

Program Ochrony Środowiska
dla Powiatu Iławskiego

na lata 2013-2016
z perspektywą do roku 2020

ZARZĄD POWIATU IŁAWSKIEGO
ul. gen. Władysława Andersa 2A
14-200 Iława

Iława, listopad 2013

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 2

Spis treści
1 WSTĘP.. 3

1.1 PODSTAWA PRAWNA OPRACOWANIA.. 3
1.2 CEL OPRACOWANIA PROGRAMU... 3
1.3 ZAWARTOŚĆ OPRACOWANIA... 4

2 OGÓLNA CHARAKTERYSTYKA OBSZARU OBJ ĘTEGO PROGRAMEM................... 6

3 UWARUNKOWANIA PROGRAMU.. 12

3.1 ZASADY POLITYKI EKOLOGICZNEJ.. 12
3.2 PODSTAWOWE ZAŁOŻENIA POLITYKI EKOLOGICZNEJ WOJEWÓDZTWA...13
3.3 PRZYJĘTE KIERUNKI ROZWOJU SPOŁECZNO-GOSPODARCZEGO POWIATU IŁAWSKIEGO........................... 22

3.3.1 Przyjęte w obowiązujących dokumentach strategicznych kierunki działań w zakresie ochrony
środowiska na terenie powiatu .. 24

3.4 STOPIEŃ REALIZACJI AKTUALIZACJI PROGRAMU OCHRONY ŚRODOWISKA DLA POWIATU IŁAWSKIEGO NA

LATA 2009-2012 Z UWZGLĘDNIENIEM LAT 2013-2016.. 27

4 OCENA AKTUALNEGO STANU ŚRODOWISKA.. 37

4.1 ZASOBY NATURALNE I RÓŻNORODNOŚĆ PRZYRODNICZA OBSZARU.. 37
4.1.1 Zasoby i ekosystemy wodne ... 37
4.1.2 Zasoby i ekosystemy leśne ... 65
4.1.3 Zasoby geologiczne.. 68
4.1.4 Gleby.. 71
4.1.5 Gospodarowanie odpadami... 75

4.1.5.1 Odpady komunalne .. 75
4.1.5.2 Odpady, które podlegają odrębnym przepisom prawnym, w tym odpady niebezpieczne 79
4.1.5.3 Odpady pozostałe .. 83
4.1.5.4 Odpady z wybranych gałęzi gospodarki, których zagospodarowanie stwarza problemy 86

4.1.6 Powietrze atmosferyczne ... 89
4.1.6.1 Źródła zanieczyszczeń.. 89
4.1.6.2 Jakość powietrza.. 91
4.1.6.3 Wykorzystanie energii ze źródeł odnawialnych ... 94

4.1.7 Hałas i promieniowanie... 97
4.1.7.1 Hałas.. 97
4.1.7.2 Promieniowanie elektromagnetyczne .. 98

4.1.8 Awarie.. 100
4.2 SYSTEM OBSZARÓW CHRONIONYCH..101

4.2.1 Obszary Natura 2000... 103
4.2.2 Rezerwaty przyrody ... 113
4.2.3 Parki krajobrazowe ... 118
4.2.4 Obszary chronionego krajobrazu .. 123
4.2.5 Użytki ekologiczne ... 126
4.2.6 Zespoły przyrodniczo-krajobrazowe.. 127
4.2.7 Stanowiska dokumentacyjne .. 129

5 CELE I PRIORYTETY EKOLOGICZNE PROGRAMU 130

6 HARMONOGRAM REALIZACJI PROGRAMU.................... ... 131

7 OCENA REALIZACJI PROGRAMU... 137

8 NAKŁADY FINANSOWE NA REALIZACJ Ę PROGRAMU ... 141

9 SPIS RYSUNKÓW .. 143

10 SPIS TABEL... 144

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 3

1 WSTĘP

1.1 PODSTAWA PRAWNA OPRACOWANIA

Obowiązek opracowania powiatowego programu ochrony środowiska wynika z art. 17 ust. 1
i art. 17 ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (tekst jednolity:
Dz. U. z 2013 r. poz. 1232).

Poprzednia „Aktualizacja Programu ochrony środowiska dla powiatu iławskiego na lata 2009
– 2012 z uwzględnieniem lat 2013-2016” została przyjęta przez Radę Powiatu uchwałą
Nr XXXV/228/09 z dnia 29.12.2009r.

Na podstawie art. 14 ust. 2 w/w ustawy program jest opracowywany zgodnie z polityką
ekologiczną państwa na okres 4 lat. Aktualnie polityka ekologiczna państwa została przyjęta
na lata 2009-2012 z perspektywą do roku 2016. Niniejszy dokument stanowi aktualizację
obowiązującego dotychczas Programu Ochrony Środowiska dla powiatu iławskiego, a zatem
stanowi realizację powyższych zapisów prawnych.

Aktualizacji w stosunku do poprzedniego Programu Ochrony Środowiska podlegać będzie
stan wyjściowy oraz kierunki działań wskazane do realizacji. Zmiany wynikają z obowiązku
aktualizacji programu co 4 lata.

Działania ujęte w Programie mają na celu dążenie do sukcesywnej poprawy stanu środowiska
w powiecie, ograniczenie negatywnego wpływu źródeł zanieczyszczeń na środowisko
naturalne, ochronę i rozwój walorów środowiska, a także racjonalne gospodarowanie jego
zasobami przy uwzględnieniu konieczności ochrony środowiska.

1.2 CEL OPRACOWANIA PROGRAMU

Opracowanie powiatowego programu ochrony środowiska ma na celu realizację polityki
ekologicznej państwa i województwa.
W ramach programu zostały opracowane cele ekologiczne wraz z kierunkami działań
poprzedzone stanem wyjściowym oraz lista przedsięwzięć przewidzianych do realizacji
w latach 2013 – 2016 ujęte w blokach tematycznych. Przedstawione działania pozostają
w ścisłej relacji z celami wyznaczonymi w dokumentach na szczeblu państwowym
i wojewódzkim.

Do prac nad niniejszym programem wykorzystano następujące opracowania i materiały:
1. Polityka ekologiczna Państwa w latach 2009 – 2012 z perspektywą do roku 2016,
2. Krajowy Plan Gospodarki Odpadami 2014,
3. Krajowy Program Oczyszczania Ścieków Komunalnych,
4. Program Oczyszczania Kraju z Azbestu na lata 2009 – 2032,
5. Krajowy Program Zwiększania Lesistości,
6. Narodowa Strategia Gospodarowania Wodami,
7. Narodowe Strategiczne Ramy Odniesienia 2007-2013,
8. Program Ochrony Środowiska Województwa Warmińsko-Mazurskiego na lata

2011-2014 z uwzględnieniem perspektywy na lata 2015-2018,
9. Raport z realizacji Programu Ochrony Środowiska Województwa Warmińsko-

Mazurskiego,
10. Plan Gospodarki Odpadami dla Województwa Warmińsko-Mazurskiego na lata

2011-2016
11. Regionalny Program Operacyjny Warmia Mazury 2007-2013,
12. Program Ekoenergetyczny Województwa Warmińsko-Mazurskiego na lata

2005-2010,

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 4

13. Wojewódzki Program Zwiększania Lesistości na lata 2001-2010,
14. Strategia Rozwoju Społeczno-Gospodarczego dla Województwa Warmińsko-

Mazurskiego do roku 2020,
15. Raport z realizacji Strategii Rozwoju Społeczno-Gospodarczego dla Województwa

Warmińsko-Mazurskiego,
16. Strategia Rozwoju Turystyki w Województwie Warmińsko-Mazurskim,
17. Strategia Rozwoju Powiatu Iławskiego na lata 2008-2015,
18. Raport z realizacji Aktualizacji Programu Ochrony Środowiska dla powiatu

iławskiego na lata 2009-2012 z uwzględnieniem lat 2013-2016 za okres 2009-2012,
19. Plan Rozwoju Lokalnego Gminy i Miasta Susz,
20. Strategia zrównoważonego rozwoju miasta i gminy Kisielice na lata 2007-2020,
21. Strategia Rozwoju Gminy Zalewo,
22. Strategia Rozwoju Iławy na lata 2004-2015,
23. Strategia Rozwoju gminy Iława na lata 2004-2015,
24. Strategia rozwoju gminy Lubawa,
25. Strategia Rozwoju miasta Lubawa na lata 2008-2015,
26. Raport o stanie środowiska województwa warmińsko-mazurskiego w 2011r.,
27. Ustawa Prawo ochrony środowiska,
28. Plany zagospodarowania przestrzennego poszczególnych gmin Powiatu.

Relacje Programu ochrony środowiska dla powiatu iławskiego do innych opracowań
strategicznych, programowych i planistycznych przedstawiono na rys. 1.

Rys. 1 Relacje Powiatowego programu ochrony środowiska do innych programów

1.3 ZAWARTO ŚĆ OPRACOWANIA

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013-2016 z perspektywą do
roku 2020 wykorzystuje podstawy merytoryczne i metodyczne zawarte w wojewódzkim

Kraj, Województwo Powiat Gmina

Polityka ekologiczna
państwa

Strategia rozwoju
województwa warmińsko-
mazurskiego

Plan zagospodarowania
przestrzennego
województwa warmińsko-
mazurskiego

Program ochrony
środowiska województwa
warmińsko-mazurskiego

Strategia rozwoju
powiatu

Program Ochrony
Środowiska powiatu

iławskiego

Powiatowe plany
sektorowe

Program ochrony
środowiska gmin

Miejscowe plany
zagospodarowania

przestrzennego

Strategie rozwoju

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 5

Programie Ochrony Środowiska. Struktura Programu obejmuje następujące działy
tematyczne:

1. Zasoby naturalne i różnorodność przyrodnicza obszaru, w tym:
•••• zasoby i ekosystemy wodne,
•••• zasoby i ekosystemy leśne,
•••• zasoby geologiczne
•••• gleby,
•••• gospodarowanie odpadami,
•••• powietrze atmosferyczne,
•••• hałas i promieniowanie,
•••• awarie,

2. System obszarów chronionych, w tym:
•••• natura 2000,
•••• rezerwaty przyrody,
•••• parki krajobrazowe,
•••• obszary chronionego krajobrazu,
•••• zespoły przyrodniczo-krajobrazowe,
•••• użytki ekologiczne.

Niniejszy program obejmuje także ocenę realizacji obowiązującego dotychczas programu
ochrony środowiska oraz aspekt finansowy realizacji programu.

Analizę stanu aktualnego przeprowadzono w oparciu o dane uzyskane z GUS, WIOŚ
w Olsztynie, Starostwa Powiatowego w Iławie, gminy wiejskiej Iława, gminy miejskiej Iława,
gminy wiejskiej Lubawa, gminy miejskiej Lubawa, gminy wiejsko-miejskiej Susz, gminy
wiejsko-miejskiej Zalewo, gminy wiejsko-miejskiej Kisielice, Zakładu Komunalnego Gminy
Lubawa, Iławskich Wodociągów Sp. z o.o., Zakładu Usług Komunalnych Spółka z o.o.
w Suszu, Ekologicznego Związku Gmin „Działdowszczyzna”, Zakładu Utylizacji
Odpadów Sp. z o.o. Gilwa Mała, Związku Gmin Regionu Ostródzko - Iławskiego „Czyste
Środowisko”, Urzędu Marszałkowskiego Województwa Warmińsko-Mazurskiego
w Olsztynie, Regionalnego Dyrektora Ochrony Środowiska w Olsztynie, oraz informacji
uzyskanych od podmiotów gospodarczych znajdujących się na terenie powiatu iławskiego.
Jako rok bazowy przyjęto 2011, w szczególnych przypadkach oparto się na danych
z 2010 i 2012 roku.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 6

2 OGÓLNA CHARAKTERYSTYKA OBSZARU OBJ ĘTEGO
PROGRAMEM

Powiat iławski położony jest na południowo – zachodnim krańcu województwa warmińsko-
mazurskiego. Jego zachodnia granica stanowi jednocześnie granicę z województwami
pomorskim i kujawsko - pomorskim.

Rys. 2 Położenie powiatu iławskiego na tle województwa

Od północy i wschodu powiat iławski graniczy z powiatem ostródzkim, od południowego-
wschodu z powiatem działdowskim, od południa z powiatem nowomiejskim, które to powiaty
należą do województwa warmińsko-mazurskiego. Od północnego-zachodu sąsiaduje
z powiatem sztumskim i kwidzyńskim (województwo pomorskie). Na niewielkim odcinku
w południowo-zachodniej części powiat iławski graniczy także z powiatem grudziądzkim,
należącym do województwa kujawsko- pomorskiego.

Powiat tworzy siedem gmin:
- Gmina miejska Iława, o powierzchni 2.188 ha, którą zamieszkuje 33.304 osób,
- Gmina wiejska Iława, o powierzchni 42.421 ha, którą zamieszkuje 12.756 osób,
- Gmina miejska Lubawa, o powierzchni 1.684 ha, którą zamieszkuje 9.975 osób,
- Gmina wiejska Lubawa, o powierzchni 23.645 ha, którą zamieszkuje 10.604 osób,
- Gmina wiejsko-miejska Susz, o powierzchni 25.905 ha, którą zamieszkuje 13.099 osób,
- Gmina wiejsko-miejska Zalewo, o powierzchni 25.393 ha, którą zamieszkuje 7.099 osób,
- Gmina wiejsko-miejska Kisielice, o powierzchni 17.286 ha, którą zamieszkuje 6.210

osób.

Dane dotyczące liczby mieszkańców poszczególnych gmin przyjęto zgodnie z podanym przez
GUS zestawieniem liczby ludności według stanu na 2011 rok.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 7

Rys. 3 Gminy Powiatu Iławskiego

Rys. 4 Udział powierzchni zajmowanej przez poszczególne gminy w całkowitej powierzchni powiatu iławskiego

2%

31%

1%

17%19%

18%

12%

Gmina miejska Iława

Gmina wiejska Iława

Gmina miejska Lubawa

Gmina wiejska Lubawa

Gmina wiejsko-miejska Susz

Gmina wiejsko-miejska Zalewo

Gmina wiejsko-miejska Kisielice

Źródło: Opracowanie własne na podstawie danych GUS za 2012 r.

Całkowita powierzchnia powiatu wynosi 138.522 ha, w tym tereny wiejskie stanowią ponad
95% powierzchni. Powiat iławski jest szóstym co do wielkości powiatem województwa
warmińsko-mazurskiego. Użytkowanie gruntów na terenie powiatu iławskiego kształtuje się
następująco:

• Użytki rolne, w tym grunty orne, łąki, pastwiska, grunty rolne zabudowane, grunty pod
stawami, grunty pod rowami – 80.894 ha,

• Grunty leśne i zadrzewienia, w tym lasy, grunty leśne i zadrzewione – 38.687 ha,
• Grunty zabudowane i zurbanizowane, w tym tereny mieszkaniowe, przemysłowe, inne

tereny zabudowane, tereny rekreacji i wypoczynku, tereny komunikacji, użytki kopalne
– 5.076 ha,

• Grunty pod wodami, w tym wody powierzchniowe płynące i powierzchniowe stojące –
8.480 ha,

• Użytki ekologiczne – 128 ha,
• Nieużytki – 4.872 ha,
• inne – 385 ha.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 8

Rys. 5 Struktura użytkowania gruntów w powiecie iławskim

3,7%

6,1%

0,3%

27,9%

0,1%

3,5%

58,4%

Użytki rolne
Grunty leśne oraz zadrzewione i zakrzaczone
Grunty zabudowane zurbanizowane
Grunty pod wodami
Użytki ekologiczne
Nieużytki
inne

Źródło: Opracowanie własne na podstawie danych przekazanych przez Starostwo Powiatowe w Iławie – stan na 2012 rok.

Podstawową dziedziną gospodarki na terenie powiatu pozostaje rolnictwo, przy czym należy
podkreślić, iż wiele gospodarstw oprócz hodowli roślin specjalizuje się w hodowli zwierząt,
zwłaszcza drobiu i trzody chlewnej. Obok rolnictwa ważną gałęzią gospodarki jest także
turystyka.

Głównym ośrodkiem gospodarczym, administracyjnym, oświatowym i turystycznym w
rejonie jest miasto Iława, będąca także ważnym węzłem komunikacyjnym.

Teren powiatu zamieszkuje 93.047 osób. Największą miejscowością na terenie powiatu jest
miasto Iława – 33.304 mieszkańców, a następnie miejscowości stanowiące siedziby
poszczególnych gmin:
- Lubawa 9.975 osób,
- Susz 5.768 osób,
- Zalewo 2.224 osób,
- Kisielice 2.187 osób.

Rys. 6 Udział mieszkańców poszczególnych gmin w całkowitej liczbie ludności powiatu

35%

14%11%

11%

14%

8%

7%

Gmina miejska Iława

Gmina wiejska Iława

Gmina miejska Lubawa

Gmina wiejska Lubawa

Gmina wiejsko-miejska Susz

Gmina wiejsko-miejska Zalewo

Gmina wiejsko-miejska Kisielice

Źródło: Opracowanie własne na podstawie danych GUS za 2011r.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 9

Udział ludności w miastach wynosi 57,4%. Pozostała cześć mieszkańców Powiatu
tj. 39.589 osób zamieszkuje tereny wiejskie powiatu w miejscowościach o zróżnicowanej
wielkości.

Gęstość zaludnienia powiatu iławskiego wynosi 67 osób/km2, pod tym względem powiat
iławski lokuje się na 3 miejscu w województwie warmińsko – mazurskim. Najwyższym
wskaźnikiem gęstości zaludnienia charakteryzuje się gmina miejska Iława (1522 osób/km2),
natomiast najniższym gmina wiejska Zalewo (28 osób/km2).

Rys. 7 Gęstość zaludnienie poszczególnych gmin powiatu iławskiego

1522

6730 45

592

51 28 36

0

200

400

600

800

1000

1200

1400

1600

Gmina
miejska

Iława

Gmina
wiejska
Iława

Gmina
miejska
Lubawa

Gmina
wiejska
Lubawa

Gmina
wiejsko-
miejska

Susz

Gmina
wiejsko-
miejska
Zalewo

Gmina
wiejsko-
miejska
Kisielice

Powiat
iławski

Źródło: Opracowanie własne na podstawie danych GUS za 2012 r.

Na terenie powiatu znajdują się następujące drogi krajowe i wojewódzkie stanowiące szkielet
komunikacyjny powiatu iławskiego:

• Drogi krajowe:
− Nr 16 Grudziądz – Augustów, nazywana Północną Drogą Tysiąca Jezior,
− Nr 15 Inowrocław – Ostróda, nazywana Południową Drogą Tysiąca Jezior lub inaczej

Szlakiem Kopernikowskim,

• Drogi wojewódzkie:
− Nr 515 Malbork – Susz,
− Nr 519 Stary Dzierzgoń – Morąg,
− Nr 520 Prabuty – Kamieniec,
− Nr 521 Kwidzyn – Iława,
− Nr 522 Prabuty – Sobiewola,
− Nr 536 Iława – Sampława,
− Nr 537 Lubawa – Pawłowo,
− Nr 541 Lubawa – Bieżuń.

Powiat iławski znajduje się w całości w strefie recesji zlodowacenia północnopolskiego,
w czasie którego zostały ukształtowane zasadnicze elementy rzeźby, tworzącej dzisiejszą
powierzchnię terenu. W fazie pomorskiej, w czasie postojów ostatniego lądolodu
skandynawskiego utworzyły się m.in. łańcuchy moren czołowych, natomiast we
wcześniejszej fazie poznańskiej, powstały wzgórza morenowe i kemowe, porozcinane później
wodami rzecznolodowcowymi fazy pomorskiej.

Rzeźbę terenu powiatu kształtowały przede wszystkim wody płynące (wodno - lodowcowe
i rzeczne). Pozostałością po działalności wód roztopowych odpływających z sandrów są

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 10

rynny lodowcowe, ciągnące się z północnego-zachodu na południowy-wschód, rozcinające
tereny wysoczyznowe. Rynny te wykorzystane zostały przez liczne jeziora (Jeziorak,
Gardzień, Trupel) i rzeki (Osę, Iławkę, Elszkę i Sandelę), będące charakterystycznym
elementem dzisiejszego młodoglacjalnego krajobrazu podprowincji Pojezierzy
Południowobałtyckich - pagórkowatych wysoczyzn z licznymi formami akumulacji i erozji
lodowcowej i wodnolodowcowej, m. in. zagłębieniami bezodpływowymi, rzekami, jeziorami
i torfowiskami oraz równinami sandrowymi.

Morfologia terenu w granicach powiatu jest silnie urozmaicona, przy czym największe
deniwelacje powierzchni, dochodzące do 100 m, występują w jego wschodniej części,
w obrębie Wzgórz Dylewskich. Wyraźnie zaznacza się różnica pomiędzy terenami leżącymi
po obu stronach Drwęcy - obszary położone na wschód od rzeki charakteryzują się większymi
wartościami wysokości bezwzględnych.

Zgodnie z podziałem fizyczno-geograficznym J. Kondrackiego, powiat iławski położony jest
w całości w granicach podprowincji Pojezierzy Południowobałtyckich, na pograniczu dwóch
makroregionów Pojezierza Iławskiego (314.9) oraz Pojezierza Chełmińsko-Dobrzyńskiego
(315.1), w obrębie mezoregionów:

− Pojezierze Brodnickie - 315.12,

− Garb Lubawski - 315.15,

− Dolina Drwęcy - 315.13.

Rys. 8 Położenie fizyczno – geograficzne powiatu iławskiego

Pojezierze Iławskie, nie podzielony na mniejsze jednostki makroregion, obejmuje większość
terenów powiatu iławskiego (za wyjątkiem południowo-wschodnich krańców gminy Iława
oraz obszaru gminy Lubawa). Na północy teren ten opada wyraźnym stopniem ku Żuławom
Wiślanym, na zachodzie natomiast ku Dolinie Dolnej Wisły. Na wschodzie jego granicę
stanowi dolina Drwęcy oraz Pojezierze Olsztyńskie, południową granicę natomiast łuk moren
czołowych, wyznaczający zasięg fazy pomorskiej.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 11

Teren Pojezierza to głównie wysoczyzna morenowa falista, jedynie między Jeziorakiem
a jez. Łabędź - wysoczyzna morenowa płaska. W morfologii zaznacza się również rozległa
równina sandrowa rozciągająca się na północ od Iławy i znacznie mniejsza - na północ od
Zalewa. Pomiędzy Jeziorkiem, a jez. Dauby występuje wał moreny czołowej spiętrzonej. Na
zachód od jez. Karaś znajduje się rozległe torfowisko.

Znaczne urozmaicenie rzeźby terenu Pojezierza Iławskiego sprawia, iż wysokości
bezwzględne, w obrębie powiatu, wahają się od 100 do 145 m n.p.m., przy niewielkim
nachyleniu powierzchni w kierunku południowo-zachodnim. Lokalnie, w dolinach rzek,
rzędne terenu schodzą do 90 m n.p.m.

Cechą charakterystyczną krajobrazu tego obszaru jest duża jeziorność. W jego obrębie
znajduje się kilkadziesiąt zbiorników m. in.: jeziora Jeziorak, Płaskie, Ewingi, Karaś, Łabędź,
Trupel. Większe kompleksy leśne występują na północ i zachód od Iławy, porastając
powierzchnie sandrowe, występujące po obu stronach rynny Jezioraka.

Pojezierze Brodnickie, obejmujące jedynie niewielki, południowy, fragment powiatu, to
przede wszystkim, porośnięta lasami, równina sandrowa, rozciągająca się na południe od
Iławy po dolinę Drwęcy, łącząca się od północy z sandrem iławskim. Jej środkiem
przebiegają rynny subglacjalne. Rzędne terenu w granicach powiatu schodzą od ok. 120 do
ok. 100 m n.p.m. w dolinie Drwęcy.

Garb Lubawski , graniczący od zachodu z Doliną Drwęcy jest mezoregionem wyróżniającym
się od sąsiednich wysokościami bezwzględnymi i dużymi deniwelacjami terenu,
przekraczającymi 100 m. Jego kulminację stanowi Góra Dylewska (312 m), położona poza
granicami powiatu iławskiego, której geneza podobnie jak całego obszaru Garbu, wiąże się z
ukształtowaniem podłoża podczwartorzędowego, wyniesionego w czasie fazy poznańskiej
zlodowacenia bałtyckiego.

Na krańcach południowo-zachodnich wysokości bezwzględne osiągają 130 m n.p.m.,
w rejonie Lubawy mieszczą się 160-180 m n.p.m. Wzgórza osiągające wysokość ponad 270
m, zaczynają się w okolicach miasta i ciągną w kierunku północno-wschodnim i północnym.
Jest to obszar pozbawiony praktycznie większych zbiorników wodnych, charakteryzujący się
niewielkim zalesieniem - lasy występują jedynie w obrębie najwyższych wyniesień Garbu.

Dolina Drwęcy, rozciągająca się pomiędzy pojezierzami, to obszar stanowiący w okresie
zlodowacenia płytką dolinę, umożliwiającą odpływ roztopowym wodom w kierunku
południowo-zachodnim. Obecna dolina przechodzi przez rozległe tereny sandrowe na
wysokości powiatu, a rzędne terenu maleją od ok.115 m n.p.m. w rejonie Samborowa
do ok.100 m n.p.m. w rejonie miejscowości Rodzone.

Od strony Lubawy dolina oddzieloną jest od wysoczyzny falistej Garbu Lubawskiego
wysoką, ponad 20 m krawędzią. Ponad, na ogół wąskim tarasem zalewowym, zaznaczają się
tu plejstoceńskie piaszczyste tarasy nadzalewowe, porośnięte lasami (okolice Gierłoży).

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 12

3 UWARUNKOWANIA PROGRAMU
Program Ochrony Środowiska Powiatu Iławskiego pozostaje w ścisłej relacji z „Polityką
ekologiczną Państwa w latach 2009- 2012 z perspektywą do roku 2016”, ,,Programem Ochrony
Środowiska dla Województwa Warmińsko-Mazurskiego”, ,,Strategią Powiatu Iławskiego na lata
2008-2015” oraz strategiami, programami i studiami uwarunkowań i kierunków
zagospodarowania przestrzennego poszczególnych gmin powiatu. Z dokumentów tych wynikają
główne kierunki rozwoju społeczno-gospodarczego omawianego obszaru i związane z nimi
kierunki presji na środowisko.

3.1 ZASADY POLITYKI EKOLOGICZNEJ

W Programie Ochrony Środowiska dla Powiatu Iławskiego przyjęto następujące zasady polityki
ekologicznej:

1. Zasada zrównoważonego rozwoju – tj. racjonalnego i optymalnego sposobu zarządzania
zasobami przyrodniczymi oraz zapobiegania powstawaniu negatywnych skutków
działalności człowieka/intensywnego rozwoju gospodarki;

2. Zasada przezorności – podejmowanie działań już w momencie pojawienia się
uzasadnionego prawdopodobieństwa, że problem wymaga rozwiązania;

3. Zasada prewencji – przeciwdziałanie negatywnym skutkom dla środowiska na etapie
planowania i realizacji przedsięwzięcia, które to przeciwdziałanie określane jest przez
cztery hierarchiczne grupy:
- zapobieganie powstawaniu zanieczyszczeń i innych uciążliwości,
- recykling,
- zintegrowane podejście do ograniczania tych zanieczyszczeń i zagrożeń, którym

z powodów ekonomicznych lub technicznych nie można skutecznie zapobiegać.

4. Zasada wysokiego poziomu ochrony środowiska, która zakłada, że planowana jakość
środowiska będzie możliwie najwyższa, szczególnie z punktu widzenia bezpieczeństwa
dla zdrowia ludzkiego;

5. 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;

6. Zasada równego dostępu do środowiska przyrodniczego – oparta na założeniach:
sprawiedliwości międzypokoleniowej, międzyregionalnej i międzygrupowej oraz
równoważenia szans pomiędzy człowiekiem a przyrodą;

7. Zasada uspołecznienia – 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;

8. Zasada „zanieczyszczający płaci” – założenie pełnej odpowiedzialności, w tym
materialnej, za skutki zanieczyszczania i stwarzania innych zagrożeń dla środowiska na
sprawców, tj. jednostki użytkujące zasoby środowiska;

9. Zasada skuteczności ekologicznej i efektywności ekonomicznej – wybór przedsięwzięć
inwestycyjnych ochrony środowiska, uwzględniający minimalizację nakładów
finansowych na jednostkę uzyskanego efektu.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 13

3.2 PODSTAWOWE ZAŁO ŻENIA POLITYKI EKOLOGICZNEJ WOJEWÓDZTWA

Cele polityki ekologicznej państwa jak i województwa określone w „Polityce ekologicznej
Państwa w latach 2009-2012 z perspektywą do roku 2016” i „Programie Ochrony Środowiska
Województwa Warmińsko-Mazurskiego na lata 2011-2014 z uwzględnieniem perspektywy na
lata 2015-2018” określają konkretne wyzwania i obszary zainteresowania dla „Programu
Ochrony Środowiska dla Powiatu Iławskiego”. Celem nadrzędnym Programu Ochrony
Środowiska Województwa Warmińsko-Mazurskiego jest:

Ochrona zasobów naturalnych, poprawa jakości środowiska i bezpieczeństwa
ekologicznego.

Do osiągnięcia tego celu ustalono priorytety, do których zdefiniowano kierunki działań.

Priorytet I: Doskonalenie działań systemowych

Kierunki działań:

I.1. Uwzględnianie zasad ochrony środowiska w strategicznych programach rozwoju
województwa;

I.2. Rozwój współpracy międzyregionalnej i międzynarodowej dla realizacji celów Programu
Ochrony Środowiska;

I.3. Aktywizacja rynku na rzecz ochrony środowiska:

Rozwój proekologicznej produkcji towarów oraz do świadomych postaw konsumenckich
zgodnie z zasadą rozwoju zrównoważonego, poprzez:

- stosowanie systemu „zielonych zamówień” w postępowaniach o udzielenie zamówienia
publicznego organizowanych przez wszystkie instytucje korzystające ze środków
publicznych,

- promocję tworzenia „zielonych miejsc pracy” z wykorzystaniem funduszy Unii
Europejskiej,

- promocję transferu najnowszych technologii służących ochronie środowiska,

- przeprowadzenie kampanii społecznej kształtującej zrównoważone wzorce konsumpcji,

- wprowadzanie etykiet informujących o produktach ekologicznych i ich promocja wśród
społeczeństwa;

I.4. Rozwój systemu ekozarządzania:

Stymulowanie przystępowania przedsiębiorstw i instytucji do systemów zarządzania
środowiskowego, w szczególności: systemu ekozarządzania i audytu (EMAS), osiągania norm
i certyfikatów ISO 14001 oraz świadectw CP - Przedsiębiorstw Czystszej Produkcji.

I.5. Wzrost udziału społeczeństwa w działaniach na rzecz ochrony środowiska:

- doskonalenie systemu udostępniania społeczeństwu informacji o środowisku i jego
ochronie przez organy administracji rządowej i samorządowej wszystkich szczebli, a także
inne podmioty powołane do wykonywania zadań publicznych dotyczących środowiska
i jego ochrony,

- utworzenie ogólnodostępnej, regionalnej bazy danych o przyrodzie i środowisku
województwa warmińsko-mazurskiego,

- wspieranie rozwoju szkolnej edukacji w zakresie ochrony przyrody i środowiska,

- zapewnienie udziału pozarządowych organizacji ekologicznych w gremiach
podejmujących decyzje dotyczące ochrony środowiska,

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 14

- rozwój współpracy z mediami w zakresie upowszechniania informacji o środowisku i jego
ochronie;

I.6. Rozwój badań i postęp techniczny w dziedzinie ochrony środowiska:

- wspieranie wdrażania ekoinnowacji w przemyśle oraz w produkcji wyrobów przyjaznych
dla środowiska,

- wspieranie badań dotyczących oceny stanu, zagrożeń i metod ochrony przyrody
i środowiska, w tym doposażenia w nowoczesną aparaturę naukową instytutów, uczelni
i instytucji realizujących zadania w ramach obowiązujących systemów (programów)
monitoringu,

- wspieranie wymiany naukowej, organizacji seminariów i konferencji naukowych;

I.7. Wzrost odpowiedzialności za szkody w środowisku:

- prowadzenie szkoleń na temat odpowiedzialności sprawcy za szkody w środowisku dla
pracowników administracji, sądownictwa oraz podmiotów gospodarczych,

- wzmocnienie kadrowe i aparaturowe organów inspekcyjnych, pozwalające na pełną
realizację zadań kontrolnych;

I.8. Uwzględnianie aspektów ekologicznych w planowaniu przestrzennym:

Przywrócenie właściwej roli planowania przestrzennego w województwie, w szczególności
miejscowych planów zagospodarowania przestrzennego, poprzez:

- uwzględnienie w studiach oraz planach zagospodarowania przestrzennego wymagań
ochrony środowiska, gospodarki wodnej i ochrony przeciwpowodziowej, w szczególności
wynikających z opracowań ekofizjograficznych, prognoz oddziaływania na środowisko
(wraz z poprawą jakości tych dokumentów),

- wdrażanie koncepcji korytarzy ekologicznych i zasad ochrony krajobrazu kulturowego,

- uwzględnienie w planach zagospodarowania przestrzennego wyników monitoringu
środowiska, w szczególności w zakresie walorów przyrodniczych, jakości powietrza i wód
oraz zagrożenia hałasem;

I.9. Wzrost świadomości ekologicznej społeczeństwa:

I.9.1. Podnoszenie świadomości ekologicznej społeczeństwa, poprzez:

- podejmowanie akcji i działań na rzecz aktywnej ochrony środowiska w regionie oraz
upowszechnianie informacji o jego walorach przyrodniczych i kulturowych,

- prowadzenie zajęć terenowych, „zielonych lekcji”, wykładów, prelekcji, prezentacji
multimedialnych, pokazów filmów dla różnych grup odbiorców,

- organizowanie konkursów, wystaw, akcji, kampanii i festynów ekologicznych,

- popularyzację wiedzy o środowisku i jego ochronie przez media, publikacje i Internet,

- szkolenia metodyczne dla nauczycieli i animatorów edukacji ekologicznej,

- propagowanie sprzyjających ochronie środowiska zachowań konsumenckich,

- promocję proekologicznych form gospodarowania, eko- i agroturystyki, zdrowej żywności
i zdrowego trybu życia;

I.9.2. Wspieranie działalności edukacyjnej prowadzonej przez samorządy i ich jednostki
organizacyjne, ekologiczne organizacje pozarządowe, grupy obywatelskie, Lasy Państwowe,
parki krajobrazowe,

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 15

I.9.3. Wspieranie istniejących oraz tworzenie nowych ośrodków edukacji i informacji
ekologicznej o zasięgu regionalnym i ponadregionalnym, w tym tzw. „zielonych szkół”,

I.9.4. Opracowanie i realizacja lokalnych programów edukacyjnych uwzględniających specyfikę
środowiska, lokalną tożsamość i tradycję kulturową, dla różnych grup odbiorców,

I.9.5. Rozwój infrastruktury terenowej służącej poznawaniu przyrody: ścieżek edukacyjnych,
tras rowerowych, muzeów przyrodniczych i izb edukacyjnych.

Priorytet II: Zapewnienie ochrony i racjonalnego użytkowania zasobów naturalnych

Kierunki działań:

II.1. Ochrona przyrody i krajobrazu:

II.1.1. Prowadzenie inwentaryzacji, waloryzacji i monitoringu różnorodności biologicznej:

- monitoring i uzupełnianie inwentaryzacji siedlisk i gatunków we wszystkich typach
ekosystemów,

- dokonywanie oceny aktualnych i potencjalnych zagrożeń dla zachowania różnorodności
biologicznej,

- monitoring zmian zachodzących w biocenozach, ze szczególnym uwzględnieniem
przedmiotów ochrony na obszarach Natura 2000;

II.1.2. Rozwój form ochrony przyrody:

- utrzymanie, po uprzedniej weryfikacji aktualnego stanu, form ochrony przyrody
w województwie, w tym istniejących rezerwatów przyrody, parków krajobrazowych,
obszarów chronionego krajobrazu, obszarów Natura 2000, pomników przyrody, stanowisk
dokumentacyjnych, użytków ekologicznych, zespołów przyrodniczo-krajobrazowych,
ochrony gatunkowej roślin, zwierząt i grzybów,

- wspieranie powiększania i powoływania nowych form ochrony przyrody w uzgodnieniu
z samorządami lokalnymi, w szczególności koncepcji utworzenia parków narodowych:
Mazurskiego i Puszczy Rominckiej;

II.1.3. Opracowywanie i realizacja planów ochrony:

- sukcesywne opracowywanie i realizacja planów zadań ochronnych dla obszarów Natura
2000,

- aktualizacja i realizacja planów ochrony rezerwatów, parków krajobrazowych
i programów ochrony przyrody w nadleśnictwach,

- wzmocnienie kadrowe i finansowe służby leśnej, służb ochrony przyrody, straży rybackiej
i straży łowieckiej;

II.1.4. Zapewnienie integralności przyrodniczej województwa:

- wyznaczenie, utrzymanie i właściwe zagospodarowanie lądowych korytarzy
ekologicznych, łączących obszary o charakterze węzłowym,

- budowa przejść dla zwierząt na trasach komunikacyjnych,

- zapewnienie ciągłości morfologicznej rzek, ze szczególnym uwzględnieniem tras migracji
ryb,

- zapewnienie ochrony i renaturalizacja zbiorowisk roślinnych towarzyszących ciekom
wodnym, otaczających zbiorniki wodne i obszary podmokłe;

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 16

II.1.5. Ochrona i restytucja elementów rodzimej przyrody:

- opracowanie i wdrożenie programu eliminacji ekspansywnych gatunków obcych
stwarzających zagrożenie dla rodzimej przyrody,

- wspieranie działań mających na celu restytucję zanikłych i zagrożonych gatunków roślin
i zwierząt,

- opracowanie i wdrożenie programu ograniczania liczebności zwierząt zagrażających
funkcjonowaniu biocenoz oraz racjonalnemu użytkowaniu zasobów przyrodniczych,

- monitorowanie działań związanych z użytkowaniem organizmów modyfikowanych
genetycznie oraz wspieranie badan naukowych w zakresie wpływu GMO na różnorodność
biologiczną;

II.1.6. Ochrona różnorodności przyrodniczej w krajobrazie rolniczym”

- promocja i realizacja programów rolnośrodowiskowych, wdrażanie na obszarach cennych
przyrodniczo proekologicznych form gospodarowania,

- wspieranie gospodarowania na ekstensywnie użytkowanych łąkach i pastwiskach,

- powstrzymywanie sukcesji i ograniczanie zalesień na obszarach nieleśnych o wysokiej
wartości przyrodniczej,

- zachowanie i odtwarzanie śródpolnych remiz, zadrzewień, zakrzaczeń i małych
zbiorników wodnych,

- utrzymanie i tworzenie różnych form zadrzewień nierozerwalnie związanych
z przestrzenią krajobrazu kulturowego;

II.1.7. Ochrona różnorodności przyrodniczej w krajobrazie miejskim”

- zachowanie, powiększanie i pielęgnacja terenów zielonych w miastach, jako obszarów
rekreacji i ostoi przyrodniczych,

- wprowadzanie do zieleni miejskiej nasadzeń rodzimych gatunków drzew i krzewów przy
stopniowej eliminacji gatunków obcych;

II.1.8. Ograniczanie negatywnego wpływu rozwoju energetyki wiatrowej na przyrodę,
mieszkańców, krajobraz oraz obiekty zabytkowe poprzez wieloaspektową analizę potencjalnych
oddziaływań i określanie warunków lokalizacji nowych inwestycji, w tym wskazanie w planie
zagospodarowania przestrzennego województwa obszarów wyłączonych z możliwości
lokalizacji obiektów energetyki wiatrowej;

II.2. Rozwijanie trwale zrównoważonej, wielofunkcyjnej gospodarki leśnej:

II.2.1. Aktualizacja planów urządzania lasów, w celu zapewnienia racjonalnego użytkowania
zasobów leśnych, kształtowania właściwej struktury gatunkowej i wiekowej drzewostanów,
z zachowaniem bogactwa biologicznego siedlisk przyrodniczych, flory, fauny i grzybów;

II.2.2.Uzupełnianie i aktualizacja planów urządzania lasów niebędących w zarządzie Lasów
Państwowych;

II.2.3. Realizacja zadań wynikających z planów urządzenia lasu, programów ochrony przyrody
nadleśnictw oraz programów gospodarczo-ochronnych Leśnych Kompleksów Promocyjnych
„Lasy Mazurskie” i „Lasy Olsztyńskie”;

II.2.4. Aktualizacja programu zwiększania lesistości i kontynuacja zalesień, z uwzględnieniem
potrzeb ochrony wartościowych siedlisk nieleśnych, kształtowania korytarzy ekologicznych
i rekultywacji terenów zdegradowanych;

II.2.5. Rozbudowa i modernizacja bazy szkółkarskiej oraz infrastruktury służącej ochronie
lasów;

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 17

II.3. Racjonalne gospodarowanie zasobami wody:

II.3.1. Ochrona przed deficytem wody:

- realizacja projektów mających na celu zapewnienie odpowiedniej ilości zasobów wodnych
na potrzeby ludności i gospodarki,

- utrzymanie i modernizacja systemów melioracyjnych, w tym urządzeń piętrzących wodę,
umożliwiających sterowanie odpływem i zmniejszenie nierównomierności przepływu
cieków,

- poprawa zdolności retencyjnych poprzez ochronę retencji naturalnej, budowę zbiorników
retencyjnych raz instalowanie urządzeń regulujących odpływ wód,

- utrzymanie i odnawianie urządzeń melioracji szczegółowych,

- dążenie do maksymalizacji oszczędności zasobów wodnych przeznaczonych na cele
przemysłowe i konsumpcyjne, propagowanie zachowań sprzyjających oszczędzaniu
wody;

II.3.2. Ochrona przed powodzią:

- przygotowanie oceny ryzyka powodziowego, która wskazywała będzie obszary narażone
na niebezpieczeństwo powodzi, dla których należało będzie do 2013 r. opracować mapy
zagrożenia i mapy ryzyka powodziowego,

- wyznaczenie obszarów zalewowych tam, gdzie nie zostały jeszcze wyznaczone,

- aktualizacja planów ochrony przeciwpowodziowej,

- utrzymanie, modernizacja, remonty i rozbudowa infrastruktury przeciwpowodziowej:
kanałów, przepustów wałowych, stacji pomp i budowli piętrzących,

- budowa i modernizacja dróg dojazdowych do obiektów osłony przeciwpowodziowej;

II.3.3. Ochrona zasobów wód podziemnych:

- opracowanie regionalnych dokumentacji hydrogeologicznych dla głównych zbiorników
wód podziemnych bez izolacji, które takich dokumentacji nie posiadają,

- identyfikacja i weryfikacja głównych obszarów zasilania wód podziemnych i odpowiednie
ich zagospodarowanie,

- ustanowienie obszarów ochrony słabo izolowanych zbiorników wód podziemnych i stref
ochrony ujęć wód oraz ich właściwe użytkowanie,

- likwidacja nieczynnych ujęć wody,

- prowadzenie monitoringu wód podziemnych;

II.4. Ochrona powierzchni ziemi:

- rozwój systemu monitoringu gleb,

- upowszechnianie zasad dobrej praktyki rolniczej oraz doskonalenie doradztwa rolniczego,

- przeciwdziałanie erozji gleb poprzez wprowadzanie trwałej pokrywy roślinnej oraz
stosowanie odpowiednich zabiegów agrotechnicznych,

- zapobieganie ruchom masowym ziemi i ich skutkom,

- budowa urządzeń ograniczających erozję wodną,

- przeciwdziałanie degradacji terenów rolnych, łąkowych i wodno-błotnych przez czynniki
antropogenne, w szczególności zapobieganie dewastacji gleb hydrogenicznych,

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 18

- zwiększenie skali rekultywacji gleb zdegradowanych i zdewastowanych, dla przywrócenia
im funkcji przyrodniczej, rekreacyjnej lub rolniczej,

- waloryzacja terenów pod względem ich przydatności do produkcji zdrowej żywności,

- promocja rolnictwa ekologicznego i rolnictwa integrowanego,

- stosowanie urządzeń zabezpieczających glebę przed zanieczyszczeniem;

II.5. Właściwe gospodarowanie zasobami geologicznymi:

- racjonalizacja zaopatrzenia ludności oraz sektorów gospodarczych w kopaliny i wodę
z zasobów podziemnych, z wykorzystaniem BAT,

- uzupełnienie rozpoznania zasobów kopalin w województwie,

- opracowanie dokumentacji hydrogeologicznych dla ważnych ujęć komunalnych oraz dla
ujęć na obszarach podatnych na zanieczyszczenia z powierzchni terenu,

- budowa i modernizacja sieci wodociągowych oraz stacji uzdatniania wody,

- ograniczenie zużycia wody z ujęć podziemnych do celów przemysłowych,

- eliminacja nielegalnej eksploatacji kopalin;

II.6. Ochrona klimatu:

- wycofywanie z obrotu i stosowania substancji niszczących warstwę ozonową,

- promocja wykorzystania odnawialnych źródeł energii w celu zapewnienia wzrostu udziału
OZE w bilansie energii pierwotnej,

- aktualizacja i realizacja wojewódzkiego programu ekoenergetycznego,

- zwiększanie efektywności energetycznej gospodarki i ograniczanie zapotrzebowania na
energię,

- prowadzenie gospodarki leśnej w sposób zapewniający przyrost zasobności drzewostanów
(kumulację dwutlenku węgla);

II.7. Doskonalenie gospodarowania zasobami energetycznymi:

- nadzór nad sporządzaniem przez poszczególne gminy projektów założeń do planów
zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe oraz opiniowanie tych planów
przez samorząd województwa.

Priorytet III: Poprawa jako ści środowiska i bezpieczeństwa ekologicznego

Kierunki działań:

III.1. Ograniczanie środowiskowych zagrożeń zdrowia i życia:

III.1.1. Koordynacja działań z zakresu monitoringu zagrożeń dla zdrowia mieszkańców poprzez:

- zbieranie i udostępnianie informacji na temat zagrożeń dla zdrowia społeczeństwa
(zarówno nagłych, jak i długotrwałych),

- wykonywanie analiz ryzyka zdrowotnego dla procedur związanych z dopuszczaniem
inwestycji do realizacji,

- poprawę technicznego wyposażenia służb kontrolnych w nowoczesny sprzęt oraz sieci
alarmowe,

- wspieranie akcji edukacyjno-szkoleniowych dla służb zakładów przemysłowych
i pracowników administracji publicznej w zakresie zapobiegania awariom oraz skażeniom
środowiska;

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 19

III.1.2. Prowadzenie rejestru zakładów o dużym i zwiększonym ryzyku wystąpienia poważnych
awarii oraz potencjalnych sprawców awarii;

III.1.3. Sporządzanie wojewódzkich i powiatowych planów zarządzania ryzykiem wystąpienia
awarii;

III.1.4. Doposażenie wyspecjalizowanych jednostek w sprzęt do wykrywania i lokalizacji awarii,
likwidacji oraz analizy skutków tych awarii;

III.1.5. Prowadzenie rejestru awarii EKOAWARIE, jako bazy danych do analizy doświadczeń
z przebiegu zaistniałych awarii i akcji ratowniczych;

III.1.6. Analizowanie sytuacji dotyczącej stanu zaopatrzenia ludności w wodę do picia o dobrej
jakości oraz, w miarę potrzeb, inicjowanie działań naprawczych.

III.2. Poprawa jakości powietrza:

III.2.1. Redukcja emisji SO2, NOx i pyłu drobnego z procesów wytwarzania energii poprzez:

- likwidację lokalnych kotłowni o dużej emisji i rozbudowę sieci ciepłowniczej,

- zamianę kotłowni węglowych na obiekty niskoemisyjne,

- instalowanie wysokosprawnych urządzeń ciepłowniczych i budowę nowoczesnych sieci
ciepłowniczych,

- instalowanie i modernizacja urządzeń ochrony powietrza,

- prowadzenie kontroli prawidłowości eksploatacji urządzeń energetycznych,

- rozbudowę sieci gazowej (przesyłowej i rozdzielczej) województwa,

- zmniejszanie zapotrzebowania na energię: stosowanie energooszczędnych technologii
w gospodarce, dokonywanie termomodernizacji budynków, wprowadzanie nowoczesnych
systemów grzewczych w domach jednorodzinnych, zmniejszanie strat energii
w systemach przesyłowych (elektroenergetycznych i cieplnych);

III.2.2. Ograniczenie emisji ze środków transportu poprzez:

- modernizację taboru samochodowego i promocję korzystania z publicznych środków
transportu,

- poprawę jakości dróg i organizacji ruchu kołowego;

III.2.3. Opracowanie gminnych planów zaopatrzenia w ciepło, z uwzględnieniem wykorzystania
odnawialnych źródeł energii;

III.2.4. Opracowanie i wdrożenie programów ochrony powietrza dla stref, dla których nastąpiło
przekroczenie standardów jakości powietrza;

III.2.5. Prowadzenie monitoringu powietrza atmosferycznego;

III.3. Poprawa jakości wód:

- budowa lub modernizacja oczyszczalni ścieków oraz rozbudowa sieci kanalizacyjnych,

- osiąganie wymaganych prawem norm jakości ścieków oczyszczonych,

- budowa 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 istniejących sieci kanalizacji deszczowej w urządzenia podczyszczające oraz
budowa systemów kanalizacji deszczowej na terenach zurbanizowanych,

- opracowanie i wdrożenie programu rekultywacji zanieczyszczonych zbiorników wodnych,

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 20

- uruchomienie działań zapisanych w planach gospodarowania wodami na obszarach
dorzeczy oraz w programie wodnośrodowiskowym kraju,

- ograniczanie zanieczyszczenia powodowanego przez substancje niebezpieczne
i priorytetowe pochodzące ze źródeł przemysłowych,

- wyposażenie zakładów sektora rolno-spożywczego w wysokosprawne oczyszczalnie
ścieków,

- wyposażenie jak największej liczby gospodarstw rolnych w zbiorniki na gnojowicę i płyty
obornikowe, stosowanie zasad dobrej praktyki rolniczej,

- utrzymywanie trwałej pokrywy roślinnej i ograniczanie zabudowy strefy brzegowej wód,

- rozwój systemu monitoringu wód powierzchniowych;

III.4. Doskonalenie systemu gospodarki odpadami

- realizacja Planu gospodarki odpadami dla województwa warmińsko-mazurskiego na lata
2011-2016;

- realizacja Programu usuwania wyrobów zawierających azbest z terenu województwa
warmińsko-mazurskiego na lata 2011-2015 z perspektywą do roku 2020.

III.5. Ograniczanie oddziaływania hałasu i pól elektromagnetycznych:

III.5.1. Prowadzenie monitoringu hałasu i pól elektromagnetycznych oraz dokonywanie oceny
narażania społeczeństwa na czynniki ponadnormatywne, w tym:

- aktualizowanie/opracowywanie map akustycznych Olsztyna i Elbląga,

- ocena stanu akustycznego dróg i linii kolejowych, których eksploatacja może powodować
negatywne oddziaływanie akustyczne,

- prowadzenie rejestru wojewódzkiego, zawierającego informacje o terenach, na których
stwierdzono przekroczenie dopuszczalnych poziomów hałasu i pól elektromagnetycznych,
z uwzględnieniem terenów mieszkaniowych i innych miejsc dostępnych dla ludności;

III.5.2. Uwzględnianie w planowaniu przestrzennym ochrony przed hałasem, stosownie do
wymogów ustawy Prawo ochrony środowiska, między innymi poprzez właściwe kształtowanie
przestrzeni urbanistycznej;

III.5.3. Opracowanie programów ochrony przed hałasem na terenach, gdzie przekracza on
wartość dopuszczalną i realizacja przedsięwzięć technicznych i organizacyjnych dla
zmniejszenia poziomu hałasu;

III.5.4. Ograniczanie hałasu, zwłaszcza w osiedlach mieszkaniowych przez np. tworzenie stref
wolnych od transportu, ograniczenie szybkości ruchu, tworzenie pasów zadrzewień, budowę
ekranów akustycznych;

III.5.5. Wprowadzenie koniecznych zmian w inżynierii ruchu drogowego (budowa obwodnic,
poprawa stanu nawierzchni ulic i dróg, zapewnienie płynności ruchu);

III.5.6. Stosowanie zabezpieczeń przed nadmiernym hałasem od urządzeń, maszyn, linii
technologicznych, wymiana na urządzenia o mniejszej emisji hałasu;

III.5.7. Propagowanie transportu intermodalnego (szynowo-drogowego);

III.5.8. Wprowadzanie ograniczeń emisji hałasu na obszarach i akwenach cennych przyrodniczo;

III.5.9. Budowa tras rowerowych na terenach zurbanizowanych;

III.6. Ograniczanie zagrożeń ze strony substancji chemicznych w środowisku:

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 21

- sprawowanie nadzoru nad obrotem i stosowaniem substancji chemicznych dopuszczonych
na rynek, zgodnego z zasadami Rozporządzenia REACH i innym aktami normatywnymi,

- nakładanie i egzekwowanie przez właściwe organy sankcji wobec posiadaczy PCB,
którzy nie zapewnili usunięcia i unieszkodliwienia PCB i urządzeń, które je zawierają
w obowiązującym terminie, tj. do dnia 31 grudnia 2010 r.,

- kontynuacja programu usuwania azbestu,

- prowadzenie szkoleń dotyczących odpowiedzialnego stosowania chemikaliów, ich obrotu,
postępowania z odpadami,

- propagowanie produktów z substancji ulegających biodegradacji (np. torby na zakupy
i naczynia jednorazowego użytku).

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 22

3.3 PRZYJĘTE KIERUNKI ROZWOJU SPOŁECZNO -GOSPODARCZEGO POWIATU
IŁAWSKIEGO

W „Strategii Rozwoju Powiatu Iławskiego na lata 2008-2015” (uchwała nr XVI/111/08 z dnia
28 lutego 2008r. Rady powiatu iławskiego) określono następujące cele strategiczne rozwoju
powiatu:

1. Podniesienie poziomu wiedzy, wykształcenia i świadomości mieszkańców powiatu
iławskiego dla zwiększenia stopnia mobilności na rynku pracy i samorozwoju.

2. Poprawa bezpieczeństwa publicznego, stanu zdrowia, bezpieczeństwa socjalnego
mieszkańców powiatu.

3. Rozwój infrastruktury, podniesienie jej funkcjonalności i korzyści dla mieszkańców
powiatu.

4. Ochrona zasobów naturalnych i wykorzystanie ich dla celów rozwoju społeczno -
gospodarczego z zachowaniem walorów środowiska i dziedzictwa kulturowego.

Kierunki działania gminy Iława wskazane w Strategii Rozwoju Gminy Iława na lata 2000 -
2015 koncentrują się wokół trzech celów globalnych:

1. Rozbudowa i modernizacja infrastruktury technicznej:
− poprawa dostępności komunikacyjnej,
− poprawa jakości życia mieszkańców,
− ochrona środowiska i zachowanie zasobów naturalnych.

2. Rozwój zasobów ludzkich:
− wzrost liczby wykształconych na terenach wiejskich,
− zmniejszenie bezrobocia w gminie,
− pomoc najuboższym.

3. Aktywizacja społeczna i gospodarcza obszarów wiejskich:
− podniesienie świadomości kulturowej ludności wiejskiej,
− zwiększenie atrakcyjności turystycznej gminy,
− rozwój lokalnej infrastruktury społecznej w zakresie oświaty i edukacji,
− rozwój infrastruktury społecznej w zakresie ochrony zdrowia i usług

społecznych,
− budowa i modernizacja publicznych lokalnych obiektów sportowych

i rekreacyjnych.

Miasto Iława w głównych założeniach dotyczących „Strategii Rozwoju Iławy w latach 2004-
2015” wyszczególnia:

1. Przyrost miejsc pracy,
2. Zmiany jakościowe w komunikacji,
3. Wzrost atrakcyjności miasta,
4. Poprawa warunków mieszkaniowych,
5. Poprawa warunków obsługi i ochrony środowiska.

Głównym celem strategicznym rozwoju gminy Lubawa zdefiniowanym w „Planie Rozwoju
Lokalnego Gminy Lubawa na lata 2004-2013” jest proces restrukturyzacji obszarów
wiejskich, powodujący z jednej strony rozwój inwestycji i działalności gospodarczych
nierolniczych w otoczeniu gospodarki rolnej, z drugiej zaś strony podnoszący standardy
cywilizacyjne warunków życia mieszkańców i ochrony środowiska przyrodniczego.
W dokumencie tym przewidziano następujące zadania priorytetowe:

1. Poprawa jakości wody i jej dostępności,

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 23

2. Modernizacja obiektów należących do gminy,
3. Budowa sieci kanalizacyjnej wraz z oczyszczalnią,
4. Poprawa warunków oświatowych w tym budowa sal gimnastycznych oraz modernizacja

istniejących,
6. Modernizacja dróg, utwardzenie dróg gruntowych,
7. Wyznaczenie obszarów o powierzchni 40 ha pod inwestycje. Cztery przeznaczone na

inwestycje gminne oraz jeden obszar pod inwestycje prywatnego inwestora.

Głównym celem rozwoju Miasta Lubawa, zapisanym w „Strategii Rozwoju Społeczno-
Gospodarczego Lubawy” jest zapewnienie mieszkańcom Lubawy wysokiego poziomu życia
poprzez wpływ na tworzenie miejsc pracy i dogodnych warunków zamieszkania, ochronę
zdrowia i bezpieczeństwa oraz zwiększenie dostępu do edukacji, kultury i sportu. Cel główny
przekłada się na cele strategiczne:

1. Poprawa dostępności komunikacyjnej miasta i atrakcyjności terenów inwestycyjnych,
2. Wspieranie przedsiębiorczości na terenie miasta, w szczególności poprzez aktywizację

lokalnych zasobów,
3. Poprawa warunków życia mieszkańców Lubawy poprzez ochronę zdrowia,

zapewnienie bezpieczeństwa publicznego i socjalnego, edukację i oświatę oraz
tworzenie korzystnych warunków mieszkaniowych,

4. Ochrona środowiska przyrodniczego i kształtowanie ładu przestrzennego,
5. Pielęgnacja kultury i dziedzictwa historycznego oraz rozwój sportu i rekreacji.

„Plan Rozwoju Lokalnego Gminy i Miasta Susz na lata 2004-2013” wyznacza następujące
cele strategiczne:

1. Podniesienie jakości infrastruktury technicznej i społecznej do poziomu pozwalającego
na zrównoważony rozwój Gminy i Miasta Susz,

2. Podniesienie atrakcyjności turystycznej i rekreacyjnej na terenie Gminy i Miasta Susz,
3. Poprawa stanu środowiska naturalnego na terenie Gminy i Miasta Susz.

Bezpośrednim następstwem określenia celów strategicznych było sformułowanie listy zadań,
których realizacja ma przyczynić się do osiągnięcia wyżej wymienionych celów. Są to:

1. Zmiany w strukturze gospodarczej obszaru,
2. Zmiany w sposobie użytkowania terenu,
3. Rozwój systemu komunikacji i infrastruktury,
4. Poprawa stanu środowiska naturalnego,
5. Poprawa stanu środowiska kulturowego,
6. Poprawa warunków i jakości życia mieszkańców.

Zamierzenia strategiczne gminy Kisielice na lata 2007-2020 zawarte w „Strategii
zrównoważonego rozwoju miasta i gminy Kisielice” będą realizowane przy pomocy
następujących celów operacyjnych:

1. Wykorzystanie walorów naturalnych gminy poprzez rozwój bazy turystycznej,
2. Rozwój terenów wiejskich,
3. Ochrona środowiska naturalnego,
4. Zapewnienie warunków dla rozwoju inwestycji i wzrostu przedsiębiorczości

mieszkańców,
5. Rozwój kultury,
6. Poprawa stanu zdrowia mieszkańców,
7. Poprawa jakości szkolnictwa,
8. Rozwój i poprawa stanu zasobów mieszkaniowych gminy,
9. Wzrost aktywności mieszkańców,

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 24

10. Otwarcie na kontakty zewnętrzne, w tym zagraniczne,
11. Przeciwdziałanie ubożeniu społeczeństwa i patologiom społecznym,
12. Wzmocnienie roli miasta Kisielice w regionie.

Cele strategiczne dla gminy Zalewo zostały zawarte w „Strategii Rozwoju Gminy Zalewo”.
Jako najistotniejsze wskazano następujące cele:

1. Ograniczenie szkodliwych skutków poprzedniego modelu rozwoju, w tym poprawa
jakości środowiska życia mieszkańców,

2. Tworzenie wysokiej jakości miejsc pracy,
3. Uzyskanie stabilności gospodarczej,
4. Stworzenie dogodnych warunków osadnictwa dla osób poszukujących w danej gminie

lepszych środowiskowych warunków do życia.

3.3.1 Przyjęte w obowiązujących dokumentach strategicznych kierunki działań
w zakresie ochrony środowiska na terenie powiatu

W zakresie ochrony środowiska w „Strategii Rozwoju Powiatu Iławskiego” przyjęto
następujące programy rozwojowe oraz działania na lata 2008-2015:

1. Zwiększenie lesistości powiatu iławskiego,
− Kontynuowanie działań w celu zwiększenia lesistości powiatu iławskiego.

2. Wspieranie lokalnego sektora turystycznego bazującego na ścisłej współpracy
z samorządami lokalnymi i partnerami,

− Promocja lokalnych zasobów za pomocą wydawnictw, uczestnictwa w targach,
itp.

3. Ochrona krajobrazu powiatu iławskiego,
− Wspieranie inicjatyw ekologicznych, a także działalności Ośrodka Edukacji

Ekologicznej w Iławie.
4. Program promocji zasobów powiatu iławskiego,

− Wspieranie i promocja organizacji imprez kulturalnych, edukacyjnych,
sportowych promujących patriotyzm lokalny,

− Prezentacja amatorskiej twórczości na przeglądach ponadpowiatowych,
− Rozbudowanie i pogłębianie patriotyzmu lokalnego, więzi emocjonalnych

z „małą ojczyzną”,
− Organizowanie i uczestnictwo w imprezach kulturalnych, edukacyjnych

w powiecie iławskim,
− Promocja lokalnych zasobów za pomocą wydawnictw, uczestnictwa w targach,

itp.,
5. Program aktywizacji zawodowej różnych grup ludności na rzecz wykorzystania

zasobów przyrodniczych, walorów krajobrazowych i dziedzictwa kulturowego,
− Inicjowanie powstawania i organizacyjne wspieranie działalności

agroturystycznej.
6. Program międzygminnych inicjatyw w dziedzinie ochrony środowiska przyrodniczego

oraz dalszego rozwoju i modernizacji sieci gazowniczej, kanalizacyjnej,
− Wspieranie inicjatyw ekologicznych, a także działalności Ośrodka Edukacji

Ekologicznej w Iławie.
7. Program na rzecz wykorzystania energii ze źródeł odnawialnych: wiatru, słońca,

biomasy, wody (tzw. białej energii),
− Promocja pozyskiwania energii ze źródeł odnawialnych.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 25

„Strategia Rozwoju Gminy Iława” w zakresie ochrony środowiska przewidziała następujące
działania:

1. Odprowadzanie i oczyszczanie ścieków,
2. Modernizacja istniejącej sieci wodociągowej,
3. Rozbudowa sieci gazowniczej,
4. Inwestycje w zakresie gospodarki cieplnej,
5. Inwestycje w zakresie elektroenergetyki,
6. Produkcja BIO żywności i żywności ekologicznej.

Miasto Iława w celu strategicznym 5 „Poprawa warunków obsługi i ochrony środowiska
miasta” wyszczególnia następujące programy operacyjne:

1. Unowocześnienie bazy edukacyjnej i informatycznej,
2. Poprawa warunków ochrony zdrowia i opieki społecznej,
3. Modernizacja infrastruktury technicznej /zwłaszcza w zakresie: zaopatrzenia w wodę,

kanalizację, odprowadzenie wód opadowych, gospodarki odpadami, elektroenergetyki,
energetyki cieplnej, zaopatrzenia w gaz itp.,

4. Poprawa bezpieczeństwa publicznego miasta.

Gmina Lubawa w „Planie Rozwoju Lokalnego Gminy Lubawa na lata 2004-2013”
zdefiniowano następujące cele, w zakresie ochrony środowiska.

1. Poprawa jakości wody i jej dostępności,
2. Budowa sieci kanalizacyjnej wraz z oczyszczalnia,
3. Modernizacja dróg, utwardzenie dróg gruntowych,

W zakresie ochrony środowiska miasto Lubawa będzie podejmowało następujące zadania,
które zostały zawarte w „Strategii Rozwoju miasta Lubawy na lata 2008-2015”:

1. Modernizacja i rozbudowa oczyszczalni ścieków,
2. Budowa sieci kanalizacji sanitarnej i wodociągów w dzielnicach mieszkaniowych

i przemysłowych,
3. Gazyfikacja miasta,
4. Wdrażanie systemu dofinansowań utylizacji azbestu,
5. Budowa separatorów związków ropopochodnych wraz z rozbudową sieci kanalizacji

deszczowej,
6. Wdrażanie systemu selektywnej zbiórki odpadów u źródła,
7. Akcje promocyjne i edukacyjne w zakresie ochrony środowiska.

Jednym z celów „Planu Rozwoju Lokalnego miasta i gminy Susz” jest poprawa stanu
środowiska naturalnego. W ramach niniejszego celu wyszczególniono następujące działania:

1. Doposażenie Zakładu Gospodarki Komunalnej w sprzęt służący zbiórce odpadów
komunalnych,

2. Likwidacja źródeł zanieczyszczenie wód powierzchniowych i podziemnych,
3. Zmiana systemu ogrzewania obiektów powodującego zmniejszenie emisji

zanieczyszczeń do atmosfery,
4. Konieczność zachowania wysokich walorów przyrodniczo-krajobrazowych przy

jednocześnie rozwijającej się działalności inwestycyjnej,
5. Objęcie ochroną prawną obiektów i zespołów przyrodniczych o szczególnych walorach

krajobrazowych.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 26

„Strategia zrównoważonego rozwoju miasta i gminy Kisielice na lata 2007-2020” w obszarze
ochrony środowiska naturalnego wyznacza następujące działania:

1. Monitoring w zakresie ochrony środowiska i karanie osób zatruwających lub
niszczących jego zasoby,

2. Podpisanie długoletniej umowy z Zakładem Utylizacji Odpadów Komunalnych
w Gilwie na dostarczanie i utylizacje odpadów z gminy Kisielice,

3. Rekultywacja istniejących „dzikich” wysypisk śmieci,
4. Rozwój systemu selektywnej zbiórki odpadów stałych,
5. Edukacja ekologiczna w szkołach i wśród dorosłej części lokalnej społeczności,
6. Promowanie inwestycji niezatruwających środowiska naturalnego,
7. Dalszy rozwój energetyki wiatrowej na terenie gminy,
8. Dalszy rozwój sieci wodociągowej i kanalizacyjnej w gminie,
9. Zalesianie nieużytków,
10. Kontynuacja rozbudowy sieci ciepłowniczej,
11. Likwidacja nieefektywnych lokalnych kotłowni węglowych,
12. Ograniczanie zanieczyszczeń środowiska ze strony rolnictwa,
13. Zwiększenie zdolności oczyszczania ścieków w gminie,
14. Dalsza rozbudowa kanalizacji.

W aktualnej „Strategii Rozwoju Gminy Zalewo” wyszczególniono następujące działania,
które wpłyną wymiernie na ochronę środowiska:

1. Rozbudowa sieci wodociągów, kanalizacji i oczyszczalni w najbardziej turystycznie
atrakcyjnych miejscowościach,

2. Podejmowanie działań na rzecz lepszego zagospodarowania strefy przyjeziornej.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 27

3.4 STOPIEŃ REALIZACJI AKTUALIZACJI PROGRAMU OCHRONY ŚRODOWISKA
DLA POWIATU IŁAWSKIEGO NA LATA 2009-2012 Z UWZGL ĘDNIENIEM LAT
2013-2016

Aktualizacja Programu Ochrony Środowiska na lata 2009-2012 z uwzględnieniem lat 2013-
2016 została przyjęta przez Radę Powiatu uchwałą Nr XXXV/228/09 z dnia 29.12.2009r.
Z wykonania Programu Ochrony Środowiska organ wykonawczy powiatu sporządza co dwa
lata raporty z realizacji. Poniżej przedstawiono informacje zawarte w „Raporcie z realizacji
Aktualizacji Programu Ochrony Środowiska dla powiatu iławskiego na lata 2009-2012
z uwzględnieniem lat 2013-2016 za okres 2009-2012”.

Tabela 1. Stopień realizacja celów i działań postawionych w Programie Ochrony Środowiska na lata 2009-

2012 z uwzględnieniem lat 2013-2016.

CELE/DZIAŁANIA OCENA REALIZACJI ZADANIA (STAN NA 31.12.2012R.)

OCHRONA DZIEDZICTWA PRZYRODNICZEGO

Ochrona przyrody i krajobrazu

Cel - Utrzymanie wysokich walorów krajobrazowych oraz różnorodności biologicznej i jej zrównoważone wykorzystanie

1. Przestrzeganie przepisów dotyczących
ochrony przyrody i środowiska
w procesach inwestycyjnych.

2. Tworzenie małoobszarowych form
ochrony przyrody w oparciu
o inwentaryzacje i waloryzacje
przyrodnicze.

3. Uwzględnienie w opracowywanych
miejscowych planach zagospodarowania
przestrzennego wymogów ochrony
środowiska i krajobrazu.

4. Ochrona linii brzegowych zbiorników
wodnych, w szczególności poprzez
konsekwentne utrzymanie wokół jezior
i rzek stref ochronnych
zagospodarowanych trwałą zielenią,

5. Planowanie przeznaczenia terenów pod
rekreację oraz infrastrukturę turystyczną
w sposób nie naruszający walorów
środowiska i krajobrazu,

6. Kontrola turystyki i wypoczynku na
terenach o dużej wartości przyrodniczej,

7. Odpowiednie oznakowanie szlaków
turystycznych wraz z informacjami
o regulaminie, obowiązujących
przepisach i karach za ich naruszanie.

Cele wyznaczone w tym dziale były realizowane w zadowalającym
stopniu. W okresie obowiązywania Programu ochrony środowiska
ustanowiono na terenie gminy Lubawa nowy pomnik przyrody.

Dokumenty planistyczne opracowane w okresie obowiązywania Programu
ochrony środowiska podlegały strategicznej ocenie oddziaływania na
środowisko, co zapewniło uwzględnienie wymogów ochrony środowiska
w tych dokumentach.

Wyznaczone w miejscowych planach zagospodarowania przestrzennego
tereny turystyczne i rekreacyjne precyzują zasady gospodarowania z
uwzględnieniem form ochrony przyrody w której się znajdują. Większość
terenów turystycznych i rekreacyjnych wyznaczonych została wokół
jezior. Jeziora te posiadają także wyznaczone strefy zagospodarowane
trwała zielenią.

Połowa gmin powiatu iławskiego uznała iż stopień oznakowania szlaków
turystycznych jest zadowalający.

Pozostałe cele realizowane na bieżąco.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 28

CELE/DZIAŁANIA OCENA REALIZACJI ZADANIA (STAN NA 31.12.2012R.)

Ochrona i zrównoważony rozwój lasów

Cel - Zwiększenie lesistości powiatu

1. Określenie gruntów przeznaczonych do
zalesień i granic polno-leśnych w
planach zagospodarowania
przestrzennego.

2. Opracowania dokumentacji glebowo-
siedliskowej i urządzeniowej dla lasów
prywatnych.

3. Zalesianie gruntów marginalnych w
szczególności w zlewniach jezior,
obszarach wododziałowych, korytarzy
ekologicznych.

4. Zachowanie naturalnych ekosystemów
leśnych

5. Odbudowa drzewostanu zniszczonego w
wyniku klęsk żywiołowych na gruntach
państwowych i prywatnych.

6. Budowa i utrzymanie na obszarach
leśnych infrastruktury służącej celom
dydaktyczno-turystycznym.

7. Ochrona i zwiększanie biologicznej
różnorodności lasów.

W gminnych miejscowych planach zagospodarowania przestrzennego nie
są wyznaczane granice polno-leśne. W planach tych w przypadku
większości gmin (oprócz gminy Susz) wyznaczone są tereny przeznaczone
do zalesień.

W okresie obowiązywania Programu wzrosła powierzchnia lasów
prywatnych objętych dokumentacją urządzeniową z 2 211,80 ha w 2009 r.
do 2 247,45 ha w 2012 r.

W okresie obowiązywania programu zalesiono 344,0 ha gruntów
nieleśnych. Lesistość powiatu iławskiego wynosi obecnie 26,5%,

W okresie obowiązywania Programu na terenie gminy Kisielice i Iława
prowadzono prace nad odbudową zniszczonego w czasie klęsk
żywiołowych drzewostanu.

Na terenie gminy Kisielice i Iława podjęto działania związane z budową
infrastruktury dydaktyczno-turystycznej. Utrzymanie istniejącej
infrastruktury jest realizowane na bieżąco.

Ochrona i zwiększanie biologicznej różnorodności realizowana na bieżąco
przez właściwe Nadleśnictwa.

Ochrona powierzchni ziemi

Cel – Racjonalne użytkowanie ziemi i wysoka jakość gleb

1. Rekultywacja terenów zdegradowanych

2. Prawidłowe rolnicze użytkowanie
gruntów.

3. Wykonywanie i utrzymywanie urządzeń
melioracji wodnych.

4. Ochrona zadrzewień i zakrzaczeń
śródpolnych.

5. Szkolenia dla rolników w zakresie zasad
dobrej praktyki rolniczej zgodnie
z Kodeksem Dobrej Praktyki Rolniczej.

6. Wapnowanie gleb bardzo kwaśnych
i kwaśnych.

7. Zakładanie i ochrona trwałych użytków
zielonych.

W okresie obowiązywania Programu podejmowane były działania
związane z rekultywacją terenów zdegradowanych. Zrekultywowano
8,67 ha gruntów po działalności związanej z odkrywkowym wydobyciem
piasku i żwiru.

W tym samym czasie na terenie powiatu iławskiego przybyło 8,10 ha
innych gruntów wymagających rekultywacji, także w wyniku działalności
polegającej na wydobywaniu kruszywa.

Rekultywacja terenów zdegradowanych prowadzona jest sukcesywnie,
w ramach wydawanych przez Starostę Iławskiego decyzji ustalających
kierunek i termin rekultywacji zgodnie z ustawą o ochronie gruntów
rolnych i leśnych.

Powierzchnia obszaru zmeliorowanego w powiecie iławskim w latach
2009-2012 zwiększyła się o 42 ha, a długość rowów melioracyjnych o
18 km.

Wykonywanie i odpowiednie utrzymanie urządzeń melioracji wodnych
szczegółowych prowadzone są przez właścicieli gruntów. Na terenie
powiatu iławskiego działają dwie spółki wodne zrzeszające właścicieli
gruntów i wykonujące w ich imieniu konserwację urządzeń melioracji
wodnych szczegółowych. Nadzór nad działalnością spółek wodnych oraz
nad utrzymaniem melioracji wodnych szczegółowych sprawuje Starosta.
Zadanie realizowane jest na bieżąco.

Na terenie powiatu prowadzone są cykliczne szkolenia dla rolników przez
Powiatowy Zespół Doradztwa Rolniczego w Iławie.

Pozostałe zadania realizowane na bieżąco.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 29

CELE/DZIAŁANIA OCENA REALIZACJI ZADANIA (STAN NA 31.12.2012R.)

Gospodarka zasobami geologicznymi

Cel - Eksploatacja kopalin zgodnie z zasadami rozwoju zrównoważonego

1. Kontrola sposobu eksploatacji złóż oraz
określenie przyszłych kierunków
rekultywacji.

2. Sukcesywna rekultywacja wyrobisk
w kierunku rolnym lub leśnym.

Cele wyznaczone w obszarze gospodarowania zasobami geologicznymi
w okresie obowiązywania Programu były realizowane systematycznie
w stopniu zadowalającym.

W okresie obowiązywania Programu rekultywacji poddano 3 tereny
poeksploatacyjne.

ZRÓWNOWAŻONE WYKORZYSTANIE MATERAŁÓW, WODY I ENERGII

Kształtowanie zasobów wodnych oraz ochrona przed powodzią

Cel - Racjonalne wykorzystanie zasobów wodnych

1. Ustanowienie stref ochrony ujęć
komunalnych.

2. Odpowiednie zagospodarowanie
obszarów ochronnych zbiorników wód
podziemnych i stref ochrony ujęć.

3. Likwidacja nieczynnych ujęć wody.

4. Budowa i modernizacja sieci
wodociągowych oraz stacji uzdatniania
wody.

5. Identyfikacja głównych obszarów
zasilania wód podziemnych i
odpowiednie ich zagospodarowanie.

6. Wdrożenie systemu zarządzania
zasobami wodnymi.

7. Utrzymanie i odnawianie urządzeń
melioracyjnych.

W okresie obowiązywania Programu w przypadku ujęć wód podziemnych
nie podjęto działań w zakresie likwidacji nieczynnych ujęć, kontroli
wyznaczonych stref ochronnych, czy też utworzenia nowych stref
ochronnych.

Wszystkie gminy powiatu w okresie obowiązywania Programu ochrony
środowiska realizowały inwestycje związane z budową i modernizacja
sieci wodociągowych. W sumie wykonano 22,5 km nowych sieci
wodociągowych oraz zmodernizowano 0,693 km istniejącej sieci
wodociągowej.

Identyfikacja stref zasilania głównych zbiorników wód podziemnych
zajmuje się Państwowy Instytut Geologiczny. Dla GZWP 210 opracowana
została już dokumentacja hydrogeologiczna wyznaczająca strefy zasilania.
Zgodnie z art. 60 ustawy Prawo wodne (Dz. U. z 2012r. poz. 145 z późn.
zm.) obszar ochronny GZWP ustanawia, w drodze aktu prawa
miejscowego, dyrektor regionalnego zarządu gospodarki wodnej na
podstawie Planu gospodarowania wodami na obszarze dorzecza,
wskazując zakazy, nakazy lub ograniczenia oraz obszary, na których one
obowiązują stosownie do art. 59. Obecnie w Planie gospodarowania
wodami nie wskazano potrzeby ustanowienia obszaru ochronnego tego
zbiornika. Właściwe zagospodarowanie stref zasilania będzie możliwe po
ustanowieniu obszaru ochronnego GZWP.

Na terenie powiatu jedynie miasto Lubawa podjęło działania w zakresie
wdrożenia systemu zarządzania zasobami wodnymi.

Utrzymanie i odwadnianie urządzeń melioracji wodnych prowadzone są
przez właścicieli gruntów oraz właściwe zarządy melioracji.

Na terenie powiatu iławskiego działają dwie spółki wodne zrzeszające
właścicieli gruntów i wykonujące w ich imieniu konserwację urządzeń
melioracji wodnych szczegółowych. Nadzór nad działalnością spółek
wodnych oraz nad utrzymaniem melioracji wodnych szczegółowych
sprawuje Starosta. Zadanie realizowane jest na bieżąco.

Wykorzystanie energii ze źródeł odnawialnych

Cel - Dalsze zwiększania udziału OZE w bilansie zużycia nośników energii

1. Prowadzenie działań edukacyjnych.

2. Wspieranie i aktywizacja samorządów
lokalnych i przedsiębiorców w kierunku
wykorzystania zasobów odnawialnych
(biomasa, biogaz, energetyka wodna,
geotermalna, słoneczna i wiatrowa).

Miasto Iława w roku 2010 zorganizowany został wspólnie z Fundacją
Zielone Płuca Polski piknik pod nazwą „Nasza Misja – Mniejsza Emisja”

W roku 2011 nauczyciele przedszkoli i szkół podstawowych z terenu
miasta w ramach projektu finansowanego przez NFOŚiGW uczestniczyli
w warsztatach zorganizowanych przez Zespół Parków Krajobrazowych
w Jerzwałdzie pn. „Edukacja na temat odnawialnych źródeł energii”.
W warsztatach uczestniczyło również 6 klas ze Szkoły Podstawowej nr 4
w Iławie.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 30

CELE/DZIAŁANIA OCENA REALIZACJI ZADANIA (STAN NA 31.12.2012R.)

W roku 2012 Miasto Iława było organizatorem IV Międzynarodowej
Konferencji „Zielone ponad granicami. Zrównoważona energia dla
wszystkich ludzi”. W konferencji brali udział również mieszkańcy Iławy.

Gmina Kisielice prowadziła spotkania informacyjne poświęcone tematyce
OZE dla gospodarstw indywidualnych. Uczestnikami spotkań byli
mieszkańcy gminy. Efektem tych spotkań była realizacja jednego projektu
wykorzystania OZE.

Gmina Kisielice udzielała wsparcia doradczego w zakresie wykorzystania
OZE. Ze wsparcia korzystali zainteresowani przedsiębiorcy.

Starostwo Powiatowe w Iławie – W styczniu 2011 roku Powiat Iławski
przystąpił jako członek wspierający do stowarzyszenia działającego pod
nazwą Powiślańska Regionalna Agencja Zarządzania Energią z siedzibą w
miejscowości Górki k. Kwidzyna. W ramach współpracy organizowano
konferencje oraz warsztaty dot. wykorzystania energii ze źródeł
odnawialnych. Ponadto opracowano „Ocenę zapotrzebowania na energię
oraz potencjału jego zaspokojenia ze szczególnym uwzględnieniem
odnawialnych źródeł energii w powiecie iławskim w latach 2010-2020”
oraz „Projekt założeń do planu zaopatrzenia w ciepło, energię elektryczną
i paliwa gazowe dla gminy susz na lata 2011-2026”.

JAKOŚĆ ŚRODOWISKA I BEZPIECZEŃSTWO EKOLOGICZNE

Jakość wód

Cel - Dobry stan wód

1. Sukcesywna modernizacja oczyszczalni
ścieków.

2. Prawidłowa modernizacja istniejących
i likwidacja nieczynnych ujęć wody.

3. Budowa i modernizacja kanalizacji
sanitarnej.

4. Modernizacja stacji uzdatniania wody.

5. Sukcesywna kanalizacja obszarów
rozwoju turystycznego w szczególności
nad jeziorami.

6. Rozbudowa kanalizacji deszczowej
w obszarach miejskich.

7. Wyposażenie sieci kanalizacji
deszczowej w urządzenia
podczyszczające.

8. Kontrola przestrzegania wymagań stref
ochronnych wód podziemnych.

W okresie obowiązywania Programu została zmodernizowana
oczyszczalnia miejska w Kisielicach. Modernizacja polegała na
rozbudowie oczyszczalni o urządzenia przeróbki osadu. Rozbudowa miała
na celu uporządkowanie gospodarki osadami oraz zwymiarowanie
dopływających ścieków surowych tłoczonych z miejscowości Kisielice,
Łodygowo- Limża oraz po rozbudowie kanalizacji z miejscowości Goryń
-Sobiewola- Kantowo. Powyższe zadanie zostało zrealizowane przez
zastosowanie urządzeń do odwadniania osadu i piaskownika
zlokalizowane w budynku. W 2013 roku rozpoczęto prace nad budową
biologicznej oczyszczalni ścieków w Kazanicach (gmina Lubawa).
Planowane miejscowości do skanalizowania Kazanice, Byszwałd
i Rożental.

W latach 2009-2012 na terenie Oczyszczalni Ścieków w Dziarnach koło
Iławy przeprowadzono modernizację części mechanicznej ciągu
technologicznego oczyszczania ścieków w ramach Programu
Operacyjnego Infrastruktura i Środowisko. W ramach tego zadania
zmodernizowano następujące obiekty:
a) Tłuszczownik – wymiana systemu napowietrzania;
b) Piaskownik – montaż systemu zgarniania i odbioru piasku wraz

z separatorem piasku;
c) Osadniki wstępny szt. 2 – montaż nowych zgarniaczy
d) Osadniki wtórne szt. 2 – wymiana zgarniaczy i koryt przelewowych

Modernizacja obejmowała także naprawy powierzchni betonowych w w/w
obiektach.

W ramach POIiŚ zakupiono i zamontowano na oczyszczalni ścieków
wirówkę dekantacyjną i agregat kogeneracyjny.

W okresie obowiązywania modernizacji uległa oczyszczalnia ścieków
w Lubawie. Prace modernizacyjne rozpoczęły się w 2010 roku i polegały
na: remoncie zbiorników, wymianie praktycznie wszystkich urządzeń,
remoncie pompowni ścieków surowych, stacji trafo, agregatorni, budowy
nowego punktu zlewnego, budynku garażowego i stacji odwadniania
osadów oraz modernizacji piaskownika. Zakończenie prac remontowych
nastąpiło w 2011r.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 31

CELE/DZIAŁANIA OCENA REALIZACJI ZADANIA (STAN NA 31.12.2012R.)

W okresie obowiązywania programu na terenie powiatu zostało
wybudowane 94,558 km kanalizacji sanitarnej grawitacyjnej oraz
13,863 km kanalizacji sanitarnej tłocznej. Natomiast modernizacji
poddane zostało 422,5 mb kanalizacji.

Na terenie powiatu w okresie obowiązywania programu zmodernizowano
siedem stacji uzdatniania wody: Omule (gmina Lubawa), Iława (M.
Iława), Susz i Januszewo (gmina Susz), Ząbrowo, Ławice, Wola
Kamieńska (gmina Iława).

W okresie obowiązywania Programu sieci kanalizacji deszczowej zostały
wykonane w mieście Kisielice, Lubawa i Iława. W sumie wykonano 9,233
km sieci kanalizacji deszczowej.

Urządzenia podczyszczające zostały zamontowane na ul. Św. Barbary
oraz na ul. Grunwaldzkiej w Lubawie. Na terenie miasta Iława
zamontowano 6 szt. separatorów ropopochodnych.

W okresie obowiązywania Programu nie przeprowadzono kontroli
w zakresie zagospodarowania stref ochronnych wód podziemnych.

Jakość powietrza atmosferycznego

Cel - Poprawa jakości i ochrona powietrza

1. Modernizacja systemów ogrzewania.

2. Kontrola przestrzegania warunków
korzystania ze środowiska w ramach
wydanych pozwoleń na emisję.

3. Termomodernizacja budynków.

4. Ograniczenie emisji ze środków
transportu poprzez budowę obwodnicy
i modernizację dróg.

5. Stosowanie technologii
energooszczędnych.

6. Uwzględnienie w gminnych planach
zaopatrzenia w ciepło z odnawialnych
źródeł energii.

7. Likwidacja lokalnych kotłowni o dużej
emisji i rozbudowa sieci ciepłowniczej.

8. Wspieranie transportu przyjaznego dla
środowiska.

W latach 2010-2013 Gmina Kisielice zrealizowała projekt pn.
„Rozbudowa sieci ciepłowniczej na terenie miasta Kisielice, służącej do
przesyłu energii cieplnej z istniejącej kotłowni opalanej biomasą - etap
II”.

Na terenie miasta Iławy wykonano przyłącze cieplne do Centrum
Turystyczno-Rekreacyjnego przy ul. Biskupskiej. Długość przyłącza:
404,6 mb. Na terenie gminy Susz modernizacja poddana została instalacja
C.O. w budynku Nr 2 Szkoły Podstawowej w Suszu.

Wojewódzki Inspektorat Ochrony Środowiska w Olsztynie na terenie
powiatu iławskiego w okresie obowiązywania Programu przeprowadził
22 kontroli w 16 Zakładach posiadających wydane pozwolenia na emisję
lub posiadające zgłoszenie.
− w 2009 roku przeprowadzono 4 kontrole.
− w 2010 roku przeprowadzono 6 kontrole.
− w 2011 roku przeprowadzono 8 kontroli.
− w 2012 roku przeprowadzono 4 kontrole.

W ramach przeprowadzonych kontroli wydano 20 zarządzeń
pokontrolnych, udzielono 16 pouczeń, oraz nałożono 7 mandatów
karnych.

Na terenie powiatu termomodernizacji poddano 15 obiektów publicznych.
Termomodernizację przeprowadziły: gmina Susz, gmina Lubawa, Gmina
Iława.

W okresie obowiązywania Programu miasto Iława prowadzono bieżące
remonty dróg oraz wybudowano około 3,5 km nowych dróg

Gmina Kisielice w okresie obowiązywania Programu modernizacji
poddane zostały następujące odcinki dróg:
− droga gminna - ul. Przemysłowa – 1000m
− droga powiat. – Kisielice-Klimy – 500 m
− droga powiat. – Łodygowo – Butowo – 300 m
− droga powiat. - Trupel –Goryń – 300 m
− droga powiat. – Ogrodzieniec –Wola Trupel – 5600 m

Na terenie gminy Lubawa w okresie obowiązywania programu
utwardzono ok. 40 km dróg. Corocznie prowadzone są bieżące prace
remontowe polegające na wyrównywaniu nawierzchni, łataniu dziur.

Na terenie gminy Zalewo w latach 2009 – 2012 wykonano szereg prac
mających na celu poprawę stanu technicznego dróg na terenie gminy

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 32

CELE/DZIAŁANIA OCENA REALIZACJI ZADANIA (STAN NA 31.12.2012R.)

Zalewo. Bieżące naprawy tj. remonty cząstkowe dróg, profilowanie,
wałowanie czy też utwardzanie dróg kruszywem wykonywane są
corocznie na większości dróg wchodzących w skład mienia komunalnego
gminy Zalewo. Oprócz wymienionych wyżej prac, zmodernizowane
zostały następujące odcinki dróg:
− ulica Letnia w Zalewie
− droga gminna do miejscowości Huta Wielka (od dr. pow. nr 1329N)
− droga powiatowa nr 1194N na odcinku Zalewo – Wielowieś
− droga powiatowa nr 1331N na odcinku Wielowieś – Mozgowo
− droga powiatowa nr 1305N na odcinku Jerzwałd – Rucewo
− droga gminna nr 145005N – Międzychód – Surbajny
− droga gminna do miejscowości Matyty (od dr. pow. nr 1307N).

Na terenie gminy Susz w okresie obowiązywania Programu ochrony
środowiska zmodernizowanych zostało 5,2 km dróg, co stanowi 8,66%
wszystkich dróg w Gminie Susz.

Na terenie miasta Lubawa w okresie obowiązywania Programu
modernizacji uległy ul. Rzepnikowskiego, ul. Rynek, ul. Piaskowskiego,
ul. Św. Barbary, ul. Wł. Asta, ul. Grunwaldzka, ul. Gdańska – ul. Papieża
Jana Pawła II.

Gmina Iława w okresie obowiązywania Programu zmodernizowała
15 dróg gminnych.

W okresie obowiązywania Programu Powiatowy Zarząd Dróg w Iławie
realizował inwestycje związane z modernizacją, przebudową i remontem
dróg powiatowych na terenie powiatu iławskiego. Przebudowie
i modernizacji poddano 43,13 km dróg powiatowych, a remoncie –
37,21 km.

Wśród gmin wchodzących w skład powiatu iławskiego 4 (gmina Kisielice,
gmina Susz, gmina Lubawa, Miasto Iława) ma opracowane Plany
zaopatrzenia w ciepło, energie elektryczną i paliwa gazowe w których
uwzględnione zostały odnawialne źródła energii

W 2009 r. zlikwidowana została kotłownia gazowa zlokalizowana na
ul. Ostródzkiej należąca do Energetyki Cieplnej w Iławie Sp. z o.o.

W okresie obowiązywania Programu modernizacji uległa kotłownia
miejska w Kisielicach zasilana biomasą. Zmodernizowanie polegało na
rozbudowie istniejącego systemu ciepłowniczego na terenie miasta
Kisielice. Montażu nowych węzłów ciepłowniczych oraz modernizacji
i rozbudowie kotłowni miejskiej zwiększającej moc z 3,0 do 6 MW.
W latach 2010-2013 Gmina zrealizowała projekt pn. „Rozbudowa sieci
ciepłowniczej na terenie miasta Kisielice, służącej do przesyłu energii
cieplnej z istniejącej kotłowni opalanej biomasą - etap II”.

W okresie obowiązywania Programu zmodernizowano następujące
kotłownie:
− kotłownia zlokalizowana w budynku UM w Zalewie (wymiana

pieca),
− kotłownia przy ul. Żeromskiego w Zalewie (wymiana pieca, wymiana

rur na preizolowane),
− kotłownie w SSP w Rudzienicach. Modernizacja polegała na

wymianie kotła węglowego na olej opałowy.
− instalacja C.O. w budynku Nr 2 Szkoły Podstawowej w Suszu.

W okresie obowiązywania Programu nie wspierano transportu
przyjaznego dla środowiska.

Hałas

Cel – Dobry klimat akustyczny

1. Uwzględnienie w planowaniu
przestrzennym ochrony przed hałasem
(lokalizowanie zakładów uciążliwych ze
względu na poziom hałasu poza terenami
zabudowanymi).

W miejscowych planach zagospodarowania przestrzennego, uciążliwe pod
względem hałasu obiekty lokalizowane są z dala terenów objętych
ochroną akustyczną.

Rada Powiatu Iławskiego nie podejmowała uchwał w sprawie
wprowadzenia ograniczeń emisji hałasu na akwenach wodnych.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 33

CELE/DZIAŁANIA OCENA REALIZACJI ZADANIA (STAN NA 31.12.2012R.)

2. Wprowadzenie ograniczeń emisji hałasu
na wybranych akwenach wodnych
cennych przyrodniczo.

3. Budowa obwodnic, poprawa stanu
nawierzchni ulic i dróg, zapewnienie
płynności tras – zielona fala.

4. Budowa ekranów akustycznych.

5. Budowa ścieżek rowerowych.

Na terenie powiatu iławskiego na bieżąco prowadzone są naprawy
nawierzchni drogowej tj. remonty cząstkowe, profilowanie, wałowanie
czy też utwardzanie dróg kruszywem.

W okresie obowiązywania programu nie powstała żadna obwodnica.
Miasto Iława ma wytyczona trasę obwodnicy w ciągu drogi krajowej nr 7.

W obecnym stanie prawnym wartości dopuszczalne dla dróg zostały
podniesione w celu ograniczenia stosowania ekranów akustycznych,
w związku z czym ilość przypadków, w którym zachodzi konieczność
zastosowania ekranów akustycznych została znacznie ograniczona.

W okresie obowiązywania programu na terenie powiatu powstało
24,61 km nowych ścieżek rowerowych. Wykonano następujące trasy
rowerowe:

Miasto Lubawa – w 2010 roku wykonano etap drugi budowy ścieżki
rowerowej wzdłuż ul. Kupnera o długości 1 km.

Gmina Susz –1,058k m tras rowerowych wokół jeziora Suskiego.

Miasto Iława: - 10,52 km, w tym 2,9km wzdłuż Alei Jana Pawła II, 3,0km
wzdłuż ul. Ziemowita, 4,07km nad rzeką Iławą oraz nad jeziorem Jeziorak
– od ul. Kościuszki do Wańkowicza, 0,55km nad Małym Jeziorakiem – od
ul. Mickiewicza do ul. Sienkiewicza, w ciągu ulicy Dąbrowskiego i
Zalewskiej – 1,46 km, w ciągu ulicy Lipowy Dwór – 0,2 km, w ciągu
ulicy Królowej Jadwigi – 0,46 km.

Gmina Iława – wykonano 10,97km ścieżek rowerowych w następujących
miejscowościach:
− Siemiany – 1850 m
− Szałkowo – Makowo – 5510m
− Stradomio – 1100 m
− Franciszkowo – Stanowo – 2510 m

Promieniowanie elektromagnetyczne

Cel - Utrzymanie poziomu pól elektromagnetycznych poniżej dopuszczalnych

1. Współpraca z jednostkami
odpowiedzialnymi za przeprowadzanie
okresowych badań kontrolnych pól
elektromagnetycznych.

2. Współpraca z jednostkami
odpowiedzialnymi za eliminację
zagrożeń spowodowanych
przekroczeniem dopuszczalnych
poziomów pól elektromagnetycznych.

3. Modernizacja istniejących sieci
elektromagnetycznych, stacji
transformatorowych.

Zadania wyznaczone w celu utrzymania pól elektromagnetycznych
poniżej wartości dopuszczalnych w okresie obowiązywania Programu
realizowane były na bieżąco w stopniu zadowalającym.

Na terenie miasta Iława zmodernizowano 676,3 mb istniejących sieci
elektroenergetycznych oraz wybudowano 634 mb nowych sieci
elektromagnetycznych. Na terenie gminy Susz także były prowadzone
prace modernizacyjne.

W okresie obowiązywania programu na terenie powiatu prowadzono prace
związane z modernizacją linii 110 kV (relacji Morag – zalewo) oraz
rozpoczęto inwestycje polegająca na budowie budynku rozdzielni 15 kV
wraz z infrastrukturą towarzyszącą oraz przebudowę linii 15 kV.

Awarie

Cel - Eliminowanie i zmniejszanie skutków dla mieszkańców i środowiska z tytułu poważnych awarii

1. Stałe udoskonalanie współpracy służb
i organów biorących udział w
przeciwdziałaniu i usuwaniu skutków
awarii.

W okresie obowiązywania Programu jednostki państwowej straży
pożarnej zostały dofinansowane na kwotę ok. 121 000 zł. W tym:

Miasto Lubawa – w rok 2011 udzielono pomocy finansowej w wysokości
15 000zł w formie dotacji celowej z przeznaczeniem na modernizację
garażu Jednostki Ratowniczo-Gaśniczej Powiatowej Państwowej Straży
Pożarnej w Iławie. Ponadto sfinansowano zakup ciężkiego samochodu

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 34

CELE/DZIAŁANIA OCENA REALIZACJI ZADANIA (STAN NA 31.12.2012R.)

2. Wspieranie modernizacji sprzętu Komendy
Powiatowej Państwowej Straży Pożarnej
oraz jednostek Ochotniczej Straży
Pożarnej.

ratowniczo-gaśniczego z napędem 4x4.

Gmina Susz – w latach 2010-2011 został dofinansowany zakup obuwia
gumowego (wodery) oraz rękawic strażackich dla OSP Susz.

Gmina Lubawa – w okresie obowiązywania programu gmina udzielała
wsparcia na potrzeby modernizacji sprzętu dla Powiatowej Straży
Pożarnej.

Gmina Kisielice – w okresie obowiązywania programu gmina zakupiła
pojazd gaśniczy z funkcją ratownictwa ekologicznego.

Miasto Iława – w 2009 roku udzielono Państwowej Powiatowej Straży
Pożarnej dotacji w wysokości 60.000 zł.

Gmina Iława – w latach 2009-2012 sfinansowano zakup samochodu
specjalistycznego do ratownictwa ekologicznego dla jednostki OSP
w Tynwałdzie, zakup aparatu ochrony dróg oddechowych dla OSP
w Mątykach (2 kpl.) i OSP w Starzykowie (2 kpl.), zakup zestawu
ratownictwa medycznego PSP R-1 dla OSP Ząbrowo, zakup motopompy
Tohatsu dla OSP Ząbrowo, zakup sorbentu dla OSP Ławice.

Starostwo Powiatowe – w okresie obowiązywania Programu
dofinansowano zakup następującego sprzętu:

− Zakup lekkiego samochodu ratownictwa chemicznego (2009r. -
dofinansowanie 37.000 zł z Powiatowego Funduszu Ochrony
Środowiska i Gospodarki Wodnej),

− Zakup odkurzacza do zbierania mieszanin olejowo-wodnych oraz
zestawu sorbentów (2010 r. - dofinansowanie 6.500 zł ze środków
Powiatu Iławskiego przeznaczonych na finansowanie ochrony
środowiska i gospodarki wodnej),

− Zakup detektora wielogazowego dla Komendy Powiatowej
Państwowej Straży Pożarnej w Iławie (2011 r. - dofinansowanie
2.500 zł ze środków Powiatu Iławskiego przeznaczonych na
finansowanie ochrony środowiska i gospodarki wodnej).

OCHRONA KLIMATU I ZAPOBIEGANIE NISZCZENIU OZONU STRATOSFRYC ZNEGO

Cele:
Zmniejszenie emisji gazów cieplarnianych.
Kreowanie świadomości społecznej w zakresie ochrony ozonowej.

1. Wzrost udziału odnawialnych źródeł
energii w bilansie energii pierwotnej.

2. Prowadzenie edukacji społeczeństwa
w celu wykreowania świadomości
odpowiednich zachowań
konsumpcyjnych.

Udział źródeł odnawialnych dla województwa warmińsko-mazurskiego
obecnie wynosi 10,76% . Według danych Starostwa Powiatowego
w Iławie dla powiatu iławskie ten udział to 11,8 % (stan na 2010 r.)

W styczniu 2011 Powiat Iławski przystąpił do projektu „Dobry Klimat
dla Powiatów” prowadzony przez Instytut Na Rzecz Ekorozwoju
z Warszawy. W ramach projektu 22.10.2012 r. w Starostwie Powiatowym
w Iławie odbyła się debata objęta patronatem Starosty Iławskiego oraz
Ministra Środowiska na temat „Strategii rozwoju gospodarki
niskoemisyjnej”, która cieszyła się dużym zainteresowaniem wśród
mieszkańców, przedstawicieli lokalnych organizacji oraz instytucji
publicznych. W trakcie debaty spisano m.in. „Społeczne założenia do
powiatowego programu niskowęglowego rozwoju”

EDUKACJA EKOLOGICZNA

Cele

Wysoka świadomość ekologiczna społeczeństwa.

Skuteczna edukacja ekologiczna.

1. Organizacja imprez i festynów
ekologicznych.

Na terenie powiatu imprezy i festyny ekologiczne organizowane były na
terenie gmin wiejskich Kisielice, Susz, Iława oraz gmin miejskich Iława
i Lubawa. Przede wszystkim były to cyklicznie akcje pn.: „Sprzątanie

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 35

CELE/DZIAŁANIA OCENA REALIZACJI ZADANIA (STAN NA 31.12.2012R.)

2. Kontynuacja tworzenia i popularyzacji
ścieżek dydaktycznych.

3. Prowadzenie i wspieranie akcji edukacji
dorosłych.

4. Popularyzacja ochrony środowiska
i przyrody w lokalnych środkach
masowego przekazu.

5. Organizacja i wspieranie konkursów,
olimpiad, turniejów ekologicznych.

6. Organizacja szkoleń specjalistycznych
dla przedsiębiorców korzystających ze
środowiska oraz urzędników
administracyjnych.

7. Wspomaganie istniejących oraz
tworzenie nowych ośrodków edukacji
ekologicznej.

8. Działania wydawniczo-popularyzacyjne.

9. Promocja pszczelarstwa, rolnictwa oraz
eko- i agroturystyki.

świata, czyste jeziora i rzeki”. Akcja te połączone były z imprezami
plenerowymi. Przy okazji imprez organizowanych przez Iławskie Centrum
Kultury kilkukrotnie organizowane były happeningi bądź stoiska
ekologiczne.

W okresie obowiązywania programu na terenie miasta Iława wokół placu
rekreacyjnego Szkoły Podstawowej nr 4 zrealizowano kolejny etap
rozbudowy „Zielonej Biblioteki”- ścieżki dydaktyczno-przyrodniczej.
Istniejące ścieżki dydaktyczne promowane są na stronach internetowych
szkół, Parku Krajobrazowego Pojezierza Iławskiego oraz w lokalnej
prasie.

W okresie obowiązywania Programu edukacja dorosłych prowadzona była
przez 3 gminy: miasto Iława, miasto Lubawa, gmina Iława.

Miasto Lubawa – edukacja dorosłych prowadzona była przy pomocy
artykułów w prasie tygodniku lokalnym „Głos Lubawski”, oraz artykułów
na stronach internetowych miasta Lubawa, ulotki itp.

Miasto Iława – Prowadzona była akcja edukacji dorosłych w zakresie
gospodarki odpadami komunalnymi. Odbyło się 13 spotkań
z mieszkańcami Iławy. W ramach potrzeb wykorzystywano do tego
oficjalną stronę miasta www.ilawa.pl.

Gmina Iława – w okresie obowiązywania Programu edukacja dorosłych
prowadzona była podczas festynów , przy pomocy ulotek informacyjnych
i innych publikacji.

W okresie obowiązywania Programu popularyzacją informacji o tematyce
związanej z ochrona środowiska zajmowały się gminy wiejskie Kisielice,
Lubawa i Iława oraz gminy miejskie Iława i Lubawa. Przede wszystkim
popularyzowano informacje dotyczące nowych zasad gospodarki
odpadami wchodzącymi w życie z dniem 1 lipca 2013r. oraz azbeście.

W okresie obowiązywania Programu wszystkie gminy powiatu corocznie
wspierały organizację konkursów, olimpiad i turniejów ekologicznych
oraz dofinansowywały nagrody dla uczestników i zwycięzców konkursów.

Zarząd powiatu iławskiego organizował Akcja Czyste Jeziora i Rzeki
prowadzona corocznie przez Wydział Ochrony Środowiska i Rolnictwa
Starostwa Powiatowego w Iławie pod patronatem Starosty Iławskiego.
Akcja ma charakter ekologiczny i odbywa się w ramach podniesienia
świadomości ekologicznej społeczeństwa. Akcja swoim zasięgiem
obejmuje teren powiatu iławskiego i adresowana jest do wszystkich jego
mieszkańców, bez względu na wiek, charakter wykonywanej pracy,
pełnione funkcje, itp. W przypadku dzieci i młodzieży podstawową
jednostką biorącą udział w akcji jest klasa wraz z nauczycielem
(niekoniecznie wychowawcą). Uczestnicy akcji odbierają materiały
związane z akcją (worki, rękawice, plakaty), sprzątają teren i przekazują
do organizatora informacje o realizacji i przebiegu sprzątania. Przekazanie
materiałów jest równoznaczne ze zgłoszeniem i kwalifikacją do finału
akcji, w którym uczestnikom są przyznawane nagrody i wyróżnienia.

W okresie obowiązywania Programu nie organizowano szkoleń dla
przedsiębiorców i urzędników administracyjnych.

Na terenie gminy Zalewo, Susz, Iława i miasta Lubawa brak ośrodków
edukacji ekologicznej.

W okresie obowiązywania programu miasto Iława współfinansowało
zakup toreb ekologicznych oraz pudełek do zbiórki zużytych baterii.
Ośrodek edukacji ekologicznej w Iławie przestał działać, w chwili obecnej
uruchomiony jest Punkt informacji ekologicznej w strukturach Związku
Gmin: Jeziorak.

W okresie obowiązywania Programu powstały następujące publikacje:
1. Kalendarz edukacyjny o tematyce przyrodniczej wydawany corocznie
przez Powiat Iławski we współpracy z Zespołem Parków Krajobrazowych
Pojezierza Iławskiego i Wzgórz Dylewskich, dofinansowywany przez
Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej
w Olsztynie:

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 36

CELE/DZIAŁANIA OCENA REALIZACJI ZADANIA (STAN NA 31.12.2012R.)

− 2009 r. – „W co wierzymy? W pejzażu iławskim” (wydany w grudniu 2008)
− 2010 r. – „Rośliny chronione w powiecie iławskim” (wydany w grudniu 2009)
− 2011 r. – „Ptaki chronione w powiecie iławskim” (wydany w grudniu 2010)
− 2012 r. – „Zwierzęta w naszym sąsiedztwie” (wydany w grudniu 2011)
− 2013 r. – „Rezerwaty przyrody powiatu iławskiego” (wydany w grudniu 2012)

2. Album przyrodniczy „Perły Natury Powiatu Iławskiego” autorstwa
Stanisława Blonkowskiego wydany w 2011 roku przez Powiat Iławski,
dofinansowany ze środków Wojewódzkiego Funduszu Ochrony
Środowiska i Gospodarki Wodnej w Olsztynie. Album poprzez opisy
unikatowych walorów przyrody przybliża czytelnikom zarówno krajowym
jak i zagranicznym piękno terenów powiatu iławskiego. Opisy
inwentaryzacyjne rzadkich gatunków zwierząt, zwłaszcza ptaków, oraz
roślin i siedlisk wraz z barwnymi zdjęciami ukazują obecny stan zasobów
przyrodniczych tego regionu. Teren powiatu zasiedla rekordowa w skali
kraju populacja orła bielika. Ponadto z rzadkich gatunków „naturowych”
pokazane zostały żurawie w swym naturalnym otoczeniu. W albumie
pojawiają się tereny objęte ochroną Natura 2000: Aleje Pojezierza
Iławskiego, Ostoja Iławska, Dolina Drwęcy, Jezioro Karaś, Ostoja
Dylewskie Wzgórza.

Ponadto gmina wiejska Kisielice, Lubawa, Susz i Iława oraz Miasto
Lubawa i Miasto Iława na swoim terenie także prowadziły działania
wydawniczo-popularyzacyjne.

Na terenie gminy Susz w 2010 wydana została publikacja „Zielony
Skarbiec Ziemi Suskiej” autorstwa Stanisława Blonkowskiego.

W okresie obowiązywania Programu tylko miasto Iława prowadziła
promocję pszczelarstwa, rolnictwa oraz eko- i agroturystyki.

Źródło: Raport z realizacji Programu Ochrony Środowiska dla Powiatu Iławskiego na lata 2009-2012 z uwzględnieniem lat 2013-2016 za
okres 2009-2012

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 37

4 OCENA AKTUALNEGO STANU ŚRODOWISKA

4.1 ZASOBY NATURALNE I RÓ ŻNORODNOŚĆ PRZYRODNICZA OBSZARU

4.1.1 Zasoby i ekosystemy wodne

Wody powierzchniowe

Obszar powiatu iławskiego leży w granicach dwóch jednostek hydrologicznych:

• dorzecza Dolnej Wisły (część centralna, południowa i wschodnia),

• zlewni Zalewu Wiślanego (część północno-zachodnia).

W obrębie dorzecza Wisły w granicach powiatu iławskiego, sieć hydrograficzną tworzą
przede wszystkim rzeka Drwęca, wraz z dopływami Iławką, Gizelą, Elszką i Sandelą oraz
rzeka Osa z dopływami Gardeją i Gacią.

W obrębie zlewni Zalewu Wiślanego największym ciekiem powierzchniowym jest rzeka
Liwa, odprowadzająca wody z północno-zachodniej części powiatu w kierunku zachodnim.

W dniu 18 maja 2011 roku zostały wprowadzone do ustawy Prawo wodne istotne zmiany
dotyczące gospodarowania wodami i ochroną przed powodzią. Wprowadzenie tych zmian
związane było z transpozycją:

- dyrektywy 2007/60/WE Parlamentu Europejskiego i Rady z dnia 23 października
2007 r. w sprawie oceny ryzyka powodziowego i zarządzania nim (Dz. U. UE L 288
z dnia 6 listopada., str. 27) – zwana Dyrektywą Powodziową;

- dyrektywy 2008/105/WE Parlamentu Europejskiego i Rady z dnia 16 grudnia 2008 r.
w sprawie środowiskowych norm jakości w dziedzinie polityki wodnej zmieniająca
i w następstwie uchylająca dyrektywy Rady 82/176/EWG, 83/513/EWG, 84/156/EWG,
84/491/EWG i 86/280/EWG oraz zmieniająca dyrektywę 2000/60/WE Parlamentu
Europejskiego i Rady (Dz. U. UE L 348 z dnia 24 grudnia 2008 r., str. 84)

- dyrektywy 2000/60/WE Parlamentu Europejskiego i Rady z dnia 23 października
2000 r. ustanawiającej ramy wspólnotowego działania w dziedzinie polityki wodnej
(Dz. Urz. WE L 327 z 22.12.2000, str. 1; Dz. Urz. UE Polskie wydanie specjalne rozdz.
15, t. 5, str. 275, z późn. zm.), tzw. Ramowa Dyrektywa Wodna (RDW).

Najistotniejsze zmiany wprowadzone w tym obszarze mają za zadanie poprawienie systemu
gospodarowania wodami.

Na potrzeby gospodarowania wodami opracowuje się Plany gospodarowania wodami na
obszarze dorzecza. W dniu 22 lutego 2011 roku Rada Ministrów zatwierdziła Plany
gospodarowania wodami na obszarze dorzeczy: Wisły, Odry, Jarftu, Świeżej, Pregoły,
Niemna, Dunaju, Dniestru, Łaby, Ücker.

Celem środowiskowym planów gospodarowania wodami jest taka konsolidacja działań
i środków, która pozwoli na osiągnięcie dobrego stanu wód już do roku 2015. Działaniami
objęte są zarówno wody powierzchniowe jak i podziemne by uzyskać:

- dobry stan ekologiczny i chemiczny dla wód powierzchniowych;
- dobry stan chemiczny i ilościowy dla wód podziemnych.

Na potrzeby Planów gospodarowania wodami wyznaczono scalone części wód
powierzchniowych, dla których wyznacza się kierunki działań. Scaloną część wód
powierzchniowym tworzy od kilku do kilkunastu jednolitych części wód powierzchniowych.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 38

W tabeli poniżej zestawiono scalone części wód powierzchniowych, które występują na
terenie powiatu iławskiego, a w kolejnych tabelach jednolite części wód powierzchniowych
wyznaczone dla rzek i jezior występujących w powiecie.

Tabela 2. Scalone części wód powierzchniowych występujące na terenie powiatu iławskiego.

Scalone części
wód

powierzchniowe
(SCWP)

Nazwa
Powierzchnia

SCWP
[km2]

Ilo ść
JCWP
rzek na
terenie
powiatu

Ilo ść
JCWP

jezior na
terenie
powiatu

Powiat
w SCWP

[km2]

% SCWP
na terenie
powiatu

DW0301

Drwęca od źródeł
do jez.
Drwęckiego z
jez. Drwęckim

571,30 1 3 31,96 5,59

DW0302

Kanał Elbląski od
stanowiska
szczytowego
(pochylnia) do
ujścia do Drwęcy

414,49 1 1 2,03 0,49

DW0303
Drwęca od jez.
Drwęckiego do
jez. Szczuckiego

1112,87 7 0 297,34 26,71

DW0304 Wel 810,89 3 1 94,24 11,62

DW0310
Iławka do jez.
Iławskiego z jez.
Iławskim

387,72 4 11 334,7 86,33

DW1303
Osa od źródeł do
jez. Płowęż

481,14 3 8 262,73 54,61

DW1305 Gardęga 323,17 1 0 118,42 36,65

DW1902
Liwa od źródeł
do jez. Liwieniec

321,76 6 4 216,07 67,15

DW2001

Zalew Wiślany
od Nogatu do
Elbląga z
Elblągiem

1183,2 1 0 25,69 2,18

Suma 27 28 1383,18
Źródło: Program wodno-środowiskowy kraju – baza danych Microsoft Office Access

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 39

Tabela 3. Jednolite części wód powierzchniowych (rzeki) występujące na terenie powiatu iławskiego.

Jednolita część wód powierzchniowych (JCWP)

Nazwa JCWP Europejski kod
JCWP

Scalona część wód
powierzchniowych

(SCWP)

Typ JCWP Status
Ocena ryzyka

nieosiągnięcia celów
środowiskowych

Derogacje* Uzasadnienie derogacji

Drwęca od początku do
końca jez. Drwęckiego bez
kan. Ostródzkiego
i Elbląskiego

PLRW20002528399 DW0301
Cieki łączące
jeziora (25)

naturalna
część wód

zagrożona
4(4) - 1 / 4(7)
- 1

Przesunięcie terminu osiągnięcia
celu z powodu konieczności
dodatkowych analiz oraz
długości procesu
inwestycyjnego; Rozpoczęte lub
planowane inwestycje z zakresu
ochrony przeciwpowodziowej,
mające wpływ na stan wód
powierzchniowych -
Rewitalizacja Kanału
Elbląskiego.

Korbania od Kan.
Iławskiego

PLRW200017283689 DW0302
Potok nizinny
piaszczysty (17)

naturalna
część wód

niezagrożona - -

Gizela PLRW20001728549 DW0303
Potok nizinny
piaszczysty (17)

silnie
zmieniona
część wód

zagrożona 4(4) - 1

Przesunięcie terminu osiągnięcia
celu z powodu konieczności
dodatkowych analiz oraz
długości procesu
inwestycyjnego.

Dopł. z Gromot PLRW20001728552 DW0303
Potok nizinny
piaszczysty (17)

naturalna
część wód

niezagrożona - -

Kałdunek PLRW20001728554 DW0303
Potok nizinny
piaszczysty (17)

naturalna
część wód

niezagrożona - -

Sandela PLRW20001728589 DW0303
Potok nizinny
piaszczysty (17)

silnie
zmieniona
część wód

zagrożona 4(4) - 1

Przesunięcie terminu osiągnięcia
celu z powodu konieczności
dodatkowych analiz oraz
długości procesu
inwestycyjnego.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 40

Jednolita część wód powierzchniowych (JCWP)

Nazwa JCWP Europejski kod
JCWP

Scalona część wód
powierzchniowych

(SCWP)

Typ JCWP Status
Ocena ryzyka

nieosiągnięcia celów
środowiskowych

Derogacje* Uzasadnienie derogacji

Drwęca od Jez. Drwęckiego
do Brodniczki

PLRW20002028779 DW0303
Rzeka nizinna
żwirowa (20)

naturalna
część wód

zagrożona 4(4) - 1

Przesunięcie terminu osiągnięcia
celu z powodu konieczności
dodatkowych analiz oraz
długości procesu
inwestycyjnego.

Iławka od wypływu z jez.
Iławskiego do ujścia

PLRW200019285699 DW0303
Rzeka nizinna
piaszczysto-
gliniasta (19)

silnie
zmieniona
część wód

zagrożona 4(4) - 1

Przesunięcie terminu osiągnięcia
celu z powodu konieczności
dodatkowych analiz oraz
długości procesu
inwestycyjnego.

Struga PLRW200017285929 DW0303
Potok nizinny
piaszczysty (17)

naturalna
część wód

niezagrożona - -

Wel od dopł. spod Mroczna
do ujścia

PLRW2000202869 DW0304
Rzeka nizinna
żwirowa (20)

silnie
zmieniona
część wód

zagrożona 4(4) - 1

Przesunięcie terminu osiągnięcia
celu z powodu konieczności
dodatkowych analiz oraz
długości procesu
inwestycyjnego.

Wel do wypływu z jez.
Grądy

PLRW20002528653 DW0304
Cieki łączące
jeziora (25)

silnie
zmieniona
część wód

zagrożona 4(4) - 1

Przesunięcie terminu osiągnięcia
celu z powodu konieczności
dodatkowych analiz oraz
długości procesu
inwestycyjnego.

Wólka PLRW20001728689 DW0304
Potok nizinny
piaszczysty (17)

naturalna
część wód

niezagrożona - -

Iławka do wypływu z jez.
Iławskiego

PLRW200025285693 DW0310
Cieki łączące
jeziora (25)

naturalna
część wód

zagrożona 4(4) - 1

Przesunięcie terminu osiągnięcia
celu z powodu konieczności
dodatkowych analiz oraz
długości procesu
inwestycyjnego.

Zalewka PLRW2000172856149 DW0310
Potok nizinny
piaszczysty (17)

naturalna
część wód

niezagrożona - -

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 41

Jednolita część wód powierzchniowych (JCWP)

Nazwa JCWP Europejski kod
JCWP

Scalona część wód
powierzchniowych

(SCWP)

Typ JCWP Status
Ocena ryzyka

nieosiągnięcia celów
środowiskowych

Derogacje* Uzasadnienie derogacji

Kanał Iławski PLRW2000028565849 DW0310
Typ nieokreślony
(0)

silnie
zmieniona
część wód

zagrożona 4(7) - 1

Rozpoczęte lub planowane
inwestycje z zakresu ochrony
przeciwpowodziowej, mające
wpływ na stan wód
powierzchniowych -
Rewitalizacja Kanału
Elbląskiego.

Korbania do Kan.
Iławskiego

PLRW200025283683 DW0310
Cieki łączące
jeziora (25)

naturalna
część wód

niezagrożona - -

Osa do wypływu z jez.
Trupel bez Osówki

PLRW20002529639 DW1303
Cieki łączące
jeziora (25)

silnie
zmieniona
część wód

zagrożona 4(4) - 1

Przesunięcie terminu osiągnięcia
celu z powodu konieczności
dodatkowych analiz oraz
długości procesu
inwestycyjnego.

Osówka PLRW200017296169 DW1303
Potok nizinny
piaszczysty (17)

silnie
zmieniona
część wód

zagrożona 4(4) - 1

Przesunięcie terminu osiągnięcia
celu z powodu konieczności
dodatkowych analiz oraz
długości procesu
inwestycyjnego.

Dopł. z jez. Goryńskiego z
jez. Dłużek

PLRW200017296549 DW1303
Potok nizinny
piaszczysty (17)

silnie
zmieniona
część wód

niezagrożona - -

Gardęga do dopł z jez.
Klasztornego, bez dopł z jez.
Klasztornego

PLRW200017296839 DW1305
Potok nizinny
piaszczysty (17)

silnie
zmieniona
część wód

zagrożona 4(4) - 1

Przesunięcie terminu osiągnięcia
celu z powodu konieczności
dodatkowych analiz oraz
długości procesu
inwestycyjnego.

Liwa do Starej Liwy PLRW20002552219 DW1902
Cieki łączące
jeziora (25)

silnie
zmieniona
część wód

zagrożona 4(4) - 1

Przesunięcie terminu osiągnięcia
celu z powodu konieczności
dodatkowych analiz oraz
długości procesu
inwestycyjnego.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 42

Jednolita część wód powierzchniowych (JCWP)

Nazwa JCWP Europejski kod
JCWP

Scalona część wód
powierzchniowych

(SCWP)

Typ JCWP Status
Ocena ryzyka

nieosiągnięcia celów
środowiskowych

Derogacje* Uzasadnienie derogacji

Stara Liwa PLRW20001752229 DW1902
Potok nizinny
piaszczysty (17)

silnie
zmieniona
część wód

niezagrożona - -

Dopływ z Lubnów Małych PLRW20002352232 DW1902

Potoki i strumienie
na obszarach
będących pod
wpływem
procesów
torfotwórczych
(23)

silnie
zmieniona
część wód

niezagrożona - -

Dopływ spod Emilianowa PLRW20001752234 DW1902
Potok nizinny
piaszczysty (17)

silnie
zmieniona
część wód

niezagrożona - -

Dopływ z Jawt Małych PLRW200017522369 DW1902
Potok nizinny
piaszczysty (17)

silnie
zmieniona
część wód

niezagrożona - -

Liwa od Starej Liwy do
dopływu z jez. Burgale

PLRW200019522371 DW1902
Rzeka nizinna
piaszczysto-
gliniasta (19)

silnie
zmieniona
część wód

zagrożona 4(4) - 1

Przesunięcie terminu osiągnięcia
celu z powodu konieczności
dodatkowych analiz oraz
długości procesu
inwestycyjnego.

Elbląg do Młynówki PLRW20001754356 DW2001
Potok nizinny
piaszczysty (17)

silnie
zmieniona
część wód

zagrożona - -

Źródło: Plan gospodarowania wodami dla obszaru dorzecza Wisły

* - derogacje:

4(4) - 1 derogacje czasowe - brak możliwości technicznych 4(7) - 1 nowe modyfikacje - przekształcenie charakterystyk fizycznych

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 43

Tabela 4. Jednolite części wód powierzchniowych (jeziora) występujące na terenie powiatu iławskiego.

Jednolita część wód
powierzchniowych (JCWP)

Nazwa JCWP Europejski
kod JCWP

Scalona część wód
powierzchniowych

(SCWP)

Typ JCWP Status

Ocena ryzyka
nieosiągnięcia

celów
środowiskowych

Derogacje* Uzasadnienie derogacji

Kocioł PLLW20109 DW0301

Jeziora o wysokiej
zawartości wapnia, o
małym wypływie
zlewni,
stratyfikowane (5a)

naturalna
część wód

niezagrożona - -

Gil Wielki PLLW2010 DW0301

Jeziora o wysokiej
zawartości wapnia, o
małym wypływie
zlewni,
stratyfikowane (5a)

naturalna
część wód

zagrożona 4(4) - 3

6 lat jest okresem zbyt krótkim, aby mogła
nastąpić poprawa stanu wód, nawet przy założeniu
całkowitej eliminacji presji. W jeziorach
zanieczyszczenia kumulują się, głównie w osadach
dennych, które w j.eutroficznych są źródłem
związków biogennych oddawanych do jezior
jeszcze przez bardzo wiele lat po zaprzestaniu
dopływu zanieczyszczeń.

Gil Mały PLLW20110 DW0301

Jeziora o wysokiej
zawartości wapnia, o
dużym wypływie
zlewni,
niestratyfikowane
(3b)

naturalna
część wód

niezagrożona - -

Karnickie
Południowe

PLLW20105 DW0302

Jeziora o wysokiej
zawartości wapnia, o
dużym wypływie
zlewni,
niestratyfikowane
(3b)

silnie
zmieniona
część wód

niezagrożona - -

Zwiniarz PLLW20154 DW0304

Jeziora o wysokiej
zawartości wapnia, o
dużym wypływie
zlewni,
niestratyfikowane
(3b)

naturalna
część wód

niezagrożona - -

Ewingi
(Zalewskie)

PLLW20115 DW0310

Jeziora o wysokiej
zawartości wapnia, o
dużym wypływie
zlewni,
niestratyfikowane
(3b)

naturalna
część wód

zagrożona 4(4) - 3

6 lat jest okresem zbyt krótkim, aby mogła
nastąpić poprawa stanu wód, nawet przy założeniu
całkowitej eliminacji presji. W jeziorach
zanieczyszczenia kumulują się, głównie w osadach
dennych, które w j.eutroficznych są źródłem
związków biogennych oddawanych do jezior

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 44

Jednolita część wód
powierzchniowych (JCWP)

Nazwa JCWP Europejski
kod JCWP

Scalona część wód
powierzchniowych

(SCWP)

Typ JCWP Status

Ocena ryzyka
nieosiągnięcia

celów
środowiskowych

Derogacje* Uzasadnienie derogacji

jeszcze przez bardzo wiele lat po zaprzestaniu
dopływu zanieczyszczeń.

Witoszewskie PLLW20118 DW0310

Jeziora o wysokiej
zawartości wapnia, o
małym wypływie
zlewni,
stratyfikowane (5a)

naturalna
część wód

niezagrożona - -

Rucewo Wielkie
(Racąg Wielki)

PLLW20117 DW0310

Jeziora o wysokiej
zawartości wapnia, o
dużym wypływie
zlewni,
niestratyfikowane
(3b)

naturalna
część wód

zagrożona 4(4) - 3

6 lat jest okresem zbyt krótkim, aby mogła
nastąpić poprawa stanu wód, nawet przy założeniu
całkowitej eliminacji presji. W jeziorach
zanieczyszczenia kumulują się, głównie w osadach
dennych, które w j.eutroficznych są źródłem
związków biogennych oddawanych do jezior
jeszcze przez bardzo wiele lat po zaprzestaniu
dopływu zanieczyszczeń.

Jaśkowskie PLLW20107 DW0310

Jeziora o wysokiej
zawartości wapnia, o
małym wypływie
zlewni,
stratyfikowane (5a)

naturalna
część wód

zagrożona 4(4) - 3

6 lat jest okresem zbyt krótkim, aby mogła
nastąpić poprawa stanu wód, nawet przy założeniu
całkowitej eliminacji presji. W jeziorach
zanieczyszczenia kumulują się, głównie w osadach
dennych, które w j.eutroficznych są źródłem
związków biogennych oddawanych do jezior
jeszcze przez bardzo wiele lat po zaprzestaniu
dopływu zanieczyszczeń.

Jeziorak Duży z
jeziorem Widągi

PLLW20116 DW0310

Jeziora o wysokiej
zawartości wapnia, o
dużym wypływie
zlewni,
stratyfikowane (3a)

silnie
zmieniona
część wód

zagrożona 4(4) - 3

6 lat jest okresem zbyt krótkim, aby mogła
nastąpić poprawa stanu wód, nawet przy założeniu
całkowitej eliminacji presji. W jeziorach
zanieczyszczenia kumulują się, głównie w osadach
dennych, które w j.eutroficznych są źródłem
związków biogennych oddawanych do jezior
jeszcze przez bardzo wiele lat po zaprzestaniu
dopływu zanieczyszczeń.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 45

Jednolita część wód
powierzchniowych (JCWP)

Nazwa JCWP Europejski
kod JCWP

Scalona część wód
powierzchniowych

(SCWP)

Typ JCWP Status

Ocena ryzyka
nieosiągnięcia

celów
środowiskowych

Derogacje* Uzasadnienie derogacji

Rucewo Małe
(Mały Racąg)

PLLW20119 DW0310

Jeziora o wysokiej
zawartości wapnia, o
dużym wypływie
zlewni,
niestratyfikowane
(3b)

naturalna
część wód

niezagrożona - -

Płaskie
(k.jez.Jeziorak)

PLLW20120 DW0310

Jeziora o wysokiej
zawartości wapnia, o
dużym wypływie
zlewni,
niestratyfikowane
(3b)

naturalna
część wód

zagrożona 4(4) - 3

6 lat jest okresem zbyt krótkim, aby mogła
nastąpić poprawa stanu wód, nawet przy założeniu
całkowitej eliminacji presji. W jeziorach
zanieczyszczenia kumulują się, głównie w osadach
dennych, które w j.eutroficznych są źródłem
związków biogennych oddawanych do jezior
jeszcze przez bardzo wiele lat po zaprzestaniu
dopływu zanieczyszczeń.

Karnickie
Północne
(Ligowskie)

PLLW20106 DW0310

Jeziora o wysokiej
zawartości wapnia, o
dużym wypływie
zlewni,
niestratyfikowane
(3b)

silnie
zmieniona
część wód

niezagrożona - -

Dauby (Dubno) PLLW20125 DW0310

Jeziora o wysokiej
zawartości wapnia, o
dużym wypływie
zlewni,
niestratyfikowane
(3b)

naturalna
część wód

zagrożona 4(4) - 3

6 lat jest okresem zbyt krótkim, aby mogła
nastąpić poprawa stanu wód, nawet przy założeniu
całkowitej eliminacji presji. W jeziorach
zanieczyszczenia kumulują się, głównie w osadach
dennych, które w j.eutroficznych są źródłem
związków biogennych oddawanych do jezior
jeszcze przez bardzo wiele lat po zaprzestaniu
dopływu zanieczyszczeń.

Łabędź PLLW20128 DW0310

Jeziora o wysokiej
zawartości wapnia, o
małym wypływie
zlewni,
niestratyfikowane
(5b)

naturalna
część wód

zagrożona 4(4) - 3

6 lat jest okresem zbyt krótkim, aby mogła
nastąpić poprawa stanu wód, nawet przy założeniu
całkowitej eliminacji presji. W jeziorach
zanieczyszczenia kumulują się, głównie w osadach
dennych, które w j.eutroficznych są źródłem
związków biogennych oddawanych do jezior
jeszcze przez bardzo wiele lat po zaprzestaniu
dopływu zanieczyszczeń.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 46

Jednolita część wód
powierzchniowych (JCWP)

Nazwa JCWP Europejski
kod JCWP

Scalona część wód
powierzchniowych

(SCWP)

Typ JCWP Status

Ocena ryzyka
nieosiągnięcia

celów
środowiskowych

Derogacje* Uzasadnienie derogacji

Iławskie (Dolskie,
Długie)

PLLW20129 DW0310

Jeziora o wysokiej
zawartości wapnia, o
dużym wypływie
zlewni,
niestratyfikowane
(3b)

naturalna
część wód

zagrożona 4(4) - 3

6 lat jest okresem zbyt krótkim, aby mogła
nastąpić poprawa stanu wód, nawet przy założeniu
całkowitej eliminacji presji. W jeziorach
zanieczyszczenia kumulują się, głównie w osadach
dennych, które w j.eutroficznych są źródłem
związków biogennych oddawanych do jezior
jeszcze przez bardzo wiele lat po zaprzestaniu
dopływu zanieczyszczeń.

Gardzień
(Gardzież)

PLLW20566 DW1303

Jeziora o wysokiej
zawartości wapnia, o
dużym wypływie
zlewni,
niestratyfikowane
(3b)

naturalna
część wód

niezagrożona - -

Szymbarskie PLLW20568 DW1303

Jeziora o wysokiej
zawartości wapnia, o
dużym wypływie
zlewni,
stratyfikowane (3a)

naturalna
część wód

zagrożona 4(4) - 3

6 lat jest okresem zbyt krótkim, aby mogła
nastąpić poprawa stanu wód, nawet przy założeniu
całkowitej eliminacji presji. W jeziorach
zanieczyszczenia kumulują się, głównie w osadach
dennych, które w j.eutroficznych są źródłem
związków biogennych oddawanych do jezior
jeszcze przez bardzo wiele lat po zaprzestaniu
dopływu zanieczyszczeń.

Silm (Kamionka) PLLW20569 DW1303

Jeziora o wysokiej
zawartości wapnia, o
dużym wypływie
zlewni,
niestratyfikowane
(3b)

naturalna
część wód

niezagrożona - -

Popówko
(Popowko)

PLLW20572 DW1303

Jeziora o wysokiej
zawartości wapnia, o
dużym wypływie
zlewni,
niestratyfikowane
(3b)

naturalna
część wód

zagrożona 4(4) - 3

6 lat jest okresem zbyt krótkim, aby mogła
nastąpić poprawa stanu wód, nawet przy założeniu
całkowitej eliminacji presji. W jeziorach
zanieczyszczenia kumulują się, głównie w osadach
dennych, które w j.eutroficznych są źródłem
związków biogennych oddawanych do jezior
jeszcze przez bardzo wiele lat po zaprzestaniu
dopływu zanieczyszczeń.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 47

Jednolita część wód
powierzchniowych (JCWP)

Nazwa JCWP Europejski
kod JCWP

Scalona część wód
powierzchniowych

(SCWP)

Typ JCWP Status

Ocena ryzyka
nieosiągnięcia

celów
środowiskowych

Derogacje* Uzasadnienie derogacji

Karaś PLLW20575 DW1303

Jeziora o wysokiej
zawartości wapnia, o
dużym wypływie
zlewni,
niestratyfikowane
(3b)

naturalna
część wód

niezagrożona - -

Trupel
(Szwarcenowo)

PLLW20574 DW1303

Jeziora o wysokiej
zawartości wapnia, o
dużym wypływie
zlewni,
niestratyfikowane
(3b)

naturalna
część wód

zagrożona 4(4) - 3

6 lat jest okresem zbyt krótkim, aby mogła
nastąpić poprawa stanu wód, nawet przy założeniu
całkowitej eliminacji presji. W jeziorach
zanieczyszczenia kumulują się, głównie w osadach
dennych, które w j.eutroficznych są źródłem
związków biogennych oddawanych do jezior
jeszcze przez bardzo wiele lat po zaprzestaniu
dopływu zanieczyszczeń.

Goryńskie
(Goryń)

PLLW20583 DW1303

Jeziora o wysokiej
zawartości wapnia, o
dużym wypływie
zlewni,
stratyfikowane (3a)

naturalna
część wód

zagrożona 4(4) - 3

6 lat jest okresem zbyt krótkim, aby mogła
nastąpić poprawa stanu wód, nawet przy założeniu
całkowitej eliminacji presji. W jeziorach
zanieczyszczenia kumulują się, głównie w osadach
dennych, które w j.eutroficznych są źródłem
związków biogennych oddawanych do jezior
jeszcze przez bardzo wiele lat po zaprzestaniu
dopływu zanieczyszczeń.

Dłużek (Dłużyce,
w zlewni rz.Osy)

PLLW20585 DW1303

Jeziora o wysokiej
zawartości wapnia, o
małym wypływie
zlewni,
stratyfikowane (5a)

naturalna
część wód

zagrożona 4(4) - 3

6 lat jest okresem zbyt krótkim, aby mogła
nastąpić poprawa stanu wód, nawet przy założeniu
całkowitej eliminacji presji. W jeziorach
zanieczyszczenia kumulują się, głównie w osadach
dennych, które w j.eutroficznych są źródłem
związków biogennych oddawanych do jezior
jeszcze przez bardzo wiele lat po zaprzestaniu
dopływu zanieczyszczeń.

Gaudy PLLW20757 DW1902

Jeziora o wysokiej
zawartości wapnia, o
dużym wypływie
zlewni,
niestratyfikowane
(3b)

naturalna
część wód

zagrożona 4(4) - 3

6 lat jest okresem zbyt krótkim, aby mogła
nastąpić poprawa stanu wód, nawet przy założeniu
całkowitej eliminacji presji. W jeziorach
zanieczyszczenia kumulują się, głównie w osadach
dennych, które w j.eutroficznych są źródłem
związków biogennych oddawanych do jezior
jeszcze przez bardzo wiele lat po zaprzestaniu
dopływu zanieczyszczeń.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 48

Jednolita część wód
powierzchniowych (JCWP)

Nazwa JCWP Europejski
kod JCWP

Scalona część wód
powierzchniowych

(SCWP)

Typ JCWP Status

Ocena ryzyka
nieosiągnięcia

celów
środowiskowych

Derogacje* Uzasadnienie derogacji

Januszewskie PLLW20754 DW1902

Jeziora o wysokiej
zawartości wapnia, o
dużym wypływie
zlewni,
niestratyfikowane
(3b)

naturalna
część wód

zagrożona 4(4) - 3

6 lat jest okresem zbyt krótkim, aby mogła
nastąpić poprawa stanu wód, nawet przy założeniu
całkowitej eliminacji presji. W jeziorach
zanieczyszczenia kumulują się, głównie w osadach
dennych, które w j.eutroficznych są źródłem
związków biogennych oddawanych do jezior
jeszcze przez bardzo wiele lat po zaprzestaniu
dopływu zanieczyszczeń.

Suskie PLLW20759 DW1902

Jeziora o wysokiej
zawartości wapnia, o
dużym wypływie
zlewni,
niestratyfikowane
(3b)

naturalna
część wód

zagrożona 4(4) - 3

6 lat jest okresem zbyt krótkim, aby mogła
nastąpić poprawa stanu wód, nawet przy założeniu
całkowitej eliminacji presji. W jeziorach
zanieczyszczenia kumulują się, głównie w osadach
dennych, które w j.eutroficznych są źródłem
związków biogennych oddawanych do jezior
jeszcze przez bardzo wiele lat po zaprzestaniu
dopływu zanieczyszczeń.

Piotrkowskie PLLW20755 DW1902

Jeziora o wysokiej
zawartości wapnia, o
dużym wypływie
zlewni,
niestratyfikowane
(3b)

naturalna
część wód

niezagrożona - -

Źródło: Plan gospodarowania wodami dla obszaru dorzecza Wisły

* - derogacje:
 4(4) - 3 derogacje czasowe - warunki naturalne

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 49

Na terenie powiatu iławskiego występuje łącznie 55 jednolitych części wód
powierzchniowych, z czego 32 są zagrożone nieosiągnięciem dobrego stanu do roku 2015.
Termin osiągnięcia tego celu został dla tych wód przesunięty do 2021 roku. W trochę gorszej
sytuacji są jeziora, z których aż 60% jest zagrożona nieosiągnięciem celów środowiskowych.
Sytuacja rzek występujących na terenie powiatu iławskiego jest trochę lepsza. Z 27 jcwp
15 jest zagrożonych nieosiągnięciem celów środowiskowych.

Jednym z najważniejszych problemów ludzkości dzisiejszego świata stał się więc dostęp do
wód wysokiej jakości.
Postępująca antropopresja, intensywny rozwój rolnictwa i przemysłu doprowadza do wzrostu
poziomu zanieczyszczeń nie tylko w środowisku wodnym. Te niepokojące zmiany stały się
impulsem do podjęcia odpowiednich kroków prawnych, mających na celu ochronę wód.
Podstawowym aktem prawnym, regulującym te kwestie jest tzw. Ramowa Dyrektywa
Wodna.
Głównym celem Ramowej Dyrektywy Wodnej jest osiągnięcie dobrego stanu wód na terenie
całej Unii Europejskiej do 2015 roku. Wody powierzchniowe, w tym silnie zmienione
i sztuczne jednolite części wód, do tego czasu powinny osiągnąć dobry stan chemiczny, oraz
odpowiednio, dobry stan ekologiczny lub dobry potencjał ekologiczny, gdzie:

• stan ekologiczny obowiązuje dla wód naturalnych,
• potencjał ekologiczny dla sztucznych lub silnie zmienionych jednolitych części wód.

Traktowanie wody jako surowca przyczyniło się nie tylko do degradacji zasobów wodnych,
ale również do zaniku niezwykle cennych przyrodniczo ekosystemów wodnych i lądowych
związanych ze środowiskiem wodnym. Dlatego współczesne podejście do problematyki
gospodarki wodnej wymaga działań na terenie całej zlewni lub dorzecza.
Stan wód definiowany jest na podstawie następujących parametrów:

• ogólny stan ekologiczny,
• elementy biologiczne (takie jak występowanie glonów, roślin wodnych,

bezkręgowców, ryb),
• elementy hydromorfologiczne (takie jak przepływ wód, ciągłość rzeki,

ukształtowanie dna i brzegów),
• parametry fizyko-chemiczne wód.

Im bardziej wymienione parametry zbliżone są do naturalnych, tym lepszy jest stan wód.

Sposób klasyfikacji jednolitych części wód powierzchniowych reguluje rozporządzenie
Ministra Środowiska z dnia 9 listopada 2011 r. (Dz. U. z 2011 r., Nr 257, poz. 1545).

Dla jednolitych części wód powierzchniowych określa się stan ekologiczny i chemiczny.
Wyjątkiem są sztuczne i silnie zmienione jednolite części wód powierzchniowych, dla
których ocenia się potencjał ekologiczny. Porównanie wyników kwalifikacji stanu
ekologicznego z wynikami klasyfikacji stanu chemicznego stanowi ocenę stanu jednolitych
części wód powierzchniowych.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 50

Tabela 5. Sposób oceny stanu jednolitych części wód powierzchniowych.
 Stan chemiczny
 dobry poniżej

dobrego
bardzo dobry stan ekologiczny/
maksymalny potencjał ekologiczny

dobry stan
wód

zły stan wód

dobry stan ekologiczny/
dobry potencjał ekologiczny

dobry stan
wód

zły stan wód

umiarkowany stan ekologiczny/
umiarkowany potencjał ekologiczny

zły stan wód zły stan wód

słaby stan ekologiczny/
słaby potencjał ekologiczny

zły stan wód zły stan wód

Stan ekologiczny /
potencjał
ekologiczny

zły stan ekologiczny/
zły potencjał ekologiczny

zły stan wód zły stan wód

Źródło: Załącznik nr 11 rozporządzenia Ministra Środowiska (Dz. U. z 2011r, Nr 257, poz. 1545).

Na terenie powiatu iławskiego znajduje się w całości lub w części 55 jednolitych części wód
powierzchniowych. W tabeli poniżej przedstawiono ich stan.

Tabela 6. Ocena stanu JCWP występujących na terenie powiatu iławskiego

Lp. Jednolita część wód powierzchniowych (JCWP) Ocena stanu

Rzeki

1. Drwęca od początku do końca jez. Drwęckiego bez kan. Ostródzkiego i Elbląskiego dobry

2. Korbania od Kan. Iławskiego zły

3. Gizela dobry

4. Dopł. z Gromot dobry

5. Kałdunek dobry

6. Sandela dobry

7. Drwęca od Jez. Drwęckiego do Brodniczki zły

8. Iławka od wypływu z jez. Iławskiego do ujścia dobry

9. Struga dobry

10. Wel od dopł. spod Mroczna do ujścia zły

11. Wel do wypływu z jez. Grądy zły

12. Wólka zły

13. Iławka do wypływu z jez. Iławskiego zły

14. Zalewka zły

15. Kanał Iławski zły

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 51

Lp. Jednolita część wód powierzchniowych (JCWP) Ocena stanu

16. Korbania do Kan. Iławskiego zły

17. Osa do wypływu z jez. Trupel bez Osówki dobry

18. Osówka dobry

19. Dopł. z jez. Goryńskiego z jez. Dłużek dobry

20. Gardęga do dopł z jez. Klasztornego, bez dopł z jez. Klasztornego zły

21. Liwa do Starej Liwy zły

22. Stara Liwa zły

23. Dopływ z Lubnów Małych zły

24. Dopływ spod Emilianowa zły

25. Dopływ z Jawt Małych zły

26. Liwa od Starej Liwy do dopływu z jez. Burgale zły

27. Elbląg do Młynówki zły

Jeziora

1. Kocioł dobry

2. Gil Wielki zły

3. Gil Mały dobry

4. Karnickie Południowe dobry

5. Zwiniarz dobry

6. Ewingi (Zalewskie) zły

7. Witoszewskie dobry

8. Rucewo Wielkie (Racąg Wielki) zły

9. Jaśkowskie zły

10. Jeziorak Duży z jeziorem Widągi zły

11. Rucewo Małe (Mały Racąg) dobry

12. Płaskie (k.jez.Jeziorak) zły

13. Karnickie Północne (Ligowskie) dobry

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 52

Lp. Jednolita część wód powierzchniowych (JCWP) Ocena stanu

14. Dauby (Dubno) zły

15. Łabędź zły

16. Iławskie (Dolskie, Długie) zły

17. Gardzień (Gardzież) dobry

18. Szymbarskie dobry

19. Silm (Kamionka) dobry

20. Popówko (Popowko) zły

21. Karaś dobry

22. Trupel (Szwarcenowo) zły

23. Goryńskie (Goryń) zły

24. Dłużek (Dłużyce, w zlewni rz.Osy) dobry

25. Gaudy dobry

26. Januszewskie zły

27. Suskie zły

28. Piotrkowskie dobry

Źródło: Plan gospodarowania wodami dla obszaru dorzecza Wisły

Stan wód połowy z jezior wyznaczonych jako jednolite części wód powierzchniowych została
oceniona jako dobra, co oznacza iż wody te charakteryzują się dobrym stanem chemicznym
i co najmniej dobrym stanem ekologicznym lub potencjałem ekologicznym dobrym lub
powyżej dobrego. Jako dobry stan wód oceniono tylko 10 z 27 JCWP rzek. Podsumowując
ogólnie stan jednolitych części wód powierzchniowych powiatu iławskiego jest
niezadowalający.

Największym zagrożeniem dla wód powierzchniowych są odprowadzane ścieki bytowo-
gospodarcze oraz przemysłowe.

Rzeka Drwęca odbiera ścieki pochodzące z oczyszczalni położonych w powiecie ostródzkim.
Jednakże nie jest to jedyne źródło zanieczyszczeń. Zanieczyszczenia wnoszą także jej
dopływy: Gizela (oczyszczalnie w Zajączkach i Gierłoży), Iławka (przyjmuje ścieki
komunalne z Iławy) oraz Grabiczek.

Jeziora narażone są na przyjmowanie, wraz z dopływem rzecznym lub ze spływem
powierzchniowym, szkodliwych substancji z pól uprawnych i terenów podmokłych,
występujących w zlewni bezpośredniej, co jest efektem znacznego urozmaicenia rzeźby
terenu i niekorzystnych warunków do infiltracji na obszarach wysoczyznowych.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 53

Podobnie do wód płynących antropogeniczne zanieczyszczenia wód jeziornych są wynikiem
bytowania człowieka i jego działalności, tak przemysłowej jak i rolniczej. Dużą rolę
w przypadku powiatu iławskiego odgrywa turystyka, tj. ścieki pochodzące z ośrodków
wypoczynkowych, pól namiotowych, działek rekreacyjnych itp., zlokalizowanych nad
brzegami jezior.

Około 38 % mieszkańców powiatu iławskiego nie jest podłączonych do kanalizacji. Ścieki
gromadzone są w szambach, często nieszczelnych, co stwarza bezpośrednie zagrożenia dla
czystości wód powierzchniowych.

Głównym źródłem zanieczyszczenia wód powierzchniowych jest w dalszym ciągu
w niedostatecznym stopniu rozwiązana gospodarka ściekowa. Istotny wpływ na jakość
i walory użytkowe wód powiatu iławskiego wywierają zanieczyszczenia pochodzące ze
źródeł:
– punktowych – głównie ścieki komunalne odprowadzane w zorganizowany sposób, lub

odprowadzane przez indywidualnych wytwórców ścieków;
– 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, spłukiwane z nawierzchni dróg oraz zanieczyszczenia przenikające do wód
gruntowych z rurociągów, kanałów ściekowych lub osadowych.

Tabela 7. Ścieki odprowadzane bezpośrednio do wód lub do ziemi w powiecie iławskim w 2011r.

Wyszczególnienie
Ścieki

przemysłowe
[tys. m3/rok]

Ścieki
komunalne
[tys. m3/rok]

Ścieki odprowadzane bezpośrednio do wód lub do ziemi 124 3.034

w tym: ścieki odprowadzane bezpośrednio do wód lub do ziemi – wody
chłodnicze (niewymagające oczyszczania)

99 -

ścieki odprowadzone bezpośrednio do wód lub do ziemi
wymagające oczyszczania

25 3.034

w tym: ścieki oczyszczone razem 7 3.034

w tym: ścieki oczyszczane mechanicznie 2 -

ścieki oczyszczane chemicznie 5 -

ścieki oczyszczane biologicznie - 62

ścieki oczyszczane z podwyższonym usuwaniem
biogenów

- 2.972

ścieki nie oczyszczane 18 0
Źródło: GUS BDL 2011

W ogólnej ilości ścieków przemysłowych oczyszczenia wymagało 20% ścieków, pozostałe
80% to ścieki chłodnicze nie wymagające oczyszczania. Tylko 28% ścieków przemysłowych
wymagających podczyszczania zostało oczyszczone. Wykorzystane zostały metody
mechaniczne i chemiczne.
Wszystkie ścieki komunalne wprowadzane do wód lub do ziemi zostały poddane procesom
oczyszczani. W 98% ścieki te zostały poddane oczyszczaniu z podwyższonym usuwaniem
biogenów. Pozostałe 2% zostało czyszczone przy wykorzystaniu metod biologicznych.
W tabeli poniżej przedstawiono ładunki zanieczyszczeń obecnych w odprowadzanych
ściekach.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 54

W tabeli poniżej przedstawiani ładunki zanieczyszczeń wprowadzanych w ściekach
komunalnych i przemysłowych do wód lub do ziemi.

Tabela 8. Ładunki zanieczyszczeń w ściekach komunalnych i przemysłowych wprowadzanych do wód lub do
ziemi w powiecie iławskim w 2011r.

Wskaźniki

Ścieki

BZT5 ChZT
Zawiesina

ogólna
Azot ogólny

Fosfor
ogólny

 [kg/rok] [kg/rok] [kg/rok] [kg/rok] [kg/rok]

Ścieki komunalne 23.056 168.254 23.232 32.425 3.254

Ścieki przemysłowe 18 52 31 7 1

Źródło: GUS BDL 2011

Wody podziemne

Ramowa Dyrektywa Wodna przetransportowana do prawa polskiego definiuje pojęcie
jednolitych części wód podziemnych. Przez JCWPd rozumie się określoną objętość wód
podziemnych występujących w obrębie warstwy wodonośnej lub zespołu warstw
wodonośnych. Powiat iławski położony jest na terenie JCWPd o numerze 40 i 32

Obszar JCWPd 40 obejmuje wszystkie gminy powiatu prócz Susza. Jednolita część wód
podziemnych obejmuje zlewnie Drwęcy i Osy. Z uwagi na rozległość JCWPd obejmuje ona
różne jednostki morfologiczne i hydrogeologiczne. W związku z czym występowanie wód
podziemnych i warunki hydrogeologiczne są także zróżnicowane. System wodonośny jest
wielopiętrowy; obok poziomów międzymorenowych obecne są również warstwy wodonośne
miocenu, oligocenu i paleocenu. W południowo-zachodniej części obszary wody podziemne
występują również w osadach kredy. Główne obszary zasilania systemu wodonośnego
znajdują się w północnej i wschodniej części JCWPd.1

1 Państwowa Służba Hydrogeologiczna Państwowego Instytutu Geologicznego – Państwowego Instytutu Badawczego.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 55

Rys. 9. Lokalizacja jednolitej części wód podziemnych (JCWPd) o numerze 40.

Źródło: Państwowa Służba Hydrogeologiczna Państwowego Instytutu Geologicznego – Państwowego Instytutu Badawczego

Obszar JCWPd 32 obejmuje teren gminy Susz oraz fragment terenu gminy Iława. Jednolita
część wód podziemnych obejmuje zlewnie Liwy i Nogatu. Główne poziomy wodonośne
występują w utworach międzymorenowych. Tylko w zachodniej części obszaru stwierdzono
wody szczelinowe w osadach węglanowych kredy górnej (paleocenu)2.

2 Państwowa Służba Hydrogeologiczna Państwowego Instytutu Geologicznego.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 56

Rys. 10. Lokalizacja jednolitej cześci wód podziemnych (JCWPd) o numerze 32.

Źródło: Państwowy Instytut Geologiczny, Państwowa Służba Hydrogeologiczna – Państwowego Instytutu Badawczego

JCWPd 32 i 40 nie zostały uznane za zagrożone nieosiągnięciem celów środowiskowych.
Zgodnie z “Raportem o stanie chemicznym i ilościowych JCWPd dla obszarów dorzeczy
zgodnie z wymaganiami RDW” (2010), stan ilościowy i chemiczny tych zbiorników został
określony jako dobry.

Teren powiatu iławskiego został zaliczony do regionu hydrogeologicznego mazurskiego,
gdzie poziom użytkowy występuje w utworach czwartorzędowych. Podłożem osadów
czwartorzędowych są utwory paleogeńskie (trzeciorzędowe) reprezentowane głównie przez
osady starszych ogniw; najmłodsze, ilasto-mułkowate osady pliocenu występują
fragmentarycznie, z reguły jako wyniesienia.

Na terenie powiatu iławskiego występują trzy piętra wodonośne o znaczeniu użytkowym:
czwartorzędowe, neogeńskie i paleogeńskie.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 57

Rys. 11. Występowanie użytkowych poziomów wodonośnych w rejonie dolnej Wisły (Z. Kordalski 2005)

Źródło: Hydrogeologia regionalna Polski, Tom I – Wody słodkie, Państwowy Instytut Geologiczny, Warszawa 2007

Najlepiej rozpoznane są warunki hydrogeologiczne czwartorzędowego piętra wodonośnego,
z uwagi na jego wykorzystywanie przez większość studni zlokalizowanych na terenie
powiatu. Studnie bazujące na wodach neogenu i paleogenu grupują się w rejonie Iławy.

Na omawianym terenie wyróżnić można cztery wyraźne czwartorzędowe poziomy
wodonośne, których rozprzestrzenienie, zarówno w pionie jak i w poziomie jest bardzo
zróżnicowane.

Pierwszy użytkowy poziom wodonośny występuje w dolinie Drwęcy i Liwy oraz w dolinach
ich większych dopływów oraz na obszarze sandru iławskiego. Poziom nie jest izolowany od
powierzchni. Zwierciadło wody ma charakter swobodny. Miąższość osadów wodonośnych
jest zmienna i nie przekracza na ogół 20 m. Wydajności uzyskiwane z pojedynczych otworów
dochodzą ponad do 100 m3/h. W dolinach rzek poziom ten często ma bezpośredni kontakt
z głównym użytkowym poziomem wodonośnym.

Główny użytkowy poziom wodonośny na terenie gminy związany jest z osadami interglacjału
eemskiego. Poziom ten występuje praktycznie na całym obszarze gminy do głębokości
ok. 20 - 40 m i jest na ogół dobrze izolowany. Zmienna miąższość głównego użytkowego
poziomu wodonośnego waha się w granicach od kilku do kilkudziesięciu metrów.
Wydajności pojedynczych otworów studziennych mieszczą się w granicach 30-70 m3/h.
Jednakże spotyka się także obszary, gdzie wydajność otworów jest znacznie niższa i waha się
od 10 do 30 m3/h oraz takie, gdzie wydajność waha się w granicach 70-120 m3/h.

Duże znaczenie użytkowe na omawianym terenie ma powszechnie ujmowany do eksploatacji
poziom wodonośny, który tworzą osady akumulacji rzecznej reprezentowane przez piaski

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 58

i żwiry rzeczne interglacjału mazowieckiego. Miąższość osadów wodonośnych jest zmienna
i waha się od kilku do kilkudziesięciu metrów. Wydajności uzyskiwane z otworów mieszczą
się w granicach od 3 do 155 m3/h. Poziom jest dobrze izolowany.

Najgłębszy z poziomów wodonośnych związany jest z serią osadów piaszczysto-wirowych
interglacjału podlaskiego. Są słabo rozpoznane, gdyż zalegają głęboko (na głębokości poniżej
160 m) i są rzadko ujmowane do eksploatacji.

Neogeńskie piętro wodonośne

- pliocen – wody w tych osadach zostały rozpoznane tylko lokalnie na obszarze
Pojezierza Brodnickiego. Występują one w piaskach drobnoziarnistych
zanieczyszczonych pyłem węgla brunatnego. Zwierciadło wody stabilizuje się na
rzędnych od 70 do 116 m n.p.m. Wydajności uzyskiwane z otworów są niewielkie i na
ogół nie przekraczają kilkunastu m3/h, przy depresji ok. 35 m.

- miocen – miąższość warstwy wodonośnej tego poziomu najczęściej wynosi od
kilkunastu do 35 m, a wodoprzewodność 20 do 1000 m2/d, jednak najczęściej nie
przekracza 100 m2/d. Współczynnik filtracji przyjmuje wartości typowe dla piasków
drobnoziarnistych lub pylastych, tj. od 0,12 do 65 m/d. Uzyskane wydajności na ogół
są niewielkie i nie przekraczają 30 m3/h. W rejonie pogrzebanych rynien wodonośne
osady miocenu kontaktują się z poziomami plejstocenu (czwartorzęd). W miejscu tych
miąższości czwartorzędowo-mioceńskiego poziomu wodonośnego są zacznie większe i
przekraczają 40 m.

Paleogeńskie piętro wodonośne – zostało stwierdzone tylko lokalnie w rejonie Iławy.
Warstwę wodonośną stanowią utwory paleocenu, eocenu i oligocenu. Miąższość utworów
wodonośnych w rejonie Iławy wynosi do 97 m. Współczynnik filtracji zawiera się
w szerokim przedziale od kilku do 85 m/d, natomiast średnia przewodność wynosi 200 m2/d.
Największe wydajności otworów studziennych dochodzą do ponad 100 m3/h.

Część powiatu iławskiego zlokalizowana jest w zasięgu międzymorenowego Głównego
Zbiornika Wód Podziemnych GZWP – 210 Iława. Zbiornik ten usytuowany jest
w strukturach wodonośnych Pojezierza Iławskiego. Jego powierzchnia wynosi 1159 km2,
a zasoby dyspozycyjne zostały oszacowane w wysokości 4000 m3/h (96 tys. m3/d). Zbiornik
ten posiada szczegółową dokumentację hydrogeologiczną, w której proponuje się objąć strefą
ochronną powierzchnię ok. 876 km2 ze względu na jego częściową izolację.

Wody podziemne na terenie Pojezierza Iławskiego są intensywnie zasilane przez wody
pochodzące z opadów, płytkich poziomów wodonośnych, a także lokalnie dzięki
infiltruj ącym wodom z rzek i jezior. Strefy drenażu wód są przede wszystkim związane
z obszarem Żuław Wiślanych, doliną Wisły i dolinami innych większych rzek.

Naturalna odporność wód podziemnych jest uwarunkowana stopniem izolacji od powierzchni
i systemem krążenia wód. Ważnym czynnikiem decydującym o stopniu zagrożenia są
rzeczywiste i potencjalne ogniska zanieczyszczeń. Występują one lokalnie i są związane
z obszarami miejsko-przemysłowymi. Wynikiem naturalnej odporności poziomów
wodonośnych oraz występujących ognisk zanieczyszczeń jest stopień zagrożenia. Wody
podziemne występujące na obszarze powiatu iławskiego ze względu na występujące warunki
hydrologiczne oraz charakter powiatu cechują się niskim i bardzo niskim stopniem
zagrożenia.

JCWPd 32 i 40 nie zostały uznane za zagrożone nieosiągnięciem celów środowiskowych.
Zgodnie z “Raportem o stanie chemicznym i ilościowych JCWPd dla obszarów dorzeczy
zgodnie z wymaganiami RDW” (2008), stan ilościowy i chemiczny tych zbiorników został
określony jako dobry.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 59

Mianem dobrym stanem chemicznym są określane wody podziemne, które nie wykazują
efektów dopływu wód słonych ani innych wód o jakości zagrażającej zanieczyszczeniem wód
podziemnych. Stężenia substancji zanieczyszczających nie przekraczają standardów jakości
dla nich ustalonych, a poziom stężenia nie powoduje obniżenia jakości chemicznej lub
ekologicznej i nie powoduje znacznych szkód w ekosystemach lądowych bezpośrednio
zależnych od tych wód.

Dobrym stanem ilościowym charakteryzuje się wody których dostępne do
zagospodarowania zasoby są wyższe od średniego wieloletniego rzeczywistego poboru z ujęć
wód podziemnych, a ich zwierciadło nie podlega zmianom wynikających z działalności
człowieka.

Tabela 9. Orientacyjny zakres tła hydrochemicznego wód podziemnych Pojezierza Iławskiego.

Wskaźniki Pojezierze Iławskie

Poziom wodonośny Q Ng + Pg

Barwa [mgPt/dm3] 5-40 13-30

Zasad. ogólna 3-8 6,8-8,1

Tward. ogólna

[mval/dm3]

4-8 3-6

Sucha pozostałość 310-500 380-630

Cl¯ 5-45 24-88

N-NO3 < 0,08 < 0,1

N-NH4 0,05-0,6 0,01-1,0

Fe 0,05-5 0,1-0,7

Mn 0,05-0,4 < 0,05

SO4

[mg/dm3]

- < 5

Źródło: Hydrogeologia regionalna Polski, Tom I – Wody słodkie, Państwowy Instytut Geologiczny, Warszawa 2007

Wody, ujmowanego powszechnie, głównego poziomu użytkowego, występują na terenie
powiatu iławskiego w utworach czwartorzędowych. Wykazują one, na przeważającym
obszarze wysoką jakość odpowiadająca głównie klasie I. Z uwagi na to, że występuje w nich
duża koncentracja Fe i Mn wymagają one uzdatnienia.

Na terenie powiatu znajduje się główny zbiornik wód podziemnych nr 210 – Zbiornik Iława,
usytuowany w międzymorenowych strukturach wodonośnych. Jego powierzchnia wynosi
1159 km2, a zasoby dyspozycyjne zostały oszacowane w wysokości 4000 m3/h. Posiada on
częściową izolację, dlatego też proponuje się objęcie strefą ochroną części zbiornika
o powierzchni ok. 876 km2.

Do głównych zagrożeń wpływających na pogorszenie jakości wód gruntowych
i podziemnych zaliczyć można:

• brak dostatecznej ilości systemów oczyszczania ścieków (w tym indywidualnych
i szczelnych) oraz niedostateczna efektywność oczyszczania istniejących systemów,

• brak systemów kanalizacyjnych przy jednoczesnym zwodociągowaniu,
• nieodpowiednio izolowane składowiska odpadów,
• nadmierne i niewłaściwe stosowanie nawozów (w tym również naturalnych –

gnojowicy) oraz środków chemicznych w rolnictwie i leśnictwie – spływy
powierzchniowe.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 60

Na terenie powiatu iławskiego znajduje się ponad 40 komunalnych ujęć wody. Jedynie ujęcie
wody w Iławie ujmuje wody piętra trzeciorzędowego i kredowego, natomiast pozostałe ujęcia
ujmują wody piętra czwartorzędowego.

Ustawa z dnia 5 stycznia 2011 r. o zmianie ustawy - Prawo wodne oraz niektórych innych
ustaw (Dz. U. z 2011 r. Nr 32, poz. 159), zawiera regulację, że strefy ochronne ujęć wody
ustanowione przed dniem 1 stycznia 2002 r. wygasły z dniem 31 grudnia 2012 r. (art. 21).
Z tego powodu wygasło 15 stref ochronnych ujęć wód podziemnych na terenie powiatu
iławskiego. Obecnie wśród ujęć komunalnych 13 ma ustanowioną strefę ochrony
bezpośredniej. Pozostałe ujęcia nie posiadają stref.

Ujmowane wody nie spełniają na ogół warunków określonych w rozporządzeniu Ministra
Zdrowia z dnia 29 marca 2007 r. w sprawie jakości wody przeznaczonej do spożycia przez
ludzi (Dz. U. z 2007 r., Nr 61, poz. 417 z późn. zm.). Aby woda odpowiadała warunkom ww.
rozporządzenia konieczne jest zastosowanie prostego uzdatniania.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 61

Tabela 10. Ujęcia komunalne na terenie powiatu iławskiego

Strefa ustanowiona

Nr Gmina Miejscowość

Zasoby
zatwierdzone

[m3/h] Bezpośrednia Pośrednia
Instytucja

ustanawiająca
Nr decyzji Data decyzji

1 gm. wiejska Iława Siemiany 57 i 40 Tak Nie Starosta Iławski OŚR.6223/S/28/07 05.02.2007 r.

2 gm. miejska Iława Iława 490 Tak Nie Starosta Iławski GOŚ.6226/2/03 09.05.2003 r.

3 gm. wiejska Iława Frednowy 36 BRAK STREFY

4 gm. wiejska Iława Wola Kamieńska 67 Tak Nie

Wojewoda
Olsztyński

zm. Starosta
Iławski

OS.I.7211/165/99

zm.

GOŚ.6226/4/02

27.08.1988 r.

zm.

27.03.2002 r.

5 gm. wiejska Iława Franciszkowo 65 BRAK STREFY

6 gm. wiejska Iława Mątyki 40 BRAK STREFY

7 gm. wiejska Iława Kałduny 50 BRAK STREFY

8 gm. wiejska Iława Ławice 78 BRAK STREFY

9 gm. wiejska Iława Ząbrowo 80 Tak Nie Starosta Iławski GOŚ.6226/2/02 11.03.2002 r.

10 gm. wiejska Iława Gulb 110 Tak Nie Starosta Iławski GOŚ.6226/3/02 27.08.2003 r.

11 gm. wiejska Iława Smolniki 84 Tak Nie Starosta Iławski OŚR.6223/39/09/S 17.05.2010 r.

12 gm. Kisielice Jędrychowo 85 Tak Nie Starosta Iławski OŚR.6320.1.2012 07.03.2013 r.

13 gm. Kisielice Klimy 74 i 75 Tak Nie Starosta Iławski OŚR.6320.2.2012 07.03.2013 r.

14 gm. Kisielice Kisielice 123 BRAK STREFY

15
gm. wiejska

Lubawa
Pomierki 77 BRAK STREFY

16
gm. miejska

Lubawa
Lubawa 37, 5 i 111 Tak Nie Starosta Iławski OŚR.6320.1.2013 28.06.2013 r.

17
gm. wiejska

Lubawa
Wałdyki 141 BRAK STREFY

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 62

Strefa ustanowiona

Nr Gmina Miejscowość

Zasoby
zatwierdzone

[m3/h] Bezpośrednia Pośrednia
Instytucja

ustanawiająca
Nr decyzji Data decyzji

18
gm. wiejska

Lubawa
Targowisko

Dolne
39 i 65 BRAK STREFY

19
gm. wiejska

Lubawa
Tuszewo 39 i 46 BRAK STREFY

20
gm. wiejska

Lubawa
Omule 60 BRAK STREFY

21
gm. wiejska

Lubawa
Łążyn 42 BRAK STREFY

22 gm. Susz Falknowo 83 i 64 BRAK STREFY

23 gm. Susz Redaki 70 BRAK STREFY

24 gm. Zalewo Międzychód 18 BRAK STREFY

25 gm. Susz Susz 68 i 50 BRAK STREFY

26 gm. Susz Januszewo 59 Tak Nie Starosta Iławski GOS.6226/13/2001/2002 31.01.2002 r.

27 gm. Susz Jawty Małe 43 Tak Nie Starosta Iławski OŚ.628/1/99 16.02.2000 r.

28 gm. Susz
Lubnowy
Wielkie

88 i 90 Tak Nie Starosta Iławski GOŚ.6226/14/2001/2002 30.01.2002 r.

29 gm. Zalewo Zalewo 70 i 63 BRAK STREFY

30 gm. Zalewo Zalewo 18 Tak Nie Starosta Iławski GOŚ.6226/1/2003 31.03.2003 r.

31 gm. Zalewo Urowo 39 BRAK STREFY

32 gm. Zalewo Dobrzyki b.d. BRAK STREFY

33 gm. Zalewo Wielowieś 39 BRAK STREFY

34 gm. Zalewo Bądki 50 BRAK STREFY

35 gm. Zalewo Janiki Małe 35 BRAK STREFY

36 gm. Zalewo Boreczno 56 BRAK STREFY

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 63

Strefa ustanowiona

Nr Gmina Miejscowość

Zasoby
zatwierdzone

[m3/h] Bezpośrednia Pośrednia
Instytucja

ustanawiająca
Nr decyzji Data decyzji

37 gm. Zalewo Bajdy 20 BRAK STREFY

38 gm. Zalewo Kupin 43 BRAK STREFY

39 gm. wiejska Iława Rudzienice 60 BRAK STREFY

40 gm. wiejska Iława Karaś 112 BRAK STREFY
Źródło: Informacje uzyskane ze Starostwa Powiatowego w Iławie oraz od poszczególnych użytkowników ujęć komunalnych.(2013r.)

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 64

Gospodarka wodno-ściekowa

Na terenie powiatu iławskiego stopień zwodociągowania wynosi 97,4%, natomiast stopień
skanalizowania wynosi 53,5%. Zarówno stopień zwodociągowania jak i skanalizowania są
różnorodne w poszczególnych jednostkach samorządu terytorialnego. Zadawalający jest
stopień zwodociągowania zarówno obszarów miejskich jak i wiejskich. Pod tym względem
jedynie obszar wiejski gminy Zalewo charakteryzuje się niskim stopniem zwodociągowania.
Stopień skanalizowania obszarów miejskich jest także zadawalający i wynosi ok. 90 % we
wszystkich miastach. Stopień skanalizowania obszarów wiejskich jest znacznie niższy od
stopnia skanalizowania zwartej zabudowy miast i wynosi od 5,6% w gminie Kisielice do
58,3% w gminie Susz.

Tabela 11. Stopień zwodociągowania i skanalizowania powiatu iławskiego
Jednostka samorządowa Ogólna liczba mieszkańców Stopień

zwodociągowania
2011

Stopień
skanalizowania

2011

Miasto Lubawa 9.975 98 % 91 %

Gmina Lubawa 10.604 98 % 3 %

Miasto Iława 33.304 100 % 99 %

Gmina Iława 12.756 99 % 29,5%

Gmina Kisielice 6.210 99,9 % 43,6 %

Gmina Susz 13.099 97,8 % 74 %

Gmina Zalewo 7.099 89 % 34,3 %
Źródło: na podstawie przesłanych ankiet.

Na terenie powiatu iławskiego znajdują się następujące oczyszczalnie ścieków.

Tabela 12. Komunalne oczyszczalnie ścieków w powiecie iławskim

Lp. Jednostka organizacyjna Gmina Miejscowość
Rodzaj

oczyszczalni

Ilo ść ścieków
oczyszczonych

[m3/d]

1.
Przedsiębiorstwo Wodociągów
i Kanalizacji Sp. z o.o.,
ul. Toruńska 18, 14-260 Lubawa

Lubawa Lubawa
mechaniczno-
biologiczna
z PIX

2 000

2.
Zakład Usług Komunalnych Sp. z o.o.
ul. Kajki 9, 14-260 Susz

Susz Susz
mechaniczno-
biologiczna
z PIX

900

3.
Przedsiębiorstwo Usług Komunalnych
Sp. z o.o.
ul. Kolejowa 1, 14-220 Kisielice

Kisielice Kisielice
mechaniczno-
biologiczna

200

4.
Zakład Gospodarki Komunalnej Sp. z o.o.
w Zalewie
ul. Targowa 314-230 Zalewo

Zalewo Półwieś
mechaniczno-
biologiczna
z PIX

850

5.
Iławskie Wodociągi Sp. z o.o.
ul. Wodna 2, 14-202 Iława

Iława Dziarny
mechaniczno-
biologiczna z
PIX

5 000

Źródło: Informacje uzyskane od przedstawicieli ww. jednostek

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 65

4.1.2 Zasoby i ekosystemy leśne

Lesistość powiatu iławskiego wynosi – 26,5%, i jest mniejsza od średniej w województwie –
30,8%. Pod względem lesistości powiat iławski zajmuje 11 miejsce w województwie.
Najmniejszą lesistość posiadają tereny zurbanizowane miast: Lubawa (0,4%), Kisielice
(0,7%), Zalewo (0,8%). Znacznie większy jest udział powierzchni leśnej w miastach Susz
(21,8%) i Iława (13,3%). Wśród obszarów wiejskich największą lesistością charakteryzuje się
gmina Iława – 42,1%, i gmina Susz – 31,3%. Znacznie mniejsza jest lesistość terenów
wiejskich gmin: Zalewo – 20,8%, Lubawa – 13,4% i Kisielice – 13,5%.

Rys. 12 Udział powierzchni gruntów leśnych w ogólnej powierzchni poszczególnych gmin

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

Gmina
miejska

Iława

Gmina
wiejska
Iława

Gmina
miejska
Lubawa

Gmina
wiejska
Lubawa

Gmina
wiejsko-
miejska

Susz

Gmina
wiejsko-
miejkska
Zalewo

Gmina
wiejsko-
miejska
Kisielice

powierzchnia ogólna powierzchnia gruntów le śnych

Źródło: Opracowanie własne na podstawie danych GUS za 2011r.

W strukturze własnościowej powiatu dominują lasy Skarbu Państwa stanowiące 93,1%.
Znajdują się one w zarządzie Lasów Państwowych oraz Agencji Nieruchomości Rolnych
(ANR). Lasy prywatne i gminne stanowią 7%.

Tabela 13. Struktura własnościowa gruntów leśnych

Jednostka terytorialna
Grunty leśne prywatne

[ha]
Grunty leśne gminne

[ha]
Grunty leśne Skarbu

Państwa [ha]

gmina miejska Iława 4,5 35,4 263,2

gmina wiejska Iława 488,4 21,0 17937,4

gmina miejska Lubawa 6,0 0 0

gmina wiejska Lubawa 995,2 16,7 2220,3

gmina wiejsko-miejska
Susz

402,2 5,0 7831,4

miasto 0,9 2,0 147,4

obszar wiejski 401,3 3,0 7684,0

gmina wiejsko-miejska
Zalewo

347,4 9,0 4871,6

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 66

Jednostka terytorialna
Grunty leśne prywatne

[ha]
Grunty leśne gminne

[ha]
Grunty leśne Skarbu

Państwa [ha]

miasto 0,1 1,0 5,6

obszar wiejski 347,3 8,0 4866,0

gmina wiejsko-miejska
Kisielice

262,3 0 2072,9

miasto 1,3 0 1,3

obszar wiejski 261,0 0 2071,5

Razem 2506,0 87,1 35196,6

Udział % 6,6 0,3 93,1
Źródło: Opracowanie własne na podstawie danych GUS za 2011 r.

Na przestrzeni 2007-2011 wzrósł udział lasów prywatnych (+0,8%), oraz gminnych (+0,1%),
natomiast zmniejszeniu uległ udział powierzchni lasów Skarbu Państwa (-0,9%).

Na terenie powiatu iławskiego w latach 2008 - 2011r. zostały zalesione 344,0 ha gruntów
nieleśnych. Prawie wszystkie zalesienia dotyczyły gmin wiejskich, tylko w jednym przypadku
w 2009 roku zalesiono 0,1 ha powierzchni miasta Iława. Najwyższym udziałem
w zalesieniach wykazała się gmina Kisielice – 131,2 ha, następnie gmina Susz – 116,4 ha,
gmina Zalewo – 61,4 ha, gmina Iława – 17,6 ha, gmina Lubawa – 17,3 ha.

Struktura własności zalesionych gruntów przedstawia się następująco:

Rys. 13 Struktura własności gruntów zalesionych w latach 2008 - 2011 r.

17,6 17,3

115,1

49,4

131,2

0 0

1,3

12

0

0

20

40

60

80

100

120

140

Gmina wiejska Iława Gmina wiejska
Lubawa

Gmian wiejsko-
miejska Susz

Gmina wiejsko-
miejska Zalewo

Gmina wiejsko-
miejska Kisielice

[ha]

grunty prywatne grunty publiczne

Źródło: Opracowanie własne na podstawie danych GUS za okres 2008-2011 r.

Na przestrzeni 2008-2011 roku zalesienia w przeważającej większości (96,1%) prowadzone
były na gruntach prywatnych.

Największe kompleksy leśne zlokalizowane są:
- w centrum powiatu, po zachodniej stronie jez. Jeziorak (gmina Iława, m. Iława, gm. Susz

i Zalewo),
- w centrum powiatu, po wschodniej stronie jez. Jeziorak (gmina: Iława i Zalewo).

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 67

Lasy Państwowe w 2011 roku wyznaczyły 38,7 ha gruntów nieleśnych do zalesienia z czego
20,8 ha w gminie Zalewo, 13,4 ha w gminie Iława i 4,6 ha w gminie Lubawa.

Na terenie powiatu występują siedliska boru mieszanego świeżego, lasu mieszanego
świeżego, lasu mieszanego wilgotnego, lasu mieszanego bagiennego, olsu, olsu jesionowego,
lasu świeżego i lasu wilgotnego.

Przeważają drzewostany sosnowe, którym towarzyszą (jako domieszka lub jako zwarte
niewielkie połacie): brzoza, olcha, buk, dąb, świerk. Pozostałe gatunki drzew występujące
w kompleksach leśnych to: modrzew, jesion, grab, lipa.

Rys. 14 Struktura gatunkowa kompleksów leśnych powiatu iławskiego

72,70%

1,40%

5,10%

4,60%

5,90%

9,30%
1,00%

Sosna

Świerk

Buk

Dąb

Olcha

Brzoza

Pozostałe

Źródło: Opracowanie własne na podstawie danych z Nadleśnictwa Iława i Susz.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 68

4.1.3 Zasoby geologiczne

Na terenie powiatu iławskiego znajduje się 13 udokumentowanych i zarejestrowanych złóż
surowców mineralnych. W przeważającej większości są to złoża piasków i żwirów (11 złóż).
Na terenie powiatu występuje jeszcze jedno złoże piasku kwarcowego wykorzystywanego do
produkcji cegieł wapienno-piaskowych oraz jedno wstępnie rozpoznane złoże kredy. Połowa
z wszystkich zarejestrowanych złóż (5 złóż) to złoża poniżej 2 ha będące w kompetencjach
starosty. Pozostałe złoża znajdują się w kompetencjach Marszałka Województwa Warmińsko-
Mazurskiego. Tylko jedno złoże zalicza się do przedsięwzięć mogących zawsze znacząco
oddziaływać na środowisko o powierzchni powyżej 25 ha. Jest to złoże piasków kwarcowych
położone w gminie Iława eksploatowane przez Xella Polska Sp. z o.o. W tabeli poniżej
przedstawiono wszystkie występujące na terenie powiatu złoża.

Tabela 14. Złoża surowców mineralnych w powiecie iławskim

Złoże Gmina Surowiec
Powierzchnia

złoża

[ha]

Zasoby
geologiczne
bilansowe

[tys. t]

Użytkownik
Stan

zagospodarowania

Iława II Iława

piaski kwarcowe
do produkcji
cegły wapienno-
piaskowej

37,40 2940,64
Xella Polska
Sp. z o.o.

Złoże
zagospodarowane

Kazanice IV

Pole A i B
Lubawa

kruszywo
naturalne

5,90 433

Olsztyńskie
Kopalnie
Surowców
Mineralnych
Sp. z o.o.

złoże
zagospodarowane

Kazanice V Lubawa
kruszywo
naturalne

1,86 176 brak
złoże rozpoznane
szczegółowo

Prątnica Lubawa
kruszywo
naturalne

2,00 304 P. Piotr Labicki
złoże
zagospodarowane

Rożental Lubawa
kruszywo
naturalne

1,94 323

Przedsiębiorstwo
Budowy Dróg
i Mostów
DROMO
Sp. z o.o.

złoże rozpoznane
szczegółowo

Rumienica Lubawa
kruszywo
naturalne

1,22 404 brak
złoże rozpoznane
szczegółowo

Półwieś I Zalewo
kruszywo
naturalne

4,92 210

Przedsiębiorstwo
Usług
Komunalnych
w Zalewie
Sp. z o.o.

złoże
zagospodarowane

Dobrzyki Zalewo
kruszywo
naturalne

5,80 345

P. Iwona
Fiedorowicz
Kopalnia
Kruszywa
"FIDO"

złoże
zagospodarowane

Dobrzyki II Zalewo
kruszywo
naturalne

2,87 b.d.

P. Iwona
Fiedorowicz
Kopalnia
Kruszywa
"FIDO"

złoże
zagospodarowane

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 69

Złoże Gmina Surowiec
Powierzchnia

złoża

[ha]

Zasoby
geologiczne
bilansowe

[tys. t]

Użytkownik
Stan

zagospodarowania

Karnity Zalewo kredy 12,72 601 brak
złoże rozpoznane
wstępnie

Sampława
III

Lubawa
kruszywo
naturalne

2,65 314
P.P.U.H.

Danuta
Liberacka

złoże
zagospodarowane

Wałdyki Lubawa
kruszywo
naturalne

6,77 1216 brak
złoże rozpoznane
szczegółowo

Wiśniewo/1 Lubawa
kruszywo
naturalne

1,95 449
WKSM-JAKUĆ
Spółka Jawna

złoże
eksploatowane
okresowo

Źródło: Rejestr Obszarów Górniczych, „Bilans zasobów złóż kopalin w Polsce wg stanu na 31 XII 2011 r.” Państwowy Instytut Geologiczny,
Starostwo Powiatowe w Iławie

Wydobycie kopalin na ogół powoduje niekorzystny wpływ na środowisko. Powstające
wyrobiska powodują zmiany w ukształtowaniu terenu oraz jego degradację. Szczególnie
niekorzystny wpływ wydobywanie kopalin ma na wody podziemne, powodując obniżenie ich
poziomu. Dużym problemem mogą być także nielegalne wyrobiska powstające w wyniku
wydobycia kopalin bez odpowiednich koncesji. Należy zatem prowadzić działania
monitorujące i prowadzące do zrównoważonego rozwoju poprzez racjonalne wydobycie
i użytkowanie kopalin, a także przeprowadzać właściwą rekultywację po zakończeniu
eksploatacji.

Dla prawidłowego gospodarowania zasobami kopalin ustala się w miejscowym planie
zagospodarowania przestrzennego szczególne warunki zagospodarowania terenów, w tym
zakaz zabudowy. Ochrona złóż i obszarów perspektywicznych w powiecie iławskim będzie
polegać na uwzględnianiu tych obszarów w planach zagospodarowania przestrzennego
i gminnych studiach uwarunkowań w postaci zapisów uniemożliwiających zagospodarowanie
tych terenów w sposób trwały, umożliwiający zaś potencjalną eksploatację surowców.

Ustawa z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (tekst jednolity:
Dz. U. z 2013 r., poz. 1205) nakłada na podejmującego eksploatację złoża lub prowadzącego
eksploatację obowiązek sukcesywnego prowadzenia rekultywacji terenów
poeksploatacyjnych oraz przywracanie do właściwego stanu inne elementy przyrodnicze.

W tabeli poniżej przedstawiono informacje o przewidywanym kierunku rekultywacji terenów
poeksploatacyjnych powstałych po zakończeniu wydobycia złóż w powiecie iławskim.

Tabela 15. Przewidywane kierunki rekultywacji złóż powiatu iławskiego

Złoże Gmina Kierunek rekultywacji

Iława II Iława Leśny

Kazanice IV

Pole A i B
Lubawa Leśny ze zbiornikiem wodnym

Kazanice V Lubawa Brak

Prątnica Lubawa Rolny ze zbiornikiem wodnym

Rożental, Lubawa Rolny

Rumienica Lubawa Brak

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 70

Złoże Gmina Kierunek rekultywacji

Półwieś I Zalewo Rolny

Dobrzyki Zalewo Rolny ze zbiornikiem wodnym

Dobrzyki II Zalewo Brak

Karnity Zalewo Brak

Sampława III Lubawa Brak

Wałdyki Lubawa Brak

Wiśniewo/1 Lubawa rolny
Źródło: opracowanie własne na podstawie informacji przekazanych przez Starostwo Powiatowe w Iławie

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 71

4.1.4 Gleby

Gleby, występujące na obszarze powiatu iławskiego, wykazują znaczne zróżnicowane pod
względem typologicznym. Na terenach pagórkowatych wysoczyzn (gm. Lubawa, Susz,
Kisielice) dominują gleby brunatnoziemne.

Na obszarach zalesionych równin sandrowych (m. in. wokół Jezioraka, zwłaszcza po
zachodniej stronie) występują głównie gleby bielicoziemne, pseudobielicowe, rdzawe.
W obrębie dolin rzecznych, w innych obniżeniach terenu oraz na zboczach wzniesień,
rozwinęły się lokalnie czarne ziemie. W dolinach rzecznych, w otoczeniu jezior oraz
w licznych zagłębieniach bezodpływowych występują gleby bagienne, cechujące się
aktywnym procesem gromadzenia osadów organicznych, a także pobagienne, w których nad
akumulacją substancji organicznej przeważa proces jej ubywania wskutek mineralizacji.
Z dolinami rzek Drwęcy, Osy, Liwy, Iławki i innych, mniejszych cieków, związane jest
występowanie aluwialnych mad.

Użytki rolne pokrywają 80.894 ha powierzchni powiatu, w tym grunty orne – 59.499 ha,
pastwiska – 10.590 ha, łąki – 7.772 ha, sady – 270 ha, grunty rolne zabudowane, grunty pod
stawami, grunty pod rowami – 2.763 ha. Największe połacie gruntów ornych znajdują się na
terenie gminy Lubawa (26% ogółu gruntów ornych w powiecie), najmniej zaś znajduje się na
terenie gmin Kisielice (17%).

Rys. 15 Podział użytków rolnych w stosunku do zajmowanej powierzchni przez poszczególne rodzaje gruntów

73,6%

13,1%

9,6%

0,3%

3,4%
grunty orne

pastwiska

łąki

sady

grunty rolne zabudowane,
grunty pod stawami, grunty
pod rowami

Źródło: Opracowanie własne na podstawie danych przekazanych przez Starostwo Powiatowe w Iławie

Podział gruntów według klas bonitacyjnych na terenie powiatu przedstawia się następująco.
W zdecydowanej przewadze występują grunty orne średniej jakości zaliczane do klasy IV –
60%. Największym udziałem gruntów ornych IV klasy odznacza się gmina Lubawa (26%),
natomiast najmniejszym udziałem charakteryzuje się gmina Zalewo (12%). Znacznie mniej
jest gruntów ornych zaliczonych do klasy III. Na terenie powiatu stanowią one 17%
wszystkich gruntów ornych, z czego największym udziałem charakteryzuje się gmina Zalewo
(39%), a najniższym gmina Susz (10%). Grunty zaliczone do gleb klasy V stanowią 17%
ogółu gruntów ornych. Na terenie gminy Lubawa znajduje się 34% ogółu gruntów ornych
zaliczonych do tej kasy, natomiast najmniejsza ich ilość znajduje się na terenie gminy
Kisielice (12%). Grunty o najsłabszej zdolności produkcyjnej (klasa VI) stanowią 6%
wszystkich gruntów ornych występujących na terenie powiatu. Najmniejsza ich ilość znajduje
się na terenie gminy Kisielice (7%) najwięcej zaś w gminie Lubawa 37%. Należy także

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 72

nadmienić, iż na terenie powiatu iławskiego znajduje się 6 ha gleb bardzo dobrych
zaliczonych do II klasy. Znajdują się one na terenie gminy Iława (4,44 ha) i Zalewo (1,54 ha).

Rys. 16 Udział poszczególnych klas gruntów w całkowitej powierzchni gruntów ornych z podziałem na gminy

00 2258 9424 3524 1406

00 1494 6852 1277 285

00 1021 7691 1739 533

4,46 1275 7300 2284 1026

1,54 3837 4243 1485 516

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

gm. Lubawa

gm. Kisielice

gm. Susz

gm. Iława

gm. Zalewo

Klasa I Klasa II Klasa III Klasa IV Klasa V Klasa VI

Źródło: Opracowanie własne na podstawie danych przekazanych przez Starostwo Powiatowe w Iławie.

Zgodnie z ustawą z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (tekst jednolity
Dz. U. z 2008r. Nr 25, poz. 150 z póżn. zm.) art. 101, ochrona powierzchni ziemi polega na
zapewnieniu jak najlepszej jej jakości, w szczególności poprzez m. in. :

• racjonalne gospodarowanie,
• zachowanie wartości przyrodniczych,
• ograniczanie zmian naturalnego ukształtowania,
• utrzymanie jakości gleby i ziemi powyżej lub co najmniej na poziomie wymaganych

standardów,
• konsekwentne przestrzeganie obowiązku badania gleb rolniczych, na których są

stosowane odpady z przemysłu rolnego.

Racjonalne gospodarowanie gruntami obejmuje także ograniczenie zjawiska zmiany
przeznaczenia gruntów rolnych na grunty budowlane. Zmiana taka może odbyć się tylko
poprzez ustalenia miejscowego planu zagospodarowania przestrzennego, którego wykonawcą
jest wójt/burmistrz (art. 17 pkt 4 ustawy z 27 marca 2003 r. o planowaniu i zagospodarowaniu
przestrzennym tekst jednolity: Dz. U. z 2012 r. poz. 647 z późn. zm.), a organem opiniującym
– starosta, którzy stosować będą następujące zasady ograniczania zmiany przeznaczenia
gruntów rolnych :

• ochronę gruntów organicznych, szczególnie w dolinach rzek, rejonach jezior
i w terenach bezodpływowych,

• ochronę trwałych użytków zielonych, szczególnie w zlewniach bezpośrednich jezior
i na terenach bezodpływowych, na tarasach zalewowych w dolinach rzek, dla których
preferuje się uznanie w planie jako wyłączonych spod zabudowy,

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 73

• ochronę gruntów rolnych w sąsiedztwie zwartych kompleksów leśnych o pow. powyżej
20 ha,

• ochronę gruntów rolnych na stokach o nachyleniu powyżej 6o i na wierzchołkach
stoków.

Na terenie powiatu iławskiego degradacja gleb związana jest przede wszystkim z: erozją,
zakwaszeniem i zmianą stosunków wodnych.

Erozja

Obszar powiatu charakteryzuje falista i pagórkowata rzeźba terenu, która sprzyja rozwojowi
procesów erozyjnych. Należą one do umiarkowanych i związane są najczęściej z erozją
wodną. Erozja wietrzna występuje jedynie na terenach przesuszonych, ubogich gleb
piaszczystych i nie stanowi większego zagrożenia na obszarze powiatu.

Zakwaszenie

Badania stanu odczynu gleb przeprowadzone przez Okręgową Stację Chemiczno – Rolniczą
w Olsztynie w latach 2008-2011 wykazały, iż na terenie powiatu iławskiego dominują gleby
o charakterze kwaśnym. Stanowią one 51% przebadanych gruntów (pH do 5,5). Gleby
wymagające wapnowania koniecznego i potrzebnego (wg pięciostopniowej skali) stanowią
39%. Zakwaszenie gleb jest niekorzystne z punktu wydajności i jakości plonów, gdyż obniża
wartości produkcyjne gleb.

Zawartość makroelementów w glebach

Do składników pokarmowych roślin zalicza się m.in. fosfor, potas i magnez. Okręgowa Stacja
Chemiczno – Rolnicza w Olsztynie przebadała w okresie od 2008-2011 roku 14.378,88 ha
gruntów położonych w powiecie iławskim.

Fosfor jest pierwiastkiem niezbędnym do życia i rozwoju organizmów. Jego główne zasoby
w łańcuchu pokarmowym znajdują się w glebie użytków rolnych. Zasób ten zmniejsza się
w wyniku wynoszenia fosforu z plonem i trzeba go uzupełniać stosując nawozy.
W przebadanych glebach powiatu iławskiego dominowały gleby o średniej (25%) i bardzo
wysokiej (37%) koncentracji fosforu. Gleby o niskiej i bardzo niskiej zawartości stanowiły
19% ogółu przebadanych gruntów.

Potas jest niezbędny roślinom do wytworzenia plonu i ukształtowania jego cech
jakościowych korzystnych dla konsumpcji, do celów paszowych i dla przetwórstwa rolnego.
Rośliny pobierają potas w dużej ilości w odniesieniu do innych składników glebowych. Ilość
potasu występującego w glebach w formie przyswajalnej dla roślin nie wystarcza do
zaspokojenia ich potrzeb, dlatego potrzebne jest uzupełnianie w postaci stosowania nawozów.
Gleby powiatu iławskiego wykazują się średnią zawartością potasu (35%), gleby o bardzo
niskiej i niskiej zawartości potasu stanowią 23%.

Magnez dostarczany jest do gleby poprzez nawozy wapniowo-magnezowe. Nawozy
zawierają Ca i Mg w formie węglanowej lub tlenkowej. Działają także odkwaszająco.
Zasobność gleb powiatu iławskiego w magnez przedstawia się następująco: wysoką i bardzo
wysoką zawartością magnezu charakteryzuje się 45% przebadanych gruntów, średnią – 38%,
a niską i bardzo niską – 17%.

Zmiany stosunków wodnych

Zmiany te należą do przekształceń antropogenicznych, związanych z procesem przesuszenia,
a tym samym zahamowaniem procesu akumulacji substancji organicznej. Ulegają im głównie
gleby trwałych użytków zielonych, wśród których fragmentami występują pobagienne gleby
murszowo-mineralne. Gleby te wykształciły się pod wpływem sztucznego obniżenia poziomu
zwierciadła wód gruntowych, poprzez zabiegi melioracyjne.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 74

W zakresie zachowania wartości przyrodniczych gleb najistotniejsze działania należą do
właścicieli gruntów lub dzierżawców tych gruntów. Podstawowe zasady zostały ujęte
w Kodeksie Dobrej Praktyki Rolniczej i są na bieżąco przekazywane rolnikom podczas
szkoleń.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 75

4.1.5 Gospodarowanie odpadami

System gospodarowania odpadami w województwie warmińsko-mazurskim został opisany
w „Planie gospodarki odpadami dla województwa warmińsko-mazurskiego na lata 2011-
2016”, przyjętym uchwałą nr XVIII/333/12 Sejmiku Województwa Warmińsko-Mazurskiego
z dnia 12 czerwca 2012 roku.

W planie, o którym mowa powyżej przedstawiono analizę stanu gospodarki odpadami
w województwie warmińsko-mazurskim na podstawie danych za 2010 rok, wytyczono cele
główne i szczegółowe, które w zakresie gospodarki odpadami należy zrealizować
w województwie w latach 2011-2016 z uwzględnieniem perspektywy na lata 2017-2022.
W Planie zawarto m.in. kierunki działań, które służyć mają realizacji przyjętych celów,
zadania przewidziane do realizacji w zakresie gospodarki odpadami wraz ze wskazaniem
terminu ich wykonania, wykonawcy i źródeł finansowania. Ponadto w opracowaniu określono
podział województwa na regiony gospodarki odpadami komunalnymi, wskazano regionalne
instalacje przetwarzania odpadów komunalnych. Zgodnie z ww. podziałem powiat iławski
znajduje się na terenie Regionu Zachodniego gospodarki odpadami komunalnymi.

4.1.5.1 Odpady komunalne

Zgodnie z art. 3 ustawy z dnia 14 grudnia 2012 r. o odpadach (Dz. U. 2013 r. poz. 21),
odpady komunalne to odpady powstające w gospodarstwach domowych, z wyłączeniem
pojazdów wycofanych z eksploatacji, a także odpady niezawierające odpadów
niebezpiecznych pochodzące od innych wytwórców odpadów, które ze względu na swój
charakter lub skład są podobne do odpadów powstających w gospodarstwach domowych.

Ustawa o odpadach ogranicza zatem odpady komunalne, mogące powstać na terenie powiatu
iławskiego, do odpadów wytworzonych w:

− gospodarstwach domowych,

− obiektach infrastruktury (tj. handel, usługi, zakłady rzemieślnicze, zakłady produkcyjne
w części socjalnej, targowiska, szkolnictwo i inne).

Zgodnie z „Krajowym planem gospodarki odpadami 2014” (KPGO) w strumieniu odpadów
komunalnych wyróżnia się odpady kuchenne ulegające biodegradacji, odpady zielone
(odpady z pielęgnacji i utrzymania zieleni miejskiej i ogródków przydomowych tj., trawa,
gałęzie, liście itp.), papier i tekturę, tworzywa sztuczne, szkło, metale, odzież, tekstylia,
odpady niebezpieczne oraz odpady wytwarzane nieregularnie tj.: odpady wielkogabarytowe.
Ponadto w strumieniu odpadów komunalnych znajduje się również: zużyty sprzęt elektryczny
i elektroniczny oraz odpady remontowo – budowlane.

Zgodnie z „Planem gospodarki odpadami dla województwa warmińsko-mazurskiego na lata
2011-2016” (WPGO) w Regionie Zachodnim gospodarki odpadami komunalnymi, do którego
należy powiat iławski funkcjonują dwa związki międzygminne: Związek Gmin Regionu
Ostródzko-Iławskiego „Czyste Środowisko” zarządzający Zakładem Unieszkodliwiania
Odpadów Komunalnych RUDNO Sp. z o.o. w Rudnie k/Ostródy oraz Ekologiczny Związek
Gmin „Działdowszczyzna” w Działdowie.

Związek Gmin Regionu Ostródzko-Iławskiego „Czyste Środowisko” posiada nowoczesny
Zakład Unieszkodliwiania Odpadów w Rudnie, który został oddany do użytku w 2009 r.
Z kolei Ekologiczny Związek Gmin „Działdowszczyzna” dysponuje zakładem
zagospodarowania odpadów, na który składają się: nowo wybudowana (oddana do użytku
w sierpniu 2011 roku) sortownia odpadów zmieszanych i selektywnie zebranych, zakład
demontażu odpadów wielkogabarytowych i zużytego sprzętu elektrycznego i elektronicznego,
kompostowania osadów ściekowych i odpadów organicznych w Zakrzewie oraz

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 76

4 składowiska zmieszanych odpadów komunalnych w miejscowościach – Zakrzewo,
Ciechanówko, Kanigowo i Janowo.

Spośród gmin powiatu iławskiego członkami Związku Gmin Regionu Ostródzko-Iławskiego
„Czyste Środowisko” są gmina miejska i wiejska Iława, gmina Zalewo oraz gmina wiejska
Lubawa.

Gmina miejska Lubawa jest członkiem Ekologicznego Związku Gmin „Działdowszczyzna”.
Odpady zmieszane z terenu gminy trafiają na składowisko odpadów komunalnych
w Ciechanówku.

Odpady z terenu gminy Kisielice trafiają do ZUOK Sp. z o.o. Rudno, jednak gmina nie
przystąpiła do związku gmin.

Gmina Susz rozważa możliwość przystąpienia do jednego ze związków międzygminnych.

Na terenie powiatu iławskiego brak jest aktualnie funkcjonujących składowisk odpadów
innych niż niebezpieczne i obojętne.

Zgodnie z danymi GUS w 2011 roku z terenu powiatu iławskiego zebranych zostało
19 229,8 Mg odpadów komunalnych, w tym 14 695,42 Mg stanowiły odpady z gospodarstw
domowych.

Zgodnie z informacją uzyskaną ze Związku Gmin Regionu Ostródzko-Iławskiego „Czyste
Środowisko” (pismo z dnia 25.06.2013 znak GO.7000.91.2013) oraz z Zakładu Utylizacji
Odpadów Sp. z o.o. w Gilwie Małej (pismo z dnia 07.08.2013 znak I.dz.85/2013) z terenu
gmin powiatu iławskiego w 2011 r. zabrano 9 321,03 Mg odpadów komunalnych
niesegregowanych. Skład zebranych odpadów komunalnych został przedstawiony w tabeli
poniżej.

Tabela 16. Ilości i rodzaje odpadów komunalnych zebranych w 2012 roku na terenie poszczególnych gmin

gmina
miejska
Iława

gmina
wiejska
Iława

gmina
miejska
Lubawa

gmina
wiejska
Lubawa

gmina
wiejsko-
miejska
Zalewo

gmina
wiejsko-
miejska

Susz

gmina
wiejsko-
miejska
Kisielice

Razem

Odpady z grupy 20

20 01 39 - Tworzywa sztuczne [Mg]

0,92 0 0 0 0 0 0 0,92

20 02 03 - Inne odpady nieulegające biodegradacji [Mg]

167,18 43,6 0 28,80 105,16 74,24 64,96 483,94

20 03 01 - Niesegregowane (zmieszane) odpady komunalne [Mg]

4406,82 1287,2 2863,10 839,6 465,98 1551,00 734,39 9321,03

20 03 07 - Odpady wielkogabarytowe [Mg]

0 0 0 11,3 0 0,90 0 12,2

20 03 99 – Inne niewymienione odpady [Mg]

0 0 0 0 0 3,88 0 3,88

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 77

gmina
miejska
Iława

gmina
wiejska
Iława

gmina
miejska
Lubawa

gmina
wiejska
Lubawa

gmina
wiejsko-
miejska
Zalewo

gmina
wiejsko-
miejska

Susz

gmina
wiejsko-
miejska
Kisielice

Razem

Odpady zabrane selektywnie

15 01 01 - Opakowania z papieru i tektury [Mg]

11,9 3,08 29,17 1,64 0,6 0 0 17,22

15 01 02 - Opakowania z tworzyw sztucznych [Mg]

164,25 51,22 47,33 97,88 21,46 0 0 334,81

15 01 06 - Zmieszane odpady opakowaniowe [Mg]

36,74 2,96 0 7,6 3,06 0 0 50,36

15 01 07 - Opakowania ze szkła [Mg]

161,44 26,98 86,40 106,6 19,14 0 0 314,16

16 06 05 - Inne baterie i akumulatory [Mg]

0,11 0,02 0 0,01 0 0 0 0,14

17 03 80 - Odpadowa papa [Mg]

12,5 9,76 0 0 0 0 0 22,26

17 01 07 - Zmieszane odpady z betonu, gruzu ceglanego, odpadowych materiałów ceramicznych i
elementów wyposażenia inne niż wymienione w 17 01 06 [Mg]

7,24 0 0,34 0,44 0 0 0 8,02

19 08 01 – Skratki [Mg]

0 0 1,62 43,38 5,5 0 0 50,5

19 08 02 - Zawartość piaskowników [Mg]

0 0 0 9,44 13,52 0 0 22,96
Źródło: Pismo Związku Gmin Regionu Ostródzko-Iławskiego „Czyste Środowisko” z dnia 25.06.2013 znak GO.7000.91.2013

Z otrzymanych danych wynika, że w 2011 roku najwięcej odpadów komunalnych zebrano
w gminie miejskiej Iława. Największy odsetek zebranych odpadów stanowiły niesegregowane
(zmieszane) odpady komunalne.

Aktualnie na terenie poszczególnych gmin powiatu iławskiego prowadzona jest segregacja
„u źródła”. Wprowadzony został jednolity system segregacji odpadów oparty na kolorowych
pojemnikach i workach.

Tabela 17. System segregacji odpadów na terenie powiatu iławskiego.

Gmina Kolor pojemnika – rodzaj magazynowanych odpadów

gmina miejska Iława

niebieski - papier i tektura

żółty - plastik i metal

zielony lub biały - szkło kolorowe lub bezbarwne

brązowy - odpady biodegradowalne

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 78

Gmina Kolor pojemnika – rodzaj magazynowanych odpadów

gmina wiejska Iława

niebieski - papier i tektura

żółty - plastik i metal

zielony lub biały - szkło kolorowe lub bezbarwne

brązowy - odpady biodegradowalne

gmina wiejska Lubawa

niebieski – papier i tektura

żółty - plastik i metal

zielony lub biały - szkło kolorowe lub bezbarwne

brązowy - odpady biodegradowalne

czarny, grafitowy lub ocynkowany – pozostałości z sortowania

gmina wiejsko-miejska
Zalewo

niebieski-papier i tektura

żółty-plastik i metal

zielony lub biały-szkło kolorowe lub bezbarwne

brązowy - odpady biodegradowalne

gmina miejska Lubawa

niebieski-papier i tektura

żółty-plastik

zielony -szkło i metal

brązowy - odpady biodegradowalne

szary – odpady zmieszane

gmina wiejsko-miejska
Kisielice

zielony –szkło,

niebieski – papier i tektura

żółty – plastik

czerwony – metal

czarny –opakowanie wielomateriałowe

fioletowy – odpady ulegające biodegradacji

bezbarwne, przeźroczyste – pozostałe drobne odpady

gmina wiejsko-miejska
Susz

żółty – tworzywa sztuczne/metal/opakowania wielomateriałowe

biały – szkło białe

zielony – szkło kolorowe

brązowy – odpady biodegradowalne

Zgodnie z deklaracjami o wysokości opłaty za gospodarowanie odpadami komunalnymi
składanymi przez właścicieli nieruchomości położonych na obszarach poszczególnych gmin
segregację odpadów u źródła prowadzić będzie:

− w gminie miejskiej Iława – ok. 40 % właścicieli nieruchomości,
− w gminie wiejskiej Iława – ok. 51 % właścicieli nieruchomości,
− w gminie miejskiej Lubawa – – ok. 90 % właścicieli nieruchomości,
− w gminie wiejskiej Lubawa – ok. 70 % właścicieli nieruchomości,
− w gminie wiejsko-miejskiej Zalewo – ok. 41 % właścicieli nieruchomości,
− w gminie wiejsko-miejskiej Kisielice – ok. 90 % właścicieli nieruchomości,
− w gminie wiejsko-miejskiej Susz – ok. 48 % właścicieli nieruchomości.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 79

Selektywna zbiórka odpadów pozwala na:
− przetworzenie i wykorzystanie surowca wtórnego do produkcji nowych materiałów,
− oszczędzanie miejsca przeznaczonego na składowanie,
− ograniczanie ilości szkodliwych, trudno ulegających rozkładowi odpadów,
− ograniczenie zużycia surowca naturalnego,
− oszczędzanie zużycia energii,
− ograniczenie zanieczyszczeń atmosfery,
− ograniczenie ilości odpadów i ścieków.

Zgodnie z WPGO na terenie powiatu prowadzone będą Punkty Selektywnej Zbiórki
Odpadów Komunalnych (PSZOK), w których bezpłatnie przyjmowane będą od osób
fizycznych następujące rodzaje odpadów:
− przeterminowane leki,
− chemikalia oraz zużyte opony,
− baterie i akumulatory,
− sprzęt elektryczny i elektroniczny,
− meble i odpady wielkogabarytowe,
− odpady budowlane i rozbiórkowe.

Punkty takie znajdować się będą m.in. w miejscowościach:
− Półwieś, gm. Zalewo,
− Iława, ul. Komunalna.

Ponadto na terenie powiatu prowadzona jest zbiórka baterii i akumulatorów
małogabarytowych do specjalnych pojemników ustawionych w niektórych sklepach,
w szkołach i przedszkolach oraz w urzędach miast i gmin.

4.1.5.2 Odpady, które podlegają odrębnym przepisom prawnym, w tym odpady
niebezpieczne

Odpady niebezpieczne to odpady:

− należące do kategorii lub rodzajów odpadów określonych na liście A załącznika nr 2 do
ustawy o odpadach, takie jak np. odpady medyczne i weterynaryjne, oleje mineralne oraz
posiadające co najmniej jedną z właściwości wymienionych w załączniku nr 4 do tej
ustawy (np. wybuchowe, toksyczne, rakotwórcze) lub

− należące do kategorii lub rodzajów odpadów określonych na liście B załącznika nr 2 do
ustawy o odpadach (np. baterie i akumulatory, szlamy) i zawierające którykolwiek ze
składników wymienionych w załączniku nr 3 do tej ustawy (np. kadm, rtęć, substancje
zakaźne) oraz posiadające co najmniej jedną z właściwości wymienionych w załączniku
nr 4 do tej ustawy.

Odpady niebezpieczne pochodzą głównie z przemysłu, ale także z rolnictwa, transportu,
służby zdrowia i laboratoriów badawczych. Powstają również w gospodarstwach domowych
i są zawarte w odpadach komunalnych.

Oleje odpadowe

Oleje odpadowe powstają w wyniku wymiany zużytych olejów, awarii instalacji i urządzeń
oraz w wyniku ich usuwania m.in. z pojazdów wycofanych z eksploatacji. Powstają one
głównie w stacjach obsługi pojazdów, bazach transportowych i remontowych oraz różnego
rodzaju urządzeniach pracujących w przemyśle. Zazwyczaj są to zużyte oleje silników
spalinowych i oleje przekładniowe, a także oleje smarowe, oleje do turbin oraz oleje
hydrauliczne.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 80

Zgodnie z danymi z Wojewódzkiego Systemu Odpadowego na terenie powiatu iławskiego
wytworzono w 2011 roku 2 647,37 Mg olejów odpadowych.

Tabela 18. Ilość wytworzonych olejów odpadowych na terenie powiatu w 2011 roku

Źródło: Wojewódzki System Odpadowy w Olsztynie

Zużyte baterie i akumulatory

Szczegółowe zasady postępowania z bateriami i akumulatorami określa odrębna ustawa
z dnia 24 kwietnia 2009 r. o bateriach i akumulatorach (Dz. U. z 2009 r. Nr 79, poz. 666
z późn. zm.). Odnosi się ona do każdego etapu postępowania z bateriami i akumulatorami
począwszy od określenia wymagań stawianym bateriom i akumulatorom przeznaczonym do
wprowadzenia na rynek, poprzez zasady ich wprowadzania na rynek, a skończywszy na
zasadach zbierania, przetwarzania, recyklingu i unieszkodliwiania zużytych baterii i zużytych
akumulatorów.

Baterie i akumulatory można podzielić na następujące grupy:
− kwasowo-ołowiowe (głównie samochodowe),
− niklowo-kadmowe,
− pozostałe (w tym alkaliczne).

Stosowane są głównie w środkach transportu, do awaryjnego lub energetycznego zasilania,
w latarkach, sprzęcie pomiarowym, w telefonach i komputerach przenośnych,
elektronarzędziach bezprzewodowych, sprzęcie gospodarstwa domowego.

Według danych z Wojewódzkiego Systemu Odpadowego w Olsztynie (WSO) w 2011 roku na
terenie powiatu iławskiego wytworzono 8,0397 Mg zużytych baterii i akumulatorów.

Rodzaj wytworzonych odpadów Kod

Masa
wytworzonych

odpadów

[Mg/rok]
Mineralne oleje hydrauliczne niezawierające związków
chlorowcoorganicznych 13 01 10* 3,53
Mineralne oleje silnikowe, przekładniowe i smarowe niezawierające
związków chlorowcoorganicznych 13 02 05* 2 618,86

Syntetyczne oleje silnikowe, przekładniowe i smarowe 13 02 06* 3,754

Inne oleje silnikowe, przekładniowe i smarowe 13 02 08* 4,6615

Szlamy z odwadniania olejów w separatorach 13 05 02* 0,804

Zaolejona woda z odwadniania olejów w separatorach 13 05 07* 0,95
Mieszanina odpadów z piaskowników i z odwadniania olejów w
separatorach 13 05 08* 4,181

Olej opałowy i olej napędowy 13 07 01* 0,024

Inne niewymienione odpady 13 08 99* 10,60
Razem 2 647,37

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 81

Tabela 19. Ilość zużytych baterii i akumulatorów wytworzonych na terenie powiatu w 2011 roku

Źródło: Wojewódzki System Odpadowy w Olsztynie

Odpady medyczne i weterynaryjne

Ze względów sanitarno-epidemiologicznych niezbędne jest stosowanie jednorazowego
wyposażenia tam, gdzie istnieje możliwość zetknięcia się z tkanką. W przypadku tych
odpadów możliwości zapobiegania powstawaniu odpadów są bardzo ograniczone.

Odpady medyczne powstają w placówkach medycznych w związku z udzielaniem świadczeń
zdrowotnych oraz prowadzeniem badań i doświadczeń naukowych w zakresie medycyny.
W 2011 roku na terenie powiatu iławskiego w placówkach medycznych wytworzonych
zostało 64,0924 Mg odpadów medycznych.

Odpady weterynaryjne powstają w związku z badaniem, leczeniem zwierząt lub
świadczeniem innych usług weterynaryjnych, a także w związku z prowadzeniem badań
naukowych i doświadczeń na zwierzętach. Na terenie powiatu iławskiego w 2011 roku
wytworzono 0,4135 Mg odpadów weterynaryjnych.

Tabela 20. Ilość odpadów medycznych i weterynaryjnych wytworzonych na terenie powiatu w 2011 roku

Źródło: Wojewódzki System Odpadowy w Olsztynie

Rodzaj wytworzonych odpadów Kod

Masa
wytworzonych

odpadów

[Mg/rok]

Baterie i akumulatory ołowiowe 16 06 01* 7,746

Baterie i akumulatory niklowo-kadmowe 16 06 02* 0,0047

Baterie alkaliczne (z wyłączeniem 16 06 03) 16 06 04 0,009

Inne baterie i akumulatory 16 06 05 0,28
Razem 8,0397

Rodzaj wytworzonych odpadów Kod

Masa
wytworzonych

odpadów

[Mg/rok]
Narzędzia chirurgiczne i zabiegowe oraz ich resztki (z wyłączeniem
18 01 03) 18 01 01 0,006
Części ciała i organy oraz pojemniki na krew i konserwanty służące
do jej przechowywania (z wyłączeniem 18 01 03) 18 01 02* 0,813
Inne odpady, które zawierają żywe drobnoustroje chorobotwórcze lub
ich toksyny oraz inne formy zdolne do przeniesienia materiału
genetycznego, o których wiadomo lub co do których istnieją
wiarygodne podstawy do sądzenia, że wywołują choroby u ludzi i
zwierząt (np. zainfekowane pieluchomajtki, podpaski, podkłady), z
wyłączeniem
18 01 80 i 18 01 82 18 01 03* 63,0768
Chemikalia, w tym odczynniki chemiczne, zawierające substancje
niebezpieczne 18 01 06* 0,0003

Leki inne niż wymienione w 18 01 08 18 01 09 0,1963
Inne odpady, które zawierają żywe drobnoustroje chorobotwórcze lub
ich toksyny oraz inne formy zdolne do przeniesienia materiału
genetycznego, o których wiadomo lub co do których istnieją
wiarygodne podstawy do sądzenia, że wywołują choroby u ludzi i
zwierząt 18 02 02* 0,4135
Razem 64,5059

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 82

Pojazdy wycofane z eksploatacji

Pojazdy mechaniczne wycofane z eksploatacji ze względu na zawartość substancji
niebezpiecznych (np. oleje, odpady paliw ciekłych, filtry olejowe, płyny hydrauliczne
i hamulcowe) są odpadami poużytkowymi klasyfikowanymi jako odpady niebezpieczne
i stanowią istotne zagrożenie dla środowiska.

Tryb postępowania z pojazdami wycofanymi z eksploatacji (wrakami samochodowymi)
reguluje ustawa z dnia 20 stycznia 2005 r. o recyklingu pojazdów wycofanych z eksploatacji
(tekst jednolity Dz. U. z 2013 r. poz. 1162) obejmująca pojazdy zaliczane do kategorii M1
(samochody osobowe) i N1 (samochody ciężarowe o masie do 3,5 Mg) oraz trójkołowe
pojazdy silnikowe z wyłączeniem motocykli trójkołowych.

Na terenie powiatu iławskiego w 2011 roku nie wytworzono odpadów w postaci zużytych lub
nienadających się do użytkowania pojazdów. Wytworzone zostały natomiast zużyte opony
w ilość 46,191 Mg. Zgodnie z informacją uzyskaną z Wojewódzkiego Systemu Odpadowego
w Olsztynie w 2011 roku na terenie powiatu iławskiego wytworzono 500,092 Mg odpadów
o z podgrupy 16 01.

Tabela 21. Ilość odpadów z grupy 16 01 wytworzonych na terenie powiatu w 2011 roku

Źródło: Wojewódzki System Odpadowy w Olsztynie

Bezpośrednim zadaniem stacji demontażu jest przetworzenie pojazdów wycofanych
z eksploatacji poprzez usunięcie elementów i substancji niebezpiecznych, wymontowanie
przedmiotów wyposażenia i części przeznaczonych do ponownego użycia, jak również
wymontowanie elementów nadających się do odzysku i recyklingu.

Zgodnie z wykazem przedsiębiorców prowadzących stacje demontażu pojazdów i punkty
zbierania pojazdów (stan na dzień 16.10.2012) opublikowanym przez Urząd Marszałkowski
Województwa Warmińsko-Mazurskiego w Olsztynie na terenie powiatu iławskiego znajdują
się:

− stacja demontażu pojazdów – Firma A.B.S. Andrzej Sobiech, Al. Jana Pawła II 1B,
14-200 Iława , posiadająca decyzję wydaną przez Marszałka Województwa Warmińsko-
Mazurskiego znak OŚ.PŚ.7654-58/09/10,4

Rodzaj wytworzonych odpadów Kod

Masa
wytworzonych

odpadów

[Mg/rok]

Zużyte opony 16 01 03 46,1910

Filtry olejowe 16 01 07* 1,9830

Płyny hamulcowe 16 01 13* 0,1150
Płyny zapobiegające zamarzaniu zawierające niebezpieczne
substancje 16 01 14* 0,8910

Metale żelazne 16 01 17 377,4060

Metale nieżelazne 16 01 18 11,5160

Tworzywa sztuczne 16 01 19 27,9030

Szkło 16 01 20 24,7670

Inne niewymienione elementy 16 01 22 4,0000

Inne niewymienione odpady 16 01 99 5,3200
Razem 500,092

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 83

− punkt zbierania pojazdów – Przedsiębiorstwo Handlowo-Usługowe „STALZŁOM”
Sp. z o.o. Kajkowo, ul. Bukowa 2, 14-100 Ostróda, posiadający decyzję Starosty
Iławskiego znak OŚR.6233.22.2011.

Na terenie powiatu iławskiego w 2011 roku odzyskowi poddano 446,978 Mg odpadów
w postaci zużytych lub nienadających się do użytkowania pojazdów.

Zużyty sprzęt elektryczny i elektroniczny

Zużyty sprzęt elektryczny i elektroniczny to odpady urządzeń, których prawidłowe działanie
jest uzależnione od dopływu prądu elektrycznego lub od obecności pól elektromagnetycznych
oraz mogących służyć do wytwarzania, przesyłu lub pomiaru prądu elektrycznego lub pól
elektromagnetycznych i zaprojektowanych do użytku przy napięciu elektrycznym
nieprzekraczającym 1000 V dla prądu zmiennego oraz 1500 V dla prądu stałego. Zużyte
urządzenia elektryczne i elektroniczne powstają w gospodarstwach domowych, obiektach
infrastruktury oraz w przemyśle.

Wymagania, jakim powinien odpowiadać sprzęt elektryczny i elektroniczny, a także zasady
postępowania ze zużytym sprzętem, w sposób zapewniający ochronę zdrowia i życia ludzi
oraz ochronę środowiska zgodnie z zasadą zrównoważonego rozwoju określa ustawa z dnia
29 lipca 2005 r. o zużytym sprzęcie elektrycznym i elektronicznym (tekst jednolity Dz. U.
z 2013 r. poz. 1155).

Według danych z Wojewódzkiego Systemu Odpadowego na terenie powiatu iławskiego
w 2011 roku wytworzono 57,136 Mg zużytego sprzętu elektrycznego i elektronicznego.

Tabela 22. Ilość odpadów zużytego sprzętu elektrycznego i elektronicznego wytworzonych na terenie powiatu
w 2011 roku

Źródło: Wojewódzki System Odpadowy w Olsztynie

4.1.5.3 Odpady pozostałe

Zużyte opony

Zużyte opony (kod 16 01 03) powstają w wyniku eksploatacji pojazdów mechanicznych i są
wytwarzane głównie w punktach serwisowych, firmach eksploatujących pojazdy i stacjach
demontażu pojazdów wycofanych z eksploatacji. Ilość powstających zużytych opon
uzależniona jest od sezonu i narasta szczególnie w okresie wymiany jesienno-zimowej
i wiosennej.

Według danych z WSO na terenie powiatu iławskiego w 2011 roku wytworzono 46,191 Mg
zużytych opon.

Zużyte opony mogą być poddane regeneracji, recyklingowi lub współspalaniu
w cementowniach, jako paliwo alternatywne. Zakazane jest składowanie zużytych opon
z wyjątkiem opon rowerowych i opon o średnicy zewnętrznej większej niż 1 400 mm.

Rodzaj wytworzonych odpadów Kod

Masa
wytworzonych

odpadów

[Mg/rok]
Zużyte urządzenia zawierające niebezpieczne elementy (1) inne niż
wymienione w 16 02 09 do 16 02 12 16 02 13* 54,296

Zużyte urządzenia inne niż wymienione w 16 02 09 do 16 02 13 16 02 14 2,84
Razem 57,136

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 84

Odpady z budowy, remontów i demontażu obiektów budowlanych oraz infrastruktury
drogowej

Odpady z budowy, remontów i demontażu powstają w dużym rozproszeniu w budownictwie
mieszkaniowym, przemysłowym oraz w drogownictwie i kolejnictwie, zarówno na etapie
budowy, jak i w wykonywanych planowych i awaryjnych remontach oraz pracach
rozbiórkowych.

Według danych z WSO na terenie powiatu iławskiego w 2011 roku zostało wytworzonych
23 471,23 Mg odpadów z budowy, remontów i demontażu obiektów budowlanych oraz
infrastruktury drogowej.

Tabela 23. Ilość odpadów z budowy, remontów i demontażu obiektów budowlanych oraz infrastruktury
drogowej wytworzonych na terenie powiatu w 2011 roku

Źródło: Wojewódzki System Odpadowy w Olsztynie

Zbieraniem i transportem odpadów z budowy, remontów i demontażu zajmują się przede
wszystkim wytwórcy tych odpadów tj. osoby prywatne, firmy remontowo-budowlane
i demontażowe oraz specjalistyczne podmioty działające w zakresie zbierania i transportu
odpadów.

Zdecydowana większość tych odpadów poddawana jest odzyskowi, m.in. przy budowie
nowej infrastruktury drogowej i kolejowej. Wykorzystywane są również do niwelacji terenu
i rekultywacji wyrobisk. Natomiast głównym sposobem unieszkodliwiania jest ich
składowanie na składowiskach odpadów. Niektóre tego typu odpady mogą być
unieszkodliwiane termicznie.

Rodzaj wytworzonych odpadów Kod

Masa
wytworzonych

odpadów

[Mg/rok]

Odpady betonu oraz gruz betonowy z rozbiórek i remontów 17 01 01 845

Odpady innych materiałów ceramicznych i elementów wyposażenia 17 01 03 0,105
Zmieszane odpady z betonu, gruzu ceglanego, odpadowych
materiałów ceramicznych i elementów wyposażenia inne niż
wymienione w 17 01 06 17 01 07 2843,46

Odpady z remontów i przebudowy dróg 17 01 81 736

Drewno 17 02 01 106

Szkło 17 02 02 0,07

Tworzywa sztuczne 17 02 03 8,54

Odpadowa papa 17 03 80 15,04

Miedź, brąz, mosiądz 17 04 01 0,043

Aluminium 17 04 02 14,432

Żelazo i stal 17 04 05 724,032

Mieszaniny metali 17 04 07 96,5828

Kable inne niż wymienione w 17 04 10 17 04 11 0,045

Gleba i ziemia, w tym kamienie, inne niż wymienione w 17 05 03 17 05 04 18000
Zmieszane odpady z budowy, remontów i demontażu inne niż
wymienione w 17 09 01, 17 09 02 i 17 09 03 17 09 04 81,88
Razem 23 471,23

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 85

Komunalne osady ściekowe

Odpady w postaci komunalnych osadów ściekowych powstają w procesie oczyszczania
ścieków komunalnych w oczyszczalniach ścieków. Należą one do grupy 19 i są
klasyfikowane, jako odpady o kodzie 19 08 05 – ustabilizowane komunalne osady ściekowe.
Ilość tych odpadów wzrasta wraz z rozbudową sieci kanalizacyjnej oraz wzrostem liczby
oczyszczalni ścieków, zarówno w miastach, jak i na obszarach wiejskich.

Według danych z Wojewódzkiego Systemu Odpadowego na terenie powiatu iławskiego
w 2011 roku wytworzono 26 267,07 Mg komunalnych osadów ściekowych.

Opady opakowaniowe

Odpady opakowaniowe powstają w gospodarstwach domowych oraz w zakładach
produkcyjnych, jednostkach handlowych, miejscach użyteczności publicznej i w różnych
gałęziach przemysłu.

Selektywna zbiórka opakowań ze szkła, tworzyw sztucznych czy papieru może być oparta
o systemem pojemników do segregacji odpadów, system workowy przy zbieraniu odpadów
opakowaniowych „u źródła” oraz stacje segregacji odpadów. Odpady opakowaniowe
klasyfikowane są w grupie 15.

Według danych z Wojewódzkiego Systemu Odpadowego na terenie powiatu iławskiego
w 2011 roku zostało wytworzonych 3 125,217 Mg odpadów opakowaniowych.

Tabela 24. Ilość odpadów opakowaniowych wytworzonych na terenie powiatu w 2011 roku

Źródło: Wojewódzki System Odpadowy w Olsztynie

Na terenie powiatu odzyskowi poddano 479,36 Mg odpadów opakowaniowych.

Odpady zawierające azbest

Wojewódzka baza dotycząca wytwarzania i gospodarowania odpadami podaje, iż na terenie
powiatu iławskiego w roku 2011 wytworzono następujące rodzaje odpadów zawierających
azbest.

Rodzaj wytworzonych odpadów Kod

Masa
wytworzonych

odpadów

[Mg/rok]

Opakowania z papieru i tektury 15 01 01 1 564,832

Opakowania z tworzyw sztucznych 15 01 02 644,329

Opakowania z drewna 15 01 03 555,239

Opakowania z metali 15 01 04 171,072

Zmieszane odpady opakowaniowe 15 01 06 155,3

Opakowania ze szkła 15 01 07 7,512
Opakowania zawierające pozostałości substancji niebezpiecznych lub
nimi zanieczyszczone (np. środkami ochrony roślin I i II klasy
toksyczności - bardzo toksyczne i toksyczne) 15 01 10* 26,723
Opakowania z metali zawierające niebezpieczne porowate elementy
wzmocnienia konstrukcyjnego (np. azbest), włącznie z pustymi
pojemnikami ciśnieniowymi 15 01 11* 0,21
Razem 3 125,217

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 86

Tabela 25. Ilość odpadów zawierających azbest wytworzonych na terenie powiatu iławskiego w roku 2011

Lp. Rodzaje odpadów Kod

Masa
wytworzonych

odpadów

[Mg/rok]

1 Materiały izolacyjne zawierające azbest 17 06 01* 25,00

2 Materiały konstrukcyjne zawierające azbest 17 06 05* 165,901

Razem 190,901

Źródło: Wojewódzki System Odpadowy w Olsztynie

Demontaż elementów izolacyjnych i budowlanych zawierających azbest mogą wykonywać
tylko wytwórcy odpadów posiadający stosowne zaświadczenia kwalifikacyjne w zakresie
bezpiecznego postępowania i usuwania wyrobów zawierających azbest.

Zgodnie z WPGO na terenie powiatu iławskiego zinwentaryzowano 9 430,59 Mg wyrobów
zawierających azbest pozostających w posiadaniu osób fizycznych (stan na dzień
10.04.2010 r.).

Na terenie powiatu jedynie 3 gminy (gmina miejska Iława, gmina wiejska Iława oraz gmina
miejska Lubawa) opracowały w latach 2009-2011 program usuwania azbestu.

Jedną z dopuszczalnych metod unieszkodliwiania odpadów, zawierających azbest obok
przetwarzania odpadów w urządzeniach przewoźnych jest ich składowanie. Na terenie
powiatu iławskiego znajduje się jedno składowisko odpadów niebezpiecznych, na którym
składowane są odpady zawierające azbest, jest to składowisko w m. Półwieś, gm. Zalewo.
Pojemność całkowita składowiska wynosi 22 000 m3, natomiast pojemność pozostała do
wykorzystania według stanu na dzień 31.12.2011 roku wynosiła 11 000 m3. Składowisko to
zaprzestało przyjmować odpady w 2012 r.

4.1.5.4 Odpady z wybranych gałęzi gospodarki, których zagospodarowanie stwarza
problemy

Odpady z rolnictwa, sadownictwa, upraw hydroponicznych, rybołówstwa, leśnictwa,
łowiectwa, przetwórstwa żywności

Odpady te stanowią znaczną masę odpadów w stosunku do wytworzonych ogółem
w powiecie iławskim. Są to odpady zakwalifikowane do grupy 02 – z rolnictwa, sadownictwa
i przetwórstwa żywności. Według WSO odpadów z grupy 02 wytworzono w 2011 roku
33 098,53 Mg.

Tabela 26. Ilość odpadów z grupy 02 wytworzonych na terenie powiatu iławskiego w roku 2011

Lp. Rodzaje odpadów Kod

Masa
wytworzonych

odpadów
[Mg/rok]

1 Odpadowa tkanka zwierzęca 02 01 02 3,00
2 Odpadowa masa roślinna 02 01 03 41,007

3
Zwierzęta padłe i odpadowa tkanka zwierzęca stanowiące materiał
szczególnego i wysokiego ryzyka inne niż wymienione w 02 01 80

02 01 81
0,925

4 Zwierzęta padłe i ubite z konieczności 02 01 82 833,911
5 Inne niewymienione odpady 02 01 99 177,90
6 Odpady z mycia i przygotowania surowców 02 02 01 1,00
7 Odpadowa tkanka zwierzęca 02 02 02 26 577,636
8 Surowce i produkty nienadające się do spożycia i przetwórstwa 02 02 03 1
9 Osady z zakładowych oczyszczalni ścieków 02 02 04 1 814,57

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 87

Lp. Rodzaje odpadów Kod

Masa
wytworzonych

odpadów
[Mg/rok]

10
Odpadowa tkanka zwierzęca stanowiąca materiał szczególnego ryzyka,
w tym odpady z produkcji pasz mięsno-kostnych inne niż wymienione
w 02 02 80

02 02 81
400,8

11
Szlamy z mycia, oczyszczania, obierania, odwirowywania i oddzielania
surowców

02 03 01
560,00

12 Surowce i produkty nienadające się do spożycia i przetwórstwa 02 03 04 0,0175

13
Wytłoki, osady i inne odpady z przetwórstwa produktów roślinnych
(z wyłączeniem 02 03 81)

02 03 80
2 683,00

14 Odpady z produkcji pasz roślinnych 02 03 81 1,92
15 Surowce i produkty nieprzydatne do spożycia i przetwórstwa 02 06 01 1,728
16 Nieprzydatne do wykorzystania tłuszcze spożywcze 02 06 80 0,12
Razem 33 098,53
Źródło: Wojewódzki System Odpadowy w Olsztynie

Odpady z przemysłu drzewnego

Odpady z przetwórstwa drewna powstają głównie w tartakach, zakładach przetwórstwa
drzewnego, zakładach stolarskich oraz wytwórniach płyt. Według WSO na terenie powiatu
iławskiego wytworzono w 2011 roku 45 449,14 Mg odpadów z grupy 03.

Tabela 27. Ilość odpadów z grupy 03 wytworzonych na terenie powiatu iławskiego w roku 2011

Lp. Rodzaje odpadów Kod

Masa
wytworzonych

odpadów

[Mg/rok]

1 Trociny, wióry, ścinki, drewno, płyta wióra i fornir inne niż wymienione w 03 01 04 03 01 05 43 899,708

2 Inne niewymienione odpady 03 01 99 49,431

3 Odpady z kory i drewna 03 03 01 1 500,00

Razem 45 449,14

Źródło: Wojewódzki System Odpadowy w Olsztynie.

Wśród odpadów z grupy 03 dominują trociny, wióry, ścinki (ok. 96,6%). Gospodarka tymi
odpadami odbywa się zasadniczo w sposób prawidłowy. Odpady te w przeważającej części
kierowane są do odzysku (R1) na cele energetyczne.

Zgodnie z WSO w 2011 roku na terenie powiatu iławskiego odzyskowi poddano 9 950,7 Mg
odpadów o kodzie 03 01 05.

Odpady z procesów termicznych

Według WSO na terenie powiatu iławskiego wytworzono w 2011 roku 5 643,61 Mg odpadów
z grupy 10, a odzyskowi poddano 41,0 Mg odpadów o kodzie 10 01 01.

Tabela 28. Ilość odpadów z grupy 10 wytworzonych na terenie powiatu iławskiego w roku 2011

Lp. Rodzaje odpadów Kod

Masa
wytworzonych

odpadów
[Mg/rok]

1
Żużle, popioły paleniskowe i pyły z kotłów (z wyłączeniem pyłów z kotłów
wymienionych w 10 01 04)

10 01 01 4 641,27

2 Popioły lotne z torfu i drewna niepoddanego obróbce chemicznej 10 01 03 14,18

3
Popioły paleniskowe, żużle i pyły z kotłów ze współspalania inne niż wymienione
w 10 01 14

10 01 15 0,10

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 88

Lp. Rodzaje odpadów Kod

Masa
wytworzonych

odpadów
[Mg/rok]

4 Inne niewymienione odpady 10 01 99 0,35

5 Odpady z uzdatniania wody chłodzącej inne niż wymienione w 10 02 11 10 01 12 65,71

6 Wybrakowane wyroby 10 13 82 922,00

Razem 5 643,61
Źródło: Wojewódzki System Odpadowy w Olsztynie

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 89

4.1.6 Powietrze atmosferyczne

4.1.6.1 Źródła zanieczyszczeń

W zależności od charakteru źródła emisji zanieczyszczeń do powietrza emitowanych
w skutek procesów naturalnych, jak i działalności człowieka rozróżnia się emisję: liniową,
punktową i powierzchniową. W powiecie iławskim, jak i w całym województwie warmińsko-
mazurskim dominuje emisja powierzchniowa, tj. emisja komunalna niska, pochodząca
z domostw opalanych indywidualnie.

Emisja punktowa

Emisja punktowa to emisja z procesów przemysłowych i energetyki. Charakteryzuje się ona
zorganizowanym sposobem emisji spalin. Według danych GUS w 2011 roku emisja
zanieczyszczeń do powietrza z zakładów szczególnie uciążliwych funkcjonujących na terenie
powiatu iławskiego wynosiła 56 874 Mg/rok, w tym zanieczyszczenia pyłowe stanowiły
53 Mg/rok. W tabeli poniżej przedstawiono szczegółowy skład zanieczyszczeń powietrza.

Tabela 29. Emisja zanieczyszczeń powietrza z zakładów szczególnie uciążliwych na terenie powiatu iławskiego
w roku 2011

 Jednostka Emisja w 2011

Emisja zanieczyszczeń pyłowych

Ogółem Mg/rok 53

Ze spalania Mg/rok 53

Emisja zanieczyszczeń gazowych

Dwutlenek siarki Mg/rok 217

Tlenki azotu Mg/rok 98

Tlenek węgla Mg/rok 95

Dwutlenek węgla Mg/rok 56411

Ogółem Mg/rok 56821

Ogółem bez dwutlenku węgla Mg/rok 410
Źródło: GUS 2011 rok.

Na podstawie danych GUS emisja zanieczyszczeń gazowych na terenie powiatu stanowi
4,08% emisji z całego województwa, natomiast zanieczyszczenia pyłowe stanowią 4,5%
emisji z terenu województwa.

Głównymi źródłami zorganizowanej emisji na terenie powiatu pozostają procesy
energetycznego spalania paliw, przy nadal niewielkim udziale paliw ekologicznych.
Prowadzone są jednak sukcesywnie działania zmierzające do zwiększenia udziału biopaliw
np. drewna i materiałów drewnopochodnych, czy biomasy, w spalaniu w celach grzewczych,
co wpłynęłoby na zmniejszenie emisji zanieczyszczeń do powietrza, zwłaszcza pyłów, SO2
i CO2. W czasie spalania biopaliw bilans emisji CO2 powinien być zerowy. Zakłada się, iż
w czasie spalania biomasy do atmosfery dostają się związki CO2 w takiej ilości w jakiej dana
roślina pobrała je za życia. Należy zaznaczyć, iż taka sytuacja będzie miała miejsce
w przypadku wykorzystywania przystosowanej do tego rodzaju paliwa. Spalanie w kotłach,
które nie są przystosowane do spalania biomasy może powodować wzrost zanieczyszczeń
emitowanych w procesie spalania. Efekt zatem byłby odwrotny od zamierzonego.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 90

Tabela 30. Zestawienia zużycia nośników energii pierwotnej w powiecie iławskim w 2011 roku

Nazwa nośnika

Zużycie
(paliwa stałe i
płynne [Mg],

paliwa gazowe
[m3])

Przyjęta
wartość
opałowa
[GJ/Mg,
GJ/m3]

GJ
Wykorzystana
energia w ciągu

roku [GWh]
%

węgiel 30782 27 831114 230,9 4,80

olej lekki 4195,75 42 176221,5 49 1,02
gaz ziemny
wysokometanowy 1223773 0,031 37936,96 10,5 0,22

gaz ziemny zaazotowany 514987 0,024 12359,69 3,4 0,07

gaz płynny propan – butan 138,06 45 6212,7 1,7 0,04

drewno 13854,7 19 263239,3 73,1 1,52

olej opałowy 147,84 43000 6357120 1765,9 36,7

olej napędowy 224,18 43000 9639740 2677,7 55,64
SUMA 4812,2
Źródło: Wojewódzki Bank Zanieczyszczeń Środowiska w Olsztynie

Zgodnie z Wojewódzkim Bankiem Zanieczyszczeń Środowiska w Olsztynie, spośród
podmiotów korzystających ze środowiska zobowiązanych do wnoszenia opłat za emisję do
powietrza na terenie powiatu iławskiego największe zużycie paliw kopalnianych w 2011 roku
wykazały:

• Energetyka Cieplna Sp. z o.o. w Iławie,
• Lubawska Spółka Komunalna Sp. z o.o. w Lubawie,
• Przetwórnia Owoców i Warzyw Robert Kowalkowski w Lubawie,
• Gorzelnia Rolnicza Zygmunt Cichoń w Jawtach Wielkich gm. Susz,
• Spółdzielnia Rolniczo-Handlowa „ROLNIK” w Lubawie,
• Spółdzielnia Mieszkaniowa „WSPÓLNOTA” w Bałoszycach, gm. Susz.

Istotnym źródłem emisji szkodliwych substancji do powietrza na terenie powiatu pozostaje
także hodowla zwierząt. W wyniku działalności rolniczej, głównie związanej z hodowlą
zwierząt, do powietrza uwalniane są związki zapachowe tzw. „odory”. Powstają one
w wyniku rozkładu biomasy zarówno w przewodzie pokarmowym zwierząt, jak
i w odchodach. Do odorów zaliczyć należy amoniak, siarkowodór, tiole, sulfidy, aminy
alifatyczne, fenole, ketony, estry i inne. Ich ilość jest zmienna, charakterystyczna dla danego
gatunku zwierząt i charakterystyczna dla specyfiki prowadzenia procesu hodowli. Do
powietrza trafiają również odory emitowane ze zbiorników na gnojowicę. Niewielką emisję
pyłów powodują zbiorniki paszowe, a także drobiny kurzu (pyły drobne powstające w wyniku
bytowania zwierząt w budynkach inwentarskich).

W znacznym stopniu na stan powietrza oddziałują równie procesy technologiczne, związane
tutaj głównie z przemysłem drzewnym i rolno-spożywczym (mleczarskim). Prowadzone
stopniowo w zakładach prace modernizacyjne pozwalają jednak na stałe zmniejszanie ich
uciążliwości pod względem emisji zanieczyszczeń.

Emisja powierzchniowa

Głównym źródłem emisji powierzchniowej (tzw. niskiej emisji) są lokalne kotłownie
i indywidualne paleniska domowe. Ze względu na to, że większość „niskich” źródeł ciepła
zasilanych jest wciąż węglem słabej jakości, emisja ta ma decydujący wpływ na
zanieczyszczenie powietrza w powiecie.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 91

Emisja ta jest szczególnie uciążliwa przy zagęszczeniu zabudowy np.: na terenach zabudowy
jednorodzinnej w miastach oraz zwartej zabudowy wiejskiej położonej w obniżeniach terenu
(lub na terenach śródleśnych), gdzie zanieczyszczenia są akumulowane z powodu
ograniczonego przewietrzania. Należy podkreślić, że sytuację pogarsza spalanie
w indywidualnych (nieprzystosowanych) kotłach odpadów, szczególnie odpadów
drewnianych z przemysłu meblarskiego, w których występują substancje chemiczne takie jak
kleje, lakiery, utwardzacze itp. oraz odpadów plastikowych. Alternatywnym źródłem energii
dla indywidualnych odbiorców powinna stać się energia słoneczna, która pozwoli na
zaspokojenie indywidualnych potrzeb.

Na terenach miejskich posiadających miejską sieć ciepłowniczą rozwiązaniem optymalnym
z punktu widzenia ochrony środowiska jest ograniczenie indywidualnych systemów
ogrzewania, a co za tym idzie ograniczenie możliwości instalacji indywidualnych kotłów,
które są prawie niemożliwe do kontroli. Stąd wniosek, że na tych obszarach najlepszym
rozwiązaniem przynoszącym długoterminowe korzyści jest rozwój miejskiej sieci
ciepłowniczej.

Dodatkowym działaniem powodującym zmniejszenie zapotrzebowania na energię cieplną,
co skutkuje zmniejszeniem emisji niskiej, będzie termomodernizacja zasobów budownictwa
wielorodzinnego i budynków administracji i infrastruktury społecznej takich jak szkoły,
ośrodki zdrowia itp. Dotychczasowe doświadczenia w realizacji programów oszczędności
energii wskazują na duży potencjał możliwości obniżenia zużycia energii w budynkach
mieszkalnych usługowych i użyteczności publicznej.

Emisja liniowa

Emisja liniowa to emisja pochodząca z ruchu komunikacyjnego. Obejmuje ona zarówno
transport drogowy i kolejowy, jak i wodny (śródlądowy i morski). Największe zagrożenie dla
środowiska naturalnego oraz zdrowia ludzi stwarza transport drogowy. Obszarami najbardziej
narażonymi na emisję linową są tereny miejskie, gdzie często główne szlaki komunikacyjne
prowadzą przez ich centra, powodując znaczne pogorszenie jakości powietrza
atmosferycznego. Istotny wpływ na wzrost emisji z transportu drogowego ma wzrost liczby
pojazdów zarejestrowanych w ostatnich latach. W wyniku spalania paliw w silnikach
samochodowych do atmosfery przedostają się zanieczyszczenia gazowe takie jak tlenki azotu,
tlenek węgla, dwutlenek węgla i węglowodory aromatyczne (szczególnie benzen) oraz pyły
zawierające m.in. związki ołowiu, kadmu, niklu i miedzi.

Zanieczyszczenia związane z komunikacją drogową dotyczą głównie miasta Iławy, ale także
mniejszych miast gminnych - Suszu, Lubawy, Kisielic i Zalewa oraz głównych dróg
w powiecie. Zgodnie z informacjami uzyskanymi z GUS-u w 2011 roku w powiecie iławskim
zarejestrowanych było 54 308 pojazdów samochodowych, tj. o 4,5% więcej niż w roku 2010
i o 8,6% więcej niż w roku 2009. Ilość ta z roku na rok wzrasta.

4.1.6.2 Jakość powietrza
W ramach monitoringu stanu powietrza WIOŚ w Olsztynie prowadzi regularne badania stanu
powietrza. W 2009 roku na terenie województwa warmińsko-mazurskiego wydzielonych było
9 stref dla których dokonywano oceny jakości powietrza:
W związku ze zmianami w systemie pomiarowym jakości powietrza wynikającym
bezpośrednio z pięcioletniej oceny jakości powietrza za lata 2005-2009, dokonanej na
potrzeby transpozycji dyrektywy 2008/50/WE do prawa polskiego, nastąpiły zmiany w ilości
stałych punktów pomiarowych, zakresu pomiarów i ilości stref w których dokonuje się oceny

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 92

jakości powietrza. Na terenie województwa warmińsko-mazurskiego wydzielono 3 strefy, dla
których dokonuje się oceny jakości powietrza:
− miasto Olsztyn,
− miasto Elbląg,
− strefa warmińsko-mazurska.

Powiat iławski zlokalizowany jest w strefie warmińsko-mazurskiej. Strefa ta obejmuje
następujące stacje monitoringu powietrza:
− automatyczna stacja monitoringu powietrza WIOŚ, zlokalizowana w Ostródzie przy

ul. Chrobrego 3,
− automatyczna stacja monitoringu powietrza WIOŚ, zlokalizowana w Gołdapi przy

ul. Jaćwieskiej,
− automatyczna stacja monitoringu powietrza WIOŚ, zlokalizowana w Mrągowie przy

ul. Brzozowej,
− stacja kompleksowego monitoringu środowiska „Puszcze Borecka” w Diablej Górze

eksploatowana przez Instytut Ochrony Środowiska w Warszawie,
− automatyczna stacja monitoringu powietrza WIOŚ, zlokalizowana w Nidzicy przy

ul. Traugutta.

Na podstawie danych pochodzących z pomiarów prowadzonych w ww. stacjach
pomiarowych oraz w oparciu o dane zgromadzone w bazie JPOAT, WIOŚ w Olsztynie co
roku dokonuje oceny stanu zanieczyszczenia powietrza atmosferycznego w strefie
warmińsko-mazurskiej.

Ocenę stanu czystości powietrza atmosferycznego dla strefy warmińsko-mazurskiej
w 2011 roku przeprowadzono oddzielnie dla każdego zanieczyszczenia z uwzględnieniem
dwóch grup kryteriów:

1. ze względu na ochronę zdrowia ludzi, dla substancji: benzen, dwutlenek siarki, dwutlenek
azotu, ozon, tlenek węgla, pył PM10 oraz kadm, nikiel, ołów, arsen i benzo(a)piren w pyle
zawieszonym PM10. Dla obszarów ochrony uzdrowiskowej wprowadzono bardziej
rygorystyczne kryteria oceny dla: NO2, C6H6, CO.

2. ze względu na ochronę roślin dla substancji: dwutlenek siarki, tlenki azotu, ozon.

Przyjęto następujące oznaczenie klas:

− A- jeżeli stężenia zanieczyszczeń na terenie strefy nie przekraczają odpowiednio
poziomów dopuszczalnych, poziomów docelowych,

− B- jeżeli stężenia zanieczyszczeń na terenie strefy przekraczają poziomy dopuszczalne
lecz nie przekraczają poziomów dopuszczalnych powiększonych o margines tolerancji,

− C- jeżeli stężenia zanieczyszczeń na terenie strefy przekraczają poziomy dopuszczalne
powiększone o margines tolerancji, w przypadku gdy margines tolerancji nie jest
określony – poziomy dopuszczalne, poziomy docelowe, poziomy celów
długoterminowych.

Klasyfikacja wynikowa strefy dla każdego zanieczyszczenia odpowiada najmniej korzystnej
spośród klasyfikacji uzyskanych wg parametrów dla danego zanieczyszczenia. Na podstawie
klas wynikowych, każdej strefie przypisuje się jedną klasę łączną ze względu na ww. kryteria.
Łączna klasa strefy odpowiada najmniej korzystnej klasie uzyskanej z klasyfikacji
wg zanieczyszczeń.

W tabeli poniżej przedstawiono ocenę jakości powietrza w strefie warmińsko-mazurskiej
w 2011r.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 93

Tabela 31. Ocena jakości powietrza w strefie warmińsko-mazurskiej 2011r.

Klasa, wskaźnik zanieczyszczeń,
dane dotyczące strefy warmińsko-mazurskiej

Kryterium ochrony
zdrowia

Kryterium ochrony
roślin

SO2 A A

NO2 (NOx) A A

PM 10 C -

PM 2,5 A -

C6H6 A -

CO A -

O3 A A

As A -

Cd A -

Ni A -

Pb A -

Symbol klasy wynikowej dla
poszczególnych zanieczyszczeń dla

obszaru całej strefy

benzo(a)piren C -

Klasa łączna strefy C A

Kod strefy PL2803 Liczba mieszkańców 1124242 Powierzchnia strefy 24006km2

Źródło: Ocena roczna jakości powietrza w woj. warmińsko-mazurskim za rok 2011

W 2011 roku stężenia zanieczyszczeń: SO2, NO2/NOx, CO, pyłu PM2,5, ołowiu, arsenu,
kadmu, niklu w pyle PM10 oraz O3 ze względu na ochronę zdrowia i roślin nie przekraczały
wartości odpowiednio dopuszczalnych i docelowych określonych w rozporządzeniu Ministra
Środowiska z dnia 3 marca 2008 r. w sprawie poziomów niektórych substancji w powietrzu
(aktualnie rozporządzenie to zostało uchylone rozporządzeniem z dnia 24 sierpnie 2012 roku
w sprawie poziomów niektórych substancji w powietrzu (Dz. U. z 2012 r. poz. 1031)).
Wystąpiły przekroczenia wartości celu długoterminowego dla ozonu zarówno pod kątem
ochrony zdrowia jak i roślin. Stężenia metali w pyle od kilku lat mieszczą się poniżej dolnych
progów oszacowania.

W strefie warmińsko-mazurskiej wystąpiły przekroczenia poziomów dopuszczalnego PM10
oraz poziomu docelowego benzo(a)pirenu w pyle PM10. Główną przyczyną wystąpienia
przekroczeń była wzmożona emisja zanieczyszczeń ze źródeł komunalnych spowodowana
niekorzystnymi warunkami klimatycznymi w okresie zimowym. Przekroczenia poziomu
docelowego benzo(a)pirenu związane ze słabej jakości materiałem grzewczym spalanym
w zbyt niskiej temperaturze.

Niezwykle ważnym elementem ograniczenia procederu spalania materiałów odpadów
w piecach domowych, powinna być edukacja ekologiczna, w zakresie szkodliwości spalania
materiałów odpadowych (szczególnie tworzyw sztucznych), promowanie nowych nośników
w postaci energii ekologicznej pochodzących ze źródeł odnawialnych. Istotnym zadaniem
powinno być eliminowanie węgla jako paliwa w kotłowniach gospodarstw domowych oraz
kotłowniach, małych i średnich zakładów przemysłowych.

Stężenia średnioroczne dwutlenków siarki na stanowisku pomiarowym, położonym najbliżej
względem powiatu iławskiego tj. w Ostródzie wynosiły 4,2 µg/m3, natomiast średnioroczne
stężenia dwutlenków azotu wynosiły 16,4 µg/m3. Dopuszczalny poziom w powietrzu dla
dwutlenku siarki wynosi 20 µg/m3, a dla dwutlenku azotu 40µg/m3 i 35µg/m3 w przypadku
poziomów dopuszczalnych i docelowych dla obszaru ochrony uzdrowiskowej.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 94

W 2013 roku z uwagi na rozległość strefy warmińsko-mazurskiej uruchomiono w celu
wzmocnienia systemu monitoringu jakości powietrza dla lepszej identyfikacji obszarów
zagrożonych utworzono dodatkowe stanowisko pomiarowe, które znajduje się w Iławie.
Stanowisko to będzie dostarczało informacji na temat zanieczyszczenia powietrza pyłem
PM10 i benzo(a)pirenem.

4.1.6.3 Wykorzystanie energii ze źródeł odnawialnych

Zgodnie ze sprawozdaniem końcowym z realizacji „Programu Ekoenergetycznego
Województwa Warmińsko-Mazurskiego na lata 2005-2010” (październik 2011 r.) udział
energii ze źródeł odnawialnych w pozyskaniu energii pierwotnej ogółem w 2010 roku
w województwie warmińsko-mazurskim wyniósł 10,78%. W strukturze źródeł energii
odnawialnej dominowały: biomasa ok. 10,12%, następnie energia wiatru ok. 0,39% i energia
wody ok. 0,23%. Pozostałe nośniki energii odnawialnej tj. energia słoneczna, geotermalna,
pompy ciepła i fotowoltaika razem stanowiły ok. 0,04%.

26 lipca 2013 r., Sejm uchwalił ustawę (podpisaną w dniu 14 sierpnia 2013 r.) o zmianie
ustawy - Prawo energetyczne i niektórych innych ustaw, która weszła w życie 11 września
2013 r. (Dz. U. z 2013, poz. 984). W art. 3, w pkt 20 zmieniono definicję odnawialnego
źródła energii, w sposób następujący:

odnawialne źródło energii - źródło wykorzystujące w procesie przetwarzania energię wiatru,
promieniowania słonecznego, aerotermalną, geotermalną, hydrotermalną, fal, prądów
i pływów morskich, spadku rzek oraz energię pozyskiwaną z biomasy, biogazu pochodzącego
ze składowisk odpadów, a także biogazu powstałego w procesach odprowadzania lub
oczyszczania ścieków albo rozkładu składowanych szczątków roślinnych i zwierzęcych.

Wśród gmin wchodzących w skład powiatu iławskiego 4 (gmina Kisielice, gmina Susz,
gmina Lubawa, Miasto Iława) ma opracowane Projekty założeń do planu zaopatrzenia
w ciepło, energię elektryczną i paliwa gazowe w których uwzględnione zostały odnawialne
źródła energii.

Biomasa stała
Biomasa zdefiniowana została jako stałe lub ciekłe substancje pochodzenia roślinnego lub
zwierzęcego, które ulegają biodegradacji, pochodzące z produktów, odpadów i pozostałości
z produkcji rolnej i leśnej oraz przemysłu przetwarzającego ich produkty, a także części
pozostałych odpadów, które ulegają biodegradacji, oraz ziarna zbóż niespełniające wymagań
jakościowych dla zbóż w zakupie interwencyjnym określonych w art. 7 rozporządzenia
Komisji (WE) nr 1272/2009 z dnia 11 grudnia 2009r. ustanawiającego wspólne szczegółowe
zasady wykonania rozporządzenia Rady (WE) nr 1234/2007 w odniesieniu do zakupu
i sprzedaży produktów rolnych w ramach interwencji publicznej (Dz. Urz. UE L 49
z 29.12.2009, str. 1, z późn. zm.) i ziarna zbóż, które nie podlegają zakupowi
interwencyjnemu.

Wiele z dużych przedsiębiorstw na terenie powiatu iławskiego wykorzystuje biomasę jako
nośnik energii, należą do nich:
− Energetyka Cieplna Sp. z o.o.
− MM Szynaka Living Sp. z o.o.
− SWEDWOOD POLAND Sp. z o.o.
− Lubawska Spółka Komunalna Sp. z o.o.
− Ciepłownia Miejska na w Kisielicach.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 95

Biogaz

Jest to gaz pozyskiwany z biomasy w wyniku fermentacji beztlenowej, podczas której
substancje organiczne rozkładane są przez bakterie do związków prostych. Efektywność
fermentacji zależy od składu substancji poddanej fermentacji oraz temperatury.

Surowcem do produkcji biogazu mogą być prawie wszystkie organiczne odpady produkcji
rolniczej. Szczególnie przydatne ze względu na skład są odchody zwierzęce w postaci
gnojowicy lub obornika.

Biogaz na terenie powiatu iławskiego jest pozyskiwany i spalany w instalacji zlokalizowanej
przy oczyszczalni ścieków w Dziarnach. Ponadto planowana jest budowa biogazowni
w miejscowości Kisielice, w sąsiedztwie kotłowni miejskiej w Kisielicach. W projektowanej
biogazowni wykorzystywane będą głównie surowce roślinne.

Energia wiatru

Energia wiatru przekształcana jest w turbinach wiatrowych najpierw w energię mechaniczną,
która następnie zamieniana jest na elektryczną. Dawniej wiatraki służyły do pompowania
wody i melioracji pól, a ich oś obrotu była pozioma.

Wiatr jest czystym źródłem energii ponieważ nie emitującym żadnych zanieczyszczeń, jest
ogólnodostępny. Zmienność wiatru nie ma większego wpływu na sieć energetyczną, o ile nie
jest dominujący w produkcji energii.

Do największych instalacji wiatrowych należą następujące farmy wiatrowe:
− Łodygowo – Limża – Galinowo – o mocy 40,5 MW (gm. Kisielice),
− Łęgowo- Pławty Wielkie – o mocy 40 MW (gm. Kisielice),
− 4 elektrownie wiatrowe na terenie gm. wiejskiej Lubawa – o mocy 5 MW.

Na terenie powiatu iławskiego planowane są kolejne instalacje wykorzystujące energię
wiatru, m. in.:
− 15 szt. wiatraków - przewidywana lokalizacja w miejscowości Jawty Wielkie, gm. Susz,
− 4 wiatraki – przewidywana lokalizacja w okolicach miejscowości Krzywiec, gm. Susz,

Energia wody

Energia wodna wykorzystywana jest głównie do wytwarzania energii elektrycznej
za pośrednictwem turbiny wodnej połączonej z prądnicą. Elektrownie wodne buduje się
najczęściej na terenach górzystych lub w miejscach gdzie jest możliwe piętrzenie wody.
Czym wyższe spiętrzenie i większa masa przepływającej wody tym większą ilość energii
elektrycznej jesteśmy w stanie wytworzyć.
Małe elektrownie wodne (MEW) dzieli się dodatkowo na:
− mikro elektrownie wodne,
− mini elektrownie wodne,
− małe elektrownie wodne.

Na terenie powiatu iławskiego funkcjonuje kilka małych elektrowni wodnych, do których
zaliczyć należy:
− MEW w Dziarnówku na rzece Iławka o mocy 0,035 MW (gm. Iława),
− MEW w Gostyczynie na rzece Liwa 0,018 MW (gm. Susz),
− MEW w Kołodziejkach (Kołodziejki-Pomierki) na rzece Gizela (gm. Lubawa).

Energia słoneczna

Gęstość promieniowania słonecznego w Polsce padającego na płaszczyznę poziomą waha się
w granicach 950 - 1250 kWh/m2 w ciągu roku. Województwo Warmińsko-Mazurskie
znajduje się w rejonie, gdzie roczne sumy promieniowania słonecznego układają się na

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 96

poziomie 900 – 950 kWh/m2. Średnie nasłonecznienie wynosi około 1600 godzin na rok.
Warunki nasłonecznienia w całym kraju rozkładają się bardzo różnie, mianowicie około 80%
rocznej sumy przypada na 6 miesięcy czyli od początku kwietnia do końca września, gdzie
czas świecenia słońca w lecie to około 16 godz/dzień, natomiast zimą czas ten skraca się do
8 godzin dziennie.3
Najbardziej powszechnym sposobem na wykorzystanie energii słonecznej są kolektory
słoneczne. Są one urządzeniami służącymi do zmiany energii słonecznej na energię cieplną.
Optymalnym rozwiązaniem jest połączenie kolektora poprzez zasobnik ciepłej wody
użytkowej z kotłem gazowym lub pompą ciepła.

Energia słoneczna może być również przekształcona w energię elektryczna w procesie
fotowoltaicznym. Ogniwa fotowoltaiczne wykorzystywane są przede wszystkim w systemach
wolnostojących, montowanych na obszarach oddalonych od sieci elektrycznej.

W powiecie iławskim energia słoneczna wykorzystywana jest przede wszystkim na potrzeby
indywidualnych gospodarstw domowych oraz obiektów usługowych, np. hoteli. Przykładem
jest Zespół Hotelowy „Agro – Bał” s. c. w Bałoszycach (gm. Susz), wyposażony w kolektory
słonecznych o mocy 0,270 MWt.

Na terenie powiatu planowany jest montaż kolektorów słonecznych m.in. na budynkach
użyteczności publicznej.

Energia geotermalna

Energia geotermalna wykorzystuje ciepło wewnętrzne Ziemi ogrzewając wody podziemne,
które znajdując ujście wydostają się na powierzchnię jako ciepła woda lub para wodna
(uzależnione jest to od bliskości kontaktu z magmą). Woda geotermiczna wykorzystywana
jest bezpośrednio (doprowadzana systemem rur), bądź pośrednio (oddając ciepło chłodnej
wodzie i pozostając w obiegu zamkniętym). W celu uznania wód podziemnych za odnawialne
źródło energii muszą być spełnione odpowiednie warunki ich użytkowania, tj. woda po
oddaniu ciepła musi w wtłaczana z powrotem, a tempo wydobycia i obniżania temperatury
zbiornika nie powinno przekraczać szybkości ponownego ogrzania się wody we wnętrzu
ziemi. Taki warunek spełniony jest wyłącznie w przypadku wód o wysokiej temperaturze.

Wyróżnia się następujące rodzaje źródeł:
− niskotemperaturowe – mogą być wykorzystywane do podgrzewania ciepłej wody

użytkowej bądź do ogrzewania całych budynków poprzez zastosowanie pomp ciepła,
− wysokotemperaturowe (gejzery z parą wodną) – za pośrednictwem specjalnych instalacji

mogą posłużyć do produkcji energii elektryczne.

Na terenie powiatu iławskiego nie zainstalowano ani jednej instalacji geotermalnej. Wynikać
to może z faktu, iż obecny stan rozpoznania wód geotermalnych nie jest wystarczający dla
określenia opłacalności inwestycji.

Pojedyncze pompy ciepła wykorzystywane są jedynie na potrzeby kilku prywatnych domów
mieszkalnych

3 Program ekoenergetyczny województwa warmińsko-mazurskiego na lata 2005-2010

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 97

4.1.7 Hałas i promieniowanie

4.1.7.1 Hałas

Stan środowiska, ze względu na jego zanieczyszczenie hałasem, określa się za pomocą
tzw. klimatu akustycznego. Klimat akustyczny jest to zespół zjawisk akustycznych
kształtowanych przede wszystkim przez źródła hałasu takie, jak :

• komunikacja samochodowa,
• zakłady: przemysłowe, rzemieślnicze i usługowe, emitujące hałas na zewnątrz,
• obiekty użyteczności publicznej związane z hałaśliwą działalnością, np. stadiony, lokale

rozrywkowe,
• transport dostawczy i komunalny, maszyny budowlane.

Podstawowym wskaźnikiem technicznym poziomu hałasu, jest tzw. równoważny poziom
hałasu wyrażany w decybelach (dB).

Politykę Unii Europejskiej w dziedzinie walki z hałasem określa dyrektywa 2002/49/WE
w sprawie oceny i zarządzania hałasem w środowisku. Przepisy te zostały uwzględnione
w POŚ (art. 112). Ochrona przed hałasem polega na zapewnieniu jak najlepszego stanu
akustycznego środowiska, w szczególności poprzez :

• utrzymanie poziomu hałasu poniżej dopuszczalnego lub co najmniej na tym poziomie,
• zmniejszanie poziomu hałasu, co najmniej do dopuszczalnego, gdy nie jest on

dotrzymany.

Na terenie powiatu iławskiego uciążliwości hałasowe związane z działalnością produkcyjną
są stosunkowo niewielkie i mają charakter lokalny. Problemem pozostaje hałas w otoczeniu
szlaków komunikacyjnych i torów kolejowych, szczególnie uciążliwy w rejonach zabudowy
mieszkaniowej miejskiej.

W latach 2009-2012 Wojewódzki Inspektorat Ochrony Środowiska w Olsztynie
przeprowadził 6 kontroli (problemowych, kompleksowych i interwencyjnych) w zakresie
emisji hałasu w zakładach położonych na terenie powiatu iławskiego m.in. w Iławie, Suszu,
Lubawie, Borecznie (gm. Zalewo). Tylko w jednym przypadku (zakład na terenie miasta
Susz) stwierdzono przekroczenie dopuszczalnych poziomów hałasu.

Większość bazy noclegowej znajdującej się na terenie powiatu iławskiego zlokalizowana jest
wokół jezior. Istotnym czynnikiem kształtującym stan akustyczny środowiska na tych
terenach jest ruch łodzi o napędzie motorowym.

Zakaz używania łodzi motorowych i innego sprzętu motorowego na niektórych
zbiornikach wynika z rozporządzenia Nr 1 Wojewody Warmińsko-Mazurskiego z dnia
14 stycznia 2005r. w sprawie Planu Ochrony Parku Krajobrazowego Pojezierza Iławskiego
(Dz. Urz. Woj. Warm.-Maz. z 2005 r. Nr 7 poz. 146).
Wg rozporządzenia zabrania się:

• używania łodzi motorowych i innego sprzętu motorowego na otwartych zbiornikach
wodnych: części Jezioraka na północ od Wysp Kępy Rybackie, na Zatoce Widłąg oraz
na Jez. Płaskim;

• łodzi z silnikiem spalinowym na innych jeziorach Parku oraz pozostałym akwenie
Jezioraka poza oznaczonym szlakiem wodnym Iława-Siemiany, Iława-Kanał Elbląski,
Iława-Zalewo;

• skuterów wodnych na wszystkich wodach Parku.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 98

Obecnie trwają prace nad nowy planem ochrony, który będzie uwzględniał także plan zadań
ochronnych dla obszaru Natura 2000. Nowy plan będzie zawierał

1) cele ochrony przyrody oraz przyrodnicze, społeczne i gospodarcze uwarunkowania ich
realizacji;

2) identyfikację oraz określenie sposobów eliminacji lub ograniczania istniejących
i potencjalnych zagrożeń wewnętrznych i zewnętrznych oraz ich skutków;

3) wskazanie obszarów realizacji działań ochronnych;

4) określenie zakresu prac związanych z ochroną przyrody i kształtowaniem krajobrazu;

5) wskazanie obszarów udostępnianych dla celów naukowych, edukacyjnych,
turystycznych, rekreacyjnych, amatorskiego połowu ryb i dla innych form
gospodarowania oraz określenie sposobów korzystania z tych obszarów;

6) ustalenia do studiów uwarunkowań i kierunków zagospodarowania przestrzennego gmin,
miejscowych planów zagospodarowania przestrzennego, planów zagospodarowania
przestrzennego województw.

4.1.7.2 Promieniowanie elektromagnetyczne

Najpowszechniej występującymi instalacjami będącymi źródłem pól elektromagnetycznych są
linie elektroenergetyczne, instalacje radiokomunikacyjne, radionawigacyjne i radiolokacyjne,
takie jak stacje bazowe telefonii komórkowej, stacje radiowe i telewizyjne. Istotny wpływ na
środowisko mają linie i stacje elektroenergetyczne o napięciach znamionowych równych co
najmniej 110 kV i wyższych. Pole elektromagnetyczne przy antenach telefonii komórkowej,
mocowanych na kratownicowych masztach, występuje na przestrzeni kilkunastu metrów na
poziomie zawieszenia anteny.

W ostatnich latach coraz częściej budowane są stacje bazowe telefonii komórkowej oraz
przekaźniki radiowe. Instalacje te emitują niejonizujące promieniowanie elektromagnetyczne,
generowane przez anteny w czasie ich pracy. Moc promieniowania izotropowo jest różna
w zależności od wielkości stacji bazowej (często również powyżej 100 W). Częstotliwość
emitowania pól elektromagnetycznych waha się w granicach od 30 kHz do 300 GHz.

Źródłem pola elektromagnetycznego na terenie powiatu są:
• linie wysokiego i średniego napięcia związane z zaopatrzeniem ludności w energię

elektryczną lub przesyłem energii elektrycznej,
• Główne Punkty Zasilania,
• maszty telefonii komórkowej.

Dopuszczalne poziomy pól elektromagnetycznych w środowisku oraz metody sprawdzania
i wyznaczania dotrzymania dopuszczalnych poziomów pól elektromagnetycznych są
określone w rozporządzeniu Ministra Środowiska w sprawie dopuszczalnych poziomów pól
elektromagnetycznych w środowisku oraz sposobów sprawdzania dotrzymania tych
poziomów (Dz. U. z 2003 r. Nr 192, poz. 1883), natomiast rozporządzenie Ministra
Środowiska z dnia 12 listopada 2007 r. w sprawie zakresu i sposobu prowadzenia okresowych
badań poziomów pól elektromagnetycznych w środowisku (Dz. U. z 2007 r. Nr 221, poz.
1645) określa sposób wyboru punktów pomiarowych, ich ilość na terenie województwa oraz
sposób prezentacji wyników. Zgodnie z ww. rozporządzeniem wartości skutecznych natężeń
pól elektrycznych promieniowania elektromagnetycznego dla zakresu częstotliwości od
3 MHz do 300 GHz (dla miejsc dostępnych dla ludności) nie powinny przekraczać 7 [V/m].

W 2011 roku Wojewódzki Inspektorat Ochrony Środowiska w Olsztynie wykonał badania
natężenia pól elektromagnetycznych w 45 punktach pomiarowych na terenie województwa

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 99

warmińsko-mazurskiego. Na terenie powiatu iławskiego zlokalizowane zostały 3 punkty
pomiarowe. Wszystkie położone są w mieście Iława. W tabeli poniżej przedstawiono wyniki
pomiarów pól elektromagnetycznych uzyskanych w punktach pomiarowych na terenie miasta
Iława.

Tabela 32. Wyniki pomiarów pól elektromagnetycznych w punktach pomiarowych w Iławie

Współrzędne pionu pomiarowego Lokalizacja punktu
pomiarowego N E

Wartość pomiaru wielkości fizycznej
charakteryzującej promieniowanie

elektromagnetyczne
Iława
Ul. Grunwaldzka 3b 53°35’41,6” 19°34’10,4” 0,05 V/m

Iława
Ul. Niepodległości 13 53°35’49,9” 19°33’42,0” 0,20 V/m

Iława
Ul. Zielona 72 53°36’04,2” 19°35’01,1” 0,28 V/m

Źródło: Pomiary poziomów pól elektromagnetycznych na terenie województwa warmińsko-mazurskiego przeprowadzone w 2011 roku.
(WIOŚ w Olsztynie)

W wyniku przeprowadzonych pomiarów nie stwierdzono przekroczeń wartości
dopuszczalnych. Zmierzone wielkości natężenia pola elektromagnetycznego stanowiły
odpowiednio 0,7%, 2,8% i 4,0% wartości dopuszczalnej. Na podstawie przedstawionych
pomiarów można stwierdzić, że wartości natężenia pola elektromagnetycznego są na niskim
poziomie.

W najbliższych latach podstawowym działaniem będzie prowadzenie badań, które pozwolą
na ocenę skali zagrożenia polami elektromagnetycznymi. Zadania w zakresie badań pól
elekromagnetycznych należą do WIOŚ i WSSE.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 100

4.1.8 Awarie

Zgodnie z rozporządzeniem Ministra Gospodarki z dnia 9 kwietnia 2002 r. w sprawie
rodzajów i ilości substancji niebezpiecznych, których znajdowanie się w zakładzie decyduje
o zaliczeniu go do zakładu o zwiększonym ryzyku albo zakładu o dużym ryzyku wystąpienia
poważnej awarii przemysłowej (Dz. U. z 2002 r. Nr 58, poz. 535 z późn. zm.), na terenie
powiatu iławskiego znajduje się jeden zakład stwarzający zagrożenie wystąpienia poważnej
awarii przemysłowej. Jest to rozlewnia gazu płynnego „DRAGON” w Redakach, gm. Susz
zaliczona do zakładów o dużym ryzyku. Na terenie powiatu nie występują zakłady
o zwiększonym ryzyku.

Zakład o dużym ryzyku i zakłady o zwiększonym ryzyku zgodnie z POŚ zobowiązane są do:
1. zgłoszenia zakładu właściwemu organowi Państwowej Straży Pożarnej (zakład

o dużym ryzyku do komendanta wojewódzkiego PSP);
2. zgłoszenia do ww. organu istotnych zmian ilości lub rodzaju substancji

niebezpiecznej albo jej charakterystyki fizyko-chemicznej, pożarowej i toksycznej,
zmianę technologii lub profilu produkcji;

3. sporządzenia programu zapobiegania awariom, w którym przedstawia się system
zarządzania zakładem gwarantujący ochronę ludzi i środowiska;

4. przedłożenia programu ww. organowi PSP i wojewódzkiemu inspektorowi ochrony
środowiska.

Ponadto, prowadzący zakład o dużym ryzyku jest zobowiązany do:
1. wdrożenia i opracowania systemu bezpieczeństwa;
2. opracowania raportu o bezpieczeństwie;
3. opracowania wewnętrznego planu operacyjno-ratowniczego i jego okresowego

przećwiczenia.

Szczególne obowiązki spoczywają na Zespole Kryzysowym powołanym przez Starostę, który
koordynuje działania służb gminnych, policji i straży pożarnej w wypadkach awarii,
określając m.in.: procedury działania w trakcie wystąpienia niebezpieczeństwa.
Najważniejszym ogniwem działania jest Powiatowa Straż Pożarna, która posiada
specjalistyczny sprzęt do usuwania niebezpiecznych substancji. Przy Państwowej Straży
Pożarnej w Iławie działa Centrum Zarządzania Kryzysowego, usprawniające współdziałanie
wszystkich służb w sytuacji zagrożenia. Ciągle występują potrzeby w zakresie modernizacji
sprzętu Powiatowej Straży Pożarnej, Starostwo Powiatowe w miarę możliwości będzie
wspierało modernizację i rozbudowę potencjału Straży Pożarnej do zwalczania skutków
poważnych awarii zagrażających życiu ludzi i środowisku.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 101

4.2 SYSTEM OBSZARÓW CHRONIONYCH

Obszary powiatu iławskiego, o najbogatszej różnorodności przyrodniczo-krajobrazowej
objęto różnymi formami ochrony przyrody na mocy ustawy o ochronie przyrody.

Na terenie powiatu iławskiego znajdują się następujące formy ochrony przyrody:
•••• Natura 2000:

- SOO „Aleje Pojezierza Iławskiego PLH280051,
- SOO „Dolina Drwęcy” PLH280001,
- SOO „Jezioro Karaś” PLH280003,
- SOO „Ostoja Iławska” PLH280053,
- SOO „Ostoja Radomno” PLH280035,
- OSO „Lasy Iławskie” PLB280005.

•••• Rezerwaty przyrody:
- jez. Gaudy (pow. 323,53 ha, gm. Susz),
- jez. Czerwica (pow. 22,3 ha, gm. Susz i Iława),
- jez. Karaś (pow. 815,48 ha, gm. Iława,
- rzeka Drwęca (pow. 1888,27 ha, gm. Lubawa i Iława),
- jez. Jasne (pow. 106,3 ha, gm. Iława),

•••• Parki krajobrazowe
- Park Krajobrazowy Wzgórz Dylewskich, gminy: Ostróda, Lubawa i Dąbrówno.

Park zajmuje ponad 7151,2 ha, wraz z otuliną 14882,6 ha,
- Park Krajobrazowy Pojezierza Iławskiego, gminy: Iława, Zalewo, Susz. Park

zajmuje 22638,1 ha, wraz z otuliną 16419,1 ha.
•••• Obszary chronionego krajobrazu:

- Kanału Elbląskiego na terenie gmin Zalewo,
- Pojezierza Iławskiego (część A i B) gmina Zalewo, Iława, Susz, miasto Iława,
- Pojezierza Iławskiego –Wschód, gmina Zalewo,
- Rzeki Liwy, gmina Susz,
- Jeziora Goryńskiego w gminie Kisielice,
- Doliny Dolnej Drwęcy, w gminach Iława, Lubawa i miastach Iława i Lubawa,
- Doliny Rzeki Wel w gminie Lubawa i Iława,
- Wzgórz Dylewskich gmina Lubawa,

•••• Zespoły przyrodniczo-krajobrazowe:
- Zwiniarz, gmina Lubawa.

•••• Użytki ekologiczne:
- Czaplak, pow. 95,15 ha, gm. Zalewo,
- Jezioro Łajskie, pow. 8,83 ha, gm. Iława,
- Jezioro Kociołek, pow. 0,36 ha, gm. Iława,
- Jezioro Plajtek Mały, pow. 4,02 ha, gm. Iława,
- Jezioro Plajtek Duży, pow. 9,45 ha, gm. Iława,
- Jezioro Czarne, pow. 1,12 ha, gm. Iława.

•••• Stanowisko dokumentacyjne „Losy”, odkrywka kredy integracjalnej o pow. ok. 2 ha,
gm. Lubawa,

•••• Pomniki przyrody – 162 pomników przyrody.
•••• Korytarze ekologiczne.

Powierzchnia o szczególnych walorach przyrodniczych prawnie chroniona stanowi ok. 43%
powierzchni powiatu iławskiego.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 102

Rys. 17 Udział form ochrony przyrody na terenie powiatu iławskiego

59,162%

38,779%

0,213%

1,843%0,003%

rezerwaty przyrody

parki krajobrazowe

OChK

użytki ekologiczne

stanowiska dokumentacyjne

Źródło: Opracowanie własne na podstawie danych GUS za 2011 r.

Największą powierzchnię powiatu iławskiego zajmują obszary chronionego krajobrazu –
59%, na drugiej pozycji znajdują się parki krajobrazowe – 39%, pozostałe formy ochrony
przyrody (rezerwaty, użytki ekologiczne i stanowiska dokumentacyjne) stanowią 2%.

Tabela 33. Stopień pokrycia formami ochrony przyrody w poszczególnych gminach powiatu

Gmina miejska Gmina wiejska Gmina wiejsko-miejska Formy ochrony
przyrody

Jednostka
Iława Lubawa Iława Lubawa Susz Zalewo Kisielice

Rezerwaty przyrody ha 0 0 741,9 32,4 344,1 0 0

Parki krajobrazowe ha 144,0 0 10 052,6 1126,8 5 343,1 6 865,0 0

OChK ha 8,0 0 12 086,0 7 585,2 5 258,1 9 499,7 1 463,0

Użytki ekologiczne ha 0 0 23,8 10,3 0 95,2 0

Stanowiska
dokumentacyjne

ha
0 0 0 2 0 0 0

Pomniki przyrody szt. 0 1 54 6 52 23 26

Stopień pokrycia
formami ochrony
przyrody

6,9% 0% 54% 37% 42,2% 64,8% 8,5%

Źródło: Opracowanie własne na podstawie danych GUS za 2011 r.

Tylko na terenie gminy miejskiej Lubawa nie zostały ustanowione wyżej wymienione formy
ochrony przyrody. Najwyższym wskaźnikiem pokrycia formami prawnie chronionymi
wykazuje się gmina wiejsko-miejska Zalewo – 64,8%, następnie gmina wiejska Iława – 54%,
gmina wiejsko-miejska Susz – 42,2%, gmina wiejsko-miejska Lubawa – 37%. Najniższym
wskaźnikiem pokrycia formami ochrony przyrody charakteryzuje się gmina miejska Iława –
6,9% oraz gmina wiejsko-miejska Kisielice 8,5%.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 103

4.2.1 Obszary Natura 2000

Obszar Natura 2000 to obszar specjalnej ochrony ptaków, specjalnej ochrony siedlisk lub
obszar mający znaczenie dla Wspólnoty, utworzony w celu ochrony populacji dziko
występujących ptaków lub siedlisk przyrodniczych lub gatunków będących przedmiotem
zainteresowania Wspólnoty.

− obszar mający znaczenie dla Wspólnoty – projektowany specjalny obszar ochrony
siedlisk, zatwierdzony przez Komisję Europejską w drodze decyzji, który w regionie
biogeograficznym, do którego należy, w znaczący sposób przyczynia się do
zachowania lub odtworzenia stanu właściwej ochrony siedliska przyrodniczego lub
gatunku będącego przedmiotem zainteresowania Wspólnoty, a także może znacząco
przyczynić się do spójności sieci obszarów Natura 2000 i zachowania różnorodności
biologicznej w obrębie danego regionu biogeograficznego. W przypadku gatunków
zwierząt występujących na dużych obszarach obszarem mającym znaczenie dla
Wspólnoty jest obszar w obrębie naturalnego zasięgu takich gatunków,
charakteryzujący się fizycznymi lub biologicznymi czynnikami istotnymi dla ich życia
lub rozmnażania;

− obszar specjalnej ochrony ptaków – obszar wyznaczony, zgodnie z przepisami prawa
Unii Europejskiej, do ochrony populacji dziko występujących ptaków jednego lub
wielu gatunków, w którego granicach ptaki mają korzystne warunki bytowania
w ciągu całego życia, w dowolnym jego okresie albo stadium rozwoju;

− specjalny obszar ochrony siedlisk – obszar wyznaczony, zgodnie z przepisami prawa
Unii Europejskiej, w celu trwałej ochrony siedlisk przyrodniczych lub populacji
zagrożonych wyginięciem gatunków roślin lub zwierząt lub w celu odtworzenia
właściwego stanu ochrony siedlisk przyrodniczych lub właściwego stanu ochrony tych
gatunków (ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody - tekst jednolity
Dz. U. z 2013 r. poz. 627 z późn. zm.).

Na terenie powiatu występują 5 specjalnych obszarów ochrony siedlisk oraz 1 obszar
specjalnej ochrony ptaków. Specjalne obszary ochrony siedlisk stanowią obszary mający
znaczenie dla Wspólnoty. Poniżej opisano te obszary.

1. ALEJE POJEZIERZA IŁAWSKIEGO PLH280051

POWIERZCHNIA: 377,2 HA

Opis obszaru

Obszar "Aleje Pojezierza Iławskiego" obejmuje sieć alei przydrożnych i zadrzewień (w tym
parków wiejskich) w krajobrazie rolniczym środkowej części Pojezierza Iławskiego,
obejmującą - w świetle obecnej wiedzy - jedno z większych skupisk drzewa zasiedlonych
przez pachnicę dębową Osmoderma eremita w skali Polski.

W skład obszaru "Aleje Pojezierza Iławskiego" wchodzą liczne otoczone alejami odcinki dróg
gruntowych, w szczególności są to drogi łączące dawne majątki ziemskie w okolicach
Kamieńca, Szymbarku i Gardzienia. Ponadto, ciągłość środowisk pachnicy jest zapewniona
dzięki włączeniu alei w pasach drogowych dróg wojewódzkich nr 515, 520 i 521 oraz kilku
odcinków dróg powiatowych. Aleje te występują zarówno przy gruntowych drogach
śródpolnych, jak i asfaltowych. Najczęściej występującym gatunkiem drzewa w alejach jest
lipa (w większości drobnolistna Tilia cordata), stanowiąca ok. 52% wszystkich drzew.
Znaczny jest także udział jesionu wyniosłego Fraxinus excelsior (ok. 11%), klonu

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 104

zwyczajnego Acer platanoides (ok. 10%) i dębu szypułkowego Quercus robur (ok. 10%).
Pozostałe gatunki stanowią łącznie 17% drzew. Większość poboczy przy drogach gruntowych
w ciągu sezonu wegetacyjnego nie jest koszona, co sprawia, że w terenie zdominowanym
przez grunty orne stanowią one ważne refugium bezkręgowców. Krzaczaste zarośla wzdłuż
dróg stanowią ważne miejsca lęgowe dla ptaków (gąsiorek, jarzębatka). Jest to jedno
z większych rozpoznanych stanowisk pachnicy dębowej Osmoderma eremita w Polsce oraz
innych gatunków owadów związanych z drzewami próchniejącymi i dziuplastymi.

Aleje Pojezierza Iławskiego oprócz walorów przyrodniczych mają duże znaczenie jako godne
zachowania świadectwo historii. W Szymbarku znajdują się ruiny zamku biskupów
pomezańskich otoczone naturalistycznymi założeniami parkowymi o wyraźnie zaznaczonym
układzie przestrzennym w formie alei i szpalerów z dużą ilością drzew starych. Niedaleko
zamku rośnie sosnowa pomnikowa "Aleja Napoleońska", która liczy ok. 90 drzew
o obwodach pni od 50 do 380 cm. Ruiny barokowego pałacu von Finckensteinów
w Kamieńcu również otaczają założenia parkowe z czytelnymi jeszcze alejami i szpalerami
starych drzew głównie lip, grabów, kasztanowców. Część alei jest pozostałością historycznej
drogi Via Regia - szczególnie odcinki łączące dawne majątki ziemskie.

Wartość przyrodnicza i znaczenie

Sieć alei i zadrzewień na Pojezierzu Iławskim stanowi jedną z ważniejszych w skali kraju
ostoi pachnicy dębowej Osmoderma eremita, gatunku priorytetowego wymienionego
w Załączniku II Dyrektywy Rady 92/43/EWG oraz znaczącą ostoją organizmów
saproksylicznych, spośród których tylko chrząszcze były przedmiotem wstępnego
rozpoznania. Odnotowano co najmniej 23 gatunków chrząszczy rzadkich w Polsce bądź
uwzględnionych na krajowej liście gatunków zagrożonych, w tym 4 gatunków chronionych
(oprócz pachnicy dębowej Osmoderma eremita, także ciołek matowy Dorcus
parellelipipedus, tęgosz rdzawy Elater ferrugineus i kusak Velleius dilatatus).

Na podkreślenie zasługuje liczne występowanie na dwu stanowiskach tęgosza rdzawego
Elater ferrugineus, największego krajowego przedstawiciela chrząszczy z rodziny
sprężykowatych. Gatunek ten objęty jest ochroną gatunkową, a także został włączony do
Polskiej Czerwonej Księgi Zwierząt i znalazł się na czerwonej liście gatunków zagrożonych
z kategorią VU. Larwa tęgosza zasiedla dziuple drzew, będąc wyspecjalizowanym
drapieżnikiem polującym na duże larwy chrząszczy z rodziny Cetoniidae, w tym larwy
pachnicy dębowej. Obecność Elater ferrugineus dowodzi, że populacja pachnicy jest na tym
terenie liczna.

Próchnowiska w dziuplach drzew są wykorzystywane jako miejsca inkubacji jaj przez
zaskrońce Natrix natrix. Bogata flora porostów nadrzewnych, wśród których notowano
gatunki chronione tj. odnożyca jesionowa Ramalina fraxinea i mąkla tarniowa Evernia
prunasti. Aleje mają także ważne znaczenie w kształtowaniu krajobrazu. Krzaczaste zarośla
wzdłuż dróg stanowią ważne miejsca lęgowe dla dwu gatunków ptaków wymienionych
w Załączniku I Dyrektywy Rady 79/409/EWG (gąsiorek Lanius collurio, jarzębatka Sylvia
nissoria).

Zagrożenia

1. Wycinka zadrzewień, zwłaszcza podczas modernizacji dróg. Wybiórcze usuwanie
pojedynczych starych okazów drzew, szczególnie istotnych dla pachnicy, uzasadniane
względami poprawy bezpieczeństwa.

2. Zasolenie poboczy dróg spowodowane zimowym ich utrzymaniem, co powoduje
stopniowe zamieranie drzew.

3. Intensyfikacja rolnictwa, wiążąca się z konsolidacją pól i likwidacją wszelkich
zadrzewień. Niekontrolowana presja turystyczno-rekreacyjna, w tym presja osadnicza.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 105

2. DOLINA DRWĘCY PLH280001

POWIERZCHNIA: 12 561,5 HA

Opis obszaru

SOOS Dolina Drwęcy znajduję się w województwie warmińsko-mazurskim i kujawsko-
pomorskim. Obejmuje rzekę Drwęcę wraz z dopływami. Długość Drwęcy wg danych
literaturowych określa się na 207,2 km. Dopływy ujęte w granicach Ostoi Dolina Drwęcy to:
Grabiczek - 19,5km; Dylewka - 14,9km; Poburzanka - 3,5km; Gizela - 9,5km; Iławka -
7,6km; Wólka -6,6km; Wel - 14,6km. Całkowita powierzchnia zlewni rzeki Drwęcy wynosi
5 693 km2.

SOOS Dolina Drwęcy obejmuje mezoregiony: Dolinę Drwęcy, Garb Lubawski, Pojezierze
Brodnickie. Dolina Drwęcy pełniła funkcję płytkiej doliny marginalnej w subfazie krajeńsko -
wąbrzeskiej i stanowiła drogę odpływu glacjofluwialnego z sandrów fazy pomorskiej. Piaski
zakonserwowały bryły martwego lodu w rynnach z kujawsko - dobrzyńskiej subfazy
zlodowacenia wiślańskiego, wytopione dopiero w holocenie już po pogłębieniu doliny,
wskutek czego na jej tarasach pojawiły się jeziora i zagłębienia bezodpływowe. Dominujące
formy rzeźby terenu to faliste moreny denne, ciągi moren czołowych, równiny sandrowe oraz
rynny polodowcowe. Znaczne urozmaicenie tego terenu stwarzają różnego kształtu obniżenia
dochodzące do 40 m głębokości. Dna tych obniżeń i rynien wypełniają wody jezior
i torfowisk, niektóre z nich wykorzystują rzeki. Większość jezior zgrupowana jest
w okolicach Iławy i Ostródy. W północnej części mezoregionu Garb Lubawski znajduje się
fragment SOOS "Dolina Drwęca" obejmujący górny odcinek rzeki Drwęcy od jej źródeł do
jeziora Drwęckiego, rzekę Grabiczek z jej dopływem Dylewką oraz górne odcinki rzek:
Gizela wraz z dopływem Bałcynką i Poburzanka. Garb Lubawski położny pomiędzy Doliną
Drwęcy (Pojezierze Iławskie) na północnym - zachodzie i Pojezierzem Olsztyńskim na
północnym - wschodzie, a Równiną Urszulewską na południu. Stanowi łuk wzniesień
morenowych z trzeciorzędowymi iłami w podłożu, poprzerywany obniżeniami.

Poniżej Pojezierza Iławskiego znajduje się mezoregion Pojezierza Brodnickiego, który jest
kontynuacją lewostronnej granicy Doliny Drwęcy.

Powyżej Brodnicy rzeka płynie przełomowym odcinkiem w głębokiej na 50 m dolinie
i wąskiej na 1-2 km koło Nowego Miasta Lubawskiego. Powyżej odcinka przełomowego
dolina rozszerza się. Jest to region rolniczy. Obszar stanowiący mozaikę siedlisk z różnego
typu zbiornikami wodnymi (jeziora, starorzecza), torfowiskami wysokimi i przejściowymi;
lasami bukowymi, grądowymi, łęgowymi i borami bagiennymi ekstensywnie użytkowanymi
łąkami w dolinie rzeki, niżowymi nadrzecznymi zbiorowiskami okrajkowymi.

Wartość przyrodnicza i znaczenie

Bogactwo i różnorodność systemu przyrodniczego SOOS Dolina Drwęcy, jak i otoczenia,
decyduje o jego wysokim potencjale ekologicznym. Drwęca wraz z dopływami jest ważnym
korytarzem ekologicznym o znaczeniu nie tylko lokalnym, ale i krajowym. Należy ją
traktować jako ekosystem przyrodniczy o znaczeniu ponadregionalnym.

Obszar ważny dla ochrony bogatej ichtiofauny i mozaiki siedlisk związanych z doliną
rzeczną. Stwierdzono tu występowanie 22 rodzajów siedlisk z Załącznika I Dyrektywy Rady
92/43/EWG. Sama Drwęca stanowi jedyny ichtiologiczny rezerwat na terenie województwa
warmińsko-mazurskiego.

Rzeka Drwęca i jej dorzecze objęte jest krajowym programem restytucji ryb wędrownych, zaś
rzeka Wel jest wymieniana jako jeden z głównych cieków dorzecza Drwęcy o walorach
kwalifikujących ją jako podstawowe tarlisko anadromicznych ryb wędrownych i siedlisko ryb
prądolubnych, będących w sferze zainteresowania Unii Europejskiej.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 106

Obszar stanowi cenny zasób zróżnicowanych siedlisk dla gatunków zwierząt rzadkich
i poddanych ochronie związanych ze środowiskiem wodnym - występuje tu 27 gatunków
z Załącznika II Dyrektywy Rady 92/43/EWG, w tym 8 gatunków ryb. Spośród podanych
27 gatunków zwierząt 11 to ptaki objęte artykułem 4 Dyrektywy 79/409/EWG oraz
wymienione w Załączniku II Dyrektywy 92/43/EWG - ich liczba jest niepełna i podana
w oparciu o obserwacje poczynione podczas innych badań terenowych.

Dodatkowym atutem obszaru jest jego kształt, sprzyjający zachowaniu tras migracji
i rozprzestrzeniania się wielu gatunków fauny i flory. Jest to korytarz ekologiczny między
Doliną Wisły a Pojezierzem Mazurskim. Ponadto dorzecze rzeki Drwęcy powinno podlegać
szczególnej ochronie, gdyż w jej dolnej części w Lubiczu znajduje się powierzchniowe ujęcie
wody zaopatrujące miasto Toruń. Powinno to być dodatkowym argumentem za zachowaniem
jej walorów przyrodniczych.

Tereny powiększenia obszaru w województwie kujawsko-pomorskim cechuje obecność
dobrze zachowanych populacji Ostericum palustre, a także obecność bardzo dobrze
wykształconego grądu, bogatego gatunkowo, z typowym drzewostanem.

Zagrożenia

1. Do najważniejszych zagrożeń należą: zanieczyszczenia wód, zmiany stosunków
wodnych, zaniechanie użytkowania rolniczego terenu, niekontrolowana turystyka
i kłusownictwo.

3. JEZIORO KARAŚ PLH280003

POWIERZCHNIA: 814,8 HA

Opis obszaru

Rozległy kompleks torfowiskowo-bagienno-jeziorny znajdujący się w schyłkowej fazie
ewolucji jeziora. Zachodzi tu intensywny proces osadzania się materii organicznej
pochodzącej z podwodnych łąk ramienicowych i rdestnicowych oraz z roślinności
szuwarowej. Jednocześnie, na długim odcinku linii brzegowej, następuje dośrodkowo
odgórne narastanie rozwodnionego pła szuwaru nerecznicowo-trzcinowego ku środkowym
partiom jeziora. W niektórych częściach zbiornika tworzą się liczne wyspy typu szuwarowego
i zaroślowo-szuwarowego, przyczyniając się z kolei do odśrodkowego zarastania akwenu.
W rezultacie dość szybkiego lądowacenia jeziora, na stosunkowo niedużym obszarze
występuje szeroka gama zbiorowisk będących stadiami pierwotnej sukcesji. Na omawianym
terenie są to np. specyficzne minerotroficzne mszary, szuwary lądowe, zarośla łozowe,
brzeziny i różne postaci olsów. Cechą szczególną roślinności torfowiskowej części rezerwatu
jest jej w pełni naturalny charakter

Wartość przyrodnicza i znaczenie

Na terenie obszaru stwierdzono występowanie 3 rodzajów siedlisk z Załącznika I Dyrektywy
Rady 92/43/EWG. W jeziorze Karaś doskonale zachowane są zespoły hydrofitów jeziornych,
a wśród nich bardzo rzadkie zespoły ramienicowe. Spośród budujących je gatunków ramienic,
7 znajduje się w rejestrze czerwonej księgi glonów zagrożonych w Polsce. Na terenie
rezerwatu proces lądowacenia przebiega stosunkowo szybko, a powstająca roślinność
torfowiskowa obejmuje szeroką gamę typów fitocenoz zróżnicowanych w płaszczyźnie
troficznej i dynamiczno-rozwojowej. Są one stadiami rozwojowymi kilku serii sukcesyjnych.
W rezerwacie możemy obserwować powstawanie różnych typów lasu - od stadiów
inicjalnych do postaci dojrzewających. Zbiorowiska wykazują bardzo wysoki stopień
naturalności, a nawet szereg cech pierwotnych. Licznie reprezentowana jest tu grupa roślin

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 107

ginących i zagrożonych lokalnie. Występują tu 3 gatunki z Załącznika II Dyrektywy Rady
92/43/EWG. Obszar ma również duże znaczenie dla ochrony ptaków.

Zagrożenia

1. Próby regulacji (obniżenie) poziomu wody w otoczeniu rezerwatu, kłusownictwo.
Ostoja jest też pod wpływem zanieczyszczeń doprowadzanych rzeką Gać.

4. OSTOJA IŁAWSKA PLH280053

POWIERZCHNIA: 21 029,4 HA

Opis obszaru

Duży kompleks leśny (60% powierzchni zajmują drzewostany ponad 40-letnie), obejmujący
także tereny bagienne rozproszone po całym obszarze ostoi. Rzeźba terenu została
ukształtowana w czasie zlodowacenia bałtyckiego (morena czołowa, rynny polodowcowe,
sandry). Występuje tu 31 jezior, o zróżnicowanej wielkości (od 0,5 do 163 ha),
reprezentujących wszystkie typy troficzne. Niektóre z nich mają urozmaiconą linie brzegową
i liczne wysepki, jak np. jezioro Jeziorak, najdłuższe jezioro rynnowe w Polsce z największą
śródlądową wyspą Wielka Żuława.

Na terenie ostoi dominują drzewostany bukowe i sosnowe. W bezodpływowych zagłębieniach
terenu o wysokim poziomie wód gruntowych, rosną bory bagienne i lasy olszowe. Obok
leśnych, wodnych, bagiennych i torfowiskowych zbiorowisk roślinnych występują tu
różnorodne zbiorowiska segetalne. Do ostoi zaliczono także małe, lecz cenne torfowisko
przejściowe we wsi Mortąg (leżące w granicach województwa pomorskiego) ze względu na
stanowiska lipiennika Loesela i sierpowca błyszczącego oraz dużą populację kruszczyka
błotnego i kukułki szerokolistnej na tym terenie.

Wartość przyrodnicza i znaczenie

Ostoja ważna dla ochrony dobrze zachowanych siedlisk buczyny (pomorskiej i kwaśnej) na
kresowych stanowiskach swojego zasięgu, a także dla grądów subatlantyckich. Liczne są tu
także płaty łęgów jesionowo olszowych, borów bagiennych oraz brzezin bagiennych.

Ciekawostką jest występowanie płatów boru chrobotkowago na wyspie Czaplak, oraz
zbiorowiska wierzby rokity występujące na sąsiadującym półwyspie. Obszar ważny dla
ochrony bobra i wydry. Istotne populacje bezkręgowców w tym zalotki większej i pachnicy
dębowej. Warto podkreślić bogatą florę roślin naczyniowych (790 taksonów) z licznymi
gatunkami rzadkimi i ginącymi w skali Polski oraz gatunkami prawnie chronionymi (32). Na
uwagę zasługuje liczne (ponad 500 egzemplarzy) stanowisko lipiennika Loesela nad jeziorem
Łabędź, któremu towarzyszy sierpowiec błyszczący.

Zagrożenia

1. Wycinka starodrzewi w tym w pasach nadbrzeżnych, melioracje terenów podmokłych
i bagiennych, zalesianie gruntów porolnych w sąsiedztwie, presja turystyczno-
rekreacyjna w tym presja osadnicza.

5. OSTOJA RADOMNO PLH280035

POWIERZCHNIA: 929,4 HA

Opis obszaru

Ostoja Radomno położona jest w dużym i zwartym kompleksie leśnym (Nadleśnictwo Iława),
dwa kilometry na południe od Iławy, w otoczeniu doliny Strugi Radomno, prawego dopływu

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 108

Drwęcy. W ostoi dominują zbiorowiska leśne w mozaice z jeziorami i zabagnieniami,
położonymi w rynnach polodowcowych. Ostoja leży w północno-wschodniej części
Pojezierza Brodnickiego, na południowym krańcu sandru iławskiego. Krajobrazowo teren jest
zróżnicowany, występują tu pagórki i wzgórza morenowe z pojedynczymi kemami, jak
i płaskie lub pofalowane sandry. Większość terenu pokrywają ubogie gleby rdzawe
i bielicowe. Pierwsze utworzone są na utworach piaszczystych i gliniastopiaszczystych,
drugie na piaskach luźnych wodnolodowcowych.

Niewielka Struga Radomno (ok. 2 m szerokości) przepływa przez jeziora Lonken (Łąckie,
Brzozy) i Radomno. Fragmentami płynie równinami biogenicznymi, rozcinając osady
wapienne (gytie). Na odcinkach głęboko wciętych jest zasilana licznymi wysiękami. Jeziora
w ostoi rozdzielone są wyniesieniami i w większości należą do jezior eutroficznych –
Radomno, Czerwone, Głębokie (Czyste), Zgniłek, Lonken. Są tu też śródleśne jeziora
dystroficzne (polihumotroficzne), do których należą Kociołek, Miałkie (Głębokie) i jeziorka
na wschód od Smolnik. Większość jezior jest użytkowana rybacko.

Wzdłuż Strugi Radomno, na północ od jeziora Radomno, rozciągają się przepływowe
torfowiska niskie – mechowiska, jedne z najlepiej zachowanych w regionie. Ich geneza
i trwanie związane są z zasilaniem wodami strugi, jak i licznymi wysiękami u podnóża
stromych zboczy. W zbiorowiskach roślinnych zaznacza się duży udział gatunków
źródliskowych. W śródleśnych zagłębieniach wytworzyły się torfowiska wysokie
i przejściowe, w kompleksie z jeziorami dystroficznymi. Są tu mszary przygiełkowe
i kępkowo-dolinkowe, a także zbiorowiska z turzycą bagienną i bagnicą torfową.

W kompleksie leśnym dominują grądy (część północna, zachodnia i środkowa) albo bory
mieszane. W rynnach polodowcowych spotyka się łęgi lub olsy. Z grupy leśnych cennych
siedlisk przyrodniczych, objętych ochroną w ramach sieci Natura 2000, występują tu licznie
grądy subatlantyckie (z dużym udziałem buka), kwaśne buczyny, a w licznych obniżeniach
terenu – łęgi jesionowo-olszowe, fragmenty podgórskich łęgów jesionowych oraz bory
i brzeziny bagienne.

Na terenie ostoi obserwuje się liczne ptaki, część z nich zalatuje z pobliskiego rezerwatu
przyrody Jezioro Karaś (objęty Konwencją Ramsar). Często można obserwować bielika,
bociana białego i czarnego. Spośród ssaków stwierdzono występowanie bobra (liczne zgryzy
bobrowe) i wydry.

Ostoja położona jest zaledwie 2 km od miasta Iława i prowadzi przez nią szlak turystyczny.

Charakterystycznym elementem kulturowym w ostoi jest pięknie położony, długi drewniany
most łączący Ostrów (leśniczówka) ze wsią Radomno. W pobliżu na jeziorze jest wyspa, na
której znajduje się grodzisko wczesnośredniowieczne.

Wartość przyrodnicza i znaczenie

Obszar ma duże walory krajobrazowe, przyrodnicze i kulturowe. Ostoja Radomno to obszar
o dobrze zachowanych siedliskach Natura 2000. Zanotowano tu 12 siedlisk z Załącznika I
Dyrektywy Rady 92/43/EWG zajmujących 35% obszaru. Wyjątkowo dobrze zachowane jest
mechowisko nad Strugą Radomno, jest ono duże powierzchniowo i nie ma śladów degradacji.

Ostoję cechuje wysoka bioróżnorodność. Zanotowano tu gatunki roślin i zwierząt
z Załącznika II Dyrektywy Siedliskowej (lipiennik Loesela, sierpowiec błyszczący, bóbr,
wydra, zalotka większa, czerwończyk nieparek, kumak nizinny, traszka grzebieniasta). Jest tu
18 gatunków roślin z czerwonych list:turzyca dwupienna Carex dioica, turzyca bagienna
Carex limosa, wełnianka delikatna Eriophorum gracile, gwiazdnica grubolistna Stellaria
crassifolia (rośliny naczyniowe), mszar nastroszony Paludella squarrosa, błotniszek wełnisty
Helodium blandowii, błyszcze włosowate Tomenthypnum nitens, torfowiec brunatny
Sphagnum fuscum, nastroszka kędzierzawa Ulota crispa i rzęsienica kutnerowata Trichocolea

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 109

tomentella. Duże populacje mają storczyki, w tym kruszczyk błotny Epipactis palustris,
listera jajowata Listera ovata, kukułka Fuchsa Dactylorhiza fuchsii i kukułka krwista
w odmianie żółtej Dactylorhiza incarnata subsp. ochroleuca. Duże znaczenie ma stanowisko
ostatniego gatunku, gdyż stanowi osobną placówkę położoną z dala od centrum
rozmieszczenia na Pojezierzu Suwalsko-Augustowskim.

Zagrożenia

1. Do największych zagrożeń w ostoi należy eutrofizacja jezior, wskutek spływów
nieczystości z przyległych miejscowości (poza ostoją). Zagraża to szczególnie
utrzymaniu jezior znajdujących się w otwartym systemie rzecznojeziornym.

2. Położenie ostoi blisko miasta stanowi potencjalne zagrożenie w postaci
niekontrolowanego rozwoju turystyki. Rozwój sieci osadniczej, a zwłaszcza
intensyfikacja zagospodarowania turystycznego brzegów jezior, ciągle się nasila.
Zwiększa to zaśmiecanie terenu, co szczególnie jest widoczne w miejscach łowisk
wędkarskich.

3. Potencjalnym zagrożeniem może być zalanie mechowiska przez bobry (ślady
żerowania), wskutek wahań poziomu wody i wysokiego jej piętrzenia, co sprzyja
ekspansji zbiorowisk szuwarowych i wypieraniu niskoturzycowych mechowisk. Niektóre
przejawy gospodarki leśnej, np. wycinanie starodrzewi i wprowadzanie gatunków drzew
obcych geograficznie lub ekologicznie, może również stanowić potencjalne zagrożenie
dla naturalnych fitocenoz.

6. LASY IŁAWSKIE PLB280005

POWIERZCHNIA: 25 218,5 HA

Opis obszaru

Duży kompleks leśny (60% powierzchni zajmują drzewostany ponad 40-letnie), obejmujący
także tereny bagienne rozproszone po całym obszarze. Rzeźba terenu została ukształtowana
w czasie zlodowacenia bałtyckiego (morena czołowa, rynny polodowcowe i sandry).
Występuje tu 31 jezior, o zróżnicowanej wielkości (od 0,5 do 163 ha), reprezentujących
wszystkie typy troficzne. Niektóre z nich mają urozmaiconą linię brzegową i liczne wysepki,
jak np. Jez. Jeziorak, najdłuższe jezioro w Polsce.

Na terenie ostoi dominują drzewostany bukowe i sosnowe. W bezodpływowych zagłębieniach
terenu, o wysokim poziomie wód gruntowych, rosną bory bagienne i lasy olszowe. Obok
leśnych, wodnych, bagiennych i torfowiskowych zbiorowisk roślinnych występują tu
różnorodne zbiorowiska segetalne.

Wartość przyrodnicza i znaczenie

Ostoja ptasia o randze europejskiej E 16.

Występuje co najmniej 29 gatunków ptaków z Załącznika I Dyrektywy Ptasiej, 10 gatunków
z Polskiej Czerwonej Księgi (PCK).

W okresie lęgowym obszar zasiedla rybołów (PCK) - co najmniej 2%-3% populacji krajowej
(C6), bielik (PCK) - co najmniej 2% populacji krajowej (C6), gągoł - co najmniej 2%
populacji krajowej (C3) oraz co najmniej 1% populacji krajowej (C3,C6) następujących
gatunków ptaków: kania czarna (PCK), kania ruda (PCK), podgorzałka (PCK), podróżniczek
(PCK), trzmielojad; w stosunkowo wysokiej liczebności (C7) występuje bocian czarny, orlik
krzykliwy (PCK), żuraw, rybitwa czarna.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 110

Ostoja ważna dla ochrony dobrze zachowanych siedlisk buczyny (pomorskiej i kwaśnej),
zboczowych lasów klonowo-lipowych oraz grądu subatlantyckiego. Liczne są także płaty
łęgów jesionowo-olszowych. Obszar ważny dla ochrony bobra i wydry. Warto też podkreślić
bogatą florę roślin naczyniowych (790 taksonów) z licznymi gatunkami rzadkimi i ginącymi
w skali Polski oraz gatunkami prawnie chronionymi (32). Gatunki wymienione
w p. 3.3. z motywacją D to gatunki prawnie chronione w Polsce.

Zagrożenia

1. Wycinka starodrzewu, melioracje terenów podmokłych i bagiennych, niekontrolowana
presja turystyczno-rekreacyjna, w tym presja osadnicza.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 111

Rys. 18 Specjalne Obszary Ochrony położone na terenie powiatu iławskiego

Źródło: Generalna Dyrekcja Ochrony Środowiska

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 112

Rys. 19 Obszary Specjalnej Ochrony położone na terenie powiatu iławskiego

Źródło: Generalna Dyrekcja Ochrony Środowiska

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 113

4.2.2 Rezerwaty przyrody

Rezerwat przyrody obejmuje obszary zachowane w stanie naturalnym lub mało zmienionym,
ekosystemy, ostoje i siedliska przyrodnicze, a także siedliska roślin, siedliska zwierząt
i siedliska grzybów oraz twory i składniki przyrody nieożywionej, wyróżniające się
szczególnymi wartościami przyrodniczymi, naukowymi, kulturowymi lub walorami
krajobrazowymi (ustawa o ochronie przyrody z dnia 16 kwietnia 2004 r. - Dz. U. z 2013 r.
poz. 627 z późn. zm.). na terenie powiatu ustanowione zostały 3 rezerwaty przyrody.

1. REZERWAT JASNE

Rezerwat „Jasne”, o całkowitej powierzchni 106,30 ha utworzony został w 1988 roku w celu
zachowania ze względów naukowych i dydaktycznych oligotroficznego jeziora Jasne,
dystroficznego jeziora Luba, torfowisk występujących w rynnie pojeziernej oraz otaczających
je drzewostanów. Specyfiką rezerwatu jest istnienie obok siebie dwóch różnych
ekosystemów: ubogiego w faunę i florę oligotroficznego jeziora Jasne oraz bogatego
przyrodniczo dystroficznego jeziora Luba. Życie biologiczne w jeziorze Jasne ze względu
na niską zawartość składników odżywczych oraz niskie pH wynoszące 4,3 jest wyjątkowo
ubogie. Ogranicza się do kilku gatunków glonów i sinic, wąskiego pasa roślinności
przybrzeżnej oraz kanibalistycznego okonia karłowego. Średnia głębokość jeziora Jasne
wynosi 19,8 m. Zarastające jezioro Luba natomiast, zachwyca bogactwem florystycznym.
Taflę jeziora porastają lilie wodne prezentujące się szczególnie atrakcyjnie w okresie
kwitnienia. Okalające Lubę torfowiska porasta chroniona owadożerna rosiczka, czermień
błotna, żurawina błotna, wełnianki, bobrek trójlistkowy i wiele innych.
Szczegółowe regulacje w stosunku do rezerwatu Jezioro Jasne zostały zawarte
w § 4 Zarządzenia Ministra Leśnictwa i Przemysłu Drzewnego z dnia 1 lipca 1988 r. w sprawie
uznania za rezerwat przyrody (M.P. Nr 21, poz. 192).

Zgodnie z powyższym Zarządzeniem w obszarze rezerwatu obowiązują następujące zakazy:

1) wycinania drzew i pobierania użytków drzewnych

2) zmieniania stosunków wodnych, jeżeli taka zmiana mogłaby w sposób istotny naruszyć
warunki ekologiczne,

3) zbierania ziół leczniczych i innych roślin, z wyjątkiem nasion na potrzeby odnowienia
lasu,

4) niszczenia i uszkadzania drzew i innych roślin,

5) pozyskiwania ściółki leśnej i pasania zwierząt gospodarskich,

6) niszczenia gleby, pozyskiwania kopalin i torfu,

7) zanieczyszczania wody i terenu, wzniecania ognia oraz zakłócania ciszy,

8) stosowania wszelkich środków chemicznych,

9) polowania, chwytania, płoszenia i zabijania dziko żyjących zwierząt, wybierania jaj
i piskląt wszystkich gatunków ptaków,

10) umieszczania tablic, napisów i innych znaków z wyjątkiem tablic i znaków związanych
z ochroną rezerwatu,

11) wznoszenia budowli oraz zakładania i budowy urządzeń komunikacyjnych i innych
urządzeń technicznych,

12) kąpieli, uprawiania sportów wodnych i używania sprzętu pływającego, przebywania
poza miejscami wyznaczonymi.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 114

2. REZERWAT JEZIORO KARAŚ

Został utworzony w 1958r. jako rezerwat ornitofaunistyczny. Rezerwat tworzy się w celu
zachowania ze względów naukowych i dydaktycznych zarastającego jeziora wraz
z otaczającymi je bagnami jako miejsca lęgowego ptactwa wodnego i błotnego.

Rezerwat zajmuje obszar 815,48 ha. Jest to zarastające jezioro typu eutroficznego
(max. gł. 2 m). Lustro wody o powierzchni 380 ha otoczone jest zamkniętym
pierścieniem szuwarów, zarośli i podmokłych lasów, zajmujących łącznie 440 ha. Jezioro
Karaś jest typowym obiektem do badań dynamiki biocenozy jeziornej, a szczególnie jej
przechodzenie w biocenozę torfowiskową. Przeważa tu roślinności przybrzeżna typu
szuwarowego, oprócz niej występują również zbiorowiska turzycowe oraz lasy olchowe.
Jezioro jest dość płytkie, a dno jeziora porasta ramienica. Rezerwat został objęty Konwencją
z Ramsar.

Szczegółowe regulacje w stosunku do rezerwatu Jezioro Karaś zostały zawarte w Zarządzeniu
Ministra Leśnictwa i Przemysłu Drzewnego z dnia 12 kwietnia 1958 r. w sprawie uznania za
rezerwat przyrody (M.P. Nr 42, poz. 243).

Zgodnie z powyższym Zarządzeniem w obszarze rezerwatu obowiązują następujące zakazy:

1) wycinania trzciny, sitowia i innej roślinności nadbrzeżnej i wodnej,

2) niszczenia gniazd, pobierania jaj i piskląt wszelkich gatunków ptactwa,

3) niszczenia lub uszkadzania roślinności,

4) polowania, chwytania, płoszenia i zabijania dziko żyjących zwierząt,

5) zbiór ziół leczniczych oraz innych roślin lub ich części,

6) pasania zwierząt gospodarskich,

7) zanieczyszczania wód i terenu rezerwatu oraz zakłócania ciszy,

8) uprawiania sportów wodnych i używania kąpieli,

9) umieszczani tablic, napisów i innych znaków, z wyjątkiem znaków związanych
z ochroną terenu,

10) wznoszenie budowli, urządzeń sportowych, komunikacyjnych i innych urządzeń
technicznych,

11) przebywania na terenie rezerwatu poza miejscami specjalnie w tym celu
wyznaczonymi przez konserwatora przyrody.

3. REZERWAT RZEKA DRWĘCA

Drwęca jest typową rzeką pojezierną. Na całej długości stanowi rezerwat wodny zwany
"Rzeka Drwęca" powołany zarządzeniem Ministra Leśnictwa i Przemysłu Drzewnego z dnia
27 lipca 1961 r. (Monitor Polski nr 71, poz. 302). Swoim zasięgiem obejmuje rzekę Drwęcę
wraz z niektórymi odcinkami ich dopływów. Jest to najdłuższy rezerwat ichtiologiczny
w Polsce o powierzchni chronionej 1344,87 ha. Dzięki występowaniu znacznych różnic
poziomów pomiędzy Drwęcą i jej dopływami, posiadają one na wielu odcinkach charakter
podgórski.

Rezerwat został utworzony w celu ochrony środowiska wodnego i bytujących w nim ryb,
a w szczególności dla ochrony środowiska: pstrąga, łososia szlachetnego, troci, certy.

Zgodnie z powyższym Zarządzeniem w obszarze rezerwatu rzeki Drwęcy obowiązują
następujące zakazy:

1) zanieczyszczania wody,

2) przegradzania rzek urządzeniami uniemożliwającymi rybom swobodny przepływ,

3) połowu ryb urządzeniami stałymi,

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 115

4) odłowu łososia i troci jakimikolwiek narzędziami,

5) odłowu ryb, z wyjątkiem odłowy na jeziorach Ostrowin i Drwęckie oraz z wyjątkiem
połowów wędkarskich dokonywanych przez członków Polskiego Związku Wędkarskiego,

6) niszczenia, usuwania oraz jakiejkolwiek eksploatacji roślinności wodnej,

7) wycinania drzew i krzewów, z wyjątkiem niezbędnych zabiegów pielęgnacyjnych
i gospodarczych na warunkach ustalonych przez konserwatora przyrody,

8) wycinania trzciny, sitowia i innych roślin oraz koszenia trawy w pasie szerokości 5 m po
obu stronach rzek i wokół jezior objętych ochroną.

4. REZERWAT GAUDY

Rezerwat „Jezioro Gaudy” - utworzony w 1957r. obejmuje jez. Gaudy oraz przylegające do
jeziora od strony wschodniej bagna. Powierzchnia rezerwatu wynosi 332,53 ha. Powierzchnia
jeziora wynosi 152 ha, długość 2,5 km, szerokość do 1 km, jego maksymalna głębokość
wynosi 2 m, zaś dno pokrywa warstwa osadu o wielometrowej miąższości. Celem ochrony
jest zachowanie miejsc lęgowych ptactwa wodno-błotnego oraz zespołów roślinności
torfowiskowej.

Rezerwat „Jezioro Gaudy” znajduje się w obrębie Ostoi Ptaków o znaczeniu europejskim.
Stwierdzono tu 124 gatunki ptaków. Aż 43 gatunki zostały wpisane na listę gatunków
zagrożonych w skali Europy. Występują tu takie gatunki jak: bąk, podgorzałka, bocian
czarny, bielik, orlik krzykliwy, kania czarna, krakwa, cyranka, żuraw, kropiatka, zielonka,
wodnik, strumieniówka, świerszczak, podróżniczek, słowik szary. Jesienią na jeziorze
gromadzi się do kilku tysięcy ptaków wodnych, które znajdują tu bezpieczne miejsce
żerowania i odpoczynku. Okoliczne bagna są z kolei noclegowiskiem żurawi, które w latach
80. na jesiennych przelotach gromadziły się w liczbie 2000-3000 osobników. Aktualnie stada
te nie przekraczają kilkuset osobników. W 1998 r. introdukowano bobry, które osiedliły się
zarówno w rezerwacie, jak i na obrzeżach tworząc niewielkie rozlewiska. Rezerwat „Jezioro
Gaudy” jest trudno dostępny ze względu na rozległe i niebezpieczne bagna. Taflę jeziora
można zobaczyć jedynie od strony wsi Rudniki i Kamieniec4.

Rezerwat Jezioro Gaudy utworzono na podstawie Zarządzenia Ministra Leśnictwa
i Przemysłu Drzewnego z dnia 23.01.1957 roku (Monitor Polski nr 14 poz. 105) w celu
ochrony naturalnej ostoi i miejsc lęgowych licznego ptactwa wodnego i błotnego oraz
zespołów roślinności torfowiskowej.

Zgodnie z powyższym Zarządzeniem w obszarze rezerwatu obowiązują następujące zakazy:

1. łowienie ryb w okresie od 1 marca do 30 września,

2. wycinanie trzciny i sitowia oraz innej roślinności wodnej i błotnej,

3. niszczenie gniazd, podbieranie jaj i piskląt wszelkich gatunków ptactwa,

4. niszczenie lub uszkadzanie roślin,

5. wycinanie drzew i pobór użytków drzewnych, z wyjątkiem usuwania drzew
martwych, wywrotów i złomów z pozostawieniem dziuplowatych starych drzew, przy
czym związane z tym czynności powinny odbywać się w okresie zimy,

6. polowanie, chwytanie i zabijanie dziko żyjących zwierząt,

7. zanieczyszczanie wody i terenów rezerwatu oraz zakłócanie ciszy,

4
 Regionalna Dyrekcja Lasów Państwowych, Nadleśnictwo Susz.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 116

8. umieszczanie tablic, napisów i innych znaków, z wyjątkiem znaków związanych
z ochroną terenu,

9. wznoszenie budowli, urządzeń komunikacyjnych, melioracyjnych i innych urządzeń
technicznych,

10. przebywanie na terenie rezerwatu poza miejscami specjalnie w tym celu
wyznaczonymi przez konserwatora przyrody.

5. REZERWAT CZERWICA

Rezerwat „Czerwica” - utworzony w 1957r. dla ochrony istniejącej od 1934r. kolonii
kormorana czarnego. Kolonia istniała od 1934r. do 2010 r., kiedy to ptaki opuściły kolonię
z przyczyn do tej pory niewyjaśnionej. W kolonii gniazdowały oprócz kormoranów czaple
siwe. Powierzchnia rezerwatu wynosi 11,63 ha i obejmuje dwie wyspy oraz półwysep na
północno-zachodnim brzegu jeziora Czerwica. Kormoran jest umieszczony w Polskiej
Czerwonej Księdze Zwierząt, jako gatunek ocalały od wyginięcia. W rezerwacie doliczono
się najwięcej 28 gniazd na starym pomnikowym buku, który obecnie jest już powalony.
Najwięcej gniazd w kolonii tj. 932 było w 1955 r., a ok. 200 w 2009 r.

Od 2010 r. kormorany nie gniazdują w kolonii. Ochrona rezerwatowa istnieje nadal, ze
względu na potencjalne miejsce gniazdowania tych ptaków. 5

Rezerwat Jezioro Czerwica utworzono na podstawie Zarządzenia Ministra Leśnictwa
i Przemysłu Drzewnego z dnia 23.01.1957 roku (Monitor Polski nr 83 poz. 503) w celu
ochrony naturalnej ostoi i miejsc lęgowych licznego ptactwa wodnego i błotnego oraz
zespołów roślinności torfowiskowej.

Zgodnie z powyższym Zarządzeniem w obszarze rezerwatu obowiązują następujące zakazy:

1. wycinanie drzew i krzewów ora pobór użytków drzewnych, z wyjątkiem usuwania
drzew martwych, złomów i wywrotów z pozostawieniem w ziemi karpiny; czynności
te mogą być wykonywane wyłącznie od dnia 1 listopada do dnia 1 marca, z tym że
w tym samym czasie materiał pozyskany zostanie usunięty poza granice rezerwatu,

2. zbieranie owoców i nasion z drzew i krzewów, ziół leczniczych oraz innych roślin
i ich części,

3. polowanie, chwytanie, płoszenie i zabijanie dziko żyjących zwierząt,

4. niszczenie gniazd, wybieranie jaj i piskląt wszelkich gatunków ptaków,

5. pozyskiwanie ściółki leśnej, pasanie zwierząt gospodarskich oraz uszkadzanie gleby,

6. niszczenie lub uszkadzanie drzew i innych roślin,

7. rozpalanie ognisk, zanieczyszczanie terenu oraz zakłócanie ciszy,

8. umieszczanie tablic, napisów i innych znaków z wyjątkiem znaków związanych
z ochroną terenu

9. wznoszenie budowli oraz zakładanie urządzeń komunikacyjnych i innych urządzeń
technicznych,

10. łowienie ryb w jeziorze w okresie od dnia 15 kwietnia do dnia 31 maja,

11. przebywanie na terenie rezerwatu poza miejscami wyznaczonymi przez konserwatora
przyrody.

5 Regionalna Dyrekcja Lasów Państwowych, Nadleśnictwo Susz.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 117

Rys. 20 Rezerwaty przyrody położone na terenie powiatu iławskiego

Źródło: Generalna Dyrekcja Ochrony Środowiska

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 118

4.2.3 Parki krajobrazowe
Park krajobrazowy to obszar chroniony ze względu na wartości przyrodnicze, historyczne
i kulturowe oraz walory krajobrazowe w celu zachowania, popularyzacji tych wartości
w warunkach zrównoważonego rozwoju (ustawa z dnia 16 kwietnia 2004 r. o ochronie
przyrody - Dz. U. z 2013 r., poz. 627 z późn. zm.).

1. PARK KRAJOBRAZOWY POJEZIERZA IŁAWSKIEGO

Park Krajobrazowy Pojezierza Iławskiego powstał w 1993 roku i obejmuje obszar
o powierzchni 25.045 ha, w tym: 22.404,7 ha położony na terenie gmin: Iława (miasto),
Iława, Zalewo i Susz w powiecie Iławskim, w województwie warmińsko-mazurskim oraz
2.640,3 ha w gminie Stary Dzierzgoń w powiecie Sztumskim, w województwie pomorskim.

W celu zabezpieczenia Parku przed zagrożeniami zewnętrznymi funkcjonuje otulina
o powierzchni 16 419,1 ha, położona na terenie gmin: Iława (miasto), Iława, Zalewo i Susz
w województwie warmińsko-mazurskim.

W wyniku analizy uwzględniającej walory przyrodnicze, znaczenie dla utrzymania
bioróżnorodności, stopień antropogenicznych przekształceń krajobrazu oraz funkcje ochronne
dla innych obszarów Park Krajobrazowy został podzielony na 3 strefy:

Strefa R obejmującą najcenniejsze i najrzadsze elementy przyrody Parku warunkujące
zachowanie bioróżnorodności gatunkowej i genetycznej, m.in. decydujące
o międzynarodowej randze Parku jako ostoi ptaków. Pełni ona funkcje: otuliny rezerwatów,
naukowo-dydaktycznej i w ograniczonym stopniu krajoznawcze.

Strefa P obejmującą tereny leśne o mniejszych lecz istnych wartościach przyrodniczych oraz
tereny rolnicze stosunkowo słabo przekształcone, z bogatą mozaiką krajobrazu i dużym
udziałem roślinności naturalnej, pełniące kluczową rolę dla zachowania środowiska
przyrodniczego i stabilności ekologicznej Parku. Obszary znajdujące się w tej strefie
obejmują:

− bazę żerowiskową dla szeregu ważnych gatunków zwierząt (m.in. bielika, rybołowa,
orlika krzykliwego, kani czarnej i rudej oraz ptaków wodno-błotnych),

− miejsce rozrodu i bytowania wielu gatunków zwierząt (np. licznych gatunków płazów,
w tym zagrożonego kumaka nizinnego) warunkujące zachowanie odpowiedniego
potencjału genetycznego),

− obszar buforowy dla strefy R.

Strefa E obejmuje tereny ekologicznie istotne, jednak o już istniejącej większej antropopresji
i większych przekształceniach krajobrazu.

Park Krajobrazowy Pojezierza Iławskiego stanowi integralny, ważny element obszaru
funkcjonalnego jakim są Zielone Płuca Polski. Sam park został również w swoich granicach
zaliczony do obszaru „Natura 2000”. Zdecydowanie większa część Parku pokryta jest lasami
(15.184 ha), ciągnącymi się w zachodniej części Parku od okolic Starego Dzierzgonia
i Zalewa do Iławy. Na obszarze Parku znajduje się 31 akwenów, a w jego otulinie 12, o
łącznej powierzchni 6.003 ha, z których 50 % powierzchni przypada na jeden z najbardziej
interesujących hydrograficzne i przyrodniczo kompleksów wodnych w Polsce - kompleksie
najdłuższego w Polsce jeziora Jeziorak (27,5 km). Do większych jezior w Parku należą:
Płaskie, Ewingi, Rucewo Wielkie, Gaudy, Bądze, Januszewskie oraz urocze, leśne jeziora:
Jasne, Kociołek, Urowiec, Głębokie, Plajtek.

Najcenniejsze fragmenty przyrody Parku objęte są ochroną rezerwatową. Istnieją tu
3 rezerwaty przyrody:
1) „Czerwica” - utworzony w celu ochrony kolonii lęgowej kormorana czarnego;

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 119

2) „Gaudy” - chroni miejsca lęgowe ptaków wodno-błotnych oraz przylegające do jeziora
zespołu roślinności torfowiskowej;

3) „Jasne” - ochronie podlega, unikalne w kraju jezioro oligotroficzne z bardzo czystą
wodą, jezioro Luba oraz ciąg torfowisk.

W północnej części jeziora Jeziorak i przylegających do niego gruntów utworzono użytek
ekologiczny "Czaplak" chroniący wyspę Czaplak z fragmentami boru chrobotkowego
i zaroślami wierzby rokity oraz przybrzeżne zarośla łęgowe.

W granicach Parku są również liczne pomniki przyrody w postaci pojedynczych drzew (dęby,
buki, cisy, jałowce, sosna) oraz malownicze aleje drzew z najbardziej znaną "Aleją
Napoleońską" w Szymbarku składającą się z ponad 200-letnich sosen.
(www.parkiwim.samorzady.pl).

Cele ochronne i zakazy na terenie Parku Krajobrazowego Pojezierza Iławskiego zostały ujęte
w rozporządzeniu Nr 37 Wojewody Warmińsko-Mazurskiego z dnia 27 września 2005 r.
w sprawie Parku Krajobrazowego Pojezierza Iławskiego w części dotyczącej województwa
warmińsko-mazurskiego (Dz. Urz. z 2005 r. Woj. Warm.-Maz. Nr 140, poz. 1649)
zmienionym rozporządzeniem Nr 35 z dnia 24 czerwca 2006 r. (Dz. Urz. z 2006 r.Woj.
Warm.-Maz. Nr 86, poz. 1472).

W rozporządzeniu ustalono następujące szczególne cele ochrony w Parku:

1) wartości przyrodniczych:

a) kształtowanie mozaiki krajobrazu rolniczego z licznymi zakrzaczeniami, zadrzewieniami
i zabagnieniami,

b) zachowanie pozostałości dużych kompleksów leśnych, bogactwa szaty roślinnej
obejmującej liczną grupę chronionych i rzadkich gatunków roślin i zbiorowisk roślinnych,

c) renaturalizacjia terenów zabagnionych i brzegów jezior.

2) wartości historycznych i kulturowych:

a) zachowanie swoistego charakteru zabudowy wiejskiej,

b) zachowanie tradycyjnej funkcji wsi oraz rozwój rękodzielnictwa ludowego.

3) walorów krajobrazowych,

a) zachowanie w niewielkim stopniu przekształconego krajobrazu rolniczego.

Zgodnie z § 3 ust. 1 rozporządzenia w Parku Krajobrazowym Pojezierza Iławskiego
wprowadza się następujące zakazy:

1) realizacji przedsięwzięć mogących znacząco oddziaływać na środowisko w rozumieniu
art. 51 ustawy z dnia 27 kwietnia 2001 r. - Prawo ochrony środowiska (Dz. U. Nr 62,
poz. 627, z późn. zm.);

2) umyślnego zabijania dziko występujących zwierząt, niszczenia ich nor, legowisk, innych
schronień i miejsc rozrodu oraz tarlisk i złożonej ikry, z wyjątkiem amatorskiego połowu
ryb oraz wykonywania czynności w ramach racjonalnej gospodarki rolnej, leśnej,
rybackiej i łowieckiej;

3) likwidowania i niszczenia zadrzewień śródpolnych, przydrożnych i nadwodnych, jeżeli
nie wynikają z potrzeby ochrony przeciwpowodziowej lub zapewnienia bezpieczeństwa
ruchu drogowego lub wodnego lub budowy, odbudowy, utrzymania, remontów lub
naprawy urządzeń wodnych;

4) pozyskiwania dla celów gospodarczych skał, w tym torfu, oraz skamieniałości, w tym
kopalnych szczątków roślin i zwierząt, a także minerałów i bursztynu;

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 120

5) wykonywania prac ziemnych trwale zniekształcających rzeźbę terenu, z wyjątkiem prac
związanych z zabezpieczeniem przeciwsztormowym, przeciwpowodziowym lub
przeciwosuwiskowym lub budową, odbudową, utrzymaniem, remontem lub naprawą
urządzeń wodnych;

6) dokonywania zmian stosunków wodnych, ochronie przyrody lub racjonalnej gospodarce
rolnej, leśnej, wodnej lub rybackiej;

7) budowania nowych obiektów budowlanych w pasie szerokości 100 m od linii brzegów
rzek, jezior i innych zbiorników wodnych, z wyjątkiem obiektów służących turystyce
wodnej, gospodarce wodnej lub rybackiej;

8) likwidowania, zasypywania i przekształcania zbiorników wodnych, starorzeczy oraz
obszarów wodno-błotnych;

9) wylewania gnojowicy, z wyjątkiem nawożenia własnych gruntów rolnych;

10) utrzymywania otwartych rowów ściekowych i zbiorników ściekowych;

11) używania łodzi motorowych i innego sprzętu motorowego na otwartych zbiornikach
wodnych.

Zakaz, o którym mowa w ust. 1 pkt 7, nie dotyczy terenów dla których w dniu wejścia
w życie niniejszego rozporządzenia, istnieją obowiązujące miejscowe plany
zagospodarowania przestrzennego.
Zakaz, o którym mowa w ust. 1 pkt 11, nie dotyczy szlaków żeglownych w rozumieniu
ustawy z dnia 21 grudnia 2000 r. o żegludze śródlądowej (Dz. U. z 2001 r., Nr 5, poz. 43
z późn. zm) oraz toru wodnego prostopadle łączącego ten szlak z Siemianami.

2. PARK KRAJOBRAZOWY WZGÓRZ DYLEWSKICH

Park Krajobrazowy Wzgórz Dylewskich został utworzony 4 stycznia 1994 roku na mocy
rozporządzenia Nr 4 Wojewody Olsztyńskiego, w celu zachowania wartości przyrodniczych,
historycznych, kulturowych, walorów krajobrazowych i widokowych, naukowo-poznawczych
i dydaktycznych obszaru Wzgórz Dylewskich. Park Krajobrazowy Wzgórz Dylewskich,
obejmuje obszar o powierzchni 7151,2 ha, położony na terenie gmin Ostróda, Dąbrówno,
Grunwald, powiatu ostródzkiego oraz gminy Lubawa powiatu iławskiego w województwie
warmińsko -mazurskim. W celu zabezpieczenia Parku przed zagrożeniami zewnętrznymi
funkcjonuje otulina o powierzchni 14.882,6 ha. Ponad połowa powierzchni Parku pokryta jest
lasami (3 519 ha, lesistość 52%), następnie użytkami rolnymi (39%).
Najcenniejsze fragmenty przyrody Parku objęte są ochroną rezerwatową. Istnieją tu
3 rezerwaty przyrody m.in. rzeka Drwęca oraz 3 użytki ekologiczne. Na terenie Parku
i otuliny utworzono 22 pomniki przyrody ożywionej. Należą do nich drzewa i grupy drzew
oraz głazy

Cele ochronne i zakazy na terenie Parku Krajobrazowego Wzgórz Dylewskich zostały ujęte
w rozporządzeniu Nr 39 Wojewody Warmińsko-Mazurskiego z dnia 27 września 2005 r.
w sprawie Parku Krajobrazowego Wzgórz Dylewskich (Dz. Urz. Woj. Warm.-Maz. z 2005 r.,
Nr 140, poz. 1651).

Ustala się następujące szczególne cele ochrony Parku dotyczące ochrony:

1) wartości przyrodniczych:

a) kształtowanie mozaiki krajobrazu rolniczego z licznymi zakrzaczeniami,
zadrzewieniami i zabagnieniami,

b) zachowanie pozostałości dużych kompleksów leśnych, bogactwa szaty roślinnej
obejmującej liczną grupę chronionych i rzadkich gatunków roślin i zbiorowisk
roślinnych;

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 121

2) wartości historycznych i kulturowych:

a) zachowanie swoistego charakteru zabudowy wiejskiej,

b) zachowanie tradycyjnej funkcji wsi.

3) walorów krajobrazowych:

a) zachowanie w niewielkim stopniu przekształconego krajobrazu rolniczego.

Zgodnie z § 3 ust. 1 rozporządzenia w Parku Krajobrazowym Wzgórz Dylewskich
wprowadza się następujące zakazy:

1) realizacji przedsięwzięć mogących znacząco oddziaływać na środowisko
w rozumieniu przepisów ustawy z dnia 3 października 2008 r. o udostępnianiu
informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie
środowiska oraz o ocenach oddziaływania na środowisko

2) umyślnego zabijania dziko występujących zwierząt, niszczenia ich nor, legowisk,
innych schronień i miejsc rozrodu oraz tarlisk i złożonej ikry, z wyjątkiem
amatorskiego połowu ryb oraz wykonywania czynności w ramach racjonalnej
gospodarki rolnej, leśnej, rybackiej i łowieckiej;

3) likwidowania i niszczenia zadrzewień śródpolnych, przydrożnych i nadwodnych,
jeżeli nie wynikają z potrzeby ochrony przeciwpowodziowej lub zapewnienia
bezpieczeństwa ruchu drogowego lub wodnego lub budowy, odbudowy, utrzymania,
remontów lub naprawy urządzeń wodnych;

4) pozyskiwania dla celów gospodarczych skał, w tym torfu, oraz skamieniałości, w tym
kopalnych szczątków roślin i zwierząt, a także minerałów i bursztynu;

5) wykonywania prac ziemnych trwale zniekształcających rzeźbę terenu, z wyjątkiem
prac związanych z zabezpieczeniem przeciwsztormowym, przeciwpowodziowym lub
przeciwosuwiskowym lub budową, odbudową, utrzymaniem, remontem lub naprawą
urządzeń wodnych;

6) dokonywania zmian stosunków wodnych, jeżeli zmiany te nie służą ochronie przyrody
lub racjonalnej gospodarce rolnej, leśnej, wodnej lub rybackiej;

7) likwidowania, zasypywania i przekształcania zbiorników wodnych, starorzeczy oraz
obszarów wodno - błotnych;

8) wylewania gnojowicy, z wyjątkiem nawożenia własnych gruntów rolnych;

9) utrzymywania otwartych rowów ściekowych i zbiorników ściekowych;

10) organizowania rajdów motorowych i samochodowych.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 122

Rys. 21 Parki krajobrazowe położone na terenie powiatu iławskiego

Źródło: Generalna Dyrekcja Ochrony Środowiska

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 123

4.2.4 Obszary chronionego krajobrazu

Obszar chronionego krajobrazu obejmuje tereny chronione ze względu na wyróżniający się
krajobraz o zróżnicowanych ekosystemach, wartościowych ze względu na możliwość
zaspokajania potrzeb związanych z turystyką i wypoczynkiem lub pełnioną funkcją korytarzy
ekologicznych (Ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody – tekst jednolity Dz.
U. z 2013 r. poz. 627 z późn. zm.).

Na terenie powiatu iławskiego znajduje się 8 obszarów chronionego krajobrazu.

1. OBSZAR CHRONIONEGO KRAJOBRAZU KANAŁU ELBL ĄSKIEGO

Obszar Chronionego Krajobrazu Kanału Elbląskiego został wyznaczony na mocy uchwały
Nr VII/127/11 Sejmiku Województwa Warmińsko-Mazurskiego z dnia 24 maja 2011 r.
w sprawie wyznaczenia Obszaru Chronionego Krajobrazu Kanału Elbląskiego (Dz. Urz. Woj.
Warm.-Maz z 2011r., Nr 74 poz. 1296) zmienionym uchwałą Nr XXIV/488/13 Sejmiku
Województwa Warmińsko-Mazurskiego z dnia 26 lutego 2013 r. zmieniające (Dz. Urz. Woj.
Warm.-Maz z 2013r., poz. 1292).

Obszar Chronionego Krajobrazu Kanału Elbląskiego zajmuje powierzchnię 30.143,4 ha.
Położony jest w województwie warmińsko-mazurskim, w powiecie elbląskim na terenie
gmin: Rychliki, Pasłęk, w powiecie ostródzkim na terenie gmin: Małdyty, Miłomłyn, Morąg,
Ostróda i miasta Ostróda, w powiecie iławskim na terenie gminy Zalewo.

2. OBSZAR CHRONIONEGO KRAJOBRAZU POJEZIERZA IŁAWSKIEGO (CZĘŚĆ A I B)

Obszar Chronionego Krajobrazu Pojezierza Iławskiego (część A) został ustanowiony na mocy
rozporządzenia Nr 31 Wojewody Warmińsko-Mazurskiego z dnia 23 kwietnia 2008 r.
w sprawie Obszaru Chronionego Krajobrazu Pojezierza Iławskiego (część A i część B)
(Dz. Urz. z 2008 r. Woj. Warm.-Maz. Nr 71, poz. 1357).

Obszar Chronionego Krajobrazu Pojezierza Iławskiego część A i część B obejmuję
powierzchnię 13.031,7 ha (w tym „część A” – 9.785,7 ha i „część B” – 3.262,5 ha) położony
jest w województwie warmińsko-mazurskim, w powiecie iławskim na terenie gmin: Zalewo,
Susz, Iława i miasta Iława.

3. OBSZAR CHRONIONEGO KRAJOBRAZU DOLINY DOLNEJ DRWĘCY

Obszar Chronionego Krajobrazu Doliny Dolnej Drwęcy został ustanowiony na mocy
rozporządzenia nr 50 Wojewody Warmińsko-Mazurskiego z dnia 2 lipca 2008 r. Obszaru
Chronionego Krajobrazu Doliny Dolnej Drwęcy (Dz. Urz. Woj. Warm.-Maz z 2008r., Nr 108,
poz. 1832).

Obszar Chronionego Krajobrazu Doliny Dolnej Drwęcy zajmuje powierzchnię 17.472,4 ha.
Położony jest w województwie warmińsko - mazurskim, w powiecie iławskim na terenie
gmin: Lubawa, Iława i miasta Iława, w powiecie nowomiejskim na terenie gmin: Kurzętnik,
Nowe Miasto Lubawskie i miasta Nowe Miasto Lubawskie.

4. OBSZAR CHRONIONEGO KRAJOBRAZU POJEZIERZA IŁAWSKIEGO – WSCHÓD

Obszar Chronionego Krajobrazu Pojezierza Iławskiego – Wschód został ustanowiony na
mocy rozporządzenia nr 48 Wojewody Warmińsko-Mazurskiego z dnia 2 lipca 2008 r.
w sprawie Obszaru Chronionego Krajobrazu Pojezierza Iławskiego – Wschód (Dz. Urz. Woj.
Warm.-Maz z 2008r., Nr 108, poz. 1830).

Obszar Chronionego Krajobrazu Pojezierza Iławskiego - Wschód zajmuje powierzchnię
2.062,5 ha. Położony jest w województwie warmińsko - mazurskim, w powiecie iławskim na
terenie gminy Zalewo.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 124

5. OBSZAR CHRONIONEGO KRAJOBRAZU RZEKI L IWY

Obszar Chronionego Krajobrazu Rzeki Liwy został ustanowiony na mocy uchwały
Nr XII/204/11 Sejmiku Województwa Warmińsko – Mazurskiego z dnia 29 listopada 2011 r.
w sprawi wyznaczenia Obszaru Chronionego Krajobrazu Rzeki Liwy (Dz. Urz. Woj. Warm.-
Maz z 2011r., Nr 200, poz. 2897).

Obszar Chronionego Krajobrazu Rzeki Liwy zajmuje powierzchnię 1933,5 ha. Położony jest
w województwie warmińsko - mazurskim, w powiecie iławskim na terenie gminy Susz.

6. OBSZAR CHRONIONEGO KRAJOBRAZU JEZIORA GORYŃSKIEGO

Obszar Chronionego Krajobrazu Jeziora Goryńskiego został ustanowiony na mocy
rozporządzenia nr 26 Wojewody Warmińsko-Mazurskiego z dnia 23 kwietnia 2008 r.
w sprawie Obszaru Chronionego Krajobrazu Jeziora Goryńskiego (Dz. Urz. Woj. Warm.-Maz
z 2008r., Nr 70, poz. 1342).

Obszar Chronionego Krajobrazu Jeziora Goryńskiego zajmuje powierzchnię 1.463,0 ha.
Położony jest w województwie warmińsko - mazurskim, w powiecie iławskim na terenie
gminy Kisielice:

7. OBSZAR CHRONIONEGO KRAJOBRAZU DOLINY RZEKI WEL

Obszar Chronionego Krajobrazu Doliny Rzeki Wel został ustanowiony na mocy
rozporządzenia nr 144 Wojewody Warmińsko-Mazurskiego z dnia 12 listopada 2008 r.
w sprawie Obszaru Chronionego Krajobrazu Doliny Rzeki Wel (Dz. Urz. Woj. Warm.-Maz
z 2008r., Nr 178, poz. 2626).

Obszar Chronionego Krajobrazu Doliny Rzeki Wel zajmuje powierzchnię 5.254,1 ha.
Położony jest w województwie warmińsko-mazurskim, w powiecie nowomiejskim
w gminach: Nowe Miasto Lubawskie i Grodziczno, w powiecie iławskim na terenie gmin:
Iława i Lubawa.

8. OBSZAR CHRONIONEGO KRAJOBRAZU WZGÓRZ DYLEWKICH

Obszar Chronionego Krajobrazu Wzgórz Dylewskich został ustanowiony na mocy
rozporządzenia nr 113 Wojewody Warmińsko-Mazurskiego z dnia 3 listopada 2008 r.
w sprawie Obszaru Chronionego Krajobrazu Wzgórz Dylewskich (Dz. Urz. Woj. Warm.-Maz
z 2008r., Nr 176, poz. 2581).

Obszar Chronionego Krajobrazu Wzgórz Dylewskich zajmuje powierzchnię 14.483,2 ha.
Położony jest w województwie warmińsko - mazurskim, w powiecie ostródzkim na terenie
gmin: Ostróda, Grunwald, Dąbrówno, Ostróda, i miasta Ostróda, w powiecie iławskim na
terenie gminy Lubawa, w powiecie Nowe Miasto Lubawskie na terenie gminy Grodziczno.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 125

Rys. 22 Obszary chronionego krajobrazu położone na terenie powiatu iławskiego

Źródło: Generalna Dyrekcja Ochrony Środowiska

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 126

4.2.5 Użytki ekologiczne

Użytkami ekologicznymi są zasługujące na ochronę pozostałości ekosystemów mających
znaczenie dla zachowania różnorodności biologicznej – naturalne zbiorniki wodne, śródpolne
i śródleśne oczka wodne, kępy drzew i krzewów, bagna, torfowiska, wydmy, płaty
nieużytkowanej roślinności, starorzecza, wychodnie skalne, skarpy, kamieńce, siedliska
przyrodnicze oraz stanowiska rzadkich lub chronionych gatunków roślin, zwierząt i grzybów,
ich ostoje oraz miejsca rozmnażania lub miejsca sezonowego przechowywania (ustawa z dnia
16 kwietnia 2004 r. o ochronie przyrody Dz. U. z 2013 r., poz. 627 z późn. zm.).

Na terenie powiatu iławskiego 6 użytków ekologicznych.

1. „Jezioro Łajskie”

Został powołany rozporządzeniem Nr 40 Wojewody Warmińsko-Mazurskiego z dnia 30 lipca
2009 roku w sprawie ustanowienia użytku ekologicznego „Jezioro Łajskie” (Dz. Urz. Woj.
Warm.-Maz. Nr 105, poz. 1673). Użytek ekologiczny zajmuje powierzchnię 8,83 ha,
położony jest na terenie gminy Iława, na południe od miasta Iława, przy trakcie kolejowym
Gdańsk-Warszawa.

Szczególnym celem ochrony użytku ekologicznego, jest zachowanie jeziora oligotroficznego,
które stanowi korzystny biotop dla wielu gatunków roślin chronionych i ptaków.

2. „Jezioro Kociołek”

Został powołany rozporządzeniem Nr 62 Wojewody Warmińsko-Mazurskiego z dnia 30 lipca
2009 roku w sprawie ustanowienia użytku ekologicznego „Kociołek” (Dz. Urz. Woj. Warm.-
Maz. Nr 105, poz. 1695). Użytek ekologiczny stanowi obszar śródleśnego jeziora Kociołek
o powierzchni 0,36 ha położony na terenie gminy Iława.

Szczególnym celem ochrony użytku ekologicznego, jest zachowanie ostoi wielu rzadkich
gatunków roślin wodnych, bagiennych i torfowiskowych oraz ptaków wodno-błotnych.

3. „Jezioro Plajtek Mały”

Został powołany rozporządzeniem Nr 64 Wojewody Warmińsko-Mazurskiego z dnia 30 lipca
2009 roku w sprawie ustanowienia użytku ekologicznego „Plajtek Mały” (Dz. Urz. Woj.
Warm.-Maz. Nr 105, poz. 1697). Użytek ekologiczny stanowi obszar śródleśnego jeziora
o powierzchni 4,02 ha położony na terenie gminy Iława.

Szczególnym celem ochrony użytku ekologicznego, jest zachowanie ostoi wielu rzadkich
gatunków roślin wodnych, bagiennych i torfowiskowych oraz ptaków wodno-błotnych.

4. „Jezioro Plajtek Duży”

Został powołany rozporządzeniem Nr 63 Wojewody Warmińsko-Mazurskiego z dnia 30 lipca
2009 roku w sprawie ustanowienia użytku ekologicznego „Plajtek Duży” (Dz. Urz. Woj.
Warm.-Maz. Nr 105, poz. 1696). Użytek ekologiczny stanowi obszar śródleśnego jeziora
o powierzchni 9,45 ha położony na terenie gminy Iława.

Szczególnym celem ochrony użytku ekologicznego, jest zachowanie ostoi wielu rzadkich
gatunków roślin wodnych, bagiennych i torfowiskowych oraz ptaków wodno-błotnych.

5. „Jezioro Czarne”

Został powołany rozporządzeniem Nr 33 Wojewody Warmińsko-Mazurskiego z dnia 30 lipca
2009 rokuw sprawie ustanowienia użytku ekologicznego „Jezioro Czarne” (Dz. Urz. Woj.
Warm.-Maz. Nr 105, poz. 1666). Użytek ekologiczny stanowi obszar śródleśnego jeziora
o powierzchni 1,12 ha położony na terenie gminy Iława.
Szczególnym celem ochrony użytku ekologicznego, jest zachowanie ostoi wielu rzadkich
gatunków roślin wodnych, bagiennych i torfowiskowych oraz ptaków wodno-błotnych.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 127

6. „Czaplak”

Został powołany rozporządzeniem Nr 31 Wojewody Warmińsko-Mazurskiego z dnia 30 lipca
2009 r. w sprawie ustanowienia użytku ekologicznego "Czaplak" (Dz. Urz. Woj. Warm.-Maz.
z 2009 r. Nr 105, poz. 1664)

Użytek ekologiczny zajmuje powierzchnię 95,15 ha. Położony jest na terenie gminy Zalewo.
Przedmiotem ochrony jest las borealny oraz łęg; ostoja wielu rzadkich i zagrożonych zwierząt
i roślin

4.2.6 Zespoły przyrodniczo-krajobrazowe
Na terenie powiatu iławskiego ustanowiono jeden zespół przyrodniczo-krajobrazowy.
Położony jest on na terenie gminy Lubawa i częściowo na terenie gminy Grodziczno
i obejmuje jezioro Zwiniarz i okolice o powierzchni ok. 151 ha. Zespół ten został
ustanowiony na mocy rozporządzenia Nr 17 Wojewody Warmińsko - Mazurskiego z dnia
20 czerwca 2007 r. w sprawie ustanowienia zespołu przyrodniczo - krajobrazowego Jeziora
Zwiniarz (Dz. Urz. Woj. Warm.-Maz. z 2007 r. Nr 93, poz. 1390) zmienione
rozporządzeniem Nr 39 Wojewody Warmińsko - Mazurskiego z dnia 18 grudnia 2007 r. (Dz.
Urz. Woj. Warm.-Maz. z 2007 r. Nr 201, poz. 2599).

Szczególnym celem ochrony zespołu przyrodniczo-krajobrazowego jest zachowanie walorów
przyrodniczych i krajobrazowych terenów otwartych otaczających jezioro Zwiniarz.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 128

Rys. 23 Zespół przyrodniczo-krajobrazowy Zwiniarz

Źródło: Generalna Dyrekcja Ochrony Środowiska

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 129

4.2.7 Stanowiska dokumentacyjne

Stanowiskami dokumentacyjnymi są niewyodrębniające się na powierzchni lub możliwe do
wyodrębnienia, ważne pod względem naukowym i dydaktycznym, miejsca występowania
formacji geologicznych, nagromadzeń skamieniałości lub tworów mineralnych, jaskinie lub
schroniska podskalne wraz z namuliskami oraz fragmenty eksploatowanych lub nieczynnych
wyrobisk powierzchniowych i podziemnych. Stanowiskami dokumentacyjnymi mogą być
także miejsca występowania kopalnych szczątków roślin lub zwierząt (ustawa z dnia
16 kwietnia 2004 r. o ochronie przyrody Dz. U. z 2013 r., poz. 627 z późn. zm.).

Na terenie powiatu znajduje się jedno stanowisko dokumentacyjne ustanowione na mocy
rozporządzenia nr 166 Wojewody Olsztyńskiego z dnia 1 grudnia 1992 r. (Dz. Urz. Woj.
Olszt. z 1993 Nr 1 poz. 4). Przedmiotem ochrony jest wyrobisko kredy pojeziernej
o wymiarach 100x200 m na działce nr 440/2 obręb Złotowo.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 130

5 CELE I PRIORYTETY EKOLOGICZNE PROGRAMU
Obszary priorytetowe i cele w zakresie ochrony środowiska wyznaczone w Programie
ochrony środowiska dla powiatu iławskiego muszą pozostawać w ścisłej korelacji
z zadaniami wyznaczonymi w programach ochrony środowiska na szczeblu wyższym, w tym
przypadku jest to „Program Ochrony Środowiska dla Województwa Warmińsko-Mazurskiego
na lata 2011-2014 z uwzględnieniem perspektywy na lata 2015-2018” oraz z „Polityką
Ekologiczna Państwa w latach 2009-2012 z perspektywą do roku 2016”.

Możliwość osiągnięcia zaplanowanych celów będzie możliwa dzięki realizacji
zaproponowanych zadań ekologicznych. Realizacja tych zadań przyczyni się w przyszłości do
poprawy stanu środowiska na terenie powiatu iławskiego. W harmonogramie realizacji
przedsięwzięć umieszczono następujące zadania planowane do realizacji w latach 2013-2016.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 131

6 HARMONOGRAM REALIZACJI PROGRAMU
Cele i kierunki działań Termin realizacji Podmioty realizujące Źródła finansowania

Priorytet I. Doskonalenie działań systemowych

Cel 1. Uwzględnianie zasad ochrony środowiska w strategicznych programach rozwoju
powiatu i gmin.

2013-2020

 zadanie ciągłe

Jednostki samorządu
terytorialnego, służby

planistyczne

Środki własne

Cel. 2. Rozwój współpracy międzyregionalnej i międzynarodowej dla realizacji celów
Programu Ochrony Środowiska przede wszystkim w zakresie ochrony wód
powierzchniowych.

2013-2020

zadanie ciągłe

RDOŚ, WIOŚ, jednostki
samorządu terytorialnego

Środki własne, fundusze
celowe i UE

Cel 3. Wzrost udziału społeczeństwa w działaniach na rzecz ochrony środowiska:
- doskonalenie systemu udostępniania społeczeństwu informacji o środowisku i jego

ochronie przez organy administracji rządowej i samorządowej wszystkich szczebli, a także
inne podmioty powołane do wykonywania zadań publicznych dotyczących środowiska
i jego ochrony,

- wspieranie rozwoju szkolnej edukacji w zakresie ochrony przyrody i środowiska,
- zapewnienie udziału pozarządowych organizacji ekologicznych w gremiach

podejmujących decyzje dotyczące ochrony środowiska,
- rozwój współpracy z mediami w zakresie upowszechniania informacji o środowisku i jego

ochronie.

2013-2020

zadanie ciągłe

Jednostki samorządu
terytorialnego, RDOŚ,

organizacje pozarządowe

Środki własne, fundusze
celowe i UE

Cel 4. Wzrost odpowiedzialności za szkody w środowisku:
- prowadzenie szkoleń na temat odpowiedzialności sprawcy za szkody w środowisku dla

pracowników administracji oraz podmiotów gospodarczych,
- wzmocnienie kadrowe i aparaturowe organów inspekcyjnych, pozwalające na pełną

realizację zadań kontrolnych.

2013-2020

zadanie ciągłe

Jednostki samorządu
terytorialnego, RDOŚ,

WIOŚ, Policja,
Państwowa Straż
Pożarna, WSSE

Środki własne, fundusze
celowe i UE

Cel 5. Uwzględnianie aspektów ekologicznych w planowaniu przestrzennym, przywrócenie
właściwej roli planowania przestrzennego w powiecie, w szczególności miejscowych planów
zagospodarowania przestrzennego, poprzez:

- uwzględnienie w studiach oraz planach zagospodarowania przestrzennego wymagań
ochrony środowiska, gospodarki wodnej i ochrony przeciwpowodziowej, w szczególności
wynikających z opracowań ekofizjograficznych, prognoz oddziaływania na środowisko,

- wdrażanie koncepcji korytarzy ekologicznych i zasad ochrony krajobrazu kulturowego.

2013-2020

zadanie ciągłe

Jednostki samorządu
terytorialnego, RDOŚ,

służby planistyczne

Środki własne

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 132

Cele i kierunki działań Termin realizacji Podmioty realizujące Źródła finansowania

Cel 6. Podnoszenie świadomości ekologicznej społeczeństwa poprzez:
- podejmowanie akcji i działań na rzecz aktywnej ochrony środowiska w regionie

oraz upowszechnianie informacji o jego walorach przyrodniczych i kulturowych,
- prowadzenie zajęć terenowych, „zielonych lekcji”, wykładów, prelekcji, prezentacji

multimedialnych, pokazów filmów dla różnych grup odbiorców,
- organizowanie konkursów, wystaw, akcji, kampanii i festynów ekologicznych,
- popularyzację wiedzy o środowisku i jego ochronie przez media, publikacje i Internet,
- wspieranie działalności edukacyjnej, ekologicznych organizacji pozarządowych, Lasów

Państwowych, parku krajobrazowego.
- wspieranie istniejących oraz tworzenie nowych ośrodków edukacji i informacji

ekologicznej o zasięgu regionalnym i ponadregionalnym, w tym tzw. „zielonych szkół”.
- rozwój infrastruktury terenowej służącej poznawaniu przyrody: ścieżek edukacyjnych, tras

rowerowych, muzeów przyrodniczych.

2013-2020

zadanie ciągłe

Jednostki samorządu
terytorialnego, RDOŚ,

Zespół Parków
Krajobrazowych,

organizacje pozarządowe,
RDLP

Środki własne, fundusze
celowe i UE

Priorytet II. Zapewnienie ochrony i racjonalnego użytkowania zasobów naturalnych

Cel 1. Rozwój form ochrony przyrody:
- utrzymanie, po uprzedniej weryfikacji aktualnego stanu, form ochrony przyrody

w województwie, w tym istniejących rezerwatów przyrody, parków krajobrazowych,
obszarów chronionego krajobrazu, obszarów Natura 2000, pomników przyrody, stanowisk
dokumentacyjnych, użytków ekologicznych, zespołów przyrodniczo-krajobrazowych,

- wspieranie powiększania i powoływania nowych form ochrony przyrody .

2013-2020

zadanie ciągłe

RDOŚ, Jednostki
samorządu terytorialnego,

Zespół Parków
Krajobrazowych

Środki własne, Budżet
Państwa

Cel 2. Zapewnienie integralności przyrodniczej:
- wyznaczenie, utrzymanie i właściwe zagospodarowanie lądowych korytarzy ekologicznych,

łączących obszary o charakterze węzłowym,
- budowa przejść dla zwierząt na trasach komunikacyjnych,
- zapewnienie ciągłości morfologicznej rzek, ze szczególnym uwzględnieniem tras migracji

ryb,
- zapewnienie ochrony i renaturalizacja zbiorowisk roślinnych towarzyszących ciekom

wodnym, otaczających zbiorniki wodne i obszary podmokłe.

2013-2020

zadanie ciągłe

RDOŚ, RZGW,
użytkownicy gruntów,
GDDKiA, jednostki

samorządu terytorialnego,
ZMiUW, Zespół Parków

Krajobrazowych

Środki własne, fundusze
celowe i UE

Cel 3. Ochrona różnorodności przyrodniczej w krajobrazie rolniczym:
- promocja i realizacja programów rolnośrodowiskowych, wdrażanie na obszarach cennych

przyrodniczo proekologicznych form gospodarowania,
- powstrzymywanie sukcesji i ograniczanie zalesień na obszarach nieleśnych o wysokiej

wartości przyrodniczej,
- zachowanie i odtwarzanie śródpolnych remiz, zadrzewień, zakrzaczeń i małych zbiorników

wodnych.

2013-2020

zadanie ciągłe

ARiMR, ODR, Zespół
Parków Krajobrazowych,

właściciele gruntów

Środki własne, fundusze
celowe i UE

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 133

Cele i kierunki działań Termin realizacji Podmioty realizujące Źródła finansowania

Cel 4. Ochrona różnorodności przyrodniczej w krajobrazie miejskim:
- zachowanie, powiększanie i pielęgnacja terenów zielonych w miastach, jako obszarów

rekreacji i ostoi przyrodniczych,
- wprowadzanie do zieleni miejskiej nasadzeń rodzimych gatunków drzew i krzewów przy

stopniowej eliminacji gatunków obcych,
- prowadzenie ewentualnej wycinki drzew poza okresem lęgowym ptaków.

2013-2020

zadanie ciągłe

Samorządy gminne,
służby komunalne

Środki własne, fundusze
celowe i UE

Cel 5. Ograniczanie negatywnego wpływu rozwoju energetyki wiatrowej na przyrodę,
mieszkańców, krajobraz oraz obiekty zabytkowe poprzez wieloaspektową analizę
potencjalnych oddziaływań i określanie warunków lokalizacji nowych inwestycji,
z uwzględnieniem następujących zasad:

- lokalizacja inwestycji wiatrowych jest możliwa wyłącznie na obszarach objętych
miejscowym planem zagospodarowania przestrzennego oraz studium uwarunkowań
i kierunków zagospodarowania przestrzennego;

- budowa farm wiatrowych powinna następować zgodnie z obowiązującymi przepisami prawa.

2013-2020

zadanie ciągłe

Jednostki samorządu
terytorialnego, służby

planistyczne

Środki własne

Cel 6. Aktualizacja planów urządzania lasów niebędących w zarządzie Lasów Państwowych.
2013-2020

zadanie ciągłe

RDLP, właściciele
gruntów, zarząd powiatu

Środki własne, fundusze
celowe i UE

Cel 7. Utrzymanie odpowiedniej kondycji lasów, poprzez prowadzenie racjonalnej gospodarki
leśnej.

2013-2020

zadanie ciągłe

RDLP, właściciele
gruntów

Środki własne, fundusze
celowe i UE

Cel 8. Ochrona przed deficytem wody:
- realizacja projektów mających na celu zapewnienie odpowiedniej ilości zasobów wodnych

na potrzeby ludności i gospodarki,
- utrzymanie i modernizacja systemów melioracyjnych, w tym urządzeń piętrzących wodę,
- utrzymanie i odnawianie urządzeń melioracji szczegółowych,
- dążenie do maksymalizacji oszczędności zasobów wodnych przeznaczonych na cele

przemysłowe i konsumpcyjne, propagowanie zachowań sprzyjających oszczędzaniu wody.
- budowa i modernizacja sieci wodociągowych oraz stacji uzdatniania wody,
- ograniczenie zużycia wody z ujęć podziemnych do celów przemysłowych.

2013-2020

zadanie ciągłe

RZGW, ZMiUW,
samorządy gminne,
właściciele gruntów,
służby komunalne

Środki własne, fundusze
celowe i UE

Cel 9. Ochrona przed powodzią:
- dla rzek wskazanych we wstępnej ocenie ryzyka powodziowego wykonanie precyzyjnych

mapach zagrożenia powodziowego,
- uwzględnienie granic przedstawionych na mapach zagrożenia powodziowego

w miejscowych planach zagospodarowania przestrzennego.

2013-2020

zadanie ciągłe

Zarząd powiatu, RZGW,
ZMiUW

Środki własne,
fundusze celowe i UE

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 134

Cele i kierunki działań Termin realizacji Podmioty realizujące Źródła finansowania

Cel 10. Ochrona zasobów wód podziemnych:
- identyfikacja i weryfikacja głównych obszarów zasilania wód podziemnych i odpowiednie

ich zagospodarowanie,
- ustanowienie stref ochrony ujęć wód oraz ich właściwe użytkowanie,
- likwidacja nieczynnych ujęć wody,

2013-2020

zadanie ciągłe

Państwowa Służba
Hydrogeologiczna,

RZGW, właściciele ujęć,
samorządy, Państwowy
Instytut Geologiczny,

WIOŚ

Środki własne,
fundusze celowe i UE

Cel 11. Ochrona powierzchni ziemi:
- upowszechnianie zasad dobrej praktyki rolniczej oraz doskonalenie doradztwa rolniczego,
- przeciwdziałanie erozji gleb poprzez wprowadzanie trwałej pokrywy roślinnej oraz

stosowanie odpowiednich zabiegów agrotechnicznych,
- zwiększenie skali rekultywacji gleb zdegradowanych i zdewastowanych,
- promocja rolnictwa ekologicznego i rolnictwa integrowanego.

2013-2020

zadanie ciągłe

Okręgowa Stacja
Chemiczno-Rolnicza,

IUNG, zarząd powiatu,
właściciele i użytkownicy
gruntów, ODR, ARiMR,

Zespół Parków
Krajobrazowych

Środki własne,
fundusze celowe i UE

Cel 12. Właściwe gospodarowanie zasobami geologicznymi:
- eliminacja nielegalnej eksploatacji kopalin,
- kontrola w zakresie wykonywania postanowień udzielonych koncesji.

2013-2020

zadanie ciągłe

Zarząd województwa,
samorządy gminne
i powiatowe, PIG

Środki własne,
fundusze celowe i UE

Cel 13. Ochrona klimatu:
- promocja wykorzystania odnawialnych źródeł energii w celu zapewnienia wzrostu udziału

OZE w bilansie energii pierwotnej,
- zwiększanie efektywności energetycznej gospodarki i ograniczanie zapotrzebowania na

energię.

2013-2020

zadanie ciągłe

RDOŚ, jednostki
samorządu terytorialnego,

WIOŚ

Środki własne, fundusze
celowe i UE

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 135

Cele i kierunki działań Termin realizacji Podmioty realizujące Źródła finansowania

Priorytet III. Poprawa jakości środowiska i bezpieczeństwa ekologicznego

Cel 1. Poprawa jakości powietrza:
- Redukcja emisji SO2, NOx i pyłu drobnego z procesów wytwarzania energii poprzez:

• likwidację lokalnych kotłowni o dużej emisji i rozbudowę sieci ciepłowniczej,
• zamianę kotłowni węglowych na obiekty niskoemisyjne,
• instalowanie i modernizacja urządzeń ochrony powietrza,
• rozbudowę sieci gazowej (przesyłowej i rozdzielczej),
• zmniejszanie zapotrzebowania na energię poprzez dokonywanie termomodernizacji

budynków,
• edukacje ekologiczną w zakresie szkodliwości spalania materiałów odpadowych

(szczególnie tworzyw sztucznych),
- Ograniczenie emisji ze środków transportu poprzez:

• promocję korzystania z publicznych środków transportu,
• poprawę jakości dróg i organizacji ruchu kołowego,
• systematyczną kontrola stanu technicznego pojazdów,
• odpowiednie zagospodarowanie pasów otaczających tereny komunikacyjne poprzez

wprowadzenie zadrzewień (zakrzaczeń) jako naturalną osłonę przed
zanieczyszczeniami,

• zwiększenie udziału transportu publicznego.

2013-2020

zadanie ciągłe

Jednostki samorządu
terytorialnego, służby
komunalne, WIOŚ,

właściciele budynków,
zakłady przemysłowe,

PGNiG, GDDKiA

Środki własne, fundusze
celowe i UE

Cel 2. Opracowanie projektów założeń do planu zaopatrzenia w ciepło, energię elektryczną i
paliwa gazowe oraz planów gospodarki niskoemisyjnej.

2013-2020

zadanie ciągłe

Samorządy gminne, Środki własne, fundusze
celowe i UE

Cel 3. Poprawa jakości wód poprzez:
- budowę lub modernizację oczyszczalni ścieków oraz rozbudowę sieci kanalizacyjnych,
- budowę systemów kanalizacji sanitarnej na terenach wiejskich, w miejscowościach

zwodociągowanych, położonych na obszarach zlewni pojeziernych, oraz skupiskach
zabudowy rekreacyjnej zlokalizowanej nad jeziorami,

- edukacja społeczeństwa w zakresie prawidłowej eksploatacji zbiorników bezodpływowych,
- wyposażenie istniejących sieci kanalizacji deszczowej w urządzenia podczyszczające oraz

budowę systemów kanalizacji deszczowej na terenach zurbanizowanych,
- uruchomienie działań zapisanych w planach gospodarowania wodami na obszarach dorzeczy

oraz w programie wodnośrodowiskowym kraju,
- utrzymywanie trwałej pokrywy roślinnej i ograniczanie zabudowy strefy brzegowej wód.

2013-2020

zadanie ciągłe

Samorządy gminne,
służby komunalne,
RZGW, właściciele

gruntów

Środki własne, fundusze
celowe i UE

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 136

Cele i kierunki działań Termin realizacji Podmioty realizujące Źródła finansowania

Cel 4. Doskonalenie gospodarki odpadami poprzez:
- zmniejszenie strumienia odpadów kierowanych na składowiska w szczególności odpadów

biodegradowalnych,
- segregację i selektywną zbiórkę odpadów,
- tworzenie punktów selektywnego zbierania odpadów komunalnych, w tym odpadów

problemowych,
- utrzymanie i rozwój sprawnego systemu zbierania wraków samochodów i demontażu

pojazdów wycofanych z eksploatacji,
- zintensyfikowanie edukacji ekologicznej promującej zapobieganie powstawania odpadów,

właściwe postępowanie z odpadami, prowadzenie skutecznej kampanii informacyjno-
edukacyjnej w tym zakresie oraz wzmocnienie kontroli podmiotów prowadzących
działalność w zakresie zbierania, transportu, odzysku i unieszkodliwiania odpadów.

2013-2020

zadanie ciągłe

Samorządy gminne,
służby komunalne, WIOŚ

Środki własne, fundusze
celowe i UE

Cel 5. Ograniczenie oddziaływania hałasu i pól elektromagnetycznych:
- ograniczanie hałasu, zwłaszcza w osiedlach mieszkaniowych przez np. tworzenie stref

wolnych od transportu, ograniczenie szybkości ruchu, tworzenie pasów zadrzewień, budowę
ekranów akustycznych,

- wprowadzenie koniecznych zmian w inżynierii ruchu drogowego (budowa obwodnic,
poprawa stanu nawierzchni ulic i dróg, zapewnienie płynności ruchu),

- stosowanie zabezpieczeń przed nadmiernym hałasem od urządzeń, maszyn, linii
technologicznych, wymiana na urządzenia o mniejszej emisji hałasu.,

- budowa tras rowerowych na terenach zurbanizowanych.

2013-2020

zadanie ciągłe

samorządy gminne,
służby komunalne,

GDDKiA,

Budżet Państwa,
fundusze celowe i UE
Środki własne,

Cel 6. Ograniczanie zagrożeń ze strony substancji chemicznych w środowisku:
- kontynuacja programu usuwania azbestu,
- prowadzenie szkoleń dotyczących odpowiedzialnego stosowania chemikaliów, ich obrotu,

postępowania z odpadami,
- propagowanie produktów z substancji ulegających biodegradacji (np. torby na zakupy i

naczynia jednorazowego użytku),
- doposażenie wyspecjalizowanych jednostek w sprzęt do wykrywania i lokalizowania awarii,

likwidacji oraz analizy skutków tych awarii.

2013-2020

zadanie ciągłe

Jednostki samorządu
terytorialnego, WIOŚ

Środki własne, fundusze
celowe i UE

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 137

7 OCENA REALIZACJI PROGRAMU
Ocena realizacji Programu polega przede wszystkim na monitorowaniu czyli obserwacji
zmian w wielu wzajemnie ze sobą powiązanych sferach funkcjonowania danego obszaru
(ekonomicznej, społecznej, ekologicznej itp.).

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.

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 sieciach krajowych i regionalnych
(wojewódzkich i międzywojewódzkich), obejmuje uzyskiwanie na podstawie badań
monitoringowych, informacji 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).

Głównym koordynatorem realizacji „Programu Ochrony Środowiska” będzie Zarząd Powiatu,
który jako organ wykonawczy powiatu, zobligowany jest ustawowo do wykonywania zadań
na terenie powiatu w zakresie ochrony środowiska.

Realizacja Programu będzie wymagała współdziałania z innymi jednostkami samorządu
terytorialnego, Wojewodą i podległymi mu służbami, jednostkami gospodarczymi
i społecznymi, które posiadają odpowiednie kompetencje, określone w przepisach prawnych,
a także pozarządowymi organizacjami ekologicznymi.

Zgodnie z wymogiem art. 18 ust. 2 ustawy Prawo ochrony środowiska, Zarząd Powiatu
powinien co 2 lata dokonywać oceny realizacji programu i przygotowywać raporty
z wykonania zadań, zawartych w Programie. Raporty te powinny być przedstawione Radzie
Powiatu. Pierwsza ocena realizacji niniejszego Programu powinna obejmować okres 2013-
2014r., a druga 2015-2016r.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 138

Ocena realizacji Programu powinna zawierać:
• kontrolę wykonania zadań, określonych w harmonogramie realizacji Programu,
• ocenę realizacji celów i działań określonych w Programie, opartą na wskaźnikach

charakteryzujących stan środowiska.

Niniejszy Program i zawarte w nim cele i działania, będą wymagały aktualizacji co 4 lata. Jest
to zgodne z zapisem art. 17 ust. 1 i art. 14 ust. 2 ustawy Prawo ochrony środowiska, który
mówi, że programy powinny być sporządzane na 4 lata, z uwzględnieniem działań
w perspektywie na kolejne 4 lata. Tak więc, w roku 2016 powinny być podjęte prace nad
nowelizacją Programu Ochrony Środowiska na lata 2017-2020, z uwzględnieniem
perspektywy do 2024r.

Przy nowelizacji Programu powinny być wykorzystane wyniki przeprowadzonych ocen
realizacji niniejszego Programu oraz uwzględnione uwarunkowania 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 34. Wskaźniki monitorowania programu

Cele Wskaźniki
Jednostka

miary
Stan na koniec

2011 r.
Źródło informacji

o wskaźnikach

% powierzchni obszarów
powiatu objętych prawna
ochroną przyrody

% 42,9

Liczba rezerwatów przyrody szt. 5

Liczba pomników przyrody szt. 162

Zachowanie walorów
krajobrazowych
i przyrodniczych
powiatu

Liczba użytków
ekologicznych

szt.
6

Regionalny
Dyrektor Ochrony
Środowiska

Zwiększenie lesistości
powiatu

Stosunek powierzchni
zalesionych i zadrzewionych
do całkowitej powierzchni
powiatu

%

26,5
Starostwo,
Nadleśnictwo

Jakość gleb na
poziomie wymaganych
standardów

Udział gleb kwaśnych
i bardzo kwaśnych
w stosunku do powierzchni
przebadanych użytków
rolnych

% 51
Okr. St. Chem.-
Rol.

Poprawa jakości
i ochrona powierzchni
ziemi

Sukcesywna rekultywacja
wyrobisk w kierunku
rolnym lub leśnym

szt. 3 Starostwo

Zwiększenie stopnia
zwodociągowania
powiatu

Stosunek liczby
mieszkańców podłączonych
do wodociągów do całej
liczby mieszkańców powiatu

% 97,4

Zwiększenie stopnia
skanalizowania
powiatu

Ludność korzystająca
z oczyszczalni ścieków w %
ludności ogólnej

% 63,5

Urzędy Gmin,
Urząd
Statystyczny

% JCWP rzek o dobrym
stanie

udział [%]
w ogólnej
ilości JCWP
rzek

37% WIOŚ

Dobry stan wód

% JCWP jezior o dobrym
stanie

udział [%]
w ogólnej ilości
JCWP jezior

50% WIOŚ

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 139

Cele Wskaźniki
Jednostka

miary
Stan na koniec

2011 r.
Źródło informacji

o wskaźnikach
Ścieki
komunalne
BZT5 – 23.056
ChZT – 168.254
Zawiesina
ogólna – 23.232
Azot ogólny –
32.425
Fosfor ogólny –
3.254

Ładunek zanieczyszczeń
w ściekach komunalnych
i przemysłowych
odprowadzanych do wód lub
do ziemi

kg/rok
Ścieki
przemysłowe
BZT5 – 18
ChZT – 52
Zawiesina
ogólna – 31
Azot ogólny – 7
Fosfor ogólny -
1

GUS

Ilość wytworzonych
odpadów innych niż
niebezpieczne

53.380,37

Ilość odpadów innych niż
niebezpieczne poddanych
odzyskowi

10.471,06

Ilość wytworzonych
odpadów niebezpiecznych

2.994,542

Ilość odpadów
niebezpiecznych poddanych
odzyskowi

446,978

Zminimalizowanie
ilości wytwarzanych
odpadów

Ilość zebranych odpadów
komunalnych

Mg/rok

19.229,80

WIOŚ, Urząd
Marszałkowski,
Urząd
Statystyczny

Poprawa jakości
i ochrona powietrza

Emisja zanieczyszczeń
z największych zakładów
powiatu

Mg/rok

Pył – 53

SO2 – 217

NOx – 98

Starostwo, Urząd
Marszałkowski,
GUS, WIOŚ

Dobry klimat
akustyczny

Ilość jezior objętych
strefami ciszy

szt.

43

(wszystkie
w granicach
PKPI zgodnie z
rozporządzeniem
wojewody)

Starostwo, Zespół
Parków
Krajobrazowych
w Jerzwałdzie

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 CO2 – 56.411
Urząd
Marszałkowski,
GUS

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 140

Cele Wskaźniki
Jednostka

miary
Stan na koniec

2011 r.
Źródło informacji

o wskaźnikach

Zmniejszenie zużycia
wody podziemnej do
celów przemysłowych

Wodochłonność produkcji

m3 zużytej na
cele
przemysłowe
wody/mln zł
produkcji
sprzedanej
przemysłu

494,8 m3/mln zł
Urząd
Statystyczny

Zmniejszenie
odpadowości produkcji

Odpadowość produkcji

Mg
wytworzonych
przez zakłady
produkcyjne
odpadów/mln
zł produkcji
sprzedanej
przemysłu

53,2 Mg/mln zł
Urząd
Statystyczny

Biogaz [MWel] 0,44 MWel

Energia wiatru
[MW]

85,5 MW

Energia wody
[MW]

0,53 MW

Dalsze zwiększania
udziału OZE
w bilansie zużycia
nośników energii

Udział odnawialnych źródeł
energii

Energia
słoneczna
[MW]

0,27 MW

Samorządy
gminne, starostwo

Skuteczna edukacja
ekologiczna

Szkolenia i akcje
edukacyjne

szt. 14

starostwo,
samorządy
gminne,
Nadleśnictwa

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 141

8 NAKŁADY FINANSOWE NA REALIZACJ Ę PROGRAMU

Niezbędnym elementem ,,Programu ochrony środowiska …” jest wskazanie finansowania
wdrożenia Programu poprzez szacunek wielkości środków, które mogą być zaangażowane
w realizację przedsięwzięć zdefiniowanych w programie.
W latach 2008-2011 wydatki na zadania związane z ochrona środowiska przedstawiały się
następująco:

Tabela 35. Wydatki na zadania związane z ochroną środowiska w latach 2008-2011 w powiecie iławskim

Wydatki w tys. zł
Lp. Zadanie

2008 2009 2010 2011

1. Ochrona powietrza
atmosferycznego i klimatu

0 0 0 0

2. Gospodarka ściekowa i
ochrona wód

6.606,8 4.037,8 3.902,3 4.238,7

3. Gospodarka odpadami 1.639,9 253,8 626,9 2.605,9

Szacunkowe, sumaryczne zapotrzebowanie na środki finansowe, związane z realizacją
,,Programu …” przedstawia poniższa tabela.

Tabela 36 Zapotrzebowanie na środki finansowe, związane z realizacja programu w latach 2013-2020

Źródła finansowania
Szacunkowy

koszt
całkowity Środki

własne

Krajowe
fundusze

ekologiczne

Fundusze
europejskie

Lp. Zadanie

[tys. zł]
1. gospodarka wodno-ściekowa 42.000 10.500 10.500 21.000
2. gospodarka odpadami 57.700 14.425 14.425 28.850
3. ochrona powietrza 138.000 34.500 34.500 69.000
4. ochrona przyrody, zapobieganie

poważnym awariom, monitoring,
edukacja ekologiczna, ochrona
przed hałasem

144.000 36.000 36.000 72.000

 Razem 381.700 95.425 95.425 190.850
Źródło: opracowanie własne na podstawie budżetów gmin.

Należy stwierdzić, że coraz większą rolę zaczynają odgrywać środki z funduszy europejskich,
co wiąże się ze znaczną poprawą ich pozyskiwania przez potencjalnych beneficjentów.
Absorpcja środków unijnych powinna być priorytetem w działaniach na rzecz 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+,

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 142

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 środki przeznaczane na ochronę środowiska.

5. kredyty bankowe,
6. instrumenty rynkowe, w tym środki pochodzące z handlu uprawnieniami do emisji,
7. środki JST,
8. budżet państwa,
9. środki własne inwestorów.

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.
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
wpierane w ramach Programu Rozwoju Obszarów Wiejskich.

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 143

9 Spis rysunków
Rys. 1 Relacje Powiatowego programu ochrony środowiska do innych programów.............................. 4

Rys. 2 Położenie powiatu iławskiego na tle województwa .. 6

Rys. 3 Gminy Powiatu Iławskiego ... 7

Rys. 4 Udział powierzchni zajmowanej przez poszczególne gminy w całkowitej powierzchni powiatu
iławskiego.. 7

Rys. 5 Struktura użytkowania gruntów w powiecie iławskim... 8

Rys. 6 Udział mieszkańców poszczególnych gmin w całkowitej liczbie ludności powiatu 8

Rys. 7 Gęstość zaludnienie poszczególnych gmin powiatu iławskiego .. 9

Rys. 8 Położenie fizyczno – geograficzne powiatu iławskiego.. 10

Rys. 9. Lokalizacja jednolitej części wód podziemnych (JCWPd) o numerze 40. 55

Rys. 10. Lokalizacja jednolitej cześci wód podziemnych (JCWPd) o numerze 32. 56

Rys. 11. Występowanie użytkowych poziomów wodonośnych w rejonie dolnej Wisły (Z. Kordalski
2005) ... 57

Rys. 12 Udział powierzchni gruntów leśnych w ogólnej powierzchni poszczególnych gmin 65

Rys. 13 Struktura własności gruntów zalesionych w latach 2008 - 2011 r. .. 66

Rys. 14 Struktura gatunkowa kompleksów leśnych powiatu iławskiego ... 67

Rys. 15 Podział użytków rolnych w stosunku do zajmowanej powierzchni przez poszczególne rodzaje
gruntów.. 71

Rys. 16 Udział poszczególnych klas gruntów w całkowitej powierzchni gruntów ornych z podziałem na
gminy... 72

Rys. 17 Udział form ochrony przyrody na terenie powiatu iławskiego .. 102

Rys. 18 Specjalne Obszary Ochrony położone na terenie powiatu iławskiego 111

Rys. 19 Obszary Specjalnej Ochrony położone na terenie powiatu iławskiego.................................. 112

Rys. 20 Rezerwaty przyrody położone na terenie powiatu iławskiego.. 117

Rys. 21 Parki krajobrazowe położone na terenie powiatu iławskiego... 122

Rys. 22 Obszary chronionego krajobrazu położone na terenie powiatu iławskiego 125

Rys. 23 Zespół przyrodniczo-krajobrazowy Zwiniarz .. 128

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 144

10 Spis tabel
Tabela 1. Stopień realizacja celów i działań postawionych w Programie Ochrony Środowiska na lata

2009-2012 z uwzględnieniem lat 2013-2016. ... 27

Tabela 2. Scalone części wód powierzchniowych występujące na terenie powiatu iławskiego. 38

Tabela 3. Jednolite części wód powierzchniowych (rzeki) występujące na terenie powiatu iławskiego.
.. 39

Tabela 4. Jednolite części wód powierzchniowych (jeziora) występujące na terenie powiatu iławskiego.
.. 43

Tabela 5. Sposób oceny stanu jednolitych części wód powierzchniowych... 50

Tabela 6. Ocena stanu JCWP występujących na terenie powiatu iławskiego 50

Tabela 7. Ścieki odprowadzane bezpośrednio do wód lub do ziemi w powiecie iławskim w 2011r. 53

Tabela 8. Ładunki zanieczyszczeń w ściekach komunalnych i przemysłowych wprowadzanych do wód
lub do ziemi w powiecie iławskim w 2011r.. 54

Tabela 9. Orientacyjny zakres tła hydrochemicznego wód podziemnych Pojezierza Iławskiego. 59

Tabela 10. Ujęcia komunalne na terenie powiatu iławskiego.. 61

Tabela 11. Stopień zwodociągowania i skanalizowania powiatu iławskiego .. 64

Tabela 12. Komunalne oczyszczalnie ścieków w powiecie iławskim.. 64

Tabela 13. Struktura własnościowa gruntów leśnych ... 65

Tabela 14. Złoża surowców mineralnych w powiecie iławskim... 68

Tabela 15. Przewidywane kierunki rekultywacji złóż powiatu iławskiego ... 69

Tabela 16. Ilości i rodzaje odpadów komunalnych zebranych w 2012 roku na terenie poszczególnych
gmin... 76

Tabela 17. System segregacji odpadów na terenie powiatu iławskiego. .. 77

Tabela 18. Ilość wytworzonych olejów odpadowych na terenie powiatu w 2011 roku.......................... 80

Tabela 19. Ilość zużytych baterii i akumulatorów wytworzonych na terenie powiatu w 2011 roku...... 81

Tabela 20. Ilość odpadów medycznych i weterynaryjnych wytworzonych na terenie powiatu w 2011
roku ... 81

Tabela 21. Ilość odpadów z grupy 16 01 wytworzonych na terenie powiatu w 2011 roku 82

Tabela 22. Ilość odpadów zużytego sprzętu elektrycznego i elektronicznego wytworzonych na terenie
powiatu w 2011 roku ... 83

Tabela 23. Ilość odpadów z budowy, remontów i demontażu obiektów budowlanych oraz infrastruktury
drogowej wytworzonych na terenie powiatu w 2011 roku... 84

Tabela 24. Ilość odpadów opakowaniowych wytworzonych na terenie powiatu w 2011 roku 85

Tabela 25. Ilość odpadów zawierających azbest wytworzonych na terenie powiatu iławskiego w roku
2011 .. 86

Tabela 26. Ilość odpadów z grupy 02 wytworzonych na terenie powiatu iławskiego w roku 2011....... 86

Tabela 27. Ilość odpadów z grupy 03 wytworzonych na terenie powiatu iławskiego w roku 2011....... 87

Tabela 28. Ilość odpadów z grupy 10 wytworzonych na terenie powiatu iławskiego w roku 2011....... 87

Tabela 29. Emisja zanieczyszczeń powietrza z zakładów szczególnie uciążliwych na terenie powiatu
iławskiego w roku 2011 ... 89

Tabela 30. Zestawienia zużycia nośników energii pierwotnej w powiecie iławskim w 2011 roku......... 90

Tabela 31. Ocena jakości powietrza w strefie warmińsko-mazurskiej 2011r.. 93

Tabela 32. Wyniki pomiarów pól elektromagnetycznych w punktach pomiarowych w Iławie............... 99

Tabela 33. Stopień pokrycia formami ochrony przyrody w poszczególnych gminach powiatu 102

Program Ochrony Środowiska dla Powiatu Iławskiego na lata 2013 – 2016 z perspektywą do roku 2020

Iława, listopad 2013 145

Tabela 34. Wskaźniki monitorowania programu ... 138

Tabela 35. Wydatki na zadania związane z ochroną środowiska w latach 2008-2011 w powiecie
iławskim... 141

Tabela 36 Zapotrzebowanie na środki finansowe, związane z realizacja programu w latach 2013-2016
.. 141

