

Załącznik do uchwały Nr XIII/248/07
Sejmiku Województwa Warmińsko – Mazurskiego
z dnia 27 listopada 2007 r.

**PROGRAM OCHRONY ŚRODOWISKA
WOJEWÓDZTWA WARMIŃSKO-
MAZURSKIEGO
NA LATA 2007-2010 Z UWZGLĘDNIENIEM
PERSPEKTYWY NA LATA 2011-2014**

O L S Z T Y N – 2007

Spis treści

1. WSTĘP	4
1.1 Podstawa prawna.....	4
1.2 Cele opracowania programu.....	4
1.3 Metoda opracowania programu.....	5
1.4 Zawartość opracowania.....	5
2. OGÓLNA CHARAKTERYSTYKA WOJEWÓDZTWA.....	6
3. UWARUNKOWANIA ZEWNĘTRZNE	8
3.1 Polityka ekologiczna państwa	8
3.1.1 Polityka ekologiczna państwa na lata 2007-2010 z uwzględnieniem perspektywy na lata 2011-2014.....	14
3.2 Polityka ochrony środowiska zawarta w dokumentach wojewódzkich.....	15
3.2.1 Strategia rozwoju społeczno-gospodarczego województwa warm-mazurskiego	15
3.2.2. Plan zagospodarowania przestrzennego województwa warmińsko-mazurskiego	18
3.3 Programy wojewódzkie.....	22
4. CELE ŚREDNIOOKRESOWE I KIERUNKI DZIAŁAŃ NA LATA 2007 – 2010.....	23
4.1 OCHRONA DZIEDZICTWA PRZYRODNICZEGO	24
4.1.1 Ochrona przyrody i krajobrazu	24
4.1.2 Ochrona i zrównoważony rozwój lasów	30
4.1.3 Ochrona powierzchni ziemi	33
4.1.4 Ochrona zasobów kopalin i wód podziemnych	36
4.1.5 Biotechnologie i organizmy genetycznie zmodyfikowane	40
4.2. ZRÓWNOWAŻONE WYKORZYSTANIE MATERIAŁÓW, WODY I ENERGII	42
4.2.1 Materiałochłonność, wodochłonność, i odpadowość produkcji	42
4.2.2 Wykorzystanie energii ze źródeł odnawialnych.....	43
4.2.3 Kształtowanie zasobów wodnych oraz ochrona przed powodzią i skutkami suszy ..	45
4.3. ŚRODOWISKO I ZDROWIE. DALSZĄ POPRAWA JAKOŚCI ŚRODOWISKA I BEZPIECZEŃSTWA EKOLOGICZNEGO	47
4.3.1 Relacja środowisko-zdrowie	47
4.3.2 Jakość wód	50
4.3.3 Zanieczyszczenie powietrza.....	52
4.3.4 Gospodarka odpadami.....	54
4.3.5 Zagrożenia wynikające z awarii przemysłowych i stosowania chemikaliów	58
4.3.6. Oddziaływanie hałasu	60
4.3.7 Oddziaływanie pól elektromagnetycznych	62
4.4. OCHRONA KLIMATU i zapobieganie niszczeniu ozonu stratosferycznego	64
4.5. EDUKACJA EKOLOGICZNA	66
4.6 MONITORING ŚRODOWISKA	69
5. HARMONOGRAM REALIZACJI PROGRAMU	69
6. WSPÓLPRACA TRANSGRANICZNA I MIEDZYREGIONALNA	92
7. UDZIAŁ SPOŁECZEŃSTWA W DZIAŁANIACH NA RZECZ OCHRONY ŚRODOWISKA. DOSTĘP DO INFORMACJI O ŚRODOWISKU	95
8. OCENA REALIZACJI PROGRAMU.....	96
9. NAKŁADY FINANSOWE NA REALIZACJĘ PROGRAMU W LATACH 2007-2010.....	99

Spis tabel

Tabela 1	Harmonogram realizacji zadań w zakresie ochrony środowiska.....	71
Tabela 2	Wskaźniki monitorowania programu.....	99
Tabela 3	Zapotrzebowanie na środki finansowe, związane z realizacją programu.....	102

1. WSTĘP

1.1 Podstawa prawna

Obowiązek opracowania wojewódzkiego programu ochrony środowiska wynika z art. 17 ust 1 i art. 14 ust 2 ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. Nr 129 z 2006 r., poz. 902 z późn. zm).

Zarząd Województwa Warmińsko-Mazurskiego opracował „Program ochrony środowiska województwa warmińsko-mazurskiego na lata 2003 - 2006 z uwzględnieniem perspektywy na lata 2007 - 2010” („Program...”). Dokument ten został przyjęty przez Sejmik Województwa Warmińsko-Mazurskiego Uchwałą Nr XI/128/03 z dnia 30 czerwca 2003 r., zmienioną Uchwałą Nr XIV/189/03 z dnia 13 listopada 2003 r.

Na podstawie art. 14 ust 2 ww. Ustawy Program opracowywany jest zgodnie z przyjmowaną na 4 lata polityką ekologiczną państwa. Niniejszy dokument jest aktualizacją obowiązującego dotychczas Programu, a zatem stanowi realizację powyższych zapisów prawnych.

Formalno-prawną podstawę rozpoczęcia prac stanowi Uchwała Nr XLVII/650/06 Sejmiku Województwa Warmińsko-Mazurskiego z dnia 29 sierpnia 2006 r. w sprawie przyjęcia zasad, trybu i harmonogramu opracowania „Programu Ochrony Środowiska Województwa Warmińsko-Mazurskiego na lata 2007 – 2010 z uwzględnieniem perspektywy na lata 2011-2014...”

1.2 Cele opracowania programu

Opracowanie wojewódzkiego programu ochrony środowiska służy realizacji polityki ekologicznej państwa i regionu. Kompleksowe ujęcie problematyki środowiska regionu umożliwia wykorzystanie programu do następujących celów:

- podejmowania wspólnych działań przez administrację wszystkich szczebli, tj. wojewódzkiego, powiatowego i gminnego, w celu rozwiązywania ważnych problemów i eliminowania zagrożeń środowiska w województwie;

- podejmowania decyzji w zakresie przedsięwzięć w dziedzinie ochrony środowiska i finansowania inwestycji ekologicznych;
- kreowania regionalnej polityki ochrony i racjonalnego wykorzystania walorów przyrodniczo-krajobrazowych;
- wykorzystania przez samorzady powiatowe i gminne jako podstawy metodycznej i merytorycznej przy opracowaniu powiatowych i gminnych programów ochrony środowiska;
- koordynowania i intensyfikowania działań na rzecz ochrony środowiska realizowanych przez administrację wszystkich szczebli, jak i jednostki gospodarcze, instytucje oraz organizacje społeczne.

1.3 Metoda opracowania programu

Zgodnie z uchwalonymi przez Sejmik Województwa zasadami i trybem opracowania programu, decyzją Zarządu Województwa, do prac nad sporządzeniem programu powołana została grupa robocza. W skład tej grupy weszli przedstawiciele najważniejszych jednostek i instytucji, zajmujących się ochroną środowiska, samorządów lokalnych i organizacji ekologicznych. Przy opracowaniu programu została wykorzystana metoda aktywnego planowania. W efekcie prac tej grupy, zostały zidentyfikowane problemy środowiska, określono cele i mierniki realizacji programu oraz opracowano harmonogram działań.

Do prac nad niniejszym programem wykorzystano dodatkowo następujące opracowania i materiały:

- raport z realizacji w latach 2003-2004 „Programu ochrony środowiska województwa warmińsko - mazurskiego na lata 2003-2006 z uwzględnieniem perspektywy na lata 2007-2010”,
- dokumenty rządowe, określające politykę ekologiczną państwa,
- dokumenty wojewódzkie uchwalone przez Sejmik Województwa Warmińsko-Mazurskiego: „Strategia rozwoju społeczno-gospodarczego województwa”, „Plan zagospodarowania przestrzennego województwa” oraz inne programy wojewódzkie,
- ustawy i rozporządzenia, zawierające regulacje prawne w zakresie ochrony środowiska.

1.4 Zawartość opracowania

Program ochrony środowiska województwa zawiera opis uwarunkowań zewnętrznych wynikających z polityki ekologicznej państwa oraz zapisów dotyczących ochrony środowiska,

zawartych w uchwalonych przez Sejmik Województwa dokumentach, strategiach i programach. Zamieszczono opis stanu wyjściowego, cele średniookresowe i kierunki działań na lata 2007-2010 pogrupowane w następujących rozdziałach:

- Ochrona dziedzictwa przyrodniczego,
- Zrównoważone wykorzystanie materiałów, wody i energii,
- Środowisko i zdrowie. Dalsza poprawa jakości środowiska i bezpieczeństwa ekologicznego.
- Ochrona klimatu.

Ponadto w Programie zawarto wskaźniki oceny realizacji programu oraz nakłady finansowe na realizację programu w latach 2007 – 2010.

Do przeprowadzenia analizy wykorzystane zostały w głównej mierze dane WUS, WIOŚ w Olsztynie, Urzędu Marszałkowskiego Województwa Warmińsko-Mazurskiego i Warmińsko-Mazurskiego Urzędu Wojewódzkiego w Olsztynie. Jako rok bazowy został przyjęty rok 2005. W wybranych sytuacjach wykorzystano dane z roku 2004, 2006 lub 2007.

2. OGÓLNA CHARAKTERYSTYKA WOJEWÓDZTWA

Województwo warmińsko-mazurskie położone jest w północno-wschodniej części Polski. Zajmuje powierzchnię 24,2 tys. km² (czwarte, co do wielkości w kraju). Obszar województwa rozciąga się między 19°07' i 22°48' długości geograficznej wschodniej oraz między 54°27' i 53°08' szerokości geograficznej północnej.

Na północy graniczy z Obwodem Kaliningradzkim Federacji Rosyjskiej, na wschodzie z województwem podlaskim, na południu z województwem mazowieckim, a na zachodzie z województwem kujawsko-pomorskim i pomorskim.

Na koniec grudnia 2005 roku Warmię i Mazury zamieszkiwało 1.428.601 osób.

W granicach województwa warmińsko - mazurskiego znajduje się 116 gmin. Na obszarze regionu utworzonych jest 19 powiatów ziemskich oraz 2 powiaty grodzkie (miasta na prawach powiatu) - Olsztyn i Elbląg. Województwo cechuje się dużym zróżnicowaniem poziomu gęstości zaludnienia przy średnim wskaźniku 59 osób/km² (który jest najniższy w kraju), na obszarach wiejskich spada nawet do 11 osób/km².

W regionie znajduje się 49 miast i 3865 miejscowości wiejskich. Udział ludności miejskiej utrzymuje się na poziomie 60%. Miasta województwa warmińsko - mazurskiego cechuje znaczna rozpiętość wielkości, z przewagą miast małych i najmniejszych. Ludność miejska województwa skoncentrowana jest w 3 największych ośrodkach - Olsztynie, Elblągu i Ełku. W miastach do 20 tys. mieszkańców mieszka w województwie 33% ludności miejskiej. Tylko w dwóch miastach - Olsztynie i Elblągu liczba ludności przekracza 100 000 mieszkańców. Na 1 miejscowość wiejską przypada średnio 147 mieszkańców.

W powierzchni ogólnej województwa użytki rolne stanowią 55,3 %, udział gruntów leśnych i zadrzewień wynosi 31,7 %, wody powierzchniowe stanowią 5,7 %, a tereny zurbanizowane i zabudowane 3,5 % (2006 rok).

Obszar województwa stanowi ważny element powiązań przyrodniczych nadbałtyckiej strefy pojeziernej, ciągnącej się od Skandynawii przez północno-zachodnie tereny Rosji, Estonię, Łotwę, Litwę, północną Białoruś, północną Polskę po północne Niemcy. Jest to tzw. okołobałtycki zielony pierścień - ważny składnik ogólnoeuropejskiego systemu powiązań przyrodniczych. Na terenie województwa wyróżnione są obszary ostoi przyrody o znaczeniu europejskim NATURA 2000.

Obszar województwa znajduje się w zlewisku Morza Bałtyckiego. Północna jego część leży w zlewni Zalewu Wiślanego, a część południowa - w dorzeczu Wisły. Położenie wododziałowe sprawia, iż wody z obszaru województwa odpływają, brak jest natomiast znaczącego zasilania z zewnątrz.

Naturalną formacją roślinną regionu są lasy mieszane strefy umiarkowanej. Obszar województwa jest strefą graniczną naturalnego występowania wielu gatunków drzewostanów (wschodni - buka, południowy - świerka).

Prawie całe województwo warmińsko - mazurskie znajduje się w obrębie obszaru zwanego Zielonymi Płucami Polski. Poza tym obszarem jest tylko gmina Kisielice.

Obszar województwa cechuje się krajobrazem charakterystycznym dla terenów młodoglacjalnych. Urozmaiconą rzeźbą terenu i dużą różnorodnością form morfologicznych (w tym występowaniem dużej ilości jezior) charakteryzuje się głównie równoleżnikowy szeroki pas środkowy województwa. W Krainie Wielkich Jezior Mazurskich znajdują się największe jeziora w Polsce (Śniardwy i Mamry). Szczególnie dynamiczną rzeźbą terenu odznaczają się Wzgórza Dylewskie (z najwyższym wzniesieniem Górą Dylewską 312 m n.p.m.), Wzgórza Szeskie oraz Wysoczyzna Elbląska i Wzniesienia Górowskie.

W północno-zachodniej części województwa znajdują się Żuławy Elbląskie. Jest to obszar obejmujący w większości tereny depresyjne i przydepresyjne o najwyższej skali zagrożenia powodziowego, czynny gospodarczo dzięki istnieniu osłony przeciwpowodziowej i systemów rowów melioracyjnych.

Na obszarze województwa warmińsko-mazurskiego wyróżnić można trzy zasadnicze krainy (prowincje) fizyczno-geograficzne o równoleżnikowej rozciągłości:

- Pobrzeża Bałtyckie na północnym zachodzie, gdzie przeważają obszary równinne o zwięzłych urodzajnych glebach i niskiej lesistości, urozmaicone krainami o dynamicznej rzeźbie;
- Pojezierza Bałtyckie w pasie środkowym, które zajmują większość powierzchni województwa, są wyniesione w stosunku do prowincji przyległych od północy i południa, charakteryzują się dużą ilością jezior, pagórkowatą i falistą rzeźbą terenu oraz mozaikowością krajobrazów;
- Niziny i wysoczyzny staroglacjalne na fragmentach południowej części o mało urozmaiconej rzeźbie terenu, charakteryzują się brakiem jezior i glebami na ogół niskiej i średniej urodzajności.

Region warmińsko-mazurski wyróżnia się w skali kraju i Europy różnorodnością i bogactwem środowiska przyrodniczego, na które składają się urozmaicona rzeźba terenu, liczne jeziora, zwarte kompleksy leśne i niezanieczyszczone powietrze. Połowę obszaru województwa stanowią obszary objęte prawną ochroną przyrody, w tym o międzynarodowej randze. O atrakcyjności województwa stanowi również duże nasycenie wartościami kulturowymi, świadczącymi o bogatej historii tych ziem. Dotychczasowy dobry stan środowiska przyrodniczego predysponuje region Warmii i Mazur jako priorytetowy obszar w kraju do rozwoju zrównoważonego. Wysokie walory przyrodniczo-krajobrazowe umożliwiają rozwój różnych form rekreacji i lecznictwa uzdrowiskowego, przemysłu czystych technologii oraz rolnictwa wytwarzającego produkty najwyższej jakości (zdrowej żywności). Szansą rozwoju województwa jest jego położenie w obszarze Morza Bałtyckiego, dające możliwości wielopłaszczyznowej współpracy z państwami nadbałtyckimi.

3. UWARUNKOWANIA ZEWNĘTRZNE

3.1 Polityka ekologiczna państwa

Przyjęta w 1997 r. Konstytucja Rzeczypospolitej Polskiej stwierdza, że:

- Rzeczpospolita Polska zapewnia ochronę środowiska, kierując się zasadą zrównoważonego rozwoju (art. 5),
- ochrona środowiska jest obowiązkiem władz publicznych, które prowadzą politykę zapewniającą bezpieczeństwo ekologiczne współczesnemu i przyszłym pokoleniom (art. 74).

Zasada zrównoważonego rozwoju stanowi wiodącą zasadę polityki ekologicznej naszego państwa. Zasada ta powinna być przy realizacji polityki ekologicznej państwa uzupełniona szeregiem zasad pomocniczych i konkretyzujących, które znalazły zastosowanie w rozwiniętych demokracjach. Należą do nich:

- zasada prewencji (zapobiegania) - stanowiąca podstawę strategii przeciwdziałania powstawaniu niekorzystnych oddziaływań na środowisko - która zakłada, że odpowiednie działania zapobiegawcze powinny być podejmowane na etapie planowania i realizacji przedsięwzięć, a ponadto przy wyborze środków zapobiegawczych oraz sposobów likwidacji skutków określonych procesów lub zdarzeń, a także przy podziale dostępnych środków na ochronę środowiska, preferowane będą działania odpowiadające następującej hierarchii priorytetów:
 - *zapobieganie powstawaniu zanieczyszczeń i innych uciążliwości*, tj. działanie na rzecz przebudowy modelu produkcji i konsumpcji w kierunku zmniejszania presji na środowisko - w szczególności poprzez stosowanie tzw. najlepszych dostępnych technik (BAT);
 - *recykling, (rozwijanie gospodarki recykulacyjnej)* tj. zamykanie obiegu materiałów i surowców, odzysk energii, wody i surowców ze ścieków i odpadów oraz gospodarcze wykorzystanie odpadów zamiast ich składowania;
 - *zintegrowane podejście do ograniczania tych zanieczyszczeń i zagrożeń*, którym z powodów ekonomicznych lub technicznych nie można skutecznie zapobiec;
- zasada przezorności - stosowana powszechnie w polityce ekologicznej krajów rozwiniętych - która przewiduje, że odpowiednie działania dla rozwiązywania pojawiających się problemów powinny być podejmowane niezwłocznie, gdy pojawia się uzasadnione prawdopodobieństwo, że problem wymaga rozwiązania, a nie dopiero wtedy, gdy istnieje pełne tego naukowe potwierdzenie. Pozwala to unikać zaniechań wynikających z czasochłonnych badań, braku środków lub zachowawczego działania odpowiedzialnych osób bądź instytucji. Związana z nią zasada wysokiego poziomu

ochrony środowiska zakłada, że stosowanie zasad prewencji i przezorności powinno być ukierunkowane na wysoki i bezpieczny dla zdrowia ludzkiego poziom ochrony środowiska.

- zasada „zanieczyszczający płaci”, która nakazuje złożenie pełnej odpowiedzialności, w tym materialnej, za skutki zanieczyszczania i stwarzania innych zagrożeń dla środowiska na sprawców, tj. na jednostki użytkujące zasoby środowiska. Instrumenty wymuszające realizację tej zasady będą modyfikowane tak, by w perspektywie osiągnąć stan w którym:

- realizacja przedsięwzięć ochronnych (zmiany technologii, wykorzystywanych nośników energii i surowców oraz budowa urządzeń oczyszczających) będzie na przedsiębiorstwach wymuszana środkami prawnymi w postaci zakazów, prawnie obowiązujących norm emisyjnych, wymogów licencyjnych itp., w takim zakresie, by uzyskać bezpieczny stan środowiska wynikający z prawa międzynarodowego bądź wewnętrznego;

- zagrożenia dla środowiska z tytułu wprowadzania do obrotu i użytkowania substancji i wyrobów niebezpiecznych dla środowiska (zagrożających zdrowiu i przyrodzie na poziomie ekosystemowym, gatunkowym i genetycznym) będą minimalizowane narzędziami prawnymi (zakazy produkcji i użytkowania bądź ograniczenia w użytkowaniu) oraz mechanizmami ekonomicznymi (opłaty produktowe, depozyty ekologiczne, ubezpieczenia ekologiczne);

Zasada ta odnosi się również do uciążliwości powodowanych procesami konsumpcji, szczególnie w sytuacji, gdy konsument ma możliwość wyboru mniej zagrażających środowisku dóbr konsumpcyjnych.

- zasada integracji polityki ekologicznej z politykami sektorowymi wynika z konstytucyjnej zasady zintegrowanego rozwoju i skutkuje zasadami prewencji (w tym ideą likwidacji zanieczyszczeń u źródła), przezorności i wysokiego poziomu ochrony środowiska. W praktyce oznacza ona uwzględnienie w politykach sektorowych celów ekologicznych na równi z celami gospodarczymi i społecznymi.
- zasada równego dostępu do środowiska przyrodniczego - ważny warunek skuteczności działań na rzecz zrównoważonego rozwoju - obejmująca następujące kwestie:
 - *sprawiedliwości międzypokoleniowej* - zaspokajania potrzeb materialnych i cywilizacyjnych obecnego pokolenia z równoczesnym tworzeniem i utrzymywaniem warunków do zaspokajania potrzeb przyszłych pokoleń;

- *sprawiedliwości międzyregionalnej i międzygrupowej* - zaspokajania potrzeb materialnych i cywilizacyjnych społeczeństw, grup społecznych i jednostek ludzkich w ramach sprawiedliwego dostępu do ograniczonych zasobów i walorów środowiska, wraz z równoprawnym traktowaniem potrzeb ogólnospołecznych z potrzebami społeczności lokalnych i jednostek;
- *równoważenia szans pomiędzy człowiekiem a przyrodą*, poprzez zapewnienie zdrowego i bezpiecznego funkcjonowania (w sensie fizycznym, psychicznym, społecznym i ekonomicznym) jednostek ludzkich przy zachowaniu trwałości podstawowych procesów przyrodniczych wraz ze stałą ochroną różnorodności biologicznej.
- zasada uspołecznienia polityki ekologicznej, polegająca na tworzeniu instytucjonalnych, prawnych i materialnych warunków do udziału obywateli, grup społecznych i organizacji pozarządowych w procesie kształtowania modelu zrównoważonego rozwoju, przy jednoczesnym rozwoju edukacji ekologicznej, rozbudzaniu świadomości i wrażliwości ekologicznej oraz kształtowaniu nowej etyki zachowań wobec środowiska.

Powyższe zasady *polityki ekologicznej państwa* przyjęto w celu stymulowania:

- racjonalnego korzystania z zasobów nieodnawialnych i dążenia do ich zastępowania dostępnymi substytutami,
- stopniowego eliminowania z użytkowania substancji niebezpiecznych i toksycznych (oraz zastępowania ich mniej uciążliwymi dla środowiska substytutami),
- rozszerzania i umacniania możliwości odtwarzania się zasobów odnawialnych oraz rewitalizacji i renaturalizacji zdegradowanych ekosystemów,
- ograniczania skali uciążliwości działalności gospodarczej dla środowiska i nie przekraczania granic jego odporności,
- zwiększenia bezpieczeństwa prowadzenia procesów z udziałem materiałów niebezpiecznych i ograniczenia występowania oraz skutków zagrożeń środowiska o charakterze nadzwyczajnym,
- stałej ochrony i odtwarzania, w możliwym zakresie, różnorodności biologicznej na poziomie krajobrazowym, ekosystemowym, gatunkowym i genowym,
- tworzenia podmiotom gospodarczym warunków do uczciwej konkurencji w sferze dostępu do ograniczonych zasobów środowiska i możliwości odprowadzania zanieczyszczeń,

- usprawniania procesów podejmowania decyzji dotyczących środowiska, zwłaszcza na szczeblu lokalnym, w tym stymulowania udziału społecznego w tych procesach,
- dążenia do zapewnienia poczucia bezpieczeństwa ekologicznego poszczególnym jednostkom i grupom społecznym (tworzenia warunków sprzyjających zdrowiu fizycznemu, psychicznemu i społecznemu, w tym poprzez kultywowanie więzi lokalnych).

Nadrzędną wartością w polityce ekologicznej państwa jest człowiek - zdrowie społeczeństwa jako całości. Komfort środowiska, w którym żyją i pracują społeczności lokalne oraz życie i zdrowie każdego obywatela są głównymi, niepodważalnymi kryteriami w realizacji - w miejscu pracy i zamieszkania, na szczeblu lokalnym, regionalnym i krajowym - działań służących zaspokajaniu rosnących potrzeb człowieka, zarówno materialnych, jak i odnoszących się do jakości otaczającego go środowiska.

Zachowanie równowagi w systemie przyrodniczym (powietrze, woda, gleby, ekosystemy, zasoby biologiczne, różnorodność biologiczna) wymaga spójnego i łącznego zarządzania w zakresie:

- dostępu do zasobów środowiska,
- likwidacji i zapobiegania powstawaniu negatywnych dla środowiska skutków działalności gospodarczej (ochrona środowiska),
- racjonalnego użytkowania zasobów przyrodniczych (gospodarka wodna, leśnictwo, ochrona i wykorzystanie zasobów surowcowych i glebowych, planowanie przestrzenne).

Zapewnienie bezpieczeństwa ekologicznego społeczeństwa i gospodarki wymaga wprowadzenia i utrzymywania skutecznych zabezpieczeń przed niekorzystnym oddziaływaniem na środowisko działalności gospodarczej prowadzonej na terenie Polski i poza jej granicami, ale także:

- zabezpieczenia odpowiednich zasobów dyspozycyjnych wody, zaspokajających potrzeby ilościowe i jakościowe,
- zachowania rolniczej przestrzeni produkcyjnej o pożądanym parametrach (chemiczne i fizyczne własności gleb, stosunki wodne, różnorodność biologiczna),
- zwiększenia lesistości kraju,

- zwiększenia powierzchni obszarów chronionych.

Pod pojęciem bezpieczeństwa ekologicznego człowieka należy rozumieć nie tylko czyste powietrze, zdrową wodę i bezpieczną dla zdrowia żywność, ale także możliwości rekreacji i wypoczynku oraz trwałe występowanie wszystkich stwierdzanych obecnie, dziko żyjących gatunków. W tym kontekście bezpieczeństwo ekologiczne ogółu obywateli powinno być jednym z istotnych kryteriów branych pod uwagę przy ocenie ewentualnych, politycznych i prawnych działań w zakresie reprivatyzacji lasów i wód należących obecnie do skarbu państwa.

Podział kompetencji i zadań pomiędzy struktury zarządzania na szczeblu państwowym, wojewódzkim i samorządowym oraz przyjęte zasady i procedury działania powinny zapewnić, aby cele polityki ekologicznej na każdym szczeblu odzwierciedlały i uwzględniały rozpoznane potrzeby - lokalne, regionalne i krajowe, zaś środki do ich osiągnięcia były dobierane przede wszystkim w oparciu o kryteria efektywności ekologicznej i ekonomicznej. Przy konstruowaniu i stosowaniu narzędzi polityki ekologicznej konieczne jest w związku z powyższym stosowanie: **zasady regionalizacji**, co oznacza m. in.:

- rozszerzenie uprawnień dla samorządu terytorialnego i wojewodów do ustalania regionalnych opłat, normatywów, ulg i wymogów ekologicznych wobec jednostek gospodarczych;
- regionalizowanie ogólnokrajowych narzędzi polityki ekologicznej w odniesieniu do trzech rodzajów obszarów:
 - obszarów silnie przekształconych i zdegradowanych lub zagrożonych degradacją,
 - obszarów o wysokich walorach przyrodniczych (z przewagą funkcji ochronnych, naukowych i rekreacyjnych oraz znaczącą rolą leśnictwa i ekologicznego rolnictwa),
 - obszarów pośrednich (z przewagą intensywnego rolnictwa i umiarkowanie rozwijanego przemysłu, przede wszystkim przetwórczego);
- skoordynowanie polityki regionalnej z regionalnymi ekosystemami w Europie (Morze Bałtyckie i strefy przybrzeżne, tereny górskie i podgórskie, doliny rzeczne i obszary wodno-błotne, szczególnie w strefach przygranicznych);

zasady subsydiarności - zapisanej m. in. *aquis communautaire* Unii Europejskiej - która oznacza, iż władze wyższego szczebla, w tym władze Unii Europejskiej, mogą podejmować określone działania wówczas, gdy cele proponowanych działań nie mogą być skutecznie i efektywnie osiągnięte przez władze niższego szczebla;

zasady klauzul zabezpieczających, która umożliwi państwom członkowskim stosowanie w uzasadnionych przypadkach ostrzejszych środków w porównaniu z wymaganiami wspólnotowego prawa ekologicznego;

zasady skuteczności ekologicznej i efektywności ekonomicznej, która ma zastosowanie do wyboru planowanych przedsięwzięć inwestycyjnych ochrony środowiska (lub szerzej: przedsięwzięć wymagających nakładów finansowych), a następnie, w trakcie i po zakończeniu ich realizacji - do oceny osiągniętych wyników. W praktyce oznacza ona potrzebę minimalizacji nakładów na jednostkę uzyskanego efektu.

3.1.1 Polityka ekologiczna państwa na lata 2007-2010 z uwzględnieniem perspektywy na lata 2011-2014.

„Polityka Ekologiczna Państwa...” została sporządzona jako realizacja ustaleń ustawy - Prawo ochrony środowiska. Ustawa ta w art.13-16 wprowadziła nowe zasady opracowywania krajowej polityki ekologicznej, w tym obowiązek jej sporządzania i aktualizowania co 4 lata.

W dniu 8 maja 2003 r. Sejm RP przyjął dokument „Polityka ekologiczna Państwa na lata 2003-2006 z uwzględnieniem perspektywy na lata 2007-2010” będący uszczegółowieniem II Polityki ekologicznej Państwa z 2000 r. Tytułowy dokument określający kierunki polityki ekologicznej na lata 2007-2010 oraz 2011-2014 należy traktować jako wypełnienie obowiązku aktualizacji wcześniejszego dokumentu, a więc odniesienia jej celów i niezbędnych działań do aktualnej sytuacji społeczno-gospodarczej oraz stanu środowiska.

Nadrzędnym strategicznym celem polityki ekologicznej państwa jest zapewnienie bezpieczeństwa ekologicznego kraju (mieszkańców, zasobów przyrodniczych i infrastruktury społecznej) i tworzenie podstaw do zrównoważonego rozwoju społeczno-gospodarczego. Realizacja tego celu osiągnana będzie poprzez niezbędne działania organizacyjne, inwestycyjne (w tym wdrażanie postanowień traktatu Akcesyjnego) oraz tworzenie regulacji dotyczących zakresu korzystania ze środowiska. Stąd celami realizacyjnymi Polityki ekologicznej są:

- wzmacnianie systemu zarządzania ochroną środowiska,
- ochrona dziedzictwa przyrodniczego i racjonalne wykorzystanie zasobów przyrody,
- zrównoważone wykorzystanie materiałów, wody i energii,
- dalsza poprawa jakości środowiska i bezpieczeństwa ekologicznego dla ochrony zdrowia mieszkańców Polski,
- ochrona klimatu.

Opracowane przez Ministerstwo Środowiska „Wytyczne sporządzania programów ochrony środowiska na szczeblu regionalnym i lokalnym” obligują do przyjęcia struktury wojewódzkiego programu ochrony środowiska uwzględniającej zakres tematyki zawartej w „Polityce Ekologicznej Państwa na lata 2003-2006 z uwzględnieniem perspektywy na lata 2007-2010”. Zaleca się wykorzystanie celów i zadań, ujętych w tym dokumencie oraz zadań wyszczególnionych w wykazach przedsięwzięć inwestycyjnych i pozainwestycyjnych zawartych w „Programie wykonawczym do II Polityki Ekologicznej Państwa”, jako podstawy wyjściowej do konkretyzacji oraz analogii i inspiracji do formułowania celów i zadań w programie wojewódzkim, z uwzględnieniem specyfiki i potrzeb regionu.

3.2 Polityka ochrony środowiska zawarta w dokumentach wojewódzkich

Do najważniejszych dokumentów wojewódzkich uchwalonych przez Sejmik Województwa, odnoszących się do środowiska należą:

- Strategia rozwoju społeczno-gospodarczego województwa warmińsko-mazurskiego,
- Plan zagospodarowania przestrzennego województwa warmińsko-mazurskiego,
- Programy wojewódzkie (wyszczególnienie w pkt 3.3.).

3.2.1 Strategia rozwoju społeczno-gospodarczego województwa warmińsko-mazurskiego

Cel główny strategii województwa brzmi:

Spójność ekonomiczna, społeczna i przestrzenna Warmii i Mazur z regionami Europy.

Wysoka atrakcyjność środowiska przyrodniczego będzie jednym z ważnych elementów w perspektywie do 2020 r., rozstrzygających o konkurencyjności województwa. Zmierzać więc należy do zachowania wysokiego standardu ekologicznego.

Zagadnienia ochrony środowiska zawarte są w dwóch priorytetach strategicznych:

Otwarte społeczeństwo i Nowoczesne sieci

Cele operacyjne priorytetu ***Otwarte społeczeństwo*** to:

- **Różnorodna i dostępna edukacja**

Planowane działanie to uwzględnienie edukacji ekologicznej dorosłej części społeczeństwa (szkolenia, popularyzacja wydawnictw, obszerne informacje nt.

środowiska naturalnego w mediach, doszkalać nauczycieli w zakresie działań proekologicznych),

- **Poprawa jakości i ochrona środowiska**

Utrzymanie wysokiej jakości środowiska przyrodniczego jest jednym z podstawowych zagadnień w kontekście idei trwałego rozwoju. Kompleksowe dbanie o czystość powietrza, wód, ziemi oraz poziom hałasu itp. wymaga nie tylko dalszych usprawnień, ale również coraz bardziej rzeczowego traktowania relacji środowisko-gospodarka.

W ramach realizacji tego celu, działania powinny koncentrować się wokół następujących zagadnień:

Dobry stan i jakość wód:

- opracowanie bilansów i programów zlewniowych,
- porządkowanie gospodarki ściekowej, budowa i modernizacja oczyszczalni ścieków i systemów kanalizacji, z uwzględnieniem terenów wrażliwych, zwłaszcza zlewni jezior oraz obszarów wód podziemnych bez izolacji,
- budowa i modernizacja sieci wodnych oraz stacji uzdatniania wody,
- zmniejszenie zanieczyszczeń obszarowych pochodzących z rolnictwa,
- zwiększenie lesistości na obszarach *wododziałowych i wysokich zagrożeń wód*.

Poprawa jakości i ochrony powierzchni ziemi:

- utworzenie regionalnych systemów gospodarki odpadami,
- prawidłowe rolnicze użytkowanie gleby (nawożenie, hamowanie procesów erozji), zachęty do rozwoju rolnictwa ekologicznego,
- racjonalne użytkowanie kopalin i rekultywacja wyrobisk poeksploatacyjnych,
- zalesianie gruntów.

Poprawa jakości i ochrona powietrza:

- ograniczenie emisji zanieczyszczeń przemysłowych,
- ograniczenie uciążliwości emisji do powietrza ze źródeł rozproszonych,
- preferowanie ogrzewania przyjaznego środowisku,

- wykorzystywanie odnawialnych źródeł energii, w tym energii geotermalnej,
- preferowanie transportu przyjaznego środowisku,
- preferowanie technologii redukujących hałas, a także budowa obwodnic wokół terenów zurbanizowanych i ekranów dźwiękowych w strefach zabudowy.

Zachowanie walorów krajobrazowych:

- podniesienie rangi ochronnej szczególnie obszarów Puszczy Boreckiej oraz Napiwodzko Ramuckiej,
- restytucja gatunków fauny i flory,
- renaturalizacja bagien, łąk i torfowisk,
- zalesienia i zadrzewienia,
- zapewnienie warunków dla wędrówek zwierząt

Cel operacyjny priorytetu: *Nowoczesne sieci* to Monitoring środowiska

Wyróżnienie monitoringu środowiska spośród innych działań monitorujących już na poziomie celu operacyjnego wynika stąd, że ewentualne skutki negatywnego oddziaływania na środowisko są zazwyczaj trudno odwracalne. Jakość monitoringu wpływa również na trafność podejmowanych działań, co szczególnie w przypadku województwa warmińsko-mazurskiego ma duże znaczenie.

Na lata 2007-2020 przewiduje się następujące działania w ramach monitoringu środowiska:

- rozbudowa systemu monitoringu na wszystkie komponenty środowiska naturalnego i wszystkie uciążliwe obiekty i zjawiska,
- rozwój współpracy między monitorującymi jednostkami,
- utworzenie banku informacji o środowisku,
- utworzenie systemu ostrzegania i ratownictwa przed nadzwyczajnymi zagrożeniami środowiska.

3.2.2. Plan zagospodarowania przestrzennego województwa warmińsko-mazurskiego

Plan zagospodarowania przestrzennego województwa warmińsko-mazurskiego uchwalony został przez Sejmik Województwa Uchwałą Nr XXXIII/505/02 z dnia 12 lutego 2002 roku.

W planie ustalono, że nadrzędnym celem, do którego należy dążyć jest:

Ukształtowanie rozwoju przestrzennego województwa tak, by było to atrakcyjne, przyjazne i wyjątkowe miejsce zamieszkania, wypoczynku oraz rozwoju społeczno - gospodarczego w kraju i Europie.

Osiągnięcie tego celu nadrzędnego /misji/ możliwe będzie poprzez realizację celów generalnych, a w ich ramach, określonych celów strategicznych. W dziedzinie ochrony i racjonalnego kształtowania środowiska przyrodniczego, w tym dziedzictwa kulturowego cele te zostały sformułowane w następujący sposób:

- zachowanie równowagi w środowisku przyrodniczym;
- ochrona walorów i warunków funkcjonowania, w tym ciągłości przestrzennej systemów ekologicznych;
- ochrona jakości i zasobów wód powierzchniowych i podziemnych dla celów rozwoju społeczno - gospodarczego oraz zabezpieczenia zasobów wód w niezmiennym stanie dla przyszłych pokoleń;
- powiększanie świadomości ekologicznej społeczeństwa, między innymi poprzez stwarzanie warunków do bezpośredniego kontaktu ze środowiskiem na terenach o wysokich walorach przyrodniczych;
- zwiększenie lesistości regionu w celu utrzymania ciągłości systemów ekologicznych oraz zagospodarowania gruntów mało przydatnych dla rolnictwa;
- ochrona walorów krajobrazowych obszarów wiejskich, z uwzględnieniem zachowania ich wysokiego stopnia naturalności;
- utrzymanie tożsamości kulturowej regionu przez zachowanie istniejących wartości kulturowych;
- kształtowanie ładu przestrzennego w systemach osadniczych, w celu tworzenia harmonijnego krajobrazu współczesnego;
- ochrona przestrzeni nie zurbanizowanej przed chaotyczną zabudową niszczącą walory krajobrazowe.

Dla osiągnięcia wymienionych celów przyjęto w planie następujące naczelną zasady gospodarowania przestrzenią:

- utrzymanie w rozwoju zrównoważonym środowiska przyrodniczego i zurbanizowanego poprzez zastosowanie właściwej skali i stopnia koncentracji zagospodarowania przestrzeni;
- wielofunkcyjny rozwój struktur przestrzennych, zarówno w miastach jak i na terenach wiejskich;
- nadrzędność rozwoju jakościowego nad ilościowym we wszystkich aspektach zagospodarowania przestrzennego.

Plan ustalił następujące zasady ochrony i utrzymania w równowadze środowiska przyrodniczego:

- na terenach prawnie chronionych funkcje gospodarcze winny być podporządkowane zasadom ochrony, wynikającym z przepisów prawnych;
- na obszarze węzłów hydrograficznych, zmniejszenie nieregularności odpływu wód realizowane będzie przez zwiększenie zalesień oraz poprawę małej retencji (głównie Wysoczyzna Elbląska, Garb Lubawski, Wzniesienia Górowskie i rejon Mrągowo - Jeziorany, Wzgórza Szeskie);
- na obszarze zbiorników wód użytkowych bez izolacji od powierzchni terenu, ochrona i poprawa jakości wód podziemnych realizowana będzie przez zwiększenie reżimów w gospodarce wodno - ściekowej oraz dolesianie (głównie rejony: Nidzicy - Szczytna-Wielbarka; Świętajna - Rucianego Nidy -Pisza; Ełku);
- na obszarze zlewni pojeziernej, ochronę czystości wód powierzchniowych, głównie jezior, realizować się będzie przez zwiększenie reżimów w gospodarce ściekowej (budowę i rozbudowę systemów kanalizacyjnych, oczyszczalni ścieków), wprowadzenie form gospodarowania mało uciążliwych dla środowiska, tworzenie wokół jezior i rzek stref ochronnych, zagospodarowywanych trwałą zielenią i nie zabudowywanych, przywracanie dopływom do jezior co najmniej II klasy czystości;
- na obszarach, gdzie nastąpiły duże przekształcenia środowiska przyrodniczego i ich skutkiem są znaczne negatywne zmiany, polityka przestrzenna polegać powinna na odtworzeniu stanu równowagi przyrodniczej (np. w zlewni rzeki Guber odtworzenie w jak największym stopniu wszelkich form retencji wodnej), a także rekultywacji zdegradowanych jezior;
- na obszarze całego województwa, w celu ochrony powietrza atmosferycznego oraz powierzchni ziemi, konieczne jest respektowanie następujących zasad :

- ograniczenie emisji zanieczyszczeń poprzez preferowanie źródeł energii mniej uciążliwych dla środowiska, w tym źródeł odnawialnych oraz stosowanie urządzeń redukujących emisję zanieczyszczeń;
- zorganizowanie systemów segregacji i utylizacji odpadów stałych (w tym utylizacji padłych zwierząt) łącznie z rekultywacją terenów składowisk odpadów, co obok ochrony powietrza powinno sprzyjać ochronie wód i powierzchni ziemi;
- ograniczenie do minimum składowania i utylizacji odpadów przywożonych spoza województwa;
- monitorowanie istniejących mogilników środków ochrony roślin i likwidacja obiektów stwarzających istotne zagrożenie dla środowiska.

Kolejne, przyjęte w Planie zasady to:

- lokalizowanie elektrowni wiatrowych na obszarach, gdzie nie stworzą one kolizji z ochroną krajobrazu i ochroną przyrody. Ponadto, na obszarach szczególnie cennych krajobrazowo unikanie lokalizacji masztów telefonii komórkowej dla pojedynczych operatorów, a preferowanie wykorzystania masztów dla kilku operatorów;
- wzdłuż dróg ekspresowych i głównych przyspieszonych, szczególnie dwujezdniowych, wprowadzanie stref ekologicznych utworzonych ze zwartych pasów zieleni. Przewidywanie przejść dla zwierzyny na odcinkach dróg przecinających ważne struktury przyrodnicze (większe kompleksy leśne i doliny rzek), spełniających funkcje korytarzy ekologicznych;
- minimalizowanie skutków eksploatacji kopalni poprzez ochronę przed tą działalnością terenów szczególnie cennych przyrodniczo, stosowanie technologii nie powodujących istotnej zmiany poziomu wód, sukcesywną rekultywację terenów poeksploatacyjnych;
- przez tereny szczególnie cenne przyrodniczo (rezerваты, parki krajobrazowe, ostoje przyrody w sieci NATURA 2000 i inne) powinno się unikać prowadzenia magistralnych przesyłowych ciągów infrastrukturalnych, nie obsługujących bezpośrednio tych terenów.

W zakresie ochrony środowiska przyrodniczego, w planie zagospodarowania przestrzennego zostały określone główne kierunki ochrony dla całego województwa. Na obszarze województwa zidentyfikowano 76 różnej wielkości ostoje przyrody o randze europejskiej. Znaczna ich liczba spełnia kryteria, jako potencjalny element sieci NATURA 2000. Wśród nich trzy obiekty przyrodnicze zakwalifikowano, jako obszary o znaczeniu międzynarodowym dla ptactwa wodno-błotnego. Są to jeziora: Łuknajno, Oświn i Karaś.

Włączenie terenów do europejskiej sieci obszarów chronionych NATURA 2000 nada im status międzynarodowy. Nałoży to na państwo obowiązek ich skutecznej ochrony oraz wprowadzenia stałego monitoringu. Na ich terenie należy zaproponować proekologiczne funkcje gospodarcze, np. agroturystyka, rolnictwo ekologiczne.

Na obszarze województwa szczególnie cennym, a jednocześnie wrażliwym elementem środowiska przyrodniczego są jeziora. Dlatego wymagane jest objęcie ich szczególną ochroną. Ochrona ta powinna polegać głównie na porządkowaniu gospodarki ściekowej w ich zlewniach, zmniejszaniu zanieczyszczeń obszarowych, pochodzących z rolnictwa i ograniczaniu osadnictwa w ich sąsiedztwie. Działania ochronne dotyczą w mniejszym lub większym stopniu obszarów leżących we wszystkich powiatach województwa, przede wszystkim zaś: giżyckim, piskim, iławskim, mrągowskim, ełckim, olsztyńskim i węgorzewskim.

Ze względu na wododziałowy charakter obszaru województwa, ważnym zagadnieniem jest stabilizacja odpływu wód, realizowana głównie poprzez rozwijanie małej retencji i zwiększanie lesistości.

W zakresie ochrony środowiska w planie postuluje się wykonanie zadań, które wynikają również z przyjętej Strategii rozwoju społeczno-gospodarczego województwa warmińsko-mazurskiego, a mianowicie:

- ustanowienie Mazurskiego Parku Narodowego i opracowanie planu ochrony;
- wdrożenie programu ochrony Europejskiej Sieci Obszarów Chronionych NATURA 2000;
- ustanowienie Parków Krajobrazowych: Puszczy Napiwodzko-Ramuckiej i Puszczy Boreckiej oraz opracowanie ich planów ochrony. *Wprowadzenie powyższych postulatów może odbyć się po uzyskaniu akceptacji zainteresowanych samorządów gminnych i powiatowych, przy zachowaniu pełnej suwerenności w podejmowanych decyzjach.*
- utrzymanie w sprawności systemów przeciwpowodziowych;
- realizacja i wspieranie programów małej retencji i zalesień na obszarach węzłów hydrograficznych i zachwianej równowagi przyrodniczej w stosunkach wodnych: Garb Lubawski, Wzniesienia Górowskie, Wysoczyzna Elbląska, Wzgórza Szeskie, wysoczyzna w rejonie Kolna, zlewnia rzeki Guber;
- opracowanie planu ochrony Welskiego Parku Krajobrazowego;
- ustanowienie chronionych obszarów transgranicznych: Zalewu Wiślanego i Suwalsko - Wisztynieckiego;

- objęcie ochroną wód podziemnych na obszarach bez izolacji (porządkowanie gospodarki ściekowej, preferencje dla rolnictwa ekologicznego, zwiększenie lesistości);
- realizacja programu ochrony Wielkich Jezior Mazurskich w celu zahamowania biodegradacji jezior;
- utrzymanie w sprawności systemów melioracyjnych;
- budowa przepławki na zbiorniku piętrzącym w m. Pierzchały na rzece Pasłęce;
- ujednoczenie zasad ochrony i zagospodarowania obszarów chronionego krajobrazu.

Ponadto, zgodnie z „Programem zwiększenia lesistości województwa warmińsko - mazurskiego na lata 2001-2010” przyjęto zwiększenie lesistości obszaru województwa.

3.3 Programy wojewódzkie

Z problematyką środowiska wiążą się uchwalone przez Sejmik Województwa niżej wymienione programy wojewódzkie:

„Strategia rozwoju turystyki województwa warmińsko-mazurskiego” - przyjęta Uchwałą Nr XXX/445/01 z 9 października 2001 r.

„Wojewódzki program zwiększenia lesistości na lata 2001-2010” - przyjęty Uchwałą Nr XXXI/470/01 z 4 grudnia 2001 r.

„Regionalny program rozwoju rolnictwa na lata 2002-2006” - przyjęty Uchwałą Nr XXXIV/512/02 z 12 marca 2002 r.

Najistotniejsze cele i działania zawarte w tych programach, odnoszące się do środowiska przedstawiają się następująco:

Strategia rozwoju turystyki w województwie warmińsko-mazurskim.

W celu głównym, który brzmi „Maksymalne i dynamiczne wykorzystanie predyspozycji turystycznych regionu”, jako wiodący kierunek działań określa się oszczędne gospodarowanie zasobami środowiska przyrodniczego i kulturowego. Zrównoważony rozwój obszarów wiejskich warunkuje zachowanie walorów naturalnych, sprzyjających turystyce, stworzy również możliwości poszerzenia oferty usług turystycznych i paraturystycznych.

Wojewódzki program zwiększenia lesistości na lata 2001 - 2010.

Podstawą zrealizowania programu zwiększenia lesistości jest osiągnięcie celu głównego „Zalesienie - elementem zrównoważonego rozwoju województwa”. W ramach tego celu

przewiduje się zalesienie ponad 35 tys. ha gruntów rolnych i nieużytków. Wskaźnik lesistości województwa wzrośnie do 30,75 % w 2010 r. (29,3 % w 2000 r.).

Dla osiągnięcia tego celu konieczne są również działania zmierzające do wzbogacenia i pełnego wykorzystania walorów krajobrazowych.

Odnowienia lasu, nowe zalesienia będą wzorowane na zbiorowiskach naturalnych, z uwzględnieniem rejonizacji dla poszczególnych ekotypów i odmian.

Zalesienia i zadrzewienia należy realizować głównie nad zbiornikami wód podziemnych, na wododziałach i w obszarach źródliskowych.

Regionalny program rozwoju rolnictwa na lata 2002 - 2006.

Jeden z celów głównych „Racjonalne wykorzystanie potencjału przyrodniczego regionu” wskazuje na:

- optymalne ukierunkowanie produkcji rolniczej, stosownie do przyrodniczych predyspozycji poszczególnych rejonów województwa;
- racjonalne zagospodarowanie odłogów i gruntów marginalnych, głównie z przeznaczeniem pod zalesienie, zadrzewianie i trwałe zadarnienie;
- zalesianie i zadrzewianie gruntów rolnych o niskiej przydatności rolniczej, wprowadzenie zadrzewień w strefach izolacyjnych wokół zakładów przemysłowych, wysypisk, a także przy zbiornikach retencyjnych i ciekach wodnych;
- realizację programów wykorzystania odnawialnych źródeł energii;
- opracowanie wojewódzkiego programu rolno-środowiskowego;
- podjęcie działań zapobiegających dalszej degradacji Żuław;
- opracowanie kryteriów i zasad gospodarowania na obszarach cennych przyrodniczo.

Ustalenia zawarte w wyżej przedstawionych dokumentach uwzględnione zostały podczas opracowywania programu ochrony środowiska województwa warmińsko-mazurskiego.

4. CELE ŚREDNIOOKRESOWE I KIERUNKI DZIAŁAŃ NA LATA 2007-2010

CELEM STRATEGICZNYM PROGRAMU OCHRONY ŚRODOWISKA WOJEWÓDZTWA WARMIŃSKO - MAZURSKIEGO NA LATA 2007 - 2010 jest

Dobry stan środowiska umożliwiający zrównoważony rozwój

Wprawdzie już dziś Warmia i Mazury należą do liderów w dziedzinie jakości środowiska przyrodniczego, ale stosowanie zasady trwałego rozwoju wymaga ciągłego myślenia o środowisku przyrodniczym przez pryzmat przyszłych pokoleń. W tym celu przewidziane są działania z zakresu ochrony przyrody i krajobrazu, ochrona lasów, powierzchni ziemi, kopalin i wód podziemnych. Zwracać należy uwagę na zrównoważone wykorzystanie materiałów, wody i energii, dalszą poprawę jakości środowiska i bezpieczeństwa ekologicznego oraz ochronę klimatu.

4.1 OCHRONA DZIEDZICTWA PRZYRODNICZEGO

4.1.1 Ochrona przyrody i krajobrazu

a) Stan wyjściowy

Województwo warmińsko-mazurskie jest bogato zróżnicowanym regionem zarówno pod względem przyrodniczym, jak i kulturowym. Kontrastują tu z sobą unikalne scenerie krajobrazów: Zalewu Wiślanego i Żuław, równin morenowych i pagórków, a także wzgórz pojeziernych, ogromnej ilości jezior, puszczańskich lasów oraz terenów kultur rolnych. Różnorodne formy geomorfologiczne tworzą malownicze krajobrazy naturalne: deltowe, jeziorno – bagienne, równin i wzniesień morenowych, pagórków pojeziernych, sandrów, dolin oraz równin peryglacjalnych. Krajobrazy te cechują się bogatą zmiennością klimatyczną, hydrologiczną i glebową, co w efekcie powoduje ich zróżnicowanie florystyczno - faunistyczne.

Obszar ten posiada silne zewnętrzne powiązania przyrodnicze, realizowane głównie przez systemy dolinne i duże kompleksy leśne. Stanowi jeden z najbogatszych przyrodniczo i krajobrazowo segmentów zielonego pierścienia Bałtyku. Równie silne są przyrodnicze powiązania wewnętrzne. Równoleżnikowo rozciągająca się strefa głównego pojeziernego działu wodnego jest bardzo ważnym obszarem zasilania materialno - energetyczno - informacyjnego (genowego).

W przeprowadzonej dla Polski waloryzacji estetycznej krajobrazów wydzielono sześć stopni walorów estetycznych; aż pięć z nich występuje na terenie województwa warmińsko-mazurskiego. Większość obszaru województwa (cały pas Pojezierzy) posiada wysoki stopień walorów estetycznych, a Kraina Wielkich Jezior i Wysoczyzna Elbląska - stopień bardzo wysoki.

Ponadprzeciętna atrakcyjność regionu stała się także źródłem wielu konfliktów interesów. Za podstawowy należy uznać konflikt między dążeniem do zachowania przyrodniczego potencjału z jednoczesną chęcią intensywnego wykorzystania przestrzeni.

Zaburzenia powstające w krajobrazie wynikają z nieumiejętnego gospodarowania krajobrazem jako dobrem wspólnym. Przestrzeń jest często nadmiernie dzielona i degradowana przez przypadkową zabudowę, tak pod względem architektury, jak i miejsca.

Główne zagrożenia dla różnorodności biologicznej i krajobrazowej województwa to przede wszystkim: zmiany struktury własności, wprowadzanie intensywnych form gospodarowania w rolnictwie, rybactwie i leśnictwie, intensywna zabudowa nowych terenów i rozbudowa systemów infrastrukturalnych, osuszanie terenów podmokłych (w tym torfowisk) oraz zabudowa hydrotechniczna wód.

Trwający od lat proces nieprawidłowej urbanizacji Warmii i Mazur jest zjawiskiem, które należy szybko opanować. Jego skutki to: niekorzystne zmiany krajobrazu, problemy związane z zanieczyszczeniem wód, ziemi, powietrza, negatywne przekształcanie przyrody oraz zmniejszenie różnorodności biologicznej.

Obszary najcenniejsze, o najbogatszej różnorodności przyrodniczo - krajobrazowej, objęto w województwie warmińsko-mazurskim różnymi formami ochrony na mocy ustawy o ochronie przyrody. W 2005r. 46,2 % powierzchni województwa warmińsko-mazurskiego objętych było różnymi formami ochrony. W Polsce tylko 3 województwa posiadają większy udział powierzchni obszarów chronionych. Są to: świętokrzyskie (61,9%), małopolskie (58,9%) i podkarpackie (47,7%). System prawnej ochrony przestrzennej jest (ustawowym) instrumentem ochrony różnorodności biologicznej i krajobrazowej. Stanowi układ przestrzennych, wzajemnie uzupełniających się form ochrony przyrody, połączonych korytarzami ekologicznymi. Występują tu wszystkie, poza parkiem narodowym, formy ochrony przyrody. Mimo wieloletnich starań i dostrzeganego przez wszystkich bogactwa i różnorodności środowiska przyrodniczego nie udało się dotąd dokonać przekształcenia części terenów Mazurskiego Parku Krajobrazowego w park narodowy.

Szczególnie ważna jest rola ochrony rezerwatowej - rezerваты zajmują 1,2 % powierzchni województwa (102 rezerваты w 2005r.).

W województwie ustanowiono 8 parków krajobrazowych. Utworzenie kolejnych warunkuje się uzyskaniem akceptacji zainteresowanych samorządów gminnych i powiatowych przy zachowaniu pełnej suwerenności w podejmowanych decyzjach.

Obszary chronionego krajobrazu obejmują aktualnie około 38,3% powierzchni województwa (bez powierzchni rezerwatów w granicach OCHK). Ochroną tą są objęte tereny o wyróżniających się walorach przyrodniczych i krajobrazowych.

Inne terytorialne formy ochrony (użytki ekologiczne, zespoły przyrodniczo - krajobrazowe)

mają mniejsze znaczenie w skali regionu, lecz są one znaczące w skali miejsca. Formy te mają charakter wspomagający funkcjonowanie systemu obszarów chronionych.

Uzupełnieniem krajowego systemu ochrony przyrody jest utworzenie sieci Natura 2000. Obszary Natura 2000 mogą w całości lub częściowo pokrywać się z obszarami objętymi innymi formami ochrony, ale mogą obejmować także obszary do tej pory nie objęte ochroną prawną. Przyjęte zasady gospodarowania na obszarach Natura 2000 są odmienne od zasad określonych dla innych form ochrony przyrody, w tym także dotyczących dopuszczania do realizacji różnego typu przedsięwzięć.

W skład sieci Natura 2000 wchodzi dwa rodzaje obszarów:

- obszary specjalnej ochrony ptaków (OSO, OSOP) wyznaczone dla ochrony zagrożonych gatunków ptaków i ich siedlisk,
- specjalne obszary ochrony siedlisk (SOO, SOOS) wyznaczone dla ochrony zagrożonych siedlisk oraz gatunków roślin i zwierząt (poza ptakami).

Aby obszary Natura 2000 mogły tworzyć spójną sieć ekologiczną, docelowo zostaną one połączone korytarzami ekologicznymi czyli terenami o małym stopniu zurbanizowania, które będą pozwalały na swobodne przemieszczanie się zwierząt pomiędzy nimi.

Na terenie województwa warmińsko - mazurskiego ustanowionych zostało 15 obszarów specjalnej ochrony ptaków i 15 specjalnych obszarów ochrony siedlisk pokrywających w sumie około 25% jego powierzchni (2007 r.).

Świat roślin

Teren województwa warmińsko-mazurskiego odznacza się stosunkowo dobrze zachowaną szatą roślinną w porównaniu do terenów sąsiednich. Występują tu liczne gatunki rzadkie, chronione i zagrożone, w tym 30 taksonów zamieszczonych w Polskiej Czerwonej Księdze Roślin. Województwo jest ważnym w kraju miejscem występowania gatunków borealnych, w tym reliktywów glacialnych. Szczególnie cenne są zbiorowiska roślinności wodnej i szuwarowej, a także torfowiskowej i leśnej. Rzadkością w regionie są nieleśne zbiorowiska występujące na suchych gruntach. Należy dążyć do ich zachowania ze względów krajobrazowych oraz jako siedlisko rzadkich gatunków roślin i zwierząt.

Zagrożeniem dla szaty roślinnej są zarówno naturalne procesy sukcesji, jak i różnorodna działalność człowieka. Można tu wymienić negatywny wpływ zanieczyszczenia wody i powietrza na szatę roślinną. Poważnym zagrożeniem jest rekreacyjna presja, ukierunkowana na najcenniejsze ostoje przyrody (brzegi jezior, śródleśne polany, obrzeża lasów).

Znaczna część najbardziej wartościowych fragmentów roślinności w województwie objęta

jest różnymi formami ochrony przyrody. Sieć ochrony przyrody województwa jest już w głównych zarysach ukształtowana. W przyszłości należy zwrócić większą uwagę na utrzymanie zbiorowisk nieklimaksowych, takich jak: niezalesione torfowiska turzycowo - mszyste, łąki zmiennowilgotne, murawy napiaskowe, zakrzaczenia kserotermiczne. Oprócz ochrony zasobów roślin, spełniają one ważną rolę krajobrazową i są siedliskiem wielu gatunków zwierząt. Utrzymanie przyrodniczo cennych zbiorowisk otwartych wymagać będzie zabiegów ochrony czynnej, np. wypasania, koszenia, usuwania drzew.

Świat zwierząt

Obszar województwa warmińsko-mazurskiego należy do jednego z najbogatszych pod względem przyrodniczym, w tym faunistycznym regionów Polski, wyraźnie wyróżniając się także w skali Europy Środkowej.

Liczbę gatunków ssaków obserwowanych w granicach województwa ocenia się na 61, co stanowi około 62 % stanu krajowej teriofauny. Wśród nich 11 taksonów umieszczonych jest na kartach Polskiej Czerwonej Księgi Zwierząt (PCKZ), a odpowiednio 6 i 7 gatunków w Załącznikach II i IV Dyrektywy Siedliskowej. Są to: nietoperz, wilk, ryś, wydra, bóbr, żubr, koszatka, popielica, orzesznica, smużka. Wśród nich szczególnie wysokie są obecnie populacje wydry i bobra. Obszar województwa charakteryzuje się także dużymi populacjami zwierzyny grubej (łownej). Dotyczy to głównie takich gatunków jak: sarna, jeleń szlachetny i dzik.

Najliczniejszą grupę zwierząt kręgowych w faunie województwa stanowią ptaki. Obszar województwa warmińsko-mazurskiego jest terenem ważnym dla ptaków w skali kraju i Europy. Wstępny bilans dla obszaru województwa obejmuje ok. 300 gatunków, w tym 196 lęgowych. W województwie gniazdują, między innymi 4 gatunki zagrożone w skali globalnej (podgorzałka, derkacz, orlik grubodzioby, wodniczka).

Specyfiką ornitofauny regionu jest występowanie liczebnych populacji dużych gatunków ptaków. Dla wielu gatunków, populacje zasiedlające obszar województwa, mają znaczenie priorytetu w skali kraju, są to: bocian biały, rybołów, orlik krzykliwy, żuraw, cietrzew, kraska, bąk, kormoran czarny. Utrzymanie właściwych warunków egzystencji, w tym ochrona siedlisk zajmowanych przez te gatunki na terenie województwa, będzie miało kluczowe znaczenie dla przetrwania tych ptaków w kraju.

W województwie występuje prawdopodobnie 7 gatunków gadów i 13 gatunków płazów. Żółw błotny i gniewosz oraz traszka grzebieniasta umieszczone są na kartach PCKZ. Ponadto, kilka gatunków objętych jest dyrektywami siedliskowymi, w tym gatunki dość powszechnie występujące na Warmii i Mazurach: kumak nizinny, żaba moczarowa, grzebiuszka ziemna

i rzekotka drzewna.

W wodach Warmii i Mazur stwierdzono 45 gatunków ryb i 3 gatunki minogów. Spośród ryb i minogów występujących w granicach województwa, na kartach PCKZ umieszczonych jest 9 gatunków. Wśród nich występuje liczna populacja ciosy związana z wodami Zalewu Wiślanego, także znacząca w kraju populacja piekielnicy związana z Pasłęką i jej dopływami. Po latach, dzięki realizacji programu reintrodukcji łososia, ryba ta ponownie obserwowana jest w Drwęcy. Z wodami części rzek uchodzących do Zalewu Wiślanego związane jest występowanie trzech zagrożonych gatunków minogów.

Spośród około 30 tys. gatunków zwierząt, które przypuszczalnie występują w granicach Polski, aż 28 tys. stanowią owady. Niestety, na terenie województwa wiele grup systematycznych zwierząt bezkręgowych poznanych jest tylko fragmentarycznie. Do lepiej poznanych w regionie grup należą, między innymi: chruściki, motyle dzienne, trzmiele, niektóre chrząszcze, np. biegacze. Wśród nich cenniejsze gatunki to: paż żeglarz, niepylak mnemozyna, szlaczkoń torfowiec, modraszek arion, pachnica dębowa.

Spośród zidentyfikowanych zagrożeń fauny, jakie występują na terenie województwa warmińsko-mazurskiego do bardzo ważnych obecnie należą: żywiolowa, często nielegalna zabudowa brzegów jezior oraz urbanizacja innych miejsc przyrodniczo cennych; masowa turystyka i wędkarstwo na jeziorach, z wykorzystaniem bardzo głośnych łodzi i skuterów wodnych; melioracje prowadzające się do drastycznego obniżania poziomu wód gruntowych; postępująca w wyniku eutrofizacji degradacja wód w jeziorach; gwałtowny rozwój motoryzacji; pokaźny wzrost liczby różnego typu przeszkód napowietrznych; gwałtowny wzrost kłusownictwa; dewastacja zadrzewień śródpolnych; niedostatek dziuplastych drzewostanów; intensyfikacja działalności rolniczej; zalesianie bez uprzedniego rozpoznania przyrodniczego; zamiana trwałych użytków zielonych (łąki) na grunty orne; nagminna praktyka wczesnowiosennego wypalania suchych traw; znaczący wzrost liczby niektórych drapieżników; występujące w ostatnich latach susze.

Większość występujących na Warmii i Mazurach zwierząt kręgowych, a także pewna liczba gatunków bezkręgowców objęta jest ochroną gatunkową, bądź łowiecką. Niektóre gatunki ptaków oraz żółw błotny, objęte są ochroną strefową. Najważniejszą formą ochrony fauny jest ochrona siedlisk, która chroni całe zespoły gatunków.

b) cele

I. Wysokie walory krajobrazowe.

II. Wysoka różnorodność biologiczna, jej ochrona i zrównoważone wykorzystywanie.

c) kierunki działań na lata 2007-2010

1. Uwzględnianie w planowaniu przestrzennym i realizacji inwestycji zasad ochrony krajobrazu i różnorodności biologicznej, zwłaszcza ochrony jezior i rzek oraz ich obrzeży.
2. Wdrażanie na obszarach cennych przyrodniczo proekologicznych form gospodarowania i dostosowanie sposobu użytkowania do określonych form, celów i przedmiotów ochrony:
 - wspieranie form rolnictwa stosującego metody produkcji nie naruszające równowagi przyrodniczej, w tym rolnictwa ekologicznego i zintegrowanego,
 - rozwój eko- i agroturystyki.
3. Wyznaczenie korytarzy ekologicznych i właściwe ich zagospodarowanie poprzez m.in.:
 - zalesianie i zadrzewianie,
 - tworzenie korytarzy łączących jeziora, w oparciu o ekosystemy bagienne i drobne zbiorniki wodne,
 - budowę przejść dla zwierząt na trasach komunikacyjnych i przepławek na rzekach oraz w miejscach, gdzie jest to konieczne.
4. Opracowanie programów tworzenia obszarów zieleni i zadrzewień w miastach oraz na terenach wiejskich.
5. Przestrzeganie w gospodarce leśnej zasad zachowania i zwiększania bioróżnorodności.
6. Bilans skutków społeczno-gospodarczych oraz konsultacje na szczeblu samorządów gminnych i powiatowych istniejących i wdrażanych form ochrony przyrody.
7. Utworzenie Parku Krajobrazowego Puszczy Boreckiej i Parku Krajobrazowego Puszczy Napiwodzko-Ramuckiej.
8. Rozważenie utworzenia parku narodowego.
9. Weryfikacja istniejących form ochrony przyrody pod kątem ich aktualnych walorów przyrodniczych.
10. Sukcesywny rozwój sieci rezerwatów przyrody, użytków ekologicznych i zespołów przyrodniczo-krajobrazowych.
11. Opracowanie i aktualizacja planów ochrony dla parków krajobrazowych, rezerwatów oraz obszarów sieci Natura 2000.
12. Przeprowadzenie waloryzacji przyrodniczej województwa pod kątem różnorodności biologicznej.
13. Realizacja działań związanych z ochroną obszarów sieci Natura 2000.

14. Renaturalizacja zniszczonych cennych ekosystemów i siedlisk przyrodniczych, szczególnie wodno-błotnych i rzecznych.
15. Zwiększenie udziału terenów pokrytych trwałą roślinnością, szczególnie w zlewniach bezpośrednich jezior.
16. Ochrona obszarów naturalnej retencji i dolin rzecznych, powiększanie i odtwarzanie śródpolnych remiz, zadrzewień, zakrzaczeń i drobnych zbiorników wodnych.
17. Ochrona stanu torfowisk i bagien.
18. Monitorowanie i ograniczanie nadmiernych liczebności niektórych zwierząt, obecnie objętych ochroną gatunkową.
19. Identyfikacja przyczyn zagrożenia rzadkich gatunków i eliminowanie źródeł zagrożenia.
20. Restytucja gatunków fauny i flory.
21. Stosowanie czynnej ochrony rzadkich gatunków roślin.
22. Stosowanie czynnej ochrony rzadkich oraz zagrożonych gatunków zwierząt poprzez m.in.:
 - budowę i ochronę miejsc lęgowych i żerowisk, szczególnie dla ptaków drapieżnych i bociana białego,
 - odtworzenie i utrzymywanie siedlisk, w szczególności cietrzewia, ptaków wodno-błotnych,
 - ochrona i budowa nowych (letnich i zimowych) schronień dla nietoperzy oraz niektórych gatunków ptaków, w tym schronień antropogenicznych,
 - wprowadzanie bardziej przyjaznych dla ptaków konstrukcji energetycznych (ich lepsze oznakowanie),
 - stała redukcja niektórych drapieżników, zagrażających równowadze biologicznej, szczególnie w cennych ostojach,
23. Wykorzystywanie programów rolno-środowiskowych, jako instrumentu ochrony cennych gatunków na terenach rolniczych, jak np. utrzymanie niezmienionego krajobrazu w sąsiedztwie dużych kolonii bociana białego, czy dalsze, ekstensywne wykorzystywanie łąk zasiedlonych przez cietrzewie.
24. Wzmocnienie straży rybackiej i straży łowieckiej.

4.1.2 Ochrona i zrównoważony rozwój lasów

a) stan wyjściowy

W województwie warmińsko-mazurskim lasy zajmują powierzchnię 725,3 tys. ha. Wskaźnik lesistości (szóste miejsce w kraju) wynosi 30,0 % i jest wyższy od średniego

krajowego (28,8%). Rozmieszczenie lasów w regionie jest nierównomierne. Największą lesistością charakteryzuje się południowa część regionu, zwłaszcza powiat: piski (49,6 %) i szczycieński (49,1 %). W części północnej występuje znaczne rozdrobnienie kompleksów leśnych.

W strukturze własnościowej dominują lasy stanowiące własność Skarbu Państwa; zajmują aż 93 % powierzchni. Są one zarządzane przez Regionalne Dyrekcje Lasów Państwowych w Olsztynie, Białymstoku, Gdańsku i Toruniu. Niewielki odsetek stanowią lasy prywatne (4,8 %), samorządów lokalnych (0,5 %) oraz będące we władaniu ANR(1,2 %).

Na terenie województwa w lasach dominują siedliska leśne - 51,7 %, a borowe stanowią - 48,3.

Dominującym gatunkiem drzew jest sosna, która wraz z modrzewiem zajmuje 60,5 % powierzchni lasów i stanowi 68,3 % grubizny brutto w zarządzie Lasów Państwowych. Dalej świerk występuje na 8,5 % powierzchni; dąb jesion, klon, jawor i wiąz na 9,0 %; buk zajmuje 3,8 %; grab 0,3; brzoza 10,6; olcha 6,5 oraz osika wierzba i topola 0,8 %.

Ogólny zapas drzewostanów grubizny brutto w województwie wynosi ponad 166 mln m³ (jest to drugie miejsce w kraju po województwie Zachodniopomorskim) , w tym gatunki iglaste stanowią 75 % masy.

Struktura wiekowa drzewostanów jest niezbyt korzystna. Największą powierzchnię stanowią lasy w wieku 20-60 lat, co jest wynikiem bardzo dużych powierzchni zalesianych gruntów porolnych po 1945 r. do dzisiaj. Zajmują one w lasach państwowych 46 %, a w lasach prywatnych i gminnych 60 % powierzchni leśnej. Przeciętny wiek drzewostanów wynosi 57 lat i jest taki, jak średni w kraju.

Lasy województwa charakteryzują się wyższą niż średnio w kraju (na drugim miejscu po województwie podlaskim) przeciętną zasobnością na 1 ha - 250 m³ (kraj 229 m³/ha) oraz wyższym, przeciętnym przyrostem rocznym - 4,1 m³/ha (kraj 3,7 m³/ha).

Stan lasów prywatnych jest gorszy niż stan lasów państwowych.

W województwie wyznaczono 146, 3 tys. ha lasów ochronnych, stanowią one 20,5 % ogólnej powierzchni lasów. Udział tych lasów jest znacznie niższy niż średnio w kraju (39,6 %). Lasy te pełnią ważne funkcje ekologiczne i społeczne, zaś gospodarka leśna prowadzona na ich obszarze powinna umożliwić realizację tych celów, dla których zostały wydzielone.

Rezerwaty przyrody zajmują 13,1 tys. ha, co stanowi 1,8 % powierzchni leśnej i jest to trzecie miejsce w kraju według województw.

Dominujące funkcje lasów określa się w planach urządzenia lasu. Plany takie posiadają lasy państwowe, natomiast w lasach niepaństwowych, planami uproszczonymi objęto tylko

około 47 % powierzchni lasu. Takich planów nie posiadają lasy wchodzące w skład zasobu ANR.

Stan lasów województwa, zarówno pod względem zdrowotnym, jak i sanitarnym jest lepszy niż średni w Polsce. Do czynników, stanowiących zagrożenie dla trwałości lasów należą: pożary, huragany i zanieczyszczenie powietrza wokół dużych miast, ruch turystyczno-rekreacyjny, owady. Poważnym zagrożeniem jest chaotyczna zabudowa enklaw leśnych i brzegów śródlęsnych jezior oraz nasilanie się ruchu samochodowego na drogach, przechodzących przez największe kompleksy leśne. Drogi te nie posiadają wykonanych przejść dla zwierząt oraz brak jest płotów odgradzających las od drogi. Obecnie ważnym problemem jest usunięcie szkód spowodowanych przez huragan w lipcu 2002 r., który zniszczył 33 tys. ha Puszczy Piskiej, Boreckiej, Rominckiej, Kurpiowskiej. W nadleśnictwie Pisz, które ucierpiało najbardziej, zniszczeniu uległo 12 tys. ha lasów. W dniach 2-6 listopada 2006 r. powstały w kłęskowym rozmiarze szkody od okiści w postaci śniegołomów na masę ok. 1,5 miliona m³ na powierzchni ok. 100 tys. ha, głównie na terenie nadleśnictw: Iława, Kudypy, Jagielek, Dobrocin, Susz, Stare Jabłonki i Miłomłyn.

Przy obecnych tendencjach w kierunku restrukturyzacji rolnictwa przewiduje się, że nastąpi znaczny wzrost powierzchni gruntów przeznaczonych do zalesień. Aktualnie, większość zadań związanych z realizacją polityki leśnej prowadzi Lasy Państwowe. Wykonują one zalesienia na gruntach Skarbu Państwa będących w ich zarządzie oraz wspomagają prace zalesieniowe na pozostałych gruntach.

b) cel

III. Rozwijanie trwale zrównoważonej, wielofunkcyjnej gospodarki leśnej.

c) kierunki działań na lata 2007 - 2010

1. Realizacja wyznaczonych zadań ochronnych na obszarze powierzchni lasów włączonych do sieci Natura 2000 i zarządzanie tymi obszarami z pogodzeniem celów zadań wielofunkcyjnej gospodarki leśnej
2. Przeprowadzenie działań formalno-prawnych pod potrzeby zalesień, tj. aktualizacja klasyfikacji gruntów, określenie gruntów przeznaczonych do zalesień i granic polno-leśnych w planach zagospodarowania przestrzennego, opracowanie dokumentacji glebowo - siedliskowej i urzędzeniowej.

3. Zalesianie gruntów (zwłaszcza marginalnych) w szczególności w zlewniach jezior, obszarach wododziałowych zagrożonych erozją, obszarach źródliskowych, terenach zbiorników wód podziemnych bez izolacji, korytarzy ekologicznych.
4. Ochrona i powiększanie biologicznej różnorodności lasów, w tym genetycznej i gatunkowej.
5. Zachowanie naturalnych ekosystemów leśnych.
6. Poprawa kondycji lasów prywatnych i innych niebędących w zarządzie Lasów Państwowych; sporządzenie lub uaktualnienie ich planów urzędzeniowych.
7. Budowa i utrzymanie na obszarach leśnych infrastruktury służącej celom poznawczo - dydaktyczno - turystycznym.
8. Intensyfikacja działań na rzecz wykorzystania lasów do rozwoju edukacji ekologicznej społeczeństwa.
9. Wykorzystanie walorów lasów do rozwoju ekoturystyki przy zachowaniu zasad ochrony leśnej bioróżnorodności.
10. Przebudowa drzewostanów w miejscach, gdzie założono je niezgodnie z wymogami siedliskowymi.
11. Wdrażanie na szeroką skalę odnowień naturalnych.
12. Odbudowa drzewostanu zniszczonego w wyniku klęsk żywiołowych na gruntach państwowych i prywatnych.
13. Rozbudowa bazy szkółkarskiej oraz infrastruktury leśnej.
14. Realizacja programu gospodarczo-ochronnego dla Leśnego Kompleksu Promocyjnego „Lasy Mazurskie”.
15. Realizacja programów zadrzewień.

4.1.3 Ochrona powierzchni ziemi

a) stan wyjściowy

Powierzchnia ziemi, a w szczególności gleba, pełni szereg kluczowych funkcji środowiskowych, społecznych i ekonomicznych istotnych dla życia. Z gleby rolnictwo i leśnictwo czerpie wodę i składniki pokarmowe. Stanowi ona oparcie dla korzeni roślin. Przechowuje, filtruje, buforuje oraz przekształca, pełniąc tym samym ogromnie ważną rolę w ochronie wody oraz wymianie gazów z atmosferą. Jest elementem krajobrazu, dziedzictwem kultury, dostarcza także surowców naturalnych. Aby powierzchnia ziemi mogła spełniać swoje liczne funkcje konieczne jest utrzymanie jej w dobrym stanie.

Na terenie województwa warmińsko-mazurskiego skałami glebotwórczymi są osady czwartorzędowe. Główną rolę odgrywają osady zlodowacenia bałtyckiego. Obszar województwa w około 60% pokrywa materiał lodowcowy i wodnolodowcowy (głównie gliny i piaski), a na pozostałej części - osady holocenijskie i torfy.

Powierzchnia województwa jest w głównej mierze wykorzystywana pod produkcję rolniczą. Według ewidencji geodezyjnej prawie połowę powierzchni zajmują użytki rolne, z czego 31,3% to grunty orne.

Gleby województwa warmińsko-mazurskiego charakteryzują się dużą zmiennością, na którą ma wpływ różnorodność skał macierzystych, urozmaicona rzeźba oraz odmienne warunki klimatyczne i hydrologiczne. Różnorodność ta powoduje, że na obszarze województwa występuje strefowa zmienność pokrywy glebowej w kierunku północ - południe:

Strefa północna - występują gleby urodzajne, przeważnie brunatne, spotyka się także czarne ziemie;

Strefa środkowa - charakteryzuje się różnorodnością pokrywy glebowej (gleby brunatne, płowe, rdzawe, deluwialne, glejowe). W tej strefie ważną rolę spełniają zwłaszcza torfowiska;

Strefa południowa - gleby mało urodzajne, przeważnie rdzawe i bielcowe.

Przeciętna jakość gleb w województwie jest zbliżona do średniej krajowej. Dominującymi typami gleb w województwie są gleby brunatne (zajmujące około 70% powierzchni) oraz gleby hydrogeniczne (około 14% powierzchni). Gleby hydrogeniczne odgrywają ważną rolę w środowisku. Ich siedliskami są przede wszystkim mokradła.

Struktura użytkowania gruntów w województwie jest korzystna. Obszar regionu cechuje się dużym udziałem użytków rolnych (55,3% w 2006r.).

Badaniami gleb w szerokim zakresie zajmuje się Okręgowa Stacja Chemiczno-Rolnicza w Olsztynie. Podstawowe badania gleb obejmują określanie w nich odczynu, zawartości przyswajalnych form makroelementów (fosforu, potasu, magnezu). Na podstawie badań przeprowadzonych w latach 2002-2005 stwierdzono, że gleby województwa cechują się wysoką kwasowością. Gleby bardzo kwaśne stanowiły 22% a kwaśne 38% powierzchni użytków rolnych w województwie. Łącznie więc gleby wymagające wapnowania stanowiły 60%, gleby lekko kwaśne, wymagające okresowego wapnowania stanowią 24%, a o odczynie obojętnym 14% powierzchni. Tylko 2% gleb użytków rolnych województwa charakteryzowało się odczynem alkalicznym.

Rośliny uprawiane na glebach kwaśnych mają gorsze warunki wzrostu i rozwoju. Związane jest to z niekorzystnymi właściwościami fizycznymi, chemicznymi i biologicznymi,

z niedoborem oraz nadmiarem wielu składników pokarmowych, a nawet z toksycznym oddziaływaniem na uprawiane rośliny. Każdego roku wraz z plonami roślin uprawnych wywozi się z pól bardzo dużo składników mineralnych, w tym wapnia, magnezu, potasu, fosforu. Gdy stosowane dawki nawozów alkalizujących środowisko są niskie, wówczas zakwaszenie gleb potęguje się. Wapnowanie gleb lekkich o pH poniżej 5,5 i ciężkich o pH poniżej 6 należy uznać za potrzebne, a poniżej 4,5-5 bezwzględnie konieczne dla utrzymania należytej produktywności roślin oraz uzyskiwania odpowiedniej jakości pasz i żywności, a także dobrego funkcjonowania ekosystemów.

Obszary województwa narażone są na występowanie erozji wodnej (29,2% województwa), wązowej (35,9% województwa) oraz erozji wietrznej (17,2% województwa). Największe szkody wyrządza erozja wodna wązowa. W skali kraju obszary występowania erozji na pojezierzach, określa się jako średnio zagrożone (3 stopień w 5-cio stopniowej skali). Najbardziej zagrożone erozją są fragmenty terenów o spadkach powyżej 12%. Obszary te nie powinny być wykorzystywane jako grunty orne, nadają się na pastwiska lub do zalesienia.

Około 50 % ogólnej powierzchni użytków rolnych w województwie stanowią użytki zmeliorowane. Zabiegi melioracyjne sprowadzają się przede wszystkim do odwadniania (drenowania) zarówno gruntów ornych, jak i użytków zielonych. W przypadku zabiegów, polegających na osuszaniu terenów podmokłych i bagien, bardzo często dochodzi do stopniowego pogarszania ich wartości rolniczej, której konsekwencją jest ich degradacja. Problem ten występuje szczególnie w południowej strefie województwa.

Na obszarze województwa występują strefy o odmiennych stosunkach wodnych gleb i odmiennych potrzebach odnośnie stanu zmeliorowania. Szczególny pod tym względem jest obszar Żuław Elbląskich oraz tereny gmin: Tolkmicko, Frombork, Braniewo, na których obecnie ukształtowane struktury przyrodnicze i gospodarcze wymagają ciągłych zabiegów melioracyjnych dla utrzymania optymalnego poziomu wód gruntowych i osłony przeciwpowodziowej.

Degradację środowiska powoduje nieprawidłowa gospodarka odpadami, a zwłaszcza składowanie odpadów. Problem stanowią zamknięte, ale nie zrehabilitowane składowiska odpadów oraz tzw. dzikie wysypiska. Do obszarów zdewastowanych zalicza się również tereny po byłych bazach wojskowych. W województwie warmińsko-mazurskim w 2005 r. 4950 ha stanowiły tereny wymagające rekultywacji, w tym 4828 ha grunty zdewastowane i 122 ha grunty zdegradowane.

W ramach rekultywacji terenów zdegradowanych, w województwie sukcesywnie zamyka

się i rekultywuje dzikie, nieczynne bądź niespełniające warunków składowiska. W 2007r. zakończyła się rozpoczęta w 2004r. realizacja opracowanego przez Urząd Marszałkowski programu likwidacji przeterminowanych środków ochrony roślin.

b) cele

IV. Wysoka jakość gleby.

V. Racjonalne użytkowanie powierzchni ziemi.

c) kierunki działań na lata 2007 - 2010

1. Upowszechnianie zasad dobrej praktyki rolniczej zgodnie z Kodeksem Dobrej Praktyki Rolniczej.
2. Podjęcie działań zmniejszających poziom zakwaszenia gleb.
3. Przeciwdziałanie erozji gleb poprzez wprowadzenie trwałej pokrywy roślinnej oraz stosowanie odpowiednich zabiegów agrotechnicznych.
4. Wykonywanie i utrzymywanie urządzeń melioracji wodnych, z zachowaniem zróżnicowanych biocenoz, w ścisłym dostosowaniu do właściwości przyrodniczo -rolniczych gleb.
5. Sukcesywny rozwój systemu monitoringu ziemi.
6. Opracowanie programów i realizacja rekultywacji terenów zdegradowanych.
7. Stosowanie urządzeń zabezpieczających ziemię przed zanieczyszczeniem.

4.1.4 Ochrona zasobów kopalin i wód podziemnych

a) stan wyjściowy

Na obszarze województwa warmińsko-mazurskiego eksploatowane są głównie złoża kopalin pospolitych, które mają zastosowanie w budownictwie i drogownictwie.

Wśród kopalin budowlanych występują złoża kruszywa naturalnego, surowców ilastych, ceramiki budowlanej, piasków kwarcowych do produkcji cegły wapienno - piaskowej i betonów komórkowych oraz torfy i torfy lecznicze (borowiny).

Na terenie województwa warmińsko - mazurskiego udokumentowano występowanie następujących złóż:

1. surowców ilastych ceramiki budowlanej 39 złóż - o zasobach geologicznych

- około 56 mln m³,
2. torfu 22 złoża - o zasobach geologicznych 10,37 mln m³,
 3. piasków kwarcowych przydatnych do produkcji betonów komórkowych i cegły wapienno - piaskowej - 6 złóż o zasobach geologicznych 15,54 mln m³,
 4. kruszywa naturalnego 328 złóż - o łącznych zasobach geologicznych 743,3 mln ton,
 5. kredy jeziornej 48 złóż - zasoby geologiczne 20,5 mln m³.

Są one eksploatowane przez ok. 200 podmiotów gospodarczych posiadających koncesję na ich wydobywanie.

Wśród złóż torfu w pasie północnym województwa występują 3 złoża torfu o znaczeniu leczniczym (borowiny), których łączne zasoby wynoszą 1,56 mln m³.

W lecznictwie mogą też być przydatne wody mineralne o mineralizacji chlorkowo - sodowo - wapienowej od 50 do 200 g/dm³, zalegające przeważnie na głębokościach od 1500 do 3000 m (głównie w zachodniej części województwa).

Udokumentowane złoża kopalin rozmieszczone są na terenie województwa nieregularnie. Bogatszy w nie jest pas środkowy-pojezierny. Złoża kopalin przydatnych w lecznictwie występują głównie w jego części północnej (Niedzwica, Wojciechy).

Na obszarze województwa występują niewielkie złoża: rudy darniowej, piasków szklarskich i bursztynu. Nie mają one jednak obecnie znaczenia gospodarczego.

Podstawowe zmiany w środowisku związane z eksploatacją kopalin pospolitych, polegają na zmianie rzeźby terenu. W skali województwa są one stosunkowo niewielkie.

Na obszarze województwa warmińsko - mazurskiego występują wody mineralne, głównie o składzie chlorkowo - sodowo - wapienowym. Mogą one mieć zastosowanie w balneologii, gdzie wykorzystuje się je do leczniczych kąpiel. Najbardziej korzystne warunki do ujęcia tych wód występują w zachodniej części województwa, tj. poza strefą wyniesienia mazursko - suwalskiego.

Podczas prowadzenia prac poszukiwawczych ropy naftowej i gazu ziemnego wykonano w latach 1950 - 1970 około 40 głębokich otworów przewiercających pokrywę kenozoiczną, mezozoiczną i paleozoiczną. W ww. otworach stwierdzono występowanie wód mineralnych (solanek) i geotermalnych o temperaturze od 22 do 80°C. W utworach kambru środkowego na głębokości 2000 - 2500 m stwierdzono zbiornik wód geotermalnych, którego temperatury wynoszą w rejonie Sępola, Bartoszyca i Górowa Iławeckiego od 36 do 44°C, w okolicach

Olsztyna - 38°C, Ostródy - 48°C, Morąga - 55°C, a Iławy nawet 76°C. Głębokość zalegania wód geotermalnych wynosi od 1800 do 2500 m. Powoduje to konieczność poniesienia dużych nakładów inwestycyjnych na budowę głębokich ujęć solankowych. Na mniejszych głębokościach występują wody geotermalne niskotemperaturowe, których wykorzystanie do celów grzewczych wymaga użycia dodatkowych źródeł energii (np. pompy ciepła).

Do tej pory energia geotermalna w województwie warmińsko - mazurskim nie jest wykorzystywana, jednak istnieje coraz większe zainteresowanie jej pozyskaniem. Plany wykorzystania wód geotermalnych przygotowuje samorząd Lidzbarka Warmińskiego i gminy Stawiguda.

Wody podziemne i obszary ich zasilania podlegają prawnej ochronie, polegającej w szczególności na zmniejszaniu ryzyka zanieczyszczenia tych wód poprzez ograniczenie oddziaływania na obszary ich zasilania oraz utrzymywaniu równowagi zasobów odnawialnych. W tych celach tworzone są główne zbiorniki wód podziemnych oraz *strefy ochronne ujęć wody* - na zasadach określonych w Prawie wodnym.

Wody podziemne na obszarze województwa występują do głębokości 200 - 500 m. Eksploatacja wód podziemnych do picia i na potrzeby gospodarcze na obszarze województwa bazuje głównie na czwartorzędowym i trzeciorzędowym piętrze wodonośnym, sięgającym głębokości kilkudziesięciu metrów.

Ustalone zasoby eksploatacyjne wód podziemnych województwa warmińsko - mazurskiego wynoszą 129 236 m³/h, a średni moduł zasobowy kształtuje się na poziomie 5,34 m³/h/km². Wodę podziemną ujmuje się głównie do celów pitnych tj. zaopatrzenia ujęć komunalnych miast i wsi. W województwie nie stwierdza się deficytu wody pitnej. Na Warmii i Mazurach występują znaczne nadwyżki wód podziemnych wynoszące około 80% całości zasobów dyspozycyjnych.

Większość istniejących ujęć wody posiada rezerwy wydajności, pozwalające w perspektywie na rozwój mieszkalnictwa i gospodarki.

Dominującą klasą jakości wód podziemnych na obszarze województwa w 2006 r. były klasy III i IV, które stwierdzono w 60,6% wszystkich punktów pomiarowych oraz klasa II (24,2%). Tylko w 3% punktów monitoringu stwierdzono wody bardzo dobre. Wody złe stwierdzono w 15,2% przypadków. Nadal jednak jakość zwykłych wód podziemnych na obszarze województwa jest dość dobra i charakteryzuje się mineralizacją wodorowęglanowo - wapniową. Podwyższone wartości niektórych wskaźników powodujące zaklasyfikowanie wody do niższej klasy, spowodowane są przyczynami naturalnymi i nie wynikają z dopływu

zanieczyszczeń. Pod względem warunków wody do picia z utworów czwartorzędowych charakteryzują się podwyższoną i wysoką zawartością związków żelaza i manganu, które dają się łatwo uzdatniać do wymogów określonych dla wód do spożycia. Niekiedy stwierdza się duże ilości amoniaku.

Przestrzenie, na obszarze województwa przeważają tereny, gdzie zagrożenie wód głębinnych użytkowych poziomów wodonośnych zanieczyszczeniami z powierzchni określa się jako średnie i niskie. Wody głębne użytkowych poziomów wodonośnych o bardzo wysokim stopniu zagrożenia zanieczyszczeniami z powierzchni (pozbawione naturalnej izolacji i o czasie przenikania do warstwy wodonośnej krótszym niż pięć lat) grupują się głównie w południowej części województwa. Negatywny wpływ czynników antropogenicznych na jakość głębinnych wód podziemnych na obszarze województwa ma na ogół charakter lokalny i okresowy; występuje głównie w rejonie miast, większych ośrodków i ferm. W znacznie większym stopniu dotyczy on przypowierzchniowych wód gruntowych. Głównymi zagrożeniami jakości wód podziemnych są zanieczyszczenia powodowane przez ścieki sanitarne, chemizację rolnictwa i gnojowicę, składowiska odpadów, zanieczyszczenia z atmosfery. W celu ochrony wód podziemnych przed zanieczyszczeniami powinno się tworzyć obszary ochronne zbiorników tych wód i strefy ochronne ujęć wody. Szczególnie pilna jest ochrona prawna zbiorników wód podziemnych bez izolacji (jako obszarów najbardziej zagrożonych zanieczyszczeniami) znajdujących się w południowej części województwa oraz czwartorzędowych głównych zbiorników wód podziemnych (jako obszarów o wyróżniających się zasobach wód podziemnych). Strefami ochronnymi powinny być objęte w pierwszej kolejności ujęcia płytkich czwartorzędowych warstw wodonośnych słabo chronionych od powierzchni oraz ujęcia miejskie, w tym duże ujęcia komunalne Olsztyna i Elbląga.

b) cel

VI. Eksploatacja kopalin i wód podziemnych zgodna z zasadami rozwoju zrównoważonego.

c) kierunki działań na lata 2007 - 2010

1. Uzupełnienie rozpoznania zasobów kopalin w województwie.
2. Uzupełnienie rozpoznania zasobów energii geotermalnej.
3. Ochrona terenów szczególnie cennych przyrodniczo przed eksploatacją kopalin.
4. Stosowanie technologii niepowodujących istotnej zmiany poziomu wód.
5. Sukcesywna rekultywacja terenów poeksploatacyjnych.

6. Odpowiednie zagospodarowanie obszarów ochronnych zbiorników wód podziemnych i stref ochronnych ujęć wód.
7. Opracowanie regionalnych dokumentacji hydrogeologicznych dla głównych zbiorników wód podziemnych bez izolacji, które takich dokumentacji nie posiadają.
8. Opracowanie dokumentacji hydrogeologicznych dla ważnych ujęć komunalnych oraz dla ujęć na obszarach podatnych na zanieczyszczenia z powierzchni terenu.
9. Ustanowienie obszarów ochrony zbiorników wód podziemnych i stref ochrony ujęć.
10. Budowa i modernizacja sieci wodociągowych oraz stacji uzdatniania wody.
11. Likwidacja nieczynnych ujęć wody.

4.1.5 Biotechnologie i organizmy genetycznie zmodyfikowane

a) stan wyjściowy

Genetycznie zmodyfikowany organizm (GMO) możemy zdefiniować jako organizm, w którym z zastosowaniem technik inżynierii genetycznej, a zatem w sposób reprodukcyjny, dokonano zmian w genomie. Modyfikacje mogą polegać zarówno na wstawieniu, jak i na usunięciu określonego nukleotydu, genu lub konstruktów genowych. W dziedzinie inżynierii genetycznej, umożliwiającej zmianę materiału genetycznego dowolnego organizmu, dokonuje się dynamiczny postęp. W drodze modyfikacji genetycznych otrzymano rośliny uprawne odporne na herbicydy i na szkodniki owadzie. Uprawy roślin transgenicznych w 2006r. objęły ponad 100 mln ha w 22 krajach świata. Ze zmodyfikowanych organizmów uzyskuje się na skalę przemysłową leki. Gruczoły mleczne zwierząt transgenicznych są ważnym źródłem ludzkich białek o działaniu terapeutycznym.

Prowadzone są prace nad uzyskaniem roślin transgenicznych o zmienionych walorach prozdrowotnych i smakowych, odpornych na choroby oraz na niekorzystne warunki środowiska, pochłaniających zanieczyszczenia z gleby i wody. Poddawane są próbom klinicznym innowacyjne metody leczenia chorób, m.in. niektórych nowotworów. Prowadzi się badania nad wykorzystaniem zwierząt jako dawców narządów do ksenotransplantacji. Polski przemysł biotechnologiczny zajmujący się głównie konfekcjonowaniem i dystrybucją obcych produktów końcowych jest na bardzo wstępnym etapie rozwoju. Według rejestru zamkniętego użycia GMO Uniwersytet Warmińsko-Mazurski Katedra Biotechnologii w Ochronie Środowiska, Wydział Ochrony Środowiska i Rybactwa uzyskał zgodę na produkcję poliestrów hydroksykwasów alkanowych (PHA) z wykorzystaniem rekombinowanych szczepów *E.coli*, a Instytut Rozrodu

Zwierząt i Badań Żywności PAN uzyskał zgodę na badania przydatności technologicznej genetycznie zmodyfikowanych klonów ziemniaka z wprowadzonym genem wirusa Y ziemniaka. Wiele podmiotów rozprowadzających swoje produkty również na terenie województwa warmińsko-mazurskiego uzyskało zezwolenie na wprowadzenie do obrotu śruty sojowej będącej produktem pochodzącym z genetycznie zmodyfikowanej odmiany soi.

Mimo licznych, widocznych sukcesów inżynierii genetycznej, wiele osób wyraża obawy wobec praktycznego wykorzystywania organizmów genetycznie zmodyfikowanych. Jedną z przyczyn tego zjawiska jest brak rzeczowej informacji o korzyściach płynących z wykorzystania zdobyczy biotechnologii. Niewystarczająca jest również popularyzacja wiedzy o ewentualnych zagrożeniach związanych z użyciem GMO oraz o środkach bezpieczeństwa, jakie są podejmowane przy wprowadzaniu do obrotu ich produktów.

Zanieczyszczenia genetyczne środowiska stwarzają bowiem wielkie zagrożenie. Są to organizmy żywe, które aktywnie się rozmnażają i rozprzestrzeniają, mogą migrować i mutować. Raz uwolnione nie mogą być zatrzymane ani kontrolowane. Jest to więc zagrożenie nieodwracalne. Ochrona przyrody czy biologicznej różnorodności nie jest możliwa przy beztroskim genetycznym zanieczyszczaniu środowiska. Współistnienie a więc sąsiedztwo upraw konwencjonalnych, a tym bardziej ekologicznych, z uprawami roślin genetycznie modyfikowanych nie jest możliwe.

W 2006 r. przyjęto Ramowe Stanowisko Rządu RP dotyczące Organizmów Genetycznie Zmodyfikowanych w którym określono kierunki działań dotyczących GMO. Wobec braku jednoznacznych wyników badań, wskazujących, że wprowadzenie do środowiska genetycznie zmodyfikowanych organizmów nie spowoduje strat w różnorodności biologicznej, Polska opowiada się przeciwko eksperymentom polowym polegającym na zamierzonym uwolnieniu do środowiska, wprowadzania do obrotu GMO oraz prowadzeniu upraw genetycznie zmodyfikowanych roślin.

W dniu 29 listopada 2005 r. Sejmik Województwa Warmińsko-Mazurskiego przyjął stanowisko dotyczące uprawy roślin oraz hodowli zwierząt genetycznie modyfikowanych na terenie województwa. Uznał województwo warmińsko-mazurskie jako strefę wolną od GMO.

b) cel

VII. Zapewnienie bezpieczeństwa biologicznego województwa

c) kierunki działań na lata 2007-2010

1. Monitorowanie działań związanych z użytkowaniem GMO
2. Doskonalenie systemu kontrolnego, w tym szkolenie pracowników służb kontrolnych
3. Wspieranie badań naukowych w zakresie wpływu GMO na różnorodność biologiczną

4.2 ZRÓWNOWAŻONE WYKORZYSTANIE MATERIAŁÓW, WODY I ENERGII

4.2.1 Materiałochłonność, wodochłonność i odpadowość produkcji

a) stan wyjściowy

W sytuacji kurczenia się zasobów naturalnych, pogarszającej się dostępności surowców oraz rosnących kosztów ich pozyskania, coraz większego znaczenia nabiera zmniejszenie zużycia wody, materiałów i energii w procesach produkcyjnych, rolnictwie i bytowaniu człowieka. Wobec tego, konieczne staje się zmniejszenie zużycia wody, materiałów i energii na jednostkę produktu, jednostkową wartość usługi, statystycznego konsumenta, bez pogarszania standardu życia ludności i perspektyw rozwojowych gospodarki.

Na poziomie zakładu przemysłowego uzyskanie efektów zmniejszania wodochłonności, materiałochłonności i energochłonności jest uzależnione od wprowadzania najlepszej technologii (BAT) oraz skutecznego zarządzania środowiskowego (normy ISO serii 14000, EMAS, programy „Czystej produkcji”, itp.). Ograniczenie materiałochłonności produkcji może polegać na odzysku, a zwłaszcza recyklingu odpadów i ponownym ich wykorzystaniu. Do bardzo dużej oszczędności wody może przyczynić się ponowne jej wykorzystanie w procesach przemysłowych. Poprawa bilansu energetycznego w przemyśle może opierać się na wprowadzaniu energooszczędnych technologii i wykorzystaniu odnawialnych źródeł energii.

W 2005r. w województwie warmińsko-mazurskim pobór wody wyniósł 122,4 hm³, z czego przemysł pobrał 30,5%, a rolnictwo i leśnictwo 35 %. Zakłady produkcyjne wytworzyły w 2005 r. 609,3 tys. ton odpadów z wyłączeniem odpadów komunalnych. Przy produkcji sprzedanej przemysłu 15 540,4 mln zł daje to wskaźnik wodochłonności produkcji 2,402 m³ i odpadowości produkcji 0,039 tony na tysiąc zł .

b) cel

VIII. Racjonalne użytkowanie wody, materiałów i energii.

c) kierunki działań na lata 2007 - 2010

1. Stosowanie nowoczesnych technologii z wykorzystaniem kryteriów BAT.
2. Ograniczenie zużycia wody z ujęć podziemnych do celów przemysłowych (poza przemysłem spożywczym, farmaceutycznym i niektórymi specjalnymi działami produkcji).
3. Intensyfikacja stosowania zamkniętych obiegów wody oraz wtórnego wykorzystywania ścieków i zużytych wód.
4. Zmniejszenie energochłonności gospodarki poprzez stosowanie energooszczędnych technologii (również z wykorzystaniem kryteriów BAT).
5. Zmniejszenie materiałochłonności gospodarki poprzez wprowadzanie technologii niskoodpadowych i stosowanie surowców przyjaznych środowisku.
6. Zmniejszenie strat energii w systemach przesyłowych (energetycznych, ciepłych), poprawa parametrów termoizolacyjnych budynków.

4.2.2 Wykorzystanie energii ze źródeł odnawialnych

a) stan wyjściowy

Wykorzystanie energii ze źródeł odnawialnych (OZE), tj.:

- biomasy,
- energii wody,
- energii wiatru,
- promieniowania słonecznego,
- energii geotermalnej

jest jednym z istotnych komponentów zrównoważonego rozwoju, przynoszącego wymierne efekty ekologiczno – energetyczne. Wzrost udziału odnawialnych źródeł energii w bilansie paliwowo – energetycznym powinien przyczyniać się do poprawy efektywności wykorzystania i oszczędzania zasobów energetycznych oraz do poprawy stanu środowiska. Ten rodzaj działań może przyczynić się do zwiększenia poziomu bezpieczeństwa energetycznego, stworzenia nowych miejsc pracy. Jedną z zalet OZE jest to, że pozyskiwanie z tych źródeł energii nie wymaga budowy scentralizowanej instalacji oraz kosztownych linii przesyłowych, mają one-
wynikający ze swej natury- charakter lokalny.

Podstawowymi źródłami energii odnawialnej w województwie warmińsko-mazurskim są biomasa oraz energia wodna. Natomiast energie: geotermalna, wiatru, biogazu, słoneczna, ze względu na obecny stopień wykorzystania, mają znaczenie marginalne

Ze względu na znaczenie w ogólnym bilansie energetycznym składniki biomasy, które mają istotny udział to: słoma, uprawy energetyczne, biogaz, drewno opałowe i odpady z przerobu drewna. W województwie istnieje kilkadziesiąt dużych instalacji produkujących energię cieplną na bazie biomasy. Są to m.in.: kotłownia miejska w Pieszku (21 MW), kotłownia w Olecku (10,6 MW), kotłownia we Fromborku (6,5 MW), kotłownia w Jonkowie (3 MW), kotłownia w Kisielicach (3MW), kotłownia w Łukcie (2,5 MW).

Energetyka wodna oparta jest o małe elektrownie wodne (MEW - o mocy poniżej 5MW), które zlokalizowane są przede wszystkim wzdłuż głównych rzek województwa - Łyny, Drwęcy, Pasłęki, Pisy, Węgorapy, Gołdapy, Guber. Na terenie województwa funkcjonuje 88 elektrowni wodnych o mocy łącznej ponad 11 MW. Olbrzymią zaletą tej formy produkcji energii jest brak emisji zanieczyszczeń.

Produkcja energii z wykorzystaniem wiatru (wiatraki, farmy wiatraków) jest zarówno na terenie województwa, jak i na całym obszarze Polski zjawiskiem nowym. Największa farma wiatrowa (27 wiatraków) istnieje na terenie gminy Kisielice (40,5 MW). Kilka wiatraków zlokalizowanych jest również w okolicach Gołdapi. Na terenie województwa występują warunki korzystne dla rozwoju energetyki wiatrowej. Najlepsze są w rejonie Zalewu Wiślanego oraz w północno-wschodniej części województwa. Ważnymi elementami, które powinny być brane pod uwagę przy lokalizacji wiatraków są uwarunkowania przyrodnicze i krajobrazowe.

Pompy ciepła to urządzenia wykorzystujące ciepło niskotemperaturowe i odpadowe do ogrzewania, przygotowania ciepłej wody użytkowej oraz klimatyzacji. Na terenie województwa pracuje już kilkadziesiąt instalacji pomp ciepła. Jedną z największych instalacji znajduje się w Domu Pomocy Społecznej w Nowej Wsi Ełckiej. Całkowita moc wszystkich instalacji pomp ciepła w województwie wynosi obecnie ok. 1,2 MW.

Roczne promieniowanie całkowite na obszarze całego województwa rozkłada się równomiernie i mieści się w przedziale 3600-3700Mj/m².

W warunkach klimatycznych panujących w naszym województwie energię słoneczną opłaca się pozyskiwać tylko w okresie letnim do podgrzewania ciepłej wody użytkowej, wody w basenach i w suszarnictwie. Całoroczna energia słoneczna może być wykorzystywana tylko w układach skojarzonych. Największe instalacje powstały w następujących obiektach: Ośrodek wypoczynkowy Wagabunda w Mikołajkach, Ośrodek ZHP Perkoz k. Olsztynka, Dom Pomocy Społecznej w Nowej Wsi Ełckiej oraz w ponad 50 obiektach Lasów Państwowych LKP „Lasy Mazurskie”.

Podstawowym sposobem pozyskiwania energii geotermalnej jest odbiór ciepła z wód geotermalnych za pomocą krążącego medium - zwykle wody. Wody geotermalne o temp.

powyżej 20°C znajdują się na znacznej części województwa - za wyjątkiem jego wschodniej części. Na terenie województwa podczas poszukiwania ropy naftowej i gazu wykonano w latach 50, 60 i 70-tych 42 głębokie otwory. Stwierdzono obecność złóż wód geotermalnych o temperaturze od 22 do 86°C w zachodniej części województwa, które mogą być praktycznie wykorzystywane do celów energetycznych. Wody geotermalne zalegają na głębokości większej niż 1 km i do głębokości ok. 3 km. Do tej pory energia ta nie jest wykorzystywana.

W 2005 r. w województwie zainstalowana moc z odnawialnych źródeł energii wynosiła ogółem 89,8 MW.

b) cel

IX. Udział energii z odnawialnych zasobów energetycznych do co najmniej 9 % w 2010 r.

c) kierunki działań na lata 2007-2010

- Realizacja wojewódzkiego programu ekoenergetycznego.
- Rozwinięcie problematyki dotyczącej energii zawiera program ekoenergetyczny województwa.

4.2..3 Kształtowanie zasobów wodnych oraz ochrona przed powodzią i skutkami suszy

a) stan wyjściowy

Województwo warmińsko-mazurskie dysponuje dobrze rozwiniętą siecią wód powierzchniowych, składającą się z licznych jezior, oczek wodnych, rzek, kanałów oraz części Zalewu Wiślanego. Udział wód powierzchniowych w ogólnej powierzchni województwa wynosi 4,997 % (2006r.).

Wody powierzchniowe należą do czterech zlewni: Wisły, Pregoty, Niemna oraz rzek Przymorza.

Sieć rzeczna województwa jest dobrze rozwinięta, lecz rozdrobniona. W większości składa się ona z krótkich rzek o niewielkich dorzeczach. Największe zasoby wody mają rzeki: Łyna, Drwęca, Pisa, Pasłęka.

Rzeki odwadniające stoki wzniesień, tereny rolnicze o zwięzłych glebach i niskiej lesistości cechuje duża nieregularność przepływu (Wałsza, Elma, Sajna, Guber, Drwęca Warmińska, Gołdapa). W celu zmniejszenia nieregularności przepływów wymienionych rzek

istnieje potrzeba retencyjnego przysposobienia ich zlewni. Problem ten dotyczy w szczególności zlewni Gubra oraz obszarów stanowiących węzły hydrograficzne, do których należą głównie: Garb Lubawski, Wzniesienia Górowskie, Wzgórza Szeskie, kulminacja Wysoczyzny Elbląskiej oraz tereny położone na północ i wschód od Biskupca Reszelskiego.

Na obszarze regionu znajduje się około 1100 jezior o powierzchni powyżej 1 ha, tj. 12,3 % wszystkich jezior Polski. Największa koncentracja jezior występuje w Krainie Wielkich Jezior Mazurskich oraz na Pojezierzach: Iławskim, Olsztyńskim, Mrągowskim, Ełckim. Stanowią one podstawowy walor przyrodniczy województwa i potencjał do rozwoju turystyki.

Największe zagrożenie powodziowe występuje na terenie powiatu elbląskiego oraz częściowo braniewskiego. Wynika to z nizinnego i depresyjnego ukształtowania powierzchni oraz z sąsiedztwa obszaru znacznie wyższego (Wzniesienia Elbląskie). W przypadku nasilenia wiatrów północnych, występuje przesuwanie się mas wody Zalewu Wiślanego w głąb lądu (głównie na tereny Wyspy Nowakowskiej), stwarzając tym samym szczególne zagrożenie powodziowe.

Kluczowe problemy powodziowe na terenie województwa występują na Żuławach Elbląskich chronionych wałami przeciwpowodziowymi i odwadniany mechaniczne za pomocą stacji pomp (tereny depresyjne). Jest to region o niepowtarzalnej budowie geologicznej, rzeźbie terenu, hydrosferze i biosferze, teren o najwyższym stopniu zagrożenia powodziowego, z możliwością wystąpienia wszystkich możliwych typów powodzi. Żuławy Elbląskie, ze względu na swój specyficzny charakter i położenie są i będą narażone na powodzie, dlatego też urządzenia osłony przeciwpowodziowej budowane, modernizowane i utrzymywane przez stulecia, mają dla tego regionu znaczenie najwyższe - decydują o istnieniu Żuław na mapie gospodarczej Polski, o istnieniu miejsc pracy i zamieszkania dla wielu tysięcy ludzi. Niski poziom przyznawanych w ostatnich latach nakładów na inwestycje i utrzymanie urządzeń melioracji wodnych podstawowych spowodował, że rozbudowa i modernizacja urządzeń nie nadążała za tempem ich dekapitalizacji. W efekcie pogorszył się stan techniczny urządzeń melioracyjnych i osłony przeciwpowodziowej, tj. wałów, rzek, kanałów i budowli hydrotechnicznych.

Aktualnie istnieje potrzeba odbudowy bądź modernizacji 135 km wałów i 64 szt. pomp na 94 istniejących..

Oprócz zagrożeń powodziowych, powstałych na skutek warunków atmosferycznych, mogą występować powodzie powstałe na skutek uszkodzeń i awarii budowli wodnych., do których można zaliczyć: wał ziemny na zbiorniku wodno-rekreacyjnym w Górowie Iławeckim , jaz na rzece Iławka, jaz w Samborowie, Kanał Jerzwałd (gmina Zalewo)

b) cele

X. Dobry stan zasobów wodnych.

XI. Sprawny system osłony przeciwpowodziowej.

c) kierunki działań na lata 2007 - 2010

1. Poprawa stosunków wodnych poprzez zmniejszenie nierównomierności przepływów cieków, przede wszystkim na obszarach węzłów hydrograficznych.
2. Identyfikacja głównych obszarów zasilania wód podziemnych i odpowiednie ich zagospodarowanie.
3. Opracowywanie bilansów i programów zlewniowych.
4. Wdrażanie systemu zarządzania zasobami wodnymi
5. Weryfikacja obszarów zagrożonych niebezpieczeństwem powodzi.
6. Budowa urządzeń wstrzymujących erozję wodną.
7. Poprawa zdolności retencyjnych poprzez odpowiednie rozwijanie retencji naturalnej i budowę stopni wodnych, zbiorników retencyjnych oraz jazów.
8. Aktualizacja planów ochrony przeciwpowodziowej.
9. Budowa i modernizacja systemu zabezpieczenia przeciwpowodziowego.
10. Utrzymanie i odnawianie urządzeń melioracyjnych.
11. Dokonanie przeglądu i określenie zasadności utrzymania całego systemu przeciwpowodziowego i melioracyjnego (powiat elbląski, braniewski).
12. Budowa i modernizacja dróg dojazdowych do obiektów osłony przeciwpowodziowej.

4.3 ŚRODOWISKO I ZDROWIE. DALSZĄ POPRAWĄ JAKOŚCI ŚRODOWISKA I BEZPIECZEŃSTWA EKOLOGICZNEGO

4.3.1 Relacja środowisko - zdrowie

a) stan wyjściowy

Zależności pomiędzy środowiskiem a zdrowiem są o wiele bardziej złożone niż się powszechnie uważa. Jakość środowiska w znacznym stopniu wpływa na stan zdrowia. Wpływ środowiska na zdrowie nie obejmuje bowiem jedynie bezpośrednich efektów związanych z oddziaływaniem czynników chemicznych, promieniotwórczych, biologicznych, ale także pośrednio wpływa na ogólny stan zdrowia fizycznego i psychicznego poprzez dostarczanie

człowiekowi dostępu do zasobów, możliwości wypoczynku, czy wrażeń estetycznych. Najważniejszymi problemami związanymi z oddziaływaniem zanieczyszczeń środowiska na stan zdrowia ludzi są: jakość wody przeznaczonej do spożycia, zanieczyszczenia wód gruntowych, zanieczyszczenia powietrza atmosferycznego, hałas, warunki w środowisku pracy.

Nawet niskie poziomy długofalowego narażenia na złożoną mieszaninę zanieczyszczeń zawartych w powietrzu, wodzie, produktach konsumpcyjnych i budynkach mogą wywierać znaczący wpływ na stan zdrowia mieszkańców.

Według danych szacunkowych, 20% tzw. obciążenia chorobami w krajach uprzemysłowionych można przypisać oddziaływaniu czynników środowiskowych, przy czym zjawisko dotyczy w większości dzieci. Skala tego problemu jest dostrzegana przez opinię publiczną.

Istnieje potrzeba łączenia wysiłków na rzecz ochrony zdrowia ludzkiego ze szczególnym uwzględnieniem najbardziej wrażliwych grup społecznych, zgodnie z zasadami zrównoważonego rozwoju. W celu rozwiązania tego złożonego zagadnienia, Komisja Europejska ogłosiła „Europejską Strategię Środowiska i Zdrowia”, która opiera się na zintegrowanym podejściu do problemów zdrowia środowiskowego. Działania podejmowane w ramach wdrażania tej strategii stanowią uzupełnienie prac toczących się w dziedzinie ochrony środowiska (m.in. substancje chemiczne) oraz w sektorach zdrowia i badań naukowych. Strategia oparta jest na podejściu wielosektorowym, z włączeniem działań politycznych. Ponadto, działania zaproponowane w nowej strategii są ściśle powiązane z tematycznymi strategiami EU w różnych pokrewnych dziedzinach, jak na przykład: środowisko morskie, zrównoważone stosowanie pestycydów, jakość powietrza (program CAFE), środowisko miejskie, ochrona gleby, zapobieganie powstawaniu i recykling odpadów.

Strategia ma m.in. na celu ustalenie i rozpoznanie związków pomiędzy:

- chorobami układu oddechowego u dzieci, astmą i alergiami,
- zaburzeniami rozwoju i układu nerwowego,
- nowotworami wieku dziecięcego,
- zaburzeniami gospodarki hormonalnej.

a odpowiednimi czynnikami środowiskowymi, takimi jak: zanieczyszczenie powietrza zewnętrznego i wewnątrz pomieszczeń, dioksyny, metale ciężkie, czynniki zaburzające gospodarkę hormonalną, pola elektromagnetyczne oraz środowisko miejskie.

By sprostać tym wyzwaniom Unia Europejska przyjęła „Plan działania na rzecz

środowiska i zdrowia na lata 2004 - 2010". Ma on między innymi dostarczać rządowi krajowemu potwierdzonych naukowo informacji, potrzebnych w celu obniżenia negatywnego wpływu określonych czynników środowiskowych na zdrowie. Podstawowym celem UE jest uzupełnianie niedoborów wiedzy przez intensyfikację badań, zajmowanie się nowymi zagadnieniami w zakresie środowiska i zdrowia, a także odpowiednie informowanie społeczeństwa

W Polsce nie prowadzi się szacunkowej analizy oddziaływania środowiska na zdrowie na skalę krajową. Istnieją jednak dane pozwalające określić stopień zagrożenia. 10-15% powierzchni kraju stanowią gęsto zaludnione tereny miejsko-przemysłowe charakteryzujące się dużym zanieczyszczeniem środowiska. Są to obszary, gdzie notowana jest wyższa umieralność ogólna, zwiększona zachorowalność i umieralność na nowotwory, większa śmiertelność wśród niemowląt.

Wśród czynników zanieczyszczeń powietrza największy np. w aglomeracji katowickiej wpływ na zdrowie mają dwutlenek siarki i pyły oraz wielopierścieniowe węglowodory aromatyczne, polichlorodwufenyle, chrom i arsen.

Wciąż istotnym problemem jest środowiskowe narażenie na ołów występujący w powietrzu, glebie, żywności i wodzie. Stanowi zagrożenie szczególnie dla zdrowia dzieci wpływając negatywnie na ich rozwój psychiczny i fizyczny.

Zmiany zdrowotne powodowane są w dużym stopniu także przez skażenie wody pitnej, w składzie której wykrywane są chloropochodne węglowodory alifatycznych, ołów, mangan, fluor. Konieczne jest rozwiązanie kwestii składowisk odpadów, których lokalizacja, sposób gromadzenia i utylizacji tych odpadów często powodują przedostawanie się substancji toksycznych do powietrza, wody i gleby.

Jednak ze względu na brak kompleksowych danych obejmujących cały kraj trudne jest dokładne określenie wielkości problemu. Obserwowane zmiany i symptomy - np. wpływu czynników środowiskowych na rozwój alergii - wymagają podjęcia działań rozpoznawczych, by oszacować skutki zdrowotne dla mieszkańców Polski.

b) cel

XII. Zahamowanie powstawania środowiskowych zagrożeń zdrowia

c) kierunki działań na lata 2007-2010

1. Ustalenie kierunków i zakresu rewitalizacji terenów zdegradowanych
2. Wzmocnienie monitoringu wody przeznaczonej do spożycia

4.3.2 Jakość wód

a) stan wyjściowy

Pomimo odnotowanej w ostatnich latach poprawy jakości wód w wyniku budowy i rozbudowy systemów kanalizacji i oczyszczalni ścieków stan czystości wód powierzchniowych nadal jest niezadowalający.

Szczególnie nieodpowiedni jest stan czystości rzek. W 2005r. Wojewódzki Inspektorat Ochrony Środowiska w Olsztynie wraz z Delegaturami w Elblągu i Giżycku przeprowadził badania 30 rzek w 80 przekrojach pomiarowo-kontrolnych. Jakość wód w 42 przekrojach odpowiadała III klasie (m.in. Drwęca, Pasłęka), w 32 przekrojach - IV klasie i w 6 - klasie V. Brak natomiast wód odpowiadających I lub II klasie. Najczystsza rzeką pod względem sanitarnym była Pasłęka w przekrojach poniżej Ameryki i w Legutach. Największe zanieczyszczenie bakteriologiczne (V klasa) obserwowano w rzekach pozostających pod wpływem punktowych zrzutów ścieków, np. w Jemiołówce poniżej Olsztynka, Wadągu poniżej Biskupca, Kamiennej Młynówce poniżej Górowa Iławeckiego i Dreli poniżej Morąga.

Zróżnicowany jest stan czystości jezior. Wojewódzki Inspektorat Ochrony Środowiska w ramach monitoringu regionalnego w 2005r. przeprowadził badania 22 jezior województwa warmińsko - mazurskiego. Dwa jeziora - Jasne i Świętajno (Narty) - to zbiorniki o wybitnie czystych wodach, od lat zaliczanych do klasy I. Dwanaście jezior, w tym sześć kompleksu Mamr, zaliczono do wód czystych, o II klasie czystości. Siedem jezior wykazuje obniżoną do klasy III jakość wód, jedno (Radomno) nie odpowiada normom. Porównanie wyników z wynikami badań z lat poprzednich potwierdza, że ochrona jezior przed nadmierną eutrofizacją wymaga prowadzenia racjonalnej gospodarki w zlewni, polegającej na porządkowaniu gospodarki ściekowej, ograniczaniu spływu biogenów z terenów użytkowanych rolniczo oraz przeciwdziałaniu niekorzystnym zjawiskom ze strony rosnącej wciąż presji rekreacyjnej.

Głównym źródłem zanieczyszczenia wód powierzchniowych jest w niedostatecznym stopniu rozwiązana gospodarka ściekowa. Istotny wpływ na jakość i walory użytkowe wód województwa warmińsko-mazurskiego wywierały zanieczyszczenia odprowadzane ze źródeł:

- Punktowych - głównie ścieki komunalne odprowadzane w zorganizowany sposób systemami kanalizacyjnymi oraz ścieki przemysłowe, odprowadzane przez zakłady bezpośrednio do wód lub do ziemi własnymi systemami kanalizacyjnymi;

- Powierzchniowych - zanieczyszczenia spłukiwane przez opady atmosferyczne z pól, łąk, pastwisk, obszarów leśnych i terenów zurbanizowanych nie posiadających systemów kanalizacyjnych;
- Liniowych - zanieczyszczenia komunikacyjne, wytwarzane przez środki transportu drogowego i kolejowego, spłukiwane z powierzchni dróg lub torowisk oraz zanieczyszczenia przenikające do wód gruntowych z rurociągów, kanałów ściekowych lub osadowych.

Wszystkie miasta posiadają komunalne oczyszczalnie ścieków. W 2005r. były w województwie 192 oczyszczalnie ścieków komunalnych a z usług ich korzystało około 69,9 % ogółu ludności. Część z tych oczyszczalni wymaga jednak zmodernizowania, w celu dostosowania parametrów oczyszczanych ścieków do obowiązujących norm. Niektóre z oczyszczalni miejskich dysponują rezerwą przepustowości.

Generalnym problemem jest niski poziom skanalizowania miejscowości wiejskich przy jednocześnie wysokim stopniu ich zwodociągowania. Na terenach wiejskich oczyszczalnie ścieków są zlokalizowane głównie w ośrodkach gminnych. Nieuregulowana jest gospodarka ściekowa w wielu skupiskach zabudowy rekreacyjnej zlokalizowanej nad jeziorami. Na terenach zurbanizowanych bardzo często nieuporządkowane są systemy kanalizacji deszczowej.

Ponadto, źródłem zanieczyszczeń wód powierzchniowych są zanieczyszczenia obszarowe z terenów rolniczych.

Zagrożeniem dla czystości wód powierzchniowych jest również nieodpowiednie zagospodarowanie obszarów węzłów hydrograficznych, stref wododziałowych i stref przywodnych. W dwóch pierwszych przypadkach problem ten wynika ze zbyt niskiej lesistości i niedostatecznej, małej retencji wodnej. W strefach przywodnych głównym zagrożeniem jest nadmierne zainwestowanie, głównie rekreacyjne, a także często brak odpowiednich pasów zieleni izolacyjnej.

b) cel

XIII. Dobry stan wód

c) kierunki działań na lata 2007 - 2010

1. Budowa i modernizacja oczyszczalni ścieków oraz systemów kanalizacji, m.in. poprzez:
 - a) przeprowadzenie niezbędnych inwestycji w istniejących oczyszczalniach ścieków z uwagi na konieczność spełnienia norm jakościowych ścieków oczyszczonych wymaganych prawem,

- b) budowę systemów kanalizacji sanitarnej, w pierwszej kolejności w miejscowościach zwodociągowanych, położonych na obszarach występowania zbiorników wód podziemnych bez izolacji,
 - c) budowę systemów kanalizacji sanitarnej na terenach wiejskich, w miejscowościach zwodociągowanych, położonych na obszarach zlewni pojeziernych, w zlewisku Zalewu Wiślanego oraz skupiskach zabudowy rekreacyjnej zlokalizowanej nad jeziorami,
 - d) wyposażenie w systemy kanalizacyjne zakończone oczyszczalniami ścieków aglomeracji, zgodnie z krajowym programem oczyszczania ścieków komunalnych,
 - e) wyposażenie istniejących sieci kanalizacji deszczowej w urządzenia podczyszczające oraz budowa systemów kanalizacji deszczowej na terenach zurbanizowanych,
2. Tworzenie wokół jezior i rzek stref ochronnych, zagospodarowanych trwałą zielenią i niezabudowanych.
 3. Zwiększenie lesistości oraz rozbudowa systemu małej retencji w szczególności na obszarach węzłów hydrograficznych.
 4. Renaturalizacja, polegająca głównie na odtworzeniu mokradeł, zwiększeniu zadrzewień i lesistości oraz rozbudowie systemu małej retencji.
 5. Ograniczanie dopływu do wód zanieczyszczeń pochodzących z rolnictwa m.in. poprzez stosowanie zasad dobrej praktyki rolniczej.
 6. Rekultywacja zdegradowanych systemów wodnych.
 7. Monitorowanie stanu wód.

4.3.3 Zanieczyszczenie powietrza

a) stan wyjściowy

W wyniku procesów naturalnych i działalności człowieka do atmosfery przedostają się rozmaite substancje. Zjawisko to nazywamy emisją zanieczyszczeń, a miejsce, w którym ono następuje określa się mianem źródła emisji. Emisja zanieczyszczeń jest przyczyną wzrostu stężeń tych substancji w atmosferze, które poprzez ruchy mas powietrza mogą być przenoszone na znaczne odległości. Atmosfera jest również drogą przedostawania się zanieczyszczeń do innych elementów środowiska oraz organizmów ludzi i zwierząt. Napływ zanieczyszczeń z powietrza do receptorów nosi nazwę imisji, a wielkość stężeń zanieczyszczeń określana jest jako wielkość lub poziom imisji.

Emisja ze źródeł naturalnych w województwie warmińsko-mazurskim, mimo że ilościowo znaczna, nie stanowi zagrożenia dla ludzi, ponieważ nie prowadzi do znacznego podwyższenia stężeń zanieczyszczeń w powietrzu.

W miastach województwa przeważa emisja zanieczyszczeń energetycznych, a wraz ze wzrostem liczby pojazdów wzrasta udział emisji ze źródeł komunikacyjnych.

Badania zanieczyszczenia powietrza atmosferycznego (imisji) prowadzą stacje sanitarno-epidemiologiczne, WIOŚ i Instytut Ochrony Środowiska. W roku 2005 badania metodami manualnymi prowadzone były na obszarze 10 największych miast. W pięciu miastach na terenie województwa monitorowano powietrze w sposób ciągły w stacjach automatycznych. Rejestrują one stężenia wybranych zanieczyszczeń w powietrzu oraz równoległe parametry meteorologiczne. Zostały zlokalizowane tak, aby mierzyły stan tła miejskiego w rejonach dzielnic mieszkaniowych. Ponadto w miejscowości Diabla Góra monitorowane jest powietrze w obszarze pozamiejskim.

Analiza danych z roku 2005 pozwala wnioskować, że jakość powietrza w województwie warmińsko-mazurskim jest na ogół dobra, choć w stosunku do roku ubiegłego nastąpiło pogorszenie. Stężenia średnie roczne dwutlenku siarki i dwutlenku azotu nie przekraczały wartości dopuszczalnych. Lokalnie mogą jednak występować sytuacje niekorzystne dla zdrowia mieszkańców, kiedy 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. Znacznie lepsze warunki zdrowotne występują na obszarach zaopatrywanych w ciepło z centralnych ciepłowni lub zmodernizowanych kotłowni lokalnych, z dala od tras komunikacyjnych o dużym nasileniu ruchu.

b) cel

XIV. Czyste powietrze.

c) kierunki działań na lata 2007-2010

1. Likwidacja lokalnych kotłowni o dużej emisji poprzez rozbudowę sieci ciepłowniczej.
2. Zamiana kotłowni węglowych na obiekty niskoemisyjne.
3. Instalowanie wysokosprawnych urządzeń ciepłowniczych i budowa nowoczesnych sieci ciepłowniczych.
4. Instalowanie urządzeń ochrony powietrza.

5. Termomodernizacja budynków.
6. Stosowanie technologii energooszczędnych i mniej zanieczyszczających powietrze.
7. Rozbudowa sieci gazowej (przesyłowej i rozdzielczej) województwa.
8. Intensyfikacja kontroli prawidłowości eksploatacji urządzeń energetycznych.
9. Ograniczenie emisji ze środków transportu:
 - a) stosowanie form transportu (w tym publicznego) mało obciążającego powietrze atmosferyczne;
 - b) usprawnienie systemu komunikacyjnego (obwodnice, zielona fala, komunikacja publiczna, modernizacja dróg).
10. Opracowanie gminnych planów zaopatrzenia w ciepło, z uwzględnieniem odnawialnych źródeł energii.
11. Opracowanie i wdrożenie programów ochrony powietrza dla stref, dla których nastąpiło przekroczenie standardów jakości powietrza.

4.3.4 Gospodarka odpadami

a) stan wyjściowy

Odpady wytwarzane na terenie województwa podzielono na:

- odpady komunalne,
- odpady niebezpieczne,
- pozostałe odpady, w tym odpady powstające w przemyśle, osady ściekowe, odpady opakowaniowe.

W województwie warmińsko - mazurskim podstawowym sposobem unieszkodliwiania odpadów komunalnych jest ich składowanie na składowiskach odpadów.

Na terenie województwa eksploatowane są 64 składowiska, w tym 1 składowisko odpadów niebezpiecznych, 2 składowiska odpadów przemysłowych i 61 składowisk odpadów komunalnych.

W ciągu ostatnich lat liczba eksploatowanych składowisk zmniejszyła się o 13 obiektów. Sukcesywnie przebiega proces redukcji ilości małych i nieefektywnych składowisk lokalnych.

Poprawia się wyposażenie składowisk w środki techniczne oraz urządzenia do monitoringu.

Nadal jednak zaledwie 45 składowisk posiada uszczelnienie, 25 instalacje do ujmowania odcieków, a 12 obiektów jest wyposażone w instalacje ujmowania gazu. Masa odpadów

przyjmowana na składowisko tylko województwie w 22 obiektach określana jest na podstawie faktycznego pomiaru.

Decyzje zatwierdzające instrukcje eksploatacji posiadają 64 składowiska. Pozwolenie na użytkowanie posiadało w 2006 roku 39 z 61 eksploatowanych składowisk. Pozwolenie zintegrowane uzyskało 1 składowisko, podczas gdy 48 zostało zobowiązanych do uzyskania tego zezwolenia.

Składowiska odpadów komunalnych w województwie warmińsko - mazurskim w większości nie spełniają wymogów przepisów odpadach.

Ilość odpadów komunalnych składowanych na składowiskach odpadów w ostatnich latach utrzymuje się na zbliżonym poziomie. Systematycznie wzrasta ilość wytworzonych odpadów opakowaniowych z papieru, tektury oraz z plastiku.

Na składowiskach województwa deponowanych jest ok. 330 tys. Mg odpadów komunalnych rocznie, z czego ok.80 % stanowią niesegregowane odpady komunalne o kodzie 20 03 01. Pozostałe odpady to głównie skratki, zawartość piaskowników oraz komunalne osady ściekowe.

W 2006 r. z wytworzonej ilości odpadów wyselekcjonowano ok. 12,3 tys. Mg :

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

W 2006 roku na terenie województwa warmińsko-mazurskiego selektywną zbiórkę odpadów prowadziły 82 gminy.

Dążąc do ograniczenia balastu trafiającego na składowiska odpadów komunalnych, w województwie eksploatowanych jest 5 sortowni odpadów. Wszystkie sortownie są mechaniczne z ręcznym dosortowywaniem. Dwie z nich służą do sortowania odpadów komunalnych zmieszanych i selektywnie zbieranych, a trzy służą jedynie do doczyszczania selektywnej zbiórki odpadów.

Jednocześnie w województwie funkcjonują obiekty, gdzie prowadzony jest proces segregacji ręcznej odpadów zebranych z selektywnej zbiórki np. w Elblągu, Polskiej Wsi (gm. Mrągowo) i Kurkach (gm. Działdowo).

Według danych z 31 grudnia 2006 r., w województwie funkcjonują dwie kompostownie, w których procesowi kompostowania poddaje się w większości osady ściekowe.

Podstawowym źródłem powstawania odpadów niebezpiecznych jest działalność przemysłowa i usługowa. Odpady niebezpieczne powstają również w gospodarstwach domowych, służbie zdrowia i szkolnictwie.

Na terenie województwa powstaje ok. 3 tys. Mg odpadów niebezpiecznych, z czego ok. 30 % poddaje się procesowi odzysku.

W zakresie gospodarki odpadami niebezpiecznymi na terenie województwa warmińsko-mazurskiego oraz wydajności istniejących instalacji do ich odzysku i unieszkodliwiania wskazuje na następujące główne problemy:

- niespójny system zbierania odpadów niebezpiecznych ze źródeł rozproszonych,
- niezadawalający poziom edukacji i świadomości ekologicznej społeczeństwa,
- niewystarczający monitoring gospodarki odpadami niebezpiecznymi.

Rozwiązanie ww. problemów zapewni wzrost masy odpadów niebezpiecznych poddanych procesom odzysku i eliminację nieprawidłowych praktyk w zakresie postępowania z tymi odpadami.

Na terenie województwa warmińsko-mazurskiego funkcjonują następujące instalacje, w których prowadzone są procesy odzysku lub unieszkodliwienia odpadów niebezpiecznych:

- 1 składowisko, na którym deponowano odpady niebezpieczne (odpady azbestowe) i 1 kwatera przy istniejącym składowisku,
- 15 stacji demontażu pojazdów,
- 2 spalarnie odpadów medycznych,
- zakład zajmujący się odzyskiem srebra z odczynników fotograficznych.

Wg stanu na 31.06.2007r. na terenie województwa warmińsko - mazurskiego zostały zlikwidowane wszystkie zinwentaryzowane mogilniki i magazyny zawierające przeterminowane środki ochrony roślin. Odpady te zostały unieszkodliwione poprzez spalenie w spalarni odpadów niebezpiecznych w Dąbrowie Górniczej.

Do zinwentaryzowania i unieszkodliwienia pozostały mogilniki zawierające odpady pogalwaniczne.

Wśród odpadów pozostałych należy wymienić:

- Zużyte opony powstają w wyniku bieżącej eksploatacji pojazdów mechanicznych oraz pochodzą z pojazdów wycofanych z eksploatacji. Dynamiczny rozwój motoryzacji oraz coraz wyższy standard życia społeczeństwa powoduje wzrost ilości samochodów, a związku z tym wzrastała masa odpadów w postaci zużytych opon.
- Odpady budowlane powstają w wyniku budowy i remontów mieszkań, obiektów użyteczności publicznej, placówek usługowych, handlowych, sportu i rekreacji, obiektów przemysłowych oraz dróg. Ustalenie ilości powstających odpadów jest trudne do oszacowania ponieważ firmy budowlane zagospodarowują odpady we własnym zakresie do niwelacji i rekultywacji terenu, budowy dróg i fundamentów. Powoli, ale sukcesywnie postępuje rozwój selektywnego zbierania odpadów z remontów.
- Komunalne osady ściekowe powstają w oczyszczalniach ścieków w procesie oczyszczania ścieków. Zagospodarowanie osadu jest problemem ze względu na dużą objętość powstających osadów, zawartość metali ciężkich oraz zanieczyszczenie mikrobiologiczne.
- Odpady opakowaniowe to te powstałe z opakowań jednostkowych, zbiorczych oraz transportowych, zastosowanych w ramach całego systemu pakowania towarów wprowadzonych do obrotu. Odpady te powstają głównie na terenie zakładów produkcyjnych, jednostek handlowych, innych podmiotów gospodarczych, gospodarstw domowych, a także biur, szkół, urzędów, innych miejsc użyteczności publicznej, ulic, barów szybkiej obsługi, targowisk itp. W województwie rocznie wytworzonych jest ok. 50 tys. Mg odpadów opakowaniowych.
- Odpady z wybranych gałęzi gospodarki, których zagospodarowanie stwarza problemy odpady z rolnictwa i przetwórstwa produktów spożywczych stanowią ok. 200 Mg w roku.
- odpady z przemysłu drzewnego generują ok. 160 tys. Mg rocznie.
- odpady z procesów termicznych to ok. 161 tys. Mg w skali roku.

b) cel

XV. Minimalizacja zagrożeń środowiska powodowanych przez odpady.

c) kierunki działań na lata 2007-2010

- Realizacja wojewódzkiego planu gospodarki odpadami.

Rozwinięcie problematyki gospodarki odpadami zawiera „Plan gospodarki odpadami dla województwa warmińsko-mazurskiego na lata 2007-2010”.

4.3.5 Zagrożenia wynikające z poważnych awarii i stosowania substancji i preparatów niebezpiecznych

a) stan wyjściowy

Na terenie województwa potencjalne zagrożenie ekologiczne i chemiczne związane jest z:

- zakładami przemysłowymi, w których stosuje się, przetwarza lub magazynuje substancje i preparaty niebezpieczne
- transportem substancji i preparatów niebezpiecznych, które są przewożone środkami komunikacji drogowej i kolejowej.
- zakładami przemysłowymi posiadającymi w obrocie produkty destylacji ropy naftowej oraz skrajnie łatwopalne gazy skroplone i gaz ziemny

Zagrożenia te są szczególnie istotne z punktu widzenia skutków, jakie mogą za sobą pociągnąć w związku z niekontrolowaną emisją niebezpiecznych substancji chemicznych. Najbardziej niebezpieczne związki stosowane w przemyśle i transporcie na terenie województwa to: amoniak, chlor, dwutlenek siarki, produkty ropopochodne, gaz propan - butan, kwasy i zasady.

Rozporządzenie Ministra Gospodarki z dnia 9 kwietnia 2002 ustala rodzaj i ilość substancji niebezpiecznych, których znajdowanie się w zakładzie decyduje o zaliczeniu go do zakładu o zwiększonym ryzyku albo do zakładu o dużym ryzyku wystąpienia poważnej awarii przemysłowej. Wojewódzki Inspektorat Ochrony Środowiska prowadzi rejestr zakładów posiadających znaczne ilości substancji niebezpiecznych, tj. potencjalnych sprawców poważnych awarii. Ogółem zarejestrowano 70 zakładów w tym cztery zakłady o dużym ryzyku wystąpienia poważnej awarii przemysłowej. Oprócz zakładów o dużym ryzyku wystąpienia poważnej awarii przemysłowej na terenie województwa znajduje się pięć zakładów o zwiększonym ryzyku wystąpienia poważnej awarii przemysłowej.

W ostatnich latach obserwuje się wzrost transportu materiałów niebezpiecznych, zwiększyła się też ilość przewozów tych materiałów tranzytem przez województwo. Największym zagrożeniem dla ludności oraz środowiska jest przewóz substancji i preparatów niebezpiecznych przez duże ośrodki miejskie i tereny o dużym znaczeniu turystycznym i

przyrodniczym. Transportem kolejowym i drogowym przewozi się najczęściej substancje ropopochodne, propan – butan, amoniak, czyli związki, które w przypadku awarii mogą stanowić znaczne zagrożenie pożarowe, i wybuchowe oraz toksyczne i ekologiczne.

W sprawach zwalczania poważnych awarii WIOŚ współdziała z Państwową Strażą Pożarną, organami administracji rządowej, samorządowej, Policją, Państwową Inspekcją Sanitarną, Inspekcją Transportu Drogowego, organami Nadzoru Budowlanego. Na wypadek wystąpienia zdarzenia o znamionach poważnej awarii prowadzone są całodobowe dyżury. Numery telefonów dyżurnych oraz kierownictwa Inspektoratu przekazywane są do Departamentu Przeciwdziałania Poważnym Awariom Głównego Inspektoratu Ochrony Środowiska z/s w Gdańsku, Centrum Zarządzania Kryzysowego, Warmińsko-Mazurskiego Urzędu Wojewódzkiego w Olsztynie, Wojewódzkiej Komendy Straży Pożarnej i Powiatowych Komend Straży Pożarnej oraz Starostw.

W 2006 r. w zakresie poważnych awarii przeprowadzono 30 kontroli i wydano 13 zarządzeń pokontrolnych obejmujących 26 nałożonych obowiązków. W ramach nadzoru z tytułu ustawy o substancjach i preparatach chemicznych wykonano 17 kontroli wydając jedno zarządzenie obejmujące 3 obowiązki. Uczestniczono także w 4 kontrolach transportu materiałów niebezpiecznych organizowanych przez inne organa (Policja, Inspekcja Transportu Drogowego, Straż Graniczna). Przeprowadzone kontrole i stwierdzone na ich podstawie naruszenia dotyczyły w szczególności:

- Braku oznakowania znakami i symbolami ostrzegawczymi określającymi odpowiednią kategorię niebezpieczeństwa, miejsc magazynowania i przechowywania substancji i preparatów niebezpiecznych,
- Nieprawidłowego magazynowania chemikaliów,
- Braku pozwoleń wodno-prawnych i decyzji w zakresie gospodarki odpadami.

b) cele

XVI. Sprawny system ochrony środowiska przed poważnymi awariami.

XVII. Sprawny system pełnej kontroli dystrybucji, składowania i stosowania substancji i preparatów chemicznych dla osiągnięcia pełnego bezpieczeństwa zdrowia ludzi i środowiska.

c) kierunki działań na lata 2007-2010

1. Prowadzenie rejestru zakładów o dużym i zwiększonym ryzyku oraz potencjalnych sprawców awarii.
2. Prowadzenie rejestru awarii EKOAWARIE, jako bazy danych do analizy doświadczeń z przebiegu zaistniałych awarii i akcji ratowniczych.
3. Dopuszczenie wyspecjalizowanych jednostek w sprzęt do wykrywania i dokładnej lokalizacji miejsca awarii, likwidacji oraz analizy skutków zdarzenia.
4. Utworzenie wojewódzkiej bazy danych o rodzaju, ilości i lokalizacji substancji chemicznych stwarzających szczególne zagrożenie dla środowiska.
5. Szkolenie osób zajmujących się obrotem chemikaliami oraz kontrolujących obrót.
6. Wdrożenie systemu i wykonywanie kompleksowych kontroli obrotu i stosowania substancji i preparatów chemicznych.

4.3.6. Oddziaływanie hałasu

a) stan wyjściowy

Hałas jest drganiem mechanicznym rozprzestrzeniającym się w powietrzu w postaci fal akustycznych o częstotliwościach i natężeniach stwarzających uciążliwość dla ludzi. Podstawowym technicznym wskaźnikiem oceny poziomu hałasu w środowisku, lub ogólnej oceny stanu klimatu akustycznego jest równoważny poziom dźwięku wyrażany w decybelach. Hałas pochodzenia antropogenicznego występujący w środowisku można podzielić na dwie podstawowe kategorie: hałas instalacyjny-przemysłowy i hałas komunikacyjny (drogowy, kolejowy, lotniczy). Rolniczo-turystyczny charakter województwa warmińsko-mazurskiego sprawia, że podstawowym źródłem hałasu, decydującym o klimacie akustycznym terenu jest komunikacja drogowa. Uciążliwość ta, związana jest z powszechnością jego występowania oraz czasem oddziaływania. W 2005r. WIOŚ dokonał pomiarów hałasu drogowego w 102 punktach pomiarowych. w 90 stwierdzono przekroczenia dopuszczalnego poziomu dźwięku w 7 wystąpiło przekroczenie poziomów progowych. Wzrost poziomu hałasu komunikacyjnego w ostatnich latach spowodowany był wzrostem natężenia ruchu. Na uciążliwość hałasu w miastach i ciągach drogowych wpływa głównie nieodpowiedni stan nawierzchni dróg, wzrastający udział samochodów ciężarowych w ruchu oraz niezadawalający stan techniczny pojazdów.

Hałas kolejowy i lotniczy należy do źródeł o najwyższych parametrach, ale na terenie województwa ma on charakter lokalny i nie stanowi większego zagrożenia.

Hałas przemysłowy emitowany przez zakłady przemysłowe i usługowe ma zasięg lokalny - punktowy.

Główne źródła hałasu przemysłowego pochodzą ze stolarni, tartaków, warsztatów samochodowych, lokali rozrywkowych. Przyczyną przekroczeń poziomów dopuszczalnych były: wolnostojące, nie posiadające zabezpieczeń akustycznych maszyny i urządzenia, maszyny i urządzenia pracujące w pomieszczeniach bez zabezpieczeń akustycznych, aparatura nagłaśniająca w obiektach rozrywkowych, transport wewnątrzzakładowy. Najbardziej narażona na hałas przemysłowy jest ludność zamieszkująca w sąsiedztwie w/w. zakładów. W 2005 r. WIOŚ wykonał ocenę klimatu akustycznego ze względu na uciążliwość hałasu przemysłowego, w oparciu o pomiary w 30 obiektach. Przekroczenia dopuszczalnych poziomów, w stosunku do decyzji, bądź w stosunku do dopuszczalnych norm wystąpiły w 18 obiektach. Wyniki badań wieloletnich wskazują na ogólny trend zmniejszania uciążliwego hałasu przemysłowego na otoczenie w porze dziennej. Przekroczenia dopuszczalnych norm mieszczą się głównie w najniższym przedziale do 5 dB. Mniej korzystna sytuacja występuje w porze nocnej - po spadku w latach 2000-2003 nastąpił nieznaczny wzrost przekroczeń poziomu dopuszczalnego do 10 dB. Odpowiedzialne są za to głównie zakłady o niewielkiej uciążliwości akustycznej, zlokalizowane w pobliżu zabudowy mieszkaniowej

Występujące trendy zmian klimatu akustycznego na terenie województwa warmińsko - mazurskiego wskazują na wzrost zagrożenia hałasem komunikacyjnym, a w szczególności drogowym oraz ograniczenie niekorzystnych oddziaływań hałasu przemysłowo-instalacyjnego

b) cel

XVIII. Dobry klimat akustyczny

c) kierunki działań na lata 2007-2010

1. Utrzymanie poziomu hałasu poniżej dopuszczalnego.
2. Uwzględnianie w planowaniu przestrzennym ochrony przed hałasem, stosownie do wymogów ustawy Prawo ochrony środowiska, między innymi poprzez właściwe kształtowanie przestrzeni urbanistycznej.
3. Wprowadzanie ograniczeń emisji hałasu na wybranych akwenach wodnych cennych przyrodniczo.
4. Rozeznanie stanu akustycznego środowiska i obserwacja zachodzących zmian.

5. Sporządzenie map akustycznych dla miast liczących powyżej 100 tys. mieszkańców (Olsztyn, Elbląg) oraz dla innych terenów, jeśli wynika to z powiatowego programu ochrony środowiska
6. Opracowanie programów ograniczania hałasu na terenach, gdzie przekracza on wartość dopuszczalną.
7. Ocena stanu akustycznego dróg, linii kolejowych i lotnisk (ładowisk) zaliczonych przez ministra właściwego do spraw środowiska do obiektów, których eksploatacja może powodować negatywne oddziaływanie akustyczne na znacznych obszarach oraz opracowanie programów działań ochronnych dla terenów zagrożonych hałasem.
8. Wprowadzenie koniecznych zmian w inżynierii ruchu drogowego (budowa obwodnic, poprawa stanu nawierzchni ulic i dróg, zapewnienie płynności tras - zielona fala).
9. Propagowanie wdrażania transportu intermodalnego.
10. Budowa tras rowerowych na terenach zurbanizowanych.
11. Doposażenie wyspecjalizowanych jednostek w aparaturę do badań akustycznych.
12. Zastosowanie zabezpieczeń przed nadmiernym hałasem od urządzeń, maszyn, linii technologicznych, wymiana na urządzenia o mniejszej emisji hałasu.
13. Zastosowanie zabezpieczeń przed nadmiernym hałasem drogowym i kolejowym, np.: budowa ekranów akustycznych, tworzenie pasów zadrzewień, wymiana okien na dźwiękoszczelne.

4.3.7 Oddziaływanie pól elektromagnetycznych

a) stan wyjściowy

Naturalne pola elektromagnetyczne, takie jak pole magnetyczne Ziemi, pola związane ze zjawiskami zachodzącymi w atmosferze Ziemi oraz pola pochodzące z przestrzeni pozaziemskiej są obecne w środowisku od początku istnienia życia. Nowym czynnikiem występującym w środowisku naturalnym są pola elektromagnetyczne wytwarzane sztucznie. Pola te, a zwłaszcza tak zwany smog elektromagnetyczny stają się jednym z najbardziej powszechnych zjawisk towarzyszących człowiekowi. Każde urządzenie zasilane prądem elektrycznym jest źródłem pola elektromagnetycznego, które rozchodzi się z prędkością światła w otaczającej nas przestrzeni. Pola elektromagnetyczne wytwarzane są przez urządzenia używane w domu (monitory komputerów, telewizory, telefony bezprzewodowe czy telefony komórkowe). Najpowszechniej występującymi instalacjami będącymi źródłem pól

elektromagnetycznych, które mają istotny wpływ na ogólny poziom pól w środowisku są linie elektroenergetyczne oraz instalacje radiokomunikacyjne, radionawigacyjne i radiolokacyjne takie jak stacje bazowe telefonii komórkowej, stacje radiowe, telewizyjne. Istotny wpływ na środowisko mają linie i stacje elektroenergetyczne o napięciach znamionowych równych co najmniej 110 kV i wyższych. W celu zabezpieczenia ludzi przed szkodliwym promieniowaniem elektromagnetycznym, wyznaczane są strefy ochronne od linii wysokich napięć. Pole elektromagnetyczne przy antenach telefonii komórkowej, mocowanych na kratownicowych masztach, występuje na przestrzeni kilkunastu metrów na poziomie zawieszenia anteny. Normy techniczne i przepisy aktualnie stosowane w Polsce, dotyczące umieszczania anten stacji, zabezpieczają wymagane odległości od miejsc przebywania ludzi.

Promieniowanie elektromagnetyczne obejmuje bardzo szerokie spektrum częstotliwości – od 0 do 10^{25} Hz, a pola elektromagnetyczne zaliczane do tzw. Promieniowania niejonizującego stanowią tylko jego część, obejmującą częstotliwości od 0Hz do 300 GHz. Oddziaływanie biologiczne promieniowania elektromagnetycznego jest różnorodne i wiąże się z efektem termicznym i nietermicznym. Energia pola pochłonięta przez organizm zamienia się w ciepło, co objawia się wzrostem temperatury ciała. Efekty nietermiczne mogą naruszać prawidłowy przebieg własnych procesów elektromagnetycznych. W 2005 r. WIOŚ w Olsztynie wykonał pomiary poziomu pola elektromagnetycznego w środowisku w 20 punktach na terenie województwa warmińsko-mazurskiego. Przedmiotem badań było zebranie informacji o wielkościach pól elektromagnetycznych występujących w miejscach dostępnych dla ludności i na terenach przeznaczonych pod zabudowę mieszkaniową w Olsztynie, Elblągu i Ostródzie.

Z badań przeprowadzonych przez WIOŚ wynika, że w żadnym punkcie pomiarowym nie stwierdzono przekroczeń poziomów pól elektromagnetycznych w środowisku. Średnie wartości natężeń składowej elektrycznej i magnetycznej dla poszczególnych miast są zbliżone do wartości tła (wyznaczonego na podstawie średniej wartości pomiarów z danego obszaru), w nieznacznych przypadkach je przekraczają. Obserwując jednak rozwój infrastruktury przekazywania informacji opartej na technikach radiowych, spodziewać się należy wzrostu natężenia pól elektromagnetycznych wielkiej częstotliwości.

b) cel

XIX. Poziomy pól elektromagnetycznych poniżej dopuszczalnych.

c) kierunki działań na lata 2007 - 2010

1. Kontynuacja okresowych badań kontrolnych poziomów pól elektromagnetycznych.
2. Założenie i prowadzenie rejestru wojewódzkiego, zawierającego informacje o terenach, na których stwierdzono przekroczenie dopuszczalnych poziomów pól elektromagnetycznych z uwzględnieniem terenów mieszkaniowych i innych miejsc dostępnych dla ludności.
3. Eliminacja ewentualnych zagrożeń, spowodowanych przekroczeniem dopuszczalnych poziomów pól elektromagnetycznych.
4. Doposażenie wyspecjalizowanych jednostek w aparaturę badawczą do pomiaru promieniowania elektromagnetycznego.

4.4 OCHRONA KLIMATU I ZAPOBIEGANIE NISZCZENIU OZONU STRATOSFERYCZNEGO

a) stan wyjściowy

Zdaniem wielu naukowców proces globalnego ocieplenia już się rozpoczął. Ostatnia dekada to najcieplejszy okres w historii pomiarów meteorologicznych. Średnia temperatura atmosfery podnosi się coraz szybciej. Jednym ze skutków globalnego ocieplenia może być nasilanie się katastrof pogodowych. Klęski żywiołowe, takie jak huragany, susze czy powodzie zdarzają się coraz częściej i dotyczą coraz większych obszarów naszej planety. Przyczyną globalnego ocieplenia jest emisja tzw. gazów cieplarnianych, t.j. dwutlenku węgla, metanu, ozonu, freonów, podtlenku azotu i halonów.

Największym źródłem emisji dwutlenku węgla jest energetyka. Do istotnych źródeł emisji gazów szklarniowych należą również przemysł, sektor komunalny i transport. Jednocześnie znaczne ilości CO₂ wychwytywane są z atmosfery w efekcie prowadzonej gospodarki leśnej oraz dokonujących się zmian w zagospodarowaniu terenu i gospodarce gruntami.

Ważne miejsce w bilansie emisji gazów szklarniowych zajmuje także emisja metanu, stanowiąca ok. 15% całkowitej emisji gazów szklarniowych (wyrażonej w CO₂ ekwiwalentnym). Najważniejsze źródła metanu to lotna emisja powstająca przy użytkowaniu paliw, emisja z wysypisk odpadów i tzw. fermentacja jelitowa występująca w sektorze rolniczym.

Przeciwdziałanie globalnemu ociepleniu wymaga zmiany dotychczasowej polityki ekologicznej. Jednym z głównych twórców światowych porozumień na rzecz ochrony klimatu jest Unia Europejska. Ramy współpracy wszystkich państw świata w zakresie przeciwdziałania globalnym zmianom klimatu wyznacza ramowa konwencja Narodów Zjednoczonych w sprawie zmian klimatu i Protokół z Kioto. Najważniejszy obecnie unijny instrument ochrony klimatu

wprowadzony został przez przepisy dyrektywy 2003/87/WE w sprawie ustanowienia systemu handlu przydziałami emisji gazów cieplarnianych we Wspólnocie. Polska dokonała transpozycji przepisów dyrektywy ustawą z dnia 22 grudnia 2004 r. o handlu uprawnieniami do emisji do powietrza gazów cieplarnianych i innych substancji. Wypełnianie obowiązków strony Konwencji Klimatycznej i Protokołu z Kioto to przede wszystkim konieczność prowadzenia działań na rzecz redukcji emisji gazów cieplarnianych.

Zwiększone zainteresowanie ozonem atmosferycznym rozpoczęło się w latach 70. XX wieku, gdy stwierdzono możliwości niszczenia ozonu przez substancje wypuszczane do atmosfery przez ludzi, czyli zawierające chlor, freony i halony. Gazy te przy powierzchni Ziemi wydają się być obojętne i bardzo trwałe. Jednak kiedy dostają się w wysokie warstwy atmosfery, pod wpływem intensywnego promieniowania słonecznego rozpadają się, uwalniając chlor i brom - pierwiastki lawinowo niszczące ozon. Intensywny rozwój przemysłu chłodniczego, komputerowego i kosmetycznego od lat 50 - tych spowodował ogromny wzrost emisji tych związków do atmosfery.

Substancje zubożające warstwę ozonową (stosowane w sektorze chłodnictwa, klimatyzacji, pompach ciepłych, urządzeniach zawierających rozpuszczalniki oraz systemach przeciwpożarowych i gaśnicach) zaliczone zostały do substancji negatywnie oddziałujących na środowisko, zatem nadrzędnym celem jest ich całkowita eliminacja z rynku. Wprowadzone mechanizmy mają wpłynąć na podjęcie decyzji o szybszej rezygnacji ze stosowania substancji kontrolowanych w praktyce.

Polska jest stroną Konwencji wiedeńskiej o ochronie warstwy ozonowej i Protokołu montrealskiego w sprawie substancji zubożających warstwę ozonową (PM) od dnia 11 października 1990 r. Od 31 grudnia 1996 r. Polska jest natomiast stroną poprawek londyńskich i kopenhaskich do Protokołu montrealskiego, a od 5 marca 2000 r. jest stroną poprawek montrealskich.

Dotychczas Polska wywiązuje się z zasadniczych zaleceń Konwencji i Protokołu. W przypadku Konwencji dotyczy to wykonywania pomiarów ozonu atmosferycznego oraz pomiarów natężenia promieniowania ultrafioletowego - zakresu UV-B. Zasadniczym zaleceniem PM oraz jego poprawek jest natomiast redukcja substancji kontrolowanych, aż do całkowitej ich eliminacji w odniesieniu do produkcji i zużycia, zgodnie z wprowadzonymi definicjami i Polska również wywiązuje się z przyjętych zobowiązań.

Oprócz zaleceń zawartych w Protokole jego strony winny również przestrzegać dodatkowych zaleceń wprowadzanych na podstawie decyzji spotkań stron PM, które dotyczą

m.in. opracowania strategii zarządzania substancjami CFCs (chlorofluorowęglowodory) oraz eliminacji tych substancji z produkcji leków przeciwastmatycznych.

Rada Ministrów Rzeczypospolitej Polskiej w dniu 14 kwietnia 2004 r. przyjęła Strategię zarządzania substancjami zubożającymi warstwę ozonową - CFCs, w tym strategię wycofywania substancji CFCs z aerozoli przeciwastmatycznych.

Dokument zawiera zalecenia PM w odniesieniu do substancji CFCs, przedstawia stan zagadnień związanych ze stosowaniem tych substancji w Polsce oraz proponuje podjęcie kroków niezbędnych do realizacji ww. decyzji. W Strategii odniesiono się do następujących zagadnień:

- a) odzysku substancji CFCs z produktów i wyposażenia oraz ich eliminacji, gdzie jest to możliwe,
- b) wyznaczenia terminów zakazujących ponownego napełniania urządzeń oraz wykorzystywania substancji CFCs w chłodnictwie i klimatyzacji,
- c) zapewnienia o prowadzeniu odpowiednich działań chroniących środowisko podczas magazynowania substancji CFCs oraz postępowania z odzyskanymi CFCs,
- d) zachęcania do stosowania substytutów dla CFCs akceptowalnych ze środowiskowego i zdrowotnego punktu widzenia.
- e) przyjęcia strategii eliminacji substancji CFCs z produkcji aerozoli przeciwastmatycznych.

Strategia uwzględnia aspekty zdrowotne, ekonomiczne i techniczne wprowadzania alternatyw dla substancji CFCs i określa możliwe terminy eliminacji tych substancji.

b) cele

XX. Zapewnienie redukcji emisji gazów cieplarnianych.

XXI. Wycofywanie z obrotu i stosowania substancji niszczących warstwę ozonową.

c) kierunki działań na lata 2007-2010

1. Wzrost udziału odnawialnych źródeł energii w bilansie energii pierwotnej
2. Zwiększenie efektywności energetycznej gospodarki i obniżenie jej materiałochłonności

4.5 EDUKACJA EKOLOGICZNA

a) stan wyjściowy

Skuteczna realizacja celów polityki ekologicznej wymaga udziału wszystkich zainteresowanych podmiotów korzystających w sposób bezpośredni lub pośredni ze środowiska, przede wszystkim zaś aktywnego udziału mieszkańców regionu.

Podstawowe znaczenie dla szerokiego udziału społecznego w urzeczywistnieniu określonych w programie celów ekologicznych, ma edukacja ekologiczna oraz zapewnienie dostępu do informacji o środowisku i stworzenie prawnego systemu umożliwiającego społeczeństwu wyrażanie opinii i wpływanie na podejmowane decyzje, istotne dla środowiska.

Podnoszenie stanu świadomości ekologicznej, zarówno wśród dzieci i młodzieży, jak i u ludzi dorosłych, zwłaszcza pracujących i podejmujących istotne dla społeczeństwa decyzje, jest potrzebą chwili oraz warunkiem zapewnienia naszemu krajowi właściwego miejsca w zjednoczonej Europie.

Edukacja ekologiczna staje się istotnym elementem społeczeństwa akceptującego zasadę zrównoważonego rozwoju, umiającego ocenić stan bezpieczeństwa ekologicznego i uczestniczącego w podejmowaniu decyzji wpływających na jakość środowiska.

Obecnie edukacja ekologiczna w województwie realizowana jest w formalnym systemie kształcenia oraz poprzez specjalistyczne publikacje i akcje informacyjno-edukacyjne w mediach, takich jak Gazeta Olsztyńska, Puls Regionu, Radio Wa-Ma, Radio Olsztyn, Radio dla Ciebie, TVP 3, Multimedia Polska.

Kształcenie ekologiczne wprowadzone jest do przedszkoli, szkół podstawowych, gimnazjów, liceów, techników i wyższych uczelni. Treści ekologiczne realizowane są na różnych przedmiotach. Za realizację ścieżki ekologicznej odpowiedzialni są wszyscy nauczyciele pracujący w szkole.

Szkolną edukację ekologiczną w województwie warmińsko-mazurskim wspierają Centra Edukacji Ekologicznej w Olsztynie, Elblągu i Działdowie, działające w strukturze Ośrodków Doskonalenia Nauczycieli oraz Mazurskie Centrum Edukacji Ekologicznej, posiadające ośrodki w Giżycku i Ełku (utworzone przez Fundację Ochrony Wielkich Jezior Mazurskich i Ełckie Stowarzyszenie Ekologiczne). Centra Edukacji Ekologicznej w ramach działań statutowych zawarły w 2005r. ponad 400 umów dotacji z Wojewódzkim Funduszem Ochrony Środowiska i Gospodarki Wodnej w Olsztynie, dofinansowując tym samym jednostki oświatowe wszystkich szczebli oraz organizacje pozarządowe z terenu całego województwa warmińsko - mazurskiego.

W ramach doskonalenia zawodowego nauczycieli prowadzone są szkolenia i warsztaty tematyczne z zakresu szeroko rozumianej ochrony środowiska naturalnego. Jednostki oświatowe wyposażone są w materiały dydaktyczne do prowadzenia zajęć lekcyjnych. Corocznie

organizowane są programy i akcje edukacyjne, w tym m.in. ogólnopolski program „Ekozespoły”, „Wiosenne Sprzątanie Warmii i Mazur”, „Szkoła przyjazna środowisku”.

Na Warmii i Mazurach istnieje kilka „zielonych szkół” z bazą noclegową. Umożliwiają one nauczanie całościowe, zintegrowane. Zajęcia dydaktyczne prowadzi w nich wyspecjalizowana kadra. Najbardziej znany jest Ośrodek Szkoleniowo - Wypoczynkowy ZHP „PERKOZ” koło Olsztyńska. Bardzo ważną rolę w kształtowaniu postaw proekologicznych pełni Ośrodek Edukacji Ekologicznej w Piaskach koło Krynicy Morskiej na Mierzei Wiślanej, gdzie wszyscy uczniowie klas VI elbląskich szkół uczestniczą w tygodniowych zajęciach o tematyce ekologicznej.

Zadania z zakresu edukacji ekologicznej realizują również Lasy Państwowe, z rozbudowaną infrastrukturą edukacyjną w postaci ponad 60 ścieżek dydaktycznych, 2 ośrodków edukacji leśnej, 15 izb edukacyjnych i 32 wiat edukacyjnych. Realizują one edukację ekologiczną skupioną na przyrodzie lasu. Leśne ścieżki dydaktyczne tematycznie związane są z zagadnieniami przyrody, gospodarką leśną i łowiecką oraz kulturą i historią. Poprzez ich utworzenie realizowana jest edukacja różnych grup społecznych, szczególnie dzieci i młodzieży, w ramach szkolnych programów ekologicznych.

Ważną rolę w edukacji ekologicznej odgrywają w regionie pozarządowe organizacje ekologiczne. Niektóre z nich, jak Ełckie Stowarzyszenie Ekologiczne, osiągnęło znaczne rezultaty i stworzyło sprawny ośrodek edukacyjny, wpływający także na kształtowanie lokalnej polityki ekologicznej. Inspirującą rolę odgrywa Liga Ochrony Przyrody, wspierająca szkolne koła LOP literaturą przyrodniczą i udziałem w ogólnopolskich konkursach.

Dla edukacji ekologicznej, wiodące znaczenie w obszarze „szkolenia” ma działalność dydaktyczna Uniwersytetu Warmińsko-Mazurskiego, w ramach której, organizowane są seminaria, konferencje, kursy i studia podyplomowe. Są one adresowane do szerokiej grupy odbiorców, obejmującej nauczycieli, urzędników, pracowników różnych zakładów i firm, do wszystkich zainteresowanych zdobywaniem wiedzy na temat rozwoju gospodarki w poszanowaniu zasobów środowiska. Działania w zakresie edukacji ekologicznej prowadzi również Wyższa Szkoła Zawodowa w Elblągu.

Ośrodkami prowadzącymi edukację przyrodniczą i ekologiczną są też parki krajobrazowe, posiadające ofertę ścieżek dydaktycznych dla szkół, Muzeum Przyrody w Olsztynie, Warmińsko - Mazurski Ośrodek Doradztwa Rolniczego.

b) cele

XXII. Wysoka świadomość ekologiczna,

XXIII. Skuteczna edukacja ekologiczna.

c) kierunki działań na lata 2007-2010

1. Podejmowanie akcji i działań na rzecz aktywnej ochrony środowiska w regionie i upowszechnianie informacji o nich.
2. Prowadzenie edukacji ekologicznej przez samorzady, organizacje ekologiczne pozarządowe, grupy obywatelskie, Lasy Państwowe.
3. Wspomaganie istniejących oraz tworzenie nowych ośrodków edukacji ekologicznej o zasięgu regionalnym i ponadregionalnym.
4. Prowadzenie szkoleń w zakresie edukacji ekologicznej.
5. Opracowanie i realizacja lokalnych programów edukacji ekologicznej uwzględniających, specyfikę środowiska, lokalną tożsamość i tradycję kulturową.
6. Tworzenie „zielonych szkół”.
7. Realizacja programów edukacji ekologicznej, od przedszkola poprzez wszystkie poziomy nauczania.
8. Tworzenie sieci centrów informacji i edukacji ekologicznej.
9. Organizacja imprez i festynów ekologicznych.
10. Popularyzacja spraw ochrony środowiska w mediach (pozytywne przykłady).
11. Działania wydawniczo-popularyzacyjne.
12. Tworzenia systemu infrastruktury umożliwiającej poznawanie przyrody: ścieżki dydaktyczne, trasy rowerowe, muzea przyrodnicze.
13. Rozszerzenie działań w zakresie edukacji ekologicznej na terenach cennych przyrodniczo.
14. Promocja pszczelarstwa, rolnictwa ekologicznego oraz eko- i agroturystyki.

4.6 MONITORING ŚRODOWISKA

Podstawowym źródłem informacji o środowisku jest państwowy monitoring środowiska, który stanowi system pomiarów, ocen i prognoz stanu środowiska oraz gromadzenia, przetwarzania i rozpowszechniania informacji o środowisku.

Zasady funkcjonowania państwowego monitoringu środowiska oraz zadania Inspekcji Ochrony Środowiska określają przepisy ustawy o Inspekcji Ochrony Środowiska.

Działalność państwowego monitoringu środowiska koordynują organy Inspekcji Ochrony Środowiska: Główny Inspektor Ochrony Środowiska oraz Wojewódzki Inspektor Ochrony Środowiska.

Nowe Prawo ochrony środowiska i Prawo wodne wzmocniły system monitoringu poprzez zdefiniowanie zasad rządzących monitoringiem oraz wskazanie organów administracji i jednostek zobowiązanych do przeprowadzenia badań wybranych elementów środowiska w ramach państwowego monitoringu środowiska.

Państwowy monitoring środowiska, realizowany w oparciu o Program Państwowego Monitoringu Środowiska, obejmuje uzyskiwane na podstawie badań monitoringowych, informacje w zakresie:

- stanu czystości powietrza,
- jakości wód powierzchniowych i podziemnych,
- jakości gleby i ziemi,
- hałasu,
- promieniowania jonizującego i pól elektromagnetycznych,
- stanu zasobów środowiska, w tym lasów,
- rodzajów i ilości substancji wprowadzanych do środowiska:
 - emitowanych do powietrza
 - wprowadzanych do wód, gleby i ziemi
 - wytworzonych odpadów oraz sposobów gospodarowania odpadami.

Oprócz cyklicznie przeprowadzanych badań monitoringowych, państwowy monitoring zbiera dane o środowisku na podstawie, między innymi:

- pomiarów dokonywanych przez organy administracji, ustawowo zobowiązanych do wykonywania badań monitoringowych,
- danych zbieranych w ramach statystyki publicznej,
- pomiarów stanu środowiska, wielkości i rodzajów emisji i ich ewidencji, do przeprowadzenia których są zobowiązane podmioty korzystające ze środowiska (prowadzący instalację i użytkownicy urządzeń).

b) cel

XXIV. Dobrze funkcjonujący (pełny) monitoring środowiska.

c) kierunki działań na lata 2007-2010

1. Rozbudowa systemu monitoringu o bloki:

- diagnozy,

- prognozy.
2. Objęcie monitoringiem wszystkich komponentów środowiska.
 3. Objęcie monitoringiem wszystkich uciążliwych obiektów i działań.
 4. Monitoring elementów przyrody i obiektów służących jej ochronie.
 5. Wzmocnienie kadrowe i finansowe jednostek zajmujących się monitoringiem środowiska.
 6. Wdrożenie w jednostkach działających w sieciach monitoringu wymaganych systemów informatycznych oraz uzupełnienie wyposażenia laboratoriów o aparaturę umożliwiającą wykonywanie nowych zadań.

10.HARMONOGRAM REALIZACJI PROGRAMU

Tabela 1 Harmonogram realizacji zadań w zakresie ochrony środowiska

cele /działania	Termin realizacji	Jednostki realizujące	Źródła finansowania
OCHRONA DZIEDZICTWA PRZYRODNICZEGO			
<i>Ochrona przyrody i krajobrazu</i>			
Cel I - Wysokie walory krajobrazowe. Cel II - Wysoka różnorodność biologiczna, jej ochrona i zrównoważone wykorzystywanie			
1. Uwzględnianie w planowaniu przestrzennym i realizacji inwestycji zasad ochrony krajobrazu i różnorodności biologicznej, zwłaszcza ochrony jezior i rzek oraz ich obrzeży.	2007-2010	JST	Fundusze celowe Budżety samorządów
2. Wdrażanie na obszarach cennych przyrodniczo proekologicznych form gospodarowania i dostosowanie sposobu użytkowania do określonych form, celów i przedmiotów ochrony: - wspieranie form rolnictwa stosującego metody produkcji nie naruszające równowagi przyrodniczej, w tym rolnictwa ekologicznego i zintegrowanego - rozwój eko- i agroturystyki.	2007-2010	Inwestorzy prywatni JST	Fundusze celowe Środki prywatne Budżety samorządów
3. Wyznaczenie korytarzy ekologicznych i właściwe ich zagospodarowanie poprzez m.in.: - zalesianie i zadrzewianie, - tworzenie korytarzy łączących jeziora, w oparciu o ekosystemy bagienne i drobne zbiorniki wodne, - budowę przejść dla zwierząt na trasach komunikacyjnych i przepławek na rzekach oraz w miejscach, gdzie jest to jest konieczne.	2007-2010	Lasy Państwowe JST Wojewoda Zarządy dróg	Budżet państwa Fundusze celowe Budżety samorządów Budżet Wojewody
4. Opracowanie programów tworzenia obszarów zieleni i zadrzewień w miastach oraz na terenach wiejskich	2007-2010	JST	Fundusze celowe Budżety samorządów
5. Przestrzeganie w gospodarce leśnej zasad zachowania i zwiększania bioróżnorodności	2007-2010	Lasy Państwowe Wojewoda Inwestorzy prywatni	Budżet państwa Fundusze celowe Budżet Wojewody Środki prywatne

cele /działania	Termin realizacji	Jednostki realizujące	Źródła finansowania
6. Bilans skutków społeczno – gospodarczych oraz konsultacje na szczeblu samorządów gminnych i powiatowych istniejących i wdrażanych form ochrony przyrody.	2007-2010	JST Wojewoda	Fundusze celowe Budżety samorządów Budżet Wojewody
7. Utworzenie Parku Krajobrazowego Puszczy Boreckiej i Parku Krajobrazowego Puszczy Napiwodzko - Ramuckiej.	2010	JST Wojewoda	Fundusze celowe Budżety samorządów Budżet Wojewody
8. Rozważenie utworzenia parku narodowego.	2007-2010	JST Wojewoda	Fundusze celowe Budżety samorządów Budżet Wojewody
9. Weryfikacja istniejących form ochrony przyrody pod kątem ich aktualnych walorów przyrodniczych.	2007-2010	Dyrekcje Parków Krajobrazowych JST	Fundusze celowe Budżety samorządów Budżet Wojewody
10. Sukcesywny rozwój sieci rezerwatów przyrody, użytków ekologicznych i zespołów przyrodniczo - krajobrazowych,.	2007-2010	JST Wojewoda	Fundusze celowe Budżety samorządów Budżet Wojewody
11. Opracowanie i aktualizacja planów ochrony dla parków krajobrazowych, rezerwatów oraz obszarów sieci Natura 2000.	2007-2010	JST Wojewoda Dyrekcje Parków Krajobrazowych	Fundusze celowe Budżety samorządów Budżet Wojewody
12. Przeprowadzenie waloryzacji przyrodniczej województwa pod kątem różnorodności biologicznej.	2007-2010	JST Wojewoda Dyrekcje Parków Krajobrazowych	Fundusze celowe Budżety samorządów Budżet Wojewody
13. Realizacja działań związanych z ochroną obszarów sieci Natura 2000.	2007-2010	JST Wojewoda	Fundusze celowe Budżety samorządów Budżet Wojewody
14. Renaturalizacja zniszczonych cennych ekosystemów i siedlisk przyrodniczych, szczególnie wodno-błotnych i rzecznych.	2007-2010	JST, Lasy Państwowe Wojewoda	Fundusze celowe Budżety samorządów Budżet państwa

cele /działania	Termin realizacji	Jednostki realizujące	Źródła finansowania
		Dyrekcje Parków Krajobrazowych	Budżet Wojewody
15. Zwiększenie udziału terenów pokrytych trwałą roślinnością, szczególnie w zlewniach bezpośrednich jezior.	2007-2010	Dyrekcje Parków Krajobrazowych JST Wojewoda	Fundusze celowe Budżety samorządów Budżet Wojewody
16. Ochrona obszarów naturalnej retencji i dolin rzecznych, powiększanie i odtwarzanie śródpolnych remiz, zadrzewień, zakrzaczeń i drobnych zbiorników wodnych.	2007-2010	Dyrekcje Parków Krajobrazowych JST Wojewoda	Fundusze celowe Budżety samorządów Budżet Wojewody
17. Ochrona stanu torfowisk i bagien.	2007-2010	Dyrekcje Parków Krajobrazowych JST Wojewoda	Fundusze celowe Budżety samorządów Budżet Wojewody Środki prywatne
18. Monitorowanie i ograniczanie nadmiernej liczebności niektórych zwierząt, obecnie objętych ochroną gatunkową.	2007-2010	Dyrekcje Parków Krajobrazowych JST Wojewoda	Fundusze celowe Budżety samorządów Budżet Wojewody
19. Identyfikacja przyczyn zagrożenia rzadkich gatunków i eliminowanie źródeł zagrożenia.	2007-2010	Dyrekcje Parków Krajobrazowych JST Wojewoda	Fundusze celowe Budżety samorządów Budżet Wojewody
20. Restytucja gatunków fauny i flory.	2007-2010	Dyrekcje Parków Krajobrazowych JST Wojewoda	Fundusze celowe Budżety samorządów Budżet Wojewody
21. Stosowanie czynnej ochrony rzadkich gatunków roślin	2007-2010	Dyrekcje Parków Krajobrazowych JST	Fundusze celowe Budżety samorządów Budżet Wojewody

cele /działania	Termin realizacji	Jednostki realizujące	Źródła finansowania
		Wojewoda Prywatni inwestorzy Lasy Państwowe	Środki prywatne Budżet
22. Stosowanie czynnej ochrony rzadkich gatunków roślin. -budowę i ochronę miejsc lęgowych i żerowisk, szczególnie dla ptaków drapieżnych i bociana białego, -odtworzenie i utrzymywanie siedlisk, w szczególności cietrzewia, ptaków wodno - błotnych, -ochrona i budowa nowych (letnich i zimowych) schronień dla nietoperzy oraz niektórych gatunków ptaków, w tym schronień antropogenicznych, -wprowadzanie bardziej przyjaznych dla ptaków konstrukcji energetycznych (ich lepsze oznakowanie), -stała redukcja niektórych drapieżników, zagrażających równowadze biologicznej, szczególnie w cennych ostojach,	2007-2010	Dyrekcje Parków Krajobrazowych JST Wojewoda Prywatni inwestorzy Lasy Państwowe	Fundusze celowe Budżety samorządów Budżet Wojewody Środki prywatne Budżet państwa
23. Wykorzystywanie programów rolno-środowiskowych, jako instrumentu ochrony cennych gatunków na terenach rolniczych, jak np. utrzymanie niezmienionego krajobrazu w sąsiedztwie dużych kolonii bociana białego, czy dalsze, ekstensywne wykorzystywanie łąk zasiedlonych przez cietrzewie.	2007-2010	Właściciele gruntów JST Wojewoda	Fundusze celowe Budżety samorządów Budżet Wojewody Środki prywatne
24. Wzmocnienie straży rybackiej i straży łowieckiej.	2007-2010	JST Wojewoda	Fundusze celowe Budżety samorządów Budżet Wojewody
<i>ochrona i zrównoważony rozwój lasów</i>			
Cel III - Rozwijanie trwale zrównoważonej, wielofunkcyjnej gospodarki leśnej.			
1. Realizacja wyznaczonych zadań ochronnych na obszarze powierzchni lasów włączonych do sieci Natura 2000 i zarządzanie tymi obszarami z pogodzeniem celów zadań wielofunkcyjnej gospodarki leśnej	2007-2010	Lasy Państwowe	Budżet państwa Fundusze celowe Budżet Wojewody
2. Przeprowadzenie działań formalno-prawnych pod potrzeby zalesień, tj. aktualizacja klasyfikacji gruntów, określenie gruntów przeznaczonych do zalesień i granic polno - leśnych w planach zagospodarowania przestrzennego, opracowanie dokumentacji glebowo-siedliskowej i urzędniowej	2007-2010	Lasy Państwowe JST Wojewoda	Budżet państwa Fundusze celowe Budżety samorządów Budżet Wojewody

cele /działania	Termin realizacji	Jednostki realizujące	Źródła finansowania
3. Zalesianie gruntów (zwłaszcza marginalnych), w szczególności w zlewniach jezior, obszarach wododziałowych zagrożonych erozją, obszarach źródliskowych, terenach zbiorników wód podziemnych bez izolacji, korytarzy ekologicznych.	2007-2010	Właściciele gruntów Prywatni inwestorzy JST Wojewoda Lasy Państwowe	Fundusze celowe Budżety samorządów Budżet Wojewody Środki prywatne Budżet państwa
4. Ochrona i powiększanie biologicznej różnorodności lasów, w tym genetycznej i gatunkowej.	2007-2010	Lasy Państwowe JST Wojewoda	Budżet państwa Fundusze celowe Budżety samorządów Budżet Wojewody
5. Zachowanie naturalnych ekosystemów leśnych.	2007-2010	Właściciele gruntów Lasy Państwowe JST Wojewoda	Fundusze celowe Budżet państwa Budżety samorządów Budżet Wojewody Środki prywatne
6. Poprawa kondycji lasów prywatnych i innych niebędących w zarządzie Lasów Państwowych, sporządzenie lub uaktualnienie ich planów urzędniowych	2007-2010	Właściciele gruntów Lasy Państwowe JST Wojewoda	Fundusze celowe Budżet państwa Budżety samorządów Budżet Wojewody Środki prywatne
7. Budowa i utrzymanie na obszarach leśnych infrastruktury służącej celom poznawczo - dydaktyczno-turystycznym.	2007-2010	Lasy Państwowe JST Wojewoda	Fundusze celowe Budżet państwa Budżety samorządów Budżet Wojewody
8. Intensyfikacja działań na rzecz wykorzystania lasów do rozwoju edukacji ekologicznej społeczeństwa.	2007-2010	Lasy Państwowe JST Wojewoda	Fundusze celowe Budżet państwa Budżety samorządów Budżet Wojewody
9. Wykorzystanie walorów lasów do rozwoju ekoturystyki przy zachowaniu zasad ochrony leśnej bioróżnorodności.	2007-2010	Lasy Państwowe JST	Budżet państwa Fundusze celowe

cele /działania	Termin realizacji	Jednostki realizujące	Źródła finansowania
		Wojewoda	Budżety samorządów Budżet Wojewody
10. Przebudowa drzewostanów w miejscach, gdzie założono je niezgodnie z wymogami siedliskowymi.	2007-2010	Właściciele gruntów Lasy Państwowe JST Wojewoda	Fundusze celowe Budżet państwa Budżety samorządów Budżet Wojewody Środki prywatne
11. Wdrażanie na szeroką skalę odnowień naturalnych.	2007-2010	Właściciele gruntów Lasy Państwowe JST Wojewoda	Fundusze celowe Budżet państwa Budżety samorządów Budżet Wojewody Środki prywatne
12.Odbudowa drzewostanu zniszczonego w wyniku klęsk żywiołowych na gruntach państwowych i prywatnych.	2007-2010	Właściciele gruntów Lasy Państwowe JST Wojewoda	Fundusze celowe Budżet państwa Budżety samorządów Budżet Wojewody Środki prywatne
13. Rozbudowa bazy szkółkarskiej oraz infrastruktury leśnej.	2007-2010	Właściciele gruntów Lasy Państwowe JST Wojewoda	Fundusze celowe Budżet państwa Budżety samorządów Budżet Wojewody Środki prywatne
14. Realizacja programu gospodarczo-ochronnego dla Leśnego Kompleksu Promocyjnego „Lasy Mazurskie”.	2007-2010	Lasy Państwowe Wojewoda	Budżet państwa Fundusze celowe Budżety samorząd Budżet Wojewody
15. Realizacja programów zadrzewień.	2007-2010	Właściciele gruntów Lasy Państwowe JST	Fundusze celowe Budżet państwa Budżety samorządów

cele /działania	Termin realizacji	Jednostki realizujące	Źródła finansowania
		Wojewoda	Budżet Wojewody Środki prywatne
<i>ochrona powierzchni ziemi</i>			
Cel IV- Wysoka jakość gleby. Cel V- Racjonalne użytkowanie powierzchni ziemi.			
1.Upowszechnianie zasad dobrej praktyki rolniczej zgodnie z Kodeksem Dobrej Praktyki Rolniczej.	2007-2010	ARiMR JST ODR Inwestorzy prywatni	Fundusze celowe Budżety samorządów Budżet Wojewody Środki prywatne
2.Podjęcie działań zmniejszających poziom zakwaszenia gleb.	2007-2010	ARiMR JST ODR Inwestorzy prywatni	Fundusze celowe Budżety samorządów Budżet Wojewody Środki prywatne
3.Przeciwdziałanie erozji gleb poprzez wprowadzenie trwałej pokrywy roślinnej oraz stosowanie odpowiednich zabiegów agrotechnicznych.	2007-2010	ARiMR JST ODR Inwestorzy prywatni	Fundusze celowe Budżety samorządów Budżet Wojewody Środki prywatne
4.Wykonywanie i utrzymywanie urządzeń melioracji wodnych, z zachowaniem zróżnicowanych biocenoz, w ścisłym dostosowaniu do właściwości przyrodniczo - rolniczych gleb.	2007-2010	ARiMR JST ODR Inwestorzy prywatni	Fundusze celowe Budżety samorządów Budżet Wojewody Środki prywatne
5.Sukcesywny rozwój systemu monitoringu ziemi.	2007-2010	WIOŚ Stacje chemiczno-rolnicze	Fundusze celowe Budżety samorządów Budżet Wojewody
6.Opracowanie programów i realizacja rekultywacji terenów zdegradowanych.	2007-2010	JST Wojewoda Inwestorzy prywatni	Fundusze celowe Budżety samorządów Budżet Wojewody Środki prywatne

cele /działania	Termin realizacji	Jednostki realizujące	Źródła finansowania
7. Stosowanie urządzeń zabezpieczających ziemię przed zanieczyszczeniem	2007-2010	ARiMR JST Inwestorzy prywatni	Fundusze celowe Budżety samorządów Budżet Wojewody Środki prywatne
<i>ochrona zasobów kopalni i wód podziemnych</i>			
Cel VI - Eksploatacja kopalni i wód podziemnych zgodna z zasadami rozwoju zrównoważonego.			
1. Uzupełnienie rozpoznania zasobów kopalni w województwie.	2007-2010	JST Inwestorzy prywatni	Fundusze celowe Budżety samorządów Środki prywatne
2. Uzupełnienie rozpoznania zasobów energii geotermalnej.	2007-2010	JST Inwestorzy prywatni	Fundusze celowe Budżety samorządów Środki prywatne
3. Ochrona terenów szczególnie cennych przyrodniczo przed eksploatacją kopalni.	2007-2010	JST Wojewoda	Fundusze celowe Budżety samorządów Budżet Wojewody
4. Stosowanie technologii niepowodujących istotnej zmiany poziomu wód.	2007-2010	Inwestorzy prywatni JST	Fundusze celowe Budżety samorządów Środki prywatne
5. Sukcesywna rekultywacja terenów poeksploatacyjnych	2007-2010	Inwestorzy prywatni JST	Fundusze celowe Budżety samorządów Środki prywatne
6. Odpowiednie zagospodarowanie obszarów ochronnych zbiorników wód podziemnych i stref ochronnych ujęć wód.	2007-2010	Inwestorzy prywatni JST	Fundusze celowe Budżety samorządów Środki prywatne
7. Opracowanie regionalnych dokumentacji hydrogeologicznych dla głównych zbiorników wód podziemnych bez izolacji, które takich dokumentacji nie posiadają	2007-2010	RZGW JST	Fundusze celowe Budżety samorządów
8. Opracowanie dokumentacji hydrogeologicznych dla ważnych ujęć komunalnych oraz dla ujęć na obszarach podatnych na zanieczyszczenia z powierzchni terenu.	2007-2010	RZGW JST	Fundusze celowe Budżety samorządów

cele /działania	Termin realizacji	Jednostki realizujące	Źródła finansowania
9.Ustanowienie obszarów ochrony zbiorników wód podziemnych i stref ochrony ujęć	2007-2010	JST RZGW	Fundusze celowe Budżety samorządów
10. Budowa i modernizacja sieci wodociągowych oraz stacji uzdatniania wody	2007-2010	JST Inwestorzy prywatni	Fundusze celowe Budżety samorządów Środki prywatne
11.Likwidacja nieczynnych ujęć wody.	2007-2010	JST Inwestorzy prywatni	Fundusze celowe Budżety samorządów Środki prywatne
<i>biotechnologie i organizmy genetycznie zmodyfikowane</i>			
Cel VII-Zapewnienie bezpieczeństwa biologicznego województwa			
1.Monitorowanie działań związanych z użytkowaniem GMO	2007-2010	Ministerstwo Środowiska WIOŚ	Budżet państwa Fundusze celowe Budżet Wojewody
2.Doskonalenie systemu kontrolnego, w tym szkolenie pracowników służb kontrolnych	2007-2010	WIOŚ	Fundusze celowe Budżet Wojewody
3.Wspieranie badań naukowych w zakresie wpływu GMO na różnorodność biologiczną	2007-2010	JST Jednostki naukowo-badawcze	Fundusze celowe Budżety samorządów Budżet Wojewody Budżet państwa
ZRÓWNOWAŻONE WYKORZYSTANIE MATERIAŁÓW, WODY I ENERGII			
<i>materiałochłonność, wodochłonność, i odpadowość produkcji</i>			
Cel VIII- Racjonalne użytkowanie wody, materiałów i energii.			
1.Stosowanie nowoczesnych technologii z wykorzystaniem kryteriów BAT.	2007-2010	Inwestorzy prywatni Wojewoda JST	Fundusze celowe Budżety samorządów Budżet Wojewody Środki prywatne

cele /działania	Termin realizacji	Jednostki realizujące	Źródła finansowania
2.Ograniczenie zużycia wody z ujęć podziemnych do celów przemysłowych (poza przemysłem spożywczym, farmaceutycznym i niektórymi specjalnymi działami produkcji).	2007-2010	Inwestorzy prywatni	Fundusze celowe Środki prywatne
3.Intensyfikacja stosowania zamkniętych obiegów wody oraz wtórnego wykorzystywania ścieków i zużytych wód.	2007-2010	Inwestorzy prywatni	Fundusze celowe Środki prywatne
4.Zmniejszenie energochłonności gospodarki poprzez stosowanie energooszczędnych technologii (również z wykorzystaniem kryteriów BAT).	2007-2010	Inwestorzy prywatni	Fundusze celowe Środki prywatne
5.Zmniejszenie materiałochłonności gospodarki poprzez wprowadzanie technologii niskoodpadowych i stosowanie surowców przyjaznych środowisku.	2007-2010	Inwestorzy prywatni	Fundusze celowe Środki prywatne
6. Zmniejszenie strat energii w systemach przesyłowych (energetycznych, ciepłych), poprawa parametrów termoizolacyjnych budynków	2007-2010	Inwestorzy prywatni JST	Fundusze celowe Budżety samorządów Środki prywatne
<i>wykorzystanie energii ze źródeł odnawialnych</i>			
Cel IX - Udział energii z odnawialnych zasobów energetycznych do co najmniej 9 % w 2010 r.			
Realizacja wojewódzkiego programu ekoenergetycznego. Rozwinięcie problematyki dotyczącej energii zawiera program ekoenergetyczny województwa.			
<i>kształtowanie zasobów wodnych oraz ochrona przed powodzią i skutkami suszy</i>			
Cel X - Dobry stan zasobów wodnych. Cel XI - Sprawny system osłony przeciwpowodziowej.			
1.Poprawa stosunków wodnych poprzez zmniejszenie nierównomierności przepływów cieków, przede wszystkim na obszarach węzłów hydrograficznych.	2007-2010	RZGW	Budżet państwa Fundusze celowe
2.Identyfikacja głównych obszarów zasilania wód podziemnych i odpowiednie ich zagospodarowanie.	2007-2010	RZGW	Fundusze celowe Budżet państwa
3.opracowywanie bilansów i programów zlewniowych.	2007-2010	RZGW	Fundusze celowe Budżet państwa
4.Wdrażanie systemu zarządzania zasobami wodnymi	2007-2010	RZGW	Fundusze celowe Budżet państwa
5.Weryfikacja obszarów zagrożonych niebezpieczeństwem powodzi.	2007-2010	RZGW	Fundusze celowe

cele /działania	Termin realizacji	Jednostki realizujące	Źródła finansowania
		ZMiUW	Budżety samorządów Budżet państwa
6. Budowa urządzeń wstrzymujących erozję wodną.	2007-2010	ZMiUW	Fundusze celowe Budżety samorządów
7. Poprawa zdolności retencyjnych poprzez odpowiednie rozwijanie retencji naturalnej i budowę zbiorników retencyjnych oraz jazów	2007-2010	ZMiUW	Fundusze celowe Budżety samorządów
8. Aktualizacja planów ochrony przeciwpowodziowej.	2007-2010	ZMiUW Wojewoda	Fundusze celowe Budżety samorządów Budżet Wojewody
9. Budowa i modernizacja systemu zabezpieczenia przeciwpowodziowego.	2007-2010	ZMiUW Wojewoda JST	Fundusze celowe Budżety samorządów Budżet Wojewody
10. Utrzymanie i odnawianie urządzeń melioracyjnych.	2007-2010	ZMiUW Wojewoda JST Właściciele gruntów	Fundusze celowe Budżety samorządów Budżet Wojewody Środki prywatne
11. Dokonanie przeglądu i określenie zasadności utrzymania całego systemu przeciwpowodziowego i melioracyjnego (powiat elbląski, braniewski).	2007-2010	ZMiUW Wojewoda JST	Fundusze celowe Budżety samorządów Budżet Wojewody
12. Budowa i modernizacja dróg dojazdowych do obiektów osłony przeciwpowodziowej.	2007-2010	ZMiUW Wojewoda JST	Fundusze celowe Budżety samorządów Budżet Wojewody
ŚRODOWISKO I ZDROWIE. DALSZĄ POPRAWĄ JAKOŚCI ŚRODOWISKA I BEZPIECZEŃSTWA EKOLOGICZNEGO			
<i>relacja środowisko - zdrowie</i>			
Cel XII – Zahamowanie powstawania środowiskowych zagrożeń zdrowia			
1. Ustalenie kierunków i zakresu rewitalizacji terenów zdegradowanych	2007-2010	Wojewoda JST	Fundusze celowe Budżety samorządów Budżet Wojewody

cele /działania	Termin realizacji	Jednostki realizujące	Źródła finansowania
			Środki prywatne
2. Wzmocnienie monitoringu wody przeznaczonej do spożycia	2007-2010	WIOŚ WSSE	Fundusze celowe Budżety samorządów Budżet Wojewody Środki prywatne
<i>jakość wód</i>			
Cel XIII-Dobry stan wód			
1. Budowa i modernizacja oczyszczalni ścieków oraz systemów kanalizacji, m.in. poprzez: <ul style="list-style-type: none"> – przeprowadzenie niezbędnych inwestycji w istniejących oczyszczalniach ścieków z uwagi na konieczność spełnienia norm jakościowych ścieków oczyszczonych wymaganych prawem, – budowę systemów kanalizacji sanitarnej, w pierwszej kolejności w miejscowościach zwodociągowanych, położonych na obszarach występowania zbiorników wód podziemnych bez izolacji, – budowę systemów kanalizacji sanitarnej na terenach wiejskich, w miejscowościach zwodociągowanych, położonych na obszarach zlewni pojeziernych, w zlewisku Zalewu Wiślanego oraz skupiskach zabudowy rekreacyjnej zlokalizowanej nad jeziorami, – wyposażenie w systemy kanalizacyjne zakończone oczyszczalniami ścieków aglomeracji, zgodnie z krajowym programem oczyszczania ścieków komunalnych, – wyposażenie istniejących sieci kanalizacji deszczowej w urządzenia podczyszczające oraz budowa systemów kanalizacji deszczowej na terenach zurbanizowanych, 	2007-2010	JST Inwestorzy prywatni	Fundusze celowe Budżety samorządów Środki prywatne
2. Tworzenie wokół jezior i rzek stref ochronnych, zagospodarowanych trwałą zielenią i niezabudowanych.	2007-2010	JST Inwestorzy prywatni	Fundusze celowe Budżety samorządów Środki prywatne
3. Zwiększenie lesistości oraz rozbudowa systemu małej retencji w szczególności na obszarach węzłów hydrograficznych.	2007-2010	Lasy państwowe ZMiUW	Budżet państwa Fundusze celowe Budżety samorządów

cele /działania	Termin realizacji	Jednostki realizujące	Źródła finansowania
4. Renaturalizacja, polegająca głównie na odtworzeniu mokradeł, zwiększeniu zadrzewień i lesistości oraz rozbudowie systemu małej retencji.	2007-2010	Lasy państwowe ZMiUW Inwestorzy prywatni	Budżet państwa Fundusze celowe Budżety samorządów Środki prywatne
5. Ograniczanie dopływu do wód zanieczyszczeń pochodzących z rolnictwa m.in. poprzez stosowanie zasad dobrej praktyki rolniczej.	2007- 2010	Inwestorzy prywatni	Fundusze celowe Środki prywatne
6. Rekultywacja zdegradowanych systemów wodnych.	2007- 2010	JST	Fundusze celowe Budżety samorządów
7. Monitorowanie stanu wód	2007- 2010	WIOŚ JST WSSE	Budżet państwa Fundusze celowe Budżety samorządów
<i>zanieczyszczenie powietrza</i>			
Cel XIV- Czyste powietrze			
1. Likwidacja lokalnych kotłowni o dużej emisji poprzez rozbudowę sieci ciepłowniczej.	2007- 2010	JST Inwestorzy prywatni	Fundusze celowe Budżety samorządów Środki prywatne
2. Zamiana kotłowni węglowych na obiekty niskoemisyjne.	2007- 2010	JST Inwestorzy prywatni	Fundusze celowe Budżety samorządów Środki prywatne
3. Instalowanie wysokosprawnych urządzeń ciepłowniczych i budowa nowoczesnych sieci ciepłowniczych.	2007-2010	JST Inwestorzy prywatni	Fundusze celowe Budżety samorządów Środki prywatne
4. Instalowanie urządzeń ochrony powietrza.	2007-2010	JST Inwestorzy prywatni	Fundusze celowe Budżety samorządów Środki prywatne
5. Termomodernizacja budynków.	2007-2010	JST Inwestorzy prywatni	Fundusze celowe Budżety samorządów Środki prywatne
6. Stosowanie technologii energooszczędnych i mniej zanieczyszczających powietrze.	2007-2010	JST	Fundusze celowe

cele /działania	Termin realizacji	Jednostki realizujące	Źródła finansowania
		Inwestorzy prywatni	Budżety samorządów Środki prywatne
7. Rozbudowa sieci gazowej (przesyłowej i rozdzielczej) województwa.	2007-2010	JST Inwestorzy prywatni	Fundusze celowe Budżety samorządów Środki prywatne
8. Intensyfikacja kontroli prawidłowości eksploatacji urządzeń energetycznych	2007-2010	JST Inwestorzy prywatni WIOŚ	Fundusze celowe Budżety samorządów Środki prywatne
9. Ograniczenie emisji ze środków transportu: – stosowanie form transportu (w tym publicznego) mało obciążającego powietrze atmosferyczne; – usprawnienie systemu komunikacyjnego (obwodnice, zielona fala, komunikacja publiczna, modernizacja dróg).	2007-2010	JST Inwestorzy prywatni Zarządy Dróg	Fundusze celowe Budżety samorządów Środki prywatne
10. Opracowanie gminnych planów zaopatrzenia w ciepło, z uwzględnieniem odnawialnych źródeł energii.	2007-2010	JST	Fundusze celowe Budżety samorządów
11. Opracowanie i wdrożenie programów ochrony powietrza dla stref, dla których nastąpiło przekroczenie standardów jakości powietrza	2007-2010	Wojewoda JST	Fundusze celowe Budżety samorządów Budżet Wojewody
<i>gospodarka odpadami</i>			
Cel XV- Minimalizacja zagrożeń środowiska powodowanych przez odpady.			
Realizacja wojewódzkiego programu gospodarki odpadami Rozwinięcie problematyki gospodarki odpadami zawiera wojewódzki plan gospodarki odpadami.			
<i>Zagrożenia wynikające z awarii przemysłowych i stosowania chemikaliów, w tym substancji niszczących warstwę ozonową</i>			
Cel XVI - Sprawny system ochrony środowiska przed poważnymi awariami. Cel XVII - Sprawny system pełnej kontroli dystrybucji, składowania i stosowania substancji i preparatów chemicznych dla osiągnięcia pełnego bezpieczeństwa zdrowia ludzi i środowiska.			
1. Prowadzenie rejestru zakładów o dużym i zwiększonym ryzyku oraz potencjalnych	2007-2010	WIOŚ	Fundusze celowe

cele /działania	Termin realizacji	Jednostki realizujące	Źródła finansowania
sprawców awarii.		Policja Straż Pożarna Wojewoda	Budżety samorządów Budżet Wojewody Budżet państwa
2. Prowadzenie rejestru awarii EKOAWARIE, jako bazy danych do analizy doświadczeń z przebiegu zaistniałych awarii i akcji ratowniczych.	2007-2010	WIOŚ Policja Straż Pożarna Wojewoda	Fundusze celowe Budżety samorządów Budżet Wojewody Budżet państwa
3. Doposażenie wyspecjalizowanych jednostek w sprzęt do wykrywania i dokładnej lokalizacji miejsca awarii, likwidacji i analizy skutków zdarzenia..	2007-2010	WIOŚ Policja Straż Pożarna Wojewoda	Fundusze celowe Budżety samorządów Budżet Wojewody Budżet państwa
4. Utworzenie wojewódzkiej bazy danych o rodzaju, ilości i lokalizacji substancji chemicznych stwarzających szczególne zagrożenie dla środowiska.	2007-2010	WIOŚ Policja Straż Pożarna Wojewoda	Fundusze celowe Budżety samorządów Budżet Wojewody Budżet państwa
5. Szkolenie osób zajmujących się obrotem chemikaliami oraz kontrolujących obrót.	2007-2010	WIOŚ Policja Straż Pożarna Wojewoda	Fundusze celowe Budżety samorządów Budżet Wojewody Budżet państwa
6. Wdrożenie systemu i wykonywanie kompleksowych kontroli obrotu i stosowania substancji i preparatów chemicznych	2007-2010	WIOŚ Policja Straż Pożarna Wojewoda	Fundusze celowe Budżety samorządów Budżet Wojewody Budżet państwa
<i>oddziaływanie hałasu</i>			
Cel XVIII - Dobry klimat akustyczny			
1. Utrzymanie poziomu hałasu poniżej dopuszczalnego.	2007-2010	Inwestorzy prywatni JST	Fundusze celowe Budżety samorządów Środki prywatne
2. Uwzględnianie w planowaniu przestrzennym ochrony przed hałasem, stosownie do	2007-2010	JST	Fundusze celowe

cele /działania	Termin realizacji	Jednostki realizujące	Źródła finansowania
wymogów ustawy Prawo ochrony środowiska, między innymi poprzez właściwe kształtowanie przestrzeni urbanistycznej			Budżety samorządów
3.Wprowadzanie ograniczeń emisji hałasu na wybranych akwenach wodnych cennych przyrodniczo.	2007-2010	JST Wojewoda	Fundusze celowe Budżety samorządów Budżet Wojewody
4. Rozeznanie stanu akustycznego środowiska i obserwacja zachodzących zmian	2007-2010	WIOŚ	Fundusze celowe Budżet Wojewody
5.Sporządzenie map akustycznych dla miast liczących powyżej 100 tys. mieszkańców (Olsztyn, Elbląg) oraz dla innych terenów jeśli wynika to z powiatowego programu ochrony środowiska	2007-2010	Wojewoda	Fundusze celowe Budżet Wojewody
6.Opracowanie programów ograniczania hałasu na terenach, gdzie przekracza on wartość dopuszczalną.	2007-2010	JST Wojewoda	Fundusze celowe Budżety samorządów Budżet Wojewody
7.Ocena stanu akustycznego dróg, linii kolejowych i lotnisk (lądowisk) zaliczonych przez ministra właściwego do spraw środowiska do obiektów, których eksploatacja może powodować negatywne oddziaływanie akustyczne na znacznych obszarach oraz opracowanie programów działań ochronnych dla terenów zagrożonych hałasem.	2007-2010	Wojewoda JST	Fundusze celowe Budżety samorządów Budżet Wojewody
8.Wprowadzenie koniecznych zmian w inżynierii ruchu drogowego (budowa obwodnic, poprawa stanu nawierzchni ulic i dróg, zapewnienie płynności tras - zielona fala).	2007-2010	JST Zarządy Dróg	Fundusze celowe Budżet państwa Budżety samorządów
9. Propagowanie wdrażania transportu intermodalnego.	2007-2010	JST Wojewoda	Fundusze celowe Budżety samorządów Budżet Wojewody
10. Budowa tras rowerowych na terenach zurbanizowanych.	2007-2010	Zarządy Dróg JST	Budżet państwa Fundusze celowe Budżety samorządów
11. Doposażenie wyspecjalizowanych jednostek w aparaturę do badań akustycznych.	2007-2010	Wojewoda WIOŚ	Fundusze celowe Budżety samorządów

cele /działania	Termin realizacji	Jednostki realizujące	Źródła finansowania
		WSSE	Budżet Wojewody
12. Zastosowanie zabezpieczeń przed nadmiernym hałasem od urządzeń, maszyn, linii technologicznych, wymiana na urządzenia o mniejszej emisji hałasu.	2007-2010	Inwestorzy prywatni	Fundusze celowe Środki prywatne
13. Zastosowanie zabezpieczeń przed nadmiernym hałasem drogowym i kolejowym, np.: budowa ekranów akustycznych, tworzenie pasów zadrzewień, wymiana okien na dźwiękoszczelne.	2007-2010	Zarządy Dróg JST	Budżet państwa Fundusze celowe Budżety samorządów
<i>oddziaływanie pól elektromagnetycznych</i>			
Cel XIX - Poziomy pól elektromagnetycznych poniżej dopuszczalnych.			
1. Kontynuacja okresowych badań kontrolnych poziomów pól elektromagnetycznych.	2007-2010	WIOŚ WSSE	Fundusze celowe Budżet Wojewody
2. Założenie i prowadzenie rejestru wojewódzkiego, zawierającego informacje o terenach, na których stwierdzono przekroczenie dopuszczalnych poziomów pól elektromagnetycznych z uwzględnieniem terenów mieszkaniowych i innych miejsc dostępnych dla ludności.	2007-2010	WIOŚ	Fundusze celowe Budżet Wojewody
3. Eliminacja ewentualnych zagrożeń, spowodowanych przekroczeniem dopuszczalnych poziomów pól elektromagnetycznych	2007-2010	Inwestorzy prywatni	Fundusze celowe Środki prywatne
4. Dopuszczenie wyspecjalizowanych jednostek w aparaturę badawczą do pomiaru promieniowania elektromagnetycznego.	2007-2010	WIOŚ WSSE	Fundusze celowe Budżet Wojewody
OCHRONA KLIMATU			
Cel XX – zapewnienie redukcji emisji gazów cieplarnianych			
Cel XXI – wycofywanie z obrotu i stosowania substancji niszczących warstwę ozonową			
1. Wzrost udziału odnawialnych źródeł energii w bilansie energii pierwotnej	2007-2010	Inwestorzy prywatni JST	Fundusze celowe Budżety samorządów Środki prywatne
2. Zwiększenie efektywności energetycznej gospodarki i obniżenie jej materiałochłonności	2007-2010	Inwestorzy prywatni	Fundusze celowe Środki prywatne
EDUKACJA EKOLOGICZNA			
Cel XXII. - Wysoka świadomość ekologiczna.			
Cel XXIII - Skuteczna edukacja ekologiczna.			

cele /działania	Termin realizacji	Jednostki realizujące	Źródła finansowania
1. Podejmowanie akcji i działań na rzecz aktywnej ochrony środowiska w regionie i upowszechnianie informacji o nich	2007-2010	Centra Edukacji Ekologicznej JST Lasy Państwowe	Fundusze celowe Budżety samorządów Budżet Wojewody Budżet państwa
2.Prowadzenie edukacji ekologicznej przez samorządy, organizacje ekologiczne pozarządowe, grupy obywatelskie, Lasy Państwowe.	2007-2010	Centra Edukacji Ekologicznej JST Lasy Państwowe	Fundusze celowe Budżety samorządów Budżet Wojewody Budżet państwa
3.Wspomaganie istniejących oraz tworzenie nowych ośrodków edukacji ekologicznej o zasięgu regionalnym i ponadregionalnym.	2007-2010	Centra Edukacji Ekologicznej JST	Fundusze celowe Budżety samorządów Budżet Wojewody
4.Prowadzenie szkoleń w zakresie edukacji ekologicznej.	2007-2010	Centra Edukacji Ekologicznej JST	Fundusze celowe Budżety samorządów Budżet Wojewody
5.Opracowanie i realizacja lokalnych programów edukacji ekologicznej uwzględniających, specyfikę środowiska, lokalną tożsamość i tradycję kulturową.	2007-2010	Centra Edukacji Ekologicznej JST	Fundusze celowe Budżety samorządów Budżet Wojewody
6.Tworzenie „zielonych szkół”.	2007-2010	Centra Edukacji Ekologicznej JST Lasy Państwowe	Fundusze celowe Budżety samorządów Budżet Wojewody Budżet państwa
7.Realizacja programów edukacji ekologicznej, od przedszkola poprzez wszystkie poziomy nauczania.	2007-2010	Centra Edukacji Ekologicznej JST Lasy Państwowe	Fundusze celowe Budżety samorządów Budżet Wojewody Budżet państwa
8.Tworzenie sieci centrów informacji i edukacji ekologicznej.	2007-2010	Centra Edukacji Ekologicznej JST	Fundusze celowe Budżety samorządów Budżet Wojewody
9. Organizacja imprez i festynów ekologicznych.	2007-2010	Centra Edukacji	Fundusze celowe

cele /działania	Termin realizacji	Jednostki realizujące	Źródła finansowania
		Ekologicznej JST Lasy Państwowe	Budżety samorządów Budżet Wojewody Środki prywatne Budżet państwa
10. Popularyzacja spraw ochrony środowiska w mediach (pozytywne przykłady).	2007-2010	Centra Edukacji Ekologicznej JST Lasy Państwowe	Fundusze celowe Budżety samorządów Budżet Wojewody Środki prywatne Budżet państwa
11. Działania wydawniczo - popularyzacyjne	2007-2010	Centra Edukacji Ekologicznej JST	Fundusze celowe Budżety samorządów Budżet Wojewody Środki prywatne
12. Tworzenia systemu infrastruktury umożliwiającej poznawanie przyrody: ścieżki dydaktyczne, trasy rowerowe, muzea przyrodnicze.	2007-2010	Centra Edukacji Ekologicznej JST Lasy Państwowe	Fundusze celowe Budżety samorządów Budżet Wojewody Budżet państwa
13. Rozszerzenie działań w zakresie edukacji ekologicznej na terenach cennych przyrodniczo	2007-2010	Centra Edukacji Ekologicznej JST Lasy Państwowe	Fundusze celowe Budżety samorządów Budżet Wojewody Budżet państwa
14. Promocja pszczelarstwa, rolnictwa ekologicznego oraz eko- i agroturystyki.	2007-2010	Centra Edukacji Ekologicznej JST Lasy Państwowe	Fundusze celowe Budżety samorządów Budżet Wojewody Środki prywatne
MONITORING ŚRODOWISKA			
Cel XXIV - Dobrze funkcjonujący (pełny) monitoring środowiska.			

cele /działania	Termin realizacji	Jednostki realizujące	Źródła finansowania
1. Rozbudowa systemu monitoringu o bloki: diagnozy, prognozy.	2007-2010	WIOŚ JST	Fundusze celowe Budżety samorządów
2. Objęcie monitoringiem wszystkich komponentów środowiska.	2007-2010	WIOŚ WSSE JST Inwestorzy prywatni	Fundusze celowe Budżety samorządów Budżet Wojewody Środki prywatne
3. Objęcie monitoringiem wszystkich uciążliwych obiektów i działań.	2007-2010	WIOŚ WSSE JST Inwestorzy prywatni	Fundusze celowe Budżety samorządów Budżet Wojewody Środki prywatne
4. Monitoring elementów przyrody i obiektów służących jej ochronie.	2007-2010	WIOŚ WSSE JST Lasy Państwowe NGO Placówki naukowo-badawcze	Fundusze celowe Budżety samorządów Budżet Wojewody Budżet państwa Środki prywatne
5. Wzmocnienie kadrowe i finansowe jednostek zajmujących się monitoringiem środowiska.	2007-2010	WIOŚ JST Placówki naukowo-badawcze	Fundusze celowe Budżety samorządów Budżet państwa Budżet Wojewody
6. Wdrożenie w jednostkach działających w sieciach monitoringu wymaganych systemów informatycznych oraz uzupełnienie wyposażenia laboratoriów o aparaturę umożliwiającą wykonywanie nowych zadań.	2007-2010	WIOŚ JST Placówki naukowo-badawcze	Fundusze celowe Budżety samorządów Budżet państwa Budżet Wojewody

6. WSPÓŁPRACA TRANSGRANICZNA

Województwo warmińsko-mazurskie graniczy z Obwodem Kaliningradzkim Federacji Rosyjskiej na długim odcinku granicy lądowej oraz na wodach Zalewu Wiślanego. Granica sztucznie rozdziela krainy fizyczno-geograficzne, jakimi są: Pobrzeża Południowo- i Wschodnio-bałtyckie oraz Pojezierza Wschodniobałtyckie.

Wśród struktur przyrodniczych województwa o międzynarodowych powiązaniach wymagających wspólnych działań ochronnych wyróżniają się:

- akwen Zalewu Wiślanego (przedzielony granicą państwową z Obwodem Kaliningradzkim);
- rejon Puszczy Rominckiej, będący częścią dużego obszaru o wysokich walorach przyrodniczych, zwanego Suwalsko-Wisztyneckim, który przedzielony jest granicami z Obwodem Kaliningradzkim i Litwą.

Akwen Zalewu Wiślanego jest obszarem, który cechuje wyraźna odrębność w zakresie zachodzących zjawisk przyrodniczych. Spływają do niego wody (a wraz z nimi zanieczyszczenia) z dużej części województwa oraz z terenu Rosji. Cenne środowisko przyrodnicze Zalewu jest silnie zakłócone. Restytucja cech przyrodniczych tego akwenu wymaga wysokiego reżimu gospodarowania na obszarze jego zlewni, zarówno po stronie polskiej, jak i rosyjskiej.

Wspólnych działań Polski i Rosji, a także Litwy wymaga ochrona walorów Puszczy Rominckiej, objętej po stronie polskiej prawną ochroną przyrody w formie Parku Krajobrazowego Puszczy Rominckiej. Puszcza ta stanowi część większego rejonu, sięgającego na Litwę i województwo podlaskie, zwanego obszarem Suwalsko-Wisztyneckim. Rejon ten stanowi zespół wyjątkowo cennych w skali europejskiej obszarów o wybitnych walorach geomorfologicznych, krajobrazowych i przyrodniczych, który przy odpowiedniej promocji i zagospodarowaniu mógłby się stać międzynarodową atrakcją turystyczną.

Sejmik Województwa Warmińsko- Mazurskiego w dniu 25.04.06 r. uchwalił „Priorytety współpracy zagranicznej Województwa Warmińsko-Mazurskiego”. W dokumencie tym ustalono cele i zadania współpracy międzynarodowej województwa warmińsko-mazurskiego.

Współpraca międzynarodowa stanowi istotny element strategii rozwoju społeczno-gospodarczego regionu i jest narzędziem w realizacji jej głównego celu: „spójność ekonomiczna, społeczna i przestrzenna Warmii i Mazur z regionami Europy”. Ponadto, regionalna współpraca międzynarodowa przynosi wartość dodaną, która stanowi podstawę

budowy wspólnego domu europejskiego, w którym region pragnie jak najaktywniej uczestniczyć.

Współpraca zagraniczna Województwa Warmińsko-Mazurskiego uwarunkowana jest m.in.

- 1) położeniem w obszarze Morza Bałtyckiego, stwarzającym znaczne możliwości rozwojowe;
- 2) sąsiedztwem Obwodu Kaliningradzkiego Federacji Rosyjskiej i wynikającymi z tego faktu szansami ożywienia gospodarczego regionu;
- 3) posiadanym potencjałem gospodarczym, opartym na rolnictwie, leśnictwie, przetwórstwie rolno - spożywczym, a także turystycznym, z wykorzystaniem walorów przyrodniczych regionu, stanowiących integralną część „Zielonych Płuc Polski”;

Współpraca międzynarodowa Województwa Warmińsko-Mazurskiego powinna służyć między innymi realizacji następujących działań: modernizacji i rozbudowie infrastruktury technicznej związanej z ochroną środowiska naturalnego w szczególności: gospodarki odpadami, gospodarki wodno-ściekowej, ciepłownictwa i alternatywnych źródeł energii;

W realizacji powyższych celów i zadań istotne jest wykorzystanie doświadczeń regionów krajów europejskich, ze szczególnym uwzględnieniem pozyskiwania funduszy unijnych.

Realizacja kontaktów zagranicznych Województwa Warmińsko - Mazurskiego tradycyjnie odbywa się przy współpracy z Wojewodą Warmińsko - Mazurskim. Samorządowe władze regionu koncentrują się na pozyskiwaniu nowych podmiotów do współpracy międzynarodowej, w tym: samorządów lokalnych, samorządów gospodarczych, szkół, jednostek szkolnictwa wyższego, instytucji naukowych, organizacji pozarządowych i innych, aby tworzyć stałe partnerstwa.

Współpraca z Rosją

Podstawę prawną współpracy międzynarodowej z Obwodem Kaliningradzkim Federacji Rosyjskiej stanowią m.in.: *Porozumienie między Rządem Rzeczypospolitej Polskiej z Rządem Federacji Rosyjskiej o współpracy północno-wschodnich województw Rzeczypospolitej Polskiej i Obwodu Kaliningradzkiego Federacji Rosyjskiej z dnia 22 maja 1992r. (tylko w części dotyczącej ochrony środowiska, Zalewu Wiślanego i monitoringu wód granicznych)* i *Umowa między Rządem Rzeczypospolitej Polskiej a Rządem Federacji Rosyjskiej o współpracy w dziedzinie ochrony środowiska z dnia 25 sierpnia 1993r. (Moskwa)*. Współpraca prowadzona jest w następującym zakresie:

- 1 dopracowania międzynarodowego Programu „Zielone Płuca Polski” w części dotyczącej wzajemnego zainteresowania oraz opracowania wspólnych mechanizmów jego realizacji,
- 2 kompleksowego wykorzystania Zalewu Wiślanego w zakresie ochrony środowiska, ochrony

zasobów biologicznych, w tym zasobów rybnych oraz rekreacji,

- 3 realizacji wspólnych programów monitoringu ekologicznego wód granicznych,
- 4 współdziałania w zakresie wwozu, wywozu i tranzytu odpadów przemysłowych.

Główny wysiłek koncentruje się w szczególności na:

- 4 ochronie wód Zalewu Wiślanego, monitoringu wód i osadów dennych oraz inwentaryzacji składowisk odpadów w zlewni Zalewu,
- 5 prowadzeniu systematycznych badań jakości wód granicznych według uzgodnionego programu i metodyk pomiarów,
- 6 prowadzeniu systematycznej współpracy między polskimi i rosyjskimi organami odpowiedzialnymi za kontrolę przemieszczania odpadów.

Podstawą tych kontaktów jest Porozumienie o współpracy między Samorządem Województwa Warmińsko-Mazurskiego a Administracją Obwodu Kaliningradzkiego Federacji Rosyjskiej z dnia 19 września 2001 r. W kwietniu 2002 r. zostało podpisane Porozumienie o współpracy pomiędzy Sejmikiem Województwa Warmińsko-Mazurskiego a Kaliningradzką Dumą Obwodową.

Współpraca jest realizowana w pięciu priorytetowych obszarach: ożywienie wymiany gospodarczej, polityka społeczna, turystyka, ochrona zdrowia, sport oraz wymiana kulturalna. Obwód Kaliningradzki FR jest dla Warmii i Mazur kluczowym partnerem międzynarodowym. Współpracy między regionami nadano znaczenie priorytetowe w „Strategii Rozwoju Społeczno-Gospodarczego Województwa Warmińsko-Mazurskiego”. Aktywnie działają gminy i miejscowości przygraniczne po obu stronach granicy - 18 jednostek samorządowych z Województwa prowadzi współpracę z partnerami z Obwodu Kaliningradzkiego na podstawie podpisanych umów i porozumień.

Współpraca z Litwą

Porozumienie o współpracy między Województwem Warmińsko-Mazurskim a Okręgiem Taurogi zostało podpisane w dniu 5 listopada 2005 r. Współpraca pomiędzy Stronami ma na celu wzajemne poznanie obu regionów z ich szczególnym charakterem społecznym, kulturowym i gospodarczym. Ma również przyczyniać się do rozwoju obu regionów. Współpraca odbywa się poprzez realizację konkretnych projektów w ustalonych dziedzinach, korzystając z wymiany doświadczeń i umiejętności, a w razie potrzeby przez wspólne inwestycje. Szczególna uwaga zwracana jest na wymianę informacji i doświadczeń, dotyczących wykorzystania środków UE

oraz realizacji, przy wsparciu UE, wspólnych projektów.

W kwietniu 2005 r. z roboczą wizytą w Okręgu Taurogi przebywała delegacja naszego Województwa. Podczas wizyty członkowie delegacji zapoznali się z funkcjonowaniem głównych dziedzin: polityki regionalnej i społecznej, służby zdrowia, sportu, turystyki i kultury. Uzgodniono, że Strony współpracować będą w następujących dziedzinach:

- demokracja i administracja lokalna,
- ochrona środowiska i zapobieganie katastrofom naturalnym,
- rozwój lokalny i gospodarka przestrzenna,
- rozwój małych i średnich przedsiębiorstw,
- rozwój obszarów wiejskich, rolnictwo i przemysł spożywczy,
- handel,
- rozwój gospodarczy i turystyczny,
- zapobieganie skutkom ubóstwa społecznego i bezrobocia,
- kultura, media, sport, edukacja, młodzież, służba zdrowia,
- ochrona dziedzictwa narodowego,
- inne dziedziny wzajemnego zainteresowania.

7. UDZIAŁ SPOŁECZEŃSTWA W DZIAŁNIACH NA RZECZ OCHRONY ŚRODOWISKA. DOSTĘP DO INFORMACJI O ŚRODOWISKU

Prawo do informacji i udziału obywateli jest zasadą konstytucyjną zapewniona w art. 74 Konstytucji RP. Oddziaływanie społeczeństwa na realizację polityki ekologicznej jest uwarunkowane zwiększeniem dostępności do informacji o środowisku.

Ustawa Prawo ochrony środowiska wprowadza obligatoryjny obowiązek udostępnienia każdemu obywatelowi przez organa administracji informacji o środowisku i jego ochronie. Od dnia 28 grudnia 2006 r. istnieje obowiązek ustawowy prowadzenia w formie elektronicznej publicznie dostępnego wykazu danych o dokumentach zawierających informacje o środowisku i jego ochronie. Zgodnie z tymi wymogami wszystkie urzędy administracji publicznej (wojewódzkiej, powiatowych i gminnych) prowadzą publicznie dostępne wykazy danych o dokumentach będących w ich posiadaniu. Ministerstwo Ochrony Środowiska uruchomiło na potrzeby wszystkich zainteresowanych organów administracji bezpłatny portal spełniający wymagania prawne (www.ekoportal.gov.pl).

Informacje dotyczące: jakości powietrza, jakości gleby lub ziemi, ochrony przed hałasem, ochrony przed polami elektromagnetycznymi, wyniki pomiarów jakości wód powierzchniowych i podziemnych są umieszczane w szczególności w elektronicznych bazach danych dostępnych za

pośrednictwem publicznych sieci telekomunikacyjnych. Dostępne bazy prowadzi: wojewoda, starosta, WIOŚ, każdy w zakresie swoich kompetencji. Marszałek prowadzi bazę dotyczącą wytwarzania i gospodarowania odpadami - dostęp do tej bazy (zgodnie z przepisami prawa) jest ograniczony.

Najskuteczniejszym sposobem podniesienia świadomości ekologicznej mieszkańców regionu będzie zaangażowanie możliwie dużej ich liczby w procesy decyzyjne, mające wpływ na stan środowiska. Możliwości w tym zakresie stwarza ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska, która kodyfikuje udział społeczeństwa w postępowaniu, w sprawach ochrony środowiska. Ustawa umożliwia obywatelom udział przed wydaniem decyzji wymagających udziału społeczeństwa (zamieszczonych w publicznie dostępnym wykazie danych o decyzjach wymagających udziału społeczeństwa) oraz w postępowaniu w sprawach ocen oddziaływania na środowisko skutków realizacji planów i programów. Każdy zainteresowany ma prawo składania uwag i wniosków w postępowaniu prowadzonym z udziałem społeczeństwa.

8. OCENA REALIZACJI PROGRAMU

Zgodnie z wymogiem art. 18 ust. 2 ustawy Prawo ochrony środowiska, zarząd województwa powinien co 2 lata dokonywać oceny realizacji programu i przygotowywać raporty z wykonania zadań, zawartych w programie. Raporty te powinny być przedstawione sejmikowi województwa. Ocena realizacji Programu na lata 2003-2006 dokonana została w 2006r. , kolejna będzie w 2008r.

Pierwsza ocena realizacji niniejszego programu powinna być dokonana w 2010r., a druga w 2012r. Ocena realizacji programu powinna zawierać:

- kontrolę wykonania zadań województwa, określonych w harmonogramie realizacji programu na lata 2007-2010;
- ocenę realizacji celów i działań określonych w programie, opartą na wskaźnikach charakteryzujących stan środowiska.

Polityka ochrony środowiska województwa warmińsko-mazurskiego zawarta w niniejszym programie będzie wymagała aktualizacji co 4 lata. Zgodnie z zapisem art. 17 ust. 1 i art. 14 ust. 2 ustawy POŚ programy wojewódzkie powinny być sporządzane na 4 lata, z uwzględnieniem działań w perspektywie na kolejne 4 lata. Tak więc, w roku 2010 powinny być podjęte prace nad nowelizacją wojewódzkiego programu ochrony środowiska na lata 2007-2010, z uwzględnieniem perspektywy do 2014 r.

Przy nowelizacji programu powinny być wykorzystane wyniki przeprowadzonych ocen realizacji niniejszego programu oraz uwzględnione nowe uwarunkowania zarówno wewnętrzne, jak i zewnętrzne.

Ocena realizacji programu powinna być przeprowadzona w oparciu o podstawowe wskaźniki obrazujące stan środowiska i dokonujące się w nim zmiany. Wskaźniki te zamieszczono w poniższej tabeli.

Tabela 2 Wskaźniki monitorowania programu

Cele	Wskaźniki	Jednostka miary	Stan na koniec 2006r.	Źródło informacji o wskaźnikach
1	2	3	5	6
Wysokie walory krajobrazowe	% powierzchni obszarów województwa objętych prawną ochroną przyrody	%	46,2	Urząd Statystyczny, Urząd Wojewódzki
Wysoka różnorodność biologiczna, jej ochrona i zrównoważone wykorzystywanie	Sieć NATURA	% powierzchni województwa	ok. 25	Wojewódzki Konserwator Przyrody
	Liczba parków krajobrazowych	szt.	8	Wojewódzki Konserwator Przyrody
	Liczba rezerwatów	szt.	104	Wojewódzki Konserwator Przyrody
	Liczba parków krajobrazowych, posiadających plany ochrony	szt.	3	Wojewódzki Konserwator Przyrody
	Liczba rezerwatów, posiadających plany ochrony	szt.	28	Wojewódzki Konserwator Przyrody
Rozwijanie trwale zrównoważonej, wielofunkcyjnej gospodarki leśnej	Lesistość	% powierzchni województwa	30 (2005 r.)	RDLP, Urząd Statystyczny
Wysoka jakość gleby Racionalne użytkowanie powierzchni ziemi	Udział gleb kwaśnych i bardzo kwaśnych	% powierzchni użytków rolnych	60 (2005 r.)	Okręgowa Stacja Chemiczno – Rolnicza
	Liczba istniejących mogiłników	szt.	0 (2007 r.)	Urząd Marszałkowski, WIOS
Eksploracja kopalni i wód podziemnych zgodna z zasadami zrównoważonego rozwoju	liczba stwierdzonych nielegalnych eksploatacji złóż	szt.	b.d	WIOŚ, Starosta
Racionalne użytkowanie materiałów, wody i energii	Wodochłonność produkcji	m ³ zużytej na cele przemysłowe wody/mln zł produkcji sprzedanej przemysłu	2 402 m ³ /mln zł	Urząd Statystyczny
	Odpadowość produkcji	Mg wytworzonych przez zakłady produkcyjne odpadów/mln zł produkcji sprzedanej przemysłu	39 Mg/mln zł (2005 r.)	

Program Ochrony Środowiska Województwa Warmińsko-Mazurskiego na lata 2007-2010 z uwzględnieniem perspektywy na lata 2011-2014

Cele	Wskaźniki	Jednostka miary	Stan na koniec 2006r.	Źródło informacji o wskaźnikach
1	2	3	5	6
Udział energii z odnawialnych zasobów energetycznych do co najmniej 9% w 2010r.	Udział energii ze źródeł odnawialnych w zużyciu energii pierwotnej	udział [%] energii elektrycznej pochodzącej z odnawialnych źródeł w zainstalowanej mocy elektrycznej ogółem	6%	WIOŚ, Urząd Statystyczny, Urząd Marszałkowski
Dobry stan zasobów wodnych	Opracowane programy zlewniowe	szt.	0	RZGW
Sprawny system osłony przeciwpowodziowej	100% długości wałów przeciwpowodziowych ma właściwy stan techniczny	% w stosunku do całego rozmiaru ewidencyjnego długości wałów	68,8 w 2004 r.	Zarząd Melioracji i Urządzeń Wodnych
Zahamowanie powstawania środowiskowych zagrożeń zdrowia	Powierzchnia terenów zdegradowanych	ha	4950 (2005)	Urząd Statystyczny
	Jakość wody przeznaczonej do spożycia	udział [%] w ogólnej ilości punktów monitoringu	bardzo dobra – 3% dobra – 24,2%	Sanepid
Dobry stan wód	% wód rzek w: I klasie czystości II klasie czystości III klasie czystości	udział [%] w ogólnej ilości punktów pomiarowych	I kl. -0 II kl. -0 III kl -40	WIOŚ
	% wód jezior w: I klasie czystości II klasie czystości	udział [%] w ogólnej ilości badanych jezior	I – 0% II – 27,7	WIOŚ
Czyste powietrze	Emisja zanieczyszczeń z największych zakładów województwa	tys. Mg	pył – 1,9 SO ₂ – 4,6 NO _x – 2,4 CO – 3,2 (2005r.)	Urząd Marszałkowski, Urząd Statystyczny
Minimalizacja zagrożeń środowiska powodowanych przez odpady	ilość wytworzonych odpadów komunalnych	tys. Mg/rok	337,4	Urząd Marszałkowski, Urząd Statystyczny
	ilość odpadów poddanych poddanych odzyskowi		12,3	WIOŚ
	ilość wytworzonych odpadów niebezpiecznych	tys. Mg/rok	3,0	Urząd Marszałkowski, WIOŚ
	ilość odpadów poddanych procesom odzysku		1,4	
Sprawny system ochrony środowiska przed poważnymi awariami	Liczba zakładów o dużym ryzyku posiadających wewnętrzne i zewnętrzne plany operacyjno-ratownicze	udział [%] w ogólnej liczbie tych zakładów	100	WIOŚ, Komenda Wojewódzka Straży Pożarnej
Dobry klimat akustyczny	Zmniejszenie liczby zakładów emitujących hałas o wielkościach ponadnormatywnych	Liczba stwierdzonych naruszeń wymagań stwierdzone w trakcie kontroli WIOŚ	13	WIOŚ
Poziomy pól elektromagnetycznych poniżej dopuszczalnych	Zmniejszenie powierzchni terenów o przekroczonych dopuszczalnych poziomach pól elektromagnetycznych		Nie stwierdzono przekroczeń	WIOŚ
Zapewnienie redukcji emisji gazów cieplarnianych	Emisja gazów cieplarnianych	Mg/rok	O ₃ 0,133 CH ₄ 43,79 CO ₂ 1 703495,84	Urząd Marszałkowski

Cele	Wskaźniki	Jednostka miary	Stan na koniec 2006r.	Źródło informacji o wskaźnikach
1	2	3	5	6
Skuteczna edukacja ekologiczna	Centra informacji i edukacji ekologicznej	szt.	5	Starostwa
Dobrze funkcjonujący (pełny) monitoring środowiska	Zakres badań monitoringowych	Ilość monitorowanych przez WIOŚ komponentów środowiska i czynników oddziałujących na środowisko	6	WIOŚ

9. NAKŁADY FINANSOWE NA REALIZACJĘ PROGRAMU

W poprzednich rozdziałach Programu przedstawiono cele i kierunki działań w latach 2007-2010 i w perspektywie do 2014 roku.

Szacunek kosztów realizacji poszczególnych przedsięwzięć, oparto na analizie:

- nakładów inwestycyjnych na ochronę środowiska w latach ubiegłych (ogółem i wg kierunków inwestowania),
- przedsięwzięć zgłoszonych przez JST oraz ich jednostki organizacyjne (ankieta WFOŚiGW w Olsztynie z lipca 2006r.),
- przedsięwzięć finansowanych z WFOŚiGW w Olsztynie,
- przedsięwzięć proponowanych do finansowania z funduszy europejskich.

Szacunkowe, sumaryczne zapotrzebowanie na środki finansowe, związane z realizacją Programu, przedstawiono w poniższej tabeli.

Tabela 3 Zapotrzebowanie na środki finansowe, związane z realizacją programu

Lp.	Zadanie	Szacunkowy koszt całkowity	Źródła finansowania			
			środki własne	krajowe fundusze ekologiczne	fundusze europejskie	inne
[mln zł]						
1.	gospodarka wodno ściekowa	2520	378	378	1890	252
2.	gospodarka odpadami	650	98	98	487	65

3.	ochrona powietrza	380	57	57	285	38
4.	ochrona przyrody, zapobieganie poważnym awariom, monitoring, edukacja ekologiczna, ochrona przed hałasem	160	24	24	120	16
	Razem:	3710	557	557	2782	371

Wdrażanie niniejszego Programu, będzie możliwe między innymi dzięki stworzeniu sprawnego systemu finansowania ochrony środowiska.

Środki na finansowanie zadań, związanych z ochroną środowiska, mogą pochodzić z następujących źródeł:

1. fundusze europejskie, w tym:

- Fundusz Spójności (FS)
- Europejski Fundusz Rozwoju Regionalnego (EFRR)
- Europejski Fundusz Rolny na rzecz Rozwoju Obszarów Wiejskich (EFRROW)
- Europejski Fundusz Rybacki (EFR)

2. instrumenty finansowe, wspierające politykę ochrony środowiska Wspólnoty, w tym:

- Program Life+,

3. europejskie mechanizmy finansowe, w tym:

- Norweski Mechanizm Finansowy i Mechanizm Finansowy Europejskiego Obszaru Gospodarczego

4. krajowe fundusze ekologiczne, w tym:

- Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej
- Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej
- powiatowe i gminne fundusze ochrony środowiska i gospodarki wodnej
- Fundacja Ekofundusz

5. kredyty bankowe

6. instrumenty rynkowe, w tym:

a. środki pochodzące z handlu uprawnieniami do emisji

7. środki JST

8. budżet państwa

9. środki własne inwestorów

Specyfiką systemu finansowania ochrony środowiska w Polsce jest to, że udział środków z budżetu państwa jest niewielki. W województwie warmińsko-mazurskim w roku 2005 udział środków z budżetu centralnego w nakładach na ochronę środowiska i gospodarkę wodną, stanowił zaledwie 2%, przy czym nakłady w skali całego kraju wyniosły 3,3% .

Stopniowo, co raz większą rolę zaczynają odgrywać środki z funduszy europejskich, co wiąże się ze systematyczną poprawą ich pozyskiwania przez potencjalnych beneficjentów. Ich absorpcja jest również priorytetem dla krajowych funduszy ekologicznych, które za najważniejszy cel stawiają sobie wsparcie finansowe przedsięwzięć, których realizacja wynika z konieczności wypełnienia zobowiązań Polski wobec Unii Europejskiej w obszarze „środowisko”.

Warto przybliżyć możliwości finansowania zadań z zakresu ochrony środowiska i gospodarki wodnej w ramach Narodowych Strategicznych Ram Odniesienia 2007-2013 (NSRO).

Cel strategiczny NSRO oraz cele horyzontalne realizowane będą za pomocą programów operacyjnych (krajowych) realizowanych w ramach Celu Konwergencja oraz programów regionalnych realizowanych w ramach Celu Konwergencja i Celu Europejska Współpraca Terytorialna polityki spójności.

Do Programów realizowanych na poziomie krajowym należą:

1. Program Operacyjny Infrastruktura i Środowisko (PO IiŚ) – finansowany ze środków EFRR oraz Funduszu Spójności,
2. Program Operacyjny Innowacyjna Gospodarka (PO IG) – finansowany ze środków EFRR
3. Program Operacyjny Kapitał Ludzki (PO KL) – finansowany ze środków EFS,
4. Program Operacyjny Rozwój Polski Wschodniej (PO RPW) – finansowany ze środków EFRR.

Programy realizowane na poziomie regionalnym, w głównej mierze będą realizować cele horyzontalne NSRO. Do programów realizowanych na poziomie regionalnym, są zaliczane Regionalne Programy Operacyjne (RPO) oraz Programy Europejskiej Współpracy Terytorialnej (PO EWT), finansowane ze środków EFRR. W województwie warmińsko-mazurskim Zarząd Województwa opracował Regionalny Program Operacyjny Warmia i Mazury na lata 2007-2013.

W sposób komplementarny z ww. Programami, zadania ekologiczne będą mogły być wspierane w ramach Programu Rozwoju Obszarów Wiejskich.

Poniżej przybliżono kilka najważniejszych Programów Operacyjnych.

1. Program Operacyjny Infrastruktura i Środowisko

Głównym celem Programu jest podniesienie atrakcyjności inwestycyjnej Polski i jej regionów poprzez rozwój infrastruktury technicznej przy równoczesnej ochronie i poprawie stanu środowiska, zdrowia, zachowaniu tożsamości kulturowej i rozwijaniu spójności terytorialnej.

Na realizację POIiŚ w latach 2007-2013 zostanie przeznaczonych ze środków Unii Europejskiej 27 848,3 mln euro (w tym ze środków Funduszu Spójności – 21 511,06 mln euro (77%) oraz Europejskiego Funduszu Rozwoju Regionalnego – 6 337,2 mln euro (23%).

Program obejmie wsparciem takie dziedziny jak: transport, środowisko, energetykę, kulturę i dziedzictwo kulturowe, szkolnictwo wyższe, a także ochronę zdrowia. W zakresie ochrony środowiska przewidziano dofinansowanie dla dużych inwestycji komunalnych, inwestycji ekologicznych w przedsiębiorstwach, projektów ochrony przyrody i bezpieczeństwa ekologicznego, a także edukacji ekologicznej. Wsparcie z Programu przeznaczone jest zarówno dla JST, przedsiębiorców, jak również dla organizacji pozarządowych czy Lasów Państwowych.

Środowiskowe priorytety w projekcie Programu:

- | | |
|-------------------|--|
| Oś priorytetowa 1 | Gospodarka wodno-ściekowa (m.in. zredukowanie ilości zanieczyszczeń odprowadzanych ze ściekami do wód i ziemi), |
| Oś priorytetowa 2 | Gospodarka odpadami i ochrona powierzchni ziemi (m.in. zmniejszenie udziału odpadów komunalnych składowanych i rekultywację terenów zdegradowanych), |

- | | |
|--------------------|---|
| Oś priorytetowa 3 | Zarządzanie zasobami i przeciwdziałanie zagrożeniom środowiska (m.in. ograniczenie ryzyka zagrożeń ekologicznych poprzez inwestycje i system monitorowania), |
| Oś priorytetowa 4 | Przedsięwzięcia dostosowujące przedsiębiorców do wymogów ochrony środowiska (m.in. ograniczanie wpływu istniejącej działalności przemysłowej na środowisko), |
| Oś priorytetowa 5 | Ochrona przyrody i kształtowanie postaw ekologicznych (m.in. ograniczenie strat zasobów różnorodności biologicznej, w tym działania z zakresu edukacji ekologicznej), |
| Oś priorytetowa 10 | Infrastruktura energetyczna przyjazna środowisku (m.in. wsparcie będzie udzielane na podwyższenie sprawności wytwarzania, przesyłania, dystrybucji i użytkowania energii, w tym wzrost wykorzystania energii odnawialnej i biopaliw). |

2. Regionalny Program Operacyjny Warmia i Mazury na lata 2007-2013

Jest to dokument, którego cel główny „*Wzrost konkurencyjności gospodarki oraz liczby i jakości powiązań sieciowych*” wynika z podstawowego planu rozwojowego dla województwa warmińsko-mazurskiego, jakim jest „*Strategia rozwoju społeczno-gospodarczego województwa warmińsko-mazurskiego do roku 2020*”.

Na realizację RPO WiM przeznaczone jest w latach 2007-2013 blisko 1,04 mln euro środków z EFRR.

W ramach RPO WiM zadania z zakresu ochrony środowiska przewidywane są do dofinansowania w ramach następujących osi:

- | | |
|-------------------|--|
| Oś priorytetowa 1 | Przedsiębiorczość (m.in. dostosowanie przedsiębiorstw do wymogów ochrony środowiska), |
| Oś priorytetowa 6 | Środowisko przyrodnicze (m.in. gospodarka odpadami, gospodarka wodno-ściekowa, odnawialne źródła energii). |

3. Program Rozwoju Obszarów Wiejskich

W ramach PROW zagadnienia środowiskowe realizowane będą w ramach następujących działań:

- wsparcie gospodarstw na obszarach górskich i innych obszarach o niekorzystnych warunkach gospodarowania (ONW),

- płatności dla obszarów Natura 2000 oraz związanych z wdrożeniem Ramowej Dyrektywy Wodnej,
- program rolnośrodowiskowy (płatności rolnośrodowiskowe),
- zalesienie gruntów rolnych oraz zalesienie gruntów innych niż rolne,
- odtwarzanie potencjału produkcji leśnej zniszczonego przez katastrofy i wprowadzenie instrumentów zapobiegawczych,
- różnicowanie w kierunku działalności nierolniczej,
- podstawowe usługi dla gospodarki i ludności wiejskiej:
 - gospodarka wodno-ściekowa w szczególności zaopatrzenie w wodę,
 - odprowadzanie i oczyszczanie ścieków, w tym systemów kanalizacji sieciowej lub kanalizacji zagrodowej,
 - tworzenie systemu zbioru, segregacji, wywozu odpadów komunalnych,
 - wytwarzanie lub dystrybucja energii ze źródeł odnawialnych, w szczególności wiatru, wody, energii geotermalnej, słońca, biogazu albo biomasy,
- poprawianie i rozwijanie infrastruktury związanej z rozwojem i dostosowaniem rolnictwa i leśnictwa (scalanie gruntów, gospodarowanie rolniczymi zasobami wodnymi).

Należy zwrócić uwagę, że obowiązujące przepisy, wyższe standardy środowiskowe oraz oczekiwania społeczne, będą powodować systematyczny wzrost nakładów na ochronę środowiska. Jest to istotne zarówno dla całej gospodarki naszego województwa, jak i dobrego planowania przyszłych potrzeb i możliwości finansowych dla inwestorów oraz organów administracji publicznej, które odpowiadają za uchwalanie prawa miejscowego.

SPIS SKRÓTÓW

ARiMR	Best Available Techniques (najlepsze dostępne techniki)
BAT	
GIOŚ	Główny Inspektorat Ochrony Środowiska
EFRR	Europejski Fundusz Rozwoju Regionalnego
EFS	Europejski Fundusz Społeczny
JST	Jednostki Samorządu Terytorialnego
FS	Fundusz Spójności
GUS	Główny Urząd Statystyczny
GMO	Organizmy Genetycznie Zmodyfikowane
NGO	Organizacje pozarządowe
NFOŚiGW	Fundusz Ochrony Środowiska i Gospodarki Wodnej w Warszawie
PO I i Ś	Program Operacyjny Infrastruktura i Środowisko
ODR	Ośrodek Doradztwa Rolniczego
Program	Program Ochrony Środowiska Województwa Warmińsko-Mazurskiego
RPO W i M	Regionalny Program Operacyjny Warmia i Mazury na lata 2007-2013
	RZGW
UM	Urząd Marszałkowski Województwa Warmińsko-Mazurskiego w Olsztynie
UW	Warmińsko-Mazurski Urząd Wojewódzki w Olsztynie
WIOŚ	Wojewódzki Inspektorat Ochrony Środowiska w Olsztynie
WFOŚiGW	Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Olsztynie
WSSE	Wojewódzka Stacja Sanitarno-Epidemiologiczna
WUS	Wojewódzki Urząd Statystyczny w Olsztynie
ZMiUW	Zarząd Melioracji i Urządzeń Wodnych