STAN ŚRODOWISKA I ZAGROŻENIA
wybrane materiały z Raportu o stanie środowiska województwa kujawsko-pomorskiego
w 2013 r. dla miasta Grudziądza

1. POWIETRZE
Emisja zanieczyszczeń do powietrza w 2013 roku na podstawie bazy EKOINFONET.
W 2013 roku w województwie kujawsko-pomorskim na bilans emisji składa się głównie emisja punktowa (emisja ze źródeł energetycznych i technologicznych).
W tabeli 1.2 przedstawiono emisję energetyczną zanieczyszczeń w 2013 r.
wg powiatów. W 2013 roku z zakładów przemysłowych, znajdujących się na terenie województwa, wyemitowano ogółem 2295,0 tys. Mg zanieczyszczeń gazowych (w tym 2280,77 tys. Mg dwutlenku węgla) i 1639,8 kg zanieczyszczeń pyłowych (pyły ze spalania paliw stanowią 96,9%). Największe zagęszczenie emitorów, występuje na terenie miasta Bydgoszczy. Największa emisja pochodzi z obszaru miasta Bydgoszczy, powiatu inowrocławskiego, powiatu bydgoskiego, miasta Torunia i Włocławka. Najmniejsze wartości rocznych sum emisji głównych zanieczyszczeń powietrza wystąpiły w powiatach: chełmińskim, sępoleńskim i tucholskim.

Tabela 1.2. Emisja energetyczna zanieczyszczeń z województwa kujawsko-pomorskiego w 2013 r. według powiatów

	Obszar
	Emisja z podmiotów, które podały ich wielkość
tona/rok
	Zużycie paliwa z pozostałych podmiotów, które nie podały wielkości emisji

	
	SO2
	NO2
	CO
	CO2
	Pyły
ze spalania paliw
	Pyły pozostałe
	Węgiel kamienny
[Mg]
	Gaz ziemny
[dm3]
	Olej opałowy
[Mg]

	Miasta na prawach powiatu

	Bydgoszcz
	4169,0
	2062,9
	220,4
	875558,4
	301,3
	2,5
	512,9
	16704,6
	1331,0

	Grudziądz
	103,2
	60,5
	21,8
	70855,0
	68,8
	0,8
	774,0
	5663,3
	841,3

	Toruń
	1257,2
	381,1
	84,2
	321989,1
	97,4
	6,4
	2738,3
	7097,1
	1686,7

	Włocławek
	574,4
	556,9
	427,6
	391774,1
	138,3
	2,7
	645,6
	4125,6
	776,8

	Razem
	6103,8
	3061,4
	754,0
	1660177
	605,8
	12,4
	4670,8
	33590,6
	4635,8

W sprawozdaniach uzyskanych z podmiotów, które podały tylko zużycie paliwa, a nie wielkość emisji, zużycie węgla kamiennego w województwie wynosi 50965,7 Mg, w tym zużycie w miastach na prawach powiatu wynosi 4670,8 Mg, w powiatach 46294,9 Mg.
Największy udział ma gaz ziemny i wynosi 72103,4 tys. m3, najmniejsze zaś zużycie ma olej opałowy, jego wielkość w województwie wynosi 26145,5 Mg.

Tabela 1.3. przedstawia wielkość emisji technologicznej zanieczyszczeń z województwa kujawsko-pomorskiego w 2013 r. wg powiatów.

	Obszar
	Emisja z podmiotów, które podały ich wielkość tona/rok

	
	SO2
	NO2
	CO
	CO2
	Pyły ze
spalania paliw
	Pyły
pozostałe
	Węglowodory alifatyczne
	Węglowodory aromatyczne
	Substancje
charakterystyczne

	Miasta na prawach powiatu

	Bydgoszcz
	75,4
	58,2
	349,3
	62176,5
	16,5
	87,0
	128,7
	154,3
	182,5

	Grudziądz
	0,7
	2,2
	12,0
	666,4
	0,2
	43,0
	23,6
	49,2
	27,4

	Toruń
	3,1
	40,1
	39,0
	23067,8
	7,0
	29,2
	70,2
	38,6
	76,2

	Włocławek
	8,7
	597,7
	2513,7
	741522,6
	8,8
	477,1
	119,7
	38,8
	4219,3

	Razem
	87,9
	698,2
	2914,0
	827433,3
	32,5
	636,3
	342,2
	280,9
	4505,4

W zależności od rodzaju zastosowanego procesu technologicznego, emitowane zanieczyszczenia charakteryzują się różnymi właściwościami. Do najbardziej szkodliwych procesów technologicznych należą: mielenie, kruszenie, przesiewanie, transport
i mieszanie ciał sypkich, malowanie, spawanie, szlifowanie itp.
Mające lokalne znaczenie źródła powstawania zanieczyszczeń w procesach technologicznych to np.: magazyny surowców, gdzie następuje niezorganizowana emisja do powietrza pyłów
z surowców podstawowych i komponentów.
W czasie procesów technologicznych największa emisja zanieczyszczeń gazowych
i pyłowych występuje w powiatach: inowrocławskim, świeckim, żnińskim i we Włocławku. Najmniejsza zaś w powiatach: sępoleńskim, rypińskim i lipnowskim.
Substancje charakterystyczne (metale, aminy, alkohole, ketony, kwasy, aldehydy) stanowiły ok. 21% całkowitej emisji zanieczyszczeń gazowych (bez CO2) i pyłowych łącznie.
W sumarycznej emisji głównych zanieczyszczeń ze wszystkich źródeł pochodzenia technologicznego, największy udział miał tlenek węgla 34,3% i dwutlenek siarki 33,5%. Emisja całkowita dwutlenku azotu stanowiła 26,2%, a pyłu 6,0% (ryc. 1.12.).

[image:]

Rycina 1.13 przedstawia bilans emisji zanieczyszczeń pyłowych i gazowych pochodzenia technologicznego w powiatach grodzkich w 2013 roku. Z prezentowanych danych wynika, że łączna emisja z 4 powiatów grodzkich wyniosła 3700,1 ton zanieczyszczeń gazowych (bez dwutlenku węgla) i 668,8 ton zanieczyszczeń pyłowych, co stanowiło odpowiednio 11,6 %
i 32,5 % emisji w województwie.
[image:]
Monitoring powietrza atmosferycznego
Ocenę stanu aerosanitarnego za 2013 rok wykonano poprzez porównanie uzyskanych wyników pomiarów ze stacji pomiarowych z dopuszczalnymi i docelowymi poziomami zanieczyszczeń, określonymi przez Ministra Środowiska w Rozporządzeniu z dnia 24 sierpnia 2012 r. w sprawie poziomów niektórych substancji w powietrzu (Dz.U. 2012, poz. 1031).
Jakość powietrza atmosferycznego uzależniona jest przede wszystkim od: przemysłu dominującego na danym obszarze, odległości od głównych emitorów, poziomu emisji
z sektora bytowo-komunalnego (emisja powierzchniowa), natężenia ruchu pojazdów i układu komunikacyjnego (emisja komunikacyjna), a także położenia geograficznego i warunków meteorologicznych.
Jakość powietrza atmosferycznego w 2013 roku w województwie kujawsko-pomorskim została określona w oparciu o wyniki badań monitoringowych prowadzonych (tabela 1.4.):

[image:]

Szczegółowy wykaz stałych stacji pomiarowych, tworzących w 2013 roku sieć monitoringu powietrza atmosferycznego na terenie województwa kujawsko-pomorskiego wraz ze średnimi rocznymi stężeniami w roku 2013 na tle lat 2011 - 2012 przedstawiono w tabeli 1.8.

[image:]
[image:]

Charakterystyka warunków meteorologicznych w 2013 roku
Charakterystyka warunków meteorologicznych województwa kujawsko-pomorskiego w roku 2013 została dokonana na podstawie danych z sieci stacji pomiarowo-obserwacyjnych Państwowej Służby Hydrologiczno - Meteorologicznej IMGW-PIB. Dokonano charakterystyki warunków termicznych i opadowych.
Temperatura powietrza
Średnia roczna temperatura powietrza na terenie województwa kujawsko-pomorskiego wahała się w przedziale od 7,5°C w Śliwicach do 8,6°C w Grudziądzu.
Na terenie całego województwa najchłodniejszym miesiącem pod względem średniej miesięcznej temperatury był styczeń (ryc. 1.14). Na wszystkich stacjach w miesiącu tym średnia nie przekroczyła -3,0°C. Wyjątkowo chłodny był na całym obszarze marzec. Na wszystkich stacjach jego średnia była ujemna, co nie jest częstą sytuacją, i wyniosła od -2,5°C do -3,6°C. Za wyjątkiem stacji w Grudziądzu i Głodowie, na pozostałych stacjach zanotowano w marcu absolutne minimalne roczne temperatury powietrza. W porównaniu do średniej wieloletniej, zarówno w styczniu, jak i w marcu, zanotowano w Toruniu największą w skali roku anomalię ujemną, przy czym w marcu wyniosła ponad 5°C (ryc. 1.15).

[image:]

[image:]
Liczba dni przymrozkowych wyniosła od 96 w Grudziądzu do 117 w Śliwicach, a liczba dni mroźnych od 30 w Bydgoszczy do 41 w Śliwicach i Chrząstowie. W całym województwie nie zanotowano dni bardzo mroźnych.
Duże zróżnicowanie w skali roku wystąpiło w liczbie dni gorących. Zaledwie 30 takich dni sklasyfikowano w Chrząstowie, podczas gdy w Grudziądzu zanotowano 52 (tabela 1.6). Znaczne dysproporcje wystąpiły również na obszarze województwa w liczbie dni upalnych, których liczba wyniosła od 5 w Śliwicach do 10 w Grudziądzu.
Daty wystąpienia ostatnich przymrozków na terenie całego województwa znacznie się od siebie różniły (tabela 1.7). Na przeważającej części województwa ostatni przymrozek na wysokości 2 m n.p.g. (nad poziomem gruntu) wystąpił 21 kwietnia. Zdecydowanie wcześniej tj. 9 kwietnia ostatni przymrozek na tej wysokości zanotowano w Chrząstowie. Za wyjątkiem Śliwic, na pozostałych stacjach ostatnie przygruntowe przymrozki na wysokości 5 cm n.p.g. wystąpiły przed końcem kwietnia.

[image:]
Opady atmosferyczne
Rozkład opadów w ciągu roku na całym obszarze województwa był również zróżnicowany. Na wielu stacjach najwyższe sumy miesięczne zanotowano w maju, przekraczając w wielu przypadkach 100 mm (Koronowo, Łasin). Na innych stacjach maksimum miesięczne przypadło na lipiec, również przekraczając 100 mm (Grudziądz, Sypniewo). Były też stacje, gdzie to maksimum przypadło na czerwiec (Więcławice, Kołuda Wielka).

Pomiary pasywne dwutlenku siarki – kampania pomiarowa 2013
Zanieczyszczenie powietrza metodą pasywną mierzono w 2013 roku w 100 punktach pomiarowych na terenie 13 powiatów w województwie (tabela 1.10).
Pomiary pasywne dwutlenku siarki wykazały wyższy niż pomiary w stałych stacjach pomiarowych średni poziom zanieczyszczenia powietrza - stężenie średnie SO2 dla roku 2013 ze wszystkich punktów pomiarowych (spełniających warunek minimalnej liczby pomiarów miesięcznych) wyniosło 8,6 μg/m3. Stężenia średnie roczne z poszczególnych stacji zawierały się w przedziale od 3,2 μg/m3 (Toruń, ul. Łódzka) do 19,6 μg/m3 (Lipno, Plac Dekerta). Wśród czterech największych miast województwa (ryc. 1.25), najwyższe stężenie SO2 uzyskano dla Grudziądza - 8,1 μg/m3, gdzie badania prowadzono w sześciu punktach pomiarowych. W mieście tym najwyższe stężenia zarejestrowano wśród zwartej zabudowy wielorodzinnej (Śródmieście) oraz na terenie osiedli domów jednorodzinnych (np. Mały Kuntersztyn).

Pomiary pasywne dwutlenku azotu - kampania pomiarowa 2013
Badania zanieczyszczenia powietrza metodą pasywną pozwalają na równoległe pomiary stężenia dwutlenku siarki i dwutlenku azotu.
Wyniki pomiarów pasywnych nie przekroczyły poziomu dopuszczalnego (40 μg/m3) określonego jako stężenie średnie roczne.
Wśród czterech miast (Bydgoszcz - 16 punktów pomiarowych, Toruń - 18 punktów, Włocławek - 8 punktów, Grudziądz - 6 punktów), najwyższe stężenie średnie NO2
z pomiarów pasywnych, uzyskano dla Bydgoszczy (24,3 μg/m3), a najniższe dla Grudziądza (12,5 μg/m3). W Grudziądzu natomiast stężenie średnie z 6 punktów w mieście osiągnęło wartość 12,5 μg/m3.

Pył zawieszony PM10
Zanieczyszczenia pyłowe należą w Polsce do tej grupy zanieczyszczeń, które odgrywają najistotniejszą rolę w ocenie jakości powietrza, ponieważ są główną przyczyną wdrażania programów ochrony powietrza ze względu na przekroczenia norm. Pomiary zanieczyszczenia powietrza pyłem zawieszonym wykonywano na terenie województwa w 24 stanowiskach pomiarowych na terenie 13 powiatów.
W roku 2013 na terenie województwa stwierdzono 2 przypadki przekroczenia poziomu informowania 200 μg/m3 (stężenie 24-godzinne): 25 stycznia na stacji komunikacyjnej przy ul. Piłsudskiego w Grudziądzu (282 μg/m3) i 14 marca na stacji przy ul. Sienkiewicza
w centrum Grudziądza (232 μg/m3). Na ośmiu stacjach najmniejsze zanieczyszczenie wystąpiło średnio w 2013 roku w dni wolne od pracy (sobota-niedziela), a na czterech
w poniedziałek, natomiast największe w środę (11 stacji) albo czwartek (w Grudziądzu). Średnia zawartość PM2,5 w PM10 w stężeniach 24-godzinnych mierzonych metodą grawimetryczną na stacji przy ul. Dziewulskiego w Toruniu wyniosła w 2013 r. 67%, na stacji przy ul. Sielskiej we Włocławku - 76%, w Grudziądzu przy ul. Sienkiewicza - 70%,
a na stacji Zielonka w Borach Tucholskich - 81%.
Na ryc. 1.34 przedstawiono cykliczność tygodniową stężeń pyłu zawieszonego PM2,5. Na sześciu stacjach najmniejsze zanieczyszczenie wystąpiło średnio w 2013 roku w poniedziałek, a na jednej w sobotę, natomiast największe w środę (6 stacji) albo w piątek (w Grudziądzu).

Tlenek węgla
Pomiary stężenia tlenku węgla w powietrzu atmosferycznym wykonywano w 2013 roku
w siedmiu stacjach: dwóch w Bydgoszczy oraz po jednej w Toruniu, Włocławku, Grudziądzu, w Zielonce i w Kołudzie Wielkiej. Nie odnotowano przekroczenia normy 8-godzinnej na żadnej stacji. Maksymalna wartość stężenia wyniosła 5028 μg/m3 (50% poziomu dopuszczalnego) we Włocławku przy ul. Okrzei (ryc. 1.35)

Benzen
Wśród wszystkich stężeń średnich rocznych benzenu z 22 stanowisk pomiarowych
(2 automatycznych, 1 manualnej i 19 pasywnych) nie wystąpiły wartości wyższe od poziomu dopuszczalnego 5 μg/m3. Stężenia średnie dla półrocza zimowego 2013 roku były na wszystkich stacjach wyższe od analogicznych dla półrocza letniego, przy czym największe różnice między sezonami wystąpiły w Brodnicy (różnica 3,6 μg/m3), w Nakle nad Notecią (3,5 μg/m3) i w centrum Grudziądza (3,1 μg/m3).

Pomiary pasywne EBTX
W 2013 roku WIOŚ wykonał badania zanieczyszczenia powietrza EBTX (etylobenzen, benzen, toluen, (m+p)-ksylen, o-ksylen) w 19 stacjach pomiarowych na terenie województwa kujawsko-pomorskiego.
Próbniki eksponowano każdorazowo przez okres 14 dni. Zastosowana metoda pomiarowa miała następujące granice oznaczalności: benzen - 0,05 μg/m3, toluen - 0,06 μg/m3, etylobenzen - 0,06 μg/m3, (m+p)-ksylen - 0,10 μg/m3, o-ksylen - 0,06 μg/m3. Wyniki poniżej granicy oznaczalności uzyskano w przypadku etylobenzenu (3,0% wszystkich wyników)
i oksylenu (6,3%).
Do pomiaru stężeń węglowodorów aromatycznych wykorzystano próbniki pasywne Radiello.
Zgodnie z obowiązującym Rozporządzeniem Ministra Środowiska z dnia 18 września 2012 r. w sprawie poziomów niektórych substancji w powietrzu (Dz. U. 2012, poz. 1031), poziom dopuszczalny określony został jedynie dla benzenu ze względu na ochronę zdrowia ludzi - dla jednego roku jako czasu uśredniania (5 μg/m3). Dla pozostałych mierzonych zanieczyszczeń nie zostały określone ani poziomy dopuszczalne, ani docelowe stężeń. Na podstawie art. 222 ust. 2 ustawy z dnia 27 kwietnia 2001 r. - Prawo ochrony środowiska, zostało wydane Rozporządzenie Ministra Środowiska z dnia 26 stycznia 2010 r. w sprawie wartości odniesienia dla niektórych substancji (Dz. U. 2010 Nr 16, poz. 87). Wartości odniesienia nie służą do oceny jakości powietrza, są natomiast stosowane w przypadku wydawania pozwoleń na wprowadzanie gazów i pyłów do powietrza. Wartości odniesienia wybranych substancji
w powietrzu dla roku kalendarzowego jako czasu uśredniania: benzen - 5 μg/m3, etylobenzen - 38 μg/m3 ksylen (jako suma izomerów) - 10 μg/m3, toluen - 10 μg/m3.
W przebiegu rocznym stężeń benzenu zarysowało się wyraźne maksimum w miesiącach zimowych (ryc. 1.36). Stężenia średnie dla półrocza zimowego 2013 roku były na wszystkich stacjach wyższe od analogicznych dla półrocza letniego, przy czym największe różnice między sezonami wystąpiły w Brodnicy (3,6 μg/m3), Nakle nad Notecią (różnica 3,5 μg/m3)
i w Grudziądzu przy ul. Sienkiewicza (3,1 μg/m3).

Metale w pyle zawieszonym PM10
W 2013 roku wykonywano na 10 stacjach pomiarowych pomiary stężeń następujących metali w pyle zawieszonym PM10: ołowiu, kadmu, niklu i arsenu. Dla trzech spośród wymienionych metali obowiązują poziomy docelowe (kadm, nikiel, arsen), a dla ołowiu - poziom dopuszczalny.
Średnie stężenie ołowiu ze wszystkich stacji wyniosło 0,0127 μg/m3. Dla porównania w roku 2012 była to wartość 0,0169 μg/m3. Najwyższe średnie roczne stężenie odnotowane
w Grudziądzu przy ul. Sienkiewicza stanowi 5% poziomu dopuszczalnego.
Średnie stężenie kadmu z 10 stacji osiągnęło wartość 0,4 ng/m3, a maksymalne 0,7 ng/m3
(w Grudziądzu), przy wartości docelowej 5 ng/m3, natomiast analogiczne stężenia dla niklu wyniosły: 1,3 ng/m3 i 2,3 ng/m3 (przy Placu Poznańskim w Bydgoszczy) przy wartości docelowej 20 ng/m3.

Benzo(α)piren w pyle zawieszonym PM10
W roku 2013 liczba stacji, na których prowadzono badania benzo(α)pirenu w pyle zawieszonym PM10 wynosiła 10, podobnie jak rok wcześniej. Dla benzo(α)pirenu obowiązuje od 2008 roku poziom docelowy jako wartość stężenia średniego rocznego
1 ng/m3. Stężenia średnie z roku 2013 były niższe od 1,0 ng/m3 lub równe temu poziomowi jedynie na 3 stacjach (ryc. 1.39): Zielonka (55% poziomu docelowego), Inowrocław (59%), Toruń - Dziewulskiego (100%). Najwyższe stężenia średnie roczne odnotowano w Nakle nad Notecią (4,4 ng/m3) oraz w centrum Grudziądza (3,2 ng/m3).

[image:]
[image:]
[image:]
[image:][image:]

[image:]
[image:]
	[image:]
	[image:]

	[image:]
	[image:]

[image:]

	[image:]
	[image:]

Dwunasta roczna ocena jakości powietrza za rok 2013 wykonana wg zasad określonych w art. 89 ustawy Prawo ochrony środowiska
Roczna ocena jakości powietrza atmosferycznego za rok 2013 wykonana została w oparciu
o ustawę - Prawo ochrony środowiska, wprowadzoną w życie w 2001 r. (Dz. U. z 2008 r.,
Nr 25, poz. 150) oraz Rozporządzenie Ministra Środowiska do tej ustawy.
Zgodnie z Art. 89 ww. ustawy, wojewódzki inspektor ochrony środowiska w terminie do
30 kwietnia każdego roku, dokonuje oceny poziomów substancji w powietrzu w danej strefie za rok poprzedni oraz odrębnie dla każdej substancji dokonuje klasyfikacji stref. Wyniki pomiarów porównywane są z poziomami: dopuszczalnymi, dopuszczalnymi powiększonymi o margines tolerancji, docelowymi i poziomami celu długoterminowego.
W ocenie za rok 2013 uwzględniono podział kraju na strefy, określony w Rozporządzeniu Ministra Środowiska z dnia 2 sierpnia 2012 r. w sprawie stref, w których dokonuje się oceny jakości powietrza (Dz. U. 2012, poz. 914). Według tego podziału strefami są: aglomeracja
o liczbie mieszkańców powyżej 250 tys., miasto o liczbie mieszkańców powyżej 100 tys., pozostały obszar województwa. W województwie kujawsko-pomorskim wydzielono 4 strefy: aglomerację bydgoską, miasto Toruń, miasto Włocławek i strefę kujawsko-pomorską. Liczba stref w całym kraju, w którym dokonuje się klasyfikacji pod kątem ochrony zdrowia, wynosi 46, natomiast pod kątem ochrony roślin - 16 stref.
Klasyfikację wykonano odrębnie ze względu na ochronę zdrowia ludzi i odrębnie ze względu na ochronę roślin. Wynikiem oceny dla wszystkich substancji podlegających ocenie na terenie strefy (dla kryteriów: poziom dopuszczalny i poziom docelowy) jest zaliczenie strefy do jednej z poniżej wymienionych klas:
· klasa A - jeżeli stężenia zanieczyszczeń nie przekraczają odpowiednio poziomów dopuszczalnych albo poziomów docelowych,
· klasa B - jeżeli stężenia zanieczyszczeń przekraczają poziomy dopuszczalne, lecz nie przekraczają poziomów dopuszczalnych powiększonych o margines tolerancji,
· klasa C - jeżeli stężenia zanieczyszczeń przekraczają poziomy dopuszczalne powiększone o margines tolerancji, a w przypadku gdy margines tolerancji nie jest określony - poziomy dopuszczalne przekraczają poziomy docelowe (z wyjątkiem pyłu zawieszonego PM2,5),
· klasa C2 - jeżeli stężenie średnie roczne pyłu zawieszonego PM2,5 przekracza poziom docelowy.
W przypadku poziomów celów długoterminowych dla ozonu przyjęto następujące oznaczenie klas:
· klasa D1 - jeżeli stężenia ozonu nie przekraczają poziomu celu długoterminowego,
· klasa D2 - jeżeli stężenia ozonu przekraczają poziom celu długoterminowego.
Dla stref, w których został przekroczony poziom dopuszczalny powiększony o margines tolerancji albo poziom docelowy (klasa C), zarząd województwa opracowuje projekt uchwały w sprawie programu ochrony powietrza, a sejmik województwa określa w drodze uchwały ten program. Natomiast dla stref, w których poziom substancji w powietrzu mieści się pomiędzy poziomem dopuszczalnym, a poziomem dopuszczalnym powiększonym o margines tolerancji (klasa B), zarząd województwa określa przyczyny przekroczenia poziomów dopuszczalnych i informuje ministra właściwego do spraw środowiska o działaniach podejmowanych w celu zmniejszenia emisji substancji powodujących przekroczenia.
W przypadku wystąpienia na obszarze województwa stref, w których odnotowano przekroczenie poziomu celu długoterminowego (klasa D2), osiągnięcie tego poziomu jest jednym z celów wojewódzkiego programu ochrony środowiska.
W ocenie rocznej za 2013 rok pod kątem spełnienia kryteriów ustanowionych w celu ochrony zdrowia, uwzględniono: dwutlenek siarki, dwutlenek azotu, tlenek węgla, benzen, ozon, pył PM10, pył zawieszony PM2,5, ołów w PM10, arsen w PM10, kadm w PM10, nikiel w PM10, benzo(a)piren w pyle PM10. Ocena dokonywana pod kątem spełnienia kryteriów odniesionych do ochrony roślin objęła: dwutlenek siarki, tlenki azotu i ozon.

Klasyfikacja według poziomów dopuszczalnych i poziomów docelowych
Według klasyfikacji dokonanej ze względu na ochronę zdrowia ludzi wszystkie 4 strefy
w województwie znalazły się w klasie C (ryc. 1.48 -1.49). Skutkuje to koniecznością sporządzenia programów ochrony powietrza, jeśli wcześniej nie powstały. W przypadku, gdy takie programy już uchwalono, a standardy jakości powietrza nadal są przekraczane, konieczna jest ich aktualizacja (w terminie 3 lat od dnia wejścia w życie uchwały sejmiku województwa w sprawie POP). O zaliczeniu stref do niekorzystnej klasy C w 2013 roku zadecydowały:
· w aglomeracji bydgoskiej: pył zawieszony PM10 (ul. Warszawska, Plac Poznański), benzo(α)piren (Plac Poznański),
· w mieście Toruniu: pył zawieszony PM10 (ul. Wały Gen. Sikorskiego),
· w mieście Włocławku: pył zawieszony PM10 (ul. Okrzei), benzo(α)piren (ul. Okrzei),
· w strefie kujawsko-pomorskiej: pył zawieszony PM10 (Nakło nad Notecią - ul. P. Skargi, Grudziądz - ul. Sienkiewicza, Koniczynka w powiecie toruńskim), benzo(α)piren (Grudziądz - ul. Sienkiewicza, Nakło nad Notecią - ul. P. Skargi, Koniczynka, Tuchola - ul. Piastowska).

2. WODY POWIERZCHNIOWE
Korzystanie z wód
Głównym aktem wyznaczającym ramy działania z zakresu polityki wodnej jest Dyrektywa Parlamentu Europejskiego i Rady 2000/60/WE z dnia 23 października 2000 r.
Podstawowym zadaniem w/w Ramowej Dyrektywy Wodnej (RDW) jest zapewnienie obecnym i przyszłym pokoleniom dostępu do dobrej jakości wody oraz umożliwienie korzystania z wody na potrzeby m. in. przemysłu i rolnictwa, przy jednoczesnym zachowaniu i ochronie środowiska naturalnego.
Transpozycja przepisów RDW do prawodawstwa polskiego nastąpiła przede wszystkim poprzez ustawę Prawo wodne wraz z aktami wykonawczymi.
Zgodnie z powołaną wyżej ustawą korzystanie z wód zostało zdefiniowane jako ich używanie na potrzeby ludności oraz gospodarki i nie może powodować pogorszenia stanu ekologicznego wód i ekosystemów od wody zależnych, nie może powodować marnotrawstwa wody, energii i wyrządzać szkód.
Ustawa Prawo wodne rozróżnia trzy rodzaje korzystania z wody: powszechne, zwykłe
i szczególne.
Korzystanie powszechne - pod tym pojęciem należy rozumieć dozwolone każdemu z mocy prawa (bez pozwolenia wodnoprawnego) korzystanie ze śródlądowych wód powierzchniowych publicznych, morskich wód wewnętrznych wraz z wodami Zatoki Gdańskiej i z wód morza terytorialnego do zaspokojenia potrzeb osobistych, gospodarstwa domowego i rolnego, bez stosowania specjalnych urządzeń technicznych, także do wypoczynku, turystyki, sportów wodnych oraz amatorskiego połowu ryb.
Korzystanie zwykłe - jest to uprawnienie przysługujące z mocy prawa (bez pozwolenia wodnoprawnego) właścicielowi gruntu do korzystania z wody stanowiącej jego własność, czyli wody stojącej i z wody w rowach, znajdującej się na jego gruncie, a także z wody podziemnej znajdującej się na jego gruncie. Zwykłe korzystanie z wód służy zaspokojeniu potrzeb własnego gospodarstwa domowego oraz gospodarstwa rolnego.
Zwykłym korzystaniem nie będzie m.in.:
· nawadnianie gruntów lub upraw wodą podziemną za pomocą deszczowni,
· pobór wód w ilości przekraczającej 5 m3 na dobę,
· korzystanie z wód na potrzeby prowadzenia działalności gospodarczej,
· rolnicze wykorzystanie ścieków lub wprowadzanie do wód lub do ziemi ścieków oczyszczonych w ilości jeżeli ich łączna ilość jest większa niż 5 m3 na dobę.
Korzystanie szczególne - jest to wszelkie korzystanie z wód przekraczające ramy korzystania zwykłego i powszechnego, a w szczególności:
· pobór i odprowadzanie wód powierzchniowych lub podziemnych,
· wprowadzanie ścieków do wód lub do ziemi,
· przerzuty wody oraz sztuczne zasilanie wód podziemnych,
· piętrzenie oraz retencjonowanie śródlądowych wód powierzchniowych,
· korzystanie z wód do celów energetycznych,
· korzystanie z wód do celów żeglugi oraz spławu,
· wydobywanie z wód kamienia, żwiru, piasku oraz innych materiałów, a także wycinanie roślin z wód lub brzegu,
· rybackie korzystanie ze śródlądowych wód powierzchniowych.
Woda pobierana w ramach szczególnego korzystania z wód, wykorzystywana jest na cele produkcyjne, potrzeby ludności oraz do nawodnień w rolnictwie i leśnictwie.
W roku 2013 pobór wody na potrzeby gospodarki narodowej i ludności dla województwa kujawsko-pomorskiego wyniósł łącznie 247400 dam3, co stanowi o 7072 dam3 wody mniej
w stosunku do roku poprzedniego.

Ilość wody pobieranej na terenie poszczególnych województw przedstawiona została na rycinie 2.1.
[image:]

W województwie kujawsko-pomorskim zarówno w roku 2013, jak i w poprzednich latach najwięcej wody pobrano dla celów eksploatacji sieci wodociągowej. Do sieci wprowadzono 110682 dam3, jest to o 2835 dam3 wody mniej w stosunku do roku 2012.
Z łącznej ilości pobranej wody:
· 84957 dam3 tj. 34,3% zostało przeznaczone na cele produkcyjne,
· 110682 dam3 tj. 44,7% skierowano do sieci wodociągowej,
· 51761 dam3 tj. 20,9% zostało pobrane na cele rolnicze - do nawodnień w rolnictwie
i leśnictwie oraz napełniania i uzupełniania stawów rybnych.
Wielkość poboru wód w roku 2013 wraz z określeniem jej przeznaczenia oraz z podziałem na poszczególne powiaty województwa kujawsko-pomorskiego przedstawia tabela 2.1.

[image:]
Poniżej (ryc. 2.2.) przedstawiono pobór wody w województwie kujawsko-pomorskim
w ujęciu procentowym z podziałem na poszczególne cele. Dla poboru wód na cele produkcyjne oraz do sieci wodociągowej został wyszczególniony pobór wód powierzchniowych oraz podziemnych:
· 45% ogólnej ilości wody pobrano do sieci wodociągowej w tym 8% wody powierzchniowej oraz 37% wody podziemnej,
· 22% wody pobrano na cele rolnicze,
· 34% wody pobrano na cele produkcyjne w tym 30% wody powierzchniowej oraz 4% wody podziemnej.
[image:]
Z ryciny 2.3 obrazującej pobór wody w powiatach województwa kujawsko-pomorskiego oraz jej wykorzystanie na poszczególne cele wynika, iż największą ilość wody w roku 2013 pobrano podobnie jak w roku poprzednim w powiatach świeckim oraz inowrocławskim. Jednocześnie w regionach tych zanotowano największy pobór wody na cele produkcyjne, co świadczy o silnym uprzemysłowieniu tego terenu.
[image:]

Główne źródła emisji zanieczyszczeń
Według ustawy Prawo ochrony środowiska pod pojęciem emisji rozumie się wprowadzanie bezpośrednio lub pośrednio, w wyniku działalności człowieka, do środowiska substancji lub energii.
Czynnikiem stanowiącym największe zagrożenie dla stanu jakości wód jest działalność antropogeniczna. Do głównych presji wywieranych przez człowieka na środowisko wodne należy zaliczyć wprowadzanie ścieków.
Na wprowadzanie ścieków do wód lub do ziemi, które klasyfikuje się jako szczególne korzystanie
z wód, wymagane jest uzyskanie pozwolenia wodnoprawnego. W celu ograniczenia wielkości emisji zanieczyszczeń w ściekach stosuje się odpowiednie urządzenia oczyszczające, których celem jest dostosowanie jakości ścieków do warunków określonych w obowiązujących przepisach prawa. Spełnianie ww. warunków określa się na podstawie badań jakości ścieków.
Ścieki jako źródło zanieczyszczeń to wprowadzane do wód lub do ziemi:
· wody zużyte, w szczególności na cele bytowe lub gospodarcze,
· ciekłe odchody zwierzęce, z wyjątkiem gnojówki i gnojowicy przeznaczonych do rolniczego wykorzystania w sposób i na zasadach określonych w przepisach o nawozach
i nawożeniu,
· wody opadowe lub roztopowe, ujęte w systemy kanalizacyjne, pochodzące z powierzchni zanieczyszczonych o trwałej nawierzchni, w szczególności z miast, portów, lotnisk, terenów przemysłowych, handlowych, usługowych i składowych, baz transportowych oraz dróg i parkingów,
· wody odciekowe ze składowisk odpadów i miejsc ich magazynowania, wykorzystane solanki, wody lecznicze i termalne,
· wody pochodzące z odwodnienia zakładów górniczych, z wyjątkiem wód wtłaczanych do górotworu, jeżeli rodzaje i ilość substancji zawartych w wodzie wtłaczanej do górotworu są tożsame z rodzajami i ilościami substancji zawartych w pobranej wodzie,
· wody wykorzystane, odprowadzane z obiektów chowu lub hodowli ryb oraz innych organizmów wodnych,
· wody wykorzystane, odprowadzane z obiektów chowu lub hodowli ryb innych niż łososiowate albo innych organizmów wodnych, o ile produkcja tych ryb lub organizmów wodnych o ile produkcja tych ryb lub organizmów, rozumiana jako średnioroczny przyrost masy tych ryb albo tych organizmów w poszczególnych latach cyklu produkcyjnego, przekracza 1500 kg z 1 ha powierzchni użytkowej stawów rybnych tego obiektu w jednym roku danego cyklu.
Powstające ścieki w wyniku zużywania wody przez człowieka dzieli się na:
· ścieki bytowe - ścieki z budynków mieszkalnych, zamieszkania zbiorowego oraz użyteczności publicznej, powstające w wyniku ludzkiego metabolizmu lub funkcjonowania gospodarstw domowych. Za ścieki bytowe należy uznawać tylko ścieki w/w, bez domieszek ścieków innego rodzaju.
· ścieki komunalne - ścieki bytowe lub mieszanina ścieków bytowych ze ściekami przemysłowymi albo wodami opadowymi lub roztopowymi tylko wtedy, gdy są one odprowadzane urządzeniami służącymi do realizacji zadań gminy w zakresie kanalizacji
i oczyszczania ścieków komunalnych.
· ścieki przemysłowe - ścieki, które nie odpowiadają definicji ścieków bytowych lub opadowych i powstają w związku z prowadzoną przez zakład działalnością przemysłową, handlową, składową, transportową lub usługową, i są odprowadzane urządzeniami kanalizacyjnymi tego zakładu. Ściekami przemysłowymi jest także mieszanina ścieków
z w/w działalności prowadzonej przez zakład i ścieków przyjętych od innego podmiotu odprowadzonych urządzeniami tego zakładu.

Bilans ścieków
Bilans ścieków został opracowany na podstawie danych Głównego Urzędu Statystycznego oraz informacji własnych Wojewódzkiego Inspektoratu Ochrony Środowiska w Bydgoszczy.
Wartości dotyczące ilości ścieków, zawarte w poszczególnych tabelach opartych na materiałach GUS, ze względu na przyjęte metody szacunkowe oraz kryteria sprawozdawczości, mogą być wartościami trudnymi do porównania w zestawieniu z latami ubiegłymi.
Większa ilość ścieków oczyszczonych od doprowadzonych siecią kanalizacyjną, zgodnie
z uwagami metodycznymi GUS, może występować w następujących przypadkach:
· oczyszczalnia otrzymuje ścieki kolektorem z zakładu lub do kolektora zakładowego odprowadzane są ścieki socjalno-bytowe z miast/wsi,
· kolektor zakładowy pełni rolę sieci kanalizacyjnej, lecz nie został przyjęty przez jednostki prowadzące działalność wodociągowo-kanalizacyjną,
· ścieki są dowożone do oczyszczalni,
· stosowania metody określania ilości ścieków komunalnych odprowadzanych siecią kanalizacyjną opartej głównie na odczytach wodomierzy, przyjmując ilość ścieków równą ilości dostarczanej wody i informacjach o ryczałtowych ilościach odprowadzonych ścieków.
Zgodnie z danymi GUS, ścieki przemysłowe wymagające oczyszczenia są to ścieki odprowadzane z jednostek produkcyjnych do wód lub do ziemi oraz do sieci kanalizacyjnej.
Natomiast ścieki komunalne są to ścieki odprowadzane siecią kanalizacyjną przez jednostki będące w gestii przedsiębiorców i zakładów wodno-kanalizacyjnych. Z założenia są to ścieki, które powinny być w całości poddane procesom oczyszczania, stąd zostały one zakwalifikowane jako ścieki wymagające oczyszczenia, przy czym należy zaznaczyć, iż wg założeń GUS nie obejmują one wód opadowych i infiltracyjnych.
Z informacji GUS wynika, iż od 2010 r. zmieniła się metodologia badania ilości ścieków odprowadzanych siecią kanalizacyjną, w związku z czym dane dotyczące ścieków komunalnych nie są w pełni porównywalne z latami ubiegłymi.
W roku 2013, wg danych GUS, do wód powierzchniowych lub do ziemi odprowadzono łącznie 130,3 hm3 ścieków, co plasuje województwo kujawsko-pomorskie na 11 miejscu
w skali całego kraju.
Spośród całkowitej ilości ścieków odprowadzanych do środowiska 53,88% stanowiły ścieki komunalne, a 46,12% ścieki przemysłowe.
W ostatnim roku z terenu województwa kujawsko-pomorskiego 70,2 hm3 ścieków odprowadzono za pośrednictwem kanalizacji komunalnej, (co stanowi 5,63% w stosunku do ilości tych ścieków odprowadzanych z całego kraju), natomiast 60,1 hm3 odprowadzono bezpośrednio z zakładów (tj. 0,78% w odniesieniu do ilości tych ścieków w skali kraju).

Bilans ścieków w zestawieniu sześcioletnim do wód powierzchniowych lub do ziemi w latach 2008-2013 przedstawia tabela 2.2.
[image:]
W analizowanym okresie odnotowano nieznaczny wzrost ilości odprowadzanych ścieków,
w tym wód chłodniczych, uznawanych za umownie czyste.
W 2013 r. z całkowitej ilości ścieków wymagających oczyszczenia odprowadzanych do wód lub do ziemi (tj. 125,2 hm3), 97,4 % ścieków zostało oczyszczonych.

Odprowadzone do środowiska ścieki nieoczyszczone (3,3 hm3) pochodziły w całości
z zakładów przemysłowych.
W analizowanym okresie odnotowano zarówno wzrost ilości odprowadzanych ścieków komunalnych i przemysłowych wymagających oczyszczenia jak i wzrost ilości ścieków odprowadzanych do środowiska bz oczyszczenia w porównaniu z rokiem ubiegłym.
Szczegółowe dane w odniesieniu do poprzednich lat przedstawia tabela 2.3.
Ścieki przemysłowe i komunalne wymagające oczyszczenia odprowadzane do wód lub do ziemi w latach 2008-2013
[image:]

Struktura oczyszczania ścieków przemysłowych i komunalnych w 2013 r. kształtowała się następująco:
· oczyszczanie z podwyższonym usuwaniem biogenów - 45,53 %,
· oczyszczanie biologiczne - 37,08 %,
· oczyszczanie mechaniczne - 15,18 %,
· oczyszczanie chemiczne - 2,21 %.
Największa ilość ścieków przemysłowych i komunalnych wymagających oczyszczenia odprowadzanych do środowiska w 2013 r., podobnie jak w latach ubiegłych, została oczyszczona w oczyszczalniach biologicznych z zastosowaniem metody podwyższonego usuwania biogenów.

Stopień oczyszczenia ścieków w województwie kujawsko-pomorskim w roku 2013,
z zastosowaniem poszczególnych metod ilustruje ryc. 2.4.
[image:]

Spośród miast i gmin województwa kujawsko-pomorskiego odprowadzających rocznie powyżej 1hm3 ścieków, największa emisja ścieków w 2013 r. została odnotowana z terenu miast: Świecie (25,5 hm3) i Bydgoszcz (24,8 hm3), w dalszej kolejności uplasowały się miasta: Wielka Nieszawka, Włocławek, Toruń, Grudziądz, Inowrocław, Barcin, Brodnica, Rypin.
W 2013 r. największy wzrost ilości odprowadzanych ścieków, wśród omawianych miast województwa kujawsko-pomorskiego, odnotowano z miejscowości Świecie, natomiast największy spadek emisji ścieków nastąpił z miasta Włocławek.
Zestawienie ilości odprowadzanych ścieków przemysłowych i komunalnych, w odniesieniu do poprzedniego roku, przedstawia tabela 2.4.

[image:]

Na terenie województwa kujawsko-pomorskiego w 2013 roku funkcjonowało 140 oczyszczalni ścieków komunalnych, w tym:
· 109 biologicznych,
· 31 z podwyższonym usuwaniem biogenów
oraz 45 oczyszczalni ścieków przemysłowych, w tym:
· 14 mechanicznych,
· 2 chemiczne,
· 28 biologicznych,
· 1 z podwyższonym usuwaniem biogenów.
Udział poszczególnych metod oczyszczania ścieków stosowanych wśród oczyszczalni komunalnych i przemysłowych obrazuje rycina 2.5
[image:]
Ścieki przemysłowe
Sprawozdawczość Głównego Urzędu Statystycznego obejmuje zakłady przemysłowe, które pobrały rocznie wodę z ujęć własnych w ilościach powyżej 5 dam3, z ujęć powierzchniowych powyżej 20 dam3 lub odprowadziły w ciągu roku ścieki w ilości powyżej 20 dam3.
W województwie kujawsko-pomorskim wielkość emisji ścieków wynikająca z działalności zakładów przemysłowych wyniosła 65,7 hm3, z czego większość ścieków - 91,48% (tj. 60,1 hm3) odprowadzonych zostało bezpośrednio do wód lub do ziemi, a 8,52% (tj. 5,6 hm3) stanowiły ścieki kierowane za pośrednictwem sieci kanalizacyjnej.
W analizowanym okresie ilość odprowadzanych ścieków przemysłowych wymagających oczyszczenia zwiększyła się o 2,8%, w stosunku do 2012 roku, przy czym jednocześnie wzrosła ilość ścieków poddanych oczyszczeniu (o 1,9%).
Szczegółowe dane w zakresie emisji ścieków z zakładów przemysłowych w ujęciu sześcioletnim przedstawia tabela 2.5.

[image:]

Największą emisję ścieków przemysłowych w 2013 r. odprowadzono z zakładów zajmujących się przetwórstwem przemysłowym - 62,9 hm3, tj. 94,97 % ogółu, w tym głównie z :
· zakładów produkujących chemikalia i wyroby chemiczne - 27,3 hm3,
· zakładów zajmujących się produkcją papieru i wyrobów z papieru - 27,2 hm3,
· zakładów zajmujących się produkcją i przetwarzaniem art. spożywczych - 4,7 hm3.
W 2013 r. z całkowitej ilości ścieków przemysłowych wymagających oczyszczenia, tj. 55,0 hm3, 94,18% zostało oczyszczonych (51,8 hm3), z czego:
· 26,8 hm3 oczyszczono biologicznie - 51,84 %,
· 18,2 hm3 oczyszczono mechanicznie - 35,20 %,
· 4,0 hm3 oczyszczono biologicznie z podwyższonym usuwaniem biogenów - 7,74 %,
· 2,7 hm3 oczyszczono chemicznie - 5,22 %.
Zużycie wody na potrzeby przemysłu w 2013 roku wyniosło 79 875 dam3 tj. o 2127 dam3 mniej, w stosunku do poprzedniego roku. Zmniejszyła się także ilość wody pobranej z ujęć powierzchniowych przez zakłady zlokalizowane na terenie województwa kujawsko-pomorskiego oraz liczba zakładów przemysłowych pobierających wodę oraz odprowadzających ścieki do środowiska. Dane za 2013 rok obrazuje tabela 2.6.
[image:]

W 2013 roku największy pobór wody związany z prowadzaną działalnością zakładów zaobserwowano na terenie powiatów: świeckiego, inowrocławskiego, żnińskiego, bydgoskiego oraz w m. Bydgoszcz i m. Włocławek (ryc. 2.6).

[image:]

Informacje dotyczące ilości ścieków odprowadzanych do wód lub do ziemi przez miasta na prawach powiatu i powiaty w województwie kujawsko-pomorskim w 2013 r. prezentuje ryc. 2.7.
[image:]

Ładunek zanieczyszczeń w ściekach odprowadzanych do środowiska przez zakłady przemysłowe zlokalizowane na terenie województwa kujawsko-pomorskiego (objęte sprawozdawczością GUS), w 2013 r. kształtował się w następujący sposób:
· BZT5 - 1 089,42 MgO2/rok,
· ChZT - 5 061,36 MgO2/rok,
· zawiesina ogólna - 1 700,40 Mg/rok,
· suma chlorków i siarczanów - 984,09 tys. Mg/rok,
· suma metali ciężkich - 1,55 Mg/rok.

Komunalne oczyszczalnie ścieków
W roku 2013 w województwie kujawsko-pomorskim eksploatowano 140 komunalnych oczyszczalni ścieków.
[image:]

W roku 2013 z terenu województwa kujawsko-pomorskiego odprowadzono w ściekach łączny ładunek zanieczyszczeń w ilości:
· BZT5 - 589,06 Mg O2/rok
· ChZT - 4244,14 Mg O2/rok
· zawiesina og. - 678,89 Mg/rok
· azot og. - 1071,39 Mg/rok
· fosfor og. - 53,51 Mg/rok
Z oczyszczalni komunalnych zlokalizowanych na terenie województwa kujawsko-pomorskiego w roku 2013 odprowadzono do wód lub do ziemi łącznie: 91 826 dam3 ścieków.

Grudziądz
Ogólna ilość odprowadzonych ścieków komunalnych z oczyszczalni miejskiej eksploatowanej przez Miejskie Wodociągi i Kanalizację Sp. z o.o. wyniosła 5 335 tys. m3.
Ładunek w nich zawarty wynosił:
· BZT5 - 25,07 Mg O2/rok
· ChZT - 267,82 Mg O2/rok
· zawiesina og. - 24,01 Mg/rok
· azot og. - 23,47 Mg/rok
· fosfor og. - 1,60 Mg/rok

Monitoring rzek
Klasyfikacja stanu wód powierzchniowych płynących
Z chwilą przystąpienia do Unii Europejskiej, Polska zobowiązana jest do realizacji postanowień Ramowej Dyrektywy Wodnej (dyrektywa z dn. 23.10.2000 r. nr 2000/60/WE, Parlamentu Europejskiego i Rady), dokumentu uznawanego za jeden z podstawowych pakietów wskazujących cele i zobowiązania dotyczące gospodarki wodnej. Jednym z celów RDW jest osiągnięcie dobrego stanu ekologicznego i chemicznego wód do roku 2015. Transpozycja przepisów RDW do prawodawstwa polskiego nastąpiła przede wszystkim poprzez ustawę Prawo wodne wraz z aktami wykonawczymi.
Obowiązek badania i oceny jakości wód powierzchniowych w ramach PMŚ wynika z art. 155a ust. 2 ustawy z dnia 18 lipca 2001 r. - Prawo wodne (Dz. U. z 2005 r. Nr 239, poz. 2019 z późn.zm.), przy czym zgodnie z ust. 3 tego artykułu badania jakości wód powierzchniowych w zakresie elementów fizykochemicznych, chemicznych i biologicznych należą do kompetencji wojewódzkiego inspektora ochrony środowiska.
W końcu 2011 roku wszedł w życie pakiet skorygowanych, obowiązujących w roku 2013 rozporządzeń Ministra Środowiska:
· z dnia 9 listopada 2011 r. w sprawie klasyfikacji stanu ekologicznego, potencjału ekologicznego i stanu chemicznego jednolitych części wód powierzchniowych (D.U. 2011. 258.1549),
· z dnia 9 listopada 2011 r. w sprawie sposobu klasyfikacji stanu jednolitych części wód powierzchniowych oraz środowiskowych norm jakości dla substancji priorytetowych (Dz. U. 2011. 257. 1545),
· z dnia 10 listopada 2011 r. w sprawie wykazu substancji priorytetowych w dziedzinie polityki wodnej (Dz. U. 2011. 254. 1528),
· z dnia 15 listopada 2011 r. w sprawie form i sposobu prowadzenia monitoringu jednolitych części wód powierzchniowych i podziemnych (Dz.U. 2011.258.1550).
Głównym zadaniem monitoringu wód jest dostarczenie wiedzy o stanie ekologicznym (lub potencjale ekologicznym) i stanie chemicznym rzek Polski, niezbędnych do gospodarowania wodami w dorzeczach, w tym do ich ochrony przed eutrofizacją i zanieczyszczeniami antropogenicznymi.
Podstawą badań jakości wód płynących jest Program Państwowego Monitoringu Środowiska na lata 2013 - 2015, opracowany przez Wojewódzki Inspektorat Ochrony Środowiska w Bydgoszczy, zatwierdzony przez Głównego Inspektora Ochrony Środowiska. Rok 2013, w zakresie badań i oceny stanu jednolitych części wód rzecznych, rozpoczął drugą część sześcioletniego cyklu gospodarowania wodami. Realizując program monitoringu wód powierzchniowych utworzono sieć punktów poboru prób o zróżnicowanym zakresie
i częstotliwości pomiarów. I tak:
· Monitoring diagnostyczny ma za zadanie dostarczenie ogólnej oceny stanu wód powierzchniowych każdej zlewni i podzlewni wewnątrz obszaru dorzecza oraz umożliwienie oceny długoterminowych zmian w warunkach naturalnych,
· Monitoring operacyjny, realizowany jest w celu ustalenia stanu tych jednolitych części wód, które zidentyfikowano (z wykorzystaniem danych z monitoringu diagnostycznego), jako zagrożone nieosiągnięciem celów środowiskowych, oraz oceny zmian ich stanu następujących w wyniku wdrożenia programów działań naprawczych określonych
w programie wodno-środowiskowym kraju.
· Monitoring obszarów chronionych obejmuje: obszary narażone na zanieczyszczenia ze źródeł komunalnych i azotem pochodzenia rolniczego, obszary ochrony gatunków
 i siedlisk (Natura 2000), wody na potrzeby zaopatrzenia ludności w wodę do spożycia, wody przeznaczone do celów kąpieliskowych.
· Zintegrowany Monitoring Środowiska Przyrodniczego realizowany jest od roku 1993
w zlewni Strugi Toruńskiej (Stacja Koniczynka) na potrzeby funkcjonowania wybranych geoekosystemów na terenie Polski.
W roku 2013 analizę jakości wód prowadzono w 42 punktach pomiarowo-kontrolnych, zlokalizowanych na 33 ciekach. Badania laboratoryjne obejmowały zakres:
· biologiczny - 38 ppk,
· fizyko-chemiczny - 42 ppk, w tym:
- 8 ppk w zakresie monitoringu diagnostycznego,
- 32 ppk w zakresie monitoringu operacyjnego, w tym 2 ppk w zakresie monitoringu wód pitnych,
- 2 w zakresie ZŚMP (Struga Toruńska - środkowy odcinek),
· chemiczny - 8 ppk.
· bakteriologiczny - 19 ppk.
W odniesieniu do abiotycznej typologii rzek, w roku 2013 monitorowano cieki odpowiadające 6 typom, charakteryzującym przede wszystkim rzeki nizinne (tabeli 2.9).
W typologii wód płynących w województwie kujawsko-pomorskim dominują potoki nizinne piaszczyste - typ 17.
Należy zwrócić uwagę, że na podstawie danych, otrzymanych z Głównego Inspektoratu Ochrony Środowiska, cieki mające w swoim biegu jakiekolwiek obiekty hydrotechniczne, takie jak: jazy, przepusty, stopnie wodne - zakwalifikowane zostały do wód silnie zmienionych. Na 33 cieki badane w roku 2013, 20 cieków lub ich część, oceniono jako silnie zmienione, a 3 rzeki lub ich odcinki (Brda od Zbiornika Koronowo do Zbiornika Smukała, Kanał Ostrowo-Gopło od wypływu z Jez. Ostrowskiego do ujścia, Kanał Bachorze) - to cieki sztuczne. Oceniając jakość wód takich cieków, operuje się pojęciem „potencjał ekologiczny”. Cieki naturalne oceniane są poprzez stan ekologiczny.
Ramowa Dyrektywa Wodna wprowadziła pojęcie jednolitej części wód (JCW), jako oddzielnego i znaczącego elementu wód powierzchniowych, jak: jezioro, zbiornik, strumień, rzeka lub kanał, część strumienia, rzeki lub kanału. W roku 2013 monitorowano 35 JCW,
z czego 12 JCW zakwalifikowano do naturalnych.

W roku 2013 na terenie miasta Grudziądza nie był prowadzony monitoring rzek.
Monitoring jezior
W 2013 roku na obszarze województwa kujawsko-pomorskiego, zgodnie z Programem Monitoringu Środowiska na lata 2013-2015, przebadano 19 jezior. Trzy z nich: Borzymowskie, Chełmżyńskie i Stelchno to zbiorniki reperowe badane corocznie przez cały sezon wegetacyjny. Wszystkie jeziora objęte zostały programem monitoringu diagnostycznego, 15 monitoringiem operacyjnym oraz 8 monitoringiem obszarów chronionych. Trzy z nich: Borzymowskie, Pakoskie Południowe i Północne to jednolite części wód (JCW) występujące na obszarach wrażliwych na eutrofizację wywołaną zanieczyszczeniami ze źródeł komunalnych, pozostałe 5 (Łąkosz, Ostrowite, Rakutowskie, Skarbińskie i Stelchno) to jcw położone na obszarze przeznaczonym do ochrony siedlisk lub gatunków, dla których poprawa stanu wód jest ważnym czynnikiem w ich ochronie.
Zgodnie z założeniami Ramowej Dyrektywy Wodnej celem środowiskowym dla wszystkich monitorowanych wód jest osiągnięcie do 2015 roku co najmniej dobrego stanu wód. Dla obszarów chronionych jednocześnie musi nastąpić zgodność ze wszystkimi przyjętymi dla nich normatywami.

[image:]
[image:]
[image:]

[image:]

3. WODY PODZIEMNE
Na terenie województwa kujawsko-pomorskiego w 2013 roku kontynuowano badania jakości wód podziemnych w ramach monitoringu krajowego realizowanego przez Państwowy Instytut Geologiczny (PIG) i lokalnego, prowadzonego przez WIOŚ. Badania w sieci krajowej miały na celu zebranie informacji o stanie chemicznym wód, określenie trendów zmian i sygnalizację powstających zagrożeń. Badania WIOŚ obejmowały wody podziemne na obszarach szczególnie narażonych na zanieczyszczenie azotem pochodzenia rolniczego.
Obowiązującym w monitoringu wód podziemnych aktem prawnym jest rozporządzenie Ministra Środowiska z lipca 2008 roku w sprawie kryteriów i sposobu oceny stanu wód podziemnych (Dz. U. Nr 143, poz. 896). Rozporządzenie określa: klasyfikację elementów fizykochemicznych, definicję klasyfikacji stanu chemicznego i ilościowego, sposób interpretacji wyników, sposób prezentacji oraz częstotliwość dokonywania ocen.
Sieć krajową w naszym województwie tworzy 35 otworów (piezometrów, studni wierconych i kopanych) znajdujących się na 8 jednolitych częściach wód podziemnych (JCWPd) wyodrębnionych w województwie. Najwięcej punktów pomiarowych - 12, zlokalizowano na obszarze JCWPd nr 43, obejmującym południową część województwa. 80% badanych wód reprezentowało czwartorzędowe piętro wodonośne. Najgłębsze poziomy trzeciorzędowe: paleogen oraz neogen oceniane były łącznie w 5 punktach.
Na podstawie przeprowadzonego monitoringu nie stwierdzono wód w I klasie czystości, natomiast
w badanych punktach woda charakteryzowała się następującymi klasami:
· II klasą czystości w 1 punkcie - 2,85 %
· III klasą czystości w 18 punktach - 51,4 %
· IV klasą czystości w 8 punktach - 22,8 %
· V klasą czystości w 8 punktach - 22,8 %
Dobry stan chemiczny (II i III klasa czystości) stwierdzono w 19 otworach tj. 54,2%, zły stan chemiczny (IV i V klasa czystości) wykazywało 16 otworów co stanowiło 45,7% .
Sieć lokalną monitoringu wód podziemnych na terenie województwa kujawsko-pomorskiego w 2013 roku stanowiły piezometry zlokalizowane na obszarze szczególnie narażonym na zanieczyszczenia azotem ze źródeł rolniczych (OSN) w zlewni rzeki Kotomierzycy.
[image:]

4. HAŁAS
O klimacie akustycznym miast województwa kujawsko-pomorskiego decyduje głównie hałas komunikacyjny, a w szczególności drogowy. Drugim, co do ważności źródłem hałasu
w środowisku, wpływającym na pogarszanie klimatu akustycznego jest hałas przemysłowy. Hałas kolejowy i lotniczy, posiada znaczenie marginalne i jedynie lokalne oddziaływanie.
W ramach Państwowego Monitoringu Środowiska Wojewódzki Inspektor Ochrony Środowiska dokonuje oceny stanu klimatu akustycznego województwa,
w oparciu o własne dane, a także z wykorzystaniem informacji pochodzących od jednostek
i podmiotów zobowiązanych do realizacji badań oraz analiz na administrowanych przez nich obszarach. Wykrywanie i ewidencjonowanie obiektów emitujących nadmierny poziom dźwięku, jak również identyfikacja obszarów zagrożonych ponadnormatywnym hałasem, umożliwia określenie skali zagrożenia oraz daje możliwości podjęcia efektywnych działań zmierzających do poprawy klimatu akustycznego.
Standardy dotyczące klimatu akustycznego określa rozporządzenie Ministra Środowiska
z dnia 14 czerwca 2007 roku w sprawie dopuszczalnych poziomów hałasu w środowisku (tekst jednolity, Dz. U. z 2014 r., poz. 112).
W rozporządzeniu zawarte są dopuszczalne poziomy hałasu dla poszczególnych rodzajów źródeł (dróg i linii kolejowych, linii elektroenergetycznych, startów, przelotów i lądowań statków powietrznych oraz pozostałych obiektów i grup źródeł hałasu), w odniesieniu do rodzaju terenów wyróżnionych ze względu na sposób zagospodarowania i pełnione funkcje. Wskaźnikami oceny hałasu stosowanymi w polityce długookresowej, w szczególności przy sporządzaniu map akustycznych i programów ochrony przed hałasem są:
· LDWN - długookresowy średni poziom dźwięku A wyrażony w decybelach (dB),wyznaczony w ciągu wszystkich dób w roku, z uwzględnieniem pory dnia (600 - 1800), pory wieczoru (1800 - 2200), i pory nocy (2200 - 600),
· LN - długookresowy średni poziom dźwięku A wyrażony w decybelach (dB) wyznaczony w ciągu wszystkich pór nocy (2200 - 0600).
Z kolei w działalności kontrolnej stosowanym wskaźnikiem oceny hałasu jest poziom równoważny LAeqD dla pory dnia (600 - 2200) oraz poziom równoważny LAeqN dla pory nocy (2200 - 600).
Ochrona przed hałasem polega na zapewnieniu jak najlepszego stanu akustycznego środowiska, w szczególności poprzez utrzymanie poziomu hałasu poniżej dopuszczalnego lub na tym samym poziomie oraz zmniejszanie poziomu hałasu co najmniej do dopuszczalnego, gdy nie jest on dotrzymany.

GRUDZIĄDZ
Kontynuując wzorem lat ubiegłych monitoring akustyczny Grudziądza w 2013 roku pomiarami objęto tereny zabudowy mieszkaniowej w 4 obszarach badawczych. Do analizy wytypowano rejony: przy ulicy Łyskowskiego, Drodze Łąkowej, Lotniczej oraz Warszawskiej. Pomiarami objęto dwie doby, z czego: jedna w dni powszednie w okresie wiosennym i jedna w dni powszednie w okresie jesiennym. Do oceny klimatu akustycznego zastosowano wskaźniki krótkookresowe (LAeqD i LAeqN), które mają odniesienie do jednej doby.
Wartości LAeqD uśrednione dla całej kampanii pomiarowej, dla punktów pomiarowych na linii zabudowy, znajdują się w przedziale 63,7 dB do 66,7 dB. Wartości LAeqN uśrednione dla całej kampanii pomiarowej, dla punktów pomiarowych na linii zabudowy, znajdują się
w przedziale 60,7 dB do 62,0 dB. Wyniki pomiarów wykazują przekroczenia dopuszczalnego poziomu dźwięku na większości monitorowanych ulic dla pory nocnej, w zakresie od 4,7 dB do 6,0 dB. Największe przekroczenie o 6,0 dB zostało zarejestrowane w porze nocnej na stanowisku pomiarowym przy ulicy Droga Łąkowa. W porze dziennej przekroczenia nie zanotowano jedynie przy ul. Lotniczej i Warszawskiej, gdzie budynki mieszkalne znajdują się w odległości od 15÷46 m od jezdni. Na pozostałych stanowiskach wskaźnik naruszenia klimatu akustycznego w porze dziennej wahał się od 0,1 dB do 1,7 dB. Natężenie ruchu pojazdów na monitorowanych w 2013 roku ulicach Grudziądza wahało się w granicach
419-1113 poj./h w porze dziennej oraz od 273-709 poj./h w porze nocnej. Wyniki pomiarów zebrano w tabeli 4.7.

[image:]

[image:]
[image:]

[image:]

5. GOSPODARKA ODPADAMI
W styczniu 2013 r. weszła w życie nowa ustawa o odpadach z dnia 14 grudnia 2012 r. (Dz. U. z 2013 r., poz. 21 z późn. zm.), w której przedstawiono nową, rozszerzoną w stosunku do poprzednio obwiązującej, definicję gospodarowania odpadami.
Wprowadzono w niej pojęcie przetwarzania odpadów, przez które należy rozumieć procesy odzysku i unieszkodliwiania odpadów, w tym przygotowanie, poprzedzające odzysk
i unieszkodliwianie. Ponadto, uwzględniono w definicji działania polegające na nabywaniu,
a następnie zbywaniu odpadów, we własnym imieniu oraz organizowaniu przetwarzania odpadów w imieniu innych podmiotów, w tym również przez podmioty, które nie obejmują odpadów fizycznie w posiadanie.
W aktualnej ustawie o odpadach określono także nową hierarchię sposobów postępowania
z odpadami:
· zapobieganie;
· przygotowanie do ponownego użycia;
· recykling;
· inne metody odzysku;
· unieszkodliwianie.
W przedmiotowej ustawie w rozdziale 2. zdefiniowano ww. pojęcia i tak, przez:
· zapobieganie powstawaniu odpadów - rozumie się środki zastosowane w odniesieniu do produktu, materiału lub substancji, zanim staną się one odpadami, zmniejszające: ilość odpadów, w tym również przez ponowne użycie lub wydłużenie okresu dalszego używania produktu, negatywne oddziaływanie wytworzonych odpadów na środowisko
i zdrowie ludzi, zawartość substancji szkodliwych w produkcie i materiale.
· przygotowanie do ponownego użycia - rozumie się odzysk polegający na sprawdzeniu, czyszczeniu lub naprawie, w ramach którego produkty lub części produktów, które wcześniej stały się odpadami, są przygotowywane do tego, aby mogły być ponownie wykorzystywane bez jakichkolwiek innych czynności wstępnego przetwarzania.
· recykling - rozumie się odzysk, w ramach którego odpady są ponownie przetwarzane na produkty, materiały lub substancje wykorzystywane w pierwotnym celu lub innych celach; obejmuje to ponowne przetwarzanie materiału organicznego (recykling organiczny), ale nie obejmuje odzysku energii i ponownego przetwarzania na materiały, które mają być wykorzystane jako paliwa lub do celów wypełniania wyrobisk.
· odzysk - rozumie się jakikolwiek proces, którego głównym wynikiem jest to, aby odpady służyły użytecznemu zastosowaniu przez zastąpienie innych materiałów, które
w przeciwnym przypadku zostałyby użyte do spełnienia danej funkcji, lub w wyniku którego odpady są przygotowywane do spełnienia takiej funkcji w danym zakładzie lub ogólnie w gospodarce.
· unieszkodliwianie odpadów - rozumie się proces niebędący odzyskiem, nawet jeżeli wtórnym skutkiem takiego procesu jest odzysk substancji lub energii.

Gospodarka odpadami komunalnymi
Nowa ustawa o odpadach, jak również znowelizowana w roku 2011 ustawa z dnia
13 września 1996 r. o utrzymaniu czystości i porządku w gminach (Dz. U. z 2013 r., poz. 1399), wprowadziły w 2013 r. zasadnicze zmiany w zakresie gospodarki odpadami komunalnymi.
Główne zmiany zasad gospodarowania odpadami komunalnymi dotyczą:
· przejęcia przez gminy obowiązków odbierania i zagospodarowania odpadów komunalnych od właścicieli nieruchomości,
· obowiązku przetwarzania zmieszanych odpadów komunalnych, pozostałości z sortowania odpadów komunalnych i pozostałości z procesu mechaniczno - biologicznego przetwarzania odpadów komunalnych, o ile są przeznaczone do składowania oraz odpadów zielonych, na terenie regionu gospodarki odpadami komunalnymi, na którym zostały wytworzone,
· obowiązku kierowania ww. odpadów do regionalnych instalacji do przetwarzania odpadów komunalnych określonych w aktualnej uchwale wykonawczej do wojewódzkiego planu gospodarki odpadami,
· obowiązku selektywnego zbierania odpadów komunalnych obejmującego co najmniej następujące frakcje: papier, metal, tworzywa sztuczne, szkło i opakowania wielomateriałowe oraz odpady komunalne ulegające biodegradacji, w tym odpady opakowaniowe ulegające biodegradacji,
· obowiązek utworzenia przez gminy punktów selektywnego zbierania odpadów.
Ważnym dokumentem w zakresie odpadów, w tym również w zakresie odpadów komunalnych, jest „Krajowy plan gospodarki odpadami 2014” przyjęty uchwałą Nr 217 Rady Ministrów z dnia 24 grudnia 2010 r. W akcie tym określone zostały cele, które są wiążące dla wojewódzkich planów gospodarki odpadami uchwalonych przez sejmiki województw.
Sejmik Województwa Kujawko-Pomorskiego uchwałą Nr XXVI/434/12 z 24 września 2012 r. uchwalił „Plan gospodarki odpadami województwa kujawsko-pomorskiego na lata
2012-2017 z perspektywą ma lata 2018-2023”, w którym określono regiony gospodarki odpadami komunalnymi, wraz ze wskazaniem gmin, wchodzących w skład poszczególnych regionów oraz wykaz regionalnych instalacji do przetwarzania odpadów komunalnych
w poszczególnych regionach gospodarki odpadami komunalnymi oraz instalacji przewidzianych do zastępczej obsługi tych regionów.
Na szczeblu gminnym najważniejszym aktem w zakresie gospodarki odpadami jest regulamin utrzymania czystości i porządku w gminach, który jako akt prawa miejscowego określa szczegółowe zasady utrzymania czystości i porządku na terenie gminy, której dotyczy.

Regiony Gospodarki Odpadami Komunalnymi
Zgodnie z zapisem art. 35 ust. 5 ustawy z dnia 14 grudnia 2012 r. o odpadach (Dz. U. z 2013 r., poz. 21 z późn. zm.) region gospodarki odpadami komunalnymi stanowi obszar sąsiadujących ze sobą gmin, liczących łącznie co najmniej 150 tys. mieszkańców lub obszar gminy, liczącej powyżej 500 tys. mieszkańców.
Biorąc powyższe kwestie pod uwagę, Sejmik Województwa Kujawsko-Pomorskiego
w uchwalonym „Planie gospodarki odpadami województwa kujawsko-pomorskiego na lata 2012- 2017 z perspektywą na lata 2018-2023” określił 7 regionów gospodarki odpadami komunalnymi, do czasu uruchomienia spalarni odpadów. Po uruchomieniu Zakładu Termicznego Przekształcania Odpadów dla Bydgosko-Toruńskiego Obszaru Metropolitalnego, które planowane jest w roku 2016, Region Bydgoski zostanie połączony
z Regionem Toruńskim i powstanie wspólny Region Bydgosko-Toruński.
Podział regionalny województwa kujawsko-pomorskiego, zawierający nazwę i numer regionu oraz gminy wchodzące w skład danych regionów przedstawia tabela 6.1.

[image:]

Regionalne instalacje do przetwarzania odpadów komunalnych (RIPOK)
Regionalną instalacją do przetwarzania odpadów komunalnych, zgodnie z zapisem art. 35
ust. 6 ustawy z dnia 14 grudnia 2012 r. o odpadach jest zakład zagospodarowania odpadów
o mocy przerobowej wystarczającej do przyjmowania i przetwarzania odpadów z obszaru zamieszkałego przez co najmniej 120 tys. mieszkańców oraz zapewniający termiczne przekształcanie odpadów lub:
· mechaniczno-biologiczne przetwarzanie zmieszanych odpadów komunalnych
i wydzielanie ze zmieszanych odpadów komunalnych frakcji, nadających się w całości lub w części do odzysku,
· przetwarzanie selektywnie zebranych odpadów zielonych i innych bioodpadów oraz wytwarzanie
z nich produktu o właściwościach nawozowych lub środków wspomagających uprawę roślin, spełniających wymagania określone w przepisach odrębnych lub materiału po procesie kompostowania lub fermentacji, dopuszczonego do odzysku w procesie odzysku R10, spełniającego wymagania określone w przepisach wydanych na podstawie
art.
30 ust. 4,
· składowanie odpadów powstających w procesie mechaniczno-biologicznego przetwarzania zmieszanych odpadów komunalnych oraz pozostałości z sortowania odpadów komunalnych o pojemności pozwalającej na przyjmowanie przez okres nie krótszy niż 15 lat odpadów w ilości nie mniejszej niż powstająca w instalacji do mechaniczno-biologicznego przetwarzania zmieszanych odpadów komunalnych.
W uchwale nr XXVI/435/12 Sejmiku Województwa Kujawsko-Pomorskiego z dnia
24 września 2012 r. w sprawie wykonania „Planu gospodarki odpadami województwa kujawsko-pomorskiego na lata 2012-2017 z perspektywą na lata 2018-2023”, uchwalono
11 regionalnych instalacji do przetwarzania odpadów komunalnych.
Wykaz funkcjonujących instalacji RIPOK w województwie kujawsko-pomorskim został przedstawiony w tabeli 6.2.

[image:]

We wszystkich ustalonych regionach gospodarki odpadami komunalnymi, które znajdują się na terenie województwa kujawsko-pomorskiego, funkcjonują regionalne instalacje do przetwarzania odpadów komunalnych, ponadto w 6 regionach przewidziano powstanie nowych instalacji regionalnych.
Rozmieszczenie istniejących regionalnych instalacji do przetwarzania odpadów komunalnych oraz planowanych regionalnych instalacji do przetwarzania odpadów komunalnych na terenie województwa kujawsko-pomorskiego przedstawia ryc. 6.1.
[image:]

Wojewódzki Inspektorat Ochrony Środowiska w Bydgoszczy w 2013 r. przeprowadził kontrole wszystkich 11 regionalnych instalacji do przetwarzania odpadów komunalnych, znajdujących się na terenie województwa kujawsko-pomorskiego. W wyniku przeprowadzonych kontroli stwierdzono nieprawidłowości z zakresu gospodarki odpadami
w 8 instalacjach RIPOK.
Najczęściej występującymi nieprawidłowościami były:
· naruszanie warunków decyzji - pozwolenie zintegrowane, pozwolenie sektorowe,
· nieprzekazywanie do WIOŚ wyników badań monitoringowych w ustawowym terminie,
· nieprzekazywanie do Marszałka Województwa Kujawsko-Pomorskiego zbiorczego zestawienia danych o odpadach oraz o sposobach gospodarowania nimi lub przekazywanie zestawienia niezgodnego ze stanem rzeczywistym.
W wyniku przeprowadzonych czynności kontrolnych:
· w 6 przypadkach wydano zarządzenia pokontrolne,
· w 3 przypadkach skierowano wystąpienia pokontrolne do organów samorządowych,
· w 6 przypadkach przeprowadzono postępowania w sprawie wymierzenia administracyjnych kar pieniężnych,
· w 4 przypadkach nałożono mandaty karne.

Instalacje zastępcze
Sejmik Województwa Kujawsko-Pomorskiego w uchwalonym „Planie gospodarki odpadami województwa kujawsko - pomorskiego na lata 2012-2017 z perspektywą na lata 2018- 2023”, określił instalacje przewidziane do zastępczej obsługi regionu do czasu uruchomienia pozostałych regionalnych instalacji do przetwarzania odpadów komunalnych oraz instalacje przewidziane do zastępczej obsługi regionu w przypadku, gdy znajdująca się w nich instalacja regionalna uległa awarii lub nie może przyjmować odpadów z innych przyczyn.
W uchwale Sejmiku Województwa Kujawsko-Pomorskiego z dnia 24 września 2012 r.
w sprawie wykonania „Planu gospodarki odpadami województwa kujawsko-pomorskiego na lata 2012-2017 z perspektywą na lata 2018-2023” wpisane zostało:
· 15 instalacji przewidzianych do zastępczej obsługi regionu do czasu uruchomienia pozostałych regionalnych instalacji do przetwarzania odpadów komunalnych - wykaz instalacji został przedstawiony w tabeli 6.3.
· 19 instalacji przewidzianych do zastępczej obsługi regionu w przypadku gdy znajdująca się w nich instalacja regionalna uległa awarii lub nie może przyjmować odpadów z innych przyczyn - wykaz instalacji został przedstawiony w tabeli 6.4.

[image:]

[image:]

Do zastępczej obsługi regionu do czasu uruchomienia pozostałych regionalnych instalacji do przetwarzania odpadów komunalnych wyznaczono instalacje, które:
· prowadzą prace związane z modernizacją i rozbudową instalacji w celu uzyskania statusu regionalnej instalacji do przetwarzania odpadów komunalnych np. Bladowo, gm. Tuchola lub Zakurzewo, gm. Grudziądz.
· posiadają już status regionalnej instalacji do przetwarzania odpadów komunalnych, ale prowadzą prace w celu rozszerzenia zakresu działalności np. RIPOK w Sulnówku, gm. Świecie jest regionalną instalacją w składowania odpadów oraz instalacją do przetwarzania selektywnie zebranych odpadów zielonych i innych bioodpadów, a aktualnie prowadzi prace związane z budową instalacji do mechaniczno - biologicznego przetwarzania odpadów komunalnych.
· przewidziane są ostatecznie do zamknięcia w momencie uruchomienia pozostałych regionalnych instalacji do przetwarzania odpadów komunalnych np. składowisko odpadów innych niż niebezpieczne i obojętne w miejscowości Milewo - Twarda Góra, gm. Nowe.
Rozmieszczenie instalacji przewidzianych do zastępczej obsługi regionu do czasu uruchomienia pozostałych regionalnych instalacji do przetwarzania odpadów komunalnych na terenie województwa kujawsko-pomorskiego, przedstawia ryc. 6.2.
[image:]
W 2013 r. przeprowadzono inwestycje w zakresie rozbudowy i modernizacji instalacji przewidzianych do zastępczej obsługi regionu do czasu uruchomienia pozostałych regionalnych instalacji do przetwarzania odpadów komunalnych tj.
· zakończono budowę kwatery składowiska w Bydgoszczy na terenie Międzygminnego Kompleksu Unieszkodliwiania Odpadów ProNatura Sp. z o.o.
· zakończono budowę instalacji do mechaniczno - biologicznego przetwarzania odpadów komunalnych
i instalacji do przetwarzania selektywnie zebranych odpadów zielonych i innych bioodpadów
w Bydgoszczy na terenie Przedsiębiorstwa Usług Komunalnych „Corimp” Sp. z o.o.
· zakończono budowę kwatery składowiska w Zakurzewie, gm. Grudziądz,
· zakończono budowę instalacji do biologicznego przetwarzania odpadów komunalnych frakcji 0-80 mm w procesie kompostowania biodynamicznego (komorowego) w Toruniu.
Jako instalacje przewidziane do zastępczej obsługi regionu w przypadku, gdy znajdująca się w nich instalacja regionalna uległa awarii lub nie może przyjmować odpadów z innych przyczyn, wyznaczone zostały jedynie instalacje posiadające status regionalnej instalacji do przetwarzania odpadów komunalnych, które znajdują się w tym samym regionie gospodarki odpadami lub znajdują się w regionach ościennych.

Punkty selektywnego zbierania odpadów komunalnych (PSZOK)
Zgodnie z art. 3 ust. 2 pkt. 6 ustawa z dnia 13 września 1996 r. o utrzymaniu czystości
i porządku w gminach (Dz. U. z 2013 r., poz. 1399), gminy zostały zobligowane do zapewnienia czystości i porządku na swoim terenie i tworzenia warunków niezbędnych do ich utrzymania m.in. poprzez tworzenie punktów selektywnego zbierania odpadów komunalnych w sposób zapewniający łatwy dostęp dla wszystkich mieszkańców gminy, ze wskazaniem miejsca, w których mogą być prowadzone zbiórki zużytego sprzętu elektrycznego
i elektronicznego pochodzącego z gospodarstw domowych. W celu zapewnienia informacji mieszkańcom o utworzonych punktach selektywnego zbierania odpadów, ustawodawca zobowiązał gminy do udostępnienia na stronie internetowej urzędu oraz w sposób zwyczajowo przyjęty, informacji o podmiocie prowadzącym PSZOK wraz z jego adresem
i godzinami przyjmowania odpadów.
Zadaniem punktów jest zbieranie i gromadzenie odpadów komunalnych przed ich transportem do miejsc przetwarzania, w tym wstępne sortowanie nieprowadzące do zasadniczej zmiany charakteru i składu odpadów i niepowodujące zmiany klasyfikacji odpadów oraz tymczasowe magazynowanie odpadów.
W trzech największych miastach regionu utworzono następujące punkty selektywnego zbierania odpadów:
· w Bydgoszczy przy ul. Inwalidów i przy ul. Smoleńskiej,
· w Toruniu przy ul. Kociewskiej,
· we Włocławku przy ul. Komunalnej.
Ilości zebranych odpadów w 2013 r. w poszczególnych punktach zbierania w Bydgoszczy,
w Toruniu i we Włocławku z podziałem na kody i rodzaje odpadów, zgodne z katalogiem odpadów przedstawiono w tabeli 6.5.

[bookmark: _GoBack]6. PROMIENIOWANIE ELEKTROMAGNETYCZNE
W 2013 roku Wojewódzki Inspektorat w Bydgoszczy przeprowadził serie pomiarów promieniowania elektromagnetycznego (PEM) w 45 punktach położonych na terenie województwa kujawsko-pomorskiego (ryc. 7.1). Oceny poziomów pól elektromagnetycznych w środowisku dokonuje się w ramach Państwowego Monitoringu Środowiska, zgodnie z art. 123 ustawy z dnia 27 kwietnia 2001 r. - Prawo ochrony środowiska (Dz. U. z 2008 r. Nr 25, poz. 150 z późn. zm.). W rozumieniu ustawy pola elektromagnetyczne są to pola elektryczne, magnetyczne oraz elektromagnetyczne o częstotliwościach z zakresu od 0 Hz do 300 GHz.
Pomiary monitoringowe promieniowania elektromagnetycznego w ramach Państwowego Monitoringu Środowiska wykonywane są na podstawie rozporządzenia z dnia 12 listopada 2007 roku w sprawie zakresu i sposobu prowadzenia okresowych badań poziomów pól elektromagnetycznych (Dz. U. Nr 221, poz. 1645). Rozporządzenie określa metodykę wykonywania pomiarów w każdym z 3 typów terenu tj. w miastach o liczebności mieszkańców przekraczających 50 tys. w miastach gdzie ilość mieszkańców nie przekracza 50 tys. oraz na terenach wiejskich. Zakres mierzonej częstotliwości wynosi od 3 do 3000 MHz. Pomiar jest wykonywany na wysokości 2 m n.p.t. przez urządzenie zamontowane na dielektrycznym statywie. W momencie wykonywania badań nie może występować opad atmosferyczny, względna wilgotność nie może przekraczać 75%, a temperatura nie może spaść poniżej 0 oC. Pomiar trwa nieprzerwanie przez 2 h, w godzinach od 10:00 do 16:00. Wynik pobierany jest co najmniej 1 raz na każde 10 sekund pomiaru. Ma to na celu uchwycenie wzmożonej pracy stacji bazowych telefonii tzw. godzin szczytu komunikacyjnego. Wartości dopuszczalne PEM określone zostały dla miejsc dostępnych dla ludności rozporządzeniem Ministra Środowiska z dnia 30 października 2003 r. w sprawie dopuszczalnych poziomów pól elektromagnetycznych w środowisku oraz sposobów sprawdzania dotrzymania tych poziomów (Dz. U. z 2003 r. Nr 192, poz. 1883).
W żadnym z przebadanych punktów nie stwierdzono przekroczeń dopuszczalnej normy promieniowania elektromagnetycznego wynoszącej 7 V/m. Najwyższy wynik - 1,18 V/m stwierdzono w Bydgoszczy przy ulicy Przemysłowej. Najniższe wyniki poniżej czułości aparatury pomiarowej wynoszącej 0,2 V/m zanotowano w 18 punktach, tj.: 8 lokalizacji znajdowało się na terenie miast poniżej 50 tys., natomiast pozostałe 10 przypadków zlokalizowanych było na terenach wiejskich.
Z analizy wyników pomiarów PEM prowadzonych w 2013 roku wynika, że przeciętny poziom promieniowania w kujawsko-pomorskim w miastach powyżej 50 tys. mieszkańców wynosił 0,58 V/m co w porównaniu do roku ubiegłego było wzrostem o 0,28 V/m. W miastach poniżej 50 tys. mieszkańców średnia wartość promieniowania nieznacznie różni się od wyniku z poprzedniego roku i wynosi 0,34 V/m. Podobnie sytuacja wygląda w przypadku terenów wiejskich gdzie wzrost promieniowania wynosił tylko 0,07 V/m i dał wynik 0,33 V/m.

[image:]

[image:]
47

image2.png
WEEEEEEES

S e Wi

Foe 112 Bl amsmcyzcmt gz
(G mpant o v
vt w03 k.

image3.png
Tubela 1.4, czha Stachpomiarowych s amiecs3caeh Powit 3 e wojewddetwa ks pomorsdego w ok 2013 wedbig
powitn

S
G o

Traniaee) | (ke Sosbgiuane
=)

g
sz | Wi Pl

[Powiat

wos
e
o
[—
Smortereanyen

(ariadowe)
[rA—

gorerec bydgosia -) N 7 -
ot sekssnorowsh ST P I R) -
owat broonick: T

ot bygosi: - - - 5
ot chemitsic S N I S . -
ot govbskodpbreyia |~ |- | - [- [- |- - 5
miasto Grudziage 3 I P T N T -

image4.png
Tabelo 1.8 Zestawiente stgzen 2anie caysczen powetizaz oku 2013 na et 20112012

.

Lokatizaciasaci

nshyuga

ykona

capomiary|
PET

=

ykonyania
‘pomiarou
T

Zanieczyseczenie

E————

e | 2 | 20

image5.png
Grudziadz

i CE EX] T
mamaia o zaw P25 1071 | e

e o ooswr| ooee| ooz

. manuana kaim* ooon| oooe| oo
18 [Senkewiza2r | WOS | e kel aor| ooore| ooty
manana aren® oove| oooss| oore

manuaia bereo(apen” amw| owm| oz

pasyuna berzen F o

omstyan so, T w =

auomatycna o, w1 s

-] auonatyena o, 4 oma| o en
1 |aomen | M98 | suomatyana [| 2k
auomaycna iz PUT0 | owmr| s

Suemsyens co | ewa| ems

image6.png
e

T
* [odidtad
B =
ey >
* (oo
=T p e —
o=
Rye 1.14. Sradnia missigczna oraz maksymakna i mirimaina temparatura powletrza
e o w oot ok pomersi s 275

image7.png

image8.png
Tbeo 16 i dt hrstastycychpodghde ey o wybrych ok k201

iy | Toru# | Bydgoszoz | Glodowo | Grudziadz | Kotuda Wielka | Chrzastowo | Siiwice.
oo | oo | o | | w " w |
e e o | a | o= = P
e | ° ° o o o 0 o
SRR = o |
e | 0] ® © o 7 f B

Tbels 1. Dty S whsennch nschsych eI Wyl 2o o Scen i nadpowi g gt
nayramch stcochie ok 2013

Ostatn preymrozek Fierwszy praymrozek
Posterunek 2mnpe Semnpe Zmnra Somnpg

Gaien | Miesias | Drien | Miesiao | Ded | Miesiac | Daien | Miesias
Tt 2 o El o £ (3 7 o
Byegoss |21 o - - o 0 8 5
Glodows 2 o = o 0 o 3 o
Gudzatz |2t o - - £ [8 5
Wonda wiska |21 o El o 0 o = o
Chrassows |00 o 2 o o 0 B o
Sivice = o5 o 3 0 [] o

image9.png
el . 2t steen ey powKZa2 ok 0131 e 0112012

.

Lokatizaciasaci

nshyuga

ykona

capomiary|
Pty

=

ykonyania
‘pomiarou
i

Zanieczyseczenie

E————

e | 2 | 20

image10.png
Grudziadz

i CE EX] T
mamaia o zaw P25 1071 | e

e o ooswr| ooee| ooz

. manuana kaim* ooon| oooe| oo
18 [Senkewiza2r | WOS | e kel aor| ooore| ooty
manana aren® oove| oooss| oore

manuaia bereo(apen” amw| owm| oz

pasyuna berzen F o

pre—— o, T @ =

auomatycna o, w1 s

rr— omstyns o, B
1 |aomen | M98 | suomatyana [| 2k
auomaycna iz PUT0 | owmr| s

Suemsyens co | ewa| ems

image11.png
Tabela 1.9, Normowane stgzenia 2aeczysaczen powtetraa w 2013 oku ze Sabych stach pomiarowych /')

e stac s, o, [, | o
, i | | o [20TIO
Ores uirecniania prol e < el N el el i
Vertodé dopusaczaina | 350 [125 | 20 | » |20 | @0 | %0 || 20 | e
By, o Warszveia DR e i | we| g
Syigoae P Pomares DERE B I ’
Eyigo o Cremcera R Ta| w| | - ,
ol Doiskiogo T - T 1 = ’
o Pry Ko DR e me| | ,
o . Waty Gen. Stersiess | ga| 73| T =] | | B
(peie)
VWosimek. o Owas DR e i | = ’
e P B I -

image12.png
metale i benzoaiiren w pyle PHID

sk | benaen)

e o PM25 | otow [arsen | kadm | nikiel | Bla)P
. = oy

P—— e

ver oz |5 [| s | w0 | 25 | 05 | 0o | 0o0s | oom | oser

image13.png
Grudziadz ul. Senkiewicza | 23| 22| 570| 38| 172 00234 | 00012| 00007| 00013| 000%2|

(G ul Prsiskegs
(arponer)

image14.png
Tabel 1.1 Zestawen wymkiw pomiarowpasych S0, N0, 2013 ok

s

o soezperol

e
sigenie éreanie

R
Hm e
F MM
] ——
H
By
e et

s

T

royund soezperer

onezns

ovund soezperol

50,
ey

stgzeie reine | stgtome redrie

ey
o 7 suzses s ez

wormuod iz fou
Teunun Younem sou s oW

p—

T
punkiow
pomiarouyen,

enszpomsfon uofos suepeg

image15.png
Grudziadz

[or] wems [z

image16.png
e en Mot Gt

e 120 S e, 10 et
EaT e e o R

image17.png

image18.png

image19.png

image20.png
Nkt nadNotecs, ul. P Siag.
Brosrics, . 2w | Wy
Bygosez, Poc Pozatsk
Wiodauei, . Ot
200, . Poocego
Griatz, . Prsudiego
Tous, . Waly Gen. Skorsego
Gz, . Sieniouiczs
Bydgosacz, . Werszawsia
Koricayia,staga bezoue 248P.
Toru, . Py Kaszourie
Witorows (sepone)
Tor, . Drowniskiogo
Wodowsk, u. Sesia
Suisce, . Kosioua

Kolda Wit (srporier mosiry)

Tuchole, u Pasomsia
Clchocnsk,u Teiious.
Bydgosacz . Cremiczna
Zelonka, By Tuchsie
Inowodaw, . Sosrkou (an)

=||'|'

|

|

H|1

i

Iy

0 @ %0 120 1% 180 200 20 0 W

bgims

Ry 130 Stgtni s aweszonogo P10 saciach wojonidtu ko ororskogs

image21.png

image22.png
Py 19 S e st
o ez Ao w0

- —

image23.png
20

2500

20

150

1000

sw

2235 FEBsE 38883
Y

Ryc. 2.1. llodé pobranej wody w poszozegdinych wojewodztwach.
PP ——

image24.png
Ogétem nawodnied
eksploatacia sieci
rodukeyine | wrolnictwie
prodken leénictwic wodociagowe]
damirok

WOJEWODZTWO
o oRskiE | 247400 497 1781 110882
Miasta na prawach powiatu
m. Bydgoszez 24558 562 - [
m. Grudziadz 5774 130 - S644
m. Torun 15768 691 - 13075
m. Wioclawek 20182 3458 - 6724

image25.png

image26.png
i
ke Moo rawien s s
P
2.3, Pobtrwody s poszczegein ol w ko powisonm.

image27.png
gotem | BezpoSTednio 2 zakadbw przemysiowych” | Siecia kanalzaci

Rok Tazem | wiymwody chodniczs | _ Yomunaiel
whekometrach szeéciemnych

7005 s r = v
2000 IT] s m s
010 [E& E o Tie
2o 209 3 a2 T8
o0 [ED N m o1
2015 503 w0 a1 702

o127 7 i w03 w01

*~laczne 22cmiecyszczonymiwodeami codriczym, wodami.zocnienia Kl ow gimictych ooz obektw bdowanyeh ke 2ani-
caszczonymivedamiopedowymi
11 =1 000000

image28.png
o)]

P
Brorocme

= oz e
[y

Fye 24, Sk przamysows | Komunaine :potzbm
" okt oczyizcania

image29.png
Tabela 2.4 los¢Sciekéw przemysiowych i komunalnych odprowadzanych do wdd powierzchniowych b do ziems wiatach 2012-2013 zpodzialem
na metodyoczyseczaia wmizsachigminachodprowezaeeych > L0 ok

[— [e—
" st | oo
§ % is H i $ef3 | o g 88| .
s BLOF [RE | 5| BEE | B R
£ K 2 [B LIRS
[reep——
$wiecie
T
T
=
=
e

image30.png
sy siensosntn

Rye 25 Qonmsczaiio nicinuigcns i
feskopororsiogs s ones 5013 1o
S ieiebionan oo ocepscasns Sekou.

image31.png
Tabel 2.5 o sciokiw dromad 2 oklodw przemyslonych otoch 20082013, 2uwzgledieniem sposc i oczszczanc

Wiym Scieki wymagaiace oczyszczenia odprowadzane

Sciekd odprowadzane bezpoirednio do wbd powierzshniowych lub do ziemi
bezpodradnia do
wéd lu do ziem Ocayszezane
Rok " dosiect Nisocayss:
Ogétem e razem eoczy:
razem | Jebm | Vanalizoyine] rszem | mech. | biol. | chem
ehiodn.
W hekdometrach szezciennyeh
2008 w0 sws] 3o os] ese] 28] wa2] e o] 28
2000 52| s aa 7a] es5| 23| wes| aas| 03] a2
2010 es0| o] 10a so] 57| 27| wes| 28| 13 a0
2om ws| s =2 85| m1| 7| wes| 3] 20| a0
B 3| ma| as 7o| ms| e8| s3] 3| 32| 28
20 es7| soa| sa 5s| 0| sts| 12| sos| 27| s
raoeorn| 08| +17] wa 23] +15] 10| o1| <15 05| +os

image32.png
Tabela 26 Gospodarowaniewods, uniecyszczniefochrona wed w nkiadachw 2013 1

p e e
ey s
IR A1 B R N A
Bl LR Yl
§8
WOJEWODZTWO
E——

image33.png
i 11111
1 § i LN
i i
a—
R T s
SR

pmpe——

image34.png
m tgosa e
[r— [re—
[R—— [R——
[Re— apoae

Ry 27 okt sskom odprowsconych do v b o

image35.png
Tabeia 2.7. Charakterystyka komunalnych oczysaczai Sciekcw.

ot Soekach oeayzezonych gion]
aree | ek o | fostor
. | Ocomcamia | o | A2t ok | ozr | cogr |aviesina oot | tostr
Tys.mé] ‘Sciekéw : ogdlna | ogélny | oglny
Bydgostez
o[o e[vwis| wan | sons| szve| ssser| s ser2
o | S lne] v wen | ts0esr | 1ooosse| r0ssts| 2eeass| seeo
Kopuica
Grodzinsz
5 | Grudasz [mbc| 535| Osa | o5074] 2eveir] 24007] 274l 600
Torur
T o [mbs| o] wew | esre] soores] iiemo] wesae] vees
s | ot [mee] oo kanwieeom | e[s | | -

image36.png
Tbela 220, Ocenastorufpotncoteologianegojesrbadarych widoch 2072013

L.

Powist

Kiasyfikacia
lementy
biologicane

Kiasyfikacia-
clementy
fizykochemiczne

Ocena stanul
potencialu
ekologicanego

Rok
badania

image37.png
Typ abiotyczny 3b - jeziora niestratyfikowane wspolczynnik Schindlera >2

image38.png
| 89. | Rudnickie Wielkie | m Grudziadz | slaby | powyzejlklasy [EESEE N 2000

image39.png
3 umiarkowany
B sy
L3

8 rie bacano
potencjalskologiczny JOW

TYPAsOTYCY 20
01 Badamkie

o2 Borowno

o3 Choaraie

o4 Gramiashe

o5 Gene

06, G

7 Leino wiakds

05 Kemonkowsde

08 Mowszzamna

0 Qéviece Hischedrie
11 Guanake.

12 Ot

13 Vidge

14 Zoa

TveABOTYCZNY 38
15 acroek

12 Bowpheke

17 Gtk

18 Chamtgiaie

TvRABIOTYCZNY 25
&5 Goronehs

& lhao

& Smamna

TYPABIOTYCZNY 30
etk

freiion

70 Cheimea

71Dk

72 Goslo

73 Jetacke

74 Klae

74 Kemaouskia

75 Lsunacn

ety

el

i

106 e ke

Rye 231, Stanotencial kciogicny jozir w atsch 2007-2013 w wojowscztw kuawsko-pomorskim.

image40.emf

image41.png
Ttela 4.7 Wi pomiarhalesdrogowego wporze e LAeqD inocre heqw2013rok

[P KTy P Py pee——
[r— P9, | ponan | g, |achst,, | Gome | cdounee | PR
& uiey | osjnn | PUORR | MiEie | “RRh | omeumoc ez
o i3 oV S
GRUDzADE
' 20 | an | et | o | e |swim | oans
Sroe Lykowa 177
JjE=T 60 | ao | s | w0 | eime | sums | s
Comca 13
s L o | ae | me | e | e | s | wre
Waszaeta 178
o[t]l | we | e | wr | s |mame| sie

image42.png
Wartosé poziomu dzwigku Lyp: ez s
oty

image43.png
Wartost poziomu diwieku Lo : panvezs inia:

5150008
e s01-550 18
e 5.1-500108)
—c01-65018)
051 700108]
—01-75018)
—751-30018]

 zatuadony
Ao TRt

UZYTKOWANIE TERENU CORINE LC
J—

Sl sy [radove:
T ety cmmbacyne.

ke ey o
T ey

Ryc. 4.13 Monitoring halasu komunikacyinego w Ciechadinku | Grudziadzu.

image44.png
Rye. 4.15. Lokalizaca pomiarbw haiasu komunkacyinego.

W wojowddztvie kujawsko-pomorsKim w 2013 k.

image45.png
Tatslas 1 Regiony gospodardadans ki wwojswsdei ko -porstin.

o gy gospod cdpad B iy wahodige w Had o gospodak odpadam
ooyt omunsimymi
[
g Gtz gn Guia g Lasn 1 R
Regin 1 gt | B gm Bogare, o Secienad 05
T i i | 9 Kameh Ko m. | gm. Seper Kaerahe,
froboptioncs o serclefshl | gm. Soio,m g Wishok
o 224 102 g Bukowes om. Dgaee g G o T
sk |G Do g e o B! g P
g S, g Swelaiows, gn Virkiie
o Sl g G, o e, g L
ol ' T b
W . B, i b P T
. . Gremeo. g Cheo, o Kiews devske, g Lsevs
Regin2 chemiist | g Papows Baupie o Seln. o U
Cremsioaprass ” o [Cooon - Golwoar on. Ga DR
Ut mesaarcin: hiskobristi_| 3 o owsevo Pomorsie
o 17371 G| m Crenea, om Grelnea
[Do . om kg g P W
vl | n Wapnsing
T Ton S G g G o G
brodncki | 7 g G, gm. Gk om. Svecsns
Regins oy . Radomn,gn. 26570
UrenskoRypis g Botrowi. o Groslows. o Dby g W
i Torowski | e Kk Lo, g, Lpno, .17, Sege.gn. Tchow,
Uawa messarein: o i
ok 1835 i | 97 B o R, Ry g Ry o S
o Wape
Vs o Fabark
et Vosarer
gt S| g Saitow
. gt | 97-BY. e D37 g Oy o P e
s et | It om Rt . gtk
messatein: g Esnuchow, gn_Bovews, 1 on B2eEE K
T i | O Ghosen m Fgm Chodece m i om. s Kusawa
kv, g Kowd om e . gm. Libeh Kimwes
g ibranee g Wosawek
=
T A K g Ao K.
acsandronsi | Glchosinel, o o Nszons, g Racazek,
m Wagance,gm Zokzens
g Bele Bt gm. abrowa G, o Do
Regins by | i g Ko, . Now Wes Wik, gm. G,
By G Sk, g Soes Kok
Uit mesaarcin: p g Diowa B, g Greviows T TG PR
o Tisms rowosansk | G e g S K
mogleih | g Do
i | T e o e g R rad e
o S o S
pe m T Bacn. g Gasave, T e Wakopoai
Imi . Lo om. Rogows. m 15 Zan
Fegmd p m “howosew. g Powodaw. 1 gn e
ncwroctuch oo | g nmawica
Uit messarcin: N
- Lesrs Wi, m g, Vegino, m igm. Stzsine
e g - o Vogi,m. i
Regin? Mo T
o
Uit mesaarcin: s | 97 Gammiows, g Lz g Libirka. gm. tysomis,
o 27371 . oo, o Welka Neszanka,on 2w Wicka

image46.png
Tabela 2 Funkcomce nstlaci RFOK wwojodzvie jawsio- pomorstin.

Numer nazwa regiony Lokalizacia instalacii RIPOK Fodzajinstalaci
Regon | Sunbwko. gm. Swiecie zs0
Tuchoisko Grudsisdzi
Fegon 2 NesEwieds_gm Debows taka RT3
Cheimirsko Wabrzest OSNOWO. gm. Chetmno 3
Regon 3 . - -
Lipnowsko Rypiiski fon. om. Ligne (M)
Region & Machnacz, gm. Brzeés Kujawski e 2. 3K
Wieslswski
Sydgosee: (Protiatur) er
Regions Byogoszes (REMONDIS) [T
Bydgoski Gisbnia, g Pakes .50
Waurzyrki_gm. Zoin MeR.Z
Regons
egene Inowractaw, gm. Inowroctaw (M) e 2. 3K
Region N
Toruski o 2z

e sl do mechanicao-logicnegopeeerzaia miesznychodpadin Komunainych iz riszanch odpad ko

iy o, najoych i o o i do oy,

2-istlcndo prastwazana sy erarych odpadc gsonych nych boodpadow o ez ich rocdukty o k-
ciachnawozh 1 ot wspemagaizcyh prawe s, peicigcych wymogania orelonew prapsach dbrych o terlupo
procese empostniaub mereagi dopu2czongo do odeys wpocese a5k A1, speicego wymagana e wpraspisech

doych napodstomeart 0us. 5,

K- ol do siadomen dpadow powslacych w procsie mechanicn bilgcznego ptwazania miezarych odpcow Komunat-
ot sttt st cdpaé i< eI oEOGc 1 rymoncne ez oo ety i 15 -

o lociie s i powstafca winstoloc o iokgiansgopr =z Sy ot Korurohych

image47.png

image48.png
Tabela 6.3, Instalacie przewidzian do zastepcze] obslugiregioru do czasu uruchomienia pazostalych regionainych nstalacil do pratwarzania.

odpadlomunainych.

omer sz regiony

Tolaiizacia instalaci IPOK

Fodzajinstaiaci

Region 1
Tuchalsko - Grudsiadzki

Sundko, gm. Swiecie

Soriownia odpadéu
Komunainyen

Bladowo, gm. Tuchola

Sortownia odpadéu
surowcomyeh,
Skidowisko odpadéw
innyeh ni nibezpisczne
i obogene

Miewo - Twarda Gérs, om. Nowe

Sacowska odgadw
innyeh ni nisbezpisczne
i obogene

Zakurzewo, gm. Grucaiadz

Sortownia odpadu
Komunainyeh.
Skicowisko odpadéw
innyeh ni nibezpisczne
i obojeine

image49.png
Tbela 4. oo pramvicdine dozastpcz]tsugiegionswpypadku ey i s wnich sl el uegla i i
o pryimowas odpadowzinychpraeam

‘Nomer i nazwa regionu Lokalizacia instalacj zastspozs] Fodzajinstalaci
Regon 1 Niedtuieds,om. Debows taka z
Tusholsko-Grucsindzla Osnowmo, gm. Chaimro. 3
NiedEuieds, gm. Dsbows Eka 3
fegen? Osnowmo, gm. Chaimno. 3
Chemifsko Wabrzzski e =
Regons Machnacz, gm. Brzeds Kujawski 3
Lipnowsko Rypiski Niedzuieds, gm. Debows taka 3
Region Inowrodlaw, gm. Inowrogaw () [
Wiostsui Lipno_gm. Lipn () ES
Bydgoszcz (Probiatura).
et sy wer
Bydgoszc (Remonds)
Regions Missio Byogoszcz e 2
Bydgosk Gisbnia,gm. Pakeds z
Inowrosiaw, gm_Inowrosaw () z
Toruh, Missio Toru 3
Wawrzynk. gm. Znin WeR.Z
Regons Machnacz, gm. Brzeds Kujawski WeR.z
Inowrostswski Giebnia,om. Pakoss 3
Bydgoszcz (Remona
Redon et sy =
Toruski Gisbnia,om. Paked 3

e sl do mechanicano-logicanegopeeerzaia mieszanychodpadi Komunainych il miszanch odpado ko
munaiyh e nadogcychsig wedoic b ezt do ok,

2-istlcndo prstwazana sk etvarych odpadé gsonych nych boodpadow o itz ich rocdukty o k-
Sciach namezowych b Sodkin wspomogaicych s o, pehiaocych wymasar ledone w przepisech ek, b mateiohs
oprocesieompostowaniaubfementa dopuszc onegodo ok procesieadzskuR 0 spangacego wymaseniaokreiore Wprziach
wdoych apocstowe ot 014,

K- sl dosladomani dpadow powslacch w procsie mechanicn bilgcznego ptwazania miezarych odpcow Komunat-
oo sttt srtomricpaié i< o eI oc 1 rmoncne ez oo ety i 15 o
wwiociie s i powstafca winstoloc o o ikginsgoprE Wz mSEyCh i Koy

image50.png
2 i rogiondw u
lanowanych nstalaci RIPOK na tarenie wojewodzwa kujawsko-pomorskiego.

image51.png
Tabela7.1.Lokakzacjastanowisk pomiarowych oraz wymikipomiardw PEM w wojewddztwie kujawsko pomorskim w2013

[T S ——————
= ol Mt g

it
: S Seseiee
T e s o
2 e N
: STy
+ s S
: s s o
7 T
7 Er=—mr=ey
H e o o
5 e e
" D e ram e
& st St
5 s S
i et o =
i S

image52.png
@ oo o SO man i

Ryc.7.1 Lokalizaga stanowisk pomiarowych PEM na torenio wojewodziwa
Kujawsko-pomorskiego w 2013 roku.

image1.png
0 s, 0, v
e .}::"a_"‘..--«»-m“'

