

**Załącznik nr 1
do Uchwały Nr.../08
Rady Miejskiej w Suwałkach
z dnia.....2008 r.**

**Program Ochrony Środowiska
dla miasta SUWAŁKI
na lata 2008 – 2011
z perspektywą na lata 2012-2015**

Wykonawca:

KAJA Janina Elżbieta Kamińska

ul. Krośnieńska 14, 16-400 Suwałki;

dr Maciej Kamiński

- biegły w zakresie ochrony przyrody Nr 0555/MOŚZNiL

Maj 2008

ZESPÓŁ KONSULTACYJNY

Projekt dokumentu był konsultowany przez panel ekspertów. Członkowie Zespołu Konsultacyjnego *Programu Ochrony Środowiska dla miasta Suwałki na lata 2008 – 2011*:

1. **Wiesława Blusiewicz** – p.o. kierownika Delegatury Wojewódzkiego Inspektoratu Ochrony Środowiska w Suwałkach,
2. **Grzegorz Kochanowicz** – dyrektor ds. technicznych i rozwoju Przedsiębiorstwa Wodociągów i Kanalizacji w Suwałkach Sp. z o. o.
3. **Lech Krzysztofiak** – prezes stowarzyszenia Człowiek i Przyroda
4. **Jacek Łoziński** – p.o. dyrektora Wigierskiego Parku Narodowego
5. **Zbigniew Makarewicz** – Dyrektor Zakładu Utylizacji Odpadów Komunalnych
6. **Aneta Ostasiewicz** – inspektor Wydziału Ochrony Środowiska i Gospodarki Komunalnej UM w Suwałkach
7. **Dariusz Przybysz** – naczelnik Wydziału Ochrony Środowiska i Gospodarki Komunalnej UM w Suwałkach
8. **Wojciech Rodak** – Nadleśnictwo Suwałki
9. **Karol Wandzioch** – prezes Zarządu Przedsiębiorstwa Energetyki Ciepłej w Suwałkach Sp. z o. o.
10. **Tadeusz Zamaro** – Radny Rady Miejskiej w Suwałkach

Spis treści

I. Wprowadzenie	4
II. Miasto i jego mieszkańcy	5
2.1. Informacje ogólne	5
2.2. Ludność	6
2.3. Gospodarka	8
III. Stan i zagrożenia środowiska	11
3.1. Krajobraz, klimat i formy użytkowania terenu	11
3.2. Walory przyrodnicze	12
3.3. Wody powierzchniowe	19
3.4. Wody podziemne	23
3.5. Złoża kopalin i gleby	24
3.6. Powietrze atmosferyczne	25
3.7. Hałas, promieniowanie i zagrożenia zewnętrzne	29
3.8. Zagrożenie poważnymi awariami	30
IV. Stan infrastruktury	31
4.1. Gospodarka wodno-kanalizacyjna	31
4.2. Gospodarka odpadami	34
4.3. Energetyka, ciepłownictwo i gazownictwo	35
4.4. Infrastruktura komunikacyjna	37
V. Analiza SWOT	39
VI. Misja i cele Programu	43
VII. Harmonogram realizacji zadań	49
VIII. Uwarunkowania realizacyjne	58
IX. Wdrażanie i monitoring Programu	59

I. Wprowadzenie

Program Ochrony Środowiska miasta Suwałki jest tworzony w ramach obowiązku nałożonego na samorządy zgodnie z art. 17 ustawy z dnia 27 kwietnia 2001 r. Prawo Ochrony Środowiska (Dz. U. Nr 62, poz. 627, z późniejszymi zmianami). Jest on elementem realizacji polityki ekologicznej państwa w skali miasta na prawach powiatu oraz instrumentem służącym osiągnięciu celów programu ochrony środowiska województwa podlaskiego.

Podstawę prawną opracowania stanowi umowa o dzieło zawarta w dniu 3 lipca 2007 roku, zgodnie z przepisami ustawy o zamówieniach publicznych, pomiędzy Gminą Miastem Suwałki, reprezentowanym przez Prezydenta Miasta Suwałk, a firmą KAJA Janina Elżbieta Kamińska z siedzibą w Suwałkach.

Za podstawy merytoryczne opracowania Programu przyjęto:

- ocenę stanu środowiska Suwałk i jego zagrożeń na podstawie danych zawartych w piśmiennictwie, raportach WIOŚ, wydawnictwach statystycznych oraz informacji będących w posiadaniu Urzędu Miasta;
- analizę SWOT, opracowaną przez zespół autorski przy uwzględnieniu wniosków i opinii Zespołu Konsultacyjnego;
- ustalenia zawarte w polityce ekologicznej państwa oraz programach i strategiach lokalnych, regionalnych i krajowych;
- zamierzenia w zakresie ochrony środowiska zgłaszane przez podmioty lokalne, w szczególności jednostki organizacyjne miasta;
- planowane i potencjalne źródła finansowania ochrony środowiska.

Na podstawie zebranych danych określone zostały cele i zadania Programu, harmonogram oraz zagadnienia związane z monitoringiem podejmowanych działań.

Naczelną zasadą przyjętą w Programie jest zasada zrównoważonego rozwoju, umożliwiająca harmonizację rozwoju gospodarczego i społecznego Suwałk z ochroną walorów środowiskowych miasta. Przedstawione cele i zadania są zgodne m.in. z:

- *Polityką ekologiczną Państwa na lata 2003-2006 z uwzględnieniem perspektywy na lata 2007-2010 oraz założeniami projektu Polityki Ekologicznej Państwa na lata 2007-2010 z uwzględnieniem perspektywy na lata 2011-2014,*
- *Programem wykonawczym do II Polityki ekologicznej państwa na lata 2002-2010, przyjętym przez Radę Ministrów w 2002 r.,*
- *Długookresową strategią trwałego i zrównoważonego rozwoju – Polska 2025; opracowaną przez rządowe Centrum Studiów Strategicznych, Warszawa, 2000.,*
- *Projektem Programu Ochrony Środowiska Województwa Podlaskiego na lata 2007 – 2010,*
- *Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy miasta Suwałki z 1998 roku z późniejszymi zmianami,*
- *Strategią zrównoważonego rozwoju miasta Suwałk do 2015 roku wraz z materiałami dotyczącymi aktualizacji Strategii*
- *Studium planistycznym i rozwojowym związanym z realizacją drogi Via Baltica na obszarze ponadregionalnego Ośrodka Miejskiego Suwałki, 2004.*

Program Ochrony Środowiska dla miasta Suwałki na lata 2008 – 2011 jest kontynuacją dotychczasowego Programu Ochrony Środowiska dla miasta Suwałki na lata 2004 – 2007.

Integralną część Programu stanowi *Plan gospodarki odpadami w Suwałkach*, który ma formę oddzielnego dokumentu, opracowanego zgodnie z wytycznymi *Wojewódzkiego planu gospodarki odpadami*.

Prawo ochrony środowiska, określa w art. 14 ust. 2, iż politykę ekologiczną przyjmuje się na cztery lata, i że przewiduje się w niej działania w perspektywie obejmującej kolejne cztery lata. *Program Ochrony Środowiska dla miasta Suwałki na lata 2008 – 2011* zawiera cele i zadania krótkookresowe do roku 2011 oraz cele długookresowe do 2015 r. Ocena i weryfikacja realizacji zadań *Programu* dokonywana będzie zgodnie z wymogami ustawy co 2 lata od przyjęcia dokumentu, stwarzając możliwości weryfikacji i aktualizacji dokumentu.

II. Miasto i jego mieszkańcy

2.1. Informacje ogólne

Położenie geograficzne

Suwałki położone są w północno-wschodniej Polsce, w północnej części województwa podlaskiego, pomiędzy 22°52' a 23°00' długości geograficznej wschodniej i pomiędzy 54°02' a 54°10' szerokości geograficznej północnej. Powierzchnia miasta wynosi 65,24 km² (6 524 ha). Suwałki liczą 69,2 tys. mieszkańców.

Przeważająca część obszaru miasta Suwałki znajduje się w krainie fizyczno-geograficznej nazywanej Obniżeniem Suwalskim, wchodzącej w skład większej jednostki regionalnej - Równiny Augustowskiej. Północno-wschodnia część miasta położona jest w granicach krainy - Pojezierze Wigierskie, wchodzącej w skład Pojezierza Wschodnio-suwalskiego. Niewielki fragment obszaru miasta, w jego północno-zachodniej części, należy do krainy fizyczno-geograficznej - Wzgórza Jeleniewskie.

Historia

Miasto powstało z osady założonej w XVII w. przez zakon kamedułów z pobliskiego klasztoru w Wigrach, jako jedna z osad na kolonizowanych przez nich wyludnionych terenach dawnej Jaćwieży. W 1710 roku Suwałki uzyskały przywilej targowy, a w 1720 roku prawa miejskie. Lokalizacja miasta decydowała o jego rozwoju na przestrzeni lat jego historii. Położenie na ważnym szlaku komunikacyjnym łączącym Warszawę z Petersburgiem przez Kowno przyczyniło się do ulokowania tutaj w 1816 r., na prawie 100 lat, siedziby województwa.

Kolejny awans administracyjny spotkał Suwałki w 1975 r., kiedy to ponownie zostały stolicą województwa na niemal ćwierć wieku. W granicach administracyjnych ówczesnego województwa, oprócz Suwalszczyzny - znalazła się wschodnia część Mazur, z całą Krainą Wielkich Jezior Mazurskich. Miasto szybko rozwinęło się w duży ośrodek administracji, gospodarki, kultury i oświaty. W okresie lat siedemdziesiątych i osiemdziesiątych miejscowe władze przykładały duże znaczenie do rozwoju przemysłu, co zaowocowało powstaniem nowych dużych zakładów pracy: Wytwórnia Podkładów Strunobetonowych "Kolbet"; Suwalskie Zakłady Drobiarskie, Suwalska Spółdzielnia Mleczarska "Sudowia", Zakłady Płyt Wiórowych w Suwałkach, Zakłady Przemysłu Odzieżowego "Warmia" w Suwałkach, Fabryka Domów w Suwałkach, Suwalska Fabryka Mebli.

Transformacja gospodarcza kraju lat dziewięćdziesiątych spowodowała spowolnienie rozwoju miasta, likwidację lub przekształcanie przedsiębiorstw państwowych w firmy prywatne i znaczący wzrost stopy bezrobocia, która należała do najwyższych w kraju. Zwrot w sytuacji miasta nastąpił z chwilą stabilizacji gospodarczej w kraju, a przede wszystkim w wyniku otwarcia granic wschodnich i powstania możliwości wymiany handlowej z krajami byłego ZSRR. W ciągu ostatnich kilku lat wyraźnie na korzyść zmieniło się społeczno-gospodarcze oblicze Suwałk. Zmalała stopa bezrobocia, powstały nowe zakłady produkcyjne, istniejące zakłady przekształciły produkcję i uzyskały światowe standardy jakości ISO, miejscowe firmy pozyskały chłonne rynki wschodnie na których są znaczącym eksporterem, powstały nowe placówki handlowo-usługowe, instytucje okołobiznesowe, szkoły wyższe, znacząco uległy poprawie warunki życia mieszkańców miasta.

2.2. Ludność

Stan aktualny

Liczba mieszkańców Suwałk w okresie 2000-2006 wzrosła blisko o 1000 osób i wynosiła na koniec 2006 roku 69 233 osoby (5,78% ludności województwa podlaskiego), co stawia miasto na drugim miejscu w województwie pod względem liczby mieszkańców. Gęstość zaludnienia w Suwałkach wynosiła 1057 os./km² i była zdecydowanie niższa niż w innych wielkich miastach województwa (Białystok - 2891 os./km², Łomża - 1943 os./km²).

Tab. 1. Ludność Suwałk wg płci i wieku w 2006 r.

Ogółem	Mężczyźni	Kobiety	Osoby wg wieku				
			0-19	20-34	35-49	50-64	65 i więcej
69 233	33 162	36 071	18431	16 656	16 035	11.319	6 792

Odsetek populacji posiadającej wykształcenie wyższe (12,61%) jest wyższy niż średnia w województwie podlaskim (9,5%), jednak poziom wykształcenia mieszkańców Suwałk nadal nie jest zadowalający. Dominującą grupą są osoby z wykształceniem średnim (33,11%) oraz podstawowym (29,37%). Zmiany zachodzące w ostatnich latach w strukturze gospodarczej oraz rosnące aspiracje edukacyjne młodzieży sprawiają, iż z roku na rok daje się zauważyć szybki wzrost liczby studentów i absolwentów uczelni wyższych. Zjawisku temu sprzyja rozwój nowych kierunków kształcenia oraz uczelni wyższych funkcjonujących w Suwałkach.

Tab. 2. Struktura wykształcenia mieszkańców Suwałk*

Rodzaj wykształcenia	Liczba osób	% mieszkańców Suwałk
wyższe	7.102	12,61
policealne	2.693	4,78
średnie w tym:	18.643	33,11
średnie ogólnokształcące	5.328	9,46
średnie zawodowe	13.315	23,65
zasadnicze zawodowe	9.105	16,17
podstawowe ukończone	16.536	29,37
podstawowe nieukończone i bez wykształcenia	2.232	3,96

*dane z Narodowego Spisu Powszechnego Ludności z 2002 r.

W 2002 r. według danych Narodowego Spisu Powszechnego Ludności w mieście było 30.320 osób aktywnych zawodowo, tj. nieco ponad 56% ogółu mieszkańców Suwałk. Największą grupę wśród nich stanowiły osoby z wykształceniem policealnym i średnim (46,8% ogółu czynnych zawodowo), zaś najmniej liczną osoby z wykształceniem podstawowym i bez wykształcenia - 12,6% ogółu czynnych zawodowo. Osoby aktywne zawodowo z wyższym wykształceniem stanowiły 18,9%, wobec 14,3% w województwie podlaskim (Białystok - 26,9%, Łomża- 20,3%). Średnia dla Unii Europejskiej to 22%.

Liczba zarejestrowanych bezrobotnych w Suwałkach na koniec 2006 r. wynosiła 4 062 osoby i w stosunku do grudnia 2005 r. zmalała o 897 osób, tj. 18,1%. Wskaźnik stopy bezrobocia obliczony przez GUS na dzień 31.12.2006 r. wynosił w Suwałkach 15,6% i był wyższy niż w województwie podlaskim (13,3%). Dla porównania w Białymstoku wskaźnik ten kształtował się na poziomie 10,8%, a w Łomży 16,4%. Warto zauważyć, że stopa bezrobocia w Suwałkach na koniec 2006 roku, w stosunku do roku 2002 (najwyższy poziom bezrobocia w ostatnich latach), obniżyła się o 8,1 punktów procentowych.

Tab. 3. Stopa bezrobocia w latach 2002 - 2006

	2002	2003	2004	2005	2006
Liczba bezrobotnych w mieście Suwałki	6 764	6 156	5 466	4 959	4 062
Stopa bezrobocia	23,7%	22,3%	20,3%	18,4%	15,6%

Pomimo występującego bezrobocia lokalni pracodawcy mają coraz większe problemy ze znalezieniem odpowiednich pracowników. Z analizy ofert pracy, które wpłynęły do Powiatowego Urzędu Pracy w Suwałkach w 2006 roku wynika, iż zjawisko deficytu obserwuje się w zawodach: robotnik pomocniczy w przemyśle przetwórczym, robotnik budowlany, robotnik drogowy, szwaczka, kierowca samochodu ciężarowego, robotnik gospodarczy, stolarz, sprzedawca oraz magazynier.

Prognoza na przyszłość

Uwarunkowania demograficzne rozwoju Suwałk wiążą się ściśle z przewidywanym stanem ogólnej liczby ludności miasta i zmianami w jej strukturze według wieku w przyszłości. Od tego zależy w bezpośrednim stopniu konieczność zaspokajania potrzeb społecznych w korelacji z przewidywanymi zmianami liczebności mieszkańców miasta w poszczególnych kategoriach wiekowych

Liczba ludności Suwałk w przeciągu ostatnich 7 lat uległa nieznacznemu zwiększeniu (o 357 osób), a w 2006 roku w porównaniu do roku 2005 uległa nawet zmniejszeniu. Nastąpiły natomiast istotne zmiany w strukturze ludności miasta wg grup ekonomicznych w postaci:

- znacznego spadku udziału ludności w wieku przedprodukcyjnym, czyli dzieci i młodzieży - spadek w tej grupie w porównaniu do roku 2000 o 4418 osób,
- znacznego wzrostu udziału ludności w wieku produkcyjnym - wzrost w porównaniu do roku 2000 o 3900 osób,
- wzrostu udziału ludności w wieku poprodukcyjnym - wzrost o 875 osób.

Biorąc pod uwagę utrzymujące się od kilku lat tendencje, została opracowana prognoza demograficzna dla miasta Suwałki do 2020 roku. Według niej przewiduje się następującą liczbę i strukturę mieszkańców Suwałk:

Tab. 4. Prognoza zmian liczby i struktury ludności Suwałk na lata 2010-2020

	Rok		
	2010	2015	2020
Liczba ludności ogółem w tys.	69,2	69,0	68,5
Struktura ludności według grup ekonomicznych w %	100,0	100,0	100,0
Wiek przedprodukcyjny	21,4	19,5	19,0
Wiek produkcyjny	66,6	66,0	65,8
Wiek poprodukcyjny	12,0	14,5	15,2

Tak więc przewiduje się procesy starzenia się populacji mieszkańców Suwałk. Przedstawione wyżej zmiany demograficzne Suwałk stanowią istotne uwarunkowania dla kierunków i priorytetów polityki społeczno-gospodarczej władz miasta. Będzie ona uwarunkowana następującymi okolicznościami:

- dalszym spadkiem zapotrzebowania na usługi edukacyjne w zakresie wychowania przedszkolnego, szkoły podstawowej i gimnazjum. Tendencja ta może ulec zmianie około roku 2015 w związku z wejściem w wiek prokreacyjny licznej populacji dzisiejszych 15-19 i 20-24-latków,
- rosnącym zapotrzebowaniem na usługi edukacyjne w zakresie szkolnictwa pomaturalnego i wyższego,
- kreowaniem nowych miejsc pracy dla wzrastającej populacji ludności w wieku produkcyjnym,
- koniecznością zwiększenia rozmiarów budownictwa mieszkaniowego,
- dostosowaniem zapotrzebowania na usługi służby zdrowia i opieki społecznej do wzrastających potrzeb wynikających z procesów starzenia się ludności miasta.

2.3. Gospodarka

Przedsiębiorstwa i otoczenie biznesu

Suwałki to ważny ośrodek gospodarczy północno-wschodniej Polski. Duże tradycje mają przedsiębiorstwa przetwórstwa drewna i płodów rolnych. Po trudnym okresie transformacji i utracie statusu miasta wojewódzkiego sytuacja społeczno-ekonomiczna Suwałk ustabilizowała się. Wyłoniła się spora grupa firm prywatnych, które powstały w wyniku przekształceń własnościowych dawnych przedsiębiorstw państwowych oraz zostały utworzone w ostatnich latach i dobrze sobie radzą w nowej rzeczywistości. Firmy te eksportują na rynki wschodnie i do krajów zachodniej Europy, zdobywają certyfikaty jakości ISO oraz nagrody i wyróżnienia na targach krajowych i międzynarodowych.

Poziom technologiczny oraz stopień innowacyjności większości podmiotów gospodarczych działających na terenie Suwałk jest stosunkowo niski. Mała konkurencyjność lokalizacyjna, spowodowana przede wszystkim brakiem dobrej jakości połączeń komunikacyjnych, sprawia iż zainteresowanie kapitału zagranicznego i krajowego inwestowaniem w mieście jest niewielkie.

Na koniec roku 2006 w Suwałkach zarejestrowane były 7 243 podmioty gospodarcze, z czego blisko 97% działało w sektorze prywatnym. W stosunku do roku 2005 liczba zarejestrowanych podmiotów gospodarczych spadła o 166, tj. o ponad 2%. Zdecydowana większość podmiotów gospodarczych (blisko 80%), to osoby fizyczne prowadzące działalność gospodarczą. Ponad jedna trzecia podmiotów (2 392) działała w sferze handlu hurtowego i detalicznego, naprawy pojazdów samochodowych, motocykli oraz artykułów użytku osobistego i domowego. Inne główne sfery działalności suwalskich firm to obsługa nieruchomości, wynajem i usługi związane z prowadzeniem działalności gospodarczej (15,7%), budownictwo (9,2%) oraz przetwórstwo przemysłowe (8%).

Do największych zakładów należą:

- „ANIMEX” Grupa Drobiarska Sp. z o.o., jedno z najnowocześniejszych technologicznie przedsiębiorstw tej branży w kraju, którego produkty co roku nagradzane są na prestiżowych targach żywności;
- Spółdzielnia Mleczarska „Sudowia”, produkująca głównie sery twarde, w tym kilka hitów ostatnich lat, jak kamedulski skarb czy ser piwny - produkty uznane na rynkach europejskich;
- Firma Piekarniczo-Cukiernicza „Janza” znana przede wszystkim z regionalnego sękacza, sławnego już w kraju i na świecie (m.in. w USA), choć na co dzień produkuje kilkadziesiąt gatunków pieczywa i tyleż rodzajów ciast;
- PPHU „Lactopol” - artykuły mleczarskie w proszku;
- liczne przedsiębiorstwa branży meblarskiej w tym Fabryka Mebli „Forte” i PPUH „Meblet”;
- Sido & Partner, palarnia kawy, która znalazła sobie miejsce na rynku zdominowanym przez wielkie firmy światowe;
- „Malow” produkujące nowoczesne meble metalowe;
- Przedsiębiorstwo Remontów i Budownictwa Ogólnego (PRIBO);
- Fabryka Materiałów Budowlanych „Atlas-Wigry”;
- PPMD „Kruszbet” SA;
- Przedsiębiorstwo „Aqual” - potentat w produkcji sprzętu akwarystycznego.

Ważną rolę w życiu gospodarczym miasta spełniają przedsiębiorstwa komunalne, w tym: Przedsiębiorstwo Gospodarki Komunalnej sp. z o.o., Przedsiębiorstwo Wodociągów i Kanalizacji sp. z o.o., Przedsiębiorstwo Energetyki Ciepłej sp. z o.o., spółka „Targowiska Miejskie” oraz Zakład Utylizacji Odpadów Komunalnych.

Suwalska Specjalna Strefa Ekonomiczna

Suwalska Specjalna Strefa Ekonomiczna działa od 1996 roku. Są to cztery wydzielone obszary na terenie Suwałk, Ełku, Gołdapi oraz Grajewa o łącznej powierzchni 288,94 ha, na których przedsiębiorcy

prowadzą działalność gospodarczą na preferencyjnych warunkach. Starając się sprostać oczekiwaniom przedsiębiorców Suwalska Specjalna Strefa Ekonomiczna S.A. oddaje do dyspozycji inwestorów tereny przemysłowe. Oferowane do sprzedaży grunty, wyposażone są w pełną infrastrukturę techniczną sprzedawane są na własność. Działki dzielone są zgodnie z potrzebami inwestorów. Tereny Suwalskiej Specjalnej Strefy Ekonomicznej posiadają miejscowe plany zagospodarowania przestrzennego, która wiąże się z możliwością korzystania z ulg i preferencji podatkowych.

Zezwolenie na prowadzenie działalności na terenie Suwalskiej Specjalnej Strefy Ekonomicznej uprawnia do korzystania z pomocy publicznej. Formą pomocy publicznej jest zwolnienie dochodu od podatku dochodowego. Zwolnienie obowiązuje w kolejnych latach aż do momentu odzyskania 50% wartości nakładów inwestycyjnych poniesionych przez przedsiębiorcę. Firmy z sektora Małych i Średnich Przedsiębiorstw uprawnione są do odzyskania 70% i 60% nakładów inwestycyjnych. Inwestując w Suwalskiej Specjalnej Strefie Ekonomicznej uzyskać można również indywidualne ulgi w podatkach lokalnych. Przewagą konkurencyjną Suwalskiej Specjalnej Strefy Ekonomicznej zapewniają również niskie koszty pracy w regionie oraz dostępność wykwalifikowanych pracowników. O atrakcyjności inwestycyjnej Suwalskiej Specjalnej Strefy Ekonomicznej stanowią również: lokalizacja w bezpośrednim sąsiedztwie wschodniej granicy Unii Europejskiej, bliskość granic Rosji, Litwy i Białorusi.

W suwalskiej podstrefie, o powierzchni 116,19 ha, działają 23 przedsiębiorstwa:

1. ENCO NORD Sp. z o. o., branża metalowa, energetyczna
2. EUROHEAT HQ Sp. z o. o., branża maszynowa
3. WKiZB WIGRY Sp. z o. o., branża chemiczna
4. IDEA NORD Sp. z o. o., branża komputerowa
5. AQUAEL Sp. z o. o., branża mechanika precyzyjna - sprzęt akwarystyczny
6. GASSTECH Przedsiębiorstwo Produkcyjne Sp. z o.o., branża metalowa
7. SIDO SIDOREK, WRÓBLEWSKI Sp. j., branża spożywcza
8. A.N.N.O. HIMAL Sp. z o. o., branża rolno-spożywcza
9. PRZEDSIĘBIORSTWO DREWKAR T. JANIK, W. JANIK Sp. j., branża drzewna – stolarka otworowa
10. LEDER M. ZYMEK, M. DERBIS S. c., branża odzieżowa
11. SALAG Sp. z o.o. Sp. k., branża tworzyw sztucznych
12. FABRYKA PRZEWODÓW I KABLI ELPAR II Sp. z o. o., branża elektryczna
13. MISPOL S.A., branża spożywcza
14. NORD – PLAST Sp. z o. o., branża tworzyw sztucznych
15. CENTRUM DYSTRYBUCJI MAZOWSZE Sp. z o. o., branża drzewna – stolarka otworowa
16. LUTOSTAŃSKI Sp. z o.o., branża drzewna – stolarka otworowa
17. MAŁOW Sp. z o. o., branża metalowa
18. PORTA KMI SYSTEM Sp. z o. o. zakład produkcyjny w Suwałkach, branża drzewna – stolarka otworowa
19. ORTIS Sp. z o.o., branża drzewna – stolarka otworowa
20. RECMAN J. S. TULWIN, R. TULWIN Sp. j., branża odzieżowa
21. TRAFFIC Sp. z o. o, branża materiałów budowlanych
22. MEGAPOL Sp. z o.o., branża elektroniczna
23. Padma Art sp. j., branża papiernicza

Park Naukowo-Technologiczny Polska-Wschód

Przedsięwzięciem zainicjowanym przez władze Suwałk mającym na celu aktywizację gospodarczą regionu jest Park Naukowo-Technologiczny Polska-Wschód. Celem utworzenia Parku jest wspieranie lokalnego i regionalnego środowiska innowacyjnego nastawionego na rozwój przedsiębiorczości oraz tworzenie bazy materialnej, technologicznej i naukowo-badawczej. W Parku istnieje incubator o profilu informatycznym. Prowadzone są również inwestycje zmierzające do wyposażenia terenu w infrastrukturę niezbędną firmom do prowadzenia działalności. Przewiduje się, że na terenie Parku lokować się będą

przede wszystkim inwestycje z następujących dziedzin: technologia systemów informacyjnych i sieci telekomunikacyjnych; elektroniki w tym optoelektroniki i mikroelektroniki technologii inżynierii materiałowej; technologii ochrony zdrowia i inżynierii medycznej, farmaceutyka i telemedycyna; technologii związanych z ochroną środowiska i wykorzystaniem odnawialnych i niekonwencjonalnych źródeł energii, w tym geologii i geoekologii; automatyki, aparatury pomiarowej i laboratoryjnej, mechaniki precyzyjnej.

Institucje otoczenia biznesu

Przemiany gospodarcze oraz wzrost obrotów handlowych z zagranicą spowodowały powstanie w Suwałkach prężnego otoczenia okołobiznesowego. Oprócz banków, firm ubezpieczeniowych i konsultingowych funkcjonują w Suwałkach regionalne instytucje wspierające prywatne przedsiębiorstwa a wśród nich jest:

- Stowarzyszenie Samorządów Polskich Euroregionu Niemen, które zajmuje się organizacją współpracy między regionami przygranicznymi Polski, Litwy, Białorusi i Obwodu Kaliningradzkiego Rosji oraz Ukrainy. Zarządza środkami UE i działa na rzecz lokalnych społeczności w różnych dziedzinach. Swoim zasięgiem obejmuje regiony przygraniczne z Polski, Litwy, Obwodu Kaliningradzkiego i Białorusi (19 gmin z terenu Polski północno - wschodniej). W biurze Euroregionu w Suwałkach usytuowane są: Sekretariat Lokalny Programu Phare Credo oraz Sekretariat Programu Małych Projektów Współpracy Przygranicznej Phare (SPF) i Programu Współpracy w Regionie Morza Bałtyckiego (BSPF),
- Agencja Rozwoju Regionalnego „ARES” S.A., której głównym zadaniem jest gromadzenie informacji o programach Unii Europejskiej oraz przygotowanie i wdrażanie ich w życie, prowadzenie doradztwa ekonomicznego, oraz udzielanie pożyczki dla MŚP,
- Fundacja Rozwoju Przedsiębiorczości działa na rzecz lokalnego rozwoju społeczno-gospodarczego prowadzącego do zwiększenia aktywności małych i średnich przedsiębiorstw oraz promuje miasto i rozwój przedsiębiorczości.

III. Stan i zagrożenia środowiska

3.1. Krajobraz, klimat i formy użytkowania terenu

Rzeźba terenu

Rzeźba terenu okolic Suwałk jest wynikiem działalności lodowca w okresie najmłodszego zlodowacenia bałtyckiego oraz erozyjnej działalności rzeki Czarnej Hańczy. Dominują dwie jednostki geomorfologiczne: wysoczyzna morenowa (w północnej części miasta) oraz równina sandrową przecięta doliną Czarnej Hańczy.

Równina sandrowa jest dominującą jednostką geomorfologiczną w rejonie miasta Suwałki. Na terenie miasta powierzchnia sandru (bez uwzględnienia działalności erozyjnej rzeki Czarnej Hańczy) znajduje się na rzędnej ok. 180 m npm. W równinę sandrową wciną się dolina Czarnej Hańczy. Zaczyna się ona na północy od rynnowego jeziora Hańcza. Dolina posiada liczne przewężenia i rozszerzenia związane ze zmianami kierunku biegu rzeki. Szerokość doliny waha się od 1 km w górnym biegu do 5 - 10 km w rejonie Suwałk.

W dolinie Czarnej Hańczy wyróżnia się trzy tarasy erozyjno-akumulacyjne:

- taras I - zalewowy, w poziomie ok. 0,5 m nad średnim stanem rzeki,
- taras II - nadzalewowy, sandrowy, wznosi się od 6,5 do 8,5 m ponad poziom rzeki; występuje on wyraźnie po obu brzegach rzeki; na tym tarasie zlokalizowana jest znaczna część miasta Suwałki,
- taras III - sandrowy o charakterze szczątkowym; wznosi się ona na wysokość od 11 do 19 m ponad poziom rzeki.

Naturalna rzeźba terenu została radykalnie przekształcona na terenach eksploatacji złóż kopalin: Sobolewo, Krzywólka i Potasznia.

Klimat

Klimat Suwałk należy do najchłodniejszych w Polsce, z krótkim okresem wegetacyjnym i bezprzymrozkowym oraz dużymi rocznymi amplitudami temperatury powietrza (średnimi i ekstremalnymi). Najsilniej wyraża się tu wpływ kontynentalnych mas powietrza i wyniesienia nad poziomem morza. Region suwalski wyróżnia się dodatkowo dużymi opadami, zwłaszcza w miesiącach letnich. Liczba dni z opadem jest jednak mniejsza niż w innych regionach, co wskazuje na znaczne natężenie opadów. Największą prędkością charakteryzują się wiatry wschodnie, a najmniejszą - zachodnie.

Średnia roczna temperatura powietrza wynosi 6,8°C, przy rocznej amplitudzie wahań 22,9°C. Najcieplejszym miesiącem w roku jest lipiec: 17,3°C, a najzimniejszym luty: - 5,6°C. Średnia roczna maksymalna temperatura powietrza wynosi 10,1°C, a średnia roczna minimalna temperatura powietrza wynosi 2,0°C. Średnia liczba dni z minimalną temperaturą powietrza poniżej 0°C wynosi 135,5. Ostatnie przymrozki występują średnio ok. 5 maja, a pierwsze przymrozki średnio ok. 14 października. Średni okres bezprzymrozkowy wynosi 161 dni. Średnie ciśnienie roczne pary wodnej wynosi 8,5 hPa. Wilgotność względna powietrza wynosi średnio rocznie 80%. Średnia suma opadów atmosferycznych wynosi rocznie 576 mm. Miesiącem z największymi opadami jest sierpień - 83 mm, a z najmniejszymi marzec - 27 mm. Średnia liczba dni z pokrywą śnieżną wynosi rocznie 101,2, a średnia liczba dni z burzą - 22,3.

Region suwalski charakteryzuje się dominacją wiatrów zachodnich. Jednak w marcu i listopadzie, odmiennie niż w pozostałych miesiącach, z większą częstością występują wiatry wschodnie i południowo-wschodnie. Najrzadziej występują wiatry południowe, zwłaszcza w porze letniej. Wiatry odznaczają się niewielkimi prędkościami, rzadko przekraczającymi 5 m/s. Zwykle są to wiatry bardzo słabe i słabe, znacznie rzadziej o prędkości umiarkowanej. Średnia prędkość wiatru wynosi 3,6 m/s. Cisze atmosferyczne notuje się podczas 10 - 20% pomiarów. Najsilniejsze wiatry wieją w marcu i listopadzie, mniejszą prędkość mają wiatry w zimie, najsłabsze zaś występują w lecie.

Formy użytkowania terenu

Suwałki charakteryzują się dużym udziałem terenów niezurbanizowanych, w szczególności użytków rolnych (54,9%) oraz lasów, zadrzewień i zakrzewień (14%). W ciągu ostatnich pięciu lat nastąpiły wyraźne zmiany struktury użytków. Na skutek rozwijającego się budownictwa, głównie osiedli domów jednorodzinnych, zmniejszyła się powierzchnia użytków rolnych, wzrosła zaś powierzchnia gruntów zabudowanych i zurbanizowanych oraz terenów komunikacyjnych. Zmiany form użytkowania terenów na obszarze Suwałk przedstawia tabela 5.

Tab. 5. Formy użytkowania terenu w Suwałkach w latach 2002 i 2007

Kierunek wykorzystania	Pow. (ha) 2002	Pow. (ha) 2007	% ogólnej pow. 2002	% ogólnej pow. 2007
użytki rolne	3 737	3 598	57,1	54,9
w tym: grunty orne	3 165	2 995	48,3	45,7
sady	12	7	0,2	0,1
łąki i pastwiska	557	539	8,5	8,2
las i grunty leśne oraz zadrzewienia i zakrzewienia	907	920	13,9	14,0
wody	39	75	0,6	1,1
grunty zabudowane i zurbanizowane	1 012	1 186	15,5	18,1
tereny komunikacyjne	495	523	7,6	8,0
użytki kopalne	151	67	2,3	1,0
użytki ekologiczne	0	0	0	0
tereny różne	90	58	1,4	0,9
nieużytki	119	124	1,8	1,9

3.2. Walory przyrodnicze**Szata roślinna**

Teren miasta Suwałki pierwotnie porastała Puszcza Perstuńska. W wyniku stopniowego wylesiania terenu, szczególnie intensywnego w XIX wieku, nastąpiła zmiana składu gatunkowego flory i fauny. Biocenozy leśne zostały zastąpione agrocenozami i charakteryzują się składem gatunkowym typowym dla środowisk antropogenicznych.

Skromną pozostałością dawnej puszczy są w granicach miasta dwa kompleksy leśne: „Las Szwajcaria” i „Las Suwalski”. Zgodnie z regionalizacją przyrodniczo-leśną lasy te leżą w Krainie Mazursko-Podlaskiej, charakteryzującej się licznym występowaniem świerka na wszystkich siedliskach.

Las Szwajcaria charakteryzuje się dominacją boru mieszanego świeżego oraz lasu mieszanego świeżego. Drzewostan stanowią przede wszystkim świerk i sosna, z domieszką dębu, modrzewia, brzozy, klonu, topoli, jesionu i lipy. Warstwę podszytu tworzą: świerk, brzoza, dąb, jarzębina, kruszyna, leszczyna, wiciokrzew suchodrzew i bez koralowy. W warstwie runa występują: malina, gwiazdnica, gajowiec, orlica, napastrnica, lilia złotogłów, borówka czarna, konwalia, przylaszczka, poziomka oraz trawy i mchy. W południowo-wschodniej części kompleksu leśnego znajdują się fragmenty olsu.

Las Suwalski stanowi północno-zachodni kraniec Puszczy Augustowskiej. Gatunkami dominującymi są sosna i świerk. Gatunkami towarzyszącymi są: dąb, brzoza, osika, wierzba oraz klon i lipa. W warstwie podszytu występują: wiciokrzew suchodrzew, bez czarna, jarzębina,

śnieguliczka, leszczyna, wierzba i trzmielina. W runie dominują: malina, konwalijka, szczawik, malina, borówka, gwiazdnica, przylaszczka, orlica oraz poziomka i liczne trawy. Obydwa kompleksy leśne charakteryzują się liczną florą porostów.

Flora terenów peryferyjnych miasta Suwałki zawiera znaczną liczbę gatunków, które pierwotnie nie występowały na tym terenie, a obecnie stanowią stały element roślinności. Są to m.in.: chaber, fiołek polny, miotła zbożowa, mlecz i mniszek. Na miedzach, ugorach i przy drogach występują zbiorowiska roślinne z rodzimymi gatunkami, m.in.: żmijowcem, nostrykiem, wrotyczem, bylicą piołunem i pięciornikiem. Na wydeptanych murawach występują, m.in.: rdest, pięciornik, babka zwyczajna i koniczyna biała. Na suchych wzgórzach rosną: lebiodka, kocanka, szaflwia, dziurawiec.

W centrum miasta, na terenie zurbanizowanym, następuje zastępowanie zbiorowisk roślinnych charakteryzujących się dużą różnorodnością i trwałością, zbiorowiskami sztucznymi, prostszymi i mniej trwałymi. Dzieje się tak w wyniku oddziaływań antropogenicznych, m.in. kształtowania składu gatunkowego i przestrzennego roślin, zanieczyszczenia środowiska glebowego, płytkich wód gruntowych i powietrza. W centrum miasta obserwuje się duży udział powierzchni całkowicie pozbawionych roślin (drogi, chodniki, utwardzone place, budynki). Pozostałą przestrzeń w różnym stopniu wypełnia szata roślinna w postaci: roślinności spontanicznej oraz tak zwanej zieleni urządzonej. Skład gatunkowy i kompozycja zieleni urządzonej jest uzależniona od człowieka. W skład zieleni urządzonej parków, zieleńców, ogrodów i trawników wchodzi gatunki drzew, krzewów i roślin zielnych zwykle miejscowego pochodzenia (np. klon, brzoza, topola, jarząb, lipa, wierzba). We florze Suwałk, podobnie jak w innych miastach, coraz większy udział zyskują gatunki obce nie tylko dla zespołu gatunkowego roślin Pojezierza Suwalskiego (np. modrzew europejski), ale również dla flory Polski (np. południowoeuropejski kasztanowiec zwyczajny, północnoamerykański świerk, środkowo-azjatycki żywotnik i in.).

Na obrzeżach miasta, na terenach ekstensywnie użytkowanych oraz w niektórych ogródkach przydomowych napotkać można rośliny obcego pochodzenia, charakteryzujące się dużą ekspansywnością. Należą do nich w szczególności kolczurka klapowana, rdestowce, nawłocie: kanadyjska i późna oraz barszcz Sosnowskiego. Wszystkie one są czynnikiem zagrożenia dla rodzimych gatunków i zespołów roślinnych.

Na powierzchniach zagospodarowanych zielenią urządzoną, a przede wszystkim na terenach pozostających poza planowym kształtowaniem zieleni, rozwija się spontaniczna szata roślinna, często o charakterze ruderalnym.

Flora środowisk wodnych Suwałk jest stosunkowo uboga. Brzegi Czarnej Hańczy porośnięte są manną mielec, której towarzyszy kosmopolityczna rzęsa. W nurcie często rośnie przetacznik. Na odcinkach o wolniejszym prądzie pojawia się moczarka kanadyjska.

W strefie przybrzeżnej zalewu „Arkadia” występują rośliny wodne tworzące na pewnych odcinkach wąski pas szuwaru. Spotykamy w nim takie gatunki roślin jak: oczeret, manna mielec, trzcina i jeżogłówka.

Świat zwierzęcy

Znaczne zubożenie szaty roślinnej, fragmentacja siedlisk dokonana w wyniku budowy dróg i intensywnego ruchu samochodowego, wprowadzenie nowych gatunków roślin i inne przejawy antropopresji doprowadziły do degradacji zgrupowań zwierzęcych na terenie miasta. Na faunę Suwałk składają się obecnie zarówno gatunki specyficzne dla terenów silnie zurbanizowanych, jak również te, które zwykle spotkać można w krajobrazie pól i wsi. W niniejszym rozdziale ograniczono się do wymieniania przedstawicieli fauny, najbardziej znanych i charakterystycznych dla krajobrazu miejskiego.

Fauna Suwałk, podobnie jak innych miast, składa się z:

- gatunków, które przetrwały okres zabudowy i przystosowały się do życia w nowych warunkach środowiskowych, (np. część gatunków nietoperzy),

- gatunków stale bytujących w mieście, które zasiedlają nowe tereny zieleni (np. niektóre gatunki mrówek),
- gatunków, które wnikają do aglomeracji miejskiej z innych środowisk (np. bóbr),
- gatunków wprowadzonych świadomie lub mimowolnie przez człowieka, które zaadaptowały się do specyficznych wymagań ekologicznych panujących w mieście (np. sierpówka).

Fragment Czarnej Hańczy, leżący w granicach miasta, zalicza się do, tzw. krainy wód łososiowatych. Na ichtiofaunę tego odcinka rzeki składają się następujące gatunki: pstrąg potokowy, szczupak, płoć, okoń oraz strzebla potokowa, znajdująca się pod całkowitą ochroną. Zbiornik wodny „Arkadia” i zbiornik poeksploatacyjny „Sobolewo”, głównie na skutek zarybień, zamieszkują: okoń, sum, karp, płoć, leszcz, sieja, jaź i szczupak.

Na ugorach, murawach i terenach podmokłych można spotkać kilka gatunków płazów. Na obrzeżach lasów, ugorach, dobrze nasłonecznionych murawach piaskowych, wzdłuż nasypów kolejowych i w wyrobiskach żwiru występują jaszczurki: zwinka i żyworodna, a w środowiskach leśnych także padalec.

Do najczęściej obserwowanych na terenie Suwałk przedstawicieli ptaków należą: wróbel, mazurek, dymówka, oknówka, pliszka, gawron, kawka, wrona siwa, sroka i sówka. Na niektórych budynkach można spotkać gniazda bociana białego. Na terenach rolnych porośniętych kępami drzew i krzewów występują: skowronek, słowik, trznadel, zięba i muchołówka. W pobliżu gospodarstw można spotkać kosa i szpaka. O peryferie Suwałk zahaczają rewiry niektórych ptaków drapieżnych. We wschodniej części miasta widuje się kanię i krogulca, a w południowo-wschodniej - myszołowa. W budynkach gnieźdzą się jaskółki: dymówka i oknówka. Na zbiornikach i ciekach wodnych na terenie miasta występuje: kaczka krzyżówka, łabędź, łyska i mewa śmieszka.

Występowanie na terenie Suwałk przedstawicieli większych gatunków dzikich ssaków (jelenia, sarny, dzika, lisa, zająca) ogranicza się przede wszystkim do lasów, łąk i terenów podmokłych znajdujących się na obrzeżach miasta. W sadach i ogrodach terenów zabudowy miejskiej można spotkać w większej liczbie krety i jeże. Występują również łasicowate oraz gryzonie, np. myszy i nornice. Na terenie zabudowanym północno-wschodniej i północnej części Suwałk stwierdzono występowanie kilku gatunków nietoperzy. Do bliskiego sąsiedztwa ludzkich osiedli przystosował się bóbr europejski. Nory tego chronionego gryzonia znajdują się w kompleksie „Arkadia” oraz przy rzece Czarna Hańcza, na wysokości przedwojennej elektrowni na ul. Sejneńskiej, a pojedyncze żeremie na torfowisku w zespole rynnowej doliny pojeziornej Czarnoziem-Maniówka. Na terenie miasta bobry występują również przy źródłowym odcinku rzeki Kamionki, w miejscowości Szwajcaria.

Suwałki są niewielkim miastem, do którego może dość swobodnie przenikać wiele gatunków zwierząt występujących w sąsiednich środowiskach. Istotnym elementem, ułatwiającym przemieszczanie się zwierząt w kierunku miasta i przebywanie w nim, są kompleksy leśne przylegające do miasta i leżące w jego granicach.

Obszary i obiekty chronione

W granicach administracyjnych Suwałk występuje rezerwat przyrody, obszary chronionego krajobrazu, stanowisko dokumentacyjne i liczne pomniki przyrody.

W północnej części miasta na terenie leśnym znajduje się rezerwat archeologiczny „Cmentarzysko Jaćwingów”. Utworzony został w 1959 roku w celu ochrony fragmentu lasu (boru świeżego) z cmentarzyskiem Jaćwingów. Na niewielkiej powierzchni rezerwatu (4,1 ha) mieści się kilkanaście kurhanów pochodzących z II–IV wieku naszej ery, zbudowanych z kamieni w znacznej części przykrytych warstwą ziemi.

W granicach miasta znajdują się fragmenty dwóch obszarów chronionego krajobrazu o łącznej powierzchni 960,2 hektarów, które utworzone zostały w 1998 roku. Obszary te obejmują wyróżniające się krajobrazowo tereny, których przeznaczenie może być związane z turystyką i wypoczynkiem lub z zapewnieniem stanu względnej równowagi ekologicznej (korytarze

ekologiczne). W północnej części miasta znajduje się fragment obszaru „Pojezierza Północnej Suwalszczyzny”, którego celem ochronnym jest zachowanie półnaturalnego krajobrazu o urozmaiconej rzeźbie terenu, z licznymi jeziorami, kemami, ozami i wzniesieniami morenowymi. Drugim obszarem chronionego krajobrazu jest „Puszcza i Jeziora Augustowskie”. Fragment tego obszaru znajduje się w południowej części miasta i obejmuje Las Suwalski, stanowiący część jednego z największych i najcenniejszych pod względem przyrodniczym kompleksów leśnych Puszczy Augustowskiej (obszaru europejskiej sieci *Natura 2000*).

W północno-wschodniej części, przy ul. Czarnoziem 1, widnieje odsłonięcie geologiczne, które uchwałą Rady Miejskiej z 1995 roku uznane zostało za stanowisko dokumentacyjne „Szwajcaria”. To miejsce ma na celu zachowanie interesującego stanowiska geologicznego z różnowiekowymi poziomami glacialnymi (gliny zwałowe) i dzielącymi je osadami interglacjału eemskiego (torfy i mułki), powstałymi 100 000 lat p.n.e. Jest jedynym w północno-wschodniej Polsce stanowiskiem osadów eemskich, które odsłaniają się na powierzchni.

Najliczniej występują w Suwałkach pomniki przyrody. Tę formę ochrony przyrody uznaje się za najstarszą i pierwszą świadomie wprowadzoną. Na terenie Suwałk są to wyróżniające się pojedyncze drzewa, objęte ochroną na mocy rozporządzenia wojewody (suwalskiego i podlaskiego) oraz w dwóch przypadkach uchwałą Prezydium WRN w Białymstoku i uchwałą Rady Miejskiej w Suwałkach. Liczba pomników przyrody zmienia się, co jest wynikiem zarówno powoływania nowych obiektów chronionych, jak i usuwania starych, np. ze względu na stan zdrowotny i uszkodzenia poczynione przez silne wiatry. Spis pomników przyrody zamieszczony w tabeli 6 obejmuje obiekty istniejące zarówno w ewidencji, jak i w środowisku miejskim.

Nie wszystkie drzewa zostały uznane za pomniki przyrody ze względu na swoje okazałe rozmiary. Do takich należy dąb szypułkowy, rosnący w parku im. Konstytucji 3-go Maja, w pobliżu kościoła św. Aleksandra, posadzony w 1923 roku w 130 rocznicę uchwalenia Konstytucji 3-go Maja. Drzewo to, zwane powszechnie „Dąbkiem Wolności”, zostało uznane za pomnik przyrody już w 1957 roku uchwałą Prezydium WRN w Białymstoku. Również o ochronie sosny czarnej, rosnącej przy ulicy T. Kościuszki w głębi podwórka, zadecydowały inne względy, mianowicie nieczęste występowanie tego obcego rodzimej flory gatunku o charakterystycznych, ciemnozielonych i długich na 8–15 cm igłach.

Tab. 6. Wykaz pomników przyrody z terenu Suwałk (2007, materiały Urzędu Miasta)

Lp.	Gatunek	Rok utworzenia	Położenie	Właściciel gruntu	Opis	Miejsce i data ogłoszenia aktu o uznaniu lub utworzeniu obiektu ochrony
1.	Dąb szypułkowy	1957	Park Konstytucji 3 Maja, od strony kościoła św. Aleksandra	Skarb Państwa	obwód: 1,47 m, wysokość: 17 m	Uchwała Nr XVIII/62 Prezydium WRN w Białymstoku z 18.06.1957 r. Dz. U. WRN w Białymstoku Nr 4
2.	Dąb szypułkowy	1996	ul. Wigierska 4, między budynkiem mieszkalnym a zabudowaniami gospodarczymi	osoba prywatna	obwód: 3,95 m, wysokość: 19 m	Rozporządzenie Nr 32/96 Wojewody Suwalskiego z 26.06.1996 r. Dz. U. Woj. Suw. Nr 49, poz. 139

Lp.	Gatunek	Rok utworzenia	Położenie	Właściciel gruntu	Opis	Miejsce i data ogłoszenia aktu o uznaniu lub utworzeniu obiektu ochrony
3.	Kasztanowiec zwyczajny	1996	ul. Wigierska 10, przy portierni	Skarb Państwa	obwód: 3,32 m, wysokość: 20 m	Rozporządzenie Nr 32/96 Wojewody Suwalskiego z 26.06.1996r. Dz. U. Woj. Suw. Nr 49, poz. 139
4.	Jesion wyniosły	1996	teren SP Nr 9, ul. Brzostowskiego, przy drewnianym ogrodzeniu, na trawniku	Skarb Państwa	obwód: 2,55 m, wysokość: 24 m	Rozporządzenie Nr 32/96 Wojewody Suwalskiego z 26.06.1996 r. Dz. U. Woj. Suw. Nr 49, poz. 139
5.	Jesion wyniosły	1996	ul. Mickiewicza, przed budynkiem Komendy Rejonowej Straży Pożarnej	Skarb Państwa	obwód: 2,30 m, wysokość: 22 m	Rozporządzenie Nr 32/96 Wojewody Suwalskiego z 26.06.1996 r. Dz. U. Woj. Suw. Nr 49, poz. 139
6.	Sosna czarna	1996	za muzeum Marii Konopnickiej przy ul. Kościuszki	Skarb Państwa	obwód: 0,9 m, wysokość: 7m	Rozporządzenie Nr 32/96 Wojewody Suwalskiego z 26.06.1996 r. Dz. U. Woj. Suw. Nr 49, poz. 139
7.	Klon zwyczajny	1998	Park Konstytucji 3 Maja	Skarb Państwa	obwód: 2,9 m, wysokość: 25 m	Rozporządzenie Nr 222/98 Wojewody Suwalskiego z 14.12. 1998 r. Dz. U. Woj. Suw. Nr 74, poz. 510
8.	Jesion wyniosły	1998	Park Konstytucji 3 Maja	Skarb Państwa	obwód: 2,86 m, wysokość: 24 m	Rozporządzenie Nr 222/98 Wojewody Suwalskiego z 14.12. 1998 r. Dz. U. Woj. Suw. Nr 74, poz. 510
9.	Jesion wyniosły	1998	Park Konstytucji 3 Maja	Skarb Państwa	obwód: 2,8 m, wysokość: 23 m	Rozporządzenie Nr 222/98 Wojewody Suwalskiego z 14.12. 1998 r. Dz. U. Woj. Suw. Nr 74, poz. 510
10.	Klon zwyczajny	2001	skwer przy skrzyżowaniu ulic Sejneńskiej i Utrata	Mienie komunalne Miasta Suwałki	obwód: 2,79 m, wysokość: 21 m	Rozporządzenie Nr 28/01 Woj. Pódl. z 03.10.2001 r. Dz. Urz. Woj. Pódl. Nr 45, poz. 758

Lp.	Gatunek	Rok utworzenia	Położenie	Właściciel gruntu	Opis	Miejsce i data ogłoszenia aktu o uznaniu lub utworzeniu obiektu ochrony
11.	Jesion wyniosły	1998	Park Konstytucji 3 Maja	Skarb Państwa	obwód: 2,54 m, wysokość: 23 m	Rozporządzenie Nr 222/98 Wojewody Suwalskiego z 14.12. 1998 r. Dz. U. Woj. Suw. Nr 74, poz. 510
12.	Klon zwyczajny	1998	Park Konstytucji 3 Maja	Skarb Państwa	obwód: 2,57 m, wysokość: 26 m	Rozporządzenie Nr 222/98 Wojewody Suwalskiego z 14.12. 1998 r. Dz. U. Woj. Suw. Nr 74, poz. 510
13.	Topola niekłańska	1998	róg ul. Bakalarzewskiej i ul. Staszica	Skarb Państwa	obwód: 3,32 m, wysokość: 21 m	Rozporządzenie Nr 222/98 Wojewody Suwalskiego z 14.12. 1998 r. Dz. U. Woj. Suw. Nr 74, poz. 510
14.	Wierzba krucha	1998	przy rzece Czarna Hańcza, na przedłużeniu ul. 1 Maja, 30 m od jej końca	Skarb Państwa	obwód: 5,75 m, wysokość: 22 m	Rozporządzenie Nr 222/98 Wojewody Suwalskiego z 14.12. 1998 r. Dz. U. Woj. Suw. Nr 74, poz. 510
15.	Olcha czarna	1998	ul. Mickiewicza, ok. 8 m od Czarnej Hańczy i o. 40 m od Straży Pożarnej	Skarb Państwa	obwód: 3,22 m, wysokość: 19 m	Rozporządzenie Nr 222/98 Wojewody Suwalskiego z 14.12. 1998 r. Dz. U. Woj. Suw. Nr 74, poz. 510
16.	Topola niekłańska	1998	ok. 50 m na zach. Od mostu na ul. Kościuszki, 8 m od Czarnej Hańczy	Skarb Państwa	obwód: 4,24 m, wysokość: 19 m	Rozporządzenie Nr 222/98 Wojewody Suwalskiego z 14.12. 1998 r. Dz. U. Woj. Suw. Nr 74, poz. 510
17.	Jesion wyniosły	1998	ul. Gałaja, między domem nr 29a i 29b	Skarb Państwa	obwód: 2,54 m, wysokość: 26 m	Rozporządzenie Nr 222/98 Wojewody Suwalskiego z 14.12. 1998 r. Dz. U. Woj. Suw. Nr 74, poz. 510
18.	Wierzba krucha	1998	ul. Bakalarzewska, 2 m od mostu na rz. Czarna Hańcza	Skarb Państwa	obwód: 3,72 m, wysokość: 9m	Rozporządzenie Nr 222/98 Wojewody Suwalskiego z 14.12. 1998 r. Dz. U. Woj. Suw. Nr 74, poz. 510
19.	Kasztanowiec zwyczajny	1998	ul. Waryńskiego, ok. 27 m na południe od ul. Sejneńskiej, między jezdnią a chodnikiem	Skarb Państwa	obwód: 2,20 m, wysokość: 13 m	Rozporządzenie Nr 222/98 Wojewody Suwalskiego z 14.12. 1998 r. Dz. U. Woj. Suw. Nr 74, poz. 510

Lp.	Gatunek	Rok utworzenia	Położenie	Właściciel gruntu	Opis	Miejsce i data ogłoszenia aktu o uznaniu lub utworzeniu obiektu ochrony
20.	Brzoza brodawkowata	1998	ul. Wigierska 42a, przy ulicy, ok. 40 m do budynku mieszkalnego	osoba prywatna	obwód: 2,30 m, wysokość: 19 m	Rozporządzenie Nr 222/98 Wojewody Suwalskiego z 14.12. 1998 r. Dz. U. Woj. Suw. Nr 74, poz. 510
21.	Grusza dzika	1998	ul. Sejneńska, ok. 10 m od ulicy, 11 m na wsch. od biblioteki	Skarb Państwa	obwód: 1,85 m, wysokość: 14 m	Rozporządzenie Nr 222/98 Wojewody Suwalskiego z 14.12. 1998 r. Dz. U. Woj. Suw. Nr 74, poz. 510
22.	Kasztanowiec zwyczajny	1998	ul. Sejneńska, w pobliżu Zespołu Szkół Technicznych	Skarb Państwa	obwód: 1,98 m, wysokość: 14 m	Rozporządzenie Nr 222/98 Wojewody Suwalskiego z 14.12. 1998 r. Dz. U. Woj. Suw. Nr 74, poz. 510
23.	Kasztanowiec zwyczajny	1998	ul. Sejneńska, w pobliżu Zespołu Szkół Technicznych	Skarb Państwa	obwód: 2,4 m, wysokość: 14 m	Rozporządzenie Nr 222/98 Wojewody Suwalskiego z 14.12. 1998 r. Dz. U. Woj. Suw. Nr 74, poz. 510
24.	Orzech włoski	1998	ul. Utrata 47, w ogródku	osoba prywatna	obwód: 1,58 m, wysokość: 13 m	Rozporządzenie Nr 222/98 Wojewody Suwalskiego z 14.12. 1998 r. Dz. U. Woj. Suw. Nr 74, poz. 510
25.	Lipa drobnolistna	1998	ul. Kościuszki, przy kościele ewangelickim	Skarb Państwa	obwód: 2,86 m, wysokość: 21 m	Rozporządzenie Nr 222/98 Wojewody Suwalskiego z 14.12. 1998 r. Dz. U. Woj. Suw. Nr 74, poz. 510
26.	Grab pospolity	1998	przy ul. Mickiewicza 8	Mienie komunalne Miasta Suwałki	obwód: 1,81 m, wysokość: 16 m	Rozporządzenie Nr 222/98 Wojewody Suwalskiego z 14.12. 1998 r. Dz. U. Woj. Suw. Nr 74, poz. 510
27.	Klon zwyczajny	1998	ul. Wesoła 13, między jezdnią a budynkiem	Skarb Państwa	obwód: 2,66 m, wysokość: 19 m	Rozporządzenie Nr 222/98 Wojewody Suwalskiego z 14.12. 1998 r. Dz. U. Woj. Suw. Nr 74, poz. 510
28.	Leszczyna turecka	1995	ul. Plater 26, działka nr 10065/7	Skarb Państwa	obwód: 1,36 m, wiek ok. 100 lat	Uchwała Nr XIV/112/95 Rady Miejskiej w Suwałkach z dnia 30. 08. 1995 r.

Lp.	Gatunek	Rok utworzenia	Położenie	Właściciel gruntu	Opis	Miejsce i data ogłoszenia aktu o uznaniu lub utworzeniu obiektu ochrony
29.	Leszczyna turecka	1995	ul. Plater 26, działka nr 10065/7	Skarb Państwa	obwód: 1,09 m, wiek ok. 100 lat	Uchwała Nr XIV/112/95 Rady Miejskiej w Suwałkach z dnia 30. 08.1995 r.
30.	Wierzba krucha	2004	nad brzegiem zalewu Arkadia na działce nr 31363/8	Skarb Państwa	obwód: 5,3 m, wysokość: 28 m	Rozporządzenie Nr 41/04 Woj. Podl. z 01.04.2004 r. Dz. Urz. Woj. Pódl. Nr 41, poz. 748

Na terenie miasta Suwałki, aktualnie nie występują obszary prawnie chronione jako użytki ekologiczne względnie zespoły przyrodniczo-krajobrazowe. Lista cennych przyrodniczo obszarów i obiektów proponowanych do objęcia różnymi formami ochrony, w myśl Rozporządzenia Ministra Środowiska z dnia 14 sierpnia 2001 roku w sprawie określenia rodzajów siedlisk przyrodniczych podlegających ochronie (Dz. U. nr 92, poz. 1029), umieszczona została w programie ochrony środowiska dla miasta Suwałki na lata 2004 - 2007.

3.3. Wody powierzchniowe

Wody płynące

Suwałki położone są w zlewni rzeki Czarnej Hańczy będącej lewym dopływem Niemna. Rzekę Czarną Hańczę cechuje ustrój złożony z wezbraniem jesiennym i zimowym oraz gruntowo – deszczowo – śnieżnym zasilaniem.

W Suwałkach rzeka płynie uregulowanym, nieskanalizowanym korytem. Przepływy rzeki są w zmienne, zarówno sezonowo jak i w wieloleciu. Na wodowskazię poniżej Suwałk, w miejscowości Sobolewo, średnie roczne przepływy wynosiły: w roku 2002– 1,32 m³/s, 2003 – 0,87 m³/s, 2004 - 1,14 m³/s, 2005 - 1,40 m³/s, a w 2006 – 1,01 m³/s.

Na jakość wód rzeki Czarnej Hańczy wpływają zanieczyszczenia obszarowe (głównie spływy z pól uprawnych i zagród rolniczych) i punktowe (ścieki z oczyszczalni, kolektory wód opadowych). Głównym źródłem punktowym zanieczyszczeń wód Czarnej Hańczy jest miasto Suwałki.

Tab. 7. Wykaz źródeł zanieczyszczeń w zlewni rzeki Czarna Hańcza na terenie powiatu suwałskiego

- dane z kontroli w latach 2004-2006. Dane WIOŚ w Białymstoku, 2007

Lp	Miejscowość, nazwa zakładu	Typ oczyszczalni	Ilość ścieków [m ³ /d]	Ładunek dobowy [kg/d]:	Uwagi
	miejscowość Jeleniewo				

1	Urząd Gminy w Jeleniewie - oczyszczalnia gminna	mechaniczno-biologiczna z podwyższonym usuwaniem związków azotu i fosforu; metoda osadu czynnego	42	BZTs-1,1 zawiesina - 0,7 azot og. - 2,4 fosfor og.-0,3	Stan formalnoprawny uregulowany. Zakład posiada pozwolenie wodno-prawne ważne do 31.12.2010 r. Podczas kontroli gospodarki wodno-ściekowej w kwietniu 2006 r. stwierdzono przekroczenie dopuszczalnych warunków odprowadzania ścieków. Zakład poprawił pracę oczyszczalni.
miejsowość Suwałki					
2	Przedsiębiorstwo Wodociągów i Kanalizacji sp. z o.o. w Suwałkach - miejska oczyszczalnia ścieków	mechaniczno-biologiczna z podwyższonym usuwaniem związków azotu i fosforu; metoda osadu czynnego	9560	BZT ₅ -39,2 zawiesina - 975 azot og. - 76,6 fosfor og. - 2,4	Stan formalnoprawny uregulowany. Zakład posiada pozwolenie wodno-prawne ważne do 2.01.2017 r. Podczas kontroli gospodarki wodno-ściekowej nie stwierdzono naruszenia wymaganych warunków wprowadzania ścieków do środowiska.
Inne (odbiornik pośredni - ziemia)					
3	Suwałskie Kopalnie Surowców Mineralnych sp. z o.o.	mechaniczno biologiczna metoda osadu czynnego	10	BZT ₅ - 5,2 Zawiesina - 20,8 ChZTcr- 26,3	Stan formalno prawny uregulowany. Zakład posiada pozwolenie wodno-prawne ważne do 31.12.2012r. Podczas kontroli gospodarki wodno-ściekowej nie stwierdzono naruszenia wymaganych warunków ochrony środowiska

Wojewódzki Inspektorat Ochrony Środowiska monitoruje wybrane wskaźniki fizykochemiczne i biologiczne w dwóch punktach: powyżej miasta w miejscowości Bród Stary, a także poniżej – w Sobolewie.

Czarna Hańcza w 2006 r. została zaklasyfikowana do wód III klasy określonych jako wody o zadowalającej jakości w 2 punktach pomiarowo-kontrolnych charakteryzujących odcinek od jeziora Hańcza do jeziora Wigry.

Na stan czystości Czarnej Hańczy w górnej części badanego odcinka mają wpływ rozproszone i przestrzenne źródła zanieczyszczeń oraz w mniejszym stopniu zrzut ścieków oczyszczonych z oczyszczalni gminnej w Jeleniewie.

Czarna Hańcza ulega wyraźnemu wpływowi ścieków z oczyszczalni miejskiej w Suwałkach. Modernizacja oczyszczalni zaowocowała znacznym obniżeniem zawartości związków fosforu i azotu w odprowadzanych do Czarnej Hańczy ściekach.

Przy stosowanej obecnie metodzie oceny jakości wód głównymi parametrami decydującymi o klasyfikacji rzeki w poszczególnych punktach pomiarowo-kontrolnych były wskaźniki charakteryzujące zawartość materii organicznej, przede wszystkim chemiczne zapotrzebowanie tlenu (ChZT-Cr), utlenialność (ChZT-Mn) oraz barwa i stan sanitarny.

Wody Czarnej Hańczy nie spełniały wymagań, jakie powinny spełniać wody śródlądowe będące środowiskiem dla życia ryb w warunkach naturalnych. Decydowały o tym głównie stężenia azotynów i fosforu ogólnego.

Niskie stężenia średnioroczne wybranych związków biogennych (azotu i fosforu) nie wykazują podatności Czarnej Hańczy na eutrofizację.

Tab. 8. Jakość wód Czarnej Hańczy wg. danych WIOŚ w Białymstoku

Lp	Nazwa punktu	km biegu rzeki	Klasyfikacja ogólna wody Rok badań	Wskaźniki kwalifikujące	Wartości wskaźnika kwalifikującego			Przydatność do bytowania ryb	Uwagi
					min.	max.	śred.		
1.	wodowskaz Bród Stary	112,0	III (2006)	ChZT-Mn	2,2	9,9	9,47	Nieprzydatna ze względu na: azotyny	IV klasa: barwa, ChZT-Cr
				Azot Kjeldahla	0,45	1,12	1,11		
				Żelazo	0,01	0,49	0,49		
				Ind. sap. fitopl	1,26	1,74	1,74		
				Lb. b. coli fek.	3	2400	1698		
				Og. Ib. b. coli	43	2400	2400		
				Barwa	10	30	30		
				ChZT-Cr	12,7	46,7	44,1		
2.	wodowskaz Sobolewo	96,5	III (2006)	BZT ₆	0,76	3,8	3,53	Nieprzydatna ze względu na: azotyny, fosfor og.	IV klasa: barwa, ChZT-Cr, fosforany, Lb. coli fek.
				ChZT-Mn	2,1	8,1	8,05		
				Azot Kjeldahla	0,55	1,5	1,397		
				Azotany	3,03	15,74	15,01		
				Azotyny	0,016	0,325	0,307		
				Ind. sap. fitopl	1,59	1,66	1,66		
				Og. Ib. b. coli	1100	2400	2400		
				Barwa	10	30	30		
				ChZT-Cr	14	56,6	47,2		
				Fosforany Lb.	0,054	1,35	0,967		
				b. coli fek.	210	2400	2400		

Wodowskaz Bród Stary

Czarna Hańcza poniżej ujścia ścieków z Jeleniewa w 2006 r. odpowiadała III klasie czystości ze względu na wartości utlenialności (ChZT-Mn), stężenia azotu Kjeldahla i żelaza ogólnego oraz stan sanitarny (ogólna liczba bakterii coli i liczba bakterii coli typu fekalnego) i wartości indeksu saprobowego fitoplanktonu. Wysokie wartości barwy wody wyrażonej w skali platynowej i chemicznego zapotrzebowania tlenu (ChZT-Cr) odpowiadały IV klasie czystości. Pozostałe parametry zanieczyszczenia wód mieściły się w granicach I-II klas czystości.

W stosunku do poprzedniego roku zanotowano wzrost wartości chemicznego zapotrzebowania tlenu (ChZT-Cr) i utlenialności (ChZT-Mn), stężeń azotanów, azotu ogólnego, fosforanów i fosforu oraz obniżenie wartości biochemicznego zapotrzebowania tlenu (BZT₅), amoniaku, siarczanów i chlorków. Pogorszył się stan sanitarny oraz wzrosła zawartość chlorofilu „a”.

Podczas badań stanu czystości rzeki w tym punkcie w poprzednich latach notowano niższe wartości biochemicznego zapotrzebowania tlenu (BZT₅) i chlorków oraz wyższe wartości ogólnego węgla organicznego i chemicznego zapotrzebowania tlenu (ChZT-Cr). Notowano także gorszy stan sanitarny (ogólna liczba bakterii coli i liczba bakterii coli typu kałowego).

Wg oceny metodą bezpośrednią spośród 12 analizowanych prób 2 z nich (17%) charakteryzowały się dobrą jakością wody (II klasa), 6 prób (50 %) - zadowalającą jakością wody (III klasa), a 4 próby (33 %) - niezadowalającą jakością wody (IV klasa), przy czym głównym wskaźnikiem kwalifikującym była utlenialność (ChZT-Mn) przy mniejszym udziale barwy wody i indeksu saprobowego fitoplanktonu.

Czarna Hańcza w tym punkcie nie nadaje się do bytowania ryb w warunkach naturalnych, przy czym wskaźnikiem ograniczającym jest ponadnormatywne stężenie azotynów.

Punkt w Sobolewie

W punkcie poniżej ujścia ścieków z oczyszczalni miejskiej w Suwałkach wody Czarnej Hańczy przed wpływem do jeziora Wigry w 2006 r. odpowiadały III klasie czystości ze względu na wartości biochemicznego zapotrzebowania tlenu (BZT₅), utlenialności (ChZT-Mn), stężenia azotu Kjeldahla, azotanów i azotynów oraz ogólną liczbę bakterii coli i wartości indeksu saprobowego fitoplanktonu. Wysoka wartość barwy wody wyrażonej w skali platynowej, chemicznego zapotrzebowania tlenu (ChZT-Cr) fosforanów i liczby bakterii coli typu fekalnego odpowiadały IV klasie czystości. Pozostałe parametry zanieczyszczenia wód mieściły się w granicach I-II klas czystości.

W stosunku do poprzedniego roku zanotowano wzrost wartości chemicznego zapotrzebowania tlenu (ChZT-Cr), ogólnego węgla organicznego (OWO), stężenia związków azotu i fosforu oraz obniżenie wartości biochemicznego zapotrzebowania tlenu (BZT₅).

Podczas badań stanu czystości rzeki w tym punkcie w poprzednich latach notowano generalnie niższe wartości chemicznego zapotrzebowania tlenu (ChZT-Cr) oraz wyższe stężenia fosforanów, choć wahania w poszczególnych latach wskazują na duży wpływ jakości pracy oczyszczalni miejskiej na jakość Czarnej Hańczy. Ogólnie w stosunku do lat poprzednich stan czystości rzeki w tym punkcie pod względem wskaźników fizyko-chemicznych ulega systematycznej poprawie. We wcześniejszych latach nastąpiło znaczne obniżenie zawartości związków biogenych w ściekach pochodzących ze zmodernizowanej i rozbudowanej oczyszczalni ścieków w Suwałkach, a szczególnie zdecydowanie obniżyła się zawartość związków fosforu (głównego pierwiastka eutroficznego) po uruchomieniu III stopnia oczyszczania.

Wg oceny metodą bezpośrednią spośród 12 analizowanych prób 4 z nich (33 %) charakteryzowały się zadowalającą jakością wody (III klasa), 7 prób (58 %) - niezadowalającą jakością wody (IV klasa), a 1 próba (8 %) - złą jakością wody (V klasa), przy czym głównymi wskaźnikami kwalifikującymi były: liczba bakterii coli typu fekalnego i ogólna liczba bakterii coli charakteryzujące stan sanitarny wody przy mniejszym udziale barwy, utlenialności (ChZT-Mn) i chemicznego zapotrzebowania tlenu (ChZT-Cr).

Czarna Hańcza w tym punkcie nie nadaje się do bytowania ryb w warunkach naturalnych, przy czym wskaźnikami ograniczającymi są ponadnormatywne stężenie azotynów i fosforu ogólnego.

Wody stojące

W granicach administracyjnych miasta nie występują większe, naturalne zbiorniki wodne. Na peryferiach możemy spotkać jedynie pojedyncze, na ogół silnie zarośnięte oczka wodne i zagłębienia torfowiskowe.

Rzeka Czarna Hańcza zasila wodą sztuczny zalew rekreacyjny Arkadia. Jest to zbiornik ziemny użytkowany jako kąpielisko miejskie. Powierzchnia zbiornika wynosi 11,42 ha, a głębokość maksymalna 2,3 m. Z nadwyżek mas ziemnych uformowano na zalewie wyspę o pow. 0,46 ha.

Zbiornik przystosowano do wymiany wody wg obiegu: jaz piętrzący na rzece, ruropiętrzący doprowadzający wodę oraz ruropiętrzący spustowy do rzeki.

W granicach administracyjnych miasta, na terenie Suwalskich Kopalni Surowców Mineralnych Sobolewo, znajdują się dwa zbiorniki wodne, powstałe w wyniku eksploatacji kruszywa spod zwierciadła wody gruntowej. Zbiornik północny o powierzchni ok. 50 ha pełni obecnie funkcję turystyczno-rekreacyjną jako akwen wędkarski. Zbiornik środkowy o pow. ok. 1,5 ha pełni funkcję zbiornika technologicznego kopalni kruszywa. Dwa mniejsze zbiorniki powyrobiskowe znajdują się na terenie dawnej, wyeksploatowanej żwirowni kolejowej Krzywólka.

3.4. Wody podziemne

Zasoby wód podziemnych

Dla terenu Pojezierza Suwalskiego wyróżnia się cztery podstawowe poziomy wodonośne:

- a. powierzchniowy,
- b. międzymorenowy górny,
- c. międzymorenowy dolny,
- d. spągowy.

Spągowy poziom wodonośny jest związany z piaskami zalegającymi na opokach danopaleocenu oraz utworami interstadiału zlodowacenia południowopolskiego. Międzymorenowy dolny poziom wodonośny związany jest z dwoma warstwami zlodowacenia środkowopolskiego. Znaczna miąższość warstw wskazuje na dużą zasobność w wodę. Międzymorenowy górny poziom wodonośny związany jest z piaskami i żwirami fluwiogłacyjnymi stadiału północnomazowieckiego, piaskami kopanych dolin. Kopalne doliny stanowią jedną z bardziej interesujących i ważnych struktur hydrogeologicznych. Spełniają one, zdaniem Nowakowskiego (1975), rolę ogniwa w systemie krążenia wód podziemnych, prowadzącego do połączenia głównych poziomów wodonośnych w obrębie Pojezierza. Przypowierzchniowy poziom wodonośny związany jest z utworami piaszczysto-żwirowymi zlodowacenia północnopolskiego oraz holocenijskimi osadami rzecznyymi i utworami, które powstały w okresie od schyłku plejstocenu do chwili obecnej. Rodzaj utworu skalnego oraz zagospodarowanie terenu znacząco wpływa na zasilanie wód z infiltracji.

Na terenie miasta Suwałki występują dwie użytkowe warstwy wodonośne związane z utworami czwartorzędowymi. Można wyróżnić trzy obszary występowania I warstwy wodonośnej:

- dolina Czarnej Hańczy
- wysoczyzna morenowa
- sandr suwalsko-augustowski.

Warstwę wodonośną w obrębie doliny stanowią piaski i żwiry rzeczne. Jest ona ograniczona do wąskiego tarasu zalewowego i jest najczęściej przykryta namułami i torfami. Miąższość warstwy jest niewielka, rzędu kilku metrów. Zwierciadło wody ma charakter swobodny i zalega 0,5 - 2,0 m ppt.

Obszary wysoczyznowe charakteryzują się odmiennymi warunkami hydrogeologicznymi. W ich obrębie rozprzestrzenienie się pierwszej warstwy wodonośnej uzależnione jest od rodzaju gruntów budujących podłoże. W utworach piaszczysto-żwirowych zwierciadło wody ma charakter swobodny. Natomiast w glinach zwałowych woda występuje zwykle w przewarstwieniach i laminacjach utworów sypkich. Wody pierwszej warstwy wodonośnej na obszarze wysoczyzn mają niewielkie znaczenie użytkowe.

Podstawowym rejonem występowania I warstwy użytkowej jest obszar sandru. Zwierciadło wody w obrębie sandru ma charakter swobodny, jedynie w strefie kontaktowej z wysoczyzną może być lekko napięte przez gliny zwałowe, przykrywające osady sandrowe. Głębokość do zwierciadła wody jest zmienna i w zależności od morfologii terenu wynosi od 5 do 20 m. Miąższość warstwy wodonośnej zmniejsza się na kontakcie sandru z wysoczyzną morenową i waha się od 2 do 30 m. Warstwa wodonośna zbudowana jest ze żwirów, piasków ze żwirami i piasków. Współczynnik filtracji waha się w przedziale od 0,28 do 5,22 m/h, co pozwala zakwalifikować utwory budujące

warstwę jako dobrze i bardzo dobrze przepuszczalne. Zasilanie I warstwy wodonośnej następuje w drodze bezpośredniej infiltracji opadów atmosferycznych oraz w mniejszym stopniu w wyniku dopływu podziemnego z rejonu wysoczyzny morenowej. Duże znaczenie w kształtowaniu zwierciadła wody I warstwy ma rzeka Czarna Hańcza, która ma wyraźnie drenujący charakter.

Druga warstwa wodonośna jest związana z występowaniem utworów zlodowacenia środkowopolskiego i ma podstawowe znacznie użytkowe w rejonie Suwałk. Między innymi, omawianą warstwę eksploatują wszystkie studnie ujęcia komunalnego.

Utwory budujące warstwę poroździelane są słabo przepuszczalnymi glinami zwałowymi i pylasto - ilastymi osadami zastoiskowymi. Utwory słabo przepuszczalne nie są jednak ciągłe na całym obszarze. Występują zwykle fragmentarycznie i charakteryzują się małą miąższością. Powoduje to występowanie kontaktu hydraulicznego pomiędzy wyżej wymienionymi utworami wodonośnymi. Miąższość drugiej warstwy wodonośnej jest zmienna i wynosi od kilku do kilkudziesięciu metrów. Od góry warstwa jest izolowana glinami zwałowymi. Jak już wyżej wspomniano warstwa tych glin nie jest ciągła, przez co między innymi na terenie ujęcia komunalnego występuje okno hydrogeologiczne, gdzie wody pierwszej warstwy wodonośnej kontaktują się z wodami drugiej warstwy. Brak pełnej izolacji omawianej warstwy użytkowej, naraża ją na możliwości infiltracji zanieczyszczeń z powierzchni terenu. Takie zagrożenie potęguje bardzo płytkie zaleganie zwierciadła wody oraz bardzo duża przepuszczalność utworów przypowierzchniowych. Zwierciadło wody drugiej warstwy wodonośnej (poza rejonem okna hydrogeologicznego) ma charakter naporowy i stabilizuje się praktycznie na rzędnych zgodnych z rzędnymi stabilizacji pierwszej warstwy wodonośnej. Współczynniki filtracji obliczone na podstawie wyników próbnych pompowań kształtują się od 0,4 do 3,5 m³/h. Główną rolę w zasilaniu drugiej warstwy wodonośnej odgrywa dopływ lateralny oraz przesączanie przez warstwę glin zwałowych i infiltrację w rejonie okna hydrogeologicznego. Kierunek przepływu wód jest w przybliżeniu zgodny z kierunkiem przepływu wód pierwszej warstwy wodonośnej, czyli z północnego zachodu na południowy wschód.

Jakość wód podziemnych

Wody podziemne rejonu Suwałk wykazują małą zmienność składu fizyczno-chemicznego. Zróżnicowanie zaznacza się jedynie w twardości oraz zawartości związków żelaza i manganu. Są to wody wodorowęglanowe o mineralizacji 0,4 - 0,6 g/dm³. Wody I warstwy charakteryzują się zwykle mniejszą twardością niż wody warstwy II oraz niską koncentracją związków żelaza i manganu. Jakość wód podziemnych rejonu Suwałk jest na ogół dobra i po odżelazieniu i odmanganieniu odpowiada celom komunalnym. Pod względem bakteriologicznym wody podziemne są z reguły dobre jakościowo.

Według badań wód studni głębinowych przeprowadzonych w roku 2006, ich jakość przedstawia się następująco: mętność NTU: <0,5-15; barwa 0-20; pH 7,4-7,9; twardość CaCO₃ 299-399,9; przewodność pS/cm 401-539; amoniak mg/l <0,04-0,68; azotyny mg/l <0,03-0,12; azotany mg/l <0,18-23,4; żelazo mg/l <0,05-2,25; mangan mg/l <0,025-0,232; chlorki <5-32,6; utlenialność mgO₂/l 0,6-3,5; fluorki mg/l 0,21-0,48; arsen mg/l <0,005; chrom mg/l <0,004; kadm mg/l <0,0002; ołów mg/l <0,005-0,008.

3.5. Złóża kopalin i gleby

Złóża kruszywa

W Suwałkach i najbliższej okolicy na powierzchni 30 kilometrów kwadratowych stwierdzono i udokumentowano 680 milionów ton kruszywa. Część z nich znajduje się w eksploatacji, część została już wyczerpana. Niektóre, choć mają duże zasoby pozostały nienaruszone. Wydobycie kruszywa prowadzi się odkrywkowo.

Na obszarze Suwałk występuje 8 złóż kruszywa naturalnego (Potasznia I, Krzywólka - Suwałki, Sobolewo A, Krzywólka II, Suwałki III, Suwałki IV, Suwałki VI), z czego jedno złożo zaliczone zostało do złóż kopalin podstawowych (Sobolewo B - Krzywe).

- Złożo Potasznia I znajduje się w zachodniej części miasta (również na gruntach Gminy Suwałki) i jest eksploatowane przez Suwalskie Kopalnie Surowców Mineralnych w Suwałkach.
- Złożo Sobolewo B - Krzywe zlokalizowane jest w południowo-wschodniej części miasta i jest eksploatowane przez Suwalskie Kopalnie Surowców Mineralnych w Suwałkach.
- Złożo Krzywólka - Suwałki zlokalizowane jest w północno-zachodniej części miasta i nie jest aktualnie eksploatowane.
- Złożo Krzywólka II jest złożem wstępnie rozpoznany i znajduje się w północno-zachodniej części miasta.
- Złożo Sobolewo A zlokalizowane jest w południowo-wschodniej części miasta i jest eksploatowane przez Przedsiębiorstwo Produkcji Materiałów Drogowych KRUSZBET S.A. w Suwałkach.
- Złożo Suwałki III znajduje się w południowo-zachodniej części miasta i zostało wyeksploatowane przez osobę fizyczną.
- Złożo Suwałki IV znajduje się w zachodniej części miasta i aktualnie jest eksploatowane.
- Złożo Suwałki VI znajduje się w zachodniej części miasta i aktualnie nie jest eksploatowane

Eksploatacja złóż kopalin powoduje powstawanie znacznych obszarów powierzchni zdegradowanych i zdewastowanych. Na terenie miasta znajduje się około 43 ha gruntów kwalifikujących się do rekultywacji.

Gleby

Na piaskach i żwirach, z których zbudowany jest sandr i tarasy nadzalewowe Czarnej Hańczy w Suwałkach i okolicy, rozwijają się przede wszystkim gleby bielicowe i bielice. Oba typy należą do klasy bielicogennych. Gleby bielicowe są kwaśne i mało urodzajne, lecz posiadają akumulacyjny poziom glebowy; bielice - jeszcze bardziej kwaśne, bardziej zbielicowane. I jedno, i drugie należą do najniższych klas rolniczych. W niektórych częściach miasta uprawia się je, na południu rośnie na nich Las Suwalski. Na północy i wschodzie Suwałk, na glinach zwałowych wysoczyzn oraz glinach pokrywających formy martwego lodu i moren czołowych, występują gleby brunatne, dość zasobne w próchnicę i związki mineralne, oraz gleby płowe, o wyraźnych oznakach przemycia z warstw wierzchnich w głąb profilu. Profil gleb brunatnych składa się z poziomu akumulacyjnego i poziomu brunatnienia, odczyn mają przeważnie obojętny lub lekko kwaśny.

Obniżenia terenu: doliny wód roztopowych, rynny polodowcowe i zagłębienia wytopiskowe pokryte są glebami bagiennymi, wytworzonymi na namulach torfiastych, torfach i piaskach humusowych.

3.6. Powietrze atmosferyczne

Ocena jakości powietrza w Suwałkach jest dokonywana przez Wojewódzki Inspektorat Ochrony Środowiska – Delegaturę w Suwałkach. Badania, prowadzone w strefie suwalskiego powiatu grodzkiego, mają na celu porównanie jakości powietrza z dopuszczalnymi poziomami substancji w powietrzu oraz poziomami dopuszczalnymi powiększonymi o margines tolerancji. Uwzględniają one normy ochrony zdrowia, z uwzględnieniem dopuszczalnych poziomów podstawowych wskaźników: dwutlenku siarki, dwutlenku azotu, pyłu zawieszonego PM10, ołowiu, ozonu, tlenku węgla i benzenu.

Punktem odniesienia dla oceny jakości powietrza, w aspekcie ochrony zdrowia ludzi, są następujące wartości kryterialne:

Tab.9. Ochrona zdrowia - wartości kryterialne dla terenu kraju

Substancja	Okres uśredniania wyników pomiarów	Dopuszczalny poziom substancji w powietrzu [$\mu\text{g}/\text{m}^3$]	Wartość marginesu tolerancji w roku 2006	Dopuszczalny poziom substancji w powietrzu powiększony o margines tolerancji za rok 2006 [$\mu\text{g}/\text{m}^3$]	Dopuszczana częstość przekroczenia dopuszczalnego poziomu w roku kalendarzowym
Benzen	rok kalendarzowy	5	4	9	-
Dwutlenek azotu	jedna godzina	200	40	240	18 razy
	rok kalendarzowy	40	8	48	-
Dwutlenek siarki	jedna godzina	350	0	350	24 razy
	24 godziny	125	0	125	3 razy
Ołów	rok kalendarzowy	0.5	0	0.5	-
Ozon	8 godzin	120	0	120	25 dni*
Pył zawieszony PM10	24 godziny	50	0	50	35 razy
	rok kalendarzowy	40	0	40	-
Tlenek węgla	8 godzin	10000	0	10000	-

* liczba dni z przekroczeniami poziomu dopuszczalnego w roku uśredniona w ciągu ostatnich 3 lat. Jeżeli brak jest wyników pomiarów z 3 lat, podstawę klasyfikacji mogą stanowić wyniki z dwóch lub jednego roku.

W roku 2006 wielkość emisji i wskaźników zanieczyszczeń na terenie Suwałk, oszacowana przez WIOŚ na podstawie bazy opłat Urzędu Marszałkowskiego, przedstawiała się następująco:

Tab. 10. Emisja zanieczyszczeń do powietrza na terenie Suwałk w roku 2006

Wielkość emisji (Mg/rok)				
dwutlenek azotu	dwutlenek siarki	tlenek węgla	dwutlenek węgla	pył ogółem
89,47869	85,460	89,70966	12776,8356	39,24679
Wskaźnik emisji (Mg/km^2)				
1,38	1,31	1,38	196,57	0,60
Wskaźnik emisji ($\text{Mg}/1000$ osób)				
1,29	1,23	1,30	184,64	0,57

Najwięcej zanieczyszczeń do powietrza emitują:

- Fabryki Mebli „FORTE” w Ostrowi Mazowieckiej Oddział w Suwałkach - eksploatująca instalację spalania odpadów poprodukcyjnych (płyty drewnopochodne),
- Samodzielny Publiczny Szpital Wojewódzki w Suwałkach – eksploatujący przestarzałą spalarnię odpadów medycznych,
- Przedsiębiorstwo Energetyki Ciepłej w Suwałkach Sp. z o.o.- Ciepłownia Główna o łącznej mocy 132,25 MW,
- Przedsiębiorstwo Energetyki Ciepłej w Suwałkach Sp. z o.o.- Ciepłownia Centrum o łącznej mocy 27,9 MW,

- Spółdzielnia Mleczarska „SUDOWIA” w Suwałkach - kotłownia olejowa o wydajności 12,8 MW,
- PPHU „LAKTOPOL” Sp. z o.o. Zakład Produkcyjny Nr 1 w Suwałkach – kotłownia olejowa o wydajności 10,5 MW,
- ANIMEX Grupa Drobiarska” Sp. z o.o. w Suwałkach - kotłownia olejowa o wydajności 5,2 MW,
- Wytwórnia Podkładów Strunobetonowych „KOLBET” S.A. w Suwałkach – kotłownia węglowa o wydajności 5,8 MW,
- „PREFABET-SUWAŁKI” Sp. z o.o. w Suwałkach - kotłownia węglowa o wydajności 2,7 MW

W latach 2003-2004 dla powiatu miasta Suwałki prowadzono monitoring imisji w 5 punktach:

1. ul. Bukowa 26,
2. ul. Putry 4,
3. ul. Sobieskiego 22,
4. ul. Krakowska 9,
5. ul. Utrata (przy restauracji McDonald' s).

W poniższej tabeli przedstawiono wyniki tych badań:

Tab.11. Zestawienie średnich wyników dwutlenku azotu, dwutlenku siarki i benzenu uzyskanych z badań przeprowadzonych metodą pasywną w Suwałkach w okresie od lutego 2003 r. do stycznia 2004 r.

Substancja	Nr	Średnie wartości stężeń $\mu\text{g}/\text{m}^3$													
		II	III	IV	V	VI	VII	VIII	IX	X	XI	XII	I	ROK	ŚR
Dwutlenek azotu	1	23,3	16,3	13,0	12,0	9,3	6,3	14,7	15,3	18,7	22,7	26,7	26,7	17,1	15,3
	2	17,7	12,7	6,0	8,0	6,7	5,0	9,0	11,0	13,0	21,7	18,7	22,7	12,7	
	3	16,0	12,3	8,3	8,0	5,7	5,0	8,7	10,0	11,3	19,3	14,3	15,3	11,2	
	4	19,3	13,7	10,3	8,7	6,3	6,0	8,7	11,3	12,3	18,3	15,7	17,0	12,3	
	5	28,0	24,0	22,0	24,0	18,0	13,5	18,3	24,7	20,3	30,0	23,0	34,0	23,3	
Dwutlenek siarki	1	5,3	5,0	4,0	1,3	0,7	0,7	1,0	1,0	1,3	3,3	17,7	8,7	4,2	2,9
	2	3,3	2,0	2,7	1,0	0,7	0,0	0,0	1,0	1,7	2,0	5,3	6,3	2,2	
	3	4,0	3,3	2,3	1,0	0,3	0,0	0,0	1,0	2,0	2,3	6,3	7,3	2,5	
	4	6,0	5,0	4,0	1,3	1,0	0,0	0,0	1,0	2,3	2,3	8,3	9,0	3,4	
	5	4,0	2,7	2,7	1,0	1,0	1,0	0,3	1,3	1,7	2,0	5,3	4,0	2,3	
Benzen	1	4,1	4,6	4,2	2,3	1,0	1,3	1,8	1,2	4,2	4,1	5,6	5,2	3,3	3,3
	2	1,7	2,5	2,6	2,2	2,5	1,4	bp	1,9	2,8	3,6	4,0	3,6	2,6	
	3	3,7	3,6	3,5	2,9	2,0	1,4	2,6	4,0	3,5	4,6	2,1	5,0	3,2	
	4	4,9	4,6	4,5	6,4	2,4	1,8	1,8	3,2	3,9	4,8	6,4	5,9	4,2	
	5	2,8	3,3	3,4	3,2	2,3	2,3	2,4	1,5	4,2	4,8	5,1	4,1	3,3	

W Suwałkach maksymalną wartość stężenia średniorocznego dwutlenku azotu (NO_2) równą $23,3 \mu\text{g}/\text{m}^3$, tj. 58 % wartości dopuszczalnej, zanotowano w punkcie 5 przy restauracji McDonald's zlokalizowanym przy trasie przelotowej prowadzącej do polsko-litewskiego przejścia granicznego w Budzisku. Najniższe stężenie średnioroczne równe $11,2 \mu\text{g}/\text{m}^3$ (38% wartości dopuszczalnej) odnotowano w punkcie nr 3 przy ul. Sobieskiego w północnej części miasta. Średnie stężenie NO_2 dla miasta Suwałki wyniosło $15,3 \mu\text{g}/\text{m}^3$, tj. 38 % wartości dopuszczalnej.

Wartości stężeń średniorocznych dwutlenku siarki (SO_2) w Suwałkach były niewielkie i wahały się od $2,2 \mu\text{g}/\text{m}^3$ do $4,2 \mu\text{g}/\text{m}^3$ - zanotowane stężenia były stosunkowo niskie. Strefy powiatu miasta Suwałki nie klasyfikowano ze względu na kryterium ochrony roślin na podstawie stężeń SO_2 .

Podobnie wartości stężeń średniorocznych benzenu (C_6H_6) w Suwałkach były niewielkie i wahały się od $2,6 \mu g/m^3$ do $4,2 \mu g/m^3$. Średnie stężenie C_6H_6 dla miasta Suwałki wyniosło $3,3 \mu g/m^3$, tj. 66 % wartości dopuszczalnej.

Wszystkie badane stężenia były stosunkowo niewysokie. Jak widać z powyższych wartości, w żadnym wypadku nie zostały przekroczone stężenia dopuszczalne. W przypadku dwutlenku siarki widoczna jest sezonowość. Stężenia w sezonie grzewczym były znacznie wyższe niż w sezonie letnim. Wskazuje to na pochodzenie dwutlenku siarki ze źródeł energetycznego spalania paliw. Źródłem emisji dwutlenku azotu i benzenu do powietrza są przede wszystkim pojazdy poruszające się ciągami komunikacyjnymi, co potwierdza nieznaczna zmienność sezonowa stężeń tych zanieczyszczeń.

Automatyczna stacja monitoringu zanieczyszczenia powietrza atmosferycznego w Suwałkach systematycznie mierzy zanieczyszczenie powietrza dwutlenkiem siarki (SO_2), tlenkami azotu (NO_x) i pyłem zawieszonym PM 10. Od marca 2006 roku prowadzono wstępne pomiary zawartości metali ciężkich (arsen, kadm, nikiel, rtęć, ołów) oraz benzo(a)pirenu w pyłe zawieszonym PM 10. Wyniki badań były uśredniane i porównywane z odpowiednimi wartościami kryterialnymi zgodnie z rozporządzeniami dotyczącymi jakości powietrza.

Aktualne stężenia dwutlenku siarki, tlenków azotu i pyłu zawieszonego PM 10 można śledzić na stronie internetowej www.wios.bialystok.pl - stan powietrza on-line.

Tab.12. Zestawienie średnich wyników dwutlenku azotu, dwutlenku siarki i pyłu zawieszonego PM 10 w Suwałkach w 2006 r.

Substancja	Średnie wartości stężeń w $\mu g/m^3$												
	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII	ROK
Dwutlenek azotu	19,8	22,6	26,4	16,5	10,7	11,0	16,6	17,9	22,0	15,1	12,7	10,0	16,8
Dwutlenek siarki	2,1	1,9	2,5	1,2	0,5	0,3	0,8	0,9	1,5	2,6	-	-	1,4
Pył zawieszony PM 10	32,4	34,3	32,3	32,2	27,4	19,5	29,6	20,3	28,8	22,7	17,2	21,0	26,5

Wszystkie badane stężenia były stosunkowo niewielkie, w przypadku stężeń pyłu zawieszonego PM 10 notowano przekroczenia normatywu, jednak ich liczba mieściła się w określonej przepisami dopuszczalnej częstości przekroczeń.

Analiza zawartości metali ciężkich i benzo(a)pirenu w pyłe zawieszonym PM 10 wykazała, że uzyskane stężenia były niskie i nie przekraczały wartości dopuszczalnych.

W przypadku dwutlenku siarki widoczna jest sezonowość. Stężenia w sezonie grzewczym były wyższe niż w sezonie letnim. Wskazuje to na pochodzenie dwutlenku siarki głównie ze źródeł energetycznego spalania paliw. Istotnym źródłem emisji są domowe kotłownie, opalane różnorodnym opałem. W sezonie grzewczym tzw. niska emisja przyczynia się nie tylko do wzrostu stężeń dwutlenku siarki czy pyłu, lecz niejednokrotnie także do uciążliwości zapachowej.

Źródłem emisji dwutlenku azotu i benzenu do powietrza są przede wszystkim pojazdy poruszające się ciągami komunikacyjnymi, co potwierdza nieznaczna zmienność sezonowa stężeń tych zanieczyszczeń.

Na podstawie przeprowadzonych pomiarów strefę miasta Suwałki zaklasyfikowano do strefy A, czyli strefy o poziomach stężeń, które nie przekraczają wartości dopuszczalnych z uwzględnieniem dozwolonych częstości przekroczeń. Wymaganiem działaniem dla tej strefy jest utrzymanie jakości powietrza w strefie na tym samym lub lepszym poziomie.

3.7. Hałas, promieniowanie i zagrożenia zewnętrzne

Hałas

Hałas przemysłowy w mieście stanowi zagrożenie o charakterze lokalnym, występujące głównie na terenach sąsiadujących z obszarami przemysłowym. W większości przypadków obszary te nie sąsiadują z terenami mieszkaniowymi. Dużą uciążliwość stwarza jednak hałas występujący przy głównych ciągach komunikacyjnych.

Badania hałasu komunikacyjnego na terenie miasta Suwałki zostały zapoczątkowane w latach osiemdziesiątych z inicjatywy Ośrodka Badań i Kontroli Środowiska w Suwałkach. Od 1999 r. pomiary hałasu drogowego prowadzone są przez Wojewódzki Inspektorat Ochrony Środowiska w Białymstoku Delegaturę w Suwałkach. W 2000 r. zostały wykonane badania hałasu na terenie miasta Suwałki. Celem wykonanych pomiarów akustycznych było określenie warunków panujących w bezpośrednim sąsiedztwie tras komunikacyjnych miasta i uaktualnienie informacji o uciążliwości akustycznej analizowanych ulic w porze dziennej. Główne wnioski wynikające z przeprowadzonych dotychczas badań przedstawiają się następująco:

- miasto Suwałki w porze dziennej cechuje powszechny dyskomfort akustyczny, wahający się między dużą (zakres: $63 \leq LA_{eq} \leq 70$ dB), a bardzo dużą uciążliwością (zakres: $LA_{eq} \geq 70$ dB) w subiektywnej skali opracowanej przez Państwowy Zakład Higieny,
- średnia ze zmierzonych wartości równoważnego poziomu hałasu dla całego terenu objętego badaniami, w porze dziennej (w odległości 1 m od krawężnika), wynosi 71,7 dB,
- największą uciążliwość w klimacie akustycznym Suwałk powodują ulice: Pułaskiego -71,9 dB, Utraty - 73,5 dB czyli trakt tranzytowy biegnący przez miasto,
- klimat akustyczny wzdłuż ulic jest silnie zależny od udziału pojazdów ciężkich w strumieniu ruchu- strumień pojazdów na trasie tranzytowej: ul. Utrata ok. 650 poj/h w tym ok. 100 poj. ciężkich (dane za 2001 r.), ul. Pułaskiego ok. 1000 poj/h w tym około 100 poj. ciężkich

Docelowym rozwiązaniem problemu występowania ponadnormatywnej emisji hałasu może być jedynie budowa obwodnicy miejskiej, przebiegającej w dużej odległości od obszarów zamieszkałych. Ograniczeniu hałasu służyć może utrzymywanie dobrego stanu dróg i zagospodarowanie otoczenia dróg zielenią.

Promieniowanie

Wśród zidentyfikowanych, szkodliwych dla środowiska, rodzajów promieniowania powodowanego przez działalność człowieka, wyróżnia się :

- promieniowanie jonizujące, pojawiające się w wyniku użytkowania zarówno wzbogaconych, jak i naturalnych substancji promieniotwórczych w energetyce jądrowej, ochronie zdrowia, przemyśle, badaniach naukowych,
- promieniowanie niejonizujące, pojawiające się wokół linii energetycznych wysokiego napięcia, radiostacji, pracujących silników elektrycznych oraz instalacji przemysłowych, urządzeń łączności, domowego sprzętu elektrycznego, elektronicznego itp.

Nadmierne dawki promieniowania działają szkodliwie na człowieka i inne żywe organizmy, stąd ochrona przed szkodliwym promieniowaniem jest jednym z ważnych zadań ochrony środowiska.

Na terenie Suwałk nie występują źródła promieniowania jonizującego, a zawartość pierwiastków promieniotwórczych w środowisku nie stanowi zagrożenia dla zdrowia mieszkańców

Głównymi źródłami promieniowania niejonizującego w środowisku są elektroenergetyczne linie napowietrzne wysokiego napięcia, stacje radiowo-telewizyjne, łączność radiowa, radiotelefony i telefonia komórkowa, stacje radiolokacyjne i radionawigacyjne.

Znaczenie tych oddziaływań systematycznie wzrasta. Powodem jest intensywny rozwój radiokomunikacji oraz powstawanie coraz większej liczby nadawczych stacji radiowych i telewizyjnych. Dodatkowymi źródłami promieniowania niejonizującego są stacje bazowe telefonii komórkowej oraz radiotelefony przenośne.

Na terenie Suwałk zlokalizowanych jest 7 nadajników stacji bazowych telefonii komórkowej. Ewentualne przekroczenia dopuszczalnej wartości pola promieniowania magnetycznego występują na obszarze niedostępnym dla ludzi, w związku z tym nie zachodzi potrzeba tworzenia obszarów ograniczonego użytkowania.

Zagrożenia zewnętrzne

Przygraniczne położenie Suwałk powoduje, iż potencjalnym źródłem zagrożenia środowiska może być gwałtowne uwolnienie substancji toksycznych lub promieniotwórczych na terytorium Białorusi, Litwy, Ukrainy lub Rosji.

3.8. Zagrożenie poważnymi awariami

Definicję poważnej awarii i poważnej awarii przemysłowej określa art. 23 i 24 ustawy Prawo ochrony środowiska.

poważna awaria - to zdarzenie, w szczególności emisja, pożar lub eksplozja powstała w trakcie procesu przemysłowego, magazynowania lub transportu, w których występuje jedna lub więcej niebezpiecznych substancji, prowadzące do natychmiastowego powstania zagrożenia życia lub zdrowia ludzi lub środowiska lub powstania takiego zagrożenia z opóźnieniem.

poważna awaria przemysłowa przez pojęcie to rozumie się poważną awarię w zakładzie. Ustawa Prawo ochrony środowiska nakłada na prowadzącego zakład stwarzający zagrożenie wystąpienie awarii, dokonujący przewozu substancji niebezpiecznych oraz organy administracji obowiązki ochrony środowiska przed awariami.

Zakład stwarzający zagrożenie wystąpienia poważnej awarii przemysłowej w zależności od rodzaju, kategorii i ilości substancji niebezpiecznej znajdującej się w zakładzie uznaje się za zakład o zwiększonym ryzyku wystąpienia awarii albo za zakład o dużym ryzyku wystąpienia awarii. Zasady zaliczania zakładów do kategorii zakładów o zwiększonym ryzyku albo zakładów o dużym ryzyku określił Minister Gospodarki w drodze rozporządzenia z dnia 9.04.2002 r.

W rejestrze potencjalnych sprawców poważnych awarii, prowadzonym przez Delegaturę WIOŚ w Suwałkach, według stanu na koniec 2006 r., zamieszczone były następujące zakłady :

1. zakłady o dużym ryzyku wystąpienia poważnej awarii:
 - „PETROLINVEST” Sp. z o.o. w Gdyni Rozlewnia Gazu w Suwałkach
2. zakłady o zwiększonym ryzyku wystąpienia poważnej awarii:
 - „POL ENERGY” Sp. z o.o. Terminal Magazynowo - Przeladunkowy Gazu Propan - Butan w Suwałkach (*zakład nie funkcjonuje od maja 2006 r., zbiorniki opróżnione są z gazu*)
3. zakłady inne - potencjalni sprawcy poważnej awarii:
 - „ANIMEX Grupa Drobiarska” Sp. z o.o. w Suwałkach (amoniak)
 - PPHU „LAKTOPOL” Sp. z o.o. w Warszawie Zakład Produkcyjny Nr 1 w Suwałkach (amoniak)
 - Browar Północny Sp. z o.o. w likwidacji w Suwałkach (amoniak) – *zbiorniki zostały opróżnione z gazu 30.12.2006 r.*
 - Rozdzielnia Gazu w Suwałkach (gaz propan-butan)

Zakład zaliczony do kategorii „dużego ryzyka” jest bazą paliwa gazowego. Magazynowanie gazu pomimo zastosowania środków zapobiegawczych stwarza niebezpieczeństwo zagrożenia

środowiska oraz zdrowia i życia ludzi szczególnie w przypadkach rozszczelnienia zbiorników i instalacji, a także awarii przy pracach przeładunkowych i przewozie, kiedy to może dojść do niekontrolowanego uwolnienia się substancji niebezpiecznych, mogących spowodować wybuch i/lub zanieczyszczenie środowiska.

Istotnym źródłem zagrożenia jest także kolejowy i drogowy transport substancji niebezpiecznych. W celu zmniejszenia powyższego zagrożenia wyznaczono trasy przejazdów pojazdów przewożących materiały niebezpieczne tranzytem przez miasto. Dla zwiększenia nadzoru nad przestrzeganiem przepisów w zakresie przewozu materiałów niebezpiecznych prowadzone są kontrole przewozów, w których uczestniczy Policja, Państwowa Straż Pożarna, Transportowy Dozór Techniczny, Inspekcja Transportu Drogowego oraz Inspekcja Ochrony Środowiska.

IV. Stan infrastruktury

4.1. Gospodarka wodno-kanalizacyjna

Miasto posiada dobrze rozwiniętą sieć wodociągowo-kanalizacyjną. Przedsiębiorstwo Wodociągów i Kanalizacji w Suwałkach zaspokaja zbiorowe potrzeby w zakresie rozbudowy wodociągów i zaopatrzenia w wodę, kanalizacji i oczyszczania ścieków, m. in. poprzez

- działalność usługową w zakresie rozprowadzania wody,
- odprowadzanie i oczyszczanie ścieków,
- wykonywanie instalacji wodno kanalizacyjnych,
- gospodarkę ściekami, wywóz i unieszkodliwianie odpadów, usługi sanitarne i pokrewne.

PWiK posiada wyodrębnione organizacyjnie zakłady, tj. Zakład Wodociągów i Kanalizacji oraz Oczyszczalnię Ścieków.

Zakład Wodociągów i Kanalizacji zajmuje się:

- ujęciem, uzdatnianiem, dystrybucją wody,
- konserwacją oraz utrzymaniem sieci i armatury wodociągowej,
- eksploatacją i konserwacją sieci kanalizacji sanitarnej,
- świadczeniem usług w zakresie czyszczenia i udroźnienia sieci kanalizacji sanitarnej i deszczowej.

Oczyszczalnia Ścieków zajmuje się odbiorem i oczyszczaniem ścieków.

Infrastruktura zaopatrzenia w wodę

Woda dostarczana do sieci pochodzi wyłącznie z studni głębinowych z formacji czwartorzędowej. Ujęcie wody dla miasta Suwałk i okolicznych wsi zlokalizowane jest w północno-zachodniej części miasta w zakolu rzeki Czarnej Hańczy. Aktualnie na ujęcie wody składa się 19 studni wierconych, których głębokość waha się w przedziale od 48 m do 138 m. W sytuacjach zwiększonego zapotrzebowania w wodę albo awarii, PWiK jest w stanie uruchomić tzw. studnie awaryjne zlokalizowane na terenie miasta.

Zatwierdzone przez Ministra Ochrony Środowiska i Zasobów Naturalnych i Leśnictwa zasoby eksploatacyjne wód podziemnych dla obszaru będącego w zasięgu oddziaływania ujęcia komunalnego wynoszą 900 m³/h, czyli 21 600 m³/dobę. Ilość pobieranej wody to średnio ok. 8 tys. m³/dobę. Woda uzdatniana jest przez 10 filtrów pośpiesznych typu Culligan. Zdolność filtrowania stacji uzdatniania wody wynosi 600 m³/h i 14 400 m³/d.

Na pobór wód podziemnych PWiK posiada pozwolenie wodnoprawne nr ŚR. I. ZD. 68110/6/06 ważne do dnia 15.03.2016 r.

Ujmowana woda (woda surowa) na ujęciu komunalnym w Suwałkach w stanie naturalnym tylko warunkowo nadaje się do picia i do potrzeb gospodarczych ze względu na przekroczenia dopuszczalnych stężeń żelaza i manganu. Zgodnie z załącznikiem nr 3 Rozporządzenia Ministra

Zdrowia z dn. 23 marca 2007 r., żelazo i mangan znajdują się w grupie dodatkowych wymagań fizykochemicznych jakim powinna odpowiadać woda do spożycia przez ludzi.

Istniejąca stacja uzdatniania wody ma za zadanie dostosowanie jakości wody do obowiązujących wymagań (rozporządzenie Ministra zdrowia z dnia 29 marca 2007 r. w sprawie jakości wody przeznaczonej dla ludzi Dz.U.07.61.417).

Stacja uzdatniania wody pracuje automatycznie w układzie dwustopniowego pompowania wody i jednostopniowej filtracji na wielowarstwowym złożu.

Woda z 19 studni głębinowych kierowana jest do budynku SUW do dwóch ciśnieniowych komór reakcji, w których następuje natlenienie za pomocą sprężonego powietrza dostarczanego przez trzy sprężarki. Celem napowietrzenia jest wprowadzenie do wody tlenu pozwalającego na częściowe utlenienie związków żelaza i manganu do postaci strącalnej.

Wyparcie nie rozpuszczonych gazów prowadzone jest przez autoamtyczne zawory odpowietrzające. Z aeratorów woda kierowana jest do dziesięciu filtrów produkcji firmy Culligan, na których poddawana jest filtracji z prędkością 8,5 m/h.

Filtry wypełnione są złożem warstwowym "CULSORB M" i pracują w pełni automatycznie dzięki posiadanym programowalnym w dowolny sposób sterownikom, a także przepustnicom i kryzom. Woda po filtrach kierowana jest do czterech zbiorników wody czystej o łącznej pojemności 9600 m³. Zbiorniki wody czystej zapewniają zapas wody w celu wyrównania nierównomierności rozbiórów godzinowych. Ze zbiorników woda grawitacyjnie płynie do hali pomp. Tam poddawana jest ciągłej dezynfekcji promieniami UV i przesyłana do odbiorców.

Sieć wodociągowa zasilana jest przez 8 pomp sterowanych przetwornicą częstotliwości o charakterystyce kroczącej. Pomiar ilości przesłanej do miasta dokonywany jest przez dwa urządzenia: przepływomierz elektromagnetyczny oraz wodomierz z impulsatorem.

Rocznie produkuje się ponad 3 mln m³ wody (ok. 8 tys. m³ dziennie), z czego sprzedaje się ok. 2,5 mln m³. W większości (ok. 2 mln m³) woda dostarczana jest gospodarstwu domowemu. Na cele produkcyjne przeznaczona jest ok. 60 tys. m³ wody.

W 2006 r. sprzedano odbiorcom: 2565 tys.m³ wody, w tym:

- do budynków mieszkalnych: 2003 tys.m³
- na cele przemysłowo - usługowe: 54,60 tys.m³
- na pozostałe cele: 507,40 tys.m³

Łączna długość sieci wodociągowej wynosi 188,5 km (w tym przyłącza - 62,5 km), a sieci kanalizacyjnej 102,7 km (w tym przyłącza - 18,8 km).

Oczyszczalnia ścieków

Miejska oczyszczalnia ścieków wraz z systemem głównych kolektorów sieci kanalizacyjnej w Suwałkach to oczyszczalnia mechaniczno-biologiczna z podwyższonym usuwaniem biogenów. Głównymi urządzeniami oczyszczalni są:

- piaskownik dwukomorowy poziomy
- trzy osadniki wstępne
- komora biologicznej defosfatacji
- komora denitryfikacji osadu czynnego
- cztery osadniki wtórne
- komory fermentacyjne
- zbiornik biogazu

Oczyszczalnię ścieków oddano do użytku w 1986 roku. W latach 1993-1995 dokonano jej modernizacji i rozbudowano ciąg technologiczny części ściekowej, wprowadzając biologiczną defosfatację (z okresowym wspomaganiami chemicznymi), nityfikację i denitryfikację. W latach 1999-2000 przeprowadzono modernizację gospodarki osadowej.

Ścieki z terenu całego miasta dopływają do oczyszczalni grawitacyjnie. Dodatkowo na terenie miasta Suwałki rozmieszczonych jest 10 przepompowni ścieków, które umożliwiają przepływ tam, gdzie różnica poziomów nie pozwala na dopływ grawitacyjny. Na terenie oczyszczalni następuje usuwanie skrutek, które po odsączeniu na prasie wywożone są do kompostowni na składowisko balastu. Kolejnym etapem jest usuwanie piasku w piaskowniku poziomym. Dalej ścieki kierowane są na osadniki wstępne, celem wydzielenia z nich łatwo opadającej zawiesiny. Po przepłynięciu przez osadniki wstępne, ścieki dopływają do komór defosfatacji a następnie wpływają do komór nityfikacji i denityfikacji, w których zachodzą procesy usuwania węgla organicznego, azotu i fosforu. Następnie mieszanina osadu i oczyszczonych ścieków wpływa do osadników wtórnych, gdzie wydzielony zostaje osad. Część osadu jako osad powrotny poprzez komorę wstępnej defosfatacji osadu, zwracany jest do komór osadu czynnego. Część jako osad nadmierny kierowana jest na zagęszczarkę, a oczyszczone ścieki odprowadzane są do rzeki Czarna Hańcza.

Osady wstępny i nadmierny poddawane są procesom fermentacji w dwóch komorach fermentacyjnych. Produktem fermentacji tych osadów jest biogaz. Po oczyszczeniu z siarkowodoru w odsiarczalni, biogaz wykorzystuje się do produkcji energii elektrycznej oraz cieplnej. Energię elektryczną wytworzoną przez dwa agregaty prądotwórcze wykorzystuje się na potrzeby oczyszczalni. Natomiast ciepło uzyskane ze spalania gazu zużywane jest do celów technologicznych i ogrzewania obiektów oczyszczalni.

Osady udostępniane są także rolnikom i służą do nawożenia pól pod uprawę zbóż, rzepaku, szkółek drzew oraz do rekultywacji gruntu.

Przepustowość oczyszczalni wynosi 25 600 m³/d. Na jej eksploatację Spółka posiada pozwolenie wodnoprawne nr ŚR.I.KA.68110/22/06/07 do dnia 02.01.2017 r.

Do oczyszczalni ścieków odprowadza się prawie 3,7 mln m³ ścieków rocznie, co daje wartość ok. 10 tys. m³ dziennie. W wyniku oczyszczania ścieków wytwarza się ponad 2,3 tys. ton suchej masy osadów.

Minimalny procent redukcji zanieczyszczeń w ściekach oczyszczonych, mierzonych w niżej określonych wskaźnikach (pod warunkiem dotrzymania stężeń w tych zanieczyszczeniach) wynosi co najmniej:

- a) 90 % we wskaźniku BZT₅,
- b) 75 % we wskaźniku ChZT,
- c) 85 % we wskaźniku azot ogólny,
- d) 90 % we wskaźniku fosfor ogólny,
- e) 90 % we wskaźniku zawiesina.

Wskaźniki innych zanieczyszczeń, występujące w oczyszczonych ściekach komunalnych oraz stężenia substancji szczególnie szkodliwych dla środowiska wodnego nie mogą przekraczać:

- a) temperatura: 35°C
- b) odczyn pH: 6,5-9,0
- c) azot amonowy: 10 mg N-NH₄/l
- d) azot azotanowy: 30 mg N-NO₃/l
- e) rtęć: 0,06 mg Hg/l (wartość średnia dobową)
- f) trichloroetylen: 0,3 mg TRL/l (wartość średnia dobową do 31.12.2007 r.)
i 0,2 mg TRL/l (wartość średnia dobową od 01.01.2008 r.)
- g) nikiel: 0,5 mg Ni/l
- h) ołów: 0,5 mg Pb/l
- i) arsen: 0,1 mg As/l

W oczyszczalni oczyszczane są wszystkie ścieki z terenu miasta zarówno bytowo-socjalne jak i przemysłowe. Te ostatnie stanowią ok. 20% wszystkich ścieków.

Przewidywane jest dalsze zwiększenie zasięgu działania oczyszczalni poprzez podłączenie do niej kolejnych wsi, zwłaszcza tych leżących w granicach Wigierskiego Parku Narodowego.

W 2006 r. przyjęto i oczyszczono ścieków: 3269,1 tys.m³, w tym:

- z budynków mieszkalnych: 1812,0 tys.m³
- z obiektów przemysłowych i usługowych: 710,9 tys.m³
- pozostałe: 746,2 tys.m³

Łączna długość sieci kanalizacyjnej wynosi 102,7 km (w tym przyłącza - 18,8 km).

Miejska oczyszczalnia ścieków mimo spełniania wszelkich standardów oczyszczania ścieków oraz nowoczesnej gospodarki energetycznej boryka się z problemami. Są to przede wszystkim uciążliwość zapachowa obiektu oraz trudności z zagospodarowaniem osadów ściekowych.

4.2. Gospodarka odpadami

Odpady komunalne z terenu Suwałk kierowane są do odzysku, do Zakładu Utylizacji Odpadów Komunalnych, zlokalizowanego w Zielonym Kamedulskim. Zakład stosuje metodę kompostowania odpadów. Zainstalowany biostabilizator posiada wydajność 80-100 Mg na dobę. Wytworzony kompost posiada atest Okręgowej Stacji Chemiczno-Rolniczej w Białymstoku i odbierany jest przez zakłady zieleni oraz indywidualnych odbiorców. Od 1998 roku na terenie Zakładu prowadzona jest segregacja odpadów: makulatury, szkła, plastiku, puszek metalowych. Zakład wyposażony jest w urządzenia do zgniatania i mielenia odpadów.

Na terenie zakładu funkcjonuje składowisko odpadów innych niż niebezpieczne i obojętne o potencjalnej pojemności ponad 230 tys. m³ i powierzchni 2,8 ha. 95% składowanych odpadów stanowi balast powstały w wyniku procesu kompostowania w biostabilizatorze, pozostałe 5% to odpady komunalne lub zbliżone do komunalnych nie nadające się do kompostowania. Składowisko spełnia wymagania stawiane tego typu obiektom.

Na południe od miasta, w Sobolewie, znajduje się składowisko odpadów obojętnych, na którym prowadzone są obecnie prace rekultywacyjne. Składowisko to ma charakter podpoziomowo-nadpoziomowy, przy czym w części podpoziomowej składowane były do 1995 roku wymieszane odpady komunalne. W części nadpoziomowej składowane są odpady obojętne, które stanowią 3-metrową warstwę izolacyjną.

W Suwałkach zorganizowana jest selektywna zbiórka odpadów komunalnych, która zgodnie z aktem prawa lokalnego, objęła wszystkich mieszkańców.

Szczegółowe omówienie infrastruktury gospodarki odpadami w Suwałkach zawiera „Plan gospodarki odpadami”

4.3. Energetyka, ciepłownictwo i gazownictwo

Energetyka

Miasto zaopatrują w energię elektryczną 3 stacje 110/20kV, budowana jest kolejna dla obsługi Suwalskiej Specjalnej Strefy Ekonomicznej. Na sieć energetyczną składa się 146 km napowietrznych linii SN 20 kV i 178 km kablowych linii SN 20 kV oraz 120 km napowietrznych linii 0,4 kV i 269 km linii kablowych 0,4 kV. Infrastruktura ta jest systematycznie modernizowana oraz rozbudowywana w miarę rozwoju miasta.

Ciepłownictwo

Głównym producentem i dystrybutorem energii cieplnej do celów grzewczych w mieście jest Przedsiębiorstwo Energetyki Ciepłej w Suwałkach sp. z o.o.. Przedsiębiorstwo to jest jednoosobową spółką, której właścicielem jest Miasto Suwałki.

Przedsiębiorstwo prowadzi działalność w zakresie wytwarzania oraz przesyłania i dystrybucji ciepła w oparciu o koncesję udzieloną przez Prezesa Urzędu Regulacji Energetyki na okres do 15 listopada 2008 r.

W sezonie grzewczym obie ciepłownie pracują na wspólną sieć, Ciepłownia Centrum pracuje w okresie niższych temperatur zewnętrznych zazwyczaj od grudnia do połowy marca. W okresie letnim dla potrzeb całego miasta pracuje na Ciepłownia Centrum, Ciepłownia Główna pracuje w okresie sezonu grzewczego.

System ciepłowniczy objęty jest w 93 % monitoringiem, co zostanie omówione przy szczegółowej charakterystyce elementów tego systemu.

Ciepłownia Główna jest największym źródłem ciepła w mieście. Została ona przekazana do eksploatacji w 1986 r. W Ciepłowni zainstalowane są obecnie trzy kotły typu WR 25 S o łącznej znamionowej mocy cieplnej 87,1 MW_t, co stanowi ok. 61,1 % mocy wszystkich objętych ewidencją wodnych źródeł ciepła w mieście. W 2007 r. planowane jest ukończenie montażu i uruchomienie nowego kotła parowego OR 35 N o wydajności parowej znamionowej 35 Mg/h, wymiennika ciepła mocy cieplnej 22 MW oraz turbiny parowej o mocy elektrycznej 7,03 MW. Uwzględniając możliwości ciepłowni po modernizacji trzech kotłów WR 25 S oraz mocy wymiennika ciepłego można przyjąć, że w czasie normalnej eksploatacji kotłów i paliwie 24/15/06 moc cieplna osiągalna trwała ze sprawnością min. 85 % kotłów i wynosi obecnie ok. 109,1 MW_T.

W latach 2001-2003 zmodernizowano kolejno trzy kotły (K4, K3, K2) na ściany szczelne z jednoczesną wymianą układu odpylania i kanałów spalin. Urządzenia ograniczające emisję zanieczyszczeń dla każdego kotła stanowią 2 baterie cyklonów typu C 12x710+2 multicyklony przelotowe MP-24.

Zanieczyszczenia z ciepłowni emitowane są do powietrza atmosferycznego poprzez komin żelbetowy o średnicy wylotu 3,8, ze zwężką 2,4m i wysokości 124 m.

Ciepłownia „Centrum” jest drugim, co do wielkości źródłem ciepła w mieście. Została ona przekazana do eksploatacji w 1981 r. Ciepłownia jest wyposażona w trzy kotły typu WR 10-011 (jeden kocioł jest wyłączony z eksploatacji) o łącznej mocy cieplnej znamionowej 26,2 MW_t, co stanowi około 13,8 % mocy wszystkich objętych ewidencją wodnych źródeł ciepła w mieście.

Za zmodernizowanymi w ubiegłych latach kotłami zastosowano dwustopniowy układ odpylania spalin, składający się z odpylacza wstępnego typu MOS i odpylacza aerodynamicznego systemu ADM. Są to odpylacze modułowe. Zastosowano odpylacze złożone z 12 modułów, z możliwością wyłączenia z pracy części z nich przy mniejszych obciążeniach kotłów. Według ostatnich pomiarów skuteczności odpylania sprawność całkowita układu wynosi ok. 95%.

Według wykonanych dotychczas pomiarów zmodernizowany kocioł osiąga moc maksymalną ok. 16 MW_t i sprawność optymalną (przy optymalnej mocy cieplnej wynoszącej ok. 13 MW_t powyżej 84%. W tej sytuacji z dniem 18.12.2000 r. wyłączono z eksploatacji (wyrejestrowane w Urzędzie Dozoru Technicznego) kocioł K-2, który stanowi przyszłościową rezerwę. Moc osiągalna Ciepłowni „Centrum” wynosi zatem obecnie ok. 26,2 MW_t.

Sieci cieplne i węzły cieplne. Przedsiębiorstwo Energetyki Ciepłej w Suwałkach Sp. z o.o. eksploatuje sieć cieplną: magistralną o długości 22,1 km, sieć rozdzielczą i przyłącza o długości 38,8 km.

Całkowita długość sieci cieplnych na dzień 31.12.2006 wynosi 60,96 km w tym wykonane w technologii:

- kanałowej: 42,018 km
- preizolowanej: 18,942 km

Największa średnica eksploatowanej sieci ciepłej to $\varnothing 10,0/11$ mm. Najstarsze sieci zostały wybudowane w drugiej połowie lat 70-tych. W latach 1993-2006 wybudowano i zmodernizowano ok. 18,9 km sieci. W Przedsiębiorstwie duży nacisk jest kładziony na ograniczenie ubytków wody sieciowej w miejskiej sieci ciepłowniczej. W sposób ciągły w systemie komputerowym są monitorowane ubytki nośnika ciepła. Eksploatacją sieci ciepłowniczych i dbaniem o ich stan techniczny zajmuje się Zakład Sieci Ciepłych.

Dla utrzymania dobrego stanu technicznego sieci ciepłych i ich ciągłej gotowości do przesyłania energii ciepłej podejmowane są na bieżąco działania polegające między innymi na:

- prowadzeniu okresowych kontroli stanu technicznego komór ciepłowniczych oraz widocznych z nich odcinków sieci ciepłych,
- stałym wykonywaniu prac konserwacyjnych i wymiany armatury hydraulicznej, elementów budowlanych oraz aparatury kontrolno-pomiarowej sieci ciepłych,
- stałej kontroli w systemie monitoringu szczelności sieci ciepłych a w razie stwierdzenia nieszczelności natychmiastowa lokalizacja i likwidacja przyczyn ponadnormatywnych ubytków,
- wykonywaniu w sezonie remontowym kontrolnych odkrywek sieci ciepłych w miejscach potencjalnie awaryjnych (min. kompensacje, punkty stałe miejsca zmian kierunku przebiegu), podczas których ocenia się stan techniczny rur przewodowych, izolacji termicznej, obudowy sieci ciepłej oraz dokonuje bieżących napraw kanałów, rurociągów i izolacji termicznej. Na podstawie odkrywek kontrolnych dokonuje się typowania odcinków sieci ciepłych do modernizacji.

W systemie ciepłowniczym zdecydowanie przeważają węzły wymiennikowe, które stanowią ok. 90,5 % wszystkich węzłów ciepłych, natomiast ich moc stanowi ok. 93% mocy wszystkich węzłów w mieście. Pozostałe węzły ciepłe to tzw. węzły strumieniowe - 44 szt.

Parametry pracy tych węzłów przesyłane są do dyspozytorni Pogotowia Ciepłowniczego. Zamontowano w nich regulatory typu TROVIS firmy „SAMSON” 5476 lub 5479. Parametry pracy tych węzłów przekazywane są również do lokalnych serwerów znajdujących się w poszczególnych rejonach eksploatacyjnych.

Monitoring pracy węzłów ciepłych umożliwia ciągłą kontrolę i analizę ich parametrów, lokalizację ubytków wody sieciowej oraz błyskawiczną reakcję na wszelkie ewentualne zakłócenia w dostawie energii ciepłej. Łącznie systemami zdalnego nadzoru objętych jest 292 węzłów ciepłych o mocy ok. 98,230 MW, czyli ok. 93 % mocy zamówionej.

Zadaniem systemu sterującego pracą węzła jest utrzymanie zadanej temperatury wyjściowej wody w instalacji centralnego ogrzewania i ciepłej wody użytkowej oraz kontrola minimalnego, a w okresie zimowym również maksymalnego, dopuszczalnego przepływu wody sieciowej przez węzeł. W węzłach zainstalowane są sterowniki, które odpowiadają za utrzymywanie zadanej temperatury c.w.u.

W automatykę centralnego ogrzewania wyposażone są wszystkie węzły ciepłe poza znajdującymi się w domach jednorodzinnych, natomiast w automatykę dostawy ciepłej wody użytkowej wyposażone są wszystkie węzły dwufunkcyjne. We wszystkich węzłach ciepłych zainstalowane są liczniki ciepła.

Eksploatacją węzłów ciepłych zajmuje się Zakład Dystrybucji.

Przedsiębiorstwo posiada plan rozwoju na kolejne lata. Najważniejszą inwestycją jest budowa w Ciepłowni Głównej w Suwałkach skojarzonego źródła ciepła i energii elektrycznej składającego się z:

- kotła parowego OR-35 N,
- turbiny przeciwprężnej,
- generatora o mocy maksymalnej 7,36 [MW_e],
- wymiennika ciepłowniczego podturbinowego,
- stacji przygotowania wody na cele technologiczne,
- instalacji wyprowadzenia mocy elektrycznej.

Nowy kocioł parowy zostanie zabudowany w budynku kotłowni Ciepłowni Głównej w miejscu po zdemontowanym kotle wodnym typu WR-25. Nowy turbozespół parowy zostanie zabudowany w niewykorzystanym obecnie budynku kotłowni kotłów OR-10.

Gazownictwo

Słabo rozwiniętym elementem infrastruktury technicznej miasta jest sieć gazownicza. Miasto nie jest podłączone do sieci magistralnej. Mieszkańcy części miasta zaopatrywani są w sieciowy gaz propan-butan z rozprężarni. Sieci gazowniczej wynosi 14,3 km i pozwala na podłączenie 5 294 mieszkań, głównie w budownictwie wielorodzinnym.

4.4. Infrastruktura komunikacyjna

Transport drogowy

Na sieć komunikacyjną miasta składa się 179,83 km dróg publicznych, w tym 12,91 km drogi krajowej, 23,57 km dróg wojewódzkich, 61,81 km dróg powiatowych oraz 81,54 km dróg gminnych. Ciągłe jeszcze 15% dróg powiatowych, to jest około 10 km oraz 38% dróg gminnych (31 km) posiada nawierzchnię gruntową.

Znaczne nasilenie ruchu, niedostosowanie standardu nawierzchni dróg do obciążeń oraz niewystarczające nakłady na remonty są przyczyną rosnącej degradacji nawierzchni dróg. W najlepszym stanie znajduje się droga krajowa nr 8 która w ramach projektów współfinansowanych ze środków Unii Europejskiej została gruntownie zmodernizowana -ocenia się że 83 % drogi krajowej znajduje się w dobrym lub zadowalającym stanie. Jednakże rosnący ruch drogowy, a w szczególności wzrost udziału pojazdów ciężarowych do około 32 % przyspiesza jej degradację oraz istotnie pogarsza warunki otoczenia drogi. Aż 64 % nawierzchni dróg wojewódzkich sklasyfikowano jako zły lub bardzo zły tj. wymagający natychmiastowego remontu. Podobnie przedstawia się sytuacja z drogami powiatowymi oraz gminnymi. W złym stanie znajduje się 49,8 % nawierzchni dróg powiatowych oraz 51,5 % dróg gminnych.

Intensywny ruch samochodowy, zwłaszcza tranzytowy ruch ciężarówek przejeżdżających przez miasto jest przyczyną zanieczyszczenia powietrza, źródłem hałasu i stresu komunikacyjnego mieszkańców Suwałk.

Elementem dróg jest kanalizacja deszczowa odprowadzająca wody opadowe z powierzchni utwardzonych. W Suwałkach wybudowano 91 km tej kanalizacji wyposażonej w 29 wylotów odprowadzających ścieki do odbiornika jakim jest rzeka Czarna Hańcza. Zanieczyszczenie substancjami ropopochodnymi wód odprowadzanych kanalizacją deszczową stwarza potrzebę wyposażania wylotów kanalizacji deszczowej w separatory tych substancji. W Suwałkach 12 wylotów posiada separatory. Wyposażenie w nie wylotów odprowadzających ścieki z głównych dróg w mieście powoduje że sytuacja w tym zakresie jest lepsza niż wynikałoby to z udziału wylotów kanalizacji na których zamontowano w separatory w ogólnej ilości wylotów.

Elementem często towarzyszącym drogom są ścieżki rowerowe. W wyniku przeprowadzonych w ostatnich latach inwestycji w granicach miasta można poruszać się po 26,8 km ścieżek rowerowych oraz 2,5 km ciągów rowerowo-piesznych.

Transport kolejowy

Sieć kolejową w Suwałkach tworzą następujące linie kolejowe:

- Nr 40 Sokółka - Augustów- Suwałki
- Nr 51 Suwałki – Trakiszki - granica państwa
- Nr 39 Olecko - Suwałki

Przez Suwałki przebiega I Paneuropejski Korytarz Transportowy E 75 (RAIL BALTYKA). Obejmuje on na odcinku krajowym trasę Warszawa - Białystok - Sokółka - Suwałki - Trakiszki - granica państwa z Litwą.

Pojedynczy tor oraz brak trakcji elektrycznej na odcinku od Sokółki do granicy z Litwą praktycznie uniemożliwiają wykorzystywanie RAIL BALTICA jako istotnego korytarza transportu towarów, zmniejszającego natężenie ciężarowego ruchu samochodowego.

Transport lotniczy

Istniejące lotnisko usytuowane jest w południowo zachodniej części miasta Suwałki. Teren lotniska znajduje się po północnej stronie ulicy M. Buczka, stanowiącej drogę wylotową – wojewódzką nr 665 z Suwałk w kierunku Raczek i Ełku. Powierzchnia lotniska wynosi obecnie ok. 110 ha. Lotnisko jest terenem nieogrodzonym, o nawierzchni gruntowej, na którym są wyznaczone dwa pasy startowe: PS nr 1 o wym. 760 m x 260 m oraz PS nr 2 o wym. 520 m x 220 m.

Lotnisko wykorzystywane jest do celów sportowych przez Aeroklub Suwalski a także stanowi bazę dla Lotniczego Pogotowia Ratunkowego.

Miasto przewiduje w przyszłości budowę lotniska lokalnego na bazie istniejącego i przystosowanie go dla potrzeb komunikacji lotniczej. Wobec niewystarczających środków jakimi na budowę lotnisk dysponuje Regionalny Program Operacyjny Województwa Podlaskiego na lata 2007-2013 i podjętej przez Zarząd Województwa decyzji o budowie lotniska w pobliżu Białegostoku, realizacja zamierzeń Suwałk w zakresie rozwoju transportu lotniczego nastąpi w odleglejszej perspektywie czasowej.

V. Analiza SWOT

Uwarunkowania wewnętrzne

Stan infrastruktury służącej ochronie środowiska

Mocne strony

- wysoki stopień zwodociągowania i dostateczny stopień skanalizowania miasta,
- systematyczna rozbudowa sieci wodno-kanalizacyjnej i wzrost liczby użytkowników,
- nowoczesna stacja uzdatniania wody,
- wydajne punkty poboru wody,
- rosnąca liczba separatorów zanieczyszczeń w kolektorach kanalizacji deszczowej,
- efektywna eliminacja zanieczyszczeń w oczyszczalni ścieków komunalnych,
- istnienie rezerwy przepustowości oczyszczalni ścieków, umożliwiającej rozbudowę sieci kanalizacyjnej,
- zorganizowany system ratowniczo-gaśniczy, w tym jednostki ratownictwa chemiczno-ekologicznego do zwalczania skutków poważnych awarii,
- zorganizowany system kontroli i monitoringu środowiska
- funkcjonujący i rozbudowywany system selektywnej zbiórki odpadów komunalnych,
- systematyczna rozbudowa sieci ciepłej i jej modernizacja, rosnąca liczba odbiorców ciepła,
- efektywne usuwanie zanieczyszczeń pyłowych w ciepłowni PEC,
- funkcjonowanie niewielkiej sieci gazowniczej, dostarczającej gaz propan-butan,
- rosnące wykorzystanie pomp ciepła, drewna i odpadów drzewnych do celów grzewczych w domkach jednorodzinnych,
- wykorzystanie biogazu w suwalskiej oczyszczalni ścieków do produkcji ciepła i energii elektrycznej,
- rosnąca liczba instalowanych na budynkach kolektorów słonecznych do ogrzewania wody,
- funkcjonujący system komunikacji publicznej,
- rozbudowywana sieć ścieżek rowerowych,
- stopniowa poprawa jakości nawierzchni dróg

Słabe strony

- niepełne skanalizowanie miasta,
- stosunkowo duża liczba posesji wyposażonych w szamba stanowiące lokalne źródła zanieczyszczeń,
- uciążliwość zapachowa oczyszczalni ścieków,
- brak skutecznych sposobów zagospodarowania osadów z oczyszczalni ścieków,
- straty ciepła w miejskiej sieci ciepłowniczej,
- niewielkie wykorzystanie odnawialnych źródeł energii,
- niedostateczny postęp w rozwoju selektywnej zbiórki odpadów,
- niewystarczająca ilość urządzeń oczyszczających wody opadowe wpływające do rzeki Czarna Hańcza,
- duży odsetek mieszkań ogrzewanych z indywidualnych źródeł ciepła, w większości z kotłami na węgiel, powodujących tzw. niską emisję
- degradacja nawierzchni ulic przez intensywny ruch pojazdów,
- brak infrastruktury chroniącej mieszkańców przed hałasem komunikacyjnym,
- duża liczba „dzikich” wysypisk odpadów,
- niedostateczna ilość i jakość urządzeń oczyszczania spalin w małych kotłowniach,
- przestarzały tabor autobusowy komunikacji publicznej,
- brak postępu gazyfikacji miasta

Sfera gospodarcza

Mocne strony

- występowanie tylko jednego zakładu o dużym ryzyku wystąpienia poważnej awarii (rozlewnia gazu),
- brak przemysłu szczególnie degradującego środowisko,
- zmniejszająca się ilość odpadów przemysłowych,
- mała ilość wytwarzanych odpadów niebezpiecznych,
- zmniejszające się zużycie wody w gospodarstwach domowych,
- wzrost liczby zakładów przemysłowych spełniających wymogi BAT,
- gospodarka leśna sprzyjających zachowaniu różnorodności biologicznej, na gruntach leśnych Lasów Państwowych,
- nieagresywna w stosunku do środowiska gospodarka rolna.

Słabe strony

- istnienie zakładów stwarzających uciążliwość zapachową dla otoczenia,
- straty ciepła z budynków, w tym obiektów użyteczności publicznej i komunalnych zasobów mieszkaniowych,
- odkrywkowa eksploatacja kopalni, przekształcająca naturalny krajobraz i generująca hałas,
- brak dróg omijających miasto, w szczególności dla tranzytowego ruchu ciężkich pojazdów,
- niedostateczny stan utrzymania nawierzchni dróg,
- utrzymywanie się zanieczyszczeń komunikacyjnych, hałasu i wibracji,
- duża ilość wyrobów zawierających azbest w obiektach budowlanych

Sfera przyrodnicza

Mocne strony

- występowanie obszarów chronionej przyrody - parku narodowego, parku krajobrazowego oraz kompleksu lasów Puszczy Augustowskiej – obszarów sieci Natura 2000, w najbliższym sąsiedztwie miasta,
- występowanie obszarów i obiektów chronionych w granicach miasta: rezerwatu przyrody nieożywionej, fragmentu strefy chronionego krajobrazu, geologicznego stanowiska dokumentacyjnego oraz 30 pomników przyrody,
- występowanie mozaiki siedlisk sprzyjających utrzymywaniu względnie wysokiej różnorodności przyrodniczej, w tym rzeki Czarnej Hańczy, lasów i zadrzewień, zbiorników wodnych, zagłębi torfowiskowych, muraw kserotermicznych, zbiorowisk okrajkowych i ekstensywnie użytkowanych użytków rolnych,
- dobry stan zdrowotny drzewostanów,
- brak istotnych przekroczeń norm zanieczyszczenia powietrza,
- brak ponadnormatywnych natężeń promieniowania elektromagnetycznego,
- brak źródeł promieniowania jonizującego
- rosnąca powierzchnia zieleni osiedlowej i przyulicznej,
- poprawa walorów krajobrazowych oraz warunków odpoczynku i rekreacji mieszkańców Suwałk poprzez urządzenie zieleni.

Słabe strony

- okresowe przekroczenia norm zanieczyszczenia powietrza pyłami (PM10),
- zanieczyszczenie wód Czarnej Hańczy ze źródeł obszarowych i punktowych,
- eutrofizacja śródmiejskich zbiorników wodnych oraz jeziora Wigry,
- postępująca urbanizacja, ograniczająca funkcję doliny Czarnej Hańczy jako korytarza ekologicznego,
- zagrożenie pożarowe lasów,
- zagrożenia biologiczne drzew (szrotówek kasztanowiaczek),

- niedostateczne rozpoznanie i inwentaryzacja walorów przyrodniczych miasta,
- zaśmiecanie terenu miasta i jego obrzeży,
- zanikanie drobnych zbiorników wodnych,
- wysoka podatność gleb na erozję,
- zagrożenie rodzimych gatunków roślin przez obce gatunki inwazyjne,
- mała liczba drzew dziuplastych – miejsc lęgowych wielu gatunków ptaków,
- niewystarczająca, w stosunku do możliwości, liczba terenów i obiektów objętych ochroną prawną (np. stanowiska kumaka lub storczyka – *Dactylorhiza incarnata*),
- brak programu rekultywacji części terenów zdegradowanych, w szczególności terenów po zakończonej eksploatacji kopalni.

Sfera społeczna

Mocne strony

- rosnąca popularność aktywnych form wypoczynku, zdrowego trybu życia i kontaktu z przyrodą,
- udział społeczności Suwałk, w szczególności młodzieży szkolnej w pro-środowiskowych programach edukacyjnych (np. Program Ekozespołów, Rady na Odpady)
- doskonalenie zawodowe nauczycieli prowadzących edukację ekologiczną,
- działalność społecznych organizacji pozarządowych na rzecz poznania i ochrony środowiska przyrodniczego (np. Człowiek i Przyroda),
- upowszechnianie informacji o środowisku i problemach jego ochrony poprzez lokalne wydawnictwa i Internet,
- udział mieszkańców w pro-środowiskowych imprezach masowych (Dzień Ziemi, Sprzątanie Świata),
- doświadczona kadra pracowników, zajmujących się zagadnieniami ochrony środowiska w wielu urzędach, instytucjach i przedsiębiorstwach,
- udział mieszkańców w konkursach na najpiękniejszy ogród i balkon

Słabe strony

- mała liczba inicjatyw angażujących mieszkańców w sprawy ochrony środowiska,
- ogólnie niski stan wiedzy na temat stanu i zagrożeń przyrody oraz krajobrazu Suwałk, a także funkcjonowania infrastruktury mającej wpływ na stan środowiska,
- trudny dostęp do informacji o lokalnym środowisku,
- występowanie przestępstw i wykroczeń przeciwko przepisom ochrony przyrody,
- niewielka wiedza o realizowanych w mieście działaniach pro-środowiskowych i ich efektach,
- niedostateczna promocja walorów miasta

Sfera prawna i polityczna

Mocne strony

- opracowane plany zagospodarowania przestrzennego znacznej części miasta;
- opracowany program ochrony środowiska i plan gospodarki odpadami,
- przyjęte „Zasady utrzymania czystości i porządku na terenie miasta Suwałk” (2004),
- przygotowana do aktualizacji „Strategia zrównoważonego rozwoju miasta Suwałk do 2015 roku”
- przygotowane do aktualizacji „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy miasta Suwałki”, zawierające dyspozycje planistyczne dla całego miasta,
- efektywne wykorzystywanie środków własnych i zewnętrznych, w szczególności funduszy Unii Europejskiej, na realizację projektów pro-środowiskowych,
- współpraca z miastami partnerskimi w Europie m.in. wymiana doświadczeń w zakresie rozwiązywania problemów środowiskowych,

- współpraca z sąsiadującymi gminami, Lasami Państwowymi i administracją obszarów chronionych w zakresie wspierania inwestycji, promocji regionu i edukacji ekologicznej

Słabe strony

- niepełna realizacja przyjętych programów i planów,
- niedostateczne egzekwowanie przepisów, w tym prawa lokalnego, dotyczącego ochrony przyrody i środowiska,
- opóźnienia w aktualizacji dokumentów o charakterze strategicznym,
- ograniczony budżet na realizację projektów pro-środowiskowych,
- niepełne wykorzystanie szans uspołecznienia procesów decyzyjnych w zakresie ochrony środowiska

Uwarunkowania zewnętrzne

Szanse

- możliwość wspierania projektów pro-środowiskowych przez programy i fundusze strukturalne Unii Europejskiej oraz krajowe fundusze celowe,
- rozwój współpracy regionalnej na pograniczu polsko-litewsko-białoruskim,
- regulacje krajowe i międzynarodowe zobowiązujące do podniesienia jakości środowiska,
- postęp technologiczny – BAT,
- wprowadzenie nowych zasad finansowania inwestycji i działań pro-ekologicznych (preferencyjne kredyty, ulgi podatkowe, dotacje z budżetu państwa),
- doskonalenie krajowego systemu publicznej edukacji środowiskowej,
- wdrożenie instrumentów prawno-ekonomicznych mobilizujących do realizacji inwestycji pro-środowiskowych wynikających ze strategii krajowych oraz przyjętych zobowiązań międzynarodowych,
- rozwój kontaktów i współpracy międzynarodowej z krajami UE na szczeblu samorządów w celu wymiany doświadczeń w zakresie proekologicznych metod gospodarowania,
- konsolidacja najlepszych jednostek naukowych wokół nowych wieloletnich programów badawczych,
- rozwój sieci gazociągów w Polsce północno-wschodniej,
- budowa drogi ekspresowej *Via Baltica*, której elementem będzie zachodnia obwodnica Suwałk
- modernizacja linii kolejowej *Rail Baltica*.

Zagrożenia

- uwarunkowane politycznie ograniczenie dostępności do funduszy krajowych i zagranicznych, wspierających projekty pro-środowiskowe,
- zmniejszenie wsparcia finansowego z programów Unii Europejskiej,
- nasilenie transportu substancji niebezpiecznych,
- nasilenie tranzytowego ruchu samochodowego,
- możliwość wystąpienia groźnych dla człowieka, przyrody i środowiska awarii w krajach ościennych,
- wzrost zanieczyszczeń powietrza dalekiego zasięgu,
- wysokie koszty wdrażania programów ochrony środowiska,
- nasilające się ekstremalne zjawiska pogodowe.

VI. Misja i cele Programu

Misja

Zrównoważony rozwój Suwałk – miasta przyjaznego człowiekowi i przyrodzie

Misja ta realizowana będzie poprzez działania sprzyjające zrównoważonemu rozwojowi miasta, zapewnieniu bezpieczeństwa ekologicznego oraz poprawie walorów przyrodniczo-krajobrazowych Suwałk.

Długoterminowe cele Programu – do roku 2015 – obejmują:

- 1) ochronę przyrody oraz podnoszenie walorów krajobrazowych miasta,
- 2) ochronę zasobów i jakości wód podziemnych, racjonalne użytkowanie kopalin, gleb i powierzchni ziemi,
- 3) ochronę zasobów wód powierzchniowych, poprawę ich jakości i zapobieganie zanieczyszczeniu,
- 4) poprawę stanu czystości terenów i zapobieganie zanieczyszczeniu powierzchni ziemi,
- 5) poprawę jakości powietrza atmosferycznego,
- 6) zmniejszenie dyskomfortu pracy i zamieszkiwania,
- 7) ograniczanie ryzyka wystąpienia poważnych awarii oraz sprawne usuwanie ich skutków,
- 8) wzrost wiedzy o stanie środowiska naturalnego, jego zagrożeniach oraz sposobach przeciwdziałania zagrożeniom,
- 9) wzrost świadomości ekologicznej mieszkańców oraz poprawę komunikacji społecznej w zakresie ochrony i zrównoważonego użytkowania zasobów naturalnych

Wymienione cele osiągnęte będą poprzez działania o charakterze inwestycyjnym i organizacyjno-prawnym, zmierzające do eliminacji lub zmniejszenia natężenia oddziaływania czynników zagrażających zasobom i jakości środowiska naturalnego oraz negatywnie oddziałującym na warunki życia mieszkańców. Wymienione poniżej zadania realizacyjne mają charakter kierunkowy, uwzględniający zarówno obowiązki wynikające z uwarunkowań lokalnych, jak i z potrzeby realizacji zadań regionalnych, krajowych i międzynarodowych. Zadania realizacyjne precyzują politykę władz miasta dotyczącą zrównoważonego rozwoju Suwałk. Część działań, wyszczególnionych w tabelarycznym zestawieniu (harmonogramie zadań), będzie podejmowana przez władze miasta, bądź przez nie koordynowana. Inne zadania powinny być realizowane przez podmioty gospodarcze, właścicieli terenu, odpowiedzialne instytucje i organizacje. Należą do nich np. zmniejszanie wodo- i energochłonności produkcji, zmniejszanie ilości wytwarzanych odpadów czy zalesianie gruntów o marginalnym znaczeniu dla produkcji rolnej. Inicjatywy w tym zakresie powinny uzyskiwać poparcie władz miasta poprzez pozytywne opiniowanie projektów zamierzeń inwestycyjnych.

Realizacja zadań zapewni:

- 1) monitorowanie stanu środowiska oraz istniejących i potencjalnych zagrożeń,
- 2) racjonalne kształtowanie przestrzeni miasta oraz zrównoważone użytkowanie jego zasobów naturalnych,
- 3) zmniejszanie ilości wytwarzanych ścieków, odpadów stałych oraz pyłów i gazów,
- 4) ograniczanie i unieszkodliwianie czynników zagrożenia dla człowieka i środowiska,
- 5) powszechny dostęp do informacji o środowisku oraz mobilizację mieszkańców do podejmowania działań proekologicznych.

Cele i zadania

1. Cele i zadania w zakresie ochrony przyrody i krajobrazu

Cel nadrzędny:

Ochrona przyrody oraz podnoszenie walorów krajobrazowych miasta

realizowany poprzez:

- utrzymanie istniejących i powołanie nowych obszarów i obiektów prawnie chronionej przyrody i krajobrazu,
- zachowanie i wzbogacanie istniejących elementów różnorodności biologicznej, w tym racjonalne gospodarowanie w lasach, utrzymanie i powiększanie obszarów zadrzewień i zieleni miejskiej,
- usuwanie lub ograniczanie aktualnych i potencjalnych zagrożeń dla zachowania różnorodności biologicznej,
- wspieranie działalności proekologicznych organizacji pozarządowych i ruchów społecznych.

Zadania:

1. Rozwój systemu obszarów i obiektów chronionych:
 - a. kształtowanie struktury ekologicznej miasta, w ramach aktualizacji studium uwarunkowań i kierunków zagospodarowania przestrzennego,
 - b. powołanie nowych obszarów i obiektów chronionej przyrody,
2. Ochrona siedlisk:
 - c. wprowadzanie do planów zagospodarowania przestrzennego zapisów określających sposoby użytkowania zasobów przyrodniczych i krajobrazowych,
 - d. inwentaryzacja terenów zdegradowanych i opracowanie egzekwowanie realizacji programów ich rekultywacji,
 - e. utrzymanie i powiększanie obszarów zadrzewień i terenów zieleni miejskiej,
 - f. prowadzenie gospodarki leśnej zgodnie z opracowanymi operatami urzędziowymi lasów,
 - g. zalesianie gruntów o znaczeniu marginalnym dla produkcji rolniczej,
 - h. wspieranie ekologicznych form gospodarowania na terenach rolniczych.
3. Ochrona gatunków:
 - i. opracowanie lokalnej listy gatunków rzadkich i zagrożonych wyginięciem oraz programu ochrony tych gatunków,
 - j. eliminacja gatunków zagrażających drzewostanom i rodzimej florze, w tym obcych, ekspansywnych gatunków roślin,
 - k. doskonalenie kontroli zakazu handlu chronionymi gatunkami roślin i zwierząt,
 - l. zapewnienie funkcjonowania i poprawa wyposażenia schroniska dla zwierząt.

2. Cele i zadania w zakresie ochrony wód podziemnych, kopalin, gleb i powierzchni ziemi

Cel nadrzędny:

Ochrona zasobów i jakości wód podziemnych, racjonalne użytkowanie kopalin, gleb i powierzchni ziemi

realizowany przez:

- eliminację czynników zagrożenia dla jakości wód podziemnych,
- optymalizację poboru wody na potrzeby mieszkańców i zmniejszenie wodochłonności gospodarki,
- racjonalne użytkowanie gleb, zasobów kopalin i rekultywację terenów poeksploatacyjnych.

Zadania:

- a. doskonalenie nadzoru nad przestrzeganiem ustaleń zawartych w decyzjach dotyczących stref ochronnych wokół ujęć wody,
- b. dokonanie inwentaryzacji oraz opracowanie i wdrożenie programu likwidacji nieczynnych i nie nadających się do eksploatacji studni wierconych i kopanych,
- c. opracowanie i wdrożenie programu oszczędności wody dla celów komunalnych,
- d. modernizacja technologii uzdatniania wody do picia,
- e. rozbudowa sieci wodociągowej oraz budowa systemu monitoringu wodociągów,
- f. wspieranie działań mających na celu zmniejszenie zużycia wody w gospodarce,
- g. inwentaryzacja obszarów po eksploatacji kruszywa oraz egzekwowanie realizacji kompleksowego programu ich rekultywacji,
- h. rekultywacja składowiska odpadów w Sobolewie.

3. Cele i zadania w zakresie ochrony wód powierzchniowych

Cel nadrzędny:

Ochrona zasobów wód powierzchniowych, poprawa ich jakości i zapobieganie zanieczyszczeniu

realizowany przez:

- zapobieganie zmniejszaniu się zasobów wód powierzchniowych,
- stałe ograniczanie zanieczyszczeń wód powierzchniowych,
- przywracanie jakości wód do stanu wynikającego z ich funkcji ekologicznych oraz sposobów użytkowania.

Zadania:

1. Ochrona zasobów wodnych:

- a. utrzymanie i ochrona zasobów naturalnych i sztucznych zbiorników retencyjnych, takich jak: zalew Arkadia, zbiorniki poeksploatacyjne oraz tereny podmokłe,
- b. rekultywacja zanikających drobnych zbiorników wodnych,
- c. zmniejszenie wodochłonności produkcji przemysłowej.

2. Ograniczanie zanieczyszczeń wód:

- d. modernizacja i usprawnianie funkcjonowania oczyszczalni ścieków, poprzez wprowadzanie najlepszych dostępnych technik,
- e. optymalizacja wykorzystania oczyszczalni ścieków z uwzględnieniem programu rozwoju sieci kanalizacji sanitarnej,
- f. budowa urządzeń oczyszczających wody deszczowe,
- g. rozbudowa sieci kanalizacji sanitarnej i likwidacja szamb,
- h. wspieranie rozwoju rolnictwa ekologicznego.

3. Poprawa jakości wód:

- i. opracowanie programów (operatów) użytkowania zbiorników wodnych i wspieranie działań sprzyjających poprawie jakości wód tych zbiorników.

4. Cele i zadania w zakresie gospodarki odpadami

Cel nadrzędny:

Poprawa stanu czystości terenów i zapobieganie zanieczyszczeniu powierzchni ziemi

realizowany poprzez:

- zmniejszanie ilości wytwarzanych odpadów,
- odzysk surowców wtórnych oraz odpadów organicznych w celu ich dalszego wykorzystania,
- właściwe składowanie i unieszkodliwianie odpadów.

Uszczegółowienie zadań znajduje się w „Planie gospodarki odpadami”.

5. Cele i zadania w zakresie ochrony powietrza

Cel nadrzędny:

Poprawa jakości powietrza atmosferycznego

realizowany poprzez:

- zmniejszania zużycia energii na potrzeby produkcyjne i bytowe mieszkańców,
- ograniczanie emisji „u źródła”,
- ograniczanie zanieczyszczeń komunikacyjnych powietrza

Zadania:

1. Zmniejszanie energochłonności produkcji oraz zużycia energii na potrzeby bytowe:
 - a. ograniczanie zużycia energii cieplnej poprzez termomodernizację budynków i ograniczanie strat energii w sieci ciepłowniczej,
 - b. zmniejszanie energochłonności produkcji, wprowadzanie nowych energooszczędnych procesów technologicznych wykorzystujących najlepsze dostępne technologie,
2. Ograniczanie emisji „u źródła”:
 - a. ograniczanie tzw. „niskiej emisji” ze źródeł opalanych paliwem stałym poprzez rozbudowę istniejącej sieci ciepłowniczej i gazowej oraz wykorzystanie biomasy i innych źródeł energii odnawialnej,
 - c. modernizacja technologii wytwarzania energii w suwalskim przedsiębiorstwie energetyki cieplnej,
 - d. modernizacja istniejących instalacji oczyszczających gazy odlotowe wprowadzane do atmosfery, a w szczególności mających na celu poprawę skuteczności usuwania cząstek o średnicy poniżej 10 µm,
 - e. modernizacja i rozbudowa ciepłociągów i węzłów cieplnych z zastosowaniem najnowszych technologii i rozwiązań technicznych,
 - f. dokończenie modernizacji spalarni odpadów medycznych w Suwałkach
 - g. ograniczanie emisji odorów z zakładów przemysłowych, ferm i oczyszczalni ścieków
3. Ograniczanie zanieczyszczeń komunikacyjnych powietrza:
 - h. ograniczenie emisji spalin ze źródeł mobilnych poprzez budowę obwodnicy terenów zabudowanych,
 - i. systematyczna modernizacja taboru autobusowego poprzez zakupy pojazdów charakteryzujących się niską emisją zanieczyszczeń do atmosfery,
 - j. ograniczenie wtórnej emisji pyłu spowodowanej motoryzacją poprzez poprawę stanu dróg, rozbudowę systemów parkingowych oraz zagospodarowanie zielenią otoczenia dróg.

6. Cele i zadania w zakresie ochrony przed hałasem i promieniowaniem

Cel nadrzędny:

Zmniejszenie dyskomfortu pracy i zamieszkiwania

realizowany poprzez:

- zmniejszanie i eliminowanie źródeł emisji czynników szkodliwych,
- zmniejszanie natężenia oddziaływania czynników szkodliwych w miejscu pracy i zamieszkania.

Zadania:

- a. prowadzenie monitoringu hałasu na terenie miasta,
- b. zmniejszenie natężenia tranzytowego ruchu samochodowego w centrum miasta poprzez budowę obwodnicy oraz rozbudowę sieci komunikacyjnej,
- c. wykonanie inwentaryzacji emitorów promieniowania niejonizującego.

7. Cele i zadania w zakresie ograniczania ryzyka wystąpienia poważnych awarii

Cel nadrzędny:

Ograniczanie ryzyka wystąpienia poważnych awarii oraz sprawne usuwanie ich skutków

realizowany poprzez:

- eliminowanie źródeł i ograniczanie ryzyka wystąpienia poważnych awarii oraz zmniejszanie ich skutków,
- doskonalenie istniejącego systemu ratowniczego na wypadek zaistnienia awarii i klęsk żywiołowych.

Zadania:

- a. kontrola przestrzegania przepisów prawnych odnoszących się do przeciwdziałania poważnym zagrożeniom środowiska,
- b. opracowanie programu informowania społeczeństwa o nadzwyczajnych zagrożeniach środowiska i edukacji w tym zakresie,
- c. opracowanie programu technicznego wzmocnienia systemu ratowniczo-gaśniczego,
- d. modernizacja i stała poprawa wyposażenia jednostek ratowniczo-gaśniczych w środki ratownictwa ekologicznego.

8. Cele i zadania w zakresie monitoringu środowiska i badań naukowych

Cel nadrzędny:

Wzrost wiedzy o stanie środowiska naturalnego, jego zagrożeniach oraz sposobach przeciwdziałania zagrożeniom

realizowany poprzez:

- prowadzenie i doskonalenie monitoringu środowiska, analizę zmian zachodzących w środowisku i ocenę zagrożeń,
- wspieranie badań naukowych nad stanem i zagrożeniami środowiska, doskonaleniem metod przeciwdziałania zagrożeniom oraz usprawnieniem technologii służących ochronie środowiska.

Zadania:

- a. rozpoznawanie i monitorowanie stanu przyrody i środowiska oraz istniejących i potencjalnych zagrożeń,
- b. uzupełnianie i poprawa wyposażenia służb monitoringu środowiska,

- c. wspieranie działalności podmiotów prowadzących badania naukowe nad stanem przyrody i środowiska Suwałk.

9. Cele i zadania w zakresie edukacji ekologicznej

Cel nadrzędny:

Wzrost świadomości ekologicznej mieszkańców oraz poprawa komunikacji społecznej w zakresie ochrony
i zrównoważonego użytkowania zasobów naturalnych

realizowany poprzez:

- wspieranie działań uzupełniających system edukacji formalnej, podnoszących ekologiczną świadomość społeczności i władz lokalnych,
- zwiększenie efektywności edukacji ekologicznej przez promowanie najskuteczniejszych jej form i najważniejszych treści.

Zadania:

- a. utworzenie miejskiego, internetowego systemu informacji o edukacji ekologicznej, stanie przyrody i zagrożeniach środowiska oraz programach jego ochrony,
- b. wspieranie szkoleń zawodowych w zakresie prawa, zarządzania, technik ochrony środowiska, planowania przestrzennego, źródeł finansowania ochrony środowiska,
- c. wspomaganie prowadzenia edukacji ekologicznej przez instytucje oświatowe, ośrodki kształcenia, organizacje pozarządowe i grupy obywatelskie,
- d. uspołecznianie procesów podejmowania decyzji dotyczących przyrody i środowiska miasta,
- e. propagowanie modelu trwałego i zrównoważonego rozwoju,
- f. rozwój zagospodarowania edukacyjnego miasta (ścieżki edukacyjne, tablice informacyjne itp.),
- g. prowadzenie działalności wydawniczej, wspieranie produkcji filmów, tematycznych witryn internetowych i innych materiałów posiadających walory edukacyjne,
- h. organizowanie akcji informacyjno-edukacyjnych, wspieranie imprez prośrodowiskowych,
- i. upowszechnianie informacji o podejmowanych akcjach, kampaniach i działaniach na rzecz aktywnej ochrony środowiska,
- j. wspieranie szkolnych kół zainteresowań i konkursów ekologicznych.

VII. Harmonogram realizacji zadań**Podział zadań****Zadania własne samorządu Suwałk**

Zadania te obejmują przedsięwzięcia finansowane w całości lub częściowo ze środków pozostających w dyspozycji samorządu miasta. Obejmują one zarówno zadania o charakterze organizacyjno-prawnym jak i inwestycyjnym. Zadania inwestycyjne wynikają głównie z konieczności dofinansowania własnych jednostek organizacyjnych, w celu realizacji zadań nałożonych przepisami prawa z zakresu ochrony środowiska oraz dyspozycji programów wyższego szczebla. Wykaz zadań własnych miasta przedstawiono w tabeli nr 13

Zadania koordynowane

Pozostałe zadania realizowane będą przez organy administracji państwowej i samorządowej oraz przez podmioty gospodarcze. W wykazach zadań wskazano jednostki odpowiedzialne oraz podmioty uczestniczące w realizacji. Ponieważ finansowanie tych zadań najczęściej nie leży w kompetencjach organów administracji, określenie jednostka odpowiedzialna oznacza często spełnianie funkcji koordynatora lub inicjatora działań zmierzających do realizacji zadań. Zadania koordynowane o charakterze inwestycyjnym realizowane będą przez różne podmioty: m.in. Generalną Dyрекcyję Dróg Krajowych i Autostrad, administrację Lasów Państwowych, Inspekcję Ochrony Środowiska, Państwową Inspekcję Pracy, Państwową Straż Pożarną i in. Zadania planowane do wykonania przez podmioty gospodarcze i osoby fizyczne. Będą realizowane przy udziale środków własnych inwestorów wspieranych środkami funduszy celowych oraz pomocowych i strukturalnych Unii Europejskiej. Wykaz zadań koordynowanych przedstawiono w tabeli nr 14.

Tab.13. Zadania własne miasta Suwałki**A. Zadania o charakterze organizacyjno-prawnym**

Lp.	Nazwa zadania	Planowany termin realizacji zadania	Jednostka realizująca	Podmioty uczestniczące	Koszty realizacji	Źródła finansowania
Zadania ogólne						
1	Opracowywanie i aktualizacja miejscowych planów zagospodarowania przestrzennego, wykonywanie studiów planistycznych	zadanie ciągłe	UM		w ramach bieżącej działalności	budżet miasta
2	Aktualizacja studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy miasta Suwałki	zadanie ciągłe	UM		w ramach bieżącej działalności	budżet miasta
3	Aktualizacja strategii zrównoważonego rozwoju miasta Suwałki do 2015 roku	2008	UM		w ramach bieżącej działalności	budżet miasta

Lp.	Nazwa zadania	Planowany termin realizacji zadania	Jednostka realizująca	Podmioty uczestniczące	Koszty realizacji	Źródła finansowania
4	Promocja projektów o dużym znaczeniu dla stanu środowiska, w tym budowy obwodnicy Suwałk, linii kolejowej Rail Baltica oraz gazyfikacji miasta	do czasu realizacji inwestycji	UM		w ramach bieżącej działalności	budżet miasta
5	Udzielanie wsparcia projektom dotyczącym infrastruktury ochrony środowiska, wprowadzania przyjaznych dla środowiska technologii i metod gospodarowania, badań naukowych, monitoringu oraz edukacji ekologicznej	zadanie ciągle	UM		w ramach bieżącej działalności	budżet miasta
6	Doskonalenie miejscowego prawa dotyczącego ochrony przyrody i środowiska	zadanie ciągle	UM		w ramach bieżącej działalności	budżet miasta
Ochrona przyrody i krajobrazu						
7	Powołanie nowych obszarów i obiektów chronionej przyrody	2008-2015	UM		w ramach bieżącej działalności	budżet miasta
8	Wprowadzanie do planów zagospodarowania przestrzennego zapisów określających sposoby użytkowania zasobów przyrodniczych i krajobrazowych	zadanie ciągle	UM		w ramach bieżącej działalności	budżet miasta
9	Inwentaryzacja terenów zdegradowanych i egzekwowanie programów ich rekultywacji	zadanie ciągle	UM		w ramach bieżącej działalności	budżet miasta
10	Doskonalenie kontroli zakazu handlu chronionymi gatunkami roślin i zwierząt	zadanie ciągle	UM	straż miejska, policja	w ramach bieżącej działalności	środki własne
11	Prowadzenie nadzoru nad funkcjonowaniem schroniska dla zwierząt	zadanie ciągle	UM		w ramach bieżącej działalności	środki własne
Ochrona wód podziemnych, kopalin, gleb i powierzchni ziemi						
12	Doskonalenie nadzoru nad przestrzeganiem ustaleń zawartych w decyzjach dotyczących stref ochronnych wokół ujęć wody	zadanie ciągle	UM		w ramach bieżącej działalności	budżet miasta

Lp.	Nazwa zadania	Planowany termin realizacji zadania	Jednostka realizująca	Podmioty uczestniczące	Koszty realizacji	Źródła finansowania
13	Wykonanie inwentaryzacji oraz opracowanie i wdrożenie programu likwidacji nieczynnych i nie nadających się do eksploatacji studni wierconych i kopanych	2008-2009	UM	właściciele	w ramach bieżącej działalności	budżet miasta
14	Opracowanie i wdrożenie programu oszczędności wody dla celów komunalnych	2008-2009	UM	PWiK	w ramach bieżącej działalności	budżet miasta
15	Inwentaryzacja obszarów po eksploatacji kruszywa oraz nadzór nad programami ich rekultywacji	zadanie ciągłe	UM	właściciele	w ramach bieżącej działalności	środki własne, fundusze ochrony środowiska, UE
Ochrona wód powierzchniowych						
16	Wspieranie działań dotyczących tworzenia nowych oraz rekultywacji zanikających drobnych zbiorników wodnych	zadanie ciągłe	UM	właściciele	w ramach bieżącej działalności	budżet miasta
17	Prowadzenie rekultywacji dna i brzegów rzeki Czarnej Hańczy	zadanie ciągłe	UM		w ramach bieżącej działalności	budżet miasta
Ochrona przed hałasem i promieniowaniem						
18	Wspieranie działań mających na celu ograniczenie hałasu na terenie miasta	zadanie ciągłe	UM		w ramach bieżącej działalności	budżet miasta
19	Prowadzenie inwentaryzacji emitorów promieniowania niejonizującego	zadanie ciągłe	UM		w ramach bieżącej działalności	budżet miasta
Ograniczanie ryzyka wystąpienia poważnych awarii						
20	Opracowanie programu informowania społeczeństwa o nadzwyczajnych zagrożeniach środowiska i edukacji w tym zakresie	2008-2009	UM		w ramach bieżącej działalności	budżet miasta
Edukacja ekologiczna						

Lp.	Nazwa zadania	Planowany termin realizacji zadania	Jednostka realizująca	Podmioty uczestniczące	Koszty realizacji	Źródła finansowania
21	Wspieranie szkoleń zawodowych w zakresie prawa, zarządzania, technik ochrony środowiska, planowania przestrzennego i źródeł finansowania ochrony środowiska	zadanie ciągłe	UM	NOT, inne podmioty prowadzące szkolenia	w ramach bieżącej działalności	budżet miasta
22	Wspomaganie prowadzenia edukacji ekologicznej przez instytucje oświatowe, ośrodki kształcenia, organizacje pozarządowe i grupy obywatelskie	zadanie ciągłe	UM	instytucje oświatowe, NGO, inne	w ramach bieżącej działalności	budżet miasta
23	Wspieranie szkolnych kół zainteresowań, i konkursów ekologicznych	zadanie ciągłe	UM	jednostki oświatowe	w ramach bieżącej działalności	budżet miasta

B. Zadania o charakterze inwestycyjnym

Lp.	Nazwa zadania	Planowany termin realizacji zadania	Jednostka realizująca	Podmioty uczestniczące	Szacunkowe koszty tys.zł	Źródła finansowania
Ochrona przyrody i krajobrazu						
1	Wzbogacanie i powiększanie terenów zieleni miejskiej	Zadanie ciągłe	UM	ZUK	6 000	budżet miasta, fundusze ochrony środowiska
2	Zagospodarowanie przyrodnicze i rekreacyjne terenów wokół zbiorników wodnych i wzdłuż rzeki Czarna Hańcza	2008-2015	UM		b.d.	budżet miasta, fundusze ochrony środowiska
3	Rozbudowa sieci ścieżek rowerowych	2008-2012	UM		19 000	budżet miasta, UE
Ochrona wód podziemnych, kopalin, gleb i powierzchni ziemi						
4	Modernizacja technologii uzdatniania wody do picia	2012-2015	PWiK		b.d.	środki własne, kredyty, UE
5	Rozbudowa sieci wodociągowej oraz budowa systemu monitoringu wodociągów	2008-2012	PWiK		b.d.	środki własne, kredyty, UE

Lp.	Nazwa zadania	Planowany termin realizacji zadania	Jednostka realizująca	Podmioty uczestniczące	Szacunkowe koszty tys.zł	Źródła finansowania
6	Rekultywacja składowiska odpadów w Sobolewie	2012-2015	UM	PGK	b.d.	środki własne, fundusze ochrony środowiska, UE
Ochrona wód powierzchniowych						
7	Rozbudowa sieci kanalizacyjnej (22 km)	2008-2015	PWiK		18 000	środki własne, kredyty, UE
8	Remonty sieci kanalizacyjnej (22 km)	2008-2015	PWiK		5 000	środki własne
9	Rozbudowa i modernizacja kanalizacji deszczowej wraz z wyposażeniem wylotów w separatory substancji ropopochodnych	2008-2012	MDI		2 500 (separatory)	środki własne, UE
Gospodarka odpadami (wykaz pozostałych zadań zawiera „Plan gospodarki odpadami”)						
10	Budowa instalacji do termicznego przekształcania osadów w oczyszczalni ścieków PWiK	2008-2011	PWiK		24 000	środki własne, kredyty, UE
11	Modernizacja instalacji pomocniczych Zakładu Zagospodarowania Odpadów	2008-2012	ZUOK		18 000	środki własne, kredyty, UE
12	Likwidacja dzikich wysypisk	zadanie ciągłe	UM	właściciele	200	środki własne
13	Rozwój selektywnej zbiórki odpadów komunalnych	zadanie ciągłe	UM	Sp. miesz. ZBM ZUOK	b.d.	środki własne, kredyty, UE
Ochrona powietrza						
14	Opracowanie koncepcji przebudowy Ciepłowni Centrum i opracowanie dokumentacji analizy systemu ciepłowniczego.	2008-2010	PEC		500	środki własne, fundusze ochrony środowiska, UE

Lp.	Nazwa zadania	Planowany termin realizacji zadania	Jednostka realizująca	Podmioty uczestniczące	Szacunkowe koszty tys.zł	Źródła finansowania
15	Modernizacja sieci ciepłych kanałowych, likwidacja grupowych węzłów ciepłych	2008-2010	PEC		3 200	środki własne, fundusze ochrony środowiska, UE
16	Budowa sieci ciepłych i przyłączy do obiektów nowych oraz po zlikwidowanych kotłowniach znajdujących się w sąsiedztwie m.s.c.	2008-2010	PEC		4 100	środki własne, fundusze ochrony środowiska, UE
17	Modernizacja taboru autobusowego miejskiej komunikacji zbiorowej	2008-2012	UM		25 000	środki własne, kredyty, UE
18	Modernizacja oświetlenia ulicznego	2008-2012	MDI		b.d.	środki własne, kredyty, UE
19	Termomodernizacja komunalnych zasobów mieszkaniowych	2008-2012	UM	ZBM	1 700	środki własne, kredyty
20	Termomodernizacja obiektów użyteczności publicznej	2008-2012	zarządcy obiektów			
21	Hermetyzacja obiektów oczyszczalni ścieków	2008-2011	PWiK		5 000	środki własne, kredyty, UE
22	Ograniczanie wtórnej emisji pyłu spowodowanej motoryzacją poprzez poprawę stanu dróg	2008-2015	MDI		200	środki własne, kredyty, UE

Lp.	Nazwa zadania	Planowany termin realizacji zadania	Jednostka realizująca	Podmioty uczestniczące	Szacunkowe koszty tys.zł	Źródła finansowania
Edukacja ekologiczna						
23	Utworzenie i stała aktualizacja miejskiego, internetowego systemu informacji o edukacji ekologicznej, stanie przyrody i zagrożeniach środowiska oraz programach jego ochrony, upowszechnianie informacji o podejmowanych akcjach, kampaniach i działaniach na rzecz aktywnej ochrony środowiska	2008-2015	UM	jednostki oświatowe, NGO	b.d.	budżet miasta
24	Budowa ścieżek edukacji przyrodniczo-kulturowej na terenie miasta	2008-2010	UM	ROKiS, NGO	b.d.	budżet miasta fundusze ochrony środowiska, UE
25	Prowadzenie działalności wydawniczej, produkcja filmów i wydawnictw elektronicznych propagujących walory przyrodniczo-kulturowe miasta oraz model trwałego i zrównoważonego rozwoju	2008-2015	UM	ROKiS, NGO	b.d.	budżet miasta fundusze ochrony środowiska, UE
26	Organizowanie akcji informacyjno-edukacyjnych, wspieranie imprez prośrodowiskowych	2008-2015	UM	NGO	b.d.	budżet miasta fundusze ochrony środowiska, UE

Tab. 14. Zadania koordynowane

Lp.	Nazwa zadania	Planowany termin realizacji zadania	Jednostka realizująca	Podmioty uczestniczące	Źródła finansowania
Ochrona przyrody i krajobrazu					
1	Prowadzenie gospodarki leśnej zgodnie z operatami urzędziowymi lasów	zadanie ciągłe	ALP, właściciele	starosta	środki własne
2	Zalesianie gruntów o znaczeniu marginalnym dla produkcji rolniczej, z wyłączeniem użytków o wysokiej wartości przyrodniczej	zadanie ciągłe	właściciele		środki własne, kredyty, dopłaty UE

Lp.	Nazwa zadania	Planowany termin realizacji zadania	Jednostka realizująca	Podmioty uczestniczące	Źródła finansowania
3	Opracowanie lokalnej listy gatunków rzadkich i zagrożonych wyginięciem oraz programu ochrony tych gatunków	2008-2009	jedn. nauk., NGO	UM	środki własne, fundusze ochrony środowiska, UE
4	Eliminacja gatunków zagrażających drzewostanom i rodzimej florze, w tym obcych, ekspansywnych gatunków roślin	zadanie ciągłe	właściciele		środki własne, fundusze ochrony środowiska, UE
Ochrona wód podziemnych, kopalni, gleb i powierzchni ziemi					
5	Inwestycje zmniejszające wodochłonność produkcji	2008-2015	podmioty gosp		środki własne
6	Rekultywacja i zagospodarowanie zdegradowanych terenów po wydobywaniu żwiru	2008-2012	PKP		środki własne
Ochrona wód powierzchniowych					
7	Opracowanie programów (operatów) użytkowania zbiorników wodnych i podejmowanie działań sprzyjających poprawie jakości wód tych zbiorników	2008-2011	właściciele		środki własne
Gospodarka odpadami (wykaz pozostałych zadań znajduje się w „Planie gospodarki odpadami”)					
8	Modernizacja spalarni odpadów medycznych	2008-2009	UMWP		
Ochrona powietrza					
9	Budowa obwodnicy Suwałk	2008-2015	GDDKiA		budżet państwa, kredyty, UE
10	Inwestycje ograniczające emisję odorów z zakładów przemysłowych i ferm hodowli zwierząt	2008-2015	podmioty gosp.		środki własne
11	Budowa i modernizacja instalacji oczyszczających gazy odlotowe wprowadzane do atmosfery, a w szczególności skutecznie usuwających pył o średnicy poniżej 10 µm	2008-2015	podmioty gosp.		środki własne, fundusze ochrony środowiska
12	Inwestycje zmniejszające energochłonność produkcji	2008-2015	podmioty gosp.		środki własne
Ograniczanie ryzyka wystąpienia poważnych awarii					
15	Opracowanie programu technicznego wzmocnienia systemu ratowniczo-gaśniczego	2008-2009	PSP		środki własne

Lp.	Nazwa zadania	Planowany termin realizacji zadania	Jednostka realizująca	Podmioty uczestniczące	Źródła finansowania
16	Modernizacja i stała poprawa wyposażenia jednostek ratowniczo-gaśniczych w środki ratownictwa ekologicznego	2008-2015	PSP		środki własne fundusze ochrony środowiska
17	Kontrola przestrzegania przepisów prawnych odnoszących się do przeciwdziałania poważnym zagrożeniom środowiska	zadanie ciągłe	WIOŚ	PSP PIP IRD Policja SG	środki własne
Monitoring środowiska i badania naukowe					
18	Rozpoznawanie i monitorowanie stanu środowiska oraz istniejących i potencjalnych zagrożeń	zadanie ciągłe	WIOŚ		środki własne
19	Uzupełnianie i poprawa wyposażenia służb monitoringu środowiska	zadanie ciągłe	WIOŚ Sanepid Insp. Wet.		środki własne fundusze ochrony środowiska UE
20	Prowadzenie badań naukowych nad stanem przyrody i środowiska Suwałk	2008-2017	Inst.nauk. NGO		środki własne fundusze ochrony środowiska UE

VIII. Uwarunkowania realizacyjne

Realizacja Programu odbywać się będzie poprzez wykorzystanie przez władze miasta instrumentów prawnych – prawa polskiego kompatybilnego z prawodawstwem Unii Europejskiej, ekonomicznych i społecznych. Szczegółowe omówienie tych instrumentów zawiera Wojewódzki Program Ochrony Środowiska.

Realizacja Programu przebiegać będzie zgodnie z zasadą zrównoważonego rozwoju, w oparciu o kompetencje organów zarządzających środowiskiem.

Składają się na nie w szczególności:

- decyzje reglamentacyjne – pozwolenia: zintegrowane, na wprowadzanie gazów lub pyłów do powietrza, emitowanie hałasu do środowiska, emitowanie pól elektromagnetycznych, wytwarzanie odpadów, wprowadzanie ścieków do wód lub do ziemi,
- zezwolenia na gospodarowanie odpadami,
- pozwolenia wodno – prawne na szczególne korzystanie z wód, wykonywanie urządzeń wodnych, wykonywanie innych czynności i robót, budowli, które mają znaczenie w gospodarowaniu wodami lub w korzystaniu z wód,
- zezwolenia – koncesje wydawane na podstawie Prawa geologicznego i górniczego,
- uzgadnianie w zakresie przestrzegania standardów ekologicznych decyzji o warunkach zabudowy oraz pozwoleniu na budowę, rozbiórkę obiektu budowlanego, decyzji o pozwoleniu na zmianę sposobu użytkowania obiektu budowlanego lub jego części, przedsięwzięć mogących znacząco oddziaływać na środowisko,
- cofnięcie lub ograniczenie zezwolenia lub pozwolenia na korzystanie ze środowiska,
- decyzje naprawcze dotyczące zakresu i sposobu usunięcia przez przedmiot korzystający ze środowiska przyczyn negatywnego oddziaływania na środowisko i przywrócenia środowiska do stanu właściwego oraz zobowiązujące do usunięcia uchybień,
- opłaty za korzystanie ze środowiska,
- administracyjne kary pieniężne,
- decyzje zezwalające na usuwanie drzew i krzewów,
- programy dostosowawcze przywracania standardów jakości środowiska do stanu właściwego,
- decyzje wstrzymujące oddanie do użytku instalacji lub obiektu, a także wstrzymujące użytkowanie instalacji lub obiektu,
- decyzje o zakazie produkcji, importu, wprowadzania do obrotu,
- kontrole przestrzegania prawa ochrony środowiska i zobowiązań wynikających z decyzji.

Wymienione instrumenty prawne będą stosowane przez wojewodę, marszałka województwa, prezydenta miasta, Podlaskiego Wojewódzkiego Inspektora Ochrony Środowiska, oraz odpowiedzialne organy i służby zgodnie z kompetencjami.

Fundamentalne znaczenie w realizacji Programu Ochrony Środowiska w Suwałkach mają:

- uchwalanie miejscowych planów zagospodarowania przestrzennego,
- weryfikacja i realizacja zasad utrzymania czystości i porządku,
- realizacja zasad zbiorowego zaopatrzenia w wodę, odprowadzania i oczyszczania ścieków oraz zagospodarowania odpadów,
- efektywność w pozyskiwaniu środków zewnętrznych na realizację zadań Programu,
- ochrona obiektów cennych przyrodniczo.

Ważnym elementem realizacji Programu ochrony środowiska jest udział społeczeństwa na wszystkich etapach jego uchwalania i realizacji. Konwencja o dostępie do informacji, udziale społeczeństwa w podejmowaniu decyzji oraz o dostępie do sprawiedliwości w sprawach dotyczących środowiska podpisana w 1999 roku w Aarhus została ratyfikowana przez Polskę, a jej tekst został ogłoszony w Dz. U. Nr 78 z 2003 r. Oznacza to, że stanowi ona część krajowego porządku prawnego i jest bezpośrednio stosowana. Art. 7 konwencji nakazuje zagwarantowanie udziału społeczeństwa w przygotowaniu planów i programów mających znaczenie dla środowiska. Dotyczy to również Programu ochrony środowiska dla miasta Suwałki.

Do najważniejszych instrumentów społecznych należeć będą

- współpraca miasta z władzami administracyjnymi różnych poziomów; Podlaskim Urzędem Wojewódzkim, Samorządem Wojewódzkim, Wojewódzkim Inspektoratem Ochrony Środowiska, Wojewódzką Stacją Sanitarno-Epidemiologiczną, władzami Powiatu Suwalskiego ziemskiego oraz sąsiednich gmin,
- współpraca z podmiotami gospodarczymi, organizacjami, instytucjami oświatowymi, radami mieszkańców, pozarządowymi organizacjami ekologicznymi i in., w celu uzyskania akceptacji podejmowanych działań oraz zaangażowania w nie mieszkańców,
- współpraca z instytucjami finansowymi w celu zorganizowania funduszy na realizację wybranych projektów,
- współpraca z uczelniami i środowiskiem naukowym dla poszerzania wiedzy o stanie środowiska miasta oraz opracowywania, doskonalenia i wdrażania skutecznych metod jego ochrony.

Rzetelna informacja o stanie środowiska i działaniach na rzecz jego ochrony oraz umiejętność komunikowania się ze społeczeństwem są niezbędne dla sukcesu realizowanej edukacji ekologicznej. Strategia Programu dotycząca zagadnienia przekazywania informacji i wzajemnego porozumiewania się będzie realizowana poprzez wprowadzenie właściwego systemu współpracy z poszczególnymi partnerami, którzy muszą być świadomi swojej odpowiedzialności w zapewnieniu czystego środowiska, zapobieganiu problemom i ukierunkowaniu przyszłego rozwoju. Ważną rolę w tym zakresie odgrywać powinna informacja upowszechniana przez Internet, radio, telewizję, prasę lokalną i tematyczne wydawnictwa.

Głównym zagrożeniem dla realizacji Programu może być brak środków finansowych na realizację przyjętych celów.

IX. Wdrażanie i monitoring programu

Program Ochrony Środowiska jest narzędziem wdrażania polityki ochrony środowiska w Suwałkach.

Oznacza to konieczność monitorowania zmian zachodzących w mieście poprzez regularne ocenianie stopnia jego realizacji w odniesieniu do założonych działań, przyjętych celów, a także ustalania rozbieżności pomiędzy założonymi celami i działaniami, a ich wykonaniem.

Ostatnim elementem tej analizy jest ustalenie przyczyn ujawnionych rozbieżności. Cykliczność oceny zakłada okres dwóch lat. Niezależnie od tego monitorowanie Programu odbywać się będzie poprzez roczną ocenę wykonania założonego na wskazane działania budżetu. Należy przyjąć, że aktualizacja polityki długookresowej odbywać się będzie, co cztery lata. Dla prawidłowej oceny realizacji Programu należy przyjąć uporządkowany system mierników jego efektywności.

Przykładowymi miernikami, w odniesieniu do poszczególnych celów Programu mogą być:

- liczba nowych i zaktualizowanych planów zagospodarowania przestrzennego oraz dokumentów o charakterze strategicznym,
- liczba nowych obiektów i obszarów chronionej przyrody,

- powierzchnia wzbogaconych i powiększonych terenów zieleni miejskiej,
- powierzchnia gruntów zalesionych,
- długość ścieżek rowerowych,
- długość zrehabilitowanego odcinka koryta Czarnej Hańczy,
- długość sieci wodociągowej i kanalizacyjnej, liczba nowych przyłączy,
- długość wyremontowanych odcinków sieci kanalizacyjnej,
- powierzchnia obszarów zrehabilitowanych,
- liczba zlikwidowanych dzikich wysypisk,
- długość nowych odcinków sieci ciepłej,
- długość zmodernizowanych odcinków sieci ciepłych, liczba zlikwidowanych grupowych węzłów ciepłych,
- liczba zainstalowanych separatorów substancji ropopochodnych na wylotach kanalizacji deszczowej,
- liczba i kubatura budynków, w których przeprowadzono prace termomodernizacyjne,
- liczba wydawnictw, filmów, stron internetowych itp. poświęconych zagadnieniom środowiska miasta i jego ochrony,
- liczba zorganizowanych akcji i imprez pro-środowiskowych,
- liczba szkoleń dotyczących prawa, zarządzania, technik ochrony środowiska, planowania przestrzennego i źródeł finansowania ochrony środowiska,
- liczba opracowań naukowych i raportów dotyczących stanu środowiska i przyrody Suwałk.