) kontrola przestrzegania przepisów w zakresie przetwarzania zużytego sprzętu elektrycznego i elektronicznego,
- 12) kontrola przestrzegania zasad postępowania z substancjami zubożającymi warstwę ozonową (SZWO),
- 13) kontrola w zakresie stosowania i przechowywania nawozów przez zakłady produkcji rolnej,
- 14) kontrola obiektów przestrzegania przepisów ochrony środowiska w zakresie wprowadzania energii do środowiska w postaci pól elektromagnetycznych,
- 15) kontrola przestrzegania przepisów w zakresie demontażu pojazdów wycofanych z eksploatacji.

2. ZASIĘG DZIAŁANIA WIOŚ

W skład Wojewódzkiego Inspektoratu Ochrony Środowiska w Olsztynie wchodzi:

- Delegatura Wojewódzkiego Inspektoratu w Elblągu,
- Delegatura Wojewódzkiego Inspektoratu w Giżycku.

Zasięg działania Wojewódzkiego Inspektoratu Ochrony Środowiska w Olsztynie obejmuje powiaty: Olsztyn – powiat

grodzki, olsztyński, nidzicki, działdowski, szczycieński, mrągowski, kętrzyński, ostródzki.

Zasięg działania Delegatury w Elblągu obejmuje powiaty: Elbląg – powiat grodzki, elbląski, braniewski, bartoszycki, lidzbarski, iławski, nowomiejski.

Zasięg działania Delegatury w Giżycku obejmuje powiaty: giżycki, gołdapski, olecki, piski, ełcki, węgorzewski.

3. PODSUMOWANIE DZIAŁALNOŚCI KONTROLNEJ W 2006 ROKU

3.1. Prowadzenie ewidencji podmiotów podlegających kontroli WIOŚ

Zgodnie z ewidencją podmiotów gospodarczych prowadzoną przez Wojewódzki Inspektorat Ochrony Środowiska w Olsztynie liczba podmiotów wg stanu na dzień 31.12.2006 r. wynosiła 1576 i w porównaniu z 2005 r. wzrosła o 96 zakładów.

Ewidencję uzupełniono o nowe jednostki organizacyjne tj:

- podmioty kontrolowane w wyniku zgłaszanych interwencji;
- nowo powstające obiekty mogące pogorszyć stan środowiska, które objęto kontrolami na podstawie zgłoszeń z art. 56 prawa budowlanego oraz art. 76 ustawy POŚ;
- podmioty objęte nowymi obowiązkami nałożonymi na IOŚ ustawą z dnia 22 grudnia 2004 r. o handlu uprawnieniami do emisji do powietrza gazów cieplarnianych i innych substancji (Dz. U. Nr 281, poz. 2784).

Z ewidencji WIOŚ wykreślono natomiast te podmioty, które zakończyły działalność lub przestały bezpośrednio korzystać ze środowiska.

3.2. Zasady przyjmowania do realizacji celów kontrolnych w 2006 roku

Przy wyborze celów kontrolnych uwzględniano następujące kryteria i uwarunkowania:

- ogólne kierunki działalności kontrolnej IOŚ ustalone przez Głównego Inspektora Ochrony Środowiska,
- ocenę podstawowych problemów środowiskowych na terenie województwa oraz ocenę stanu przestrzegania wymagań ochrony środowiska przez kontrolowane podmioty,
- analizę oddziaływania na stan środowiska wielkości emisji powodowanej działalnością podmiotów korzystających ze środowiska,
- przegląd zakładów o dużym ryzyku zaistnienia awarii i o zwiększonym ryzyku zaistnienia awarii – stosownie do art. 31 ust. 1 ustawy o IOŚ – w oparciu o prowadzony rejestr tych zakładów,
- informację pochodzącą od podmiotów korzystających ze środowiska, m.in. raporty ochrony środowiska, przeglądy ekologiczne oraz inne dane dotyczące korzystania ze środowiska, przedkładane organom administracji do spraw ochrony środowiska.

Kolejność w procesie ustalania planowanych celów na dany rok jest następująca:

- ustalenie listy celów, jakie wynikają z potrzeb, uszeregowanych według hierarchii ważności,
- weryfikacja wyników kontroli przeprowadzonych w 2006 roku,
- zweryfikowanie ww. listy celów, na podstawie analizy możliwości wykonawczych WIOŚ w Olsztynie,
- obowiązki wynikające z wejścia w życie nowych aktów prawnych.

3.3. Realizacja zaplanowanych działań kontrolnych w 2006 roku

Na 2006 rok zaplanowano 490 kontroli, zrealizowano natomiast 790, w 654 podmiotach. W roku 2005 zaplanowanych było 515 kontroli, przeprowadzone natomiast zostały 744 kontrole, którymi objęto 613 podmiotów gospodarczych. Liczba kontroli w porównaniu do roku 2005 wzrosła o 6,2%, natomiast liczba podmiotów objętych kontrolami wzrosła o 6,7%.

Wzrost ilości kontroli spowodowały liczne wnioski o podjęcie interwencji. W roku 2006 przeprowadzono 207 kontroli interwencyjnych, podczas gdy w roku 2005 liczba ta wyniosła 150 kontroli.

W wyniku przeprowadzonych 790 kontroli wydano 431 zarządzeń pokontrolnych, skierowano 44 wystąpienia do organów administracji rządowej, 142 wnioski do administracji samorządowej oraz 1 wystąpienie do organów ścigania. W 2006 roku nałożono 59 mandatów karnych na ogólną kwotę 15 700 zł. W analizowanym roku nie kierowano wniosków do sądów grodzkich.

3.4. Kontrole interwencyjne

W 2006 roku do Wojewódzkiego Inspektoratu Ochrony Środowiska w Olsztynie wpłynęło ogółem 281 wniosków o podjęcie interwencji, w tym: 96 wniosków do Delegatury WIOŚ w Giżycku, 92 wnioski do Delegatury WIOŚ w Elblągu i 93 wnioski do WIOŚ w Olsztynie.

Z ogólnej liczby wniosków 213 załatwiono we własnym zakresie, a 68 spraw przekazano wg kompetencji.

W roku 2006 przeprowadzono 207 kontroli interwencyjnych, w wyniku których wydano 95 zarządzeń pokontrolnych, nałożono 22 mandaty karne, skierowano 1 wniosek do organów ścigania, 29 wniosków do organów administracji rządowej oraz 102 wnioski do administracji samorządowej.

Grupy problemowe rozpatrywanych wniosków o podjęcie interwencji i skarg w zestawieniu liczbowym:

Ryc. 36. Rodzaje kontroli przeprowadzonych w 2006 roku

Tabela 20. Liczba zakładów kontrolowanych przez WIOŚ w latach 2005 i 2006

	Liczba zakładów					
	w ewidencji wg stanu na 31.12. 2005 r.	objętych kontrolą w 2005 r.		w ewidencji wg stanu na 31.12. 2006 r.	objętych kontrolą w 2006 r.	
		Razem	% *		Razem	% *
razem	1480	613	41	1576	654	41
w tym: WIOŚ w Olsztynie	437	252	58	450	245	54
Delegatura w Elblągu	641	220	34	696	244	35
Delegatura w Giżycku	402	141	35	430	165	38

* Procent w odniesieniu do liczby ogółem zakładów w ewidencji

Tabela 21. Liczbowe przedstawienie działalności kontrolnej WIOŚ w 2006 roku

OGÓŁEM	Liczba kontroli				Liczba kontroli interwencyjnych	Liczba kontroli o charakterze instruktażowym	Liczba kontroli w zakresie nadzoru rynku
	w tym:						
	na podstawie których stwierdzono naruszenia wymagań ochrony środowiska	z pomiarami	planowych	pozaplanowych			
790	404	106	430	360	207	129	54

- ochrona czystości wód i gospodarka ściekowa – 79 interwencji,
- gospodarka odpadami – 79 interwencji,
- sprawy różne – 46 interwencji,
- ochrona przed hałasem – 42 interwencje,
- ochrona powietrza – 32 interwencje,
- ochrona przyrody – 2 interwencje,
- działalność inwestycyjna – 1 interwencja.

3.5. Przeciwdziałanie poważnym awariom

Według stanu na dzień 31 grudnia 2006 r. rejestr zakładów potencjalnych sprawców poważnych awarii obejmował **60** zakładów, w tym:

- a) zakłady mogące spowodować poważne awarie przemysłowe:

Tabela 22. Tematyka kontroli przeprowadzonych w 2006 roku

Rodzaj zadania kontrolnego	Tematyka kontroli	Liczba kontroli	Liczba zakładów
1	2	3	4
Wszystkie kontrole razem z interwencyjnymi, w tym:		790	654
Kontrole planowe		430	415
Cykl kontroli	Kontrole w zakresie przestrzegania wymagań ochrony środowiska w związku ze stosowaniem środków ochrony roślin oraz nawozów (z wyjątkiem nawozów naturalnych) w rolnictwie	14	14
	Kontrole zakładów przetwarzania pod kątem spełniania wymogów ustawy o zużyciu sprzęcie elektrycznym i elektronicznym	6	6
	Kontrola organizacji odzysku i dokonujących recyklingu odpadów opakowaniowych	8	8
Cykl kontrolny NIK	Kontrola wielkoprzemysłowych ferm trzody chlewnej	2	2
	Kontrola spalarni odpadów medycznych i weterynaryjnych i ocena użytkowania funkcjonujących autoklawów	2	2
	Kontrola oceny efektów ekologicznych oczyszczalni ścieków komunalnych realizowanych w ramach Krajowego Programu Oczyszczania Ścieków Komunalnych, które powinny osiągnąć efekt ekologiczny w okresie 1.01.2005–31.01.2006 r.	8	8
Cykl kontrolny wojewódzki	Kontrola jednostek pływających	2	2
Kontrole z Policją	Niebezpieczne przewozy	2	-
Pozostałe kontrole wynikające z planu rocznego	Gospodarka wodno-ściekowa, powietrze, hałas, odpady, nadzór rynku, poważne awarie, SZWO, stacje demontażu pojazdów, rolnictwo	386	373
Kontrole interwencyjne razem, w tym:		207	141
na wniosek Wojewody		14	11
na wniosek organu samorządowego		44	37
na wniosek GIOŚ		2	1
na wniosek posła, senatora, radnego		3	2
na wniosek obywatela o podjęcie interwencji		96	62
pozostałe (m.in. na wniosek jednostki organizacyjnej korzystającej ze środowiska		48	28
Kontrole pozaplanowe		153	98

Uwaga: Kontrole planowe (430) + kontrole interwencyjne (207) + kontrole pozaplanowe (153) = wszystkie kontrole razem (790)

Tabela 23. Zadania kontrolne realizowane w 2006 roku w ramach planu rocznego (bez kontroli interwencyjnych)

Cel kontroli	Liczba kontroli	Liczba zakładów			%*
		skontrolowanych	w tym: bez uwag	w których stwierdzono naruszenie wymagań	
1	2	3	4	5	6
1. Wypełnianie wymagań ochrony środowiska przez prowadzących instalacje wymagające pozwolenia zintegrowanego	20	20	7	13	65
2. Wdrażanie przez jednostki organizacyjne nowych przepisów prawa ochrony środowiska, dla których w wynegocjowano okresy przejściowe	14	14	4	10	71
3. Spełnianie wymogów ochrony zasobów wód, w szczególności podziemnych, stanowiących źródło zaopatrzenia ludności w wodę do picia i potrzeb gospodarczych	71	71	30	41	58
4. Przestrzeganie wymagań ochrony środowiska przez prowadzących instalacje odprowadzające ścieki do wód lub do ziemi	129	126	37	89	71
5. Przestrzeganie wymagań w zakresie eksploatacji składowisk odpadów oraz prawidłowego postępowania z odpadami przez ich wytwórców	145	136	49	87	64
6. Przestrzeganie wymagań dotyczących termicznego przekształcania odpadów	17	14	6	8	57
7. Przestrzeganie przepisów w zakresie ograniczania uciążliwości związanych z ponadnormatywną emisją hałasu	29	29	16	13	45
8. Ograniczanie zanieczyszczeń emitowanych do powietrza ze źródeł technologicznych oraz energetycznych przez prowadzących instalacje	86	82	28	54	66
9. Ocena realizacji obowiązków wynikających z przeciwdziałania poważnym awariom	30	30	17	13	43
10. Przestrzeganie przepisów w zakresie przetwarzania zużytego sprzętu elektrycznego i elektronicznego	4	4	1	3	75
11. Ocena wypełniania przez inwestorów wymagań ochrony środowiska	28	28	16	12	43
12. Przestrzeganie przepisów o opakowaniach i odpadach opakowaniowych	44	44	15	29	66
13. Przestrzeganie przepisów w zakresie gospodarowania niektórymi odpadami oraz uiszczania opłaty produktowej	19	19	5	14	74
14. Wnoszenie opłat za gospodarce korzystanie ze środowiska	375**	361	214	147	41
15. Przestrzeganie przepisów w zakresie demontażu pojazdów wycofanych z eksploatacji	17	14	11	6	43
16. Przestrzeganie zasad postępowania z substancjami zubożającymi warstwę ozonową	25	25	17	8	32
17. Przestrzeganie wymagań w zakresie spełniania przez określone wyroby wprowadzone do obrotu zasadniczych wymagań określonych w dyrektywach nowego podejścia	21	21	16	5	24
18. Przestrzeganie przepisów w zakresie stosowania i przechowywania nawozów przez zakłady produkcji rolnej	24	22	12	10	45
19. Przestrzeganie przepisów ochrony środowiska w zakresie wprowadzania energii do środowiska	14	14	14	-	-

* (wartość z kolumny 5 / wartość z kolumny 3) x 100 %

** Wnoszenie opłat za gospodarce korzystanie ze środowiska – cel ten realizowany prawie przy każdym zakładzie

- 3 zakłady zakwalifikowane do grupy o dużym ryzyku (ZDR),
- 5 zakładów zakwalifikowanych do grupy o zwiększonym ryzyku (ZZR);

b) 52 pozostałe zakłady mogące spowodować poważne awarie.

Tabela 24. Liczba zakładów w rejestrze potencjalnych sprawców poważnych awarii

Stan na dzień 31.12.2005 r.			Stan na dzień 31.12.2006 r.		
ZDR	ZZR	pozostałe	ZDR	ZZR	pozostałe
4	6	51	3	5	52

Wyjaśnienia:

ZDR – zakłady o dużym ryzyku wystąpienia poważnych awarii przemysłowych

ZZR – zakłady o zwiększonym ryzyku wystąpienia poważnych awarii przemysłowych

Pozostałe – zakłady mogące spowodować poważne awarie

Na zaplanowane 25 kontroli (96,2% w stosunku do 2005 r.) w zakładach mogących potencjalnie spowodować poważne awarie wykonano 30 kontroli. W tym:

- 4 kontrole zakładów o dużym ryzyku (ZDR), w tym z PSP – 3,
- 7 kontroli zakładów o zwiększonym ryzyku (ZZR), w tym z PSP – 0,
- 19 kontroli pozostałych zakładów.

Na zaplanowane 9 kontroli przestrzegania przepisów ustawy o substancjach i preparatach chemicznych wykonano 17 kontroli.

W 2006 r. wykonano 4 kontrole interwencyjne związane ze zdarzeniami o znamionach poważnych awarii i poważnymi awariami.

Udział w kontroli transportu materiałów niebezpiecznych organizowanych przez inne organy (Policja, Inspekcja Transportu Drogowego, Straż Graniczna): wykonano 4 kontrole.

Łącznie przeprowadzono 30 kontroli (75,0 % w stosunku do 2005 r.).

3.6. Ogólne przyczyny nieprzestrzegania przepisów ochrony środowiska

Można stwierdzić, że przyczyny nieprzestrzegania przepisów ochrony środowiska są podobne dla wszystkich jego komponentów. Podstawową przyczyną naruszeń przez kontrolowane podmioty jest brak znajomości aktualnie obowiązujących przepisów, bowiem zakłady nie kontrolują wprowadzanych zmian. Nieprzestrzeganie przepisów powodują także następujące czynniki:

- zła sytuacja ekonomiczna zakładów, a tym samym brak inwestowania w nowe technologie i urządzenia;
- zaniedbania osób eksploatujących i utrzymujących urządzenia technologiczne;
- nieprawidłowa eksploatacja lub brak urządzeń chroniących środowisko w procesie produkcyjnym;
- mała świadomość ekologiczna niektórych przedsiębiorców;
- zły stan techniczny urządzeń oczyszczających ścieki oraz zbiorników bezodpływowych służących do gromadzenia ścieków;
- niewystarczalność urządzeń oczyszczających ścieki oraz zakłócenia procesów oczyszczania spowodowane warunkami atmosferycznymi;
- niewłaściwa eksploatacja małych oczyszczalni ścieków;
- niewłaściwie przeprowadzany proces przekształceń własnościowych pomijający jednoznaczne ustalenie osób lub jednostek organizacyjnych odpowiedzialnych za utrzymanie urządzeń chroniących środowisko;
- niekompletność kart charakterystyki dla wytwarzanych lub wykorzystywanych substancji niebezpiecznych.

Tabela 25. Liczba kontroli w zakresie przeciwdziałania poważnym awariom

Potencjalni sprawcy PA				Potencjalni sprawcy PA				Nadzór z tytułu ustawy o subst. chem. plan/wyk	Transport
Planowane				Wykonane					
ZDR	ZZR	Pozostałe	Razem	ZDR	ZZR	pozostałe	Razem		
4	2	19	25	4	7	19	30	9/17	4

Rzeka Krutynia w miejscowości Iznota

VIII. DZIAŁALNOŚĆ WOJEWÓDZKIEGO FUNDUSZU OCHRONY ŚRODOWISKA I GOSPODARKI WODNEJ

1. WSTĘP

Zadania i zakres funkcjonowania Funduszu określają ustawy: *Prawo ochrony środowiska* i *Prawo wodne*.

Główną przesłanką utworzenia Wojewódzkiego Funduszu było wydzielenie publicznych środków finansowych i kierowanie ich na cele bezpośrednio związane z ekologią. Środki Funduszu stały się ważnym instrumentem realizacji długotrwałej strategii ochrony środowiska.

Podstawę wyboru zadań do dofinansowania przez Fundusz stanowią: *Strategia Rozwoju Społeczno-Gospodarczego Województwa Warmińsko-Mazurskiego do roku 2020*, z dnia 31 sierpnia 2005 r., przyjęta uchwałą Sejmiku Samorządowego Województwa Warmińsko-Mazurskiego oraz *Lista Przedsięwzięć Priorytetowych Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Olsztynie*, zatwierdzone przez Radę Nadzorczą Funduszu.

Zasady, organizację i tryb działania WFOŚiGW w Olsztynie określa Statut nadany przez Ministra Środowiska.

Rok 2006 był ósmym rokiem działalności Wojewódzkiego Funduszu w województwie warmińsko-mazurskim.

Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Olsztynie współpracuje z jednostkami na szczeblu województwa – **Departamentem Ochrony Środowiska** oraz **Departamentem Rozwoju Obszarów Wiejskich i Rolnictwa Urzędu Marszałkowskiego**, a także **Wydziałem Środowiska i Rolnictwa Urzędu Wojewódzkiego w Olsztynie** – współpraca dotyczy takich zagadnień jak:

- ustalanie wojewódzkich priorytetów ekologicznych,
- realizacja zadań wspomaganych finansowo przez Fundusz.

Kolejnym partnerem Funduszu jest **Wojewódzki Inspektorat Ochrony Środowiska w Olsztynie**, z którym współpraca dotyczy następującego zakresu:

- informacji o stanie środowiska, wykorzystywanej dla tworzenia listy zadań priorytetowych, dofinansowywanych przez Fundusz,
- potwierdzania efektów ekologicznych osiągniętych przez zrealizowane inwestycje, dofinansowywane przez Fundusz.

Ponadto Wojewódzki Fundusz współpracuje z instytucjami i organizacjami statutowo działającymi na rzecz ochrony środowiska.

Znaczące efekty przynosi współpraca z:

- **Narodowym Funduszem Ochrony Środowiska i Gospodarki Wodnej w Warszawie,**
- **Fundacją EKOFUNDUSZ w Warszawie,**
- **Bankiem Ochrony Środowiska SA.**

Rola Wojewódzkiego Funduszu w pozyskiwaniu środków z funduszy europejskich

Wojewódzki Fundusz jest instytucją, która wspiera przedsięwzięcia z zakresu ochrony środowiska, mające największe znaczenie dla regionu Warmii i Mazur. W momencie wejścia Polski do Unii Europejskiej stał się on wsparciem finansowym dla wielu podmiotów, które chciały realizować zadania ze środków Funduszu Spójności i funduszy strukturalnych.

Wojewódzki Fundusz jako Instytucja Pośrednicząca w zarządzaniu Funduszem Spójności

Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Olsztynie na podstawie zawartego w dniu 15 kwietnia 2003 r. Porozumienia z Narodowym Funduszem Ochrony Środowiska i Gospodarki Wodnej stał się Instytucją Pośredniczącą III szczebla w zarządzaniu Funduszem Spój-

ności. Fundusz ten wpierał m.in. duże przedsięwzięcia powyżej 10 mln euro z sektora środowisko. Na pomoc mogły liczyć projekty z zakresu poprawy zaopatrzenia w wodę pitną, oczyszczania ścieków komunalnych i uzdatniania wody, racjonalizacji gospodarki odpadami, ochrony powietrza i bezpieczeństwa przeciwpowodziowego.

W latach 2004–2006 zgłoszono 14 wniosków do dofinansowania z Funduszu Spójności.

W 2004 roku z terenu województwa warmińsko-mazurskiego dwa projekty zostały wskazane przez Ministra Środowiska do dofinansowania z tego Funduszu:

1. Racjonalizacja gospodarki odpadami i rekultywacja składowisk w Elblągu. Projekt po przejściu całej procedury aplikacyjnej, został przekazany do Komisji Europejskiej.
2. System zagospodarowania odpadów komunalnych w Olsztynie. Budowa Zakładu Unieszkodliwiania Odpadów. Dla tego projektu została przeprowadzona przez NF procedura przetargowa na opracowanie całej dokumentacji aplikacyjnej.

Wojewódzki Fundusz jako partner we współfinansowaniu przedsięwzięć z funduszy unijnych

Jednym z głównych celów działania Wojewódzkiego Funduszu jest finansowanie przedsięwzięć z zakresu ochrony środowiska, które umożliwiają wypełnienie zobowiązań akcesyjnych wobec Unii Europejskiej w obszarze „Środowisko”.

2. DZIAŁALNOŚĆ INWESTYCYJNA

2.1. Ochrona powietrza atmosferycznego

Zadania realizowane przy pomocy finansowej Wojewódzkiego Funduszu z zakresu ochrony atmosfery (tab. 26) miały na celu:

- **ograniczenie emisji zanieczyszczeń do powietrza wskutek:**
 - modernizacji istniejących kotłowni i systemów ciepłych z wykorzystaniem Odnawialnych Źródeł Energii,
 - energetycznego wykorzystania biomasy poprzez produkcję biopaliw,
 - modernizacji istniejących kotłowni ze zmianą paliwa na niskoemisyjne,
 - działań, prowadzących do zmniejszenia zużycia paliwa, a zatem do ograniczenia emisji zanieczyszczeń.
- **racjonalizację wytwarzania i użytkowania ciepła polegającą na:**

Dlatego, tak jak w poprzednich latach, również i w roku 2006 wsparciem zostały objęte zadania współfinansowane ze środków funduszy strukturalnych.

Środki Wojewódzkiego Funduszu i Europejskiego Funduszu Rozwoju Regionalnego w kwocie ok. 25,6 mln zł pozwoliły zrealizować 10 zadań z zakresu gospodarki wodno-ściekowej na łączną kwotę ok. 37,6 mln zł, z czego ok. 7,2 mln zł pochodziło z WF.

Przedsięwzięcia były realizowane w ramach następujących programów:

- Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego na lata 2004-2006:
 - **Priorytet 1**
 - Działanie 1.2 Infrastruktura ochrony środowiska – 5 wniosków, na kwotę 20 003 691,12 zł
 - **Priorytet 3 Rozwój lokalny**
 - Działanie 3.1 Obszary wiejskie – 4 wnioski, 11 842 225,54 zł
- Inicjatywa Wspólnotowa INNTEREG III – 1 wniosek, na kwotę 5 735 255,70 zł

Z dziedziny ochrony wód i gospodarki wodnej wsparciem zostało objęte jedno zadanie współfinansowane w ramach Programu PHARE pt: „Modernizacja i rozbudowa stacji uzdatniania wody w Krukłanach” – Gmina Krukłanki. Koszt całkowity zadania wynosił 754 tys. zł, z czego ok. 335 tys. zł pochodziło ze środków Wojewódzkiego Funduszu, a 337 tys. zł z powyższego funduszu przedakcesyjnego.

- kompleksowej modernizacji systemów energetycznych z ujęciem źródła, przesyłu oraz odbioru ciepła,
- działaniach podnoszących efektywność przesyłu ciepła (sieci preizolowane).

Inwestycje powstałe na podstawie umów zawartych w 2006 r. stwarzają warunki m.in. do zmniejszenia:

- **emisji dwutlenku węgla o 33 998 Mg/a**
- **emisji dwutlenku siarki o 196 Mg/a**
- **emisji dwutlenku azotu o 3,6 Mg/a**
- **pyłów o 256 Mg/a**
- **tlenku węgla o 621 Mg/a**

W roku 2006 kontynuowano nakłady na zadania z wykorzystaniem Odnawialnych Źródeł Energii. Stanowiły one blisko 60% wszystkich zadań z tej dziedziny.

Wykorzystanie Odnawialnych Źródeł Energii WF uznaje za sprawę priorytetową, gdyż przyczynia się to nie tylko do poprawy ochrony środowiska i ograniczenia emisji gazów cieplarnianych, ale także do rozwoju gospodarczego naszego Regionu.

Większość realizowanych zadań z tego zakresu, dotyczyła wykorzystania energetycznego biomasy w postaci zrębów drewna i odpadów drzewnych. Wynika to m.in. z dostępności tego rodzaju paliwa, jak i też z upowszechnienia się tej technologii spalania. Wzrasta również zainteresowanie innym rodzajem paliwa jakim jest słoma i owies, które są również stosunkowo dostępne w naszym województwie.

Dużą grupę podmiotów realizujących modernizację systemów grzewczych i docieplenie stanowiły jednostki Kościołów. Ogrzewanie budynków kościelnych od wieków nastę-

cza wiele problemów. Budowle sakralne nie są bowiem tylko zwykłymi pomieszczeniami, które należy systematycznie ogrzewać, ale przede wszystkim obiektami, gromadzącymi dzieła sztuki, które wymagają specyficznego klimatu dla ich prawidłowego przechowywania.

Obiekty sakralne jako źródło ciepła w realizowanych zadaniach, wykorzystywały głównie wielofunkcyjne jednostki do pełnego automatycznego spalania owsa i paliw stałych. Wypróbowana technologia spalania owsa systemem retortowym zapewnia bezpieczną bezawaryjną pracę kotła, a nadzór kotła ograniczony jest do minimum.

Tabela 26. Wykaz inwestycji z zakresu ochrony powietrza, dofinansowanych przez WFOŚiGW w Olsztynie w 2006 roku

Lp.	Beneficjent	Nazwa zadania
1	Dworek Dębówko Gospodarstwo Agroturystyczne Jan Jeżewicz	Termomodernizacja obiektów gospodarstwa agroturystycznego z wykorzystaniem odnawialnych źródeł energii
2	Przedsiębiorstwo Eksploatacji i Rozwoju Infrastruktury Gospodarczej Spółka z o.o.	Kompleksowa modernizacja systemu grzewczego na system zasilany odnawialnymi źródłami energii w Gminie Braniewo
3	Gmina Miłomłyn	Termomodernizacja budynku Stacji Uzdatniania Wody w Miłomłynie
4	Komunalna Energetyka Ciepła KOMEC Sp. z o.o.	Podłączenie likwidowanej kotłowni do miejskiej sieci ciepłowniczej w Kętrzynie
5	Spółdzielnia Mieszkaniowa Prostki	Kompleksowa modernizacja systemu grzewczego w Spółdzielni Mieszkaniowej w Prostkach
6	Gmina Janowo	Kompleksowa termomodernizacja Szkoły Podstawowej w Muszakach
7	Powiat Lidzbarski	Modernizacja sali gimnastycznej przy Liceum Ogólnokształcącym w Orniecie
8	QUERCUS Sp.z o.o.	Zakup urządzenia TJ410 z zestawem zrębkującym BRUKS 803 CT
9	Przedsiębiorstwo Energetyki Ciepłej Sp. z o.o. Pisz	Modernizacja systemu grzewczego na terenie miasta Pisz
10	Szpital Powiatowy w Nowym Mieście Lubawskim Sp. z o.o.	Modernizacja kotłowni olejowej na kotłownię opalaną biomasą
11	Fundacja Kościelnej Rady Gospodarczej	Modernizacja systemu grzewczego w Domu Pomocy Społecznej w Ulesiu z wykorzystaniem odnawialnych źródeł energii
12	Powiat Szczytno	Kompleksowa modernizacja obiektów Zespołu Opieki Zdrowotnej w Szczytnie
13	Aleksander Nowak	Zakup linii technologicznej do produkcji brykietu
14	Starostwo Powiatowe Pisz	Termomodernizacja Zespołu Szkół Ogólnokształcących w Pisz
15	Gmina Elbląg	Kompleksowa termomodernizacja obiektów Zespołu Szkół w Nowakowie
16	Gmina Dywity	Termomodernizacja budynku Szkoły Podstawowej i Gimnazjum w Dywitach
17	Wojewódzki Szpital Specjalistyczny w Olsztynie	Modernizacja systemu grzewczego wraz z termomodernizacją budynków WSS w Olsztynie
18	Szkoła Wyższa im. Bogdana Jańskiego	Kompleksowa termomodernizacja budynku Szkoły Wyższej im. B. Jańskiego, Wydział Zamiejscowy w Elblągu
19	PKP Energetyka Sp. z o.o. Zakład Północny	Kompleksowe rozwiązanie systemu grzewczego w budynku Sekcji Zasilania Elektroenergetycznego w Olsztynie
20	Zakład Energetyki Ciepłej Sp. z o.o. w Barczewie	Modernizacja systemu grzewczego - wymiana sieci ciepłej na ul. Wojska Polskiego i Miłej oraz gazyfikacja czterech kotłowni na terenie miasta Barczewo
21	Stowarzyszenie na Rzecz Osób Niepełnosprawnych i Profilaktyki Zdrowia Jesteśmy Razem	Modernizacja systemu ciepłowniczego oraz docieplenie budynku Stowarzyszenia Jesteśmy Razem w Górowie Iławeckim
22	Stowarzyszenie Przyjaciół Szkół Katolickich w Częstochowie	Termomodernizacja budynku szkoły w Smolajnach z zastosowaniem odnawialnych źródeł energii
23	Pensjonat Pod Żurawiem Monika Szewczykowska	Kompleksowa termomodernizacja wraz z wykorzystaniem odnawialnych źródeł energii Pensjonatu Pod Żurawiem w Miłkach

Tabela 26. Wykaz inwestycji z zakresu ochrony powietrza, dofinansowanych przez WFOŚiGW w Olsztynie w 2006 roku (c.d.)

Lp.	Beneficjent	Nazwa zadania
24	Parafia Rzymskokatolicka p.w. Najświętszego Zbawiciela	Kompleksowa termomodernizacja Kościoła w Głotowie
25	Parafia Rzymskokatolicka p.w. Chrystusa Zbawiciela	Kompleksowa modernizacja systemu grzewczego Niepublicznego Domu Opieki w Wydminach z wykorzystaniem odnawialnych źródeł energii
26	Rzymskokatolicka Parafia Świętego Kazimierza w Giżycku	Modernizacja kotłowni węglowej na opalaną owsem
27	Gmina Grodziczno	Modernizacja kotłowni - wymiana kotłów węglowych na kotły opalane biomasą w budynku Urzędu Gminy w Grodzicznie
28	Elżbieta i Paweł Antosiewicz	Zakup i montaż instalacji solarnej w budynku mieszkalnym w miejscowości Rusek Wielki, gm. Pasym.
29	Parafia Rzymskokatolicka św. Macieja Apostoła i Najdroższej Krwi Pana Jezusa	Modernizacja zaopatrzenia w ciepłą wodę budynku plebanii Parafii Rzymskokatolickiej p.w. św. Apostoła i Najdroższej Krwi Pana Jezusa
30	Ochotnicza Straż Pożarna Pomoc Maltańska w Klebarku Wielkim	Termomodernizacja budynku remizy w Klebarku Wielkim
31	Elbląskie Stowarzyszenie Pomocy Humanitarnej im. św. Łazarza Łazarus	Przyłączenie do miejskiej sieci ciepłowniczej i modernizacja c.o. w siedzibie Stowarzyszenia Łazarus w Elblągu
32	Samodzielny Publiczny Zespół Gruźlicy i Chorób Płuc	Kompleksowe rozwiązanie problemu poszanowania energii szpitala SPZGiChP w Olsztynie
33	Rzymskokatolicka Parafia św. Jana Ew. i Narodzenia NMP	Termomodernizacja budynku plebanii w Długoborze
34	Parafia Rzymskokatolicka p.w. św. Apostołów Piotra i Pawła w Judzikach	Modernizacja ogrzewania pomieszczeń kościoła i plebanii w Judzikach z wykorzystaniem odnawialnych źródeł energii
35	Parafia Wniebowzięcia NMP	Modernizacja systemu grzewczego w budynku katechetycznym oraz w budynku plebanii
36	Parafia Rzymskokatolicka pw. Św. Tomasza Apostoła	Modernizacja systemu grzewczego z wykorzystaniem odnawialnych źródeł energii w budynku plebanii i wikariatu parafii pw św. Tomasza Apostoła w Nowym Mieście Lubawskim
37	Parafia Rzymskokatolicka NSPJ w Wilkowie	Modernizacja systemu grzewczego plebanii parafii NSPJ w Wilkowie
38	Zaleś Magdalena i Roman	Modernizacja systemu grzewczego – instalacja kotła opalanego biomasą w budynku przy ul. Wiślickiej w Elblągu
39	Stowarzyszenie na Rzecz Osób Niepełnosprawnych i Profilaktyki Zdrowia Jesteśmy Razem	Modernizacja systemu ciepłowniczego oraz docieplenie budynku Stowarzyszenia Jesteśmy Razem w Górowie Iławeckim
40	Lasy Państwowe – Nadleśnictwo Zaporowo	Modernizacja systemu nawadniania szkółki leśnej poprzez wymianę pompy spalinowej na elektryczną
41	Rzymskokatolicka Parafia św. Stanisława Kostki w Karolewie	Modernizacja systemu grzewczego w budynku plebanii Parafii św. St. Kostki w Karolewie

2.2. Ochrona wód i gospodarka wodna

Realizacja zadań w dziedzinie ochrony wód i gospodarki wodnej skupiała się na działaniach związanych z:

- **ochroną czystości jezior** ze szczególnym uwzględnieniem zlewni jeziora Wadąg, Zalewu Wiślanego, jezior warmińskich, jezior mazurskich;
- **ochroną czystości wód w zlewniach wybranych rzek:** Drwęcy, Krutyni, Narwi, Łyny, Pasłęki, Pisy i innych rzek w zlewni Zalewu Wiślanego;
- **ochroną czystości wód w zlewniach rzek i jezior poprzez:**

- realizację zadań dotyczących budowy, rozbudowy i modernizacji oczyszczalni ścieków,
- budowę lub rozbudowę kanalizacji sanitarnej ze szczególnym uwzględnieniem kolektorów opaskowych, odprowadzających ścieki poza zlewnię bezpośrednią jezior,
- ograniczenie spływu zanieczyszczeń obszarowych poprzez budowę separatorów na kanalizacji deszczowej, wykonanie barier fitosanitarnych,
- budowę płyt gnojowych i zbiorników na gnojowicę;

➤ ochroną zasobów wód podziemnych bez izolacji;

➤ budową i modernizacją stacji uzdatniania wody;

Realizacja umów zawartych w 2006 r. przyniesie wymierne efekty:

1. efekty ekologiczne i rzeczowe:

➤ redukcja ładunku zanieczyszczeń:

- BZT₅ 2724,30 kg/d
- N_{og} 448,22 kg/d
- P_{og} 92,32 kg/d

➤ wybudowanie 3 nowych oczyszczalni ścieków bytowo-gospodarczych (w tym jednej dla Szkoły Podstawowej i Gimnazjum w Tuławkach gm. Dywity) o łącznej przepustowości **580,2 m³/d**,

➤ rozbudowa i modernizacja 5 oczyszczalni ścieków pod kątem odwadniania osadów i zwiększenia przepustowości z 2300 m³/d do **4604 m³/d** oraz dostosowania technologii do wymogów Unii Europejskiej,

➤ budowa i modernizacja 6 Stacji Uzdatniania Wody o zdolności filtracji do **17985 m³/d**,

➤ rozbudowa i modernizacja jednej zakładowej oczyszczalni ścieków do **360 m³/d** pod kątem redukcji zanieczyszczeń ścieków,

➤ wybudowanie sieci kolektorów sanitarnych grawitacyjnych i tłocznych o łącznej długości **125,76 km** oraz **154** szt. przepompowni (w tym **116** szt. przydomowych) umożliwiających doprowadzenie do oczyszczalni do **1051,58 m³/d** ścieków.

Tabela 27. Wykaz inwestycji z zakresu ochrony wód i gospodarki wodnej, dofinansowanych przez WFOŚiGW w Olsztynie w 2006 roku

Lp	Beneficjent	Nazwa zadania
1	SARIA POLSKA Sp. z o.o.	Rozbudowa i modernizacja oczyszczalni ścieków w zakładzie SARIA Polska Sp. z o.o. oddział w Długim Borku
2	Przedsiębiorstwo Wodociągów i Kanalizacji Sp. z o.o. w Lubawie	Projekt budowlany modernizacji oczyszczalni ścieków w Lubawie
3	Gmina Giętrząwałd	Rozbudowa i modernizacja oczyszczalni ścieków w Giętrząwałdzie
4	Gmina Barczewo	Budowa sieci kanalizacji sanitarnej grawitacyjnej i ciśnieniowej w miejscowości Wójtowo, gmina Barczewo
5	Zakłady Przemysłu Ziemniaczanego IŁAWA S.A.	Poprawa efektywności produkcji skrobi poprzez zmniejszenie zużycia energii, wody i ładunku ścieków
6	Gmina Łukta	Wykonanie dokumentacji projektowo-kosztorysowej na budowę kanalizacji sanitarnej w północnej części Gminy Łukta
7	Gmina Giżycko	Budowa sieci kanalizacyjnej ul. Żółta, Zachodnia, Wschodnia, Kolorowa w Gajewie (etap I)
8	Dworek Dębówko Gospodarstwo Agroturystyczne Jan Jeżewicz	Budowa przydomowej oczyszczalni ścieków
9	Gmina Giżycko	Przebudowa przepompowni ścieków P-1 w Wilkasach
10	Gmina Srokowo	Budowa gminnej oczyszczalni ścieków w Srokowie
11	Gmina Srokowo	Budowa sieci sanitarnej w miejscowościach Szczeciniak, Chojnica i Solanka
12	Gmina Ryn	Rozbudowa i modernizacja oczyszczalni ścieków w Rynie
13	Gmina Ryn	Budowa sieci kanalizacji sanitarnej dla msc. Tros gmina Ryn
14	ORLEN Transport Olsztyn Sp. z o.o.	Budowa stacji oczyszczania ścieków z zamkniętym obiegiem wody w myjni system paliw płynnych w Gutkowie
15	Gmina Giżycko	Budowa sieci kanalizacyjnej z przepompownią ul. Lipowa w Gajewie
16	Gmina Giżycko	Budowa kanalizacji sanitarnej w Wilkasach ul. Lipowa
17	Gmina Olecko	Budowa kanalizacji deszczowej z separatorami na terenie miasta Olecko - II etap
18	Gmina Zalewo	Modernizacja oczyszczalni ścieków dla Gminy Zalewo wraz z budową kanalizacji sanitarnej
19	Gmina Iłowo - Osada	Rozbudowa kanalizacji sanitarnej w gminie Iłowo-Osada – zadanie I
20	Gmina Giętrząwałd	Budowa kanalizacji sanitarnej na terenach rekreacyjno-mieszkalnych w msc. Sząbruk-Siła
21	Gmina Miejska Kętrzyn	Rozdzielenie sieci kanalizacji ogólnospławnej na sieć kanalizacji deszczowej i kanalizacji sanitarnej w obrębie ulic: Żeromskiego, Kołłątaja, Sienkiewicza, Broniewskiego i Świerkowej
22	Gmina Dywity	Budowa oczyszczalni ścieków dla Szkoły Podstawowej i Gimnazjum w Tuławkach
23	Gmina Kętrzyn	Budowa sieci kanalizacji sanitarnej w msc. Nakomiady

Tabela 27. Wykaz inwestycji z zakresu ochrony wód i gospodarki wodnej, dofinansowanych przez WFOŚiGW w Olsztynie w 2006 r. (c.d.)

Lp	Beneficjent	Nazwa zadania
24	Gmina Olsztynek	Budowa sieci wodno-kanalizacyjnej przy ul. Pionierów w Olsztynku
25	Gmina Dąbrówno	Modernizacja i rozbudowa oczyszczalni ścieków w Dąbrównie
26	Gmina Giętrzwald	Budowa sieci wodociągowej i kanalizacji sanitarnej dla wsi Łupstych
27	Gmina Jeziorany	Uporządkowanie gospodarki wodno-ściekowej w zlewni rzeki Symarna - wschodnia część Gminy Jeziorany
28	Gmina Barczewo	Budowa sieci kanalizacji sanitarnej wraz z przepompownią ścieków w miejscowości Ruszajny, gmina Barczewo – etap I
29	MAZURY PTTK Sp. z o.o. Olsztyn	Budowa Stacji Uzdatniania Wody – dla Stolicy w Bieńkach
30	Gmina Świątki	Dokumentacja projektowa Kompleksowa poprawa zaopatrzenia w wodę gminy Świątki
31	Gmina Ryn	Budowa stacji uzdatniania wody w Rynie
32	Gmina Krukłanki	Modernizacja i rozbudowa stacji uzdatniania wody w Krukłankach
33	Gmina Iłowo - Osada	Modernizacja stacji uzdatniania wody w miejscowości Narzym
34	Gmina Bisztynek	Kompleksowe rozwiązanie problemu zaopatrzenia w wodę i oczyszczenia ścieków wsi Prosimy, Książno, Łądek, Troszkowo, Dąbrowa – Etap I
35	Gmina Olsztynek	Budowa stacji uzdatniania wody w Olsztynku i wodociągu Olsztynek – Kol. Jemiołowo
36	Gmina Banie Mazurskie	Ochrona środowiska zlewni rzeki Węgorapa poprzez rozwiązanie problemów gospodarki wodno-ściekowej
37	Fundacja Puszczy Romnickiej	Promocja wzorcowych rozwiązań z zastosowaniem przydomowych oczyszczalni ścieków – praktyczne aspekty ochrony wód
38	Polski Związek Łowiecki Zarząd Okręgowy w Suwałkach	Budowa kanalizacji sanitarnej na Strzelnicy Myśliwskiej w Giżycku

2.3. Ochrona powierzchni ziemi

Przedsięwzięcia w dziedzinie ochrony powierzchni ziemi skierowane były na realizację inwestycji z zakresu:

- likwidacji dzikich i nielegalnych wysypisk i składowisk odpadów,
- rekultywacji zamkniętych składowisk odpadów,
- utylizacji odpadów zawierających azbest,
- organizacji i wdrażania selektywnej zbiórki odpadów,
- recyklingu surowców wtórnych,
- modernizacji opryskiwaczy polowych i sadowniczych.

Wykonanie umów zawartych w 2006 r. przyniesie następujące efekty ekologiczne i rzeczowe tj.:

efekty ekologiczne:

- selektywna zbiórka odpadów w ilości 5 247 Mg/a,
- odzysk surowców wtórnych w ilości 1 200 Mg/a,
- gospodarcze wykorzystanie odpadów w ilości do 9 720 Mg/a,
- rekultywacja i odzysk 0,50 ha terenów zdegradowanych,

- budowa składowiska odpadów komunalnych – I kwarta o powierzchni 4,90 ha i możliwości deponowania odpadów w ilości 120 000 m³/a,
- unieszkodliwienie 82,42 Mg odpadów niebezpiecznych zawierających azbest.

efekty rzeczowe:

- zakup 242 sztuk pojemników na odpady komunalne,
- zakup samochodu do zbiórki i wywozu odpadów komunalnych o pojemności 16 m³,
- zakup urządzeń i maszyn potrzebnych do zestawienia w ciąg technologiczny recyklingu brudnych tworzyw sztucznych (wózek widłowy, linia myjąca do brudnej folii, maszyna do przetwórstwa-recyklingu tworzyw sztucznych, urządzenia laboratoryjne, tj. plastometr i waga analityczna),
- zakup samochodu ciężarowego z zabudową asenizacyjną oraz podwozia samochodu ciężarowego z urządzeniem hakowym,
- likwidacja dzikich i nielegalnych wysypisk odpadów,
- wybudowanie składowiska odpadów z linią sortowniczą,

- likwidacja cementowo-azbestowych pokryć dachowych, znajdujących się w 30 obiektach nadleśnictw województwa warmińsko-mazurskiego,
- modernizacja opryskiwaczy polowych i sadowniczych w ilości 556 sztuk.

Tabela 28. Wykaz inwestycji z zakresu ochrony powierzchni ziemi, dofinansowanych przez WFOŚiGW w Olsztynie w 2006 roku

Lp	Beneficjent	Nazwa zadania
1	Związek Gmin Regionu Ostródzko-Iławskiego Czyste Środowisko	Kompleksowy program gospodarki odpadami na terenie Związku Gmin Czyste Środowisko
2	Zakład Usług Komunalnych Sp. z o.o.	Zakup pojemników na odpady komunalne
3	Zakład Usług Komunalnych Sp. z o.o. w Barczewie	Zakup samochodu do zbiórki i wywozu odpadów komunalnych
4	Total-Eko Organizacja Odzysku S.A.	Ciąg urządzeń w technologii recyklingu brudnych tworzyw sztucznych
5	Zakład Usług Komunalnych Sp. z o.o.	Zakup samochodu ciężarowego z zabudową aseniazacyjną oraz podwozia z urządzeniem hakowym
6	Zakład Utylizacji Odpadów Sp. z o.o. w Elblągu	Aktualizacja dokumentacji do Funduszu Spójności dla przedsięwzięcia pn. Racjonalizacja gospodarki odpadami komunalnymi i rekultywacja wysypisk w Elblągu
7	Gmina Lubomino	Rekultywacja składowiska odpadów w Rogiedlach
8	Nadleśnictwo Spychowo	Kompleksowa likwidacja azbestowo-cementowych pokryć dachowych z 24 obiektów znajdujących się na terenie Spychowa
9	Związek Gmin Regionu Ostródzko-Iławskiego Czyste Środowisko	Kompleksowy program gospodarki odpadami na terenie Związku Gmin Czyste Środowisko
10	Nadleśnictwo Olecko	Likwidacja pokryć dachowych wykonanych z płyt azbestowo-cementowych na osadach służbowych w Nadleśnictwie Olecko
11	Nadleśnictwo Górowo Iławeckie	Likwidacja pokryć dachowych wykonanych z płyt azbestowo-cementowych

3. DZIAŁALNOŚĆ NIEINWESTYCYJNA

3.1. Zapobieganie i likwidacja poważnych awarii

W 2006 r. w wyniku dofinansowania zadań z tej dziedziny, nastąpiło poszerzenie bazy sprzętu ratownictwa techniczno-ekologicznego:

- 10 jednostek Ochotniczych Straży Pożarnych (wniośki składane były przez jednostki samorządu terytorialnego dla poszczególnych jednostek OSP),
- 36 OSP – wniosek złożony przez Oddział Wojewódzki ZOSP RP,
- 1 – Komendy PSP w Bartoszczach.

Pomoc WF dotyczyła w szczególności dofinansowania zakupu oraz karosacji pojazdów specjalistycznych dla jednostek straży pożarnych oraz zakupu specjalistycznego wyposażenia.

Łącznie w 2006 r. w wyniku dofinansowania ze środków Wojewódzkiego Funduszu, jednostki straży pożarnej otrzymały 9 specjalistycznych wozów.

3.2. Ochrona przyrody

Realizacja zadań w 2006 r. z dziedziny ochrony przyrody dotyczyła przede wszystkim:

- ochrony zagrożonych gatunków flory i fauny, w tym bociana białego, trzcza, gągoła, orlika krzykliwego, żubra oraz wielu cennych gatunków ryb,
- renaturalizacji torfowisk przejściowych i niecek pojeziernych,
- monitoringu populacji kormorana czarnego,
- ochrony i waloryzacji dendroflory i starodrzewia województwa warmińsko-mazurskiego,
- podziału województwa na obwody łowieckie,
- poprawy czystości środowiska naturalnego poprzez zabezpieczenie sanitarne obszarów przyrodniczo cennych.

Jednym z zadań, które już od kilku lat Wojewódzki Fundusz dofinansowuje, są działania związane z czynną ochroną żubra w Puszczy Boreckiej, na terenie Nadleśnictwa Borki. Dokarmianie stada wolnościowego, liczącego około 50 sztuk, z roku na rok przynosi korzystny efekt ekologiczny w postaci

Tabela 29. Wykaz inwestycji z zakresu poważnych awarii, dofinansowanych przez WFOŚiGW w Olsztynie w 2006 roku

Lp.	Beneficjent	Nazwa zadania
1	Gmina Lelkowo	Doposażenie w sprzęt ratownictwa techniczno-ekologicznego OSP Wyszkowo
2	Gmina Lelkowo	Doposażenie w sprzęt ratownictwa techniczno-ekologicznego OSP Lelkowo
3	Gmina Ostróda	Doposażenie w sprzęt ratownictwa techniczno-ekologicznego OSP Reszki
4	Gmina Braniewo	Doposażenie w sprzęt ratownictwa techniczno-ekologicznego OSP Gronowo
5	Gmina Braniewo	Doposażenie w sprzęt ratownictwa techniczno-ekologicznego OSP Żelazna Góra
6	Gmina Grunwald	Doposażenie w sprzęt ratownictwa techniczno-ekologicznego
7	Gmina Dubeninki	Doposażenie w sprzęt ratownictwa techniczno-ekologicznego OSP w Dubeninkach
8	Gmina Iłowo - Osada	Doposażenie w sprzęt ratownictwa techniczno-ekologicznego OSO Iłowo
9	Gmina Dobre Miasto	Doposażenie w sprzęt ratownictwa techniczno-ekologicznego OSP Dobre Miasto
10	Ochotnicza Straż Pożarna w Górowie Iławeckim	Doposażenie w sprzęt ratownictwa techniczno-ekologicznego OSP w Górowie Iławeckim
11	Oddział Wojewódzki Związku Ochotniczych Straży Pożarnych RP	Doposażenie w sprzęt ratownictwa techniczno-ekologicznego Ochotniczych Straży Pożarnych z województwa warmińsko-mazurskiego
12	Powiat Bartoszycki	Doposażenie w sprzęt ratownictwa techniczno-ekologicznego Komendy PSP w Bartoszycach
13	Samodzielny Publiczny Zespół Gruzlicy i Chorób Płuc	Doposażenie w specjalistyczny medyczny sprzęt ratowniczy

Tabela 30. Wykaz inwestycji z zakresu ochrony przyrody, dofinansowanych przez WFOŚiGW w Olsztynie w 2006 roku

Lp.	Beneficjent	Nazwa zadania
1	Nadleśnictwo Olsztyn	Utrzymanie Ośrodka Rehabilitacji Ptaków Drapieżnych
2	Polskie Towarzystwo Ochrony Ptaków	Monitoring populacji kormorana czarnego w Polsce północno-wschodniej
3	Towarzystwo Miłośników Przyrody Warmii i Mazur Natura	Dofinansowanie działania Ośrodka Okresowej Rehabilitacji Zwierząt przy Zespole Parków Krajobrazowych w Jerzwałdzie
4	Nadleśnictwo Borki	Czynna ochrona żubra na terenie woj. warmińsko-mazurskiego. Dokarmianie stada wolnościowego w Puszczy Boreckiej
5	Archidiecezja Warmińska Sanktuarium Świętego Krzyża parafia Rzymsko-Katolicka	Ochrona skarpowego wzgórza kościelnego obsadzonego starodrzewem
6	Fundacja Rozwoju	Szkolenie obejmujące szczegółowe zagadnienia programu rolnościrodowskiego
7	Okręg Polskiego Związku Wędkarskiego w Elblągu	Doposażenie w sprzęt Społecznej Straży Rybackiej Powiatu Elbląskiego
8	Okręg Polskiego Związku Wędkarskiego w Elblągu	Zarybienie wód rezerwatu przyrody Jezioro Drużno oraz reintrodukcja zagrożonych gat. ichtiofauny rzeki Pastęki i Zbiornika Pierchalskiego
9	Gospodarstwo Rybackie PZW w Suwałkach – Zakład Rybacki w Węgorzewie	Odtworzenie populacji siei w Jeziorze Gołdapiwo
10	Towarzystwo Przyrodnicze Bocian	Ochrona tracza i gągoła w Welskim Parku Krajobrazowym
11	Yacht Club Zalewu Wiślanego Nowa Pastęka	Ochrona środowiska naturalnego poprzez zabezpieczenie sanitarne Międzynarodowych Regat Żeglarskich i Windsurfiingowych
12	Nadleśnictwo Maskulińskie	Poprawa czystości lasu wokół pól namiotowych na obszarze rezerwatu przyrody Jezioro Nidzkie
13	Nadleśnictwo Wichrowo	Renaturalizacja torfowisk przejściowych oraz niecek pojeziernych na terenie Nadleśnictwa Wichrowo
14	Uniwersytet Warmińsko-Mazurski	Badanie struktury przestrzennej roślinności ekosystemu Jeziora Łuknajno oraz jego otuliny z wykorzystaniem metod teledetekcji oraz pomiarów metodami satelitarnej pozycjonowania
15	Fundacja Ochrony Wielkich Jezior Mazurskich	Aktualizacja Masterplanu dla Regionu Wielkich Jezior Mazurskich
16	Wojewoda Warmińsko-Mazurski	Czynna ochrona bociana białego
17	Wojewoda Warmińsko-Mazurski	Leczenie drzew objętych ochroną jako pomniki przyrody
18	Samorząd Województwa Warmińsko-Mazurskiego	Podział województwa warmińsko-mazurskiego na obwody łowieckie

wzmocnienia krajowej populacji żubra oraz zmniejszenie strat powodowanych przez stado w uprawach leśnych.

Dzięki finansowemu wsparciu Wojewódzkiego Funduszu Towarzystwo Przyrodnicze Bocian, Koło Naukowe w Działdowie, mogło podjąć próbę ochrony miejsc lęgowych trzcza nurogęsi i gągoła na terenie Wielkiego Parku Krajobrazowego. Te rzadkie ptaki z rodziny kaczkowatych, objęte prawną ochroną gatunkową, zamieszkują obszar parku w ilości: trzcza nurogęś 5–6 par, gągoł 6–7 par gniazdujących. Kaczki te gniazdują najczęściej w naturalnych dziuplach, wykrotach, czy nawet rurach pochodzenia antropogenicznego. Odpowiednich miejsc gniazdowych nie tylko brakuje, a nawet jeśli wystąpią, często ulegają zniszczeniu przez człowieka, dlatego optymalnym rozwiązaniem było rozwieszanie 50 sztucznych dziupli w postaci skrzynek lęgowych. Pierwsze efekty rozwieszenia skrzynek poznamy już w czerwcu 2007 roku.

W ramach czynnej ochrony bociana białego wykonano i zamontowano 8 masztów z platformą pod gniazdo. Dzięki takim działaniom nie tylko chroni się populację bociana w Polsce, ale przede wszystkim tworzy się alternatywne miejsca do gniazdowania. Tym samym odniesiono korzystny efekt ekologiczny poprzez zwiększenie ilości miejsc gniazdowania oraz zmniejszenie strat w lęgach, zachowanie stabilności populacji bociana i wyeliminowanie zagrożeń w relacji człowiek – bocian, wynikających z usytuowania gniazd na dachach budynków mieszkalnych i gospodarczych.

Wojewódzki Fundusz po raz drugi dofinansował zadanie obejmujące reintrodukcję zagrożonych gatunków ichtiofauny rzeki Pasłęki i Zbiornika Pierzchalskiego i po raz pierwszy zadanie związane z zarybieniem wód rezerwatu przyrody Jezioro Drużno i Jeziora Gołdapiwo. Zadania te realizowane były przez Zarząd Okręgu PZW w Elblągu oraz Gospodarstwo Rybackie PZW w Suwałkach – Zakład Rybacki w Węgorzewie. Poprzez zarybienie boleniem, jaziem, kleniem, pstrągiem potokowym, sandaczem, szczupakiem, węgorzem, trocią zwiększyła się różnorodność biologiczna dorzecza Pasłęki oraz poprawił się stan populacji ryb wędrownych i reofilnych.

3.3. Edukacja ekologiczna

Jak co roku, Fundusz wspierał działania związane z edukacją ekologiczną realizowane poprzez:

1. Elbląskie Centrum Edukacji Ekologicznej w Elblągu
2. Mazurskie Centrum Edukacji Ekologicznej w Giżycku
3. Olsztyńskie Centrum Edukacji Ekologicznej w Olsztynie
4. Elckie Stowarzyszenie Ekologiczne w Elku

Centra Edukacji Ekologicznej w ramach działań statutowych zawarły w 2006 r. prawie 400 umów dotacji, dofinansowując tym samym jednostki oświatowe wszystkich szczebli

oraz organizacje pozarządowe z terenu całego województwa warmińsko-mazurskiego.

W ramach doskonalenia zawodowego nauczycieli przeprowadzono szereg szkoleń i warsztatów tematycznych z zakresu szeroko rozumianej ochrony środowiska naturalnego.

Wyposażono również jednostki oświatowe w materiały dydaktyczne do prowadzenia zajęć lekcyjnych.

Już po raz szósty Olsztyńskie Centrum Edukacji Ekologicznej pełniło rolę koordynatora przeprowadzając Program ekoespołów w województwie warmińsko-mazurskim. W naszym regionie w Programie ekoespołów, czyli kampanii ekologicznego stylu życia „Razem chronimy Ziemię” w roku szkolnym 2005/2006 zaangażowało się 1096 nauczycieli, 8891 dzieci i młodzieży, 176 placówek oświatowych. Dla porównania warto dodać, że w roku szkolnym 2000/2001 zaangażowanych było 95 nauczycieli, 1100 uczniów i 70 placówek.

Wojewódzki Fundusz wspólnie z Centrami przeprowadził już VI edycję „Wiosennego Sprzątania Warmii i Mazur” przebiegającą pod hasłem „Chcesz mieć czysto – sprzątaj środowisko”, w której wzięło udział 35 tys. uczestników. Śmieciami zapełniono łącznie 11257 worków 60-litrowych, 1976 worków 120-litrowych oraz sześć przyczep.

Od 3 lat Fundusz wspiera również Certyfikat Warmińsko-Mazurskiego Kuratora Oświaty „Szkoła Przyjazna Środowisku”. Certyfikat to wyróżnienie przyznawane placówce oświatowej za doskonalenie procesów dydaktycznych i wychowawczych poprzez realizację zagadnień z zakresu edukacji ekologicznej dla zrównoważonego rozwoju. W roku 2006 ten prestiżowy tytuł za wybitne osiągnięcia w zakresie działań edukacyjnych i przedsięwzięć proekologicznych zdobyło 17 placówek oświatowych z terenu całego województwa.

Fundusz dofinansował również działania realizowane przez:

1. Parki Krajobrazowe,
2. Stowarzyszenia i Fundacje,
3. Nadleśnictwa, w tym Leśne Arboretum Warmii i Mazur,
4. Uniwersytet Warmińsko-Mazurski.

Przy dofinansowaniu Wojewódzkiego Funduszu zorganizowano m.in.: szereg seminariów, konferencji i szkoleń istotnych dla spraw ochrony środowiska, doposażono w sprzęt istniejące bazy edukacji ekologicznej, wybudowano wiatę przyrodniczo-edukacyjną w Leśnym Arboretum w Kudypach.

Fundusz współfinansował również organizowaną przez Marszałka Województwa Warmińsko-Mazurskiego uroczystą Galę Najlepsi z Najlepszych oraz Przyjazny Środowisku Warmii i Mazur, gdzie uhonorowano szerokie grono ekspertów, działaczy i popularyzatorów przyrody – osób najbardziej proekologicznych z Warmii i Mazur.

Tabela 31. Wykaz inwestycji z zakresu edukacji ekologicznej, dofinansowanych przez WFOŚiGW w Olsztynie w 2006 roku

Lp.	Beneficjent	Nazwa zadania
1	Elckie Stowarzyszenie Ekologiczne	Realizacja zadań z zakresu edukacji ekologicznej w roku 2006
2	Fundacja Ochrony Wielkich Jezior Mazurskich	Realizacja zadań z zakresu edukacji ekologicznej w roku 2006
3	Samorząd Województwa Warmińsko-Mazurskiego	Realizacja zadań z zakresu edukacji ekologicznej w roku 2006
4	Samorząd Województwa Warmińsko-Mazurskiego	Realizacja zadań z zakresu edukacji ekologicznej w roku 2006
5	EDYTOR Sp. z o.o.	Wydanie wkładki ekologicznej Głos Eko w formie dodatku do Gazety Olsztyńskiej i Dziennika Elbląskiego w 2006 roku
6	INTER PRIM Sp. z o.o.	Publikacje materiałów z zakresu ochrony środowiska w Pulsie Regionu Magazynie Samorządów Województwa Warmińsko-Mazurskiego
7	Wydawnictwo Mantis Andrzej S. Jadwiszczak	Redakcja, przygotowanie do druku i druk kwartalnika Natura - Przyroda Warmii i Mazur
8	Powiat Olecki	Szkolenie pracowników samorządowych i przedsiębiorców w zakresie ochrony środowiska
9	Polskie Radio Regionalna Rozgłośnia w Olsztynie Radio Olsztyn S.A.	Puls Warmii i Mazur – Raport Ekologiczny Radia Olsztyn
10	Stowarzyszenie Wspólnota Terytorialna	Uroczysta Gala Najlepsi z Najlepszych oraz Przyjazny Środowisku Warmii i Mazur - najbardziej proekologiczni z województwa warmińsko-mazurskiego
11	Samorząd Województwa Warmińsko-Mazurskiego	Organizacja konkursu na Zieloną Szkołę Europejską 2006 w ramach obchodów Dnia Europy w województwie warmińsko-mazurskim
12	Samorząd Województwa Warmińsko-Mazurskiego	VII Samorządowe Forum Ekologiczne
13	Powiat Kętrzyński	III Festiwal Ekologiczny Czysty Powiat
14	Agencją Produkcyjno- Reklamową ALEX	Tele Eko - cykliczny telewizyjny magazyn ekologiczny
15	Uniwersytet Warmińsko-Mazurski	Organizacja Konferencji Naukowej pt. Azotany w ekosystemach rolniczych
16	Towarzystwo Miłośników Przyrody Warmii i Mazur Natura	Organizacja konkursów przyrodniczych dla uczniów ze szkół podstawowych i gimnazjalnych
17	Towarzystwo Miłośników Przyrody Warmii i Mazur Natura	Imprezy edukacyjne o tematyce przyrodniczo-ekologicznej na terenie Parku Krajobrazowego Wysoczyzny Elbląskiej
18	Towarzystwo Miłośników Przyrody Warmii i Mazur Natura	Oznakowanie, udostępnienie i promocja walorów turystycznych i przyrodniczych Parku Krajobrazowego Pojezierza Iławskiego
19	Miejski Dom Kultury w Pieniężnie	Międzynarodowy Festiwal Piosenki Ekologicznej
20	Samorząd Województwa Warmińsko-Mazurskiego	Szkolenie w zakresie ujednoczenia oprogramowania w skali kraju służącego naliczaniu opłat za korzystanie ze środowiska a także wypracowaniu wspólnych założeń do nowelizacji planów gospodarki odpadami
21	Zakład Utylizacji Odpadów Sp. z o.o. w Elblągu	Konkurs na selektywną zbiórkę odpadów w elbląskich placówkach oświatowych
22	Stowarzyszenie Inżynierów i Techników Leśnictwa i Drzewnictwa Zarząd Oddziału w Olsztynie	Podsumowanie konkursu Mój las w I etapie regionalnym
23	Powiat Nowomiejski	Opracowanie i wydanie przewodnika - Przyroda powiatu nowomiejskiego
24	Komitet Ochrony Orłów	Projekt edukacyjny: Warmia ostoją orlika krzykliwego
25	Koło Łowieckie Bóbr w Pastęku	Zagospodarowanie terenu okolic Pastęka z uwzględnieniem aspektów edukacji przyrodniczo-łowieckiej
26	Okręgowy Związek WOPR Województwa Warmińsko-Mazurskiego	Akcja sprzątnięcia jezior mazurskich w roku 2006
27	Nadleśnictwo Jedwabno	Doposażenie ścieżki rowerowo-dydaktycznej Jedwabno–Dłużek i ścieżki dydaktycznej w Bałdach
28	Powiat Lidzbarski	Edukacja ekologiczna w zakresie wykorzystania wód geotermalnych
29	Związek Harcerstwa Polskiego – Ośrodek Szkoleniowo - Wypoczynkowy PERKOZ	Edukacja ekologiczna dzieci i młodzieży z terenu województwa warmińsko-mazurskiego w Terenowej Bazie Edukacji Ekologicznej PERKOZ w 2006 roku
30	Uniwersytet Warmińsko-Mazurski	Międzynarodowa Konferencja Ekologiczna pn.: Najlepsze rozwiązania w ochronie środowiska
31	DECREVI Stanisław Kryściński	Film edukacyjny z zakresu energii odnawialnej pt.: Gorąca Słoma

Tabela 31. Wykaz inwestycji z zakresu edukacji ekologicznej, dofinansowanych przez WFOŚiGW w Olsztynie w 2006 roku (c.d.)

Lp.	Beneficjent	Nazwa zadania
32	Fundacja Puszczy Romnickiej	Edukacja przyrodnicza w Puszczy Romnickiej
33	Komunalny Związek Gmin Nadzalewowych	Rozwój lokalny z wykorzystaniem wartości przyrodniczych i kulturowych
34	Ka-eM Sp. z o.o.	Szczygieńskie Lato Ekologiczne Eko Kurek 2
35	Przedsiębiorstwo Oczyszczania Sp. z o.o. w Morągu	Edukacja ekologiczna dzieci i młodzieży w ramach konkursu pt.: Segregujmy odpady – dbajmy o środowisko
36	Gmina miejska Nowe Miasto Lubawskie	Wykonanie ścieżki przyrodniczo-edukacyjnej w dolinie rzeki Drwęcy na terenie Nowego Miasta Lubawskiego
37	Radio Warmia-Mazury WA-MA S.A.	Krajobraz Ziemi – konkursy ekologiczne dla słuchaczy Radia Wa-Ma
38	Agencja Wydawniczo-Handlowo-Usługowa MA-ROL	Publikacja cyklu materiałów ekologicznych w tygodniku powiatowym Życie Kętrzyna
39	AKME V. Media Danuta Ewa Domaradzka-Ziarek	Audycje radiowe o tematyce ekologicznej
40	Towarzystwo Miłośników Przyrody Warmii i Mazur Natura	Organizacja międzynarodowego młodzieżowego spotkania strażników ochrony przyrody w Welskim Parku Krajobrazowym
41	Fundacja Zielone Płuca Polski	Wydawnictwo: Zielone Płuca Polski – Turystyczny Region Zjednoczonej Europy – wydanie II
42	Firma Hermes Bożena Krauze	Publikacje promujące wartości ekologiczne w miesięczniku Gazeta Lubawska
43	Powiat Nowomiejski	Wdrożenie Powiatowego Programu Edukacji Ekologicznej na terenie powiatu nowomiejskiego
44	Polskie Biuro Regionalnego Centrum Ekologicznego na Europę Środkową i Wschodnią	Projekt edukacyjny pn: Edukacja dla Natury 2000
45	Uniwersytet Warmińsko-Mazurski	Edukacja ekologiczna w zakresie możliwości wykorzystania przydomowych oczyszczalni ścieków w gminach województwa warmińsko-mazurskiego
46	Stowarzyszenie Przyjaciół Wojnowa	Święto Konika Polskiego – kampania promocyjno-edukacyjna
47	Samorząd Województwa Warmińsko-Mazurskiego	Program Rewitalizacji Gospodarczej Obszaru Deltę Wisły i Zalewu Wiślanego
48	EDYTOR Sp. z o.o.	Blżej natury, bliżej człowieka – cykl 12 reportaży na łamach Gazety Olsztyńskiej w magazynie Reporter
49	Elbląskie Ochotnicze Pogotowie Ratunkowe	Akcja ekologiczna pn.: Bezpiecznie, gdzie woda czysta i trawa zielona
50	Warmińsko-Mazurski Wojewódzki Inspektor Ochrony Środowiska	Raport o stanie środowiska województwa warmińsko-mazurskiego w 2005 roku
51	Gmina Bisztynek	Wprowadzenie i certyfikacja Systemu Zarządzania Jakością ISO 14001
52	Spychowskie Bractwo Strzeleckie	Ogólnopolska Konferencja Ekologiczna. Las-Ludzie-Krajobraz
53	Warmińsko-Mazurska Regionalna Organizacja Turystyczna	Edukacja ekologiczna na turystycznej witrynie internetowej W-M ROT
54	Gmina Reszel	Wprowadzenie i certyfikacja systemu zarządzania jakością ISO 14001 w Urzędzie Gminy Reszel
55	Gmina Biskupiec	Wprowadzenie i uzyskanie certyfikatu ekologicznego w Urzędzie Miasta Biskupiec
56	Agencja Artystyczna Viper	Telewizyjny Magazyn Ekologiczny Puls Ziemi
57	Powiat Kętrzyński	Seminarium i ćwiczenia Kętrzyn 2006 – rola Centrum Zarządzania Kryzysowego w zapobieganiu skutkom klęski żywiołowej lub ich usuwaniu
58	Lasy Państwowe Nadleśnictwo Elbląg	Centrum edukacji ekologicznej w Kadynach - teren dydaktyczny przy szkółce leśnej Buczyna
59	Prospekt - Public Relations Waldemar Ziarek	Wydawnictwo edukacyjne o tematyce ekologicznej
60	Nadleśnictwo Kudypy	Wybudowanie wiaty – pawilonu do celów edukacji leśnej w Leśnym Arboretum Warmii i Mazur w Kudypach
61	Gmina miejska Szczytno	Edukacyjne imprezy plenerowe: Europejski Dzień Bez Samochodu, Szczygieński Dzień Ekologii
62	Fundacja Zielone Płuca Polski	Wybrane zagadnienia z programu Zielone Płuca Polski w roku 2006 – warsztaty planistyczne

Zorganizowane prelekcje, prezentacje, dyskusje, wystawy i konkursy ekologiczne pozwoliły na aktywizację różnych środowisk oraz podniesienie świadomości ekologicznej i utrwalenie zachowań proekologicznych różnych grup spo-

łecznych. Przybliżyły społeczeństwu problemy związane ze współczesną ekologią, edukacją ekologiczną i zdrowym trybem życia.

3.4. Monitoring środowiska

W ramach tego priorytetu dofinansowano trzy zadania, tj.:

- realizowane przez Wojewódzki Inspektorat Ochrony Środowiska, badanie wód powierzchniowych w województwie warmińsko-mazurskim;
- realizowane przez Uniwersytet Warmińsko-Mazurski zadanie, polegające na ocenie stanu ekologicznego

i potencjału rekreacyjnego powiatu nidzickiego ze szczególnym uwzględnieniem wód powierzchniowych;

- realizowane przez Samorząd Województwa Warmińsko-Mazurskiego, usprawnienie systemu monitorowania opłat za korzystanie ze środowiska.

Tabela 32. Wykaz inwestycji z zakresu monitoringu, dofinansowanych przez WFOŚiGW w Olsztynie w 2006 roku

Lp.	Beneficjent	Nazwa zadania
1	Uniwersytet Warmińsko-Mazurski	Ocena stanu ekologicznego i potencjału rekreacyjnego powiatu nidzickiego ze szczególnym uwzględnieniem wód powierzchniowych
2	Warmińsko-Mazurski Wojewódzki Inspektor Ochrony Środowiska	Badanie wód powierzchniowych w województwie warmińsko-mazurskim
3	Samorząd Województwa Warmińsko-Mazurskiego	Usprawnienie systemu monitorowania opłat za korzystanie ze środowiska

Mapa 7. Zadania z zakresu ochrony środowiska realizowane w 2006 roku przy udziale WFOŚiGW w Olsztynie

SPIS TABEL

Tabela 1. Ocena jakości wód rzek badanych w 2006 roku	25
Tabela 2. Charakterystyka jezior województwa warmińsko-mazurskiego badanych w 2006 roku.....	54
Tabela 3. Skład fizyko-chemiczny średniomiesięcznych próbek opadów atmosferycznych (wet-only) w 2006 roku ze stacji monitoringowej w Olsztynie oraz miesięczne sumy opadów	63
Tabela 4. Obciążenie powierzchniowe poszczególnych powiatów województwa warmińsko-mazurskiego substancjami wniesionymi przez opady atmosferyczne w 2006 r. [ładunki jednostkowe w kg/ha*rok i ładunki całkowite w tonach/rok]	64
Tabela 5. Wyniki pomiarów hałasu drogowego w Ostródzie w 2006 roku	71
Tabela 6. Wyniki pomiarów poziomu pól elektromagnetycznych na terenie Olsztyna, Elbląga i Ostródy w 2006 roku	74
Tabela 7. Wyniki badań zanieczyszczeń powietrza w województwie warmińsko-mazurskim w 2006 roku	85
Tabela 8. Rodzaje odpadów przemysłowych wytworzonych w największych ilościach w województwie warmińsko-mazurskim w 2006 roku	90
Tabela 9. Bilans odpadów przemysłowych wytworzonych w poszczególnych powiatach województwa warmińsko-mazurskiego według bazy SIGOP-W w 2006 roku (w Mg)	91
Tabela 10. Wykaz największych wytwórców odpadów na terenie województwa w 2006 roku	91
Tabela 11. Bilans odpadów niebezpiecznych w latach 2003–2006	93
Tabela 12. Bilans odpadów niebezpiecznych w poszczególnych powiatach województwa warmińsko-mazurskiego w 2006 roku (w Mg).....	93
Tabela 13. Mogilniki przewidziane do likwidacji w II etapie programu	94
Tabela 14. Selektywna zbiórka odpadów w gminach	95
Tabela 15. Selektywna zbiórka odpadów w wybranych gminach miejsko-wiejskich	95
Tabela 16. Selektywna zbiórka odpadów w wybranych gminach wiejskich	96
Tabela 17. Odzysk surowców wtórnych na składowiskach w 2006 roku	96
Tabela 18. Zestawienie ilości składowisk (komunalnych i przemysłowych) oraz ilości przyjętych odpadów w latach 2001–2006	97
Tabela 19. Wykaz funkcjonujących składowisk odpadów komunalnych w województwie warmińsko-mazurskim w 2006 roku	99
Tabela 20. Liczba zakładów kontrolowanych przez WIOŚ w latach 2005 i 2006.....	109
Tabela 21. Liczbowe przedstawienie działalności kontrolnej WIOŚ w 2006 roku	109
Tabela 22. Tematyka kontroli przeprowadzonych w 2006 roku	110
Tabela 23. Zadania kontrolne zrealizowane w 2006 roku w ramach planu rocznego (bez kontroli interwencyjnych).....	111
Tabela 24. Liczba zakładów w rejestrze potencjalnych sprawców poważnych awarii	112
Tabela 25. Liczba kontroli w zakresie przeciwdziałania poważnym awariom	112
Tabela 26. Wykaz inwestycji z zakresu ochrony powietrza, dofinansowanych przez WFOŚiGW w Olsztynie w 2006 roku.....	115
Tabela 27. Wykaz inwestycji z zakresu ochrony wód i gospodarki wodnej, dofinansowanych przez WFOŚiGW w Olsztynie w 2006 roku.....	117
Tabela 28. Wykaz inwestycji z zakresu ochrony powierzchni ziemi, dofinansowanych przez WFOŚiGW w Olsztynie w 2006 roku.....	119
Tabela 29. Wykaz inwestycji z zakresu poważnych awarii, dofinansowanych przez WFOŚiGW w Olsztynie w 2006 roku.....	120
Tabela 30. Wykaz inwestycji z zakresu ochrony przyrody, dofinansowanych przez WFOŚiGW w Olsztynie w 2006 roku	120
Tabela 31. Wykaz inwestycji z zakresu edukacji ekologicznej, dofinansowanych przez WFOŚiGW w Olsztynie w 2006 roku.....	122
Tabela 32. Wykaz inwestycji z zakresu monitoringu, dofinansowanych przez WFOŚiGW w Olsztynie w 2006 roku	124

SPIS RYCIN

Ryc. 1. Ocena jakości wód rzek badanych w 2006 roku (<i>Banówka, Bogumiłka, Drwęca, Drwęca Warmińska, Elk, Gizela, Gołuba, Grabiczek, Guber, Hławka, Karbowo, Lubomińska Struga, Ławta, Łyna, Mingajny, Omaza, Orzysza, Pasłęka, Pisa, Pisa Północna, Piszka Woda, Potok Wilki, Ramia, Sandela, Stradyk, Symsarna, Szeląg, Walsza, Warna, Wincenta, Węgorapa</i>)	33
Ryc. 2. Klasyfikacja wód płynących w województwie warmińsko-mazurskim w 2006 roku (78 przekrojów pomiarowo-kontrolnych)	38
Ryc. 3. Ocena ogólna wód płynących w 2006 roku - częstość wystąpienia parametrów	38
Ryc. 4. Procentowy udział wyników wybranych oznaczeń w poszczególnych klasach jakości wód.....	38
Ryc. 5. Ocena ogólna jezior zgromadzonych w bazie WIOŚ i zmiany widzialności w wybranych jeziorach	55
Ryc. 6. Jezioro Boczne	56
Ryc. 7. Jezioro Dauby	56
Ryc. 8. Jezioro Dobrąg	56
Ryc. 9. Jezioro Ewingi	56
Ryc. 10. Jezioro Grajewko	57
Ryc. 11. Jezioro Harsz.....	57
Ryc. 12. Jezioro Inulec	57
Ryc. 13. Jezioro Jeziorak Duży	58
Ryc. 14. Jezioro Jeziorak Mały	58
Ryc. 15. Jezioro Kierzlińskie.....	58
Ryc. 16. Jezioro Linowskie	58
Ryc. 17. Jezioro Marksoby	58
Ryc. 18. Jezioro Niegocin	59
Ryc. 19. Jezioro Płaskie	60
Ryc. 20. Jezioro Pogubie Wielkie	60
Ryc. 21. Jezioro Sasek Mały	60
Ryc. 22. Jezioro Silec	60
Ryc. 23. Jezioro Sunowo	60
Ryc. 24. Depozycja substancji wprowadzanych z opadem atmosferycznym (wet-only) na obszar województwa warmińsko-mazurskiego w poszczególnych latach 1999-2006 (wielkości ładunków w kg/ha*rok) i linie trendu dla ładunków wnoszonych substancji oraz średnioroczne sumy opadów (mm).....	67
Ryc. 25. Stężenia średnioroczne dwutlenku azotu w województwie warmińsko-mazurskim	78
Ryc. 26. Stężenia średnioroczne dwutlenku siarki w województwie warmińsko-mazurskim.....	79
Ryc. 27. Stężenia średnioroczne pyłu PM10 w województwie warmińsko-mazurskim.....	79
Ryc. 28. Stężenia średnioroczne dwutlenku azotu w latach 1984–2006	81
Ryc. 29. Stężenia średnioroczne dwutlenku siarki w latach 1982–2006	81
Ryc. 30. Stężenia średnioroczne pyłu zawieszonego w latach 1982–2006	82
Ryc. 31. Udział grup odpadów w ogólnej masie odpadów przemysłowych (baza SIGOP)	104
Ryc. 32. Udział poszczególnych grup odpadów w ogólnej ilości wytworzonych odpadów niebezpiecznych (baza SIGOP)	104
Ryc. 33. Selektywna zbiórka odpadów w gminach w 2006 roku	105
Ryc. 34. Selektywna zbiórka odpadów – gminy miejsko-wiejskie w 2006 roku.....	105
Ryc. 35. Selektywna zbiórka odpadów – gminy wiejskie w 2006 roku.....	105
Ryc. 36. Rodzaje kontroli przeprowadzonych w 2006 roku	109

SPIS MAP

Mapa 1. Ocena jakości wód płynących województwa warmińsko-mazurskiego badanych w 2006 roku.....	29
Mapa 2. Jakość wód Drwęcy i jej dopływów.....	30
Mapa 3. Jakość wód Łyny i jej dopływów.....	31
Mapa 4. Jakość wód Pisy i Orzyszy.....	32
Mapa 5. Stacje automatyczne i manualne pomiarów zanieczyszczeń powietrza na terenie województwa warmińsko-mazurskiego.....	83
Mapa 6. Gospodarka odpadami na terenie województwa warmińsko-mazurskiego w 2006 roku.....	106
Mapa 7. Zadania z zakresu ochrony środowiska realizowane w 2006 roku przy udziale WFOŚiGW w Olsztynie.....	125