

Stan i ochrona środowiska na pograniczu polsko-czesko-niemieckim

5226

**STAN I OCHRONA ŚRODOWISKA
NA POGRANICZU
POLSKO-CZESKO-NIEMIECKIM**

Zespół Redakcyjny Urzędu Statystycznego we Wrocławiu

Bożena Kodeniec – *przewodnicząca*

Sławomir Banaszak, Maria Czekaj, Krystyna Kalichowicz, Elżbieta Małecka, Halina Matyja,
Wiesława Mazur, Alina Mieszczakowska, Marek Obrębalski, Helena Polak, Andrzej Żurkowski
Halina Urbanek – *sekretarz*

Koncepcja i opracowanie

Sławomir Banaszak
Tadeusz Borys (red. rozdz. 1,2,3,5,9)
Anna Jaskulska
Gunter Kretschmar
Ludwik Kuczewski

Zbigniew Panasiewicz (red. rozdz. 1,4,6,7,8)
Alena Pražáková
Dorota Wilczyńska
Kazimierz Żurawski

Konsultacje

Departament Rolnictwa i Ochrony Środowiska Głównego Urzędu Statystycznego w Warszawie
Wojewódzki Inspektorat Ochrony Środowiska we Wrocławiu

Redakcja techniczna i projekt okładki

Elżbieta Szarubka

Przy korzystaniu z niniejszej publikacji prosimy o podanie źródła

All rights reserved

ISBN 83-911967-6-3

Druk

Urząd Statystyczny we Wrocławiu Wydział Poligrafii
59-220 Legnica, ul. Jaworzyńska 65

SPIS TREŚCI

Słowo wstępne	3
Uwagi ogólne	5
1. Ogólna charakterystyka obszaru objętego programem „Czarny Trójkąt”	7
2. Zanieczyszczenie i ochrona powietrza	14
3. Wykorzystanie, zanieczyszczenie i ochrona wód	21
4. Zasoby, użytkowanie i ochrona gruntów	36
5. Zagrożenie i postępowanie z odpadami	41
6. Ochrona przyrody	51
7. Środowisko a działalność gospodarcza	56
8. Stan i ochrona zdrowia	63
9. Wydatki na ochronę środowiska	65
Wybrane sekcje i działy Europejskiej Klasyfikacji Działalności (EKD)	74
Słowniczek ważniejszych pojęć z zakresu statystyki środowiska	75
Źródła	78
Wykaz tablic, rysunków i map	78

SŁOWO WSTĘPNE

Współpraca transgraniczna odbywa się w różnych formach i na różnych płaszczyznach. Jedną z takich płaszczyzn jest ochrona środowiska naturalnego, która dla swej skuteczności niejednokrotnie wymaga skoordynowanego współdziałania, wykraczającego poza granice jednego kraju. Przykładem takiego działania jest pogranicze polsko-czesko-niemieckie, obejmujące obszary:

- po stronie polskiej, południową i zachodnią część województwa dolnośląskiego (byłe województwa jeleniogórskie i wałbrzyskie),
- po stronie czeskiej, Północno-Zachodnie i Północno-Wschodnie Czechy,
- po stronie niemieckiej, południową i wschodnią Saksonię (okręgi administracyjne Chemnitz i Drezno).

Obszary te od początku lat dziewięćdziesiątych określa się *Czarnym Trójkątem* od nazwy regionalnego programu PHARE. Celem tego programu, którego stronami są Polska, Czechy, Niemcy i Unia Europejska, jest poprawa stanu środowiska na tym obszarze, a zwłaszcza jakości powietrza atmosferycznego, rozwiązanie problemów gospodarki wodno-ściekowej i gospodarki odpadami.

Na tle ogólnej charakterystyki obszaru *Czarnego Trójkąta* i jego warunków naturalnych w publikacji zaprezentowano szereg danych statystycznych charakteryzujących stan zanieczyszczenia i ochrony powietrza i wody, użytkowanie i ochronę gruntów, zagrożenie i postępowanie z odpadami oraz ochronę przyrody. Zamieszczono też podstawowe informacje dotyczące działalności gospodarczej, stanu i ochrony zdrowia oraz wydatków na ochronę środowiska. Ponadto przedstawiono w formie słownika polsko-czesko-niemiecko-angielskiego ważniejsze pojęcia z zakresu ochrony środowiska. Dane statystyczne zawarte w publikacji dotyczą różnych okresów lat dziewięćdziesiątych. Najczęściej obejmują lata 1993, 1997 i 1998.

Niniejsza publikacja jest także próbą:

- identyfikacji stanu i ochrony środowiska,
- ukazania podstawowych tendencji zmian w stanie i ochronie środowiska,
- określenia porównywalności standardów, klasyfikacji i stosowanej terminologii polskiej, czeskiej i niemieckiej z zakresu ochrony środowiska,
- dostarczenia kompleksowej i usystematyzowanej wiedzy o celach i efektach programu *Czarny Trójkąt*,
- przedstawienia efektów pierwszego etapu prac w dziedzinie ochrony środowiska trójstronnej grupy roboczej „Statystyka” działającej w strukturach Euroregionu „Neisse-Nisa-Nysa”.

Większy zakres informacji o stanie środowiska na pograniczu polsko-czesko-niemieckim, uwzględniający także lokalny układ jednostek terytorialnych, będzie w przyszłości dostępny w formie elektronicznej.

Opracowanie powstało w wyniku ścisłej współpracy i dużego zaangażowania pracowników Czeskiego Urzędu Statystycznego Wydziału w Usti nad Łabą, Krajowego Urzędu Statystycznego Wolnego Państwa Saksonii w Kamenz i Działu Statystyki Obszarów Transgranicznych Urzędu Statystycznego we Wrocławiu. Przy opracowaniu tej publikacji korzystano także z materiałów inspektoratów ochrony środowiska oraz Sekretariatu Programu „Czarny Trójkąt” w Usti nad Łabą.

Szczególnie dziękuję Panu Marianowi Grzesiakowi, Dyrektorowi Departamentu Rolnictwa i Ochrony Środowiska Głównego Urzędu Statystycznego za wiele cennych uwag i sugestii, które miały istotny wpływ na ostateczny kształt publikacji.

Mam nadzieję, że niniejsze opracowanie spełni swoje zadanie jako w pewnym już stopniu porównywalny materiał statystyczny o stanie środowiska naturalnego na pograniczu polsko-czesko-niemieckim.

Dyrektor
Urzędu Statystycznego
we Wrocławiu
Bożena Kodeniec
Bożena Kodeniec

UWAGI OGÓLNE

1. Dane statystyczne dotyczące części polskiej prezentowane są dla części województwa dolnośląskiego w układzie dawnych województw: jeleniogórskiego i wałbrzyskiego.
2. Dane statystyczne o części czeskiej prezentowane są w układzie dwóch obszarów: Północno-Zachodnie i Północno-Wschodnie Czechy. Obszary te zostały wyodrębnione tylko dla potrzeb niniejszej publikacji. W ich skład wchodzi dwa powiaty, które nie są objęte programem „Czarny Trójkąt”: Louny i Litoměřice (zob. mapa 2).
3. Dane statystyczne o części niemieckiej prezentowane są dla dwóch obszarów (jednostek podziału terytorialnego Saksonii) w całości objętych programem „Czarny Trójkąt”, tj. dla okręgów administracyjno-rządowych Chemnitz i Drezno oraz w niektórych przypadkach dla całej Saksonii.
4. Dane w tablicach prezentowane są w ujęciu retrospektywnym i obejmują różne okresy lat 90-tych; najczęściej dotyczą lat 1993, 1997 i 1998.
5. Podstawowym źródłem informacji są dane statystyczne: Głównego Urzędu Statystycznego w Warszawie, Krajowego Urzędu Statystycznego Wolnego Państwa Saksonii w Kamenz i Czeskiego Urzędu Statystycznego Wydział w Usti nad Łabą. Informacje pochodzące ze źródeł pozastatystycznych opatrzone odpowiednimi notami pod tablicami.
6. Liczby względne (wskaźniki, odsetki) obliczono z reguły na podstawie danych bezwzględnych, wyrażonych z większą dokładnością niż podano w tablicach.
7. Ze względu na zaokrąglenia danych, w niektórych przypadkach sumy składników mogą się nieznacznie różnić od podanych wielkości „ogółem”.
8. Wielkości dla poszczególnych części pogranicza „ogółem” podano wówczas, gdy występuje porównywalność definicji i danych.
9. Niektóre tablice prezentują dane dla jednej lub dwóch stron z uwagi na ochronę prawną danych lub brak badań danego zjawiska w prezentowanym zakresie i układzie terytorialnym.
10. Niektóre zjawiska zaprezentowano oddzielnie ze względu m.in. na występującą różnorodność metodyki badań, definicji, klasyfikacji, zakresu przedmiotowego i częstotliwości zbierania informacji.
11. W części tablic dla niektórych lat nie podano informacji z uwagi na różną częstotliwość i zakres badań przez statystykę urzędową (publiczną) danego kraju.
12. Dane dotyczące pracujących i podmiotów gospodarczych podano w układzie Europejskiej Klasyfikacji Działalności (EKD) z uwzględnieniem pełnych nazw sekcji oraz ich oznaczeń literowych. EKD ma charakter klasyfikacji przedmiotowej i jest usystematyzowanym zbiorem rodzajów działalności społeczno-gospodarczych występujących w gospodarkach poszczególnych krajów.
13. Wyjaśnienia metodyczne dotyczące podstawowych pojęć i metod opracowywania danych zamieszczono na początku, natomiast definicje do tablic na końcu każdego działu.

Objaśnienia znaków umownych:

- Kreska (-) - zjawisko nie wystąpiło.
Zero (0) - zjawisko istniało w wielkości mniejszej od 0,5.
(0,0) - zjawisko istniało w wielkości mniejszej od 0,05.
Kropka (.) - zupełny brak informacji albo brak informacji wiarygodnych.
Znak (x) - wypełnienie pozycji jest niemożliwe lub niecelowe.
„W tym” - oznacza, że nie podaje się wszystkich składników sumy.

Ważniejsze skróty:

tys.	- tysiąc
mln	- milion
kg	- kilogram
mg	- miligram
µg	- mikrogram
mm	- milimetr
m	- metr
m ²	- metr kwadratowy
ha	- hektar
dt	- decytona
km	- kilometr
km ²	- kilometr kwadratowy
m ³	- metr sześcienny
m n.p.m.	- metr nad poziomem morza
l	- litr
ml	- mililitr
godz.	- godzina
°C	- stopień Celsjusza
MW·h	- megawatogodzina
GW·h	- gigawatogodzina
MW	- megawat
zł	- złoty
Kč	- korona czeska
DM	- marka niemiecka
EKD	- Europejska Klasyfikacja Działalności
UE	- Unia Europejska

1. OGÓLNA CHARAKTERYSTYKA OBSZARU OBJĘTEGO PROGRAMEM „CZARNY TRÓJKĄT”

PROGRAM „CZARNY TRÓJKĄT” – CELE I ORGANIZACJA

Tworzenie *specjalnych programów sanacji ekologicznej obszarów o zagrożonym środowisku* to szczególnie ważna dziedzina współdziałania i doświadczeń zdobytych w czasie funkcjonowania euroregionów. Najbardziej spektakularnym przykładem takich doświadczeń jest *Program „Czarny Trójkąt”*, obejmujący obszary przygraniczne Czech, Polski i Niemiec. Wyjątkowo trudna na początku lat 90-tych sytuacja ekologiczna tego obszaru, którego centrum stanowi Worek Żytawski (Turoszowski), wynikała z nałożenia się co najmniej dwóch niekorzystnych czynników:

- największej w Europie koncentracji źródeł emisji związków siarki i pyłów,
- koncentracji trajektorii mas powietrza i zanieczyszczeń napływających na ten obszar.

Przez środek obszaru objętego *Programem* przechodzi pas pokładów węgla brunatnego rozciągający się od Dolnego Śląska w Polsce poprzez południową Saksonię w Niemczech i Północne Czechy. Początkiem tworzenia podstaw instytucjonalnych współpracy transgranicznej w zakresie ochrony środowiska było spotkanie w czerwcu 1991 roku w Dobris ministrów ochrony środowiska trzech państw. W wyniku wspólnej deklaracji utworzono *Grupę Roboczą*, której podstawowym zadaniem było przygotowanie ponadgranicznego planu działania dla ochrony środowiska oraz wypracowanie propozycji działań priorytetowych. W 1992 roku jako czwarty partner do Grupy Roboczej dołączyła Komisja Europejska, zapewniając wsparcie finansowe planowanych wspólnych działań poprzez *Program Regionalny PHARE*. Tak powstał *Program „Czarny Trójkąt”*, którego główne cele sprowadzały się do:

- dokładnego określenia sytuacji ekologicznej obszaru,
- wyodrębnienia najbardziej zagrożonych obszarów z punktu widzenia negatywnego oddziaływania na ludzi i przyrodę,
- pilotażowego wdrożenia rozwiązań ograniczających lub likwidujących najbardziej niebezpieczne oddziaływania na środowisko i ludzi w tym rejonie,
- utworzenia międzynarodowej sieci monitoringu zanieczyszczeń powietrza atmosferycznego i wzajemnej wymiany danych o imisji.

Istotne znaczenie dla rozwoju *Programu* miały postanowienia *Deklaracji Ministrów Ochrony Środowiska* z dnia 29 kwietnia 1993 roku z Lucerny oraz *Porozumienie Ministrów Ochrony Środowiska* z dnia 17 września 1996 roku z Mostu w sprawie wymiany danych o imisji zanieczyszczeń powietrza w „Czarnym Trójkącie”.

Dalsze wzmocnienie instytucjonalne współpracy nastąpiło poprzez utworzenie *Komitetu Zarządzającego*, któremu przewodniczy koordynator z ramienia Unii Europejskiej. Komitet ten wraz z *Grupą Roboczą*:

- podejmuje inicjatywy i wypracowuje propozycje wspólnych działań,
- rozwija je i przekształca w konkretne projekty do finansowania przez *Program*,
- koordynuje współpracę regionalną z *Programem PHARE* oraz z międzynarodowymi instytucjami.

Komitet kieruje pracą *Jednostki Koordynującej Program (Project Coordination Unit - PCU)*, której Sekretariat mieści się w Usti nad Łabą. Skład osobowy Sekretariatu tworzy kierownik i trzech ekspertów z Czech, Polski i Niemiec. Komitet i Sekretariat ściśle współpracuje z organami euroregionów i władzami regionalnymi. *Program „Czarny Trójkąt”* i instytucje nadzorujące jego realizację kończą swoją działalność w roku 2000.

Z punktu widzenia charakteru celów i zadań *Programu* jest on realizowany w dwóch etapach:

- do roku 1997 głównym jego zadaniem było wspieranie działań mających na celu poprawę stanu środowiska,

- od 1997 roku w związku z procesem akcesyjnym do Unii Europejskiej, Programem Partnerstwa dla Członkostwa, nową orientacją Programu PHARE oraz znaczną poprawą stanu środowiska nastąpiła zmiana głównych założeń *Programu*; w ostatnich czterech latach jego realizacji głównymi wyznacznikami *Programu* są:

- proces integracji z UE,
- podniesienie poziomu zarządzania ochroną środowiska,
- konieczność stworzenia trwałych rezultatów *Programu* w regionie, pozwalających kontynuować trójstronną współpracę w dziedzinie ochrony środowiska oraz dostosować region do zasad funkcjonowania UE.

Realizowany w ciągu ostatnich 8 lat *Program* przyniósł w efekcie na pograniczu polsko-czesko-niemieckim pozytywne zmiany w jakości powietrza i wody (por. rozdz. 2 i 3). W tym czasie wydano łącznie ponad 13 mln EURO na projekty o priorytetowym znaczeniu dla tego obszaru (por. rozdz. 9). Należy zwrócić uwagę, że proces odnowy ekologicznej pogranicza odbywa się z bardzo dużym udziałem środków krajowych i innych programów pomocowych.

OBSZAR OBJĘTY PROGRAMEM

Obszar objęty *Programem „Czarny Trójkąt”* znajduje się na terenie trzech krajów: Polski, Czech i Niemiec (zob. mapa 1).

Polska część obszaru leży na terenie województwa dolnośląskiego. Jest ono jednym z 16 polskich województw i jest położone na południowym zachodzie Polski. Od południa graniczy z Czechami, a od zachodu z Niemcami. Województwo dolnośląskie administracyjnie dzieli się na 30 powiatów, w tym 4 miasta na prawach powiatu.

W skład obszaru objętego *Programem „Czarny Trójkąt”* wchodzi teren dwóch byłych województw: jeleniogórskiego i wałbrzyskiego. Obszar ten obejmuje obecnie w całości teren 9 powiatów: zgorzelecki, lubański, lwówecki, jeleniogórski, kamiennogórski, wałbrzyski, świdnicki, kłodzki, ząbkowicki i dwa miasta na prawach powiatu: Jelenia Góra i Wałbrzych oraz częściowo teren powiatu bolesławieckiego, dzierzoniowskiego, jaworskiego, strzelińskiego i złotoryjskiego. Funkcjonują tu dwa euroregiony:

- polsko-czesko-niemiecki Euroregion Neisse-Nisa-Nysa,
- polsko-czeski Euroregion Glacensis.

W ujęciu geograficznym jest to obszar Przedgórze Sudeckiego i Sudetów z Kotliną Jeleniogórską i Kłodzką. Są to tereny atrakcyjne przyrodniczo i krajobrazowo. Znajdują się tu liczne parki krajobrazowe, rezerваты przyrody i tereny specjalnie chronione. Dobre połączenia komunikacyjne oraz liczne obiekty hotelowo-gastronomiczne sprzyjają uprawianiu turystyki. Bardzo ważnym bogactwem naturalnym są licznie występujące wody lecznicze i mineralne. Szacuje się, że w tym regionie znajduje się ok. 30% zasobów wód mineralnych Polski. Zasoby te są wykorzystywane w 11 miejscowościach uzdrowiskowych, zlokalizowanych na tym obszarze. Występuje tu także węgiel brunatny oraz bogata gama złóż surowcowych, obejmujących kamienie budowlane i drogowe, kruszywa naturalne i ility ceramiki budowlanej, kwarcyty itp.

Z jednej strony jest to obszar o unikalnych, chronionych walorach naturalnych (Karkonoski Park Narodowy, Park Narodowy Gór Stołowych, wiele rezerwatów przyrody i obszarów chronionego krajobrazu), z drugiej strony to obszar o częściowo zdegradowanym środowisku na skutek wysokiego poziomu zurbanizowania i uprzemysłowienia. Przedsiębiorstwa przemysłowe ze względu na przestarzałe technologie stwarzały znaczne zagrożenie dla otoczenia, szczególnie niekorzystnie oddziaływały na środowisko naturalne Kopalnia Węgla Brunatnego „Turów” i Elektrownia „Turów”, zlokalizowane w tzw. Worku Turossowskim. Od kilku lat obserwuje się istotną poprawę stanu środowiska. Jest to wynikiem zmian w strukturze przemysłu, a także inwestycji w urządzenia i technologie służące poprawie stanu środowiska. Największym przedsięwzięciem w tym zakresie jest realizowana od 1992 roku modernizacja Elektrowni „Turów”, której głównym celem jest dotrzymanie aktualnych i perspektywicznych norm ochrony środowiska.

Powierzchnia omawianego obszaru wynosi 8547 km² i stanowi 43% obecnego województwa dolnośląskiego. Zamieszkuje tu 1259,2 tys. osób (42% ludności województwa), a gęstość zaludnienia wynosi 147 osób na km². Ponad 71% ludności zamieszkuje w 56 miastach, co świadczy o wysokim poziomie zurbanizowania. W większości są to miasta małe pod względem liczby ludności. Tylko jedno miasto liczy ponad 100 tys. mieszkańców, a w 37 miastach liczba ludności nie przekracza 10 tys. osób.

Czeska część obszaru objętego *Programem „Czarny Trójkąt”* leży w północnych Czechach.

Północne Czechy graniczą z Polską oraz Niemcami i administracyjnie obejmują 4 kraje (województwa): karlovarský, ustecký, liberecký i kralovehradecký (kraj jest w Czechach najwyższym szczeblem podziału terytorialnego). W ich skład wchodzi 18 powiatów, z których 12 leży na obszarze objętym *Programem*. Są to powiaty: Sokolov, Karlovy Vary, Chomutov, Most, Teplice, Ústí nad Labem, Děčín, Česká Lípa, Liberec, Jablonec nad Nisou, Semily i Trutnov.

Intensywnie rozwija się tu współpraca transgraniczna. Funkcjonuje 5 euroregionów:

- czesko-polski Euroregion Glacensis,
- czesko-polsko-niemiecki Euroregion Neisse-Nisa-Nysa,
- trzy euroregiony czesko-niemieckie: Elbe/Labe, Erzgebirge i Egrensis.

Ukształtowanie powierzchni ma charakter górski i wyżynny. Znajdują się tu pasma górskie zachodnich i środkowych Sudetów (na granicy z Polską) oraz Góry Żytawskie (na granicy z Niemcami).

Warunki naturalne tego obszaru, szczególnie w jego wschodniej części, sprzyjają rozwojowi funkcji turystycznej. Jest tu wiele terenów o charakterze rekreacyjnym, znajdują się liczne uzdrowiska oraz górskie miejscowości wypoczynkowe.

Obszar „Czarnego Trójkąta” był jednocześnie miejscem intensywnego rozwoju działalności gospodarczej, która miała negatywny wpływ na stan środowiska naturalnego. Najbardziej obciąża środowisko naturalne na tym obszarze przemysł wydobywczy i energetyczny. W powiecie Česká Lípa naruszenie warunków naturalnych było spowodowane wydobywaniem rud uranu metodami chemicznymi. W powiecie Most, na stosunkowo niewielkim obszarze zwanym „Mostecká pánev” skoncentrowano kilka elektrowni i kopalń węgla brunatnego, których funkcjonowanie ma szczególnie niekorzystny wpływ na środowisko. W wyniku działalności wydobywczej w sposób trwały zostało zmienione ukształtowanie terenu. Zmieniono też bieg wielu rzek i potoków. Następstwem emisji zanieczyszczeń powietrza z elektrowni było obumieranie lasów w Rudawach Czeskich oraz w Górach Izerskich (w części powiatów Liberec i Jablonec n. Nisou). To z kolei spowodowało zasadniczą zmianę warunków hydrologicznych i było jedną z przyczyn katastrofalnych powodzi na tych terenach w ostatnich latach.

Niemiecka część obszaru objętego *Programem* znajduje się na terenie Saksonii. Saksonia jest jednym z 16 landów Republiki Federalnej Niemiec i leży na południowym wschodzie Niemiec. Graniczy od wschodu z Polską i od południa z Czechami. Długość granicy z Polską wynosi 112 km, a z Czechami 454 km.

Saksonia administracyjnie dzieli się na trzy okręgi rządowe, w których skład wchodzi 22 powiaty i 7 miast wydzielonych.

Obszar objęty *Programem „Czarny Trójkąt”* tworzą dwa z trzech okręgów rządowych w Saksonii, a mianowicie okręg rządowy Chemnitz i Drezno. Obejmują one 17 powiatów: Annaberg, Chemnitzer Land, Freiberg, Vogtlandkreis, Mittlerer Erzgebirgskreis, Mittweida, Stollberg, Aue-Schwarzenberg, Zwickauer Land, Bautzen, Meißen, Niederschlesischer Oberlausitzkreis, Riesa-Großenhain, Löbau-Zittau, Sächsische Schweiz, Weißeritzkreis, Kamenz i 6 miast wydzielonych: Chemnitz, Plauen, Zwickau, Dresden, Görlitz, Hoyerswerda.

Na tym obszarze funkcjonują 4 euroregiony:

- niemiecko-polsko-czeski Euroregion Neisse-Nisa-Nysa,
- trzy euroregiony niemiecko-czeskie: Elbe/Labe, Erzgebirge i Egrensis.

Na południu znajdują się góry Erzgebirge (do 1215 m n.p.m.) oraz Zittauer Gebirge (do 793 m n.p.m.). Góry te w kierunku północnym przechodzą w teren pagórkowaty (Lausitzer Bergland, Mittelsäksisches Hügelland oraz Elbsandsteingebirge - Szwajcaria Saksońska), a następnie w teren nizinny.

W przeszłości intensywne wydobycie węgla brunatnego i przetwarzanie go na energię elektryczną spowodowało poważne szkody ekologiczne. Przekształcenia krajobrazu i brak prac rekultywacyjnych doprowadziły do dewastacji rozległych terenów wokół kopalni odkrywkowych. Z kolei duża emisja pyłów, dwutlenku siarki i tlenków azotu zdegradowała przyrodę i środowisko naturalne w rozległym otoczeniu elektrowni.

W ostatnich latach zrealizowano kosztowne przedsięwzięcia zmierzające do zredukowania obciążeń ekologicznych. Zamknięto lub poważnie ograniczono działalność produkcyjną niektórych obiektów, np. Elektrownia Hirschfelde i Hagenwerder. Pozostałe elektrownie objęto programami proekologicznej modernizacji. W efekcie tych działań odczuwalnie zmniejszyła się emisja zanieczyszczeń do atmosfery i postępuje rekultywacja zdegradowanych terenów.

Obszar objęty *Programem* stanowi 76% obszaru Saksonii i zamieszkuje tu 76% jej mieszkańców.

Przeważająca część obszaru objętego *Programem* ma charakter górski i wyżynny. Tylko niewielką część obejmują regiony nizinne. Takie ukształtowanie powierzchni wywiera znaczący wpływ na klimat, a przede wszystkim na zróżnicowanie temperatury, wielkości opadów atmosferycznych oraz siły wiatrów.

Średnie roczne temperatury wynoszą od $0,1^{\circ}\text{C}$ na Śnież ę do $9,8^{\circ}\text{C}$ w okolicach Bautzen. Roczna suma opadów w górach przekracza 1000 mm, a w części nizinnej kształtuje się poniżej 600 mm. Dominują wiatry z kierunków zachodnich (zarówno z północnego jak i południowego zachodu). W kotlinach górskich występują inwersje temperatury, szczególnie w okresie zimowym.

Mapa 1. Obszar objęty programem "Czarny Trójkąt" na tle województwa dolnośląskiego, krajów północnych Czech i Saksonii

Źródło: opracowanie Urzędu Statystycznego we Wrocławiu.

Mapa 2. Obszary objęte badaniem statystycznym

Źródło: opracowanie Urzędu Statystycznego we Wrocławiu.

TABL. 1. OBSZAR OBJĘTY BADANIEM STATYSTYCZNYM W 1998 R.

WYSZCZEGÓLNIENIE	Powierzchnia w km ²	Ludność w tys.	Powiaty i miasta na prawach powiatu	Gminy	Miasta
OGÓŁEM	34600	6242,4	52	1446	308
CZĘŚĆ POLSKA	8547	1256,1	15 ^a	85	56
Jeleniogórskie	4379	523,1	9	40	25
Wałbrzyskie	4168	733,0	6	45	31
CZĘŚĆ CZESKA	12026	1595,5	14	737	112
Północno-Zachodnie Czechy	7716	1044,7	9	446	65
Północno-Wschodnie Czechy	4310	550,8	5	291	47
CZĘŚĆ NIEMIECKA	14027	3390,8	23	624	140
Okręg Chemnitz	6097	1654,8	12	323	77
Okręg Drezno	7930	1736,0	11	301	63

^a Stan w dniu 1 I 1999 r., łącznie z częściami powiatów.

TABL. 2. PODSTAWOWE CHARAKTERYSTYKI KLIMATYCZNE W 1998 R.

PUNKTY POMIAROWE	Wysokość stacji [m n.p.m.]	Temperatura średnia roczna [°C]	Opad suma roczna [mm]	Kierunek wiatru ^a sektor dominujący [α]	Usłonecznienie suma roczna [godz.]
CZĘŚĆ POLSKA:					
Długopole Zdrój	393	7,8	924	S	.
Jelenia Góra	342	7,8	734	W	1610
Kłodzko	355	7,7	714	W	1702
Lądek Zdrój	461	7,5	854	SW	.
Paprotki	535	6,4	854	S	.
Słozów	570	6,9	1138	W	.
Szczawno Zdrój	420	7,9	693	W	.
Śnieżka	1603	1,0	1244	W	1283
Świeradów Zdrój	543	7,5	1386	SW	.
Zgorzelec	203	8,8	618	SW	.
CZĘŚĆ CZESKA:					
Česká Lipa	258	8,9	676	W	1197
Desná – Souš	772	5,4	1654	S	1500
Františkovy Lázně	435	7,8	705	.	.
Hejnice	375	8,5	1101	W	1385
Klínovec	1244	3,4	1129	.	.
Liberec	370	7,9	983	S	1511
Nová Ves v Horách	600	6,5	877	W	1488
Pec pod Sněžkou	816	5,2	1752	.	1281
Teplice	228	9,5	653	SW	1132
Ústí n.L.-Mánesovy sady	150	10,3	671	W	.

^a Kierunek wiatru: S – południowy, W – zachodni, SW – południowo-zachodni.

TABL. 2. PODSTAWOWE CHARAKTERYSTYKI KLIMATYCZNE W 1998. R. (dok.)

PUNKTY POMIAROWE	Wysokość stacji [m n.p.m.]	Temperatura średnia roczna [°C]	Opad suma roczna [mm]	Kierunek wiatru ^a sektor dominujący [α]	Usłonecznienie suma roczna [godz.]
CZĘŚĆ NIEMIECKA:					
Aue	391	8,6	895	.	1349
Bad Elster	510	7,2	877	.	.
Bad Muskau	125	9,4	850	.	.
Bautzen	207
Carlsfeld	897	5,4	1322	SW	1334
Chemnitz	418	8,7	680	W	1491
Dippoldiswalde	350	8,7	877	.	.
Dresden-Klotsche	227	9,5	764	W	1514
Fichtelberg	1213	3,6	1284	W	1338
Görlitz	238	9,0	641	W	1610
Lichtenhain	320	8	825	W	1660
Marienberg	639	7,1	911	W	1309
Meißen	225	9,1	706	.	.
Plauen	386	8,6	618	.	1373
Rodewisch	464	8,3	956	.	1475
Zinnwald	877	5,2	1070	W	1357
Zittau-Hörmitz	270	8,7	631	.	.

^a Kierunek wiatru: S – południowy, W – zachodni, SW – południowo-zachodni.

Źródło: Instytut Meteorologii i Gospodarki Wodnej – Oddział we Wrocławiu, Český hydrometeorologický ústav, Deutscher Wetterdienst Sachsen.

TABL. 3. POWIERZCHNIA I LUDNOŚĆ

WYSZCZEGÓLNIENIE	Powierzchnia w km ²	Ludność	
		ogółem w tys.	na 1 km ²
OGÓŁEM	34600	6342,9	183
.....1997	34600	6271,4	181
.....1998	34600	6242,4	180
CZĘŚĆ POLSKA	8547	1264,4	148
.....1997	8547	1259,2	147
.....1998	8547	1256,1	147
Jeleniogórskie	4379	522,8	119
.....1997	4379	523,9	120
.....1998	4379	523,1	119
Wałbrzyskie	4168	741,6	178
.....1997	4168	735,3	176
.....1998	4168	733,0	176
CZĘŚĆ CZESKA	12026	1592,9	132
.....1997	12026	1594,2	133
.....1998	12026	1595,5	133
Północno-Zachodnie Czechy	7717	1042,2	135
.....1997	7716	1043,6	135
.....1998	7716	1044,7	135

TABL. 3. POWIERZCHNIA I LUDNOŚĆ (dok.)

WYSZCZEGÓLNIENIE	Powierzchnia w km ²	Ludność	
		ogółem w tys.	na 1 km ²
CZĘŚĆ CZESKA (dok.)			
Północno-Wschodnie			
Czechy 1993	4309	550,7	127
1997	4310	550,6	128
1998	4310	550,8	128
CZĘŚĆ NIEMIECKA			
1993	14027	3485,6	248
1997	14027	3418,0	244
1998	14027	3390,8	242
Okręg Chemnitz			
1993	6097	1716,7	282
1997	6097	1670,3	274
1998	6097	1654,8	271
Okręg Drezno			
1993	7930	1768,9	223
1997	7930	1747,7	220
1998	7930	1736,0	219

Źródło: dane Urzędu Statystycznego we Wrocławiu, Czeskiego Urzędu Statystycznego – Wydział w Usti nad Łabą oraz Krajowego Urzędu Wolnego Państwa Saksonii w Kamenz.

TABL. 4. WYBRANE DANE DEMOGRAFICZNE

WYSZCZEGÓLNIENIE	Ludność ogółem w tys.	Ludność wg grup wiekowych w % ogółu ludności					Wiek środkowy		Saldo migracji	Przyrost naturalny
		0 – 5 lat	6 - 17	18 - 59	60 - 64	65 lat i więcej	męż- czyźni	kobiety		
CZĘŚĆ POLSKA:										
Jeleniogórskie										
1993	522,8	9,1 ^a	18,8 ^b	56,5	5,0	10,6	30,6	33,8	-398	1201
1997	523,9	6,7	18,7	58,3	4,5	11,8	32,9	36,3	-407	63
1998	523,1	6,4	18,2	58,9	4,5	12,0	33,1	36,8	-377	-281
Wałbrzyskie										
1993	741,6	8,8 ^a	18,4 ^b	56,4	5,4	11,0	31,1	34,7	-1162	942
1997	735,3	6,2	18,4	57,9	5,0	12,5	33,6	37,3	-1318	-842
1998	733,0	6,0	17,8	58,6	4,9	12,7	33,9	37,9	-1423	-1029
CZĘŚĆ CZESKA:										
Północno-Zachodnie										
Czechy										
1993	1042,2	7,6	17,9	58,6	4,6	11,3	34,1	37,1	-1210	1735
1997	1043,6	6,4	15,9	61,5	4,3	11,9	36,5	38,2	1747	-1119
1998	1044,7	6,2	15,7	61,9	4,3	11,9	35,6	38,5	2299	-1160
Północno-Wschodnie										
Czechy										
1993	550,7	7,5	17,6	57,8	4,7	12,4	34,6	37,8	546	2449
1997	550,6	6,3	15,8	61,0	4,1	12,8	36,6	37,5	436	-1690
1998	550,8	6,0	15,5	61,5	4,1	12,9	36,0	39,1	773	-1769
CZĘŚĆ NIEMIECKA:										
Okręg Chemnitz										
1993	1716,7	5,0	14,9	56,8	7,1	16,2	38,5	43,6	536	-14522
1997	1670,3	3,4	14,4	57,2	7,7	17,3	39,9	44,9	-1295	-10895
1998	1654,8	3,5	13,7	57,1	8,1	17,6	40,4	45,3	-5652	-9901
Okręg Drezno										
1993	1768,9	5,3	16,3	57,3	6,6	14,6	37,3	42,3	2315	-12770
1997	1747,7	3,5	15,4	58,0	7,5	15,6	38,8	43,6	-7	-7731
1998	1736,0	3,6	14,6	57,9	8,0	15,8	39,3	44,0	-4849	-6794

a 0 – 6 lat. b 7 – 17 lat.

2. ZANIECZYSZCZENIE I OCHRONA POWIETRZA

Dopuszczalne stężenia zanieczyszczeń powietrza atmosferycznego w poszczególnych częściach pogranicza określone są normami wewnątrzpaństwowymi. Ponadto na obszarze Unii Europejskiej obowiązują wspólne standardy imisyjne (tabl. 2/6/). Podstawowym unormowaniem tych standardów jest *Dyrektywa Ramowa 96/62 EU* z dnia 27 września 1996 roku w sprawie jakości powietrza. Wprowadza ona odpowiednie regulacje dotyczące zapobiegania szkodliwym skutkom zanieczyszczenia powietrza. Łączy ona zmniejszanie emisji z osiąganiem celów związanych z jakością powietrza. Wprowadza także jednolite zasady pomiaru imisji. *Dyrektywa* określa tylko ogólne zasady postępowania. Ustalenia szczegółowe, zwłaszcza w zakresie dopuszczalnych stężeń, zawierają inne dyrektywy tzw. dyrektywy „córki”. Ważne znaczenie ma nowa Dyrektywa z 1999/30/EC dla ochrony ekosystemów.

Od 20 maja 1998 roku obowiązują w Polsce nowe normy jakości powietrza, określone w rozporządzeniu Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z 28 kwietnia 1998 roku (Dz.U. 1998, nr 55, poz. 355). Zmianie uległy również kwalifikacje obszarów, na których obowiązują różne normy jakości powietrza. Do obszarów, dla których ustalono indywidualne normy dopuszczalnych wartości imisji należą:

- parki narodowe,
- leśne kompleksy promocyjne,
- obszary ochrony uzdrowiskowej,
- obszary, na których znajdują się pomniki historii wpisane na listę dziedzictwa światowego.

Na terenie Czech nie ustala się indywidualnych norm jakości powietrza. Normy stężeń dopuszczalnych są wyszczególnione w Rozporządzeniu Komitetu Federalnego Środowiska z 1 października 1991 roku, dołączonym do ustawy nr 309/1991, w pełnym, poprawionym brzmieniu w ustawie nr 211/1994 Czyste Powietrze. W ramach procesu akcesji do UE Ministerstwo Środowiska Republiki Czeskiej opracowuje nowe ustawodawstwo w oparciu o normy jakości powietrza UE. Wprowadzone zostaną normy dla ochrony ekosystemów, unormowania dla nowych zanieczyszczeń (m.in. benzen) oraz w kilku przypadkach nowe normy jakości powietrza.

Na obszarze Niemiec indywidualnie ustala się tylko wartości stężeń dopuszczalnych charakteryzujących smog.

W okresie wieloletnim na obszarze pogranicza objętego *Programem „Czarny Trójkąt”* według „Wspólnego raportu o jakości powietrza (...)”¹ można odnotować następujące **główne tendencje**:

- „spadek emisji dwutlenku siarki oraz pyłu w wyniku modernizacji proekologicznej głównych źródeł zanieczyszczenia powietrza (elektrowni, zakładów przemysłowych i obiektów komunalno-bytowych), przy relatywnie niskim poziomie emisji SO₂ na początku okresu objętego badaniem w polskiej części pogranicza (por. rys. 1),
- wyraźny spadek emisji tlenków azotu w części czeskiej i niemieckiej pogranicza przy bardzo wysokim poziomie początkowym tej emisji w części czeskiej; nieznaczny wzrost emisji w części polskiej przede wszystkim w wyniku wzrostu liczby samochodów przy relatywnie niskim jej poziomie na tle emisji czeskich i niemieckich (por. rys. 1),
- spadek poziomu stężeń dwutlenku siarki oraz pyłu zawieszzonego (por. rys. 3, 4 i 6),
- stabilizację lub niewielki spadek stężeń tlenków azotu”².

¹ „Wspólny raport o jakości powietrza w obszarze Czarnego Trójkąta w 1998 roku”, Jan Abraham, Róża Ciechanowicz-Kusztal, Meinolf Drüeke, Grażyna Jodłowska-Opyd, Dagmar Kallweit, Josef Keder, Waldemar Kulaszka, Jiří Novák. PHARE, Český hydrometeorologický ústav, Praha - Ústí nad Labem; Landesamt für Umwelt und Geologie, Drezno; Umweltbundesamt, Berlin; Wojewódzki Inspektorat Ochrony Środowiska, Wrocław - Jelenia Góra. 1999, s. 47-51.

² Tamże, s. 47, 51.

Stan jakości powietrza w 1998 roku na obszarze objętym *Programem* w odniesieniu do **norm Unii Europejskiej** był następujący:

- „roczne wartości SO_2 były niższe od wartości dopuszczalnej $40 \mu\text{g}/\text{m}^3$ określonej przez Dyrektywę EEC (80/779/EEC) oraz wartości $50 \mu\text{g}/\text{m}^3$ zalecanej przez WHO. Ale wartość $20 \mu\text{g}/\text{m}^3$, określona przez nową Dyrektywę Rady 1999/30/EC dla ochrony ekosystemów, która ma być spełniona do 19 lipca 2001 roku, była przekroczona w 7 z 44 stacji;
- roczne wartości NO_2 wykazują wysokie zróżnicowanie związane z odmienną ekspozycją stacji. Stacje wiejskie rejestrują niskie wartości, natomiast stacje miejskie (związane z komunikacją) odnotowują wyższe poziomy zanieczyszczeń, na przykład Most, Děčín, Ústí, Karlovy Vary, Chabařovice i Stráž nad Ohří;
- w odniesieniu do nowych norm NO_x z Dyrektywy Rady 1999/30/EC, wszystkie średnie roczne wartości w 1998 roku były mniejsze od granicznej rocznej wartości dla ochrony zdrowia ludzkiego ($40 \mu\text{g}/\text{m}^3$). Jednak odnośnie granicznej rocznej wartości NO_x dla ochrony roślin ($30 \mu\text{g}/\text{m}^3$), norma ta byłaby przekroczona na kilku stacjach, głównie w przypadku stacji komunikacyjnych;
- średnie roczne wartości stężeń PM_{10} były mniejsze niż nowa roczna wartość graniczna dla ochrony zdrowia ($40 \mu\text{g}/\text{m}^3$), która ma być spełniona do 1 stycznia 2005 roku, ale wartość graniczna ($20 \mu\text{g}/\text{m}^3$), która ma być osiągnięta do 1 stycznia 2010 roku, byłaby przekroczona w 18 z 44 stacji.

Jakość powietrza w 1998 roku charakteryzowała się dużym zróżnicowaniem poziomu zanieczyszczenia. Zróżnicowanie to było uzależnione od okresowych zmian wielkości emisji i lokalizacji stacji monitoringu. Dodatkowo, poziom zanieczyszczenia wynika z oddziaływania emisji, zarówno ze źródeł lokalnych, jak i dużych, oddalonych (elektrownie i zakłady przemysłowe), z których zanieczyszczenia są przenoszone razem z masami powietrza, w zależności od sytuacji meteorologicznej. Wyniki uzyskane ze wspólnego systemu monitoringu powietrza (JAMS) wykazują, że strategia zmniejszenia poziomów zanieczyszczenia powietrza w regionie Czarnego Trójkąta poprzez ograniczenie emisji z największych źródeł, była skuteczna”.³ Stan jakości powietrza w poszczególnych częściach pogranicza można scharakteryzować następująco:

w polskiej części:

- „średnie roczne stężenia dwutlenku siarki, dwutlenku azotu, tlenku węgla i pyłu zawieszonego nie przekraczały wartości średniorocznych polskich norm na żadnej stacji polskiej części sieci monitoringu. Również roczne normy UE, obowiązujące w 1998 roku, nie były przekroczone;
- średnie 24-godzinne stężenia dwutlenku siarki, dwutlenku azotu, tlenku węgla i pyłu zawieszonego PM_{10} nie przekraczały norm obowiązujących w Polsce na żadnej stacji. W kilku przypadkach stwierdzono przekroczenie obowiązującej w UE normy 24-godzinnej dwutlenku siarki, węgla i pyłu PM_{10} ;
- norma 24-godzinna ozonu obowiązująca w Polsce na obszarach Parków Narodowych, ustalona jako 98 percentyl ze średnich 24-godzinnych stężeń, była przekroczona na stacji Śnieżne Kotły w Karłowickim Parku Narodowym;
- najwyższe zanieczyszczenie powietrza dwutlenkiem siarki zostało zaobserwowane we Wleniu, Jeleniowie i Działoszynie. Stacje w Działoszynie i Jeleniowie są eksponowane na emisje z dużych źródeł w większym stopniu niż inne polskie stacje, natomiast stacja Wleń jest również narażona na oddziaływanie emisji z tzw. „niskich” źródeł;
- niższy poziom zanieczyszczenia powietrza został zarejestrowany w Witkowie (w pobliżu małego miasta) i w Górach Izerskich – w Czerniawie i na Rozdrożu Izerskim;
- najniższe zanieczyszczenie stwierdzono na obszarze wysokich gór: na Śnieżnych Kotłach, Czarnej Górze, Sokolcu i w Spalanej;
- najwyższe średnioroczne stężenie dwutlenku azotu zostało zarejestrowane w Jeleniowie (możliwość wpływu zanieczyszczeń komunikacyjnych), następnie w Działoszynie, natomiast najniższe na Czarnej Górze;

³ Tamże, s. 61, 85.

- średnie roczne stężenie pyłu zawieszonego PM_{10} było najniższe na Czarnej Górze, najwyższe w Witkowie;
- poziom zanieczyszczenia powietrza tlenkiem węgla był podobny na wszystkich stacjach;
- najwyższe średnioroczne stężenia ozonu zostały odnotowane na stacjach usytuowanych w górach: na Śnieżnych Kotłach i Czarnej Górze, najniższe średnioroczne stężenie ozonu zostało zaobserwowane w Jeleniowie.”⁴

w czeskiej części:

- „średnie roczne stężenia dwutlenku siarki nie przekraczały średnich rocznych norm obowiązujących w czeskiej części wspólnej sieci monitoringu. Średnie roczne normy dla dwutlenku azotu i pyłu zawieszonego PM_{10} nie zostały dotychczas ustalone przez czeską legislację. Dla tych zanieczyszczeń, jako wartości referencyjne, zostały wykorzystane normy UE. Również normy UE, obowiązujące w 1998 roku, nie były przekroczone;
- średnie dobowe stężenia dwutlenku siarki i tlenku węgla nie przekraczały norm jakości powietrza przyjętych w Republice Czeskiej. Również norma UE dla dwutlenku azotu nie była przekroczona na żadnej stacji monitoringu. Normy dwutlenku azotu i PM_{10} obowiązujące w UE były przekroczone w kilku przypadkach. Względna częstość przekroczeń czeskiej 8-godzinnej normy ozonu wynosiła poniżej 0,6% na wszystkich stacjach monitoringu, natomiast na stacjach Sokolov, Přebuz i Ústí nad Labem nie odnotowano żadnego przekroczenia tej normy;
- najwyższe stężenia dwutlenku siarki zostały zaobserwowane na stacjach Krupka, Ústí nad Labem i Děčín. Stacja Krupka, w pobliżu której często znajdowała się górna granica inwersji przyziemnej, była narażona na oddziaływanie emisji z dużych i średnich źródeł zlokalizowanych w basenie Północnej Bohemii. Pozostałe dwie stacje są usytuowane w miastach. Najniższe zanieczyszczenie powietrza dwutlenkiem siarki zostało zarejestrowane w Přebuz i Cheb;
- najwyższe średnie roczne stężenia dwutlenku azotu zostały odnotowane na stacjach miejskich Most, Děčín i Karlovy Vary, natomiast najniższe zanieczyszczenie miało miejsce na stacji górskiej Souš i wiejskiej Přebuz;
- podobny układ wykazywały stężenia PM_{10} : najwyższy poziom zanieczyszczenia pyłem PM_{10} odnotowały stacje Most i Děčín (miejskie), najniższe poziomy stężenia PM_{10} zarejestrowano na stacjach Přebuz i Albrechtice u Frýdlantu;
- górskie i wiejskie stacje Souš, Rudolice i Albrechtice wykazały najwyższe stężenia ozonu, najniższe średnie roczne stężenie ozonu odnotowano w Ústí nad Labem”.⁵

w niemieckiej części:

- „w porównaniu z poprzednimi latami w 1998 roku nastąpił dalszy spadek wartości stężeń dwutlenku siarki. Krajowe normy i wartości dopuszczalne nie zostały przekroczone. Nawet przyszłe, nie obowiązujące jeszcze wartości graniczne zawarte w Dyrektywie Rady 1999/30/EC, nie byłyby przekroczone. Niemniej jednak w Górach Kruszcowych pojawiło się kilka krótkoterminowych „pików” wysokich stężeń SO_2 , związanych z epizodami transgranicznymi;
- najwyższe stężenia ozonu zaobserwowano w maju i sierpniu. Maksymalne wartości w 1998 roku w sieci monitoringu Saksonii zarejestrowano 11 i 12 sierpnia na stacji Zinnwald (odpowiednio 223 i 226 $\mu g/m^3$). Nie wystąpiło żadne przekroczenie 10godzinnej krajowej wartości granicznej (240 $\mu g/m^3$). Krótkotrwałe ładunki ozonu były relatywnie niskie, ale stały poziom ozonu był bardzo wysoki. Wartości progowe ochrony ludzkiego zdrowia (8-godzinna średnia 110 $\mu g/m^3$) i ochrona roślin (24-godzinna średnia 65 $\mu g/m^3$) w górach Kruszcowych były przekraczane częściej, niż na pozostałym obszarze Saksonii;
- nie obserwowano żadnych przekroczeń krajowych wartości granicznych dla tlenku węgla;
- również nie odnotowano żadnych przekroczeń krajowych wartości granicznych dla tlenku i dwutlenku azotu;
- krajowe wartości graniczne dla pyłu zawieszonego ogółem (TSP) i opadu pyłu nie były przekroczone na żadnej stacji”.⁶

⁴ Tamże, s. 91 – 93.

⁵ Tamże, s. 87 – 89.

⁶ Tamże, s. 89 – 91.

TABL. 1/5/. EMISJA WYBRANYCH ZANIECZYSZCZEŃ ^a

WYSZCZEGÓLNIENIE	Pył	Dwutlenek siarki (SO ₂)	Związki azotu	
			dwutlenek azotu (NO ₂)	tlenki azotu (NO _x)
w tonach / rok				
CZĘŚĆ POLSKA1995	84500	161000	30900	.
.....1996	71700	143400	30500	.
Jeleniogórskie1995	63600	138600	25100	.
.....1996	52000	120900	24500	.
Wałbrzyskie1995	20900	22400	5800	.
.....1996	19700	22500	6000	.
CZĘŚĆ CZESKA1993	89481	675321	.	161225
.....1997	20889	252752	.	77520
.....1998	11668	159838	.	74392
Północno-Zachodnie Czechy1993	6036	27828	.	7487
.....1997	1157	9563	.	3738
.....1998	1241	8001	.	3228
Północno-Wschodnie Czechy1993	83445	647493	.	153738
.....1997	19732	243189	.	73782
.....1998	10427	151837	.	71164
CZĘŚĆ NIEMIECKA1994	15386	464724	.	49402
.....1996	6389	294851	.	47165
Okręg Chemnitz1994	7656	50881	.	6620
.....1996	3247	27874	.	5118
Okręg Drezno1994	7730	413843	.	42782
.....1996	3142	266977	.	42047

^a Po stronie polskiej - dane szacunkowe wyliczone na podstawie zużycia paliw i wskaźników emisji, po stronie czeskiej i niemieckiej - w szacunkach emisji uwzględniono źródła emisji zanieczyszczeń z instalacji spalających o mocy powyżej 5 MW.

TABL. 2/6/. NORMY IMISJI - DOPUSZCZALNE WARTOŚCI STĘŻEŃ W POWIETRZU ATMOSFERYCZNYM

WYSZCZEGÓLNIENIE	Stężenie 30-min D ₃₀	Stężenie 24-godz D ₂₄	Stężenie średnioroczne D _a
	w µg/m ³		
PYL ZAWIESZONY			
Polska	280 ^a (200 ^b)	125 (100 ^b)	50 (40 ^b)
Czechy	500	150	60
Niemcy	500	250	75
Unia Europejska	-	100-150	40-60
DWUTLENEK SIARKI SO₂			
Polska	500 (350 ^b ; 150 ^c)	150 (125 ^b ; 75 ^c)	40 (30 ^b ; 15 ^c)
Czechy	500	150	60
Niemcy	1000 ^d	300 ^d	140
Unia Europejska	-	-	40-60
DWUTLENEK AZOTU NO₂			
Polska	500 (330 ^b ; 90 ^c)	150 (100 ^b ; 50 ^c)	40 (25 ^b ; 20 ^c)
Czechy	200	100	80
Niemcy	200 ^d	100 ^d	80 ^e
Unia Europejska	-	-	-

^a Wielkości normowane tylko dla celów obliczeniowych. ^b Wartości stężeń na obszarach ochrony uzdrowiskowej. ^c Wartości stężeń na obszarach parków narodowych. ^d Według normy VDI 2310. ^e Według normy TA-Luft.

Rys. 1. Tendencje emisji przemysłowych zanieczyszczeń powietrza^a na obszarze Czarnego Trójkąta w okresie 1989-1997

^a dane o polskiej części dotyczą jednostek organizacyjnych wnoszących opłaty za wprowadzenie substancji zanieczyszczających do powietrza o największej w skali regionu bezwzględnej emisji zanieczyszczeń.

Źródło: "Wspólny raport o jakości powietrza w obszarze Czarnego Trójkąta w 1998 roku" ... wyd. cyt. s. 49.

Rys. 2. System monitoringu powietrza na obszarze objętym programem "Czarny Trójkąt"

Źródło: „Raport o jakości powietrza w regionie Czarnego Trójkąta w 1998 roku”, IOŚ, Wojewódzki Inspektorat Ochrony Środowiska we Wrocławiu, 1999.

Rys. 3. Średnioroczne stężenia dwutlenku siarki (SO₂) w sieci monitoringu powietrza Czarny Trójkąt w latach 1997-1998

Źródło: „Raport o jakości powietrza w regionie Czarnego Trójkąta w 1998 roku”, IOŚ, Wojewódzki Inspektorat Ochrony Środowiska we Wrocławiu, 1999.

Rys. 4. Średnioroczne stężenia dwutlenku siarki (SO₂) w sieci monitoringu powietrza Czarny Trójkąt w 1998 r.

Źródło: „Raport o jakości powietrza w regionie Czarnego Trójkąta w 1998 roku”, IOŚ, Wojewódzki Inspektorat Ochrony Środowiska we Wrocławiu, 1999.

Rys. 5. Średnioroczne stężenia dwutlenku azotu (NO_2) w sieci monitoringu powietrza Czarny Trójkąt w 1998 r.

Rys. 6. Średnioroczne stężenia pyłu zawieszonego (PM_{10}) w sieci monitoringu powietrza Czarny Trójkąt w 1998 r.

Źródło: „Raport o jakości powietrza w regionie Czarnego Trójkąta w 1998 roku”, IOŚ, Wojewódzki Inspektorat Ochrony Środowiska we Wrocławiu, 1999.

Rys. 7. Średnioroczne stężenia ozonu (O_3) w sieci monitoringu powietrza Czarny Trójkąt w 1998 r.

TABL. 3/7/. WARTOŚCI ŚREDNIOROCZNYCH STĘŻEŃ ZANIECZYSZCZEŃ POWIETRZA WEDŁUG WYBRANYCH PUNKTÓW POMIAROWYCH

PUNKTY POMIAROWE	Dwutlenek siarki (SO ₂)	Dwutlenek azotu (NO ₂)	Pył zawieszony (PM ₁₀)	Ozon (O ₃)
	stężenia średnioroczne w µg/m ³			
CZĘŚĆ POLSKA:				
Czarna Góra 1997	11	4	8	75
..... 1998	9	5	5	73
Czerniawa 1997	25	10	20	62
..... 1998	15	8	16	65
Działoszyn 1997	28	16	32	44
..... 1998	20	14	24	-
Jeleniów 1997	27	16	24	x
..... 1998	28	15	19	51
Rozdroże Izerskie 1997	22	6	15	x
..... 1998	13	6	15	x
Sokolec 1997	15	7	9	65
..... 1998	8	7	15	66
Spalona 1997	13	7	15	x
..... 1998	10	6	15	x
Śnieżne Kotły 1997	13	5	10	78
..... 1998	7	7	8	78
Witków 1997	23	12	23	x
..... 1998	15	10	26	x
Wleń 1997	25	10	24	x
..... 1998	25	8	21	x
CZĘŚĆ CZESKA:				
Albrechtice 1997	24	.	23	61
..... 1998	15	15	17	67
Fláje 1997	34	.	19	.
..... 1998	17	15	16	.
Přebuz 1997	13	.	15	60
..... 1998	6	11	13	58
Rudolice 1997	37	.	21	63
..... 1998	17	16	18	67
Sněžník 1997	37	.	29	61
..... 1998	22	16	26	59
Sokolov 1997	27	.	24	55
..... 1998	13	22	21	51
Souš 1997	22	.	20	72
..... 1998	14	10	16	72
Tušimice 1997	30	.	26	52
..... 1998	16	18	21	48
CZĘŚĆ NIEMIECKA:				
Annaberg 1997	21	35	40	42
..... 1998	10	33	33	45
Aue 1997	11	37	38	40
..... 1998	8	37	40	42
Auerbach 1997	11	36	36	44
..... 1998	6	31	34	47
Fichtelberg 1997	20	.	17	84
..... 1998	10	.	15	81
Görlitz 1997	27	35	49	42
..... 1998	14	36	45	41
Klingenthal 1997	15	23	44	41
..... 1998	8	22	36	44
Mittelndorf 1997	26	17	28	56
..... 1998	16	17	26	57
Pirna 1997	27	25	40	35
..... 1998	16	25	36	41
Zinnwald 1997	28	12	21	69
..... 1998	18	14	21	70
Zittau-Ost 1997	22	21	44	49
..... 1998	13	21	35	50

DEFINICJE

ZANIECZYSZCZENIE POWIETRZA

Przez **zanieczyszczenie powietrza** rozumie się wprowadzone do atmosfery substancje stałe, ciekłe lub gazowe w ilościach, które mogą ujemnie wpływać na zdrowie człowieka, klimat, przyrodę, glebę, wodę lub spowodować inne szkody w środowisku.

Ochrona powietrza przed zanieczyszczeniem polega na zapobieganiu przekraczania dopuszczalnych stężeń substancji zanieczyszczających w powietrzu i ograniczaniu lub eliminowaniu wprowadzanych do powietrza ilości tych substancji.

EMISJA

Emisja to proces przedostawania się do powietrza atmosferycznego obcych substancji w różnych formach. Przez **źródło emisji zanieczyszczeń powietrza** należy rozumieć miejsce, w którym następuje wydalenie (wyemitowanie) do powietrza substancji zanieczyszczających. Ogólnie źródłami zanieczyszczeń są: zakłady energetyczne (elektrownie i elektrociepłownie), zakłady przemysłowe, kotłownie komunalne, paleniska indywidualne (domowe), środki transportu, źródła wtórne powstałe w wyniku wydalania oraz utylizacji ścieków i odpadów (np. hałdy, wysypiska), rolnictwo (np. rozsiewanie nawozów sztucznych, stosowanie środków ochrony roślin), a także przemiany i reakcje chemiczne zachodzące w zanieczyszczonej atmosferze oraz źródła naturalne (np. pożary lasów, burze pyłowe, pyły kosmiczne).

Wielkość emisji z poszczególnych źródeł i poszczególnych rodzajów zanieczyszczeń (określonych prawnie) może być ustalona albo na drodze pomiarów, albo na drodze obliczeń z bilansu surowcowo-paliwowego w oparciu o wskaźniki emisji zanieczyszczeń dla charakterystycznych procesów technologicznych.

Wielkość emisji zanieczyszczeń pyłowych dotyczy ilości zanieczyszczeń pyłowych odprowadzonych do atmosfery w ciągu roku i obejmuje poszczególne rodzaje zanieczyszczeń, tj. pyły ze spalania paliw, cementowo-wapienne i materiałów ogniotrwałych, krzemowe, nawozów sztucznych, węglowo-grafitowe, sadzę i inne emitowane w danym zakładzie zanieczyszczenia pyłowe.

Wielkość emisji zanieczyszczeń gazowych dotyczy ilości zanieczyszczeń gazowych odprowadzanych przez jednostkę sprawozdawczą do atmosfery w ciągu roku i obejmuje następujące rodzaje zanieczyszczeń: dwutlenek siarki, tlenki azotu, tlenek węgla, dwutlenek węgla, węglowodory i inne emitowane przez dany zakład zanieczyszczenia gazowe.

IMISJA

Imisja to obecność (stopień stężenia) substancji obcych w jednostce objętości powietrza.

Wielkość imisji wyraża stan jakości powietrza; określa się ją na podstawie wyników pomiarów z sieci monitorujących zanieczyszczenie powietrza (rys. 2).

3. WYKORZYSTANIE, ZANIECZYSZCZENIE I OCHRONA WÓD

Układem odniesienia dla ochrony wód i korzystania z jej zasobów na pograniczu polsko-czesko-niemieckim są standardy Unii Europejskiej. Woda jest jednym z najbardziej kompleksowo regulowanych działów prawa ochrony środowiska UE. Przygotowany do przyjęcia projekt *Dyrektywy ramowej dotyczącej wody* uznaje za główne cele polityki wodnej wystarczającą podaż wody pitnej i wody dla celów gospodarczych, ochronę środowiska oraz łagodzenie skutków powodzi i susz. *Dyrektywa* ma na celu doprowadzenie do osiągnięcia dobrego stanu wód powierzchniowych i głębinowych najpóźniej do roku 2010. W Polsce ustawa „Prawo wodne” z 24 października 1974 roku (Dz. U. Nr 38, poz. 230) wraz z nowelizacją z 1997 roku stanowi w miarę kompleksową regulację szeroko rozumianej gospodarki wodnej, ujmującą jednocześnie kwestie ilościowe i jakościowe wód powierzchniowych i głębinowych. Nowelizacja ustawy wprowadziła do polskiego prawa ochrony środowiska zasadę zlewniowego systemu zarządzania gospodarką wodną, uwzględniającą naturalną ciągłość i łączność zasobów wodnych.

Diagnozowanie sytuacji i analiza porównawcza w zakresie **gospodarki wodno-ściekowej** jest utrudniona ze względu na różny zakres dostępnych danych statystycznych i mały stopień porównywalności ich klasyfikacji (por. tabl. 1/8/ – 9/16/). Ukazanie tendencji zmian w odniesieniu do **jakości wód powierzchniowych** nie nastęrcza takich trudności. Zmniejszenie stopnia zanieczyszczenia tych wód to drugi obok jakości powietrza priorytet *Programu „Czarny Trójkąt”*.

Pogranicze polsko-czesko-niemieckie ma dobrze rozwiniętą sieć wód powierzchniowych. Ilustruje to mapa 3. Porównanie jakości wód w poszczególnych częściach tego obszaru jest zadaniem bardzo trudnym ze względu na stosowanie różnych klasyfikacji.

Ocena stanu czystości wód powierzchniowych w *polskiej części* pogranicza polega na określeniu stopnia ich zanieczyszczenia i zaliczeniu do jednej z przyjętych klas czystości, ustalonych w obowiązującym od 1 stycznia 1992 roku rozporządzeniu Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 5 listopada 1991 roku w sprawie klasyfikacji wód oraz warunków, jakim powinny odpowiadać ścieki wprowadzane do wód lub do ziemi (Dz. U. nr 116, poz. 503). Zgodnie z § 1 wyżej wymienionego rozporządzenia ustalono *trzy klasy czystości* śródlądowych wód powierzchniowych:

- **klasa pierwsza** to wody nadające się do:
 - zaopatrzenia ludności w wodę do picia,
 - zaopatrzenia zakładów wymagających wody o jakości wody do picia,
 - bytowania w warunkach naturalnych ryb łososiowatych;
- **klasa druga** to wody nadające się do:
 - bytowania w warunkach naturalnych innych ryb niż łososiowate,
 - chowu i hodowli zwierząt gospodarskich,
 - celów rekreacyjnych, uprawiania sportów wodnych oraz do urządzania zorganizowanych kąpielisk;
- **klasa trzecia** to wody nadające się do:
 - zaopatrzenia zakładów innych niż zakłady wymagające wody o jakości wody do picia,
 - nawadniania terenów rolniczych, wykorzystywanych do upraw ogrodniczych oraz upraw pod szkłem i pod osłonami z innych materiałów;

Dla poszczególnych klas ustalono dopuszczalne wartości wskaźników zanieczyszczeń określone w załączniku nr 1 do wyżej wymienionego rozporządzenia. Wartości te przedstawia tabl. 17/24/. O klasie czystości polskich rzek decydują następujące wskaźniki: odczyn, BZT₅, zawiesina ogólna, fosforany, fosfor ogólny, azot azotynowy, azot ogólny, saprobowość sestonu, fenole lotne, miano coli, a najczęściej azot azotynowy i fosfor ogólny.

W polskiej klasyfikacji szczególne znaczenie ma klasyfikacja według **kryterium fizyko-chemicznego** (metoda bezpośrednia). Jej wyniki są podsumowaniem ocen grupowych, które uwzględniają oceny

wszystkich analizowanych cech fizycznych i chemicznych. Klasyfikację czystości głównych rzek polskiej części pogranicza przedstawia tabl. 18/25/. Uzupełnieniem fizyczno-chemicznej charakterystyki zanieczyszczenia jest *biologiczna ocena jakości* oparta na wynikach badań indeksu saprobowości, chlorofilu „a” i wskaźnika miana coli typu fekalnego. Klasyfikację polskich rzek według **kryterium hydrobiologicznego** przedstawia tabl. 19/26/.

Ocena jakości wód w *czeskiej części* pogranicza opiera się na *klasyfikacji pięciostopniowej* uwzględniającej sześć **wskaźników fizyko-chemicznych**: biochemiczne (BZT₅) i chemiczne zużycie tlenu dwuchromianem (ChZT), substancje nierozpuszczone, azot amonowy i azot azotynowy, chlorki i fosfor ogólny. Dopuszczalne wartości tych wskaźników zawarte są w tabl. 20/27/. Stan jakości wód granicznych w wybranych punktach pomiarowych przedstawia tabl. 21/28/.

Dane o jakości wód powierzchniowych w *niemieckiej części* pogranicza przedstawiają wyniki biologicznej oceny czystości w oparciu o **indeksy saprobowości**. Saprobowość to zespół właściwości fizjologicznych i wymagań ekologicznych warunkujących zdolność do rozwijania się organizmów w środowisku wodnym w zależności od stopnia jego zanieczyszczenia. Saprobowość jest tym wyższa, im większe jest zanieczyszczenie wody. System ten opiera się na obecności tzw. gatunków wskaźnikowych. Są to formy, które dominują nad innymi w biocenozie charakterystycznej dla poszczególnych stref saprobowych. Charakterystykę stref **klasyfikacji saprobowości** przedstawia tabl. 22/29/. W tabl. 23/30/ prezentowane są wyniki badań jakości wód głównych rzek Saksonii, a w tabl. 24/31/ wyniki pomiarów zanieczyszczeń wód gruntowych azotanami i środkami ochrony roślin w *niemieckiej części* pogranicza.

W okresie wieloletnim na obszarze pogranicza objętego *Programem „Czarny Trójkąt”* można odnotować następujące pozytywne **tendencje** w stanie jakości wód powierzchniowych we wszystkich częściach pogranicza:

polskiej części:

- poprawa jakości wód powierzchniowych we wszystkich grupach zanieczyszczeń,
- w rzekach byłego woj. jeleniogórskiego udział wód nadmiernie zanieczyszczonych wg kryterium fizyko-chemicznego zmniejszył się w latach 1992-1997 z 69,4% do 56,4%,
- w Wałbrzyskiem udział ten zmniejszył się w latach 1995-1996 z 63,2% do 60,7%.

czeskiej części:

- poprawa jakości wód Łaby i Nysy Łużyckiej mierzonej w punktach granicznych Hrensko i Hradek według 6 wskaźników fizyko-chemicznych.

niemieckiej części:

- istotna poprawa jakości rzek mierzonej w oparciu o indeksy saprobowości,
- w 1997 roku nie odnotowano w Saksonii najwyższych klas zanieczyszczenia (III-IV i IV klasa saprobowości),
- w 1991 roku wody tych klas stanowiły prawie 13 % wszystkich klasyfikowanych odcinków rzek.

Mapa 3. Główne rzeki na obszarze objętym programem "Czarny Trójkąt"

Źródło: opracowanie Urzędu Statystycznego we Wrocławiu.

TABL. 1/8/. POBÓR WODY NA POTRZEBY GOSPODARKI NARODOWEJ W POLSKIEJ CZĘŚCI POGRANICZA

WYSZCZEGÓLNIENIE	Ogółem		Na cele							
			produkcyjne ^a z ujęć własnych			nawodnień ^b	zaopatrzenia wodociągów komunalnych ^c			
	razem	w tym wody		razem	wody					
		powierzchniowe	podziemne		powierzchniowe	podziemne				
w mln m ³		na 1 km ² w tys. m ³		w mln m ³						
OGÓLEM	1993	182,7	21,4	61,1	47,5	4,8	18,3	103,3	41,1	62,3
	1997	156,1	18,3	50,7	39,5	4,0	18,2	87,2	35,5	51,8
	1998	152,0	17,8	45,4	38,0	3,1	18,2	88,4	40,8	47,7
Jeleniogórskie	1993	101,3	23,1	41,4	38,0	2,2	18,2	41,7	20,6	21,2
	1997	89,6	20,5	37,6	33,3	1,6	18,2	33,8	15,6	18,3
	1998	90,9	20,8	35,0	32,3	1,5	18,2	37,8	20,1	17,7
Wałbrzyskie	1993	81,4	19,5	19,7	9,5	2,6	0,1	61,6	20,5	41,1
	1997	66,5	15,9	13,1	6,2	2,4	–	53,4	19,9	33,5
	1998	61,1	14,7	10,4	5,7	1,6	–	50,6	20,7	30,0

^a Poza rolnictwem i leśnictwem. ^b W rolnictwie i leśnictwie oraz uzupełnianie stawów rybnych. ^c Pobór wód na ujęciach przed wtłoczeniem do sieci.

Źródło: opracowano na podstawie [Ochrona Środowiska 1994; Ochrona Środowiska 1998; Ochrona Środowiska 1999].

TABL. 2/9/. GOSPODAROWANIE WODĄ PRZEZ PRZEMYSŁ W POLSKIEJ CZĘŚCI POGRANICZA

WYSZCZEGÓLNIENIE	Pobór wody	W tym		Zużycie wody przez zakłady	W tym do produkcji		
		z ujęć własnych	z zakupu		razem	w tym woda z wodociągów komunalnych	
	w mln m ³						
OGÓLEM	1993	71,8	61,1	10,5	62,4	54,8	3,2
	1997	58,9	50,7	8,2	52,5	46,4	2,3
	1998	52,9	45,4	7,5	47,1	39,7	1,9
Jeleniogórskie	1993	44,6	41,4	3,1	38,7	35,9	1,1
	1997	41,3	37,6	3,7	36,3	33,1	0,9
	1998	38,7	35,0	3,7	34,9	31,5	0,8
Wałbrzyskie	1993	27,2	19,7	7,4	23,7	18,9	2,1
	1997	17,6	13,1	4,5	16,2	13,3	1,4
	1998	14,2	10,4	3,8	12,2	8,2	1,1

Źródło: opracowano na podstawie [Ochrona Środowiska 1994; Ochrona Środowiska 1998]; za 1998 r. dane Urzędu Statystycznego w Wrocławiu.

TABL. 3/10/. POBÓR WODY NA POTRZEBY DZIAŁALNOŚCI PRODUKCYJNEJ W NIEMIECKIEJ CZĘŚCI POGRANICZA W 1995 R.

WYSZCZEGÓLNIENIE	Pobór wody ogółem	W tym		Dostarczenie do odbiorców końcowych	Dostarczenie do dalszej dystrybucji	Zużycie własne; ubytki ^b
		własny według lokalizacji źródeł poboru	obcy ^a			
w mln m ³						
PUBLICZNE PRZEDSIĘBIORSTWA ZAOPATRZENIA W WODĘ						
OGÓŁEM	321,3	219,1	102,4	152,1	89,7	79,5
Okręg Chemnitz	191,2	112,4	79,0	67,5	72,3	51,4
Okręg Drezno	130,1	106,7	23,4	84,6	17,4	28,1
GÓRNICTWO, DZIAŁALNOŚĆ PRODUKCYJNA I PUBLICZNE CIEPŁOWNIE						
OGÓŁEM	321,7	311,9	9,8	–	19,8 ^c	251,3 ^d
Okręg Chemnitz	27,6	23,2	4,4	–	0,5 ^c	2,6 ^d
Okręg Drezno	294,1	288,7	5,4	–	19,3 ^c	248,7 ^d
PUBLICZNE CIEPŁOWNIE						
Saksonia	119,9	103,5	16,3	–	0,2 ^c	0,1 ^d

^a Pobór obcy („zasilanie obce”) – ilość wody otrzymana od innego przedsiębiorstwa lub innego dostawcy rozdzielana dalej przez dane przedsiębiorstwo. ^b Ubytki rzeczywiste (np. pęknięcia rur), ubytki pozorne (np. błąd w pomiarze) jak również rozbieżności statystyczne. ^c Przekazano „odbiorcom trzecim”. ^d Niewykorzystana woda odprowadzona.

Źródło: dane Krajowego Urzędu Statystycznego Wolnego Państwa Saksonii w Kamenz.

TABL. 4/11/. WODOCIĄGI I KANALIZACJA W POLSKIEJ CZĘŚCI POGRANICZA

WYSZCZEGÓLNIENIE	Sieć w km		Połączenia prowadzące do budynków mieszkalnych ^a		Zużycie wody w gospodarstwach domowych	
	wodociągowa rozdzielcza ^b	kanalizacyjna ^{b,c}	wodociągowe	kanalizacyjne		
	stan w dniu 31 XII				w mln m ³	na 1 mieszkańca w m ³ /rok
OGÓŁEM	3288	1321	74516	40770	55,2	43,7
1997	3868	1537	87233	43512	49,4	39,2
1998	4006	1698	89800	44949	48,4	94,3
Jeleniogórskie	1506	551	31679	17332	20,9	40,1
1997	1823	704	39119	18572	20,5	39,0
1998	1925	824	40300	19440	20,3	50,5
Wałbrzyskie	1782	770	42837	23438	34,3	46,2
1997	2045	833	48114	24940	28,9	39,3
1998	2081	844	49500	25509	28,1	43,8

^a Łącznie z połączeniami prowadzącymi do budynków zbiorowego zamieszkania. ^b Bez połączeń prowadzących do budynków i innych obiektów. ^c Sieć ogólnospławna i na ścieki gospodarcze.

Źródło: opracowano na podstawie [Rocznik Statystyczny 1994 a; Rocznik Statystyczny 1994 b; Rocznik Statystyczny 1998 a; Rocznik Statystyczny 1998 b; Ochrona Środowiska 1999].

TABL. 5/12/. LUDNOŚĆ KORZYSTAJĄCA Z URZĄDZEŃ GOSPODARKI WODNO-ŚCIEKOWEJ ORAZ ZUŻYCIE WODY PITNEJ W NIEMIECKIEJ CZĘŚCI POGRANICZA

WYSZCZEGÓLNIENIE	Ludność ^a w tys.	Przyłączenie do publicznych urządzeń			Przeciętne zużycie wody pitnej na 1 mieszkańca w l/dzień	
		sieci wodociągowej	sieci kanalizacyjnej	oczyszczalni ścieków		
		w %				
Okręg Chemnitz	1991	1738,3	95,9	79,0	51,4	123,0
	1995	1693,0	97,1	78,3	60,0	80,6
Okręg Drezno	1991	1798,3	95,0	73,2	61,0	149,0
	1995	1761,3	97,1	74,8	64,8	105,2

^a Stan w dniu 31 XII.

Źródło: dane Krajowego Urzędu Statystycznego Wolnego Państwa Saksonii w Kamenz.

TABL. 6/13/. KANALIZACJA PUBLICZNA W NIEMIECKIEJ CZĘŚCI POGRANICZA

WYSZCZEGÓLNIENIE	Ludność w mieszkań- niach posiadających przyłącze do kana- lizacji publicznej w tys.	Długość sieci kanalizacyjnej	Odprowadzająca			
			deszczówkę i ścieki	ścieki	deszczówkę	
			w km			
OGÓŁEM	1991	2688,9	8182,2	6083,7	1217,8	880,7
	1995	2643,8	10847,3	5802,9	3307,1	1737,3
Okręg Chemnitz	1991	1373,3	3971,9	3649,7	169,0	153,2
	1995	1326,3	4970,8	3701,2	837,6	432,0
Okręg Drezno	1991	1315,6	4210,3	2434,0	1048,8	727,5
	1995	1317,5	5876,5	2101,7	2469,5	1305,3

Źródło: dane Krajowego Urzędu Statystycznego Wolnego Państwa Saksonii w Kamenz.

TABL. 7/14/. ŚCIEKI PRZEMYSŁOWE I KOMUNALNE ODPROWADZONE DO WÓD POWIERZCHNIOWYCH W POLSKIEJ CZĘŚCI POGRANICZA

WYSZCZEGÓLNIENIE	Ogółem	Bezpośrednio z zakładów ^a		Siecią kanalizacji miejskiej	
		razem	w tym wody chłodnicze (umownie czyste)		
		w mln m ³			
OGÓŁEM	1993	122,3	53,0	1,6	69,4
	1997	115,6	56,1	3,7	59,5
	1998	105,9	47,0	3,3	58,9
Jeleniogórskie	1993	60,1	36,0	1,2	24,1
	1997	62,4	37,2	2,4	25,2
	1998	59,3	32,9	3,0	26,4
Wałbrzyskie	1993	62,2	17,0	0,4	45,3
	1997	53,2	18,9	1,3	34,3
	1998	46,6	14,1	0,3	32,5

^a Łącznie z wodami chłodniczymi i zanieczyszczonymi wodami kopalnianymi.

Źródło: opracowano na podstawie [Ochrona Środowiska 1994; Ochrona Środowiska 1998; Ochrona Środowiska 1999].

TABL. 8/15/. ŚCIEKI PRZEMYSŁOWE I KOMUNALNE WYMAGAJĄCE OCZYSZCZANIA W POLSKIEJ CZĘŚCI POGRANICZA ^a

WYSZCZEGÓLNIENIE	Ogółem	Oczyszczone					Nie oczyszczone	
		razem	mecha- nicznie	chemicznie	biologicznie	z podwyż- szonym usuwaniam biogenów	razem	w tym odpro- wadzone siecią kana- lizacyjną
OGÓŁEM	120,7	111,9	50,4	11,8	49,7	.	8,8	7,2
1997	111,9	97,0	33,8	16,7	40,9	5,6	14,9	7,1
1998	102,6	92,7	24,5	13,5	42,6	12,1	9,9	3,9
Jeleniogórskie	58,9	55,0	27,4	9,2	18,4	.	3,9	3,0
1997	60,0	56,1	19,9	14,9	15,7	5,6	3,9	3,2
1998	56,3	54,6	15,2	12,6	20,5	6,3	1,7	1,4
Wałbrzyskie	61,8	56,9	23,0	2,6	31,3	.	4,9	4,2
1997	51,9	40,9	13,9	1,8	25,2	0,0	11,0	3,9
1998	46,3	38,1	9,3	7	22,1	5,8	8,2	2,5

^a Łącznie z wodami chłodniczymi i zanieczyszczonymi wodami kopalnianymi.

Źródło: opracowano na podstawie [Ochrona Środowiska 1994; Ochrona Środowiska 1998; Ochrona Środowiska 1999].

TABL. 9/16/. ŚCIEKI W NIEMIECKIEJ CZĘŚCI POGRANICZA W 1995 R.

WYSZCZEGÓLNIENIE	Ścieki ^a ogółem	W tym woda zanie- czyszczona	Ścieki odprowadzane				Ilość ścieków przypadająca na 1 miesz- kańca w l/dzień
			do publicznych oczyszczalni ścieków		do wód powierzchniowych i gruntowych		
			komunalne	przemysłowe ^b	komunalne	przemysłowe ^b	
			w mln m ³				
OGÓŁEM	193,0	131,0	83,6	29,0	16,3	2,1	.
Okręg Chemnitz	97,1	62,0	39,9	10,8	10,2	1,1	103,5
Okręg Drezno	95,9	69,0	43,7	18,2	6,1	1,0	103,8

^a Bez deszczówki. ^b Bez drobnego przemysłu.

Źródło: dane Krajowego Urzędu Statystycznego Wolnego Państwa Saksonii w Kamenz.

TABL. 10/17/. KOMUNALNE OCZYSZCZALNIE ŚCIEKÓW ORAZ ŚCIEKI ODPROWADZONE KANALIZACJĄ MIEJSKĄ W POLSKIEJ CZĘŚCI POGRANICZA

WYSZCZEGÓLNIENIE	Oczyszczalnie ścieków obsługujące miasta		Ścieki odprowadzone siecią kanalizacji miejskiej ^a				
	mechaniczne	mechaniczno- biologiczne ^b	ogółem	oczyszczone			nie oczy- szczone
				razem	mechanicznie	mechaniczno- biologicznie ^b	
OGÓŁEM	7	42	69,4	62,6	15,2	47,4	6,8
1997	4	49	59,5	52,4	8,3	44,1	7,1
1998	3	59	59,0	55,1	2,8	52,3	3,9
Jeleniogórskie	5	23	24,1	21,1	4,1	17,0	3,0
1997	3	30	25,3	22,1	2,6	19,5	3,2
1998	2	34	26,5	25,1	0,3	24,8	1,4
Wałbrzyskie	2	19	45,3	41,5	11,1	30,4	3,8
1997	1	19	34,2	30,3	5,7	24,6	3,9
1998	1	25	32,5	30,0	2,5	27,5	2,5

^a Bez wód opadowych i infiltracyjnych; dotyczy miast. ^b Łącznie z podwyższonym usuwaniem biogenów.

Źródło: opracowano na podstawie [Rocznik Statystyczny 1994 a; Rocznik Statystyczny 1994 b; Rocznik Statystyczny 1998 a; Rocznik Statystyczny 1998 b].

TABL. 11/18/. KOMUNALNE OCZYSZCZALNIE ŚCIEKÓW W SAKSONII^a W 1997 R.
Stan w marcu

WYSZCZEGÓLNIENIE	Oczyszczalnie ścieków	Z tego o przepustowości EW ^b			Oczyszczalnie ścieków		
		100 – 1000	1000 – 10000	ponad 10000	mechaniczne	mechaniczno-biologiczne	eliminujące substancje odżywcze
		w %					
OGÓŁEM	654	399	182	73	11	82	7
wybudowane:							
przed 1990 r. ^c	311	195	74	42	.	.	.
1990 – 1993	125	90	29	6	.	.	.
po 1994 r.	218	114	79	25	.	.	.

^a Nie badano w układzie okręgów. ^b EW – wskaźnik liczby mieszkańców (Einwohnerwert) – miara przepustowości (wydajności oczyszczalni) wzgl. rozmiarów rozbudowy oczyszczalni ścieków. Jest to suma liczby mieszkańców, których ścieki są oczyszczane i wskaźnika tzw. mieszkańców przeliczeniowych (EWG) określającego ilość oczyszczanych ścieków pochodzących z rzemiosła lub przemysłu; podaje on ilu mieszkańców wytworzyłoby taką samą ilość ścieków co rzemiosło lub przemysł. ^c Nie modernizowane.

Źródło: dane Krajowego Urzędu Statystycznego Wolnego Państwa Saksonii w Kamenz.

TABL. 12/19/. ODDANE DO UŻYTKU KOMUNALNE OCZYSZCZALNIE ŚCIEKÓW W POLSKIEJ CZĘŚCI POGRANICZA

WYSZCZEGÓLNIENIE	Komunalne oczyszczalnie ścieków ^a								Przyzagrodowe		
	ogółem		mechaniczne		biologiczne		o podwyższonym stopniu usuwania biogenów				
	liczba	przepustowość m ³ /dobę	liczba	przepustowość m ³ /dobę	liczba	przepustowość m ³ /dobę	liczba	przepustowość m ³ /dobę	liczba	przepustowość m ³ /dobę	
OGÓŁEM	1996	7	21345	2	1349	4	5996	1	14000	8	36
	1997	6	11508	1	3300	4	708	1	7500	220	314
Jeleniogórskie	1996	2	14051	–	–	1	51	1	14000	3	20
	1997	4	11450	1	3300	2	650	1	7500	220	314
Wałbrzyskie	1996	5	7294	2	1349	3	5945	–	–	5	16
	1997	2	58	–	–	2	58	–	–	–	–

^a W latach 1996 – 1997 nie poniesiono nakładów na chemiczne oczyszczalnie ścieków.

Źródło: opracowano na podstawie [Ochrona Środowiska 1997; Ochrona Środowiska 1998].

TABL. 13/20/. ODDANE DO UŻYTKU PRZEMYSŁOWE OCZYSZCZALNIE ŚCIEKÓW W POLSKIEJ CZĘŚCI POGRANICZA

WYSZCZEGÓLNIENIE	Przemysłowe oczyszczalnie ścieków										Podczyszczalnie ścieków przemysłowych		
	ogółem		mechaniczne		chemiczne		biologiczne		o podwyższonym stopniu usuwania biogenów		liczba	przepustowość m ³ /dobę	
	liczba	przepustowość m ³ /dobę	liczba	przepustowość m ³ /dobę	liczba	przepustowość m ³ /dobę	liczba	przepustowość m ³ /dobę	liczba	przepustowość m ³ /dobę			
OGÓŁEM	1996	6	3580	4	1560	1	1680	–	–	1	340	.	.
	1997	5	4558	–	–	2	208	3	4350	–	–	1	60
Jeleniogórskie	1996	2	2020	–	–	1	1680	–	–	1	340	.	.
	1997	2	4230	–	–	–	–	2	4230	–	–	1	60
Wałbrzyskie	1996	4	1560	4	1560	–	–	–	–	–	–	.	.
	1997	3	328	–	–	2	208	1	120	–	–	–	–

Źródło: opracowano na podstawie [Ochrona Środowiska 1997; Ochrona Środowiska 1998].

TABL. 14/21/. ODDANE DO UŻYTKU KOMUNALNE I PRZEMYSŁOWE OCZYSZCZALNIE ŚCIEKÓW W POLSKIEJ CZĘŚCI POGRANICZA W 1998 R.

WYSZCZEGÓLNIENIE	Komunalne i przemysłowe oczyszczalnie ścieków										Oczyszczalnie przyzagrodowe		Podczyszczalnie ścieków przemysłowych	
	ogółem		mechaniczne		chemiczne		biologiczne		o podwyższonym stopniu usuwania biogenów					
	liczba	przepustowość m ³ /dobę	liczba	przepustowość m ³ /dobę	liczba	przepustowość m ³ /dobę	liczba	przepustowość m ³ /dobę	liczba	przepustowość m ³ /dobę	liczba	przepustowość m ³ /dobę	liczba	przepustowość m ³ /dobę
OGÓŁEM	13	64889	8	5349	1	13000	2	30200	2	16340	14	18	1	20400
Jeleniogórskie	2	3411	1	71	-	-	-	-	1	3340	14	18	-	-
Wałbrzyskie	11	61478	7	5278	1	13000	2	30200	1	13000	-	-	1	20400

Źródło: dane Urzędu Statystycznego we Wrocławiu.

TABL. 15/22/. MIASTA I LUDNOŚĆ MIAST WYPOSAŻONYCH W KANALIZACJĘ I OCZYSZCZALNIE ŚCIEKÓW W POLSKIEJ CZĘŚCI POGRANICZA

WYSZCZEGÓLNIENIE		Miasta				Ludność w miastach					
		ogółem	wyposażone w sieć kanalizacyjną	w tym		korzystająca z sieci kanalizacyjnej		obsługiwana przez oczyszczalnie ścieków			
				obsługiwane przez oczyszczalnie ścieków		w % ludności miast		ogółem	wyposażonych w sieć kanalizacyjną	ogółem	wyposażonych w sieć kanalizacyjną
				razem	w tym	ogółem	w wyposażonych w sieć kanalizacyjną				
				mechaniczne	biologiczne i z podwyższonym usuwaniem biogenów						
OGÓŁEM	1993	56	55	37	5	32	86,6	86,8	74,3	74,4	
	1997	56	55	45	4	41	86,6	88,1	81,1	82,4	
	1998	56	53	50	2	48	86,6	87,9	87,0	88,3	
Jeleniogórskie	1993	25	25	16	3	13	81,3	81,3	69,0	69,0	
	1997	25	25	20	2	18	81,7	81,7	78,8	78,8	
	1998	25	25	22	1	21	82,0	82,0	86,4	86,4	
Wałbrzyskie	1993	31	30	21	2	19	89,9	90,3	77,6	77,9	
	1997	31	30	25	2	23	90,0	90,5	82,7	83,2	
	1998	31	28	28	1	27	89,5	91,7	87,4	89,6	

Źródło: opracowano na podstawie [Ochrona Środowiska 1994; Ochrona Środowiska 1998; Ochrona Środowiska 1999].

TABL. 16/23/. BUDYNKI MIESZKALNE WEDŁUG SPOSOBU ODPROWADZANIA ŚCIEKÓW W NIEMIECKIEJ CZĘŚCI POGRANICZA W 1995 R.^a

Stan w dniu 30 IX

WYSZCZEGÓLNIENIE	Ogółem ^b	W tym		
		skanalizowane	posiadające szamba bez odpływu	bezpośrednie odprowadzanie ^c
W LICZBACH BEZWZGLĘDNYCH				
OGÓŁEM	1597301	1030798	502579	63924
Okręg Chemnitz	799800	488698	277347	33755
Okręg Drezno	797501	542100	225232	30169
W ODSETKACH				
OGÓŁEM	100,0	64,5	31,5	4,0
Okręg Chemnitz	100,0	61,1	34,7	4,2
Okręg Drezno	100,0	68,0	28,2	3,8

^a Obszar na dzień 1 I 1997 r. ^b Bez internatów, hoteli robotniczych, mieszkań w ośrodkach wypoczynkowych oraz mieszkań dyplomatów. ^c Bezpośrednio do wód powierzchniowych lub do gruntu.

Źródło: dane Krajowego Urzędu Statystycznego Wolnego Państwa Saksonii w Kamenz.

TABL. 17/24/. KLASYFIKACJA JAKOŚCI ŚRÓDLĄDOWYCH WÓD POWIERZCHNIOWYCH W POLSCE WEDŁUG WYBRANYCH WSKAŹNIKÓW ZANIECZYSZCZEŃ

WSKAŹNIKI	Stężenie	Klasa czystości		
		I	II	III
Odczyn	pH	6,5 – 8,5	6,5 – 9,0	6,0 – 9,0
Tlen rozpuszczony	mg O ₂ /l	6 i powyżej	5 i powyżej	4 i powyżej
BZT ₅	mg O ₂ /l	4 i poniżej	8 i poniżej	12 i poniżej
Chzt-Mn	mg O ₂ /l	10 i poniżej	20 i poniżej	30 i poniżej
Chzt-Cr	mg O ₂ /l	25 i poniżej	70 i poniżej	100 i poniżej
Przewodnictwo	m S/cm	800 i poniżej	900 i poniżej	1200 i poniżej
Chlorki	mg Cl/l	250 i poniżej	300 i poniżej	400 i poniżej
Siarczany	mg SO ₄ /l	150 i poniżej	200 i poniżej	250 i poniżej
Substancje rozpuszczone	mg/l	500 i poniżej	1000 i poniżej	1200 i poniżej
Zawiesina ogólna	mg/l	20 i poniżej	30 i poniżej	50 i poniżej
Azot amonowy	mg N _{NH4} /l	1,0 i poniżej	3,0 i poniżej	6,0 i poniżej
Azot azotynowy	mg N _{NO2} /l	0,02 i poniżej	0,03 i poniżej	0,06 i poniżej
Azot azotanowy	mg N _{NO3} /l	5,0 i poniżej	7,0 i poniżej	15,0 i poniżej
Azot ogólny	mg N/l	5,0 i poniżej	10,0 i poniżej	15,0 i poniżej
Fosforany rozpuszczone	mg PO ₄ /l	0,2 i poniżej	0,6 i poniżej	1,0 i poniżej
Fosfor ogólny	mg P/l	0,1 i poniżej	0,25 i poniżej	0,4 i poniżej
Saprobowość	-	oligo do betamezo	betamezo do alfamezo	alfamezo
Fenole lotne	mg/l	0,005 i poniżej	0,02 i poniżej	0,05 i poniżej
Miano coli	ml/bakt.	1,0 i powyżej	0,1 i powyżej	0,01 i powyżej
Chlorofil a	µg/l	10 i poniżej	20 i poniżej	30 i poniżej
Żelazo ogólne	mg Fe/l	1,0 i poniżej	1,5 i poniżej	2,0 i poniżej
Cynk	mg Zn/l	wszystkie klasy 0,2 i poniżej		
Kadm	mg Cd/l	0,005 i poniżej	0,03 i poniżej	0,1 i poniżej
Mangan	mg Mn/l	0,1 i poniżej	0,3 i poniżej	0,8 i poniżej
Miedź	mg Cu/l	wszystkie klasy 0,05 i poniżej		
Nikiel	mg Ni/l	wszystkie klasy 1,0 i poniżej		
Ółów	mg Pb/l	wszystkie klasy 0,05 i poniżej		

Źródło: załącznik do rozporządzenia b. Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 5 listopada 1991 r. w sprawie klasyfikacji wód oraz warunków, jakim powinny odpowiadać ścieki wprowadzane do wód lub do ziemi (Dz.U. nr 116, poz. 503).

TABL. 18/25/. STAN ZANIECZYSZCZENIA RZEK WEDŁUG KRYTERIUM FIZYKO-CHEMICZNEGO W POLSKIEJ CZĘŚCI POGRANICZA

RZEKI	Długość klasyfiko- wanej rzeki	Udział w klasach czystości								
		I		II		III		non ^a		
		km	%	km	%	km	%	km	%	
Jeleniogórskie	1992	379,7	–	–	38,9	10,3	77,2	20,3	263,6	69,4
	1997	379,7	–	–	71,3	18,8	94,2	24,8	214,2	56,4
Bóbr	1992	143,7	–	–	–	–	29,5	20,5	114,2	79,5
	1997	143,7	–	–	2,6	1,8	60,3	42,0	80,8	56,2
Kwisa	1992	100,0	–	–	33,1	33,1	25,9	25,9	41,0	41,0
	1997	100,0	–	–	58,6	58,6	14,2	14,2	27,2	27,2
Łomnica	1992	20,0	–	–	–	–	15,0	75,0	5,0	25,0
	1997	20,0	–	–	4,3	21,5	6,7	33,5	9,0	45,0
Jedlica	1992	15,8	–	–	5,8	36,7	–	–	10,0	63,3
	1997	15,8	–	–	5,8	36,7	–	–	10,0	63,3
Nysa Łużycka	1992	67,8	–	–	–	–	–	–	67,8	100,0
	1997	67,8	–	–	–	–	–	–	67,8	100,0
Kamienna	1992	32,4	–	–	–	–	6,8	21,0	25,6	79,0
	1997	32,4	–	–	–	–	13,0	40,1	19,4	59,9
Walbrzyskie	1995	285,0	17,1	6,0	33,1	11,6	54,8	19,2	180,0	63,2
	1997	285,0	12,0	4,2	36,7	12,9	66,6	23,4	169,7	59,5
Bystrzyca	1995	37,7	–	–	7,8	20,7	1,9	5,0	28,0	74,3
	1997	37,7	0,6	1,6	5,8	15,4	4,5	11,9	26,8	71,1
Piława	1995	43,5	–	–	–	–	–	–	43,5	100,0
	1997	43,5	–	–	–	–	–	–	43,5	100,0
Strzegomka	1995	40,1	–	–	–	–	2,7	6,7	37,4	93,3
	1997	40,1	0,4	1,0	0,9	2,3	2,7	6,7	36,1	90,0
Pełcznica	1995	34,0	–	–	0,1	0,3	0,6	1,8	33,3	97,9
	1997	34,0	–	–	–	–	0,4	1,2	33,6	98,8
Nysa Kłodzka	1995	69,4	–	–	5,5	7,9	32,5	46,8	31,4	45,3
	1997	69,4	1,7	2,5	20,8	30,0	23,0	33,1	23,9	34,4
Biała Łądecka	1995	28,9	9,7	33,6	19,2	66,4	–	–	–	–
	1997	28,9	6,0	20,8	5,5	19,0	17,4	60,2	–	–
Bystrzyca Dusznicka	1995	31,4	7,4	23,5	0,5	1,6	17,1	54,5	6,4	20,4
	1997	31,4	2,8	8,9	3,4	10,8	18,8	59,9	6,4	20,4

^a Wody nie odpowiadające normatywowi określonym dla III klasy czystości.

Źródło: dane Wojewódzkiego Inspektoratu Ochrony Środowiska we Wrocławiu.

TABL. 19/26/. STAN ZANIECZYSZCZENIA RZEK WEDŁUG KRYTERIUM HYDROBIOLOGICZNEGO W POLSKIEJ CZĘŚCI POGRANICZA

RZEKI	Długość klasyfikowanej rzeki	Udział w klasach czystości								
		I		II		III		non ^a		
		km	%	km	%	km	%	km	%	
Bóbr	1992	143,7	–	–	141,0	98,1	2,7	1,9	–	–
	1997	143,7	–	–	93,7	65,2	50,0	34,8	–	–
Kwisa	1992	100,0	–	–	100,0	100,0	–	–	–	–
	1997	100,0	–	–	82,6	82,6	17,4	17,4	–	–
Łomnica	1992	20,0	–	–	13,6	68,0	6,4	32,0	–	–
	1997	20,0	7,3	–	5,0	25,0	7,7	38,5	–	–
Jedlica	1992	15,8	–	–	0,2	1,3	15,6	98,7	–	–
	1997	15,8	–	–	10,0	63,3	5,8	36,7	–	–
Nysa Łużycka	1992	67,8	–	–	–	–	64,3	94,8	3,5	5,2
	1997	67,8	–	–	61,0	90,0	6,8	10,0	–	–
Kamienna	1992	32,4	–	–	26,2	80,9	6,2	19,1	–	–
	1997	32,4	–	–	32,4	100,0	–	–	–	–

^a Wody nie odpowiadające normatywom określonym dla III klasy czystości.

Źródło: dane Wojewódzkiego Inspektoratu Ochrony Środowiska we Wrocławiu.

TABL. 20/27/. KLASYFIKACJA JAKOŚCI ŚRÓDLĄDOWYCH WÓD POWIERZCHNIOWYCH WEDŁUG WYBRANYCH WSKAŹNIKÓW W CZECHACH

WSKAŹNIKI	Klasy				
	I	II	III	IV	V
	mniej niż				więcej niż
	w mg/l				
Biochemiczne zużycie tlenu (BZT ₅)	2	5	10	15	15
Chemiczne zużycie tlenu dwuchromanem (ChZT).....	15	25	35	55	55
Substancje nierozpuszczone	20	40	60	100	100
Azot amonowy	0,3	0,5	1,5	5,0	5,0
Azot azotynowy	1,1	3,4	7,0	11,0	11,0
Chlorki	50	200	300	400	400
Fosfor ogólny	0,03	0,15	0,4	1,0	1,0

Źródło: dane Czeskiego Urzędu Statystycznego – Wydział w Usti nad Łabą.

TABL. 21/28/. STAN ZANIECZYSZCZEŃ WÓD GRANICZNYCH W WYBRANYCH PUNKTACH POMIAROWYCH W CZESKIEJ CZĘŚCI POGRANICZA

PUNKTY POMIAROWE	BZT ₅	ChZT	Substancje nierozpuszczone ^a	Azot amonowy	Azot azotynowy	Fosfor ogólny
	w mg/l					
Labe						
Hřensko	5,8	34,0	16,7	1,02	5,1	0,25
1997	3,9	28,8	19,3	0,43	4,3	0,23
1998	3,7	29,2	16,6	0,29	3,9	0,23
Lužická Nisa						
Hrádek	9,3	39,0	21,6	2,96	2,7	0,65
1997	4,0	20,5	6,8	1,10	3,5	0,39
1998	4,3	20,1	7,9	1,01	3,8	0,36

^a Odfiltrowane substancje.

Źródło: dane Czeskiego Urzędu Statystycznego – Wydział w Usti nad Łabą.

TABL. 22/29/. KLASYFIKACJA JAKOŚCI ŚRÓDLĄDOWYCH WÓD POWIERZCHNIOWYCH WEDŁUG STREF SAPROBOWOŚCI W SAKSONII

Klasy czystości wód	Strefy saprobowe	Stopień obciążenia wody łatwo rozkładalnymi substancjami organicznymi	Wskaźnik saprobowości	Krótką definicja klas jakości wód
I	oligosaprobowa	nieobciążona do bardzo mało obciążonej	1,0 do 1,5	odcinki z czystą, stale prawie nasyconą tlenem, ubogą w substancje odżywcze wodą, małą zawartość bakterii, umiarkowanie gęsto zasiedlona, przeważająco przez algi, mchy, wirki, larwy insektów,
I-II	oligosaprobowa do β – mezosaprobowej	mało obciążona	1,5 do 1,8	odcinki z małym dodatkiem nieorganicznych substancji odżywczych i obciążeniem organicznym bez znacznego zapasu tlenu, gęsto zasiedlona najczęściej dużą różnorodnością gatunków,
II	β – mezosaprobowa	średnio obciążona	1,8 do 2,3	odcinki z umiarkowanym zanieczyszczeniem i dobrym zaopatrzeniem w tlen; bardzo duża różnorodność zróżnicowane zagęszczenie alg, ślimaków, małych raków, larw insektów, roślinność wodna może pokrywać duże powierzchnie, duża ilość gatunków ryb,
II-III	β – mezosaprobowa do α – mezosaprobowej	krytycznie obciążona	2,3 do 2,7	odcinki, których obciążenie substancjami organicznymi, zużywającymi tlen, prowadzi do stanu krytycznego; możliwe zdychanie ryb z powodu braku tlenu; zmniejszenie liczby makroorganizmów; niektóre gatunki rozwijają się masowo; algi nitkowe tworzą często większe grupy (kolonie) pokrywając określone powierzchnie,
III	α – mezosaprobowa	mocno zanieczyszczona	2,7 do 3,2	odcinki mocno zanieczyszczone substancjami organicznymi zużywającymi tlen, o niskiej zawartości tlenu, miejscowo pokryte gnijącym szlamem; kolonie bakterii ściekowych o formie nitkowej; duża ilość orzęsków alg i roślin; nielicznie występujące z powodu niedoboru tlenu, makroorganizmy zwierzęce jak pijawki, stawonogi występujące niekiedy masowo, okresowe zdychanie ryb,
III - IV	α – mezosaprobowa do polisaprobowej	bardzo mocno zanieczyszczona	3,2 do 3,5	odcinki, na których występują daleko idące ograniczenia warunków życia, spowodowane bardzo silnym zanieczyszczeniem substancjami organicznymi zużywającymi tlen, często spotęgowane wpływami toksycznymi, czasowo całkowity brak tlenu, zmętnienie spowodowane zawiesiną ściekową, rozległe powierzchnie gnijącego szlamu; gęsto zasiedlone przez orzęski, larwy komarów, robaki, spadek ilości nitkowych bakterii ściekowych, rzadko spotykane ryby przebywające nie na stałe,
IV	polisaprobowa	nadmiernie zanieczyszczona	3,5 do 4,0	odcinki zanieczyszczone nadmiernie ściekami organicznymi zużywającymi tlen, rozwinięte procesy gnilne, tlen w małych ilościach przez długi czas lub jego całkowity brak, siedlisko bakterii, drobnoustrojów orzęsek, wolno żyjących orzęskowców, brak ryb, przy dużym obciążeniu toksycznym spustoszenie biologiczne.

Źródło: dane Krajowego Urzędu Statystycznego Wolnego Państwa Saksonii w Kamenz.

TABL. 23/30/. STAN ZANIECZYSZCZENIA GŁÓWNYCH RZEK SAKSONII WEDŁUG INDEKSU SAPROBOWOŚCI

ZLEWISKA	Odcinek sklasyfikowany	Klasa jakości							
		I	I-II	II	II-III	III	III-IV	IV	
		w km							
OGÓŁEM	1991	971	43	28	105	311	354	122	8
	1994	971	–	20	90	573	261	22	5
	1997	971	12	18	223	647	71	–	–
w %	1991	100,0	4,4	2,9	10,8	32,0	36,5	12,6	0,8
	1994	100,0	–	2,0	9,3	59,0	26,9	2,3	0,5
	1997	100,0	1,2	1,9	23,0	66,6	7,3	–	–
Elbe (Łaba)	1991	177	–	–	–	–	127	50	–
	1994	177	–	–	–	117	–	–	–
	1997	177	–	–	10	167	–	–	–
Weißer Elster	1991	116	–	–	35	21	52	8	–
	1994	116	–	–	24	22	70	–	–
	1997	116	–	–	41	22	53	–	–
Zwickauer Mulde	1991	166	20	3	–	41	53	49	–
	1994	166	–	16	–	57	81	7	5
	1997	166	12 ^a	14 ^a	27	113	–	–	–
Freiberger Mulde	1991	120	23	25	44	28	–	–	–
	1994	120	–	4	42	74	–	–	–
	1997	120	–	4	58	58	–	–	–
Vereinigte Mulde	1991	92	–	–	–	92	–	–	–
	1994	92	–	–	–	90	2	–	–
	1997	92	–	–	26	62	4	–	–
Schwarze Elster	1991	62	–	–	–	33	29	–	–
	1994	62	–	–	7	55	–	–	–
	1997	62	–	–	30	32	–	–	–
Spree (Sprewa).....	1991	113	–	–	26	27	43	9	8
	1994	113	–	–	17	43	38	15	–
	1997	113	–	–	13	86	14	–	–
Neiße (Nysa).....	1991	125	–	–	–	69	50	6	–
	1994	125	–	–	–	55	70	–	–
	1997	125	–	–	18	107	–	–	–

^a Zakwaszona.

U w a g a. Jakość wód jest określana na podstawie biologicznego działania łatwo rozkładalnych substancji organicznych, tzw. Saprobien-Indeksu - obszar według DIN 38 410.

TABL. 24/31/. STAN ZANIECZYSZCZENIA WÓD GRUNTOWYCH AZOTANAMI I ŚRODKAMI OCHRONY ROŚLIN W NIEMIECKIEJ CZĘŚCI POGRANICZA

WYSZCZEGÓLNIENIE	Punkty pomiarowe	Azotany				Triazine ^a	Lindan ^{a,b}	DDT ^{a,c}
		<0 - 25>	(26 - 50>	(51 - 90>	powyżej 90	powyżej 0,1		
		w mg/l				w µg/l		
OGÓŁEM	1995	47	23	17	3	4	5	–
	1997	53	34	13	6	–	–	–
	1998	55	36	13	5	1	2	–
Okręg Chemnitz	1995	21	8	10	3	–	2	–
	1997	24	16	6	2	–	–	–
	1998	24	15	6	3	–	2	–
Okręg Drezno	1995	26	15	7	–	4	3	–
	1997	29	18	7	4	–	–	–
	1998	31	21	7	2	1	–	–

^a Tylko badania wiosenne. ^b Lindan i izomery. ^c DDT i metabolity.

Źródło: dane Krajowego Urzędu Statystycznego Wolnego Państwa Saksonii w Kamenz.

DEFINICJE

POBÓR WODY

W *polskiej części* pogranicza informacje o **poborze wody** dotyczą (tabl. 1/8/):

- 1) w pozycji „na cele produkcyjne (poza rolnictwem, łowiectwem i leśnictwem)” wszystkich jednostek organizacyjnych, wnoszących opłaty za pobór z ujęć własnych, pobierających rocznie 5 tys. m³ i więcej wody podziemnej albo 20 tys. m³ i więcej wody powierzchniowej lub odprowadzających rocznie 20 tys. m³ i więcej ścieków,
- 2) w pozycji „nawodnienia w rolnictwie i leśnictwie oraz uzupełnianie stawów rybnych” - jednostek organizacyjnych rolnictwa i leśnictwa zużywających wodę na potrzeby nawadniania gruntów rolnych i leśnych o powierzchni od 20 ha oraz na potrzeby eksploatacji stawów rybnych o powierzchni od 10 ha,
- 3) w pozycji „zaopatrzenie wodociągów komunalnych” - przedsiębiorstw i zakładów wodociągowo kanalizacyjnych, dla których organem założycielskim jest wojewoda oraz pozostających w zarządzie samorządów terytorialnych.

W *części niemieckiej* pogranicza (tabl. 3/10/):

- **pobór wody** oznacza ilość wody dostępną dla celu publicznego zaopatrzenia w wodę, przekazaną odbiorcom końcowym lub do dalszego rozdziału; jest to pozyskanie własne oraz pobór obcy (tzw. „zasilanie obce”),
- **odbiorcy końcowi** to prywatne gospodarstwa domowe (łącznie z drobnym rzemiosłem), przedsiębiorstwa przemysłowe oraz pozostali odbiorcy, z którymi publiczne przedsiębiorstwa wodociągowe bezpośrednio rozliczają przekazane ilości wody,
- **ubytki wody** to przeważnie ubytki w sieci wodociągowej.

Przedsiębiorstwami zaopatrywania w wodę mogą być: gminy, związki gmin oraz inne stowarzyszenia prawne (np. własny zakład, związek celowy), a także przedsiębiorstwa prywatne.

WODA PITNA

Stan rozwoju sieci wodociągowej i kanalizacyjnej w *części polskiej i niemieckiej* pogranicza przedstawiają tabl. 4/11/ - 6/13/. Informacje o **wodzie pitnej** dotyczą wody przeznaczonej i nadającej się do spożycia przez ludzi, zaś **zużycie wody pitnej** na 1 mieszkańca na 1 dzień wyliczane jest jako ilość wody dostarczona do odbiorcy końcowego. W *definicji niemieckiej* pod pojęciem odbiorcy końcowego wody pitnej rozumie się mieszkańców i drobne rzemiosło. Nie jest natomiast wliczane zużycie: przedsiębiorstw przemysłowych wszystkich rodzajów oraz pozostałych odbiorców (instytucje publiczne, rolnictwo, zakłady, itp.).

KANALIZACJA

W *części niemieckiej* (tabl. 6/13/) **publiczna kanalizacja zbiorcza** to system przeznaczony wyłącznie do zbierania i odprowadzania ścieków. Przy pomiarze długości kanałów nie uwzględnia się długości przyłączy domowych. Podobnie jak w innych częściach pogranicza wyróżnia się tu system mieszany (wspólne odprowadzanie wody zanieczyszczonej i wody deszczowej do jednego kanału) oraz system oddzielny (oddzielne gromadzenie i odprowadzanie wody zanieczyszczonej oraz wody deszczowej).

ŚCIEKI

W *części polskiej* pogranicza dane o **ściekach**:

- **komunalnych** dotyczą ścieków odprowadzonych siecią kanalizacyjną przez jednostki będące w gestii przedsiębiorstw i zakładów wodociągowo-kanalizacyjnych, dla których organem założycielskim jest wojewoda lub będących pod zarządem samorządów terytorialnych oraz od 1994 roku przez zbiorczą kanalizację wojewódzkich zakładów usług wodnych, spółdzielni mieszkaniowych, kółek rolniczych i zakładów pracy (przemysłowe, rolnicze, budowlane itp., obsługujące domy mieszkalne) (tabl. 7/14/),
- **przemysłowych** dotyczą ścieków odprowadzonych z jednostek określonych w pkt. 1, które według Europejskiej Klasyfikacji Działalności zostały ujęte w „Przemysłe”, obejmującym sekcje „Górnictwo i kopalnictwo”, „Działalność produkcyjna” oraz „Zaopatrzenie w energię elektryczną, gaz i wodę”, jak również w pozostałych sekcjach, których udział w ilości odprowadzanych ścieków jest niewielki (0,5%); do tych samych jednostek odnoszą się dane o poborze wód (tabl. 1/8/).

Ścieki przed odprowadzeniem do odbiornika powinny być w całości poddane procesom oczyszczania, stąd w tabl. 8/15/ zostały ujęte jako **ścieki wymagające oczyszczania** łącznie z wodami chłodniczymi i zanieczyszczonymi wodami kopalnianymi. Wody chłodnicze są to ścieki o podwyższonej temperaturze powstałe w wyniku użycia wód do celów chłodzenia w procesach technologicznych. Dane zawarte w tej tabelicy nie obejmują wód opadowych i infiltracyjnych odprowadzanych siecią kanalizacyjną oraz wód chłodniczych nie wymagających oczyszczania (umownie czystych). Są to wody, które spełniają następujące warunki:

- są odprowadzane do wód powierzchniowych oddzielnym systemem kanalizacji,
- ilości zanieczyszczeń w wodach chłodniczych po procesie produkcyjnym nie są większe od ilości zanieczyszczeń w wodach pobranych do celów chłodzenia,
- temperatura wód chłodniczych odprowadzanych do odbiornika nie przekroczy 26 °C, czyli górnej granicy temperatury dopuszczalnej dla II i III klasy czystości wód.

Jako **ścieki przemysłowe wymagające oczyszczania** przyjęto w tabl. 8/15/ ścieki odprowadzane siecią kanałów lub rowów otwartych bezpośrednio do wód powierzchniowych lub do sieci kanalizacyjnej z jednostek produkcyjnych (łącznie z zanieczyszczonymi wodami kopalnianymi, lecz bez wód używanych w przemyśle do celów chłodniczych).

Wielkość ścieków i ich strukturę w *niemieckiej części* pogranicza przedstawia tabl. 9/16/. Wyjaśnienia wymagają występujące w tablicy pojęcia ścieków, wody zanieczyszczonej oraz wód powierzchniowych i gruntowych. W terminologii niemieckiej:

- **ścieki** są to wody:
 - 1) o zmienionych właściwościach na skutek wykorzystania przez gospodarstwa domowe, rzemiosło, rolnictwo oraz pozostałe wykorzystanie.
 - 2) powstałe w wyniku zagospodarowania i przechowywania odpadów (np. Deponiesickerwasser).
 - 3) dostające się do urządzeń kanalizacyjnych podczas bezdeszczowej pogody wraz ze ściekami wymienionymi w punkcie 1, np. woda z drenów, woda gruntowa przesiąkająca do urządzeń ściekowych, woda powierzchniowa stale wpływająca do kanalizacji;
- **zanieczyszczona woda** to woda o zmienionych właściwościach, zanieczyszczona na skutek wykorzystania dla potrzeb domowych lub przemysłowych, bez deszczówki i wody obcej. Woda obca to wpływające do kanalizacji wody gruntowe (np. przez nieszczelności), nielegalnie doprowadzona woda przez nieoficjalne podłączenia. (np. woda z drenów), jak również wody powierzchniowe wpływające do kanałów dla wody zanieczyszczonej (np. przez szyby, kratki ściekowe). Woda deszczowa nie jest zaliczana do wód obcych;
- **woda powierzchniowa** to woda w naturalnych lub sztucznych naziemnych zbiornikach wodnych (np. woda w rzekach, jeziorach, zaporach wodnych);
- **woda gruntowa** to woda powstająca pod ziemią wypełniająca podziemne nisze, kanały nie posiadająca naturalnego odpływu.

OCZYSZCZALNIE

Dane o **oczyszczalniach ścieków komunalnych** działających w *polskiej części* pogranicza obejmują do 1993 roku jednostki będące w gestii przedsiębiorstw i zakładów wodociągowo-kanalizacyjnych oraz tzw. oczyszczalnie zbiorcze należące do spółek wodnych, a od 1994 roku również jednostki (oczyszczalnie) będące pod zarządem samorządów terytorialnych, wojewódzkich zakładów usług wodnych, spółdzielni mieszkaniowych i zakładów pracy, jeśli oczyszczają ścieki komunalne doprowadzane siecią kanalizacyjną. Występujące w tabl. 10/17/ dane o **ściekach oczyszczanych odprowadzonych kanalizacją** obejmują ścieki oczyszczane w oczyszczalniach mechanicznych, mechaniczno-biologicznych oraz z podwyższonym usuwaniem biogenów. Oczyszczanie ścieków metodą:

- **mechaniczną** to proces usuwania jedynie zanieczyszczeń nierozpuszczalnych, tj. ciał stałych i tłuszczów ulegających osadzeniu lub flotacji, przy użyciu krat, sit, piaskowników, odtłuszczaczy współpracujących z osadnikami Imhoffa,
- **chemiczną** polega na wytrącaniu niektórych związków rozpuszczalnych względnie ich neutralizacji metodami chemicznymi, takimi jak koagulacja, sorpcja na węglu aktywnym itp.,
- **biologiczną** następuje w procesie mineralizacji przez drobnoustroje w środowisku wodnym w sposób naturalny (np. przez rolnicze wykorzystanie ścieków, zraszanie pól, stawy rybne) lub w urządzeniach sztucznych (złoża biologiczne, osad czynny) i polega na usuwaniu ze ścieków zanieczyszczeń organicznych oraz związków biogenych i refrakcyjnych,
- **podwyższonego usuwania biogenów** następuje w oczyszczalniach ścieków o wysoko efektywnych technologiach oczyszczania (głównie biologicznych, a także chemicznych) umożliwiających zwiększoną redukcję azotu i fosforu; badania statystyczne oczyszczalni z podwyższonym usuwaniem biogenów rozpoczęto w 1995 roku.

Efekty rzeczowe oddanych do użytku w latach 1996-1997 komunalnych i przemysłowych oczyszczalni ścieków prezentują tabl. 12/19/ i 13/20/.

Dane o liczbie, rodzajach i wielkości (przepustowości) oczyszczalni w *niemieckiej części* pogranicza i w całej Saksonii przedstawia tabl. 11/18/. Zawiera ona taką samą jak w tablicach polskich klasyfikację oczyszczalni jako instalacji do oczyszczania ścieków.

Tabl. 15/22/ przedstawia dane o dostępności kanalizacji i oczyszczalni ścieków *polskiej części* badanego obszaru do kanalizacji. Do miast:

- **wyposażonych w kanalizację** zaliczono te miasta, w których długość sieci kanalizacyjnej (ulicznej) ogólnospławnej i na ścieki gospodarcze wynosiła co najmniej 250 m, od której prowadzi co najmniej 5 połączeń do budynków mieszkalnych lub do wpustów podwózkowych oraz miasta posiadające sieć na wody opadowe, jeżeli do tej sieci są odprowadzane również ścieki gospodarcze.
- **obsługiwanych przez oczyszczalnie ścieków** zaliczono te miasta, z których ścieki komunalne przed odprowadzeniem ich do odbiornika były poddawane procesom oczyszczania mechanicznego, chemicznego, biologicznego lub z podwyższonym usuwaniem biogenów. W przypadku wyposażenia miasta w kilka oczyszczalni o różnym sposobie oczyszczania, o klasyfikacji miasta do obsługiwanego przez poszczególne rodzaje oczyszczalni ścieków decydowała przewaga ilości ścieków oczyszczanych mechanicznie, chemicznie, biologicznie lub z podwyższonym usuwaniem biogenów.

Dane o **ludności miast**:

- **obsługiwanej przez oczyszczalnie ścieków** podano w oparciu o szacunek liczby ludności obsługiwanej przez oczyszczalnie oczyszczające ścieki komunalne z miast,
- **korzystającej z kanalizacji** obejmują ludność zamieszkałą w budynkach mieszkalnych dołączonych do określonej sieci kanalizacji przez wpusty kanalizacyjne.

Strukturę budynków mieszkalnych według sposobów odprowadzania ścieków w *niemieckiej części* pogranicza przedstawia tabl. 16/23/.

4. ZASOBY, UŻYTKOWANIE I OCHRONA GRUNTÓW

W Polsce informacje o stanie i zmianach w przeznaczeniu gruntów ujmowane są według form władania i grup rejestrowych wprowadzonych do ewidencji gruntów rozporządzeniem Ministrów Gospodarki Przestrzennej i Budownictwa oraz Rolnictwa i Gospodarki Żywnościowej w sprawie ewidencji gruntów i budynków z dnia 17 grudnia 1996 r. (Dz. U. nr 158, poz. 813) – prowadzonej przez Główny Urząd Geodezji i Kartografii, a na poziomie regionalnym – wojewódzkie wydziały geodezji i gospodarki gruntami.

W Czechach informacje o wykorzystaniu gruntów są ustalane według katastru nieruchomości, prowadzonego przez Czeski Urząd Geodezji i Katastru.

W Niemczech informacje o rzeczywistym wykorzystaniu gruntów ustalane są na podstawie badań przeprowadzanych co 4 lata oraz na podstawie danych z urzędów pomiarów katastralnych.

TABL. 1/32/. UŻYTKOWANIE GRUNTÓW^a

WYSZCZEGÓLNIENIE	Powierzchnia ogólna	W tym							
		użytki rolne		lasy		wody		powierzchnie zabudowane	
		w ha	w % powierzchni ogólnej	w ha	w % powierzchni ogólnej	w ha	w % powierzchni ogólnej	w ha	w % powierzchni ogólnej
CZEŚĆ POLSKA1993	854695	449091	52,5	294599	34,5	10446	1,2	33004	3,9
.....1997	854695	447492	52,4	294711	34,5	10642	1,2	33947	4,0
.....1998	854695	446039	52,2	297810	34,8	10520	1,2	33587	3,9
Jeleniogórskie1993	437850	200543	45,8	172040	39,3	6059	1,4	16748	3,8
.....1997	437850	199881	45,7	172041	39,3	6201	1,4	17264	3,9
.....1998	437850	198592	45,4	175064	40,0	6066	1,4	16762	3,8
Wałbrzyskie1993	416845	248548	59,6	122559	29,4	4387	1,1	16256	3,9
.....1997	416845	247611	59,4	122670	29,4	4441	1,1	16683	4,0
.....1998	416845	247447	59,4	122746	29,4	4454	1,1	16825	4,0
CZEŚĆ CZESKA1993	1202623	552149	45,9	453692	37,7	19935	1,7	18095	1,5
.....1997	1202657	552090	45,9	454617	37,8	19990	1,7	18487	1,5
.....1998	1202652	583720	48,5	425100	35,3	38719	3,2	18567	1,5
Północno-Zachodnie									
Czechy1993	771706	360753	46,8	262651	34,0	14139	1,8	11534	1,5
.....1997	771686	360744	46,8	263670	34,2	14183	1,8	11844	1,5
.....1998	771675	361137	46,8	233989	30,3	14007	1,8	11905	1,5
Północno-Wschodnie									
Czechy1993	430917	191396	44,4	191041	44,3	5796	1,4	6561	1,5
.....1997	430971	191346	44,4	190947	44,3	5807	1,4	6643	1,5
.....1998	430977	222583	51,7	191111	44,3	5806	1,4	6662	1,6
CZEŚĆ NIEMIECKA1993	1402586	757433	54,0	419159	29,9	24712	1,8	79422	5,7
.....1997	1402711	750151	53,5	419125	29,9	24905	1,8	85280	5,8
Okręg Chemnitz1993	609330	338430	55,5	185780	30,5	6263	1,0	36190	5,9
.....1997	609688	334681	54,9	185921	30,5	6264	1,0	39246	6,4
Okręg Drezno1993	793256	419003	52,8	233379	29,4	18449	2,3	43232	5,4
.....1997	793023	415470	52,4	233204	29,4	18641	2,4	46034	5,8

^a W części niemieckiej dane za rok 1997 według rzeczywistego wykorzystania gruntów w dniu 31 XII 1996 r., w części polskiej według geodezyjnych wykazów gruntów w dniu 1 I.

TABL. 2/33/. WYKORZYSTANIE UŻYTKÓW ROLNYCH
 Stan w czerwcu

WYSZCZEGÓLNIENIE	Użytki rolne	W tym						łąki	pastwiska
		grunty orne	uprawy chmielu	winnice	ogrody	sady			
		w hektarach							
CZĘŚĆ POLSKA ^a	1993	449013	288508	.	.	.	3516	73513	83476
	1997	447425	302949	.	.	.	3505	76372	64599
Jeleniogórskie ^a	1993	200554	117012	.	.	.	1239	44508	37795
	1997	199881	124421	.	.	.	1309	45117	29034
Wałbrzyskie ^a	1993	248459	171496	.	.	.	2277	29005	45681
	1997	247544	178528	.	.	.	2196	31255	35565
CZĘŚĆ CZESKA	1993	552149	351060	6609	.	20522	9089	103903	60613
	1997	551755	327402	6605	.	20531	8955	120113	56803
	1998	552810	326029	6603	.	20598	8934	122347	67943
Północno-Zachodnie Czechy	1993	360753	245925	6560	353	10663	7325	47070	42857
	1997	360578	226997	6556	348	10689	7206	59420	38363
	1998	361137	225483	6555	356	10715	7180	61402	49446
Północno-Wschodnie Czechy	1993	191396	105135	49	.	9859	1764	56833	17756
	1997	191177	100405	49	.	9842	1749	60693	18440
	1998	191673	100546	48	.	9883	1754	60945	18497
CZĘŚĆ NIEMIECKA	1994	637826	477861	262	331	735	2748	47395	107989
	1997	643911	480066	239	303	470	2927	46803	112608
	1998	649111	484440	266	310	407	2869	46240	113990
Okręg Chemnitz	1994	283568	202467	-	-	435	462	22420	57489
	1997	290530	205925	-	-	252	310	21473	62270
	1998	290260	205809	-	-	223	311	21474	62122
Okręg Drezno	1994	354258	275394	262	331	300	2286	24975	50500
	1997	353381	274141	239	303	218	2617	25330	50338
	1998	358851	278631	266	310	184	2558	24766	51868

^a Według granic administracyjnych.

TABL. 3/34/. POWIERZCHNIE GRUNTÓW WEDŁUG PLANOWANEGO WYKORZYSTANIA W NIEMIECKIEJ CZĘŚCI POGRANICZA W 1996 R.

WYSZCZEGÓLNIENIE	Część niemiecka	Okreg	
		Chemnitz	Drezno
	w km ²		
OGÓŁEM	14027	6097	7930
Pod zabudowę	1322	645	677
mieszkalną	526	257	269
mieszaną	487	243	244
przemysłową	218	102	116
pozostałą	90	42	48
Na potrzeby wspólne	44	24	20
Na potrzeby ponadlokalne i komunikację	262	106	156
w tym komunikację:			
drogową	169	70	99
kolejową	75	33	42
lotniczą	17	2	15
Dla celów zaopatrzenia i wywozu	24	11	13
Tereny zielone	535	237	298
Rolnicze i leśne	11087	4924	6163
rolnictwo	6903	3031	3872
leśnictwo	4184	1893	2291
Wody	241	50	191
Przekopy i nasypy	177	18	159
Pozostałe powierzchnie	336	83	253
w tym związane z ochroną przyrody i krajobrazu	78	42	36

Źródło: dane Krajowego Urzędu Statystycznego Wolnego Państwa Saksonii w Kamenz.

TABL. 4/35/. GRUNTY ROLNE I LEŚNE WYŁĄCZONE Z PRODUKCJI ROLNICZEJ I LEŚNEJ W POLSKIEJ CZĘŚCI POGRANICZA

WYSZCZEGÓLNIENIE	Ogółem	Grunty		Kierunki wyłączenia						
		rolne	leśne	tereny			użytki kopalne	zbiorniki wodne	inne	
				komunikacyjne	osiedlowe	przemysłowe				
w hektarach										
OGÓŁEM	1995	76	64	12	7	13	2	36	3	16
	1997	299	240	59	8	3	1	2	216	69
	1998	138	136	2	4	5	14	106	0	9
Jeleniogórskie	1995	63	51	12	6	7	–	35	3	13
	1997	70	11	59	6	1	–	2	–	61
	1998	118	117	1	4	3	12	95	0	4
Wałbrzyskie	1995	13	13	–	1	6	2	1	–	3
	1997	229	229	0	2	2	1	–	216	8
	1998	20	19	1	–	2	2	11	–	5

Źródło: opracowano na podstawie [Ochrona Środowiska 1996; Ochrona Środowiska 1998; Ochrona Środowiska 1999].

TABL. 5/36/. GRUNTY ZDEWASTOWANE I ZDEGRADOWANE WYMAGAJĄCE REKULTYWACJI ORAZ ZREKULTYWOWANE I ZAGOSPODAROWANE W POLSKIEJ CZĘŚCI POGRANICZA

WYSZCZEGÓLNIENIE	Grunty wymagające rekultywacji			Grunty (w ciągu roku)						
	ogółem	zdewastowane	zdegradowane	zrekultywowane			zagospodarowane			
				ogółem	w tym na cele		ogółem	w tym na cele		
					rolnicze	leśne		rolnicze	leśne	
w hektarach										
OGÓŁEM	1993	8211	.	.	136	10	41	-	-	-
	1997	6123	4796	1327	423	67	173	263	2	260
	1998	6025	4711	1314	440	180	246	11	5	6
Jeleniogórskie	1993	5356	.	.	58	-	41	-	-	-
	1997	4633	3534	1099	198	36	162	260	-	260
	1998	4492	3393	1099	242	-	235	-	-	-
Wałbrzyskie	1993	2855	.	.	78	10	0	-	-	-
	1997	1490	1262	228	225	31	11	3	2	-
	1998	1533	1318	215	198	180	11	11	5	6

Źródło: opracowano na podstawie [Ochrona Środowiska 1994; Ochrona Środowiska 1998; Ochrona Środowiska 1999].

TABL. 6/37/. ZAGROŻENIE GRUNTÓW ROLNYCH EROZJĄ W POLSKIEJ CZĘŚCI POGRANICZA

WYSZCZEGÓLNIENIE	Ogółem powierzchnia zagrożona		Według stopnia zagrożenia						
	w km ²	w % powierzchni ogólnej	ślaba	średnia	silna	ślaba	średnia	silna	
			w km ²			w % powierzchni ogólnej			
EROZJA WODNA POWIERZCHNIOWA									
OGÓŁEM	1993	3517	41,1	1561	1382	574	18,3	16,2	6,7
	1997	3517	41,1	1561	1382	574	18,3	16,2	6,7
Jeleniogórskie	1993	1485	34,0	759	550	176	17,4	12,6	4,0
	1997	1485	34,0	759	550	176	17,4	12,6	4,0
Wałbrzyskie	1993	2032	48,8	802	832	398	19,2	20,0	9,6
	1997	2032	48,8	802	832	398	19,2	20,0	9,6
EROZJA WIETRZNA									
OGÓŁEM	1993	1944	22,7	832	1112	-	9,7	13,0	-
	1997	1944	22,7	832	1112	-	9,7	13,0	-
Jeleniogórskie	1993	896	20,4	632	264	-	14,4	6,0	-
	1997	896	20,4	632	264	-	14,4	6,0	-
Wałbrzyskie	1993	1048	25,1	200	848	-	4,8	20,3	-
	1997	1048	25,1	200	848	-	4,8	20,3	-

Źródło: opracowano na podstawie [Ochrona Środowiska 1994; Ochrona Środowiska 1998].

DEFINICJE

ZASOBY I UŻYTKOWANIE GRUNTÓW

Użytki rolne obejmują grunty orne, sady, łąki i pastwiska trwałe. W *definicji czeskiej* jako wydzieloną kategorię użytków rolnych wymienia się ponadto plantacje chmielu i ogrody (w Polsce zaliczane do gruntów ornych) i winnice (w Polsce zaliczane do sadów). W *definicji niemieckiej* winnice również traktowane są jako oddzielna kategoria użytków rolnych.

Grunty leśne obejmują teren o zwartej powierzchni co najmniej 0,1 ha, pokryty roślinnością leśną lub przejściowo jej pozbawiony, a także drogi i szkółki leśne, miejsca składowania drewna oraz teren wykorzystywany na parkingi leśne i urządzenia turystyczne.

Powierzchnia wód obejmuje wody śródlądowe płynące i stojące oraz odwadniające i nawadniające rowy melioracyjne.

Grunty (powierzchnie) zabudowane i zurbanizowane obejmują tereny mieszkaniowe, przemysłowe oraz inne tereny zabudowane (grunty zajęte pod budynki i urządzenia związane z administracją, służbą zdrowia, handlem, kultem religijnym, rzemiosłem, usługami, nauką, oświatą, kulturą i sztuką, wypoczynkiem, łącznością itp., czynne cmentarze), a także zurbanizowane tereny nie zabudowane, tereny rekreacyjno-wypoczynkowe, użytki kopalne i tereny komunikacyjne. W *definicji czeskiej i niemieckiej* tej kategorii odpowiadają dwie kategorie „grunty zabudowane” i „grunty pozostałe”.

Grunty orne obejmują grunty zasiane lub zasadzone ziemią łodami rolniczymi lub ogrodniczymi (wg *definicji czeskiej* ogrody stanowią oddzielną kategorię użytków rolnych), a także ugo. , odłogi, plantacje chmielu (w Czechach wykazywane jako oddzielna kategoria użytków rolnych), szkółki drzew ozdobnych i krzewów, ogrody działkowe, szklarnie i inspekty.

Sady obejmują grunty o powierzchni co najmniej 0,1 ha zasadzone drzewami i krzewami owocowymi o zwartym nasadzeniu, szkółki drzew i krzewów owocowych oraz winnice. W *definicji czeskiej* winnice stanowią oddzielną kategorię użytków rolnych.

Łąki obejmują grunty pokryte zwartą wieloletnią roślinnością, złożoną z licznych gatunków traw, roślin motylkowych i ziół, tworzących ruń łąkową systematycznie koszoną.

Pastwiska obejmują grunty pokryte podobną jak na łąkach roślinnością, z reguły wypasane.

Tereny komunikacyjne obejmują drogi, tereny kolejowe i inne tereny komunikacyjne (porty lotnicze, urządzenia portowe, przystanie, koleje linowe, obiekty i urządzenia związane z komunikacją miejską, urządzone parkingi i dworce autobusowe).

Tereny przemysłowe obejmują grunty zajęte pod budynki i urządzenia służące produkcji przemysłowej, a także ujęcia wody, oczyszczalnie ścieków, stacje transformatorowe, hałdy i wysypiska, urządzenia magazynowo-składowe, bazy transportowe, remontowe itp.

Użytki kopalne obejmują grunty zajęte przez czynne kopalnie odkrywkowe.

Powierzchnie na potrzeby wspólne (tabl. 3/34/) obejmują powierzchnie traktowane w *definicji polskiej* jako „inne tereny zabudowane”.

Powierzchnie dla celów zaopatrzenia i wywozu (tabl. 3/34/) wg *definicji niemieckiej* obejmują powierzchnię pod urządzeniami do usuwania ścieków i odpadów, a także pod urządzeniami służącymi zaopatrywaniu w energię elektryczną i ciepłą, gazownię, ujęcia wody, przepompownie itp. W Polsce część tych powierzchni ujmowana jest w kategorii *terenów przemysłowych*.

OCHRONA GRUNTÓW

Rekultywacja gruntów polega na nadaniu lub przywróceniu gruntom zdegradowanym lub zdewastowanym wartości użytkowych lub przyrodniczych przez właściwe ukształtowanie rzeźby terenu, poprawieniu właściwości fizycznych i chemicznych, uregulowaniu stosunków wodnych, odtworzeniu gleb, umocnieniu skarp oraz odbudowaniu lub zbudowaniu niezbędnych dróg.

Grunty zdewastowane to grunty, które utraciły całkowicie wartości użytkowe.

Grunty zdegradowane to grunty, których wartość użytkowa zmalała w wyniku pogorszenia się warunków przyrodniczych lub wskutek zmian środowiska oraz działalności przemysłowej, a także wadliwej działalności rolniczej.

Erozja wietrzna (eoliczna) polega na wywiewaniu odspojonych cząstek gruntu, a następnie ich przemieszczaniu, sortowaniu i osadzeniu.

Zagrożenie gleb erozją wietrzną ocenia się przy pomocy 3-stopniowej skali, uwzględniając rzeźbę terenu, pokrycie powierzchni roślinnością (lesistość) oraz rodzaj gleby. Najbardziej narażone na erozję wietrzną są piaski luźne drobnoziarniste i utwory murszowe, na których silne zagrożenie występuje już nawet w terenie płaskim o lesistości 25%.

Erozja wodna polega na zmywaniu i wymywaniu cząstek gleby. W przypadku, gdy niewielki spływ wody po zboczu powoduje jedynie rozbryzgi i splukiwanie odspojonych frakcji gleby ma miejsce erozja wodna powierzchniowa.

Zagrożenie gleb erozją wodną powierzchniową ocenia się przy pomocy 3-stopniowej skali, uwzględniając rodzaje gleb oraz ekspozycję (nachylenie) terenu. Najbardziej narażone na erozję wodną powierzchniową są: lessy, utwory lessowe oraz gleby pyłowe i piaski luźne.

5. ZAGROŻENIE I POSTĘPOWANIE Z ODPADAMI

Układem odniesienia dla gospodarki odpadami i związanej z tą gospodarką ochroną powierzchni ziemi na pograniczu polsko-czesko-niemieckim są ogólne zasady gospodarowania odpadami określone w **dyrektywach Unii Europejskiej**, a zwłaszcza w *Dyrektywie ramowej dotyczącej opadów (91/692/EWG)* i w *Dyrektywie o niebezpiecznych odpadach (94/31/WE)*. Dyrektywy te określające ogólne europejskie wymogi nowoczesnej gospodarki odpadami zostały uzupełnione dyrektywami bardziej szczegółowymi określającymi zasady udzielania zezwoleń i eksploatacji zakładów utylizacji odpadów, usuwania niektórych rodzajów odpadów, jak np. olejów, opakowań i baterii oraz rozporządzeniem dotyczącym przesyłu odpadów. Dyrektywa ramowa zawiera m.in. Europejski Katalog Odpadów oraz określa generalny wymóg takiego odzysku lub usuwania (utylizacji) odpadów, który nie zagraża życiu ludzkiemu i nie powoduje szkód w środowisku.

W Polsce dwie ustawy: *Ustawa z dnia 13 września 1996 roku o utrzymaniu czystości i porządku w gminach* (Dz. U. nr 132, 1996) i obowiązująca od 1 stycznia 1998 roku *Ustawa z dnia 27 czerwca 1997 roku o odpadach* (Dz. U. nr 96, poz. 592) wprowadziły do systemu prawnego zasady racjonalnego postępowania z odpadami, a w szczególności zasady zapobiegania powstawaniu odpadów i minimalizacji ich ilości, usuwania odpadów z miejsc ich powstawania, a także wykorzystywania lub unieszkodliwiania odpadów w sposób zapewniający ochronę życia i zdrowia ludzi oraz ochronę środowiska. Ustawy te wykazują dużą zbieżność z prawodawstwem UE, choć w niektórych kwestiach nie są w pełni zgodne. Polska *Ustawa o odpadach* nie przejmuje w sposób dosłowny wszystkich użytych w *Dyrektywie ramowej* pojęć i ich definicji ani też nie zawiera wystarczającego upoważnienia ustawowego do pełnego transformowania *Dyrektywy w sprawie odpadów z opakowań (94/62/WE)*, czy *Dyrektywy w sprawie przetworzonych olejów (91/692/EWG)*. Wprowadzona od 1 stycznia 1998 roku *Rozporządzeniem Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 24 grudnia 1997 roku* klasyfikacja odpadów jest zgodna z tzw. Europejskim Katalogiem Odpadów. Polski wykaz rodzajów odpadów ujmuje nie tylko wszystkie rodzaje odpadów wymienionych w Katalogu, ale ponadto wprowadza pewne uzupełnienia. Podejście to jest w pełni zgodne z zasadami i filozofią prawa wspólnotowego.

W **Czechach** – podobnie jak w Polsce – od 1 stycznia 1998 roku obowiązuje nowe ustawodawstwo w zakresie gospodarki odpadami. Została uchwalona nowa *Ustawa o odpadach* i wydano związane z nią przepisy wykonawcze, w tym m.in. Obwieszczenie Ministerstwa Ochrony Środowiska, które określa *Katalog Odpadów* oraz Obwieszczenie w sprawie szczegółowych zasad dotyczących gospodarki odpadami.

Gromadzone od 1998 roku w Polsce i Czechach dane statystyczne i stosowane w oparciu o nowe ustawy o odpadach klasyfikacje są trudno porównywalne lub nieporównywalne z wynikami badań statystycznych z lat poprzednich. Dotyczy to w dużym stopniu również strony niemieckiej. Od 1999 roku w **Saksonii** został wprowadzony *Europejski Katalog Odpadów*. Ze względu na nieporównywalność w latach 1993-1997 polskich, czeskich i niemieckich klasyfikacji odpadów, metod ich utylizacji itp. utworzenie wspólnych tablic nie było możliwe. Prezentowane w tablicach dane dają jednak pewną orientację o sytuacji w zakresie gospodarki odpadami w poszczególnych częściach pogranicza polsko-czesko-niemieckiego.

TABL. 1/38/. ZDOLNOŚĆ PRZEKAZANYCH DO EKSPLOATACJI URZĄDZEŃ DO GOSPODARKI ODPADAMI W POLSKIEJ CZĘŚCI POGRANICZA

WYSZCZEGÓLNIENIE	Zdolność przekazanych do eksploatacji urządzeń w zakresie odpadów			Wybudowane wysypiska, stawy osadowe i wylewiska dla odpadów przemysłowych i komunalnych	Rekultywacja hałd, wysypisk i stawów osadowych oraz innych terenów zdeprawowanych i zdegradowanych	
	przemysłowych		komunalnych ^a			
	wykorzystania gospodarczego	unieszkodliwiania		w tonach/rok		w hektarach
OGÓŁEM	1996	7	700	680	10,6	12,3
	1997	-	500	400	12,6	6,8
Jeleniogórskie	1996	-	-	-	7,0	2,8
	1997	-	-	400	10,5	1,4
Wałbrzyskie	1996	7	700	680	3,6	9,5
	1997	-	500	-	2,1	5,4

^a Przeróbki i zagospodarowania osadów z oczyszczalni ścieków; w latach 1996-1997 nie przekazano do eksploatacji urządzeń do kompostowania i spalania.

Źródło: opracowano na podstawie [Ochrona Środowiska 1997; Ochrona Środowiska 1998].

TABL. 2/39/. ODPADY PRZEMYSŁOWE NAGROMADZONE I WYTWORZONE ORAZ TERENY ICH SKŁADOWANIA W POLSKIEJ CZĘŚCI POGRANICZA

WYSZCZEGÓLNIENIE	Zakłady ogółem (stan w dniu 31 XII)	Odpady nagromadzone na terenach zakładów ^a	Odpady wytworzone w ciągu roku							Powierzchnia składowania odpadów		
			ogółem	wykorzystane gospodarczo	unieszkodliwione	składowane ^b			niezre-kulturywowa-na	zrekułtywowa-na w ciągu roku		
						razem	na wysypiskach					
							zakładowych	międzyzakładowych			komunalnych	
w tys. ton								w ha				
OGÓŁEM	1993	100	132752,0	5705,7	1667,6	54,5	3983,6	1207,4	2554,9	33,3	469,8	21,3
	1997	84	143969,7	4786,0	2152,6	17,0	2616,4	645,2	1786,5	36,4	465,6	14,9
	1998 ^c	80	74440,6	4090,8	1534,9	23,9	2536,4	.	.	.	282,1	18,0
Jeleniogórskie	1993	28	11546,9	3331,9	613,7	0,9	2717,3	91,8	2553,4	19,2	116,5	2,8
	1997	27	20623,4	3176,6	1116,6	0,5	2059,5	200,3	1784,3	11,0	111,6	5,0
	1998 ^c	27	20515,3	2289,7	309,9	0,5	1966,8	.	.	.	96,4	11,4
Wałbrzyskie	1993	72	121205,1	2373,8	1053,9	53,6	1266,3	1115,6	1,5	14,1	353,3	18,5
	1997	57	123346,3	1609,4	1036,0	16,5	556,9	444,9	2,2	25,4	354,0	9,9
	1998 ^c	53	53925,3	1801,1	1225,0	23,4	569,6	.	.	.	185,7	6,6

^a Na zakładowych składowiskach, hałdach i w stawach osadowych; stan w końcu roku. ^b Na wysypiskach, składowiskach i w stawach osadowych własnych i obcych; zgodnie z ustawą o odpadach z 1997 r. składowanie jest jedną z form nieszkodliwiania odpadów. ^c Dane dotyczą także innych niż przemysłowe odpadów objętych nową klasyfikacją.

Źródło: opracowano na podstawie [Ochrona Środowiska 1994; Ochrona Środowiska 1998; Ochrona Środowiska 1999].

TABL. 3/40/. NADKLAD W GÓRNICTWIE ODKRYWKOWYM W POLSKIEJ CZĘŚCI POGRANICZA

WYSZCZEGÓLNIENIE	Nagromadzony na terenach własnych i obcych ^a	Wytworzony w ciągu roku				
		ogółem	wykorzystany gospodarczo		składowany	
		w tys. ton		w % ogółem	w tys. ton	w % ogółem
OGÓŁEM	1993 1882444,3	62365,1	144,4	0,2	62220,7	99,8
	1997 2172604,6	72011,1	224,5	0,3	71786,6	99,7
Jeleniogórskie	1993 1872624,5	62131,3	65,7	0,1	62065,6	99,9
	1997 2162543,1	71731,1	65,6	0,1	71665,5	99,9
Wałbrzyskie	1993 9819,8	233,8	78,7	33,7	155,1	66,3
	1997 10061,5	280,0	158,9	56,8	121,1	43,2

^a Stan w końcu roku.

Źródło: opracowano na podstawie [Ochrona Środowiska 1994; Ochrona Środowiska 1998].

TABL. 4/41/. WYBRANE ODPADY MINERALNE I ICH WYKORZYSTANIE W NIEMIECKIEJ CZĘŚCI POGRANICZA

WYSZCZEGÓLNIENIE	Wybrane odpady mineralne ^a			Wykorzystanie w wyrobiskach odkrywkowych kopalnianych ^b		
	odpady budowlane	w tym		ogółem	w tym popiół z węgla brunatnego	liczba wyrobisk
		urobek ziemny	gruz budowlany			
w tys. ton						
OGÓŁEM	1996 10044	4767	3593	8101	2703	82
	1997 -	-	-	8786	2179	84
	1998 9028	4314	3564	6426	899	86
Okręg Chemnitz	1996 4214	2304	1050	2290	-	27
	1997 -	-	-	1946	-	23
	1998 3315	1764	1065	1905	-	24
Okręg Drezno.....	1996 5830	2463	2543	5811	2703	55
	1997 -	-	-	6840	2179	61
	1998 5713	2550	2499	4521	899	62

^a Wykorzystane w urządzeniach, wyrobiskach odkrywkowych i składowiskach. ^b Wykorzystanie polegające najczęściej na wypełnianiu dawnych wyrobisk w kopalniach węgla brunatnego i kamieniołomach.

Źródło: dane Krajowego Urzędu Statystycznego Wolnego Państwa Saksonii w Kamenz.

TABL. 5/42/. ZAGOSPODAROWANIE, WYKORZYSTANIE I UNIESZKODLIWIENIE ODPADÓW WEDŁUG SEKCJI I DZIAŁÓW EKD W CZESKIEJ CZĘŚCI POGRANICZA W 1998 R.^a

SEKCJE I DZIAŁY EKD	Odpady wytworzone ogółem	Według sposobu zagospodarowania, wykorzystania i unieszkodliwienia							Ilość odpadów składowanych (stan w dniu 31 XII)
		utyliizowane		unieszkodliwione	wykorzystane jako surowiec wtórny	składowane	przekazane innej firmie	wywiezione	
		metodami fizycznymi i chemicznymi	metodami biologicznymi						
w tonach									

PÓLNO-CNO-ZACHODNIE CZECHY

A - 01	650772	5	456055	7449	61319	3144	122800	0	4245
C - 10	414022	1891	416	325223	28489	521	57482	0	521
C - 14	6132	5008	1	0	122	12	989	0	12
D - 15	478527	6	198003	17220	16	35	263247	0	36
D - 17	25024	0	1	8254	125	359	16012	273	601
D - 18	60	0	0	14	0	0	44	2	0

^a Bez gałęzi o 3 i mniejszej ilości wykazywanych jednostek.

TABL. 5/42/. ZAGOSPODAROWANIE, WYKORZYSTANIE I UNIESZKODLIWIENIE ODPADÓW WEDŁUG SEKCJI I DZIAŁÓW EKD W CZESKIEJ CZĘŚCI POGRANICZA W 1998 R.^a (dok.)

SEKCJE I DZIAŁY EKD	Odpady wytworzone ogółem	Według sposobu zagospodarowania, wykorzystania i unieszkodliwienia							Ilość odpadów składowanych (stan w dniu 31 XII)
		utyliżowane		unieszkodli- wione	wykorzystane jako surowiec wtórny	składowane	przekazane innej firmie	wywiezione	
		metodami fizycznymi i chemicz- nymi	metodami biologicznymi						
w tonach									
PÓLNOCNO-ZACHODNIE CZECHY (dok.)									
D - 19	1413	0	0	0	0	468	943	2	468
D - 20	3541	0	0	374	0	1	3166	0	1
D - 21	268275	0	11000	22187	25034	7	210047	0	8
D - 22	4439	0	0	0	0	0	4439	0	0
D - 24	585710	46090	22	408144	7550	72	123832	0	109
D - 25	3825	0	0	0	0	16	3672	137	16
D - 26	91864	890	0	7288	5752	2592	65322	20	2612
D - 27	25066	5557	0	5	2015	3256	13801	432	3265
D - 28	17651	146	311	16	2	122	17042	12	128
D - 29	37349	1076	273	8978	1919	384	24719	0	384
D - 31	3007	0	0	1	17	28	2960	1	43
D - 33	639	0	0	0	0	17	622	0	42
D - 34	7139	303	0	1251	0	7	5578	0	0
D - 35	5049	193	0	147	9	161	4539	0	162
D - 36	2300	0	0	65	2	76	2130	27	76
E - 40	334555	0	0	237918	11363	0	85274	0	1
E - 41	158909	2037	70480	1684	157	4011	80540	0	4013
F - 45	222817	5145	9	6233	135	473	210815	7	477
H - 55	1635	0	0	0	0	0	1635	0	0
I - 60	8952	0	0	13	51	17	8821	50	17
N - 85	7497	0	1	96	0	1	7399	0	2
O - 90	37508	0	1274	11526	0	29	24679	0	66
O - 93	154	0	0	0	0	0	154	0	0
PÓLNOCNO-WSCHODNIE CZECHY									
A - 01	225832	10	177704	549	4156	7281	36132	0	8087
C - 14	1880	0	0	0	0	7	1873	0	7
D - 15	22077	2	338	2	3	55	21622	0	55
D - 17	22022	56	62	273	450	106	20446	0	106
D - 18	62	0	0	0	0	3	59	0	3
D - 20	14966	0	1	7223	235	91	7415	1	110
D - 21	10101	2758	0	0	7343	0	0	0	0
D - 22	268	0	0	0	0	4	264	0	4
D - 24	346	0	0	0	0	1	345	0	1
D - 25	8153	517	160	0	34	2	7440	0	2
D - 26	27314	465	0	1260	0	537	25052	0	544
D - 27	15465	0	0	3203	4	882	11343	33	908
D - 28	8864	0	7	2	13	82	8760	0	74
D - 29	8917	1434	8	85	0	84	7306	0	85
D - 31	6032	0	9	40	0	101	5870	12	106
D - 33	509	0	0	0	0	1	508	0	1
D - 34	20143	6979	0	0	0	18	13146	0	18
D - 36	20363	0	0	7122	0	1500	11532	209	1500
E - 41	2273	0	0	0	6	133	2134	0	133
F - 45	51972	0	1	379	777	85	50730	0	85
H - 55	845	0	1	0	0	0	839	5	0
I - 60	1209	0	0	2	0	4	1203	0	4
N - 85	2474	0	13	225	3	21	2212	0	22
O - 90	16039	1852	43	2576	0	19	11549	0	19

^a Bez gałęzi o 3 i mniejszej ilości wykazywanych jednostek.

U w a g a. Wyjaśnienie symboli sekcji i działów EKD umieszczono na stronie 74.

Źródło: dane Czeskiego Urzędu Statystycznego – Wydział w Usti nad Łabą.

TABL. 6/43/. ODPADY WYPRODUKOWANE WEDŁUG SPOSOBU ZAGOSPODAROWANIA, WYKORZYSTANIA I UNIESZKODLIWIENIA W CZESKIEJ CZĘŚCI POGRANICZA W 1998 R.

WYSZCZEGÓLNIENIE	Ogółem	Niebezpieczne	Pozostałe
	w tonach		
OGÓŁEM	3956540	210716	3745824
Utylizowane metodami fizycznymi i chemicznymi	82496	22661	59835
Utylizowane metodami biologicznymi	916200	10437	905763
Unieszkodliwione	1088046	22729	1065317
Czasowo składowane	26926	1671	25255
Wykorzystane jako surowiec wtórny	191742	7851	183891
Przekazane innej firmie	1649907	144847	1505060
Wywiezione	1223	520	703
Północno-Zachodnie Czechy	3434398	168024	3266374
Utylizowane metodami fizycznymi i chemicznymi	68 423	14191	54232
Utylizowane metodami biologicznymi	737846	10430	727416
Unieszkodliwione	1064084	20408	1043676
Czasowo składowane	15809	1325	14484
Wykorzystane jako surowiec wtórny	154085	7850	146235
Przekazane innej firmie	1393188	113386	1279802
Wywiezione	963	434	529
Północno-Wschodnie Czechy	522142	42692	479450
Utylizowane metodami fizycznymi i chemicznymi	14073	8470	5603
Utylizowane metodami biologicznymi	178354	7	178347
Unieszkodliwione	23962	2321	21641
Czasowo składowane	11117	346	10771
Wykorzystane jako surowiec wtórny	37657	1	37656
Przekazane innej firmie	256719	31461	225258
Wywiezione	260	86	174

Źródło: dane Czeskiego Urzędu Statystycznego – Wydział w Usti nad Labą.

TABL. 7/44/. ODPADY USUNIĘTE LUB ZAGOSPODAROWANE W NIEMIECKIEJ CZĘŚCI POGRANICZA

WYSZCZEGÓLNIENIE	W instalacjach									
	usuwania odpadów			zagospodarowania odpadów			sortowania i rozkładania odpadów			
	ogółem ^a	składowiska (depozyty)	spalarnie (instalacje termiczne)	ogółem	w tym		ogółem	sortownie	instalacje rozkładające	
					kompostownie	instalacje Shreddera				
w tys. ton										
W INSTALACJACH USUWANIA I ZAGOSPODAROWANIA ODPADÓW^b										
OGÓŁEM	1996	2632	2556	76	676	323	154	435	408	25
	1997	1714	1613	101	732	345	123	460	452	8
Okręg Chemnitz	1996	1021	1021	0	488	228	132	175	162	12
	1997	653	653	–	462	196	122	185	184	1
Okręg Drezno.....	1996	1611	1535	76	188	95	22	260	246	13
	1997	1061	960	101	270	149	1	275	268	7
W INSTALACJACH ZAKŁADOWYCH^c										
OGÓŁEM	1996	483	462	21	193	–	–	–	–	–
	1997	398	387	11	286	–	–	–	–	–
Okręg Chemnitz	1996	39	25	14	171	–	–	–	–	–
	1997	28	18	10	252	–	–	–	–	–
Okręg Drezno.....	1996	444	437	7	22	–	–	–	–	–
	1997	370	369	1	34	–	–	–	–	–

^a W instalacjach zakładowych: suma odpadów zagospodarowanych w zakładzie i niezagospodarowanych. ^b Bez odpadów wymagających szczególnego nadzoru. ^c Z odpadami wymagającymi szczególnego nadzoru.

Źródło: dane Krajowego Urzędu Statystycznego Wolnego Państwa Saksonii w Kamenz.

TABL. 8/45/. INSTALACJE I ZAKŁADY USUWANIA ODPADÓW W NIEMIECKIEJ CZĘŚCI POGRANICZA

WYSZCZEGÓLNIENIE	Instalacje i zakłady	Składowiska		Spalanie
INSTALACJE USUWANIA ODPADÓW				
OGÓŁEM	1996	67	64	3
	1997	56	52	4
Okręg Chemnitz	1996	29	28	1
	1997	26	25	1
Okręg Drezno.....	1996	38	36	2
	1997	30	27	3
ZAKŁADY POSIADAJĄCE INSTALACJE USUWANIA ODPADÓW				
OGÓŁEM	1996	51	15	37
	1997	15	12	4
Okręg Chemnitz	1996	30	7	23
	1997	7	5	2
Okręg Drezno.....	1996	21	8	14
	1997	8	7	2

Źródło: dane Krajowego Urzędu Statystycznego Wolnego Państwa Saksonii w Kamenz.

TABL. 9/46/. INSTALACJE I ZAKŁADY ZAGOSPODAROWANIA ODPADÓW W NIEMIECKIEJ CZĘŚCI POGRANICZA

WYSZCZEGÓLNIENIE	Instalacje i zakłady	Kompostownie	
		ogółem	w tym z separacją
INSTALACJE ZAGOSPODAROWANIA ODPADÓW			
OGÓŁEM	1996	80	36
	1997	89	38
Okręg Chemnitz	1996	40	19
	1997	41	19
Okręg Drezno.....	1996	40	17
	1997	48	19
ZAKŁADY POSIADAJĄCE INSTALACJE ZAGOSPODAROWANIA ODPADÓW			
OGÓŁEM	1996	45	—
	1997	31	—
Okręg Chemnitz	1996	29	—
	1997	21	—
Okręg Drezno.....	1996	16	—
	1997	10	—

Źródło: dane Krajowego Urzędu Statystycznego Wolnego Państwa Saksonii w Kamenz.

TABL. 10/47/. ODPADY NIEBEZPIECZNE W POLSKIEJ CZĘŚCI POGRANICZA ^a

WYSZCZEGÓLNIENIE	Nagromadzone ^b		Wytworzone w ciągu roku				Liczba składowisk ^a
	w tys. ton	w tys. m ³	ogółem	wykorzystane gospodarczo	unieszkodliwione	składowane	
OGÓŁEM							
1993	8004	1166	35,0	3,2	0,0	.	65
1997	.	.	52,0	6,1	6,3	39,5	126
1998	.	.	4,2	1,8	0,7	1,6	.
Jeleniogórskie							
1993	1084	340	25,0	0,7	-	.	13
1997	.	-	20,0	2,6	0,1	17,0	44
1998	.	.	1,9	0,8	0,2	0,9	.
Wałbrzyskie							
1993	6920	826	10,0	2,5	0,0	.	52
1997	.	.	32,0	3,5	6,2	22,5	82
1998	.	.	2,3	1,0	0,5	0,7	.

^a Dane z 1998 r. są nieporównywalne z latami poprzednimi. ^b Stan w końcu roku.

Źródło: opracowano na podstawie [Ochrona Środowiska 1994; Ochrona Środowiska 1998; Ochrona Środowiska 1999].

TABL. 11/48/. ODPADY WYMAGAJĄCE SZCZEGÓLNEGO NADZORU W NIEMIECKIEJ CZĘŚCI POGRANICZA W 1996 R.

WYSZCZEGÓLNIENIE	Wytworzone ogółem	W tym usunięte w Saksonii	Usunięte		Transfer odpadów ^a	
			ogółem	w tym pochodzące z Saksonii	import	eksport
OGÓŁEM						
	363	302	475	322	152	60
Okręg Chemnitz	177	135	190	121	69	42
Okręg Drezno	186	167	285	201	83	18

^a Bez landów niemieckich.

Źródło: dane Krajowego Urzędu Statystycznego Wolnego Państwa Saksonii w Kamenz.

TABL. 12/49/. ODPADY KOMUNALNE WYWIEZIONE W POLSKIEJ CZĘŚCI POGRANICZA

WYSZCZEGÓLNIENIE	Ogółem			W tym						
	stałe		płynne	z budynków mieszkalnych		w tym wyselekcjonowane odpady stałe				
	w tys. m ³	w tonach ^a		stałe	płynne	makulatura	szkło	tworzywa sztuczne	metale	inne
			w tys. m ³							
OGÓŁEM										
1996	2278	592280	554	1691	482	5	1	-	10	4
1997	2351	611104	586	1741	507	6	0	0	13	1
1998	2285	594048	519	1779	426	11	14	1	12	18
Jeleniogórskie										
1996	942	244920	261	594	219	4	-	-	10	-
1997	936	243308	282	609	242	6	0	0	13	1
1998	891	231634	255	637	201	9	12	1	12	1
Wałbrzyskie										
1996	1336	347360	293	1097	263	1	1	-	-	4
1997	1415	367796	304	1132	265	-	-	-	-	-
1998	1394	362414	264	1142	225	2	2	0	-	17

^a Dane szacunkowe.

Źródło: opracowano na podstawie [Ochrona Środowiska 1997; Ochrona Środowiska 1998; Ochrona Środowiska 1999].

TABL. 13/50/. WYSYPISKA ODPADÓW KOMUNALNYCH I POWIERZCHNIA OCZYSZCZANYCH ULIC I PLACÓW W POLSKIEJ CZĘŚCI POGRANICZA

WYSZCZEGÓLNIENIE	Wysypiska ^a				Powierzchnia wysypisk zrekultywowanych w ciągu roku	Powierzchnia oczyszczonych ulic i placów ^a	
	czynne zorganizowane		zamknięte			ogółem	w tym na zlecenie gminy
	liczba	powierzchnia w ha	liczba	powierzchnia w hektarach	w tys. m ²		
OGÓŁEM1996	43	140	10	23	9	7551	5441
.....1997	46	150	4	14	6	8071	6151
.....1998	47	163	3	3	3	8035	6444
Jeleniogórskie1996	16	57	5	10	6	3187	1655
.....1997	18	66	1	7	2	3646	2188
.....1998	19	76	2	2	1	3620	2369
Wałbrzyskie1996	27	83	5	13	3	4364	3786
.....1997	28	84	3	7	4	4425	3963
.....1998	28	87	1	1	2	4415	4075

^a Stan w dniu 31 XII.

Źródło: opracowano na podstawie [Ochrona Środowiska 1997; Ochrona Środowiska 1998; Infrastruktura komunalna 1999].

TABL. 14/51/. WYBRANE KATEGORIE STAŁYCH ODPADÓW KOMUNALNYCH Z GOSPODARSTW DOMOWYCH ORAZ PRZEMYSŁU W NIEMIECKIEJ CZĘŚCI POGRANICZA

WYSZCZEGÓLNIENIE	Ogółem	Pozostałe	Odpady o dużych rozmiarach	Oddzielnie gromadzone		Odpady na 1 mieszkańca w kg
				surowce wtórne	bioodpady	
	w tys. ton					
OGÓŁEM1995	1921	1043	312	445	121	1122
.....1996	1764	900	251	466	147	1023
.....1997	1568	730	183	488	167	911
.....1998	1503	646	174	510	173	880
Okręg Chemnitz1995	959	528	134	228	69	575
.....1996	870	447	103	238	82	516
.....1997	768	343	90	252	83	456
.....1998	716	302	77	260	77	429
Okręg Drezno.....1995	962	515	178	217	52	547
.....1996	894	453	148	228	65	507
.....1997	800	387	93	236	84	455
.....1998	787	344	97	250	96	451

Źródło: podstawowe informacje o gospodarce odpadami (LfUG), sprawozdanie o środowisku (SMU) 1998, s. 88 oraz wyniki badań bieżących.

TABL. 15/52/. ZBIERANIE I WYKORZYSTANIE SUROWCÓW WTÓRNYCH W SAKSONII ^a

WYSZCZEGÓLNIENIE	Rodzaje zbieranych surowców wtórnych				Wykorzystanie zbieranych surowców wtórnych ^b		
	opakowania ^c	makulatura ^d	szkło ^d	tworzywa sztuczne ^e	w hutach szkła	w zakładach papierniczych	w wytwórniach tworzyw sztucznych
	w tys. ton						
OGÓŁEM1996	504	265	152	31	48	596	19
.....1997	524	315	160	30	–	–	–
.....1998	536	325	161	–	110	727	18

^a Nie badano w układzie okręgów. ^b Łącznie z surowcami zakupionymi. ^c Opakowania towarów jak i opakowania w transporcie łącznie z odpadami w czasie sortowania z frakcji lekkiej. ^d Zbieranie od prywatnych użytkowników końcowych (gospodarstw domowych). ^e Przeważnie odpady z sortowania frakcji lekkich surowców.

Źródło: dane Krajowego Urzędu Statystycznego Wolnego Państwa Saksonii w Kamenz.

DEFINICJE

ODPADY

Według *definicji polskiej* odpady to wszystkie przedmioty oraz substancje stałe, a także nie będące ściekami substancje ciekłe powstałe w wyniku prowadzonej działalności gospodarczej lub bytowania człowieka i nieprzydatne w miejscu lub czasie, w którym powstały; za odpady uważa się również osady ściekowe. *Definicja czeska* odpadu jest bardziej ogólna: odpad to ruchomość, która stała się dla właściciela niepotrzebna i właściciel się jej pozbywa z zamiarem zostawienia jej, lub która została usunięta na podstawie odrębnych przepisów prawnych. Zbliżoną treść zawiera *definicja niemiecka*: odpady są to wszystkie ruchomości, które można zaliczyć do grup określonych ustawą oraz których właściciel pozbywa się, chce się pozbyć lub musi się pozbyć.

Dane o zdolności przekazanych do eksploatacji po *stronie polskiej* urządzeń w zakresie gospodarki odpadami przedstawia tabl. 1/38/.

ODPADY PRZEMYSŁOWE

Dane o **odpadach przemysłowych nagromadzonych** pochodzące ze *statystyki polskiej* dotyczą ilości odpadów zalegających na terenach zakładów w wyniku składowania w roku sprawozdawczym i w latach poprzednich według stanu na koniec roku (tabl. 2/39/). Zwraca uwagę znaczne zmniejszenie się ilości nagromadzonych odpadów w 1998 r. w porównaniu z rokiem poprzednim w pozycji „ogółem” oraz w wałbrzyskim. Główną przyczyną tego zjawiska jest zmiana kryterium sprawozdawczego, tj. nie przyjmowanie do zbioru za 1998 r. zakładów, które posiadały na swoim terenie odpady nagromadzone a nic nie wytwarzały.

Za **odpady przemysłowe wytworzone uciążliwe dla środowiska** uważa się powstające w procesach produkcyjnych stałe i ciekłe substancje oraz przedmioty użytkowe uciążliwe dla środowiska i nieużyteczne bez dodatkowych zabiegów technologicznych. Według takiej kwalifikacji nie są odpadami: kopaliny towarzyszące, produkty uboczne, substancje znajdujące się w obiegu w procesach produkcyjnych, ścieki oraz pyły emitowane do atmosfery (tabl. 2/39/).

Do odpadów uciążliwych dla środowiska, z punktu widzenia *polskiego prawa*, nie jest zaliczany także **nadkład w górnictwie odkrywkowym**. Jednak, z uwagi na bardzo istotne pod względem ilościowym, krajobrazowym, zajmowania terenu itp. obciążenia środowiska, od 1987 r. prezentowane są dane z tego zakresu (tabl. 3/40/).

Zakłady wytwarzające odpady mają prawny obowiązek chronić środowisko przed ujemnym oddziaływaniem tych odpadów oraz postępować w sposób zapewniający ochronę środowiska przed odpadami, uwzględniając zgodnie z *polskim ustawodawstwem*:

- w pierwszej kolejności ich gospodarcze wykorzystanie; dane o **gospodarczym wykorzystaniu odpadów przemysłowych** dotyczą odpadów zużytkowanych w zakładach na własne potrzeby, sprzedanych lub przekazanych nieodpłatnie jako surowce wtórne, a także odpadów wykorzystanych na cele nieprzemysłowe (do niwelacji terenu, podsadzania wyrobisk pokopalnianych, podziemnych i wypełniania wyrobisk odkrywkowych, niecekek, osiadań itp. celów rekultywacyjnych), co uzasadnione jest ich umiejscowieniem w środowisku (tabl. 2/39/ i 10/47/);
- unieszkodliwianie; przez **odpady unieszkodliwione** należy rozumieć ilość odpadów poddanych obróbce powodującej zmiany ich cech fizycznych, chemicznych lub biologicznych (spalanie, kompostowanie, neutralizacja chemiczna itp.) z ogólnej ilości odpadów wytworzonych w okresie sprawozdawczym (tabl. 2/39/ i 10/47/);
- składowanie; przez **odpady składowane** należy rozumieć ilość odpadów odprowadzonych na naziemne lub podziemne wysypiska, hałdy lub stawy osadowe własne zakładów je wytwarzających lub innych jednostek (np. na wysypiska komunalne) z ogólnej ilości odpadów wytworzonych w roku sprawozdawczym (tabl. 2/39/ i 10/47/).

Przez **zrekultywowane tereny składowania odpadów** należy rozumieć tereny, których eksploatacja została zakończona i na których zostały przeprowadzone prace polegające na nadaniu lub przywróceniu im wartości użytkowych poprzez m.in. właściwe ukształtowanie rzeźby terenu, poprawienie właściwości fizycznych i chemicznych, uregulowanie stosunków wodnych (tabl. 2/39/).

Ważną grupę odpadów objętą badaniem statystycznym w *części niemieckiej* są **odpady mineralne** (tabl. 4/41/) wykorzystywane m.in. w **wyrobiskach kopalni odkrywkowych**. Chodzi tu o te wyrobiska, z których pozyskuje się lub pozyskiwało się surowce (np. piasek, żwir, glinę, węgiel brunatny itp.). Są to więc wyrobiska funkcjonujące jak i nieczynne przeznaczone do wypełnienia. Podstawowym odpadem mineralnym są **odpady budowlane**, do których zalicza się gruz budowlany, gruz budowlany pomieszany z urobkiem ziemnym, sam urobek ziemny (nie związana, powstała w sposób naturalny lub wykorzystana (wydobyta) ziemia lub materiał skalny), zdjętą nawierzchnię uliczną, drewno budowlane, odłamki drewniane (drewno rozbiórkowe) itp.

Zgodnie z *definicją czeską* **odpady wytworzone** (nie tylko przemysłowe) to ilość danego rodzaju odpadu, który powstał w danym okresie w wykazywanych jednostkach, czyli w przedsiębiorstwach zatrudniających co najmniej 20 pracowników zaszeregowanych wg przeważającej działalności w ramach poszczególnych sekcji i działów EKD (tabl. 5/42/).

Według *czeskiego ustawodawstwa* **wykorzystywanie odpadów** to działalność prowadząca do uzyskiwania surowców wtórnych, do recyklingu odpadów, ewentualnie inne wykorzystanie fizykalnych, chemicznych lub biologicznych właściwości odpadów. Sposoby zagospodarowania odpadów, ich wykorzystania i unieszkodliwiania to przede wszystkim (tabl. 5/42/ i 6/43/):

- metody fizykalne i chemiczne, czyli zagospodarowanie odpadu np. poprzez segregację, recykling, solidyfikację, wityfikację, bituminizację,
- metody biologiczne polegające przede wszystkim na dekontaminacji biologicznej, rozkładzie *anaerobnym* i na kompostowaniu,
- unieszkodliwianie, czyli takie gospodarowanie odpadem, w wyniku którego dochodzi do stałego usunięcia szkodliwego oddziaływania na elementy środowiska naturalnego (np. spalanie, umieszczenie na wysypiskach),
- wykorzystanie odpadu jako surowca wtórnego, czyli ponowne wykorzystanie odpadu w procesie produkcyjnym,

- składowanie odpadu, czyli umieszczenie odpadu w miejscach do tego przeznaczonych na określony (niezbędny) czas,
- przekazanie odpadu innej firmie,
- eksport odpadu, czyli każde przemieszczenie odpadów przez granicę państwa z wyjątkiem przewozu tranzytowego.

W *ustawodawstwie niemieckim* podstawowymi kategoriami z zakresu gospodarki odpadami są usuwanie i zagospodarowanie odpadów. **Usuwanie odpadów** prezentuje (tabl. 7/44/):

- zbieranie i gromadzenie odpadów na składowiskach (depozytach); **zbieranie odpadów** obejmuje transport odpadów zgromadzonych przez systemy zbierania (kontenery, pojemniki na surowce wtórne, stacjonarne punkty przyjmowania surowców wtórnych itp.) do instalacji zagospodarowywania lub unieszkodliwiania odpadów, jak również odbiór odpadów bezpośrednio od ich wytwórców przez właściwe służby i zakłady usuwania odpadów. Wyłączone są te odpady, które wywożone są w ramach publicznego wywozu śmieci oraz oddzielnego zbierania opakowań; **składowisko** (depozyt) to instalacja służąca do trwałego, uporządkowanego i kontrolowanego, naziemnego składowania odpadów przetworzonych lub nieprzetworzonych,
- unieszkodliwianie odpadów, np. poprzez spalarnie (instalacje termiczne).

Proces usuwania lub zagospodarowania odpadów może być nadzorowany przez zakłady/przedsiębiorstwa gospodarki odpadami lub bezpośrednio przez nie prowadzony. W tym drugim przypadku odpady są wykorzystywane lub usuwane we własnych instalacjach tych zakładów/przedsiębiorstw. Dane o liczbie **instalacji do usuwania i zagospodarowania odpadów** prezentują tabl. 8/45/ i 9/46/.

ODPADY NIEBEZPIECZNE

Według *definicji polskiej* przez **odpady niebezpieczne** należy rozumieć te odpady, które ze względu na swoje pochodzenie, skład chemiczny, biologiczny, inne właściwości i okoliczności stanowią zagrożenie dla życia lub zdrowia ludzi albo dla środowiska. Dane dotyczące tej kategorii odpadów pochodzą z prowadzonego przez Państwową Inspekcję Ochrony Środowiska, monitoringu gospodarki odpadami, stanowiącego jeden z elementów systemu Państwowego Monitoringu Środowiska. Za odpady niebezpieczne uznano odpady wyszczególnione w I i II grupie załącznika nr 3 do rozporządzenia Rady Ministrów z dnia 17 grudnia 1996 r. zmieniającego w sprawie opłat za gospodarcze korzystanie ze środowiska i wprowadzanie w nim zmian (Dz. U. Nr 154, poz. 747). Listę odpadów niebezpiecznych zawiera załącznik nr 2 do rozporządzenia Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 24 grudnia 1997 r. (Dz. U. Nr 162). Lista ta jest zasadniczo różna od dotychczas stosowanej i z tego powodu dane o odpadach niebezpiecznych za rok 1998 r. są nieporównywalne z danymi za lata poprzednie. Odpady niebezpieczne nagromadzone dla części składowisk podano w tys. ton, a dla części - głównie składowisk komunalnych - w tys. m³. Prezentacja ilości odpadów w dwóch różnych jednostkach miary wynika z braku wskaźników pozwalających na przeliczenie ilości odpadów wyrażonych w m³ na tony (tabl. 10/47/).

Według *definicji czeskiej* za **odpad niebezpieczny** uważa się taki odpad, który posiada jedną lub kilka następujących niebezpiecznych właściwości: jest substancją wybuchową, łatwopalną, ma właściwości utleniające, cieplną niestaołość nadtlenu organicznych, wydziela gazy trujące przy kontakcie z powietrzem lub wodą, charakteryzuje się ekotoksycznością, powodującą późniejsze zagrożenia, silną toksycznością, radioaktywnością, opóźnionym działaniem, jest substancją żrącą, stwarzającą możliwość zakażenia. W *Katalogu Odpadów* odpad ten oznaczony jest kategorią - N. Grupę **pozostałych odpadów** tworzą te odpady, które w *Katalogu* oznaczone są kategorią - O (tabl. 6/43/).

Odpowiednikiem polskiej i czeskiej kategorii odpadów niebezpiecznych jest *niemieckie pojęcie odpadów wymagających szczególnego nadzoru* (używa się także określenia „odpady specjalne”). Są to wszystkie odpady wymienione w stosownym rozporządzeniu i podlegające szczególnemu nadzorowi. Zgodnie z uregulowaniami ustawowymi dla tej grupy odpadów istnieje obowiązek przygotowania specjalnej instrukcji określającej właściwe ich zagospodarowanie i składowanie (tabl. 11/48/)

ODPADY KOMUNALNE

Według *definicji polskiej* za **odpady komunalne** uważa się odpady powstające w wyniku działalności bytowo-gospodarczej człowieka w środowisku miejskim i osiedlowym, do której zalicza się działalność handlowo-usługową, oświatową, kulturalną, ochronę zdrowia i zarządzanie.

Prezentowane w tabl. 12/49/ dane dotyczą ilości odpadów nagromadzonych przyjętej umownie jako równej wywozowi **nieczystości stałych**. Dane te przedstawiono w dwóch jednostkach miary, tj. w jednostkach objętościowych (m³) oraz wagowych (tonach). Dane w jednostkach wagowych uzyskano w wyniku przemnożenia jednostek objętościowych przez średni wskaźnik objętościowy odpadów stałych równy 260 t/tys.m³. Przy ustalaniu ilości **odpadów wywiezionych** uwzględniono pojemność taboru służącego do wywozu odpadów oraz ilość kursów. Pojemność taboru jest określona przez producenta lub ustalona przez przedsiębiorstwo (zakład) oczyszczania. Przedstawiono także informacje o rodzajach wyselekcjonowanych stałych odpadów komunalnych wywiezionych z budynków mieszkalnych,

W *statystyce niemieckiej* prezentowane są wybrane kategorie stałych odpadów komunalnych (tabl. 14/51/), a mianowicie z gospodarstw domowych (śmieci domowe) i z gospodarki (odpady przemysłowe podobne do śmieci domowych). **Śmieci domowe** to stałe odpady, pochodzące zasadniczo z gospodarstw domowych, które zbierane są w ramach publicznego wywozu śmieci, zaś **odpady przemysłowe podobne do śmieci domowych** to odpady pochodzące z zakładów przemysłowych, instytucji kształcenia, administracji, urzędów itp., które zbierane są razem ze śmieciami domowymi. Ich skład jest taki sam jak śmieci domowych; pochodzą tylko z innych miejsc, związanych z działalnością różnych instytucji. Jeżeli nie są one gromadzone w specjalny sposób to zaliczane są do śmieci domowych.

Skalę segregacji i wykorzystania zbieranych w Saksonii surowców wtórnych przedstawia tabl. 15/52/. Główną grupę tych surowców stanowią **opakowania**. Są to opakowania do sprzedaży czyli opakowania tworzące całość z towarem i oferowane do sprzedaży, umożliwiające przekazanie towaru odbiorcy końcowemu (butelki, worki, puszki, kartony, torby, opakowania jednorazowe itp.) i opakowania transportowe czyli opakowania ułatwiające transport, chroniące towary przed uszkodzeniem w transporcie, lub stosowane jako zabezpieczenie (beczki, skrzynie, worki itp.).

6. OCHRONA PRZYRODY

Obszary chronione to tereny prawnie chronione ze względu na walory przyrodnicze, krajobrazowe, poznawcze itp.

System obszarów chronionych obejmuje w:

- *polskiej części*: parki narodowe, rezerваты przyrody, parki krajobrazowe i obszary chronionego krajobrazu;
- *czeskiej części*: parki narodowe i obszary chronionego krajobrazu (określane jako obszary chronione o dużej powierzchni) oraz narodowe rezerваты przyrody i rezerваты przyrody a także narodowe pomniki przyrody i pomniki przyrody (określane jako obszary chronione o małej powierzchni);
- *niemieckiej części*: rezerваты przyrody, obszary chronionego krajobrazu i tzw. obszary szczególne (Park Narodowy „Szwajcaria Saksońska”, Park Przyrody „Erzgebirge-Vogtland” oraz rezerваты ptaków).

TABL. 1/53/. **OBSZARY PRAWNIE CHRONIONE^a W POLSKIEJ CZĘŚCI POGRANICZA**
Stan w dniu 31 XII

WYSZCZEGÓLNIENIE	Liczba obiektów				Powierzchnia							
	parki narodowe	rezerваты	parki krajobrazowe	obszary chronionego krajobrazu	ogółem			parki narodowe ^b	rezerваты przyrody ^b	parki krajobrazowe ^{b,c}	obszary chronionego krajobrazu ^c	
					w hektarach	w% powierzchni województwa	na 1 mieszkańca w m ²					
w hektarach												
OGÓLEM	1993	2	18	6	9	181032	21,2	1432	11842	766	66744	101680
	1997	2	21	5	13	176205	20,6	1399	11913	1105	62449	100738
	1998	2	22	6	12	183298	21,4	1459	11915	1112	75833	94438
Jeleniogórskie	1993	1	6	2	1	75024	17,1	1435	5562	72	25940	43450
	1997	1	9	2	5	72240	16,5	1379	5573	412	22063	44192
	1998	1	9	2	5	79133	18,1	1513	5575	412	28954	44192
Wałbrzyskie	1993	1	12	4	8	106008	25,4	1429	6280	694	40804	58230
	1997	1	12	3	8	103965	24,9	1414	6340	693	40386	56546
	1998	1	13	4	7	104165	25,0	1421	6340	700	46879	50246

^a Łącznie z obiektami utworzonymi na mocy uchwały rady gmin. ^b Bez utołumy. ^c Bez rezerwatów i pozostałych form ochrony przyrody położonych na terenie parków krajobrazowych i obszarów chronionego krajobrazu.

Źródło: opracowano na podstawie [Ochrona Środowiska 1994; Ochrona Środowiska 1998; Ochrona Środowiska 1999].

TABL. 2/54/. **OBSZARY CHRONIONE W NIEMIECKIEJ CZĘŚCI POGRANICZA**
Stan w dniu 1 I

WYSZCZEGÓLNIENIE	Obszary chronione				Udział w powierzchni okręgu		
	rezerваты przyrody	obszary chronionego krajobrazu	rezerваты przyrody	obszary chronionego krajobrazu	rezerваты przyrody	obszary chronionego krajobrazu	
			w tys. hektarów				w procentach
OGÓLEM	1993	126	94	8,3	324,7	0,6	23,1
	1998	162	124	19,5	355,3	1,4	25,3
	1999	162	130	36,2	360,7	2,6	25,7
Okręg Chemnitz	1993	52	35	2,8	110,9	0,5	18,2
	1998	81	62	5,3	138,6	0,9	22,7
	1999	82	64	5,3	139,3	0,9	22,9
Okręg Drezno	1993	74	59	5,5	213,8	0,7	26,9
	1998	81	62	14,2	216,7	1,8	27,3
	1999	80	66	30,9	221,4	3,9	27,9

Źródło: wykaz obszarów chronionych (wydawany corocznie) Wolnego Państwa Saksonii, Krajowy Urząd d.s. Środowiska i Geologii.

TABL. 3/55/. KARKONOSKI PARK NARODOWY W 1998 R.

WYSZCZEGÓLNIENIE	Powierzchnia w ha
Karkonoski Park Narodowy	41495
część polska	5573
część czeska	35922

Źródło: dane Urzędu Statystycznego we Wrocławiu oraz Czeskiego Urzędu Statystycznego – Wydział w Uści nad Łabą.

TABL. 4/56/. OBSZARY CHRONIONE O MAŁEJ POWIERZCHNI W CZESKIEJ CZĘŚCI
POGRANICZA
Stan w dniu 31 XII

WYSZCZEGÓLNIENIE	Kategorie obszarów chronionych			
	narodowe rezerwy przyrody	narodowe pomniki przyrody	rezerwy przyrody	pomniki przyrody
OGÓLEM1997	33	24	81	124
.....1998	33	22	88	129
Północno-Zachodnie				
Czechy1997	18	17	49	67
.....1998	18	15	50	69
Sokolov1997	4	2	2	9
.....1998	4	0	2	9
Karlovy Vary1997	1	2	6	9
.....1998	1	2	7	9
Chomutov1997	3	2	4	13
.....1998	3	2	4	13
Most1997	2	1	3	2
.....1998	2	1	3	2
Louny1997	3	2	3	10
.....1998	3	2	3	11
Teplice1997	1	0	4	6
.....1998	1	0	4	6
Ústí nad Labem1997	0	1	5	3
.....1998	0	1	5	3
Děčín1997	1	3	15	8
.....1998	1	3	15	9
Litoměřice1997	3	4	7	7
.....1998	3	4	7	7
Północno-Wschodnie				
Czechy1997	15	7	32	57
.....1998	15	7	38	60
Česká Lipa1997	3	3	7	20
.....1998	3	3	8	20
Liberec1997	9	1	10	12
.....1998	9	1	11	12
Jablonec nad Nisou1997	2	1	9	4
.....1998	2	1	9	4
Semily1997	0	2	5	11
.....1998	0	2	9	13
Trutnov1997	1	0	1	10
.....1998	1	0	1	11

Źródła: dane Agencji Ochrony Przyrody i Krajobrazu.

**TABL. 5/57/. DRZEWOSTANY^a USZKODZONE ODDZIAŁYWANIEM GAZÓW I PYŁÓW
W POLSKIEJ CZĘŚCI POGRANICZA**
Stan w dniu 1 I

WYSZCZEGÓLNIENIE	Powierzchnia					Zasoby drzewne na pniu (grubizna brutto ^b)				
	ogółem		strefy uszkodzeń			ogółem	strefy uszkodzeń			
	w hektarach	w % powierzchni lasów	ślabe (I)	średnie (II)	silne (III)		ślabe (I)	średnie (II)	silne (III)	
			w hektarach			w tys. m ³				
OGÓŁEM	1995	236389	92,1	115203	106003	15183	51374	22833	26888	1653
	1997	244385	90,1	122566	106538	15281	57977	29366	27122	1489
Jeleniogórskie	1995	132472	88,4	72033	46898	13541	21683	10558	9795	1330
	1997	138891	84,1	76624	48635	13632	27970	16056	10752	1162
Wałbrzyskie	1995	103917	97,2	43170	59105	1642	29691	12275	17093	323
	1997	105494	99,4	45942	57903	1649	30007	13310	16370	327

a W lasach w zarządzie Lasów Państwowych. *b* W korze.

Źródło: opracowano na podstawie [Ochrona Środowiska 1996; Ochrona Środowiska 1998].

TABL. 6/58/. SZKODY LEŚNE SPOWODOWANE IMISJĄ W OKRĘGU PÓLNO-CZESKIM^a
Stan w dniu 30 VI

WYSZCZEGÓLNIENIE	Ogółem	Strefy uszkodzeń							
		pierwsze objawy uszkodzeń (0/I)	ślabe (I)	średnie (II)	silne (III a)	bardzo silne (III b)	obumierające (IV a)	obumarłe (IV b)	
		w tys. ha							
OGÓŁEM	1993	214,5	98,4	89,2	19,4	5,6	0,5	0,9	0,5
	1997	198,7	89,6	84,3	18,2	5,0	0,4	0,7	0,5
Drzewa iglaste	1993	141,4	61,4	53,3	19,2	5,6	0,5	0,9	0,5
	1997	134,0	57,5	51,9	18,0	5,0	0,4	0,7	0,5
Drzewa liściaste	1993	73,1	37,0	35,9	0,2	0,0	–	0,0	–
	1997	64,7	32,1	32,4	0,2	0,0	0,0	0,0	0,0

a Według podziału terytorialnego obowiązującego do 31 XII 1999 r.

Źródło: dane Czeskiego Urzędu Statystycznego – Wydział w Usti nad Łabą.

TABL. 7/59/. STRUKTURA LASÓW WEDŁUG STOPNIA USZKODZENIA W SAKSONII^a

LATA	Bez śladów uszkodzeń (0)			Lekko uszkodzone (1)			Średnio uszkodzone (2)			Silnie uszkodzone (obumarłe) (3 i 4)		
	ogółem	drzewa		ogółem	drzewa		ogółem	drzewa		ogółem	drzewa	
		iglaste	liściaste		iglaste	liściaste		iglaste	liściaste		iglaste	liściaste
	w procentach											
1993	41	41	38	35	34	37	22	22	23	2	2	2
1994	40	41	36	35	33	42	23	24	20	2	2	2
1995	46	47	42	37	37	35	15	14	20	2	2	3
1996	52	56	35	30	27	43	14	12	21	4	5	1
1997	44	46	38	37	36	40	16	15	21	3	3	1
1998	44	46	32	37	37	41	18	16	25	1	1	2
1999	42	46	27	36	35	39	20	17	31	2	2	3

a Nie badano w układzie okręgów.

Źródło: sprawozdanie o szkodach leśnych Saksonii. Ministerstwo Rolnictwa, Żywności i Leśnictwa.

TABL. 8/60/. STRUKTURA LASÓW ŚWIERKOWYCH WEDŁUG STOPNIA USZKODZENIA W NIEMIECKIEJ CZĘŚCI POGRANICZA

LATA	Bez śladów uszkodzeń (0)			Lekko uszkodzone (1)			Średnio uszkodzone (2) oraz silnie uszkodzone (obumarłe) (3 i 4)		
	ogółem	do 60 lat	powyżej 60 lat	ogółem	do 60 lat	powyżej 60 lat	ogółem	do 60 lat	powyżej 60 lat
	w procentach								

ŚWIERK W GÓRACH ELBSANSTEINGEBIRGE /ZITTAUER GEBIRGE/OBERLAUSITZER BERGLAND

1996	39	68	16	42	26	54	19	6	30
1997	40	.	.	41	.	.	19	.	.
1998	41	.	.	39	.	.	20	.	.
1999	48	.	.	36	.	.	16	.	.

ŚWIERK W GÓRACH ERZGEBIRGE

1996	49	70	29	21	11	32	30	19	39
1997	39	65	16	29	15	42	32	20	42
1998	35	59	14	37	27	45	28	14	41
1999	32	58	12	34	24	41	34	18	47

Źródło: sprawozdanie o szkodach leśnych Saksonii. Ministerstwo Rolnictwa, Żywności i Leśnictwa.

TABL. 9/61/. TERENY ZIELENI W POLSKIEJ CZĘŚCI POGRANICZA
 Stan w dniu 31 XII

WYSZCZEGÓLNIENIE	Parki spacerowo-wypoczynkowe		Zieleńce		Zieleń uliczna	Tereny zieleni osiedlowej	Powierzchnia parków, zieleńców i terenów zieleni osiedlowej		
	obiekty	powierzchnia w ha	obiekty	powierzchnia			w hektarach		w % powierzchni miast
OGÓŁEM	1995	78	507	515	235	120	643	1386	1,1
	1997	75	496	546	362	156	515	1372	0,9
Jeleniogórskie	1995	33	180	185	71	59	305	556	0,9
	1997	29	166	235	178	61	227	570	0,9
Wałbrzyskie	1995	45	327	330	164	61	338	830	1,1
	1997	46	330	311	184	95	288	802	1,1

Źródło: opracowano na podstawie [Ochrona Środowiska 1996; Ochrona Środowiska 1998].

TABL. 10/62/. OBSZARY OCHRONY WODY PITNEJ W NIEMIECKIEJ CZĘŚCI POGRANICZA
 Stan w końcu marca

WYSZCZEGÓLNIENIE	Liczba obszarów	Powierzchnia				Udział w powierzchni okręgu w %	
		ogółem	strefa I	strefa II	strefa III		
		w hektarach					
OGÓŁEM	1997	1314	142130	8760	29350	104020	10,1
	1999	1184	140838	.	.	.	10,0
Okręg Chemnitz	1997	822	105760	6880	20280	78600	17,3
	1999	743	104838	.	.	.	17,1
Okręg Drezno	1997	492	36370	1880	9070	25420	4,6
	1999	441	36000	.	.	.	4,5

Źródło: sprawozdanie o środowisku 1998 s.65; Saksoński Urząd Krajowy do Spraw Środowiska i Geodezji.

DEFINICJE

Obszary chronione to tereny prawnie chronione ze względu na walory przyrodnicze, krajobrazowe, poznawcze itp.

System obszarów chronionych obejmuje w:

- *polskiej części*: parki narodowe, rezerwy przyrody, parki krajobrazowe i obszary chronionego krajobrazu;
- *czeskiej części*: parki narodowe i obszary chronionego krajobrazu (określane jako obszary chronione o dużej powierzchni) oraz narodowe rezerwy przyrody i rezerwy przyrody a także narodowe pomniki przyrody i pomniki przyrody (określane jako obszary chronione o małej powierzchni);
- *niemieckiej części*: rezerwy przyrody, obszary chronionego krajobrazu i tzw. obszary szczególne (Park Narodowy „Szwajcaria Saksońska”, Park Przyrody „Erzgebirge-Vogtland” oraz rezerwy ptaków).

Park narodowy obejmuje obszar chroniony, wyróżniający się szczególnymi wartościami naukowymi, przyrodniczymi, społecznymi, kulturowymi i wychowawczymi, o powierzchni nie mniejszej niż 1000 ha, na którym ochronie podlega całość przyrody oraz swoiste cechy krajobrazu. Wszelkie działania na terenie parku narodowego podporządkowane są ochronie przyrody i mają pierwszeństwo przed wszystkimi innymi działaniami.

Rezerwat przyrody jest obszarem obejmującym zachowane w stanie naturalnym lub mało zmienionym ekosystemy, określone gatunki roślin i zwierząt, elementy przyrody nieożywionej mające istotną wartość ze względów naukowych, przyrodniczych, kulturowych bądź krajobrazowych. W rezerwacie wymagana jest szczególna ochrona przyrody i krajobrazu, pozwalająca utrzymać oraz zapewnić rozwój określonych gatunków roślin i zwierząt ze względu na ich rzadkość, szczególny rodzaj lub niezwykle piękno. Po *stronie czeskiej* rezerwy o znaczeniu ponadregionalnym nazywane są **narodowymi rezerwatami przyrody**.

Obszar chronionego krajobrazu obejmuje wyróżniające się krajobrazowo tereny o różnych typach ekosystemów. Zagospodarowanie tych systemów powinno zapewnić stan względnej równowagi ekologicznej systemów przyrodniczych. Na obszarze tym wymagana jest szczególna ochrona przyrody i krajobrazu z uwagi na konieczność utrzymania i odbudowy zdolności regeneracji przyrody i możliwości korzystania z jej zasobów. Obszar tego typu po *stronie czeskiej* ma wymogi ochronne zbliżone do parku krajobrazowego po *stronie polskiej*.

Park krajobrazowy jest obszarem chronionym ze względu na wartości przyrodnicze, historyczne i kulturowe. Celem jego utworzenia jest zachowanie, popularyzacja i upowszechnianie tych wartości w warunkach racjonalnego gospodarowania. Grunty rolne, leśne i inne nieruchomości znajdujące się w granicach parku krajobrazowego pozostawia się w gospodarczym wykorzystaniu. Wokół parku może być utworzona otulina (strefa ochronna) zabezpieczająca park przed szkodliwym działaniem czynników zewnętrznych.

Narodowy pomnik przyrody wg definicji czeskiej to formacja przyrodnicza (również taka, którą oprócz działań przyrody tworzył człowiek w ramach swej działalności) o małej powierzchni, gdzie we fragmentach ekosystemów o narodowym lub międzynarodowym znaczeniu ekologicznym, naukowym lub estetycznym występują minerały lub zagrożone gatunki. Podobnie jest definiowany **pomnik przyrody** tyle że jego znaczenie ma charakter regionalny.

Parki spacerowo-wypoczynkowe są to tereny zieleni o powierzchni co najmniej 2 ha, urządzone i konserwowane z przeznaczeniem na cele wypoczynkowe ludności, wyposażone w drogi, place, aleje spacerowe, ławki itp.

Do kategorii **zieleńce** zaliczono obiekty o powierzchni poniżej 2 ha, w których funkcją dominującą jest wypoczynek.

Przez **zieleń uliczną** rozumie się tereny zieleni towarzyszącej komunikacji miejskiej (ulicom, arteriom itp.).

Tereny zieleni osiedlowej występują przy zabudowie mieszkaniowej i pełnią funkcję wypoczynkową, izolacyjną oraz estetyczną.

Strefy uszkodzenia lasów oddziaływaniem gazów i pyłów wydanych do powietrza w wyniku działalności gospodarczej ustalają jednostki organizacyjne leśnictwa. Podstawę ustalenia tych stref stanowi rejestracja zmian powstałych w drzewostanie, a w szczególności zmian w aparacie asymilacyjnym, a także w przyroście i żywotności drzew. Według tych kryteriów wyróżnia się:

- I - strefę słabego uszkodzenia charakteryzującą się występowaniem początkowych objawów uszkodzenia aparatu asymilacyjnego drzew,
- II - strefę średniego uszkodzenia charakteryzującą się zaawansowanymi objawami uszkodzeń aparatu asymilacyjnego drzew,
- III - strefę silnego uszkodzenia charakteryzującą się silnym stopniem uszkodzenia aparatu asymilacyjnego drzew powodującym sukcesywne ich obumieranie.

W Czechach wyróżnia się siedem stref uszkodzenia lasów (tabl. 6/58/).

7. ŚRODOWISKO A DZIAŁALNOŚĆ GOSPODARCZA

TABL. 1/63/. PODSTAWOWE DANE O PRZEDSIĘBIORSTWACH^a W POLSKIEJ CZĘŚCI POGRANICZA W 1997 R.

WYSZCZEGÓLNIENIE	Przedsiębiorstwa				Pracujący ^b				Przychody ze sprzedaży produktów i towarów w mln zł			
	ogółem	w tym wg sekcji EKD			ogółem	w tym wg sekcji EKD			ogółem	w tym wg sekcji EKD		
		górnictwo i kopalnictwo; działalność produkcyjna	zaopatrywanie w energię elektryczną gaz i wodę	budownictwo		górnictwo i kopalnictwo; działalność produkcyjna	zaopatrywanie w energię elektryczną gaz i wodę	budownictwo		górnictwo i kopalnictwo; działalność produkcyjna	zaopatrywanie w energię elektryczną gaz i wodę	budownictwo
OGÓŁEM	2112	925	27	269	138300	100062	8311	8643	13985,0	6863,3	2120,1	692,3
Jeleniogórskie	866	352	13	115	59724	40511	5802	4407	6587,3	2953,3	1739,4	376,6
Wałbrzyskie	1246	573	14	154	78576	59551	2509	4236	7397,6	3910,0	380,7	315,6

^a Dane dotyczą podmiotów gospodarczych, w których liczba pracujących przekracza 5 osób. ^b Stan w dniu 31 XII.

Źródło: dane Urzędu Statystycznego we Wrocławiu.

TABL. 2/64/. ZAKŁADY, PRACUJĄCY I OBRÓT WEDŁUG SEKCJI EKD W NIEMIECKIEJ CZĘŚCI POGRANICZA

WYSZCZEGÓLNIENIE	Zakłady			Pracujący w osobach			Obrót w mln DM	
	górnictwo i kopalnictwo; działalność produkcyjna	zaopatrywanie w energię elektryczną gaz i wodę	budownictwo	górnictwo i kopalnictwo; działalność produkcyjna	zaopatrywanie w energię elektryczną gaz i wodę	budownictwo	górnictwo i kopalnictwo; działalność produkcyjna	budownictwo
OGÓŁEM	2575	.	1067	191175	.	79897	23534	9983
.....1997	4207	117	2176	181520	16753	107602	39730	16437
.....1998	4338	120	1976	188303	15532	93074	45536	14084
Okręg Chemnitz	1468	.	543	98905	.	37323	11432	4544
.....1997	2330	59	1082	94502	7485	49398	19920	7294
.....1998	2407	60	998	101365	7161	42995	25022	6246
Okręg Drezno	1107	.	524	92270	.	42574	12102	5439
.....1997	1877	58	1094	87018	9268	58204	19810	9143
.....1998	1931	60	978	86938	8371	50079	20514	7838

Źródło: dane Krajowego Urzędu Statystycznego Wolnego Państwa Saksonii w Kamenz.

TABL. 3/65/. KOPALNIE ODKRYWKOWE, WYDOBYCIE WĘGLA, POWIERZCHNIA I NADKŁAD W POLSKIEJ I NIEMIECKIEJ CZĘŚCI POGRANICZA

WYSZCZEGÓLNIENIE	Liczba kopalni	Wydobycie węgla brunatnego w tys. ton	Powierzchnia kopalni w ha	Powierzchnia wydobycia w ha	Ilość zdjętego nadkładu		Udział węgla w nadkładzie w %	Powierzchnia gruntów zrehabilitowanych w ha
					w tys. m ³	w tys. ton ^a		
CZĘŚĆ POLSKA:								
Zagłębie Turoszowskie 1993	1	14826	4021	.	41376	.	.	41
1997	1	10423	3728	.	47742	.	.	167
1998	1	9926	3457	.	47834	.	.	139
CZĘŚĆ NIEMIECKA:								
Rejon Lausitz 1990	8	74537
1991	8	45807	.	.	.	232206	20	.
1992	6	32282	26447	12525	.	171938	19	.
1993	4	31637	.	.	.	176652	18	.
1994	4	31765	.	.	.	158708	20	.
1995	4	30994	.	.	.	171866	18	.
1996	4	24256	.	.	.	126416	19	.
1997	110993	.	.

^a W części niemieckiej bez nadkładu przeznaczonego do wykorzystania.

Źródło: część polska - dane Urzędu Statystycznego we Wrocławiu, część niemiecka - sprawozdanie SMWA o energii w Saksonii; statystyka gospodarki węglem e.V. Köln, grudzień 1998 r.; LAUBAG.

TABL. 4/66/. PRODUKCJA ENERGII ELEKTRYCZNEJ I EMISJA ZANIECZYSZCZEŃ POWIETRZA W ZAGŁĘBIU TUROSZOWSKIM

WYSZCZEGÓLNIENIE	1993	1997	1998
Produkcja energii elektrycznej w GWh	11171,2	9166,7	8914,4
Emisja SO ₂ w tys. ton/rok	172033	119811	106631
Emisja NO ₂ w tys. ton/rok	22215	16402	14474
Emisja pyłu w tys. ton/rok	44459	15159	12352

Źródło: dane Urzędu Statystycznego we Wrocławiu.

TABL. 5/67/. MOC ELEKTROWNI WEDŁUG SUROWCÓW ENERGETYCZNYCH^a I PRODUKCJA ENERGII ELEKTRYCZNEJ W NIEMIECKIEJ CZĘŚCI POGRANICZA

WYSZCZEGÓLNIENIE	Moc elektrowni			Produkcja energii elektrycznej z węgla brunatnego w GWh
	według surowców energetycznych		szczytowo-pompowa	
	węgiel brunatny	ropa; gaz		
	w MW			
OGÓŁEM 1993	6510	27	1272	31287
1997	4477	398	1272	25116
1998	2301	405	1272	13570
Okręg Chemnitz 1993	1696	17	1140	7490
1997	1278	71	1140	5716
1998	1294	73	1140	6187
Okręg Drezno 1993	4814	10	132	23797
1997	3199	327	132	19400
1998	1007	332	132	7383

^a Elektrownie publiczne i przemysłowe o mocy powyżej 1 MW.

Źródło: dane Krajowego Urzędu Statystycznego Wolnego Państwa Saksonii w Kamenz.

TABL. 6/68/. ZUŻYCIENIE NAWOZÓW SZTUCZNYCH I WAPNIOWYCH W POLSKIEJ CZĘŚCI POGRANICZA
W przeliczeniu na czysty składnik

WYSZCZEGÓLNIENIE	Nawozy sztuczne				Nawozy wapniowe ^a
	ogółem	azotowe	fosforowe	potasowe	
	na 1 ha użytków rolnych ^b w kg				
Jeleniogórskie 1992/93	52,2	28,4	12,2	11,6	84,7
1996/97	48,1	29,4	9,1	9,6	328,9
1997/98	48,9	29,6	9,0	10,3	212,6
Wałbrzyskie 1992/93	75,6	37,4	13,6	24,6	159,6
1996/97	93,6	43,9	19,5	30,2	177,7
1997/98	93,4	45,5	18,6	29,3	141,1

^a Przeważnie w postaci wapna palonego, łącznie z wapnem defekacyjnym. ^b Nie uwzględniono gruntów państwowych i społecznych nie stanowiących gospodarstw rolnych.

Źródło: opracowano na podstawie [Ochrona Środowiska 1994; Ochrona Środowiska 1998; Środki produkcji 1998].

TABL. 7/69/. POWIERZCHNIA LASÓW WEDŁUG WIEKU, SKŁADU GATUNKOWEGO I KLAS DRZEWOSTANÓW W POLSKIEJ CZĘŚCI POGRANICZA
Stan w dniu 1 I

WYSZCZEGÓLNIENIE	Ogółem w tys. ha	W tym powierzchnia zalesiona w % ogółem						klasa mieszana ^a
		razem	drzewostany według klas wieku					
			I (1-20 lat)	II (21-40)	III (41-60)	IV (61-80)	V i wyżej (81 lat i więcej)	
OGÓŁEM 1993	294	98,7	15,0	23,8	16,0	17,7	22,1	4,1
1997	291	98,9	12,7	23,0	16,8	17,9	23,7	4,8
1998 ^a	267	98,9	12,4	22,5	16,9	17,6	24,3	5,2
Jeleniogórskie 1993	171	98,0	18,4	27,6	16,8	14,7	18,7	1,8
1997	169	98,5	16,2	26,4	18,6	15,2	19,5	2,6
1998 ^a	159	98,6	15,9	25,5	19,0	15,4	19,9	2,9
Wałbrzyskie 1993	123	99,1	10,0	18,2	15,2	21,6	27,1	7,0
1997	122	99,2	8,1	18,3	14,6	21,2	29,5	7,5
1998 ^a	108	99,5	7,7	17,6	13,8	21,2	30,8	8,4

^a Klasa odnowienia, klasa do odnowienia i o budowie przrębowej. ^b W zarządzie Lasów Państwowych.

Źródło: opracowano na podstawie [Ochrona Środowiska 1994; Ochrona Środowiska 1998; Ochrona Środowiska 1999].

TABL. 8/70/. POWIERZCHNIA LASÓW WEDŁUG WIEKU, SKŁADU GATUNKOWEGO DRZEWOSTANÓW I GRUP RODZAJOWYCH DRZEW W POLSKIEJ CZĘŚCI POGRANICZA
Stan w dniu 1 I

WYSZCZEGÓLNIENIE	Grupy rodzajowe drzew w % ogółem							
	sosna i modrzew	świerk	jodła i jedlica	dąb, jesion, klon, jawor, i wiąz	buk	brzoza i robinia akacyjowa	olcha	osika, lipa i wierzba
Jeleniogórskie 1993	45,1	33,9	—	8,1	1,9	9,0	1,4	0,4
1997	45,1	33,4	—	8,3	2,2	9,0	1,5	0,4
Wałbrzyskie 1993	5,7	68,2	0,4	10,9	8,7	3,9	1,1	0,8
1997	6,2	65,2	0,3	12,3	8,9	4,4	1,5	0,9

Źródło: opracowano na podstawie [Ochrona Środowiska 1994; Ochrona Środowiska 1998].

TABL. 9/71/. ZASOBY DRZEWNE NA PNIU W LASACH WEDŁUG KLAS DRZEWOSTANÓW W POLSKIEJ CZĘŚCI POGRANICZA
Stan w dniu 1 I

WYSZCZEGÓLNIENIE	Grubizna brutto (w korze)		W tym na powierzchni zalesionej w % ogółem						
	ogółem w mln m ³	zasobność na 1 ha powierzchni zalesionej w m ³	I (1-20 lat)	II (21-40)	III (41-60)	IV (61-80)	V i wyżej (81 lat i więcej)	klasa mieszana ^a	prze- stoje ^b
Jeleniogórskie 1993	31,3	.	0,5	13,5	20,9	26,7	35,2	2,8	0,3
1997	32,8	197	0,5	13,1	20,0	26,4	35,4	4,3	0,2
Wałbrzyskie 1993	33,5	.	0,3	6,5	15,9	30,2	40,2	6,7	0,2
1997	32,3	267	0,2	6,1	13,3	29,1	43,5	7,6	0,2

^a Klasa odnowienia, klasa do odnowienia i o budowie przerębowej. ^b Drzewa nie wycięte w terminie przewidzianym kolejną rębności.

Źródło: opracowano na podstawie [Ochrona Środowiska 1994; Ochrona Środowiska 1998].

TABL. 10/72/. ZASOBY DRZEWNE NA PNIU W LASACH WEDŁUG GRUP RODZAJOWYCH DRZEW W POLSKIEJ CZĘŚCI POGRANICZA
Stan w dniu 1 I

WYSZCZEGÓLNIENIE	Grupy rodzajowe drzew w % ogółem							
	sosna i modrzew	świerk	jodła i jedlica	dąb, jesion, klon, jawor, i wiąz	buk	brzoza i robinia akacjowa	olcha	osika, lipa i wierzba
Jeleniogórskie 1993	31,6	49,2	0,0	8,5	2,4	6,5	1,2	0,5
1997	33,7	47,0	0,0	8,4	2,3	6,7	1,2	0,5
Wałbrzyskie 1993	4,5	76,2	0,4	8,2	7,1	2,2	0,6	0,6
1997	4,8	74,2	0,4	9,0	7,3	2,4	0,8	0,8

Źródło: opracowano na podstawie [Ochrona Środowiska 1994; Ochrona Środowiska 1998].

TABL. 11/73/. POWIERZCHNIA LASÓW WEDŁUG FORM WŁASNOŚCI W NIEMIECKIEJ CZĘŚCI POGRANICZA W 1997 R.

WYSZCZEGÓLNIENIE	Ogółem	Państwowe	Korporacje (stowarzyszenia)	Prywatne	Pozostałe
	w ha				
OGÓŁEM	439338	187468	39277	136304	76289
Okręg Chemnitz	191773	104537	19244	51211	16781
Okręg Drezno	247565	82931	20033	85093	59508

Źródło: dane Krajowego Urzędu Statystycznego Wolnego Państwa Saksonii w Kamenz.

TABL. 12/74/. ZAREJESTROWANE POJAZDY SAMOCHODOWE ^a
Stan w dniu 31 XII

WYSZCZEGÓLNIENIE	Ogółem	W tym					
		samochody osobowe		samochody ciężarowe ^b	autobusy		motocykle i skutery
		ogółem	na 1000 ludności		ogółem	na 1000 ludności	
		w tys.			w tys.		w tys.
OGÓŁEM							
1993	2267,9	2090,9	.	162,0	10,7	.	178,2
1997	2918,8	2386,7	.	211,4	8,9	.	230,8
1998	2976,1	2413,8	.	215,2	8,6	.	234,7
CZĘŚĆ POLSKA							
1993	256,0	177,6	140	31,5	2,4	1,8	22,6
1997	288,5	218,9	174	31,7	2,0	1,5	15,2
1998	295,5	206,3	164	31,5	1,8	1,4	12,8
Jeleniogórskie							
1993	109,8	76,4	146	13,6	0,9	1,7	10,3
1997	126,2	98,6	140	13,1	0,8	1,5	5,6
1998	142,1	103,9	195	13,7	0,8	1,5	5,7
Wałbrzyskie							
1993	146,2	101,2	136	17,9	1,5	2,0	12,3
1997	162,3	120,3	163	19,2	1,2	1,6	9,6
1998	153,4	102,4	140	17,8	1,0	1,4	7,1
CZĘŚĆ CZESKA							
1993	586,3	423,5	266	24,4	4,2	2,6	115,1
1997	731,5	516,7	324	41,0	3,3	2,0	156,2
1998	753,3	536,9	337	44,2	3,2	2,0	155,2
Północno-Zachodnie Czechy							
1993	367,9	271,2	260	16,5	2,9	2,8	64,3
1997	464,7	333,4	320	28,8	2,1	2,0	91,2
1998	480,1	348,7	334	31,4	2,0	1,9	89,2
Północno-Wschodnie Czechy							
1993	218,4	152,3	277	7,9	1,3	2,4	50,8
1997	266,8	183,3	333	12,2	1,2	2,1	65,0
1998	273,2	188,2	342	12,8	1,2	2,1	66,0
CZĘŚĆ NIEMIECKA							
1993	1681,6	1489,8	.	106,1	4,1	.	40,5
1997	1898,8	1651,1	.	138,1	3,6	.	59,4
1998	1927,3	1670,6	.	139,5	3,6	.	66,7
Okręg Chemnitz							
1993	847,0	747,9	430	54,0	2,0	1,1	22,3
1997	951,0	825,8	491	69,0	1,8	1,1	31,1
1998	966,4	836,3	501	70,0	1,8	1,1	34,7
Okręg Drezno							
1993	834,6	741,9	413	52,1	2,1	1,2	18,2
1997	947,8	825,3	470	69,1	1,8	1,0	28,3
1998	960,9	834,3	477	69,5	1,8	1,0	32,0

^a W Polsce zarejestrowane w rejonowych urzędach rządowej administracji ogólnej, w Niemczech zarejestrowane w administracji okręgowej, w Czechach ewidencjonowane są wszystkie pojazdy mechaniczne, które na dzień 31 XII miały przydzielony numer rejestracyjny. ^b W Polsce łącznie z ciągnikami siodłowymi i samochodami ciężarowo-osobowymi.

Źródło: część polska – opracowano na podstawie [Rocznik Statystyczny 1994 a; Rocznik Statystyczny 1994 b; Rocznik Statystyczny 1998 a; Rocznik Statystyczny 1998 b], część czeska – Wydział Komunikacji Dyrekcji Okręgu Północno-czeskiego, Wschodnio-czeskiego i Zachodnio-czeskiego Policji Republiki Czeskiej, część niemiecka – dane Krajowego Urzędu Statystycznego Wolnego Państwa Saksonii w Kamenz.

TABL. 13/75/. MIESZKANIA WEDŁUG PRZEWAŻAJĄCEGO RODZAJU OGRZEWANIA
W NIEMIECKIEJ CZĘŚCI POGRANICZA W 1995 R.
Stan w dniu 30 IX

WYSZCZEGÓLNIENIE	Mieszkania ogółem *	Ogrzewanie zbiorcze				Piecze ogrzewające jedną lub wiele izb		
		ogółem	w tym ogrzewanie			ogółem	w tym	
			z odległego źródła (sieciovie)	olejem grzewczym	gazem		węglowe	elektryczne
OGÓŁEM	1597301	988729	394478	164958	375960	608572	588865	58442
Okręg Chemnitz	799800	517832	178856	84451	227952	281968	268933	33014
Okręg Drezno	797501	470897	215622	80507	148008	326604	319932	25428

a Bez mieszkań w hotelach robotniczych, internatach oraz bez mieszkań wynajmowanych czasowiczom, mieszkań dyplomatów.

Źródło: dane Krajowego Urzędu Statystycznego Wolnego Państwa Saksonii w Kamenz.

TABL. 14/76/. TRANSPORT KOLEJOWY SAMOCHODÓW CIĘŻAROWYCH W CZESKIEJ
I NIEMIECKIEJ CZĘŚCI POGRANICZA

WYSZCZEGÓLNIENIE	1997	1998
W LICZBACH BEZWZGLĘDNYCH		
Odprawione pojazdy ciężarowe	82488	93571
odprawione z:		
Lovosic	39293	44231
Drezna	43195	49340
W PROCENTACH		
Przeciętne wykorzystanie pociągów	65,1	71,7
odprawionych z:		
Lovosic	62,1	67,9
Drezna	68,1	75,5

Źródło: Koleje Czeskie.

DEFINICJE

Pracujący wg definicji polskiej to zbiorowość osób wykonujących pracę przynoszącą zarobek lub dochód. Do pracujących zaliczono:

- pracowników najemnych, tj. osoby zatrudnione na podstawie stosunku pracy (umowa o pracę, powołanie, wybór lub mianowanie),
- pracodawców i pracujących na rachunek własny, bez pracujących w indywidualnych gospodarstwach rolnych oraz bez właścicieli zwierząt gospodarskich nie posiadających użytków rolnych,
- osoby wykonujące pracę nakładczą,
- agentów pracujących na podstawie umów agencyjnych i umów na warunkach zlecenia (łącznie z pracującymi członkami ich rodzin oraz osobami zatrudnionymi przez agentów),
- członków rolniczych spółdzielni produkcyjnych,
- pracujących na działkach pracowników państwowych gospodarstw rolnych i na działkach członków rolniczych spółdzielni produkcyjnych.

Dane nie obejmują pracujących w jednostkach osób fizycznych prowadzących działalność gospodarczą i w spółkach cywilnych, w których liczba pracujących wynosi 5 osób i mniej oraz rolników indywidualnych. Nie uwzględniono również fundacji, stowarzyszeń, partii politycznych, związków zawodowych, organizacji społecznych, organizacji pracodawców, samorządu gospodarczego i zawodowego.

Wg definicji niemieckiej pracujący to pracobiorcy (wraz z uczniami, i pracujący właściciele. W przypadku firm rzemieślniczych zatrudniających mniej niż 20 osób, liczbę zatrudnionych i obrót ustala się w Saksonii na podstawie badań reprezentacyjnych.

Obrót wg definicji niemieckiej to roczna suma wszystkich kwot rachunków (bez podatku od wartości dodanej); zasadniczo jest to obrót z własnej produkcji, także z obrotu towarami, utargi z umów itp.

Przedsiębiorstwo wg definicji niemieckiej to jednostka prowadząca działalność gospodarczą, posiadająca osobowość prawną, prowadząca księgowość i sporządzająca bilanse roczne. Wyróżnia się:

- przedsiębiorstwa jednozakładowe (jedność prawna i terytorialna),
- przedsiębiorstwa wielozakładowe (siedziba przedsiębiorstwa i co najmniej dwóch zakładów w Saksonii),
- przedsiębiorstwo „wielolandowe” (ma zakłady w różnych landach).

Zakład wg definicji niemieckiej to prawnie niesamodzielna część przedsiębiorstwa (najczęściej) oddzielona od niego terytorialnie (terytorialna jednostka produkcyjna). Łączna liczba zakładów rzemieślniczych znana jest tylko na dzień 31.03.1995 roku i jest wynikiem przeprowadzonego spisu rzemiosła.

Powierzchnia zalesiona obejmuje grunty pokryte uprawami, młodnikami i starszymi drzewostanami oraz plantacjami: topoli, nasiennymi i drzew szybkorosnących.

Grubizna jest to drewno okrągłe, wielkowymiarowe i średniowymiarowe. Drewno wielkowymiarowe jest to drewno o średnicy górnej od 14 cm (bez kory) mierzone w pojedynczych sztukach. Drewno średniowymiarowe jest to drewno o średnicy (mierzonej bez kory): górnej od 5 cm wzwyż i dolnej do 24 cm - mierzone w pojedynczych sztukach, w sztukach grupowo i stosach.

Dane o **pojazdach samochodowych** obejmują pojazdy zarejestrowane w urzędach administracji uprawnionych do dokonywania rejestracji. Ogólna liczba pojazdów wykazana jest łącznie z samochodami specjalnymi.

Samochody ciężarowe obejmują samochody o nadwoziach zwykłych i specjalizowanych. Autobusy wykazano łącznie z mikrobusami.

Pojazdy ciężarowe wg definicji niemieckiej to wszystkie dopuszczone do ruchu pojazdy, zgodnie z obowiązującymi na danym obszarze przepisami o ruchu drogowym, którym nadano urzędowe oznaczenie (zarejestrowane w Urzędzie Federalnym ds. Pojazdów Ciężarowych we Flensburgu).

Motocykle wg definicji niemieckiej to pojazdy jednośladowe służące do przewozu osób i/lub rzeczy. Do jednośladów zalicza się także motocykle posiadające przyczepkę lub boczne koła wspierające. Wykazane są tylko motocykle o pojemności ponad 50 cm³. Wykazano także nie wymagające dopuszczenia do ruchu lekkie motocykle o pojemności od 51 do 80 cm³.

8. STAN I OCHRONA ZDROWIA

TABL. 1/77/. WYBRANE DANE Z OCHRONY ZDROWIA

WYSZCZEGÓLNIENIE	Lekarze		Dentyści		Szpitale ogólne	Łóżka w szpitalach ogólnych		Apteki publiczne		
	ogółem	na tys. ludności	ogółem	na tys. ludności		ogółem	na tys. ludności	ogółem	na tys. ludności	
CZĘŚĆ POLSKA	1993	2015	1,6	486	0,4	34	7563	6,0	181	0,1
	1997	2147	1,7	472	0,4	34	7551	6,0	243	0,2
	1998	2121	1,7	434	0,4	32	7072	5,6	252	0,2
Jeleniogórskie	1993	810	1,6	219	0,4	16	3367	6,4	68	0,1
	1997	884	1,7	208	0,4	16	3382	6,5	89	0,2
	1998	883	1,7	197	0,4	13	3139	6,0	94	0,2
Wałbrzyskie	1993	1205	1,6	267	0,4	18	4196	5,7	113	0,2
	1997	1263	1,7	264	0,4	18	4169	5,7	154	0,2
	1998	1238	1,7	237	0,3	19	3933	5,4	158	0,2
CZĘŚĆ CZESKA	1997	4956	3,1	.	.	38	11167	7,0	.	.
	1998	4978	3,1	.	.	42	7152	4,5	.	.
Północno-Zachodnie Czechy	1997	3253	3,1	.	.	25	7775	7,5	.	.
	1998	3280	3,1	.	.	27	5263	5,0	.	.
Północno-Wschodnie Czechy	1997	1703	3,1	.	.	13	3392	6,2	.	.
	1998	1698	3,1	.	.	15	1889	3,4	.	.
CZĘŚĆ NIEMIECKA	1993	8780	2,5	2708	0,8	71	24165	6,9	507	0,1
	1997	9713	2,8	2811	0,8	72	22659	6,6	664	0,2
	1998	9860	2,9	2823	0,8	70	22116	6,5	686	0,2
Okręg Chemnitz	1993	4059	2,4	1205	0,7	35	12150	7,0	272	0,2
	1997	4345	2,6	1276	0,8	34	11117	6,6	349	0,2
	1998	4427	2,7	1284	0,8	32	10799	6,5	360	0,2
Okręg Drezno	1993	4721	2,7	1503	0,8	36	12015	6,8	235	0,1
	1997	5368	3,1	1535	0,9	38	11542	6,6	315	0,2
	1998	5433	3,1	1539	0,9	38	11317	6,5	326	0,2

Źródło: część polska - opracowanie własne na podstawie [Rocznik Statystyczny 1994 a; Rocznik Statystyczny 1994 b; Rocznik Statystyczny 1998 a; Rocznik Statystyczny 1998 b], część niemiecka - w Saksonii na podstawie danych instytucji służby zdrowia.

TABL. 2/78/. ZGONY WEDŁUG WYBRANYCH PRZYCZYŃ

WYSZCZEGÓLNIENIE	Zgony			Choroby układu oddechowego		Nowotwory		Choroby układu krążenia	
	ogółem na 100 tys. ludności	w tym		ogółem na 100 tys. ludności	w tym kobiety w %	ogółem na 100 tys. ludności	w tym kobiety w %	ogółem na 100 tys. ludności	w tym kobiety w %
		kobiety	do 1 roku życia						
CZEŚĆ POLSKA:									
Jeleniogórskie1993	974,3	43,7	1,8	37,7	37,4	190,0	41,8	505,1	46,6
.....1997	989,6	44,9	1,2	37,0	37,6	192,0	42,3	376,8	50,9
.....1998	1005,9	43,7	1,0	30,9	39,5	187,7	40,3	386,6	47,7
Wałbrzyskie1993	1022,2	45,0	2,0	41,4	30,0	207,2	43,2	561,7	49,9
.....1997	1047,2	44,8	0,8	55,4	34,6	230,5	43,4	531,7	50,5
.....1998	1035,7	46,0	0,9	47,1	34,1	232,8	43,2	516,0	51,6
CZEŚĆ CZESKA^a1993									
.....1997	1145,5	.	.	46,6	.	272,3	.	639,6	.
.....1998	1094,2	.	.	41,9	.	271,8	.	614,7	.
.....1998	1063,9	.	.	3,9	.	272,1	.	586,7	.
CZEŚĆ NIEMIECKA:									
Okręg Chemnitz1993	1357,3	55,1	0,3	60,1	40,0	302,0	50,2	747,9	59,9
.....1997	1273,2	54,5	0,3	52,9	39,0	287,2	48,2	718,2	60,6
.....1998	1244,7	55,8	0,3	48,0	37,6	287,8	49,8	691,1	61,8
Okręg Drezno1993	1226,1	52,9	0,2	59,6	43,7	259,0	51,2	668,2	59,3
.....1997	1100,0	55,1	0,2	46,6	39,8	245,1	49,5	605,1	61,7
.....1998	1085,5	55,5	0,3	44,1	46,6	244,5	50,3	601,2	61,1

^a Dane dotyczą Republiki Czeskiej.

Źródło: część polska – opracowano na podstawie [Rocznik Statystyczny 1994 c; Rocznik Statystyczny 1998 c], część czeska dane Czeskiego Urzędu Statystycznego – Wydział w Usti nad Łabą, część niemiecka – Urząd Statystyczny Saksonii; Statystyka przyczyn zgonów (dane z formularzy zgonów).

DEFINICJE

Dane o zatrudnieniu **personelu służby zdrowia** według stanu w dniu 31 XII, obejmują osoby zatrudnione w wymiarze: pełnego etatu, godzin przekraczających pełen etat oraz w niepełnym wymiarze godzin w stosunku do czasu pracy określonego obowiązującymi przepisami dla danego rodzaju pracy w przypadku, jeśli to zatrudnienie ma dla nich charakter podstawowy. Osoby zatrudnione niezależnie od wymiaru czasu pracy są liczone raz.

Lekarzy wykazano łącznie z lekarzami odbywającymi staż. W części niemieckiej są to lekarze prowadzący praktykę prywatną w szpitalach oraz lekarze urzędowi.

Informacje o **szpitalach** podano łącznie z zamiejscowymi oddziałami szpitalnymi; oznacza to, że oddziały te nie są wykazywane jako odrębne zakłady.

Dane o **łóżkach** w zakładach stacjonarnej opieki zdrowotnej dotyczą łóżek znajdujących się stale w salach dla chorych (z pełnym wyposażeniem), zajętych przez chorych lub przygotowanych na ich przyjęcie.

Grupowania jednostek chorobowych oraz przyczyn zgonów dokonano na podstawie „Międzynarodowej klasyfikacji chorób, urazów i przyczyn zgonów” (z uwzględnieniem kolejnych rewizji).

Za **zgon** uważa się w sprawozdawczości statystycznej całkowite zaniknięcie wszelkich oznak życia, niezależnie od okresu po żywym urodzeniu, stwierdzone przez osoby do tego powołane, z wyjątkiem przypadków zaklasyfikowanych jako urodzenia noworodków niezdolnych do życia z oznakami życia.

Przy opracowaniu danych o **zgonach według przyczyn** przyjmuje się wyjściową przyczynę, tj. chorobę stanowiącą początek procesu chorobowego, który doprowadził do zgonu albo uraz czy zatrucie, w wyniku którego nastąpił zgon. W definicji niemieckiej mówi się o bezpośredniej lub pośredniej przyczynie zgonu. Ponadto w przypadku kilku przyczyn podanych w świadectwie zgonu – dla celów statystycznych wybiera się przyczynę podstawową.

9. WYDATKI NA OCHRONĘ ŚRODOWISKA

W Polsce dane o nakładach inwestycyjnych na ochronę środowiska zostały od 1996 r. dostosowane zakresem do standardów klasyfikacyjnych EKG/ONZ, UE-EUROSTAT oraz OECD i dotyczą ochrony: wód, powietrza, powierzchni ziemi, przyrody, krajobrazu i różnorodności biologicznej oraz ochrony przed hałasem i promieniowaniem jonizującym z uwzględnieniem w każdym wymienionym elemencie środowiska systemów monitoringowych, prac badawczo-rozwojowych i wdrożeniowych, a także szkoleń. Podobne procesy zachodzą od kilku lat w Czechach. Niemcy jako członek Unii Europejskiej mają statystykę o wydatkach na ochronę środowiska w pełni dostosowaną do standardów międzynarodowych. W kraju związkowym Saksonia harmonizacja ta rozpoczęła się na początku lat 90.

Na tle standardów krajów Unii Europejskiej system finansowania w Polsce ma wszystkie cechy systemu zintegrowanego o ukształtowanych w latach 1989-93 podstawach prawnych, ekonomicznych i organizacyjnych. Stanowi on podstawowy instrument realizacji polityki ekologicznej państwa, regionalnych i lokalnych programów ochrony środowiska oraz celów proekologicznego zarządzania przedsiębiorstwem. Podstawowymi źródłami finansowania przedsięwzięć proekologicznych w Polsce są:

- pozabudżetowe fundusze celowe (tzw. fundusze ekologiczne),
- środki własne przedsiębiorstw i ludności,
- środki budżetów samorządów; do 1999 roku budżety gmin, a od 1 stycznia 1999 roku także budżety powiatów i sejmików wojewódzkich,
- środki budżetu państwa (centralnego i wojewody),
- środki sektora bankowego (kredyty)
- środki z zagranicy (z ekokonwersji, kredyty i fundusze pomocowe).

Cechą charakterystyczną polskiego systemu jest wysoki udział w finansowaniu ochrony środowiska funduszy ekologicznych, które tworzone z opłat za gospodarcze korzystanie ze środowiska i wprowadzanie w nim zmian, w tym za pobór i korzystanie z wód i wprowadzanie ścieków do wód i ziemi, opłat eksploatacyjnych i koncesyjnych wynikających z ustawy prawo geologiczne i górnicze oraz z opłat za wyłączenie gruntów rolnych i leśnych na cele nierolnicze i nieleśne, a także z kar za nieprzestrzeganie wymagań ochrony środowiska, wydobywanie kopalin bez wymaganej koncesji lub z rażącem naruszeniem jej warunków - art. 128 prawa geologicznego i górniczego oraz innych wpływów (m.in. za żeglugę i spław oraz wydobycie kruszywa i piasku z wód, zwroty dotacji i pożyczek oraz odsetki) i kwot ustalonych przez terenowe organy rządowej administracji ogólnej. Środki funduszy przeznaczone są na finansowanie w całości lub w części działalności związanej z ochroną środowiska i gospodarką wodną. System pozabudżetowych funduszy ekologicznych tworzą w Polsce: Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej (NFOŚiGW), wojewódzkie fundusze ochrony środowiska i gospodarki wodnej (WFOŚiGW), gminne fundusze ochrony środowiska i gospodarki wodnej (GFOŚiGW) i od 1 stycznia 1999 r. powiatowe fundusze ochrony środowiska i gospodarki wodnej (PFOŚiGW).

Nakłady inwestycyjne według źródeł finansowania w polskiej części pogranicza przedstawia tabl. 6/84/.

W Czechach obserwacji statystycznej podlegają jedynie te źródła finansowania ekologicznych przedsięwzięć inwestycyjnych, które mają charakter ekologicznych przedsięwzięć budowlanych o kosztach ogólnych przekraczających kwotę 5 mln Kč lub są to przedsięwzięcia budowlane, na które zostały udzielone indywidualne dotacje z budżetu państwa. Wielkość tych nakładów w czeskiej części pogranicza przedstawia tabl. 7/85/. Informacji o wielkości przyznanych środków finansowych na ochronę środowiska w Saksonii dostarcza tabl. 8/86/.

Środki zagraniczne, a zwłaszcza fundusze pomocowe to bardzo istotne źródło finansowania inwestycji w zakresie ochrony środowiska na pograniczu polsko-czesko-niemieckim. Pomoc zagraniczna na ochronę środowiska w postaci dotacji dewizowych i darowizn udzielana jest Polsce od 1990 r. w oparciu o umowy i porozumienia międzyrządowe oraz na podstawie protokołów, oświadczeń i porozumień podpisywanych przez upoważnione agendy rządowe Polski i państw wspierających finansowo realizację projektów ochrony środowiska.

W 1991 r. na *pograniczu posko-czesko-niemieckim* uruchomiono z udziałem Unii Europejskiej specjalny program odnowy ekologicznej pogranicza pod nazwą „Czarny Trójkąt”. Dane o środkach finansowych i projektach realizowanych w ramach tego *Programu* przedstawiają tabl. 9/87/ i tabl. 10/88/.

W *polskiej i czeskiej części* pogranicza od 1994 r. podobną rolę spełnia *Program Współpracy Przygranicznej PHARE*, określane skrótem CBC (PHARE Cross-Border Cooperation Programme). Celem tego *Programu* jest dofinansowywanie projektów zlokalizowanych na zewnętrznych granicach Unii Europejskiej. Wielkość nakładów finansowych i projekty realizowane w ramach CBC przedstawiają tabl. 11/89/.

W *niemieckiej części* pogranicza od 1994 r. ważną rolę w wspieraniu ochrony środowiska i rozwoju regionalnego spełnia program INTERREG II. W okresie ostatnich sześciu lat Saksonia otrzymała do dyspozycji 468 mln DM; do września 1999 r. ok. 95% tej kwoty zostało wykorzystane.

TABL. 1/79/. NAKŁADY INWESTYCYJNE NA OCHRONĘ ŚRODOWISKA WEDŁUG RODZAJÓW INWESTYCJI W POLSKIEJ CZĘŚCI POGRANICZA (ceny bieżące)

WYSZCZEGÓLNIENIE	Ogółem	Końca rury	Zintegrowane	Monitoring
W MILIONACH ZŁOTYCH				
OGÓŁEM1997	282	149	133	0
.....1998	657	208	448	0
Jeleniogórskie1997	204	79	125	0
.....1998	573	153	420	0
Wałbrzyskie1997	78	70	8	0
.....1998	84	56	28	0
W PROCENTACH				
OGÓŁEM1997	100,0	52,6	47,3	0,1
.....1998	100,0	31,7	68,2	0,1
Jeleniogórskie1997	100,0	38,6	61,2	0,2
.....1998	100,0	26,6	73,3	0,1
Wałbrzyskie1997	100,0	89,2	10,8	0,0
.....1998	100,0	66,5	33,5	0,0

Źródło: opracowano na podstawie [Ochrona Środowiska 1998].

U w a g a. W 1998 r. wykazane są jeszcze prace badawczo-rozwojowe, które w woj. jeleniogórskim wyniosły 28,7 tys. zł.

TABL. 2/80/. NAKŁADY INWESTYCYJNE BRUTTO NA OCHRONĘ ŚRODOWISKA W CZESKIEJ CZĘŚCI POGRANICZA

WYSZCZEGÓLNIENIE	Nakłady brutto w mln koron czeskich
OGÓŁEM1993	5970
.....1997	10755
.....1998	8856
Północno-Zachodnie Czechy1993	5083
.....1997	8780
.....1998	7443
Północno-Wschodnie Czechy1993	887
.....1997	1975
.....1998	1413

U w a g a. Za 1998 rok dane wstępne.

Źródło: dane Czeskiego Urzędu Statystycznego – Wydział w Usti nad Łabą.

TABL. 3/81/. NAKŁADY INWESTYCYJNE NA OCHRONĘ ŚRODOWISKA WEDŁUG KIERUNKÓW INWESTOWANIA W POLSKIEJ CZĘŚCI POGRANICZA (ceny bieżące)

WYSZCZEGÓLNIENIE	Ogółem			Na ochronę									Na oszczędzanie energii	
	w mln złotych	w % nakładów inwestycyjnych na gospodarkę narodową	na 1 mieszkańca w zł	wód			powietrza		powierzchni ziemi		przyrody i krajobrazu oraz różnorodności biologicznej	przed hałasem		
				razem	w tym na oczyszczalnie ścieków	w tym komunalne	razem	w tym na urządzenia do redukcji zanieczyszczeń	razem	w tym na budowę i urządzenie składowisk ^a				
														w mln złotych
OGÓŁEM	1996	689	36,2	546	80	50	46	594	556	14	13	1	0	.
	1997	282	10,2	224	115	57	51	140	23	16	9	0	1	10
	1998	657	22,0	523	91	45	36	491	49	71	22	0	1	3
Jeleniogórskie	1996	624	50,3	1190	39	24	21	575	552	9	9	1	0	.
	1997	204	11,4	389	58	20	16	127	18	9	6	0	-	10
	1998	573	31,2	1094	52	24	16	458	40	60	15	0	1	2
Wałbrzyskie	1996	65	9,8	88	41	26	25	19	4	5	4	-	0	.
	1997	78	8,0	106	57	37	35	13	5	7	3	0	1	0
	1998	84	6,2	114	39	21	20	33	9	11	7	-	0	1

^a Dla odpadów przemysłowych i komunalnych.

Źródło: opracowano na podstawie [Ochrona Środowiska 1997; Ochrona Środowiska 1998; Ochrona Środowiska 1999].

TABL. 4/82/. NAKŁADY INWESTYCYJNE NA OCHRONĘ ŚRODOWISKA WEDŁUG KIERUNKÓW INWESTOWANIA W SAKSONII^a

WYSZCZEGÓLNIENIE	1991	1992	1993	1994	1995
	w mln DM				
OGÓŁEM	1005	1708	1810	2509	2355
Wody	600	860	700	1099	974
Komunikacja publiczna	232	436	336	270	283
Energia	125	315	425	470	341
Odpady	47	94	341	663	750
Technologie	0	3	8	7	7

^a Nie badano w układzie okręgów.

Źródło: Publikacja „Umweltstatus Sachsen” 1997.

TABL. 5/83/. NAKŁADY INWESTYCYJNE ZAKŁADÓW DZIAŁALNOŚCI PRODUKCYJNEJ WEDŁUG KIERUNKÓW INWESTOWANIA W NIEMIECKIEJ CZĘŚCI POGRANICZA

WYSZCZEGÓLNIENIE	Nakłady inwestycyjne brutto ^a	W tym na ochronę środowiska							
		ogółem		usuwanie odpadów	ochronę wód	walkę z hałasem	utrzymywanie czystości powietrza	inne ^b	
		w mln DM		w %	w mln DM				
OGÓŁEM	1993	6120	518	8,5	21	118	33	346	-
	1995	6382	853	13,4	45	318	80	410	-
	1996	6466	310	4,8	46	62	16	184	2
Okręg Chemnitz	1993	2829	153	5,4	11	44	17	81	-
	1995	3063	320	10,4	21	179	11	109	-
	1996	2805	132	4,7	18	19	12	82	1
Okręg Drezno	1993	3291	365	11,1	10	74	16	265	-
	1995	3319	533	16,0	24	139	69	301	-
	1996	3661	178	4,9	28	43	4	102	1

^a Bez budownictwa. ^b Ochrona przyrody i krajobrazu; rekultywacja gruntów.

Źródło: badanie Urzędu Statystycznego w Kamenz przeprowadzone w zakładach.

TABL. 6/84/. NAKŁADY INWESTYCYJNE NA OCHRONĘ ŚRODOWISKA WEDŁUG ŹRÓDEŁ FINANSOWANIA W POLSKIEJ CZĘŚCI POGRANICZA W 1997 R. (ceny bieżące)

WYSZCZEGÓLNIENIE a - mln zł b - %	Ogółem	Środki					Fundusze ekologiczne	Kredyty i pożyczki krajowe w tym bankowe	Inne środki w tym nakłady niesfinansowane
		własne	z budżetu			z zagranicy			
			centralnego	wojewódy	gminy				
OGÓŁEM	a 282	85	7	12	1	106	39	22	10
	b 100,0	30,2	2,4	4,1	0,2	37,6	14,0	7,8	3,7
Jeleniogórskie	a 204	50	1	3	0	106	23	17	4
	b 100,0	24,6	0,4	1,3	0,1	51,8	11,3	8,3	2,2
Wałbrzyskie	a 78	35	6	9	1	0	16	5	6
	b 100,0	45,0	7,9	11,6	0,5	0,1	21,1	6,2	7,6

Źródło: opracowano na podstawie [Ochrona Środowiska 1998].

TABL. 7/85/. NAKŁADY NA OCHRONĘ ŚRODOWISKA WEDŁUG ŹRÓDEŁ FINANSOWANIA W CZESKIEJ CZĘŚCI POGRANICZA

WYSZCZEGÓLNIENIE	Ogółem	Własne źródła finansowania	Kredyty	Budżet państwa	Dotacje zagraniczne	Pozostałe
OGÓŁEM	1997 3242	879	1832	348	119	64
	1998 5821	4874	208	205	30	504
Północno-Zachodnie						
Czechy	1997 3123	806	1822	328	111	56
	1998 5177	4388	114	187	6	482
Północno-Wschodnie						
Czechy	1997 119	73	10	20	8	8
	1998 644	486	94	18	24	22

Źródło: dane Czeskiego Urzędu Statystycznego - Wydział w Usti nad Łabą.

TABL. 8/86/. PROGRAMY ROZWOJU I OCHRONY ŚRODOWISKA ORAZ PRYZYCNANE ŚRODKI ^{a b} W SAKSONII

PROGRAMY	1991	1992	1993	1994	1995	1996
	w mln DM					
OGÓŁEM	401	436	633	824	675	763
Zaopatrzenie w wodę ^c	391	315	465	572	437	544
Dodatek na gospodarkę wodną	0	31	18	23	50	39
Saksońska Akademia Nauk Przyrodniczych i Środowiska	0	0	2	4	4	2
Rozwój landu i planowanie regionalne	0	0	27	19	16	4
Ochrona przed imisją	3	17	28	43	31	22
Ochrona przyrody, krajobrazu i ekologia miasta	7	14	18	24	21	21
Badanie środowiska	-	2	7	9	6	8
Usuwanie starych odpadów	-	11	31	29	18	62
Gospodarka odpadami i technika zagospodarowania odpadów	-	45	32	51	38	41
Dotacje stowarzyszenia zakładów na rzecz ochrony środowiska	-	-	-	25	10	18
Pozostałe przyznane środki	-	1	5	25	44	2

^a Przez Saksońskie Ministerstwo ds. Środowiska i Rozwoju Landu. ^b Nie badano w układzie okręgów. ^c Budownictwo wodne; gospodarka ściekami, usuwanie ścieków.

Źródło: publikacja „Umweltstatus Sachsen” 1997.

TABL. 9/87/. BUDŻETY^a NA WAŻNIEJSZE PROJEKTY INWESTYCYJNE PROGRAMU „CZARNY TRÓJKĄT”

LATA	Wielkość środków w tys. EURO	Projekty zrealizowane	Lokalizacja projektów		
			strona polska	strona czeska	projekty transgraniczne
OGÓLEM	13178,1	28	6	14	8
1991	3000,0	1	–	–	1
1992 - 1994	2878,5	11	3	8	–
1995	4728,5	9	3	5	1
1996	500,0	–	–	–	–
1997	1621,1	6	–	1	5
1998 - 2000	450,0	1	–	–	1

^a Nie obejmują one środków przeznaczonych na finansowanie małych projektów i kontraktów dotyczących pisania ToR, audytów, przetargów oraz grupy kontraktów dotyczących zarządzania projektem.

Źródło: materiały Komitetu Sterującego PHARE Multi-Country Environmental Project: Black Triangle w Usti nad Łabą.

TABL. 10/88/. LISTA PROJEKTÓW INWESTYCYJNYCH PROGRAMU „CZARNY TRÓJKĄT”

Lp.	Nazwa projektu	Okres	Środki w tys. EURO	Miejsce
CZĘŚĆ POLSKA				
1.	Delivery of Equipment for Sludge Processing to Waste Water Treatment Plant (Dostawa wyposażenia dla gospodarki osadowej w oczyszczalni ścieków)	od 2.08.1995	497,4	Ciernie
2.	Supply of technical equipment for sewage treatment plant (Wyposażenie techniczne oczyszczalni ścieków)	12.10.1995 – 30.09.1997	443,1	Leśna
3.	Czerwona Woda River Basin – Master Plan (Master Plan dla zlewni rzeki Czerwona Woda)	1.09.1997 – 1.09.1998	99,8	Czerwona Woda
4.	Supply and Installation of a Desulphurisation Plant in the C-3 Heating Plant (Dostarczenie i instalacja urządzeń do odsiarczania w ciepłowni C-3)	29.11.1996 – 29.10.1998	1514,3	Wałbrzych
5.	Sewerage system (System kanalizacyjny)	4.06.1997 – 26.09.1997	396,6	Lubań
6.	Gassification of Przerzeczyn Health Resort, Poland – Supply and Installation of equipment – gas pipes and 2 boiler (Gazyfikacja uzdrowiska Przerzeczyn. Dostawa i instalacja wyposażenia – rury gazowe i dwa zbiorniki)	10.07.1997 – 15.03.1998	290,5	Przerzeczyn
CZĘŚĆ CZESKA				
1.	Main Sewer „A” (Kolektor główny „A”)	2.10.1994 – 2.04.1995	87,6	Varnsdorf
2.	Dust and Soot Collecting for Braňany Boiler House Reconstruction (Instalacja elektrofiltru elektrostatycznego w elektrowni węglowej)	2.08 – 3.11.1995	128,9	Braňany
3.	Supply and Installation of Sewerage Network (Dostarczenie i instalacja sieci kanalizacyjnej)	22.09.1995 – 27.06.1997	308,7	Višňová
4.	Supply and Installation of Sewerage Network (Dostarczenie i instalacja sieci kanalizacyjnej)	25.10.1995 – 20.08.1996	186,7	Krompach
5.	Gas Pipeline Implementation for the Community (Budowa gazociągu i przyłączy do zmiany ogrzewania z węglowego na gazowe)	6.06.1995 – 10.10.1995	101,0	Nová Ves
6.	Supply and Installation of Sewerage Network (Dostarczenie i instalacja sieci kanalizacyjnej)	28.10.1995 – 6.02.1997	228,9	Kovářská

TABL. 10/88/. LISTA PROJEKTÓW INWESTYCYJNYCH PROGRAMU „CZARNY TRÓJKĄT”(dok.)

Lp.	Nazwa projektu	Okres	Środki w tys. EURO	Miejsce
CZĘŚĆ CZESKA (dok.)				
7.	Supply and Installation of Fluidized Bed Boiler (Dostawa i instalacja kotła fluidalnego)	8.01.1996 – 17.04.1996	108,9	Braňany
8.	General Heating Plan (Opracowanie programu ucieplownienia gmin)	1.04.1996 – 10.12.1996	48,0	Teplice, Bílina, Duchcov
9.	Substitution of the Coal Boiler House by Heat Energy of Thermal Water (Zastąpienie ciepłowni węglowej instalacją grzewczą wykorzystującą wody termalne)	19.03.1997 – 25.03.1998	552,2	Děčín
10.	Forest Regeneration by Underplanting in Nature Reserve Černá hora, Jizerské hory Mountains (Odnowienie zalesienia przez nasadzenia drzew w rezerwacie przyrody Černá hora, Jizerské hory)	23.05.1997 – 30.09.1999	99,2	Jizerské hory
11.	Gas Installation for Hospital and Social Structures (Instalacja gazowa dla szpitala i innych obiektów użyteczności publicznej)	22.08.1997 – 16.12.1998	570,3	Vejprty
12.	Substitution of the Coal Boiler House by Gas Combined Heat and Power Plant (Zastąpienie ciepłowni węglowej instalacjami grzewczymi gazowymi i elektrycznymi)	28.11.1997 – 8.01.1998	351,9	Děčín – Želenice
13.	Gas Supply and Distribution (Zaopatrzenie w gaz i jego dystrybucja)	18.05.1998 – 30.08.1998	349,8	Abertamy – Merklín (Krušné hory)
14.	Forest Stands regeneration (Odnowienia lasu)	23.10.1998 – 30.06.1999	367,4	Děčínský Sněžník
PROJEKTY TRANSGRANICZNE				
1.	Establishment of an ambient air monitoring system in the Black Triangle (Wdrożenie systemu monitoringu powietrza w Czarnym Trójkącie)	14.04.1994 – 29.05.1995	2200,0	Trilateralny
2.	Black Triangle Grants Programme for Environmental NGO's (Program pomocowy dla proekologicznych organizacji pozarządowych z obszaru Czarnego Trójkąta)	1.03.1996 - 7.01.1997	60,9	Trilateralny
3.	JAMS Software Extension (Rozszerzenie oprogramowania JAMS – połączony system monitoringu jakości powietrza)	27.02.1998 – 7.05.1999	249,5	Trilateralny
4.	Preparation of Natura 2000 in Karkonosze/Krkonoše NPs (Opracowanie projektu Natura 2000 dla polskiego i czeskiego Karkonoskiego Parku Narodowego)	20.05.1999 – 20.03.2000	227,7	Bilateralny – polsko-czeski
5.	Clean Nisa Conference (task 1) and Black Triangle Environmental NGO Congress (task 2) (Organizacja konferencji „Czysta Nysa” oraz kongresu NGO „Ochrona Środowiska na obszarze Czarnego Trójkąta”)	30.07.1999 – 30.11.1999	59,9	Trilateralny
6.	EU Environmental Accession Training Course in the Black Triangle Region (Akcesja obszaru Czarnego Trójkąta do UE w zakresie ochrony środowiska)	13.08.1999 – 13.10.2000	280,0	Bilateralny – polsko-czeski
7.	Quality Assurance Procedures for the Joint Air Monitoring System (JAMS) in the Black Triangle (Procedury zapewnienia jakości funkcjonowania systemu JAMS na obszarze Czarnego Trójkąta)	30.08.1999 – 30.03.2000	60,0	Trilateralny
8.	Black Triangle Inventory of Situations non compliant with selected EC Environmental Directives (Ocena dostosowania ochrony środowiska na obszarze Czarnego Trójkąta do dyrektyw Unii Europejskiej)	koniec 1999 roku (przez okres 10 miesięcy)	max 450,0	Bilateralny – polsko-czeski

Źródło: materiały Komitetu Sterującego PHARE Multi-Country Environmental Project: Black Triangle w Usti nad Łabą.

TABL. 11/89/. PROJEKTY INWESTYCYJNE FUNDUSZU PHARE CBC NA POLSKIM I CZESKIM POGRANICZU

LATA	Rodzaj inwestycji	Kwota w tys. EURO	Miejsce
CZĘŚĆ POLSKA			
1995	ciepłownia – modernizacja	2700	Zgorzelec
	przepompownia ścieków	260	Ujazd
	zakład utylizacji i stabilizacji ścieków komunalnych	2520	Jędrzychowice
	wysypisko odpadów	50	Gozdnicza
1996	oczyszczalnia ścieków – rozbudowa i modernizacja	500	Sieniawka
	oczyszczalnia ścieków	280	Chełmsko Śląskie
	wysypisko odpadów komunalnych	150	Węgliniec – Gozdnicza
	wysypisko odpadów komunalnych	249	Bolesławiec
	zalesianie gruntów nieprzystdatnych do rolniczego wykorzystania	62	województwo jeleniogórskie
	oczyszczalnia ścieków	630	Łęknica
1997	oczyszczalnia ścieków wraz z kolektorem ściekowym z osiedlem Antonówka	518	Kamienna Góra
	oczyszczalnia ścieków – budowa i modernizacja wraz z gminną stacją przeróbki osadów ściekowych	750	Bogatynia
	wysypisko odpadów komunalnych	539	Lubań i przyległe gminy
	wysypisko odpadów komunalnych	748	Lwówek Śląski
	oczyszczalnia ścieków – modernizacja wraz z przedłużeniem istniejących kolektorów sanitarnych	92	Olszyna
	zakład unieszkodliwiania odpadów komunalnych dla zlewni górnej Nysy Łużyckiej	295	Bogatynia
	kanalizacja sanitarna	981	Bolesławiec
	zalesianie nieużytków	56	województwo jeleniogórskie
1998	centrum utylizacji odpadów Gmin Łużyckich – II etap	500	Lubań
	ekologiczne zagospodarowanie wysypiska odpadów	481	Ściegny – Kostrzyca
	oczyszczalnia ścieków i kanalizacja	340	Mściwojów
1999	ekologiczne zagospodarowanie wysypiska odpadów	2300	Ściegny – Kostrzyca
CZĘŚĆ CZESKA			
1993	oczyszczalnia ścieków	1200	Cínovec – Moldava
1994	dostarczanie ciepła	6800	Nejdek
	kanaty kanalizacyjne	5700	Ústí nad Labem
	oczyszczalnia ścieków	1300	Hrádek nad Nisou
	kanalizacja	1000	Rumburk
	kanalizacja	400	Varnsdorf
1995	oczyszczalnia ścieków	2900	Chrastava
	kanalizacja	300	Krompach
	oczyszczalnia ścieków i kanalizacja	500	Jiřikov a Filipov
	kanal ściekowy 13	2900	Liberec
1996	gazyfikacja	700	Šluknov
	gazyfikacja	500	Dolní Podluží
	gazyfikacja	1300	Krásná Lipa
	oczyszczalnia ścieków	100	Višňová
	kanalizacja	700	Šluknov
	oczyszczalnia ścieków	1800	Hřensko
	projekt Czysta Nysa	800	Vratislavice a Jablonec n.N.
	kanalizacja	400	Varnsdorf - Špičák
	kanalizacja	200	Rumburk
1997	gazyfikacja	200	Jablonné v Podještědí
	gazyfikacja	300	Jiřetin pod Jedlovou
	dostarczanie ciepła	1900	Ostrov nad Ohří
	dostarczanie ciepła	1800	Boží Dar
	oczyszczalnia ścieków	1800	Velký Šenov
	wysypisko	600	Hrádek nad Nisou
	oczyszczalnia ścieków	4700	Děčín
	wysypisko odpadów	400	Jáchymov
	gazyfikacja	3200	Šluknovský výběžek

Źródło: dane : część polska - Sekretariat Euroregionu Nysa; część czeska - Czeski Urząd Statystyczny – Wydział w Ustí nad Łabą.

DEFINICJE

NAKLADY INWESTYCYJNE

Tablica statystyczna ukazująca wielkość nakładów inwestycyjnych w *polskiej części* pogranicza uwzględnia następujące rodzaje inwestycji związanych z ochroną środowiska (tabl. 1/79/):

- inwestycje „**końca rury**” nie ingerujące w proces produkcyjny (produkcja może być prowadzona bez tej inwestycji) lecz redukujące zanieczyszczenia powstałe w procesie produkcji; nakłady na inwestycje „końca rury” w całości zaliczane są jako wydatki na ochronę środowiska;
- inwestycje „**zintegrowane**” stanowiące część procesu produkcyjnego redukujące ilość i zmieniające jakość produkowanych zanieczyszczeń na bardziej przyjazne środowisku, w rezultacie tych zmian, produkcja staje się bardziej czysta; obejmują one również inwestycje związane z produkcją czystych wyrobów, wynikające z konieczności dostosowania się do obowiązujących regulacji prawnych w tym zakresie; w przypadku inwestycji „zintegrowanej” na ochronę środowiska przypada jedynie część całkowitych nakładów, które stanowią różnicę między nakładami na tę inwestycję a nakładami na alternatywną inwestycję nie uwzględniającą wymogów ochrony środowiska;
- inwestycje związane z **monitoringiem**, czyli budową poszczególnych podsystemów monitoringowych, tzn. sieci stacji kontrolno-pomiarowych i stanowisk pomiarowych szczebla krajowego, regionalnego i lokalnego dla potrzeb Państwowego Monitoringu Środowiska, a także nakłady na prowadzenie prac badawczo-rozwojowych i wdrożeniowych oraz na szkolenia.

Rozszerzenie *polskich badań statystycznych* od 1996 r. o:

- przedsięwzięcia inwestycyjne obejmujące głównie budowę sieci kanalizacyjnej odprowadzającej ścieki i wody opadowe,
 - nowe techniki i technologie spalania paliw oraz modernizacji kotłowni i ciepłowni,
 - budowę i modernizację stacji uzdatniania wody oraz obiegowe systemy zasilania wodą
- wpłynęło na nieporównywalność zakresową tej kategorii z latami poprzednimi. Z tego powodu dane tabl. 1/79/ dotyczą tylko 1997 r.

Wielkość nakładów brutto w *czeskiej części* pogranicza przedstawia tabl. 2/80/. **Inwestycje** (przedsięwzięcia) związane z ochroną środowiska są zdefiniowane jako samodzielne przedsięwzięcia budowlane i pozostałe przedsięwzięcia inwestycyjne, których celem jest poprawa istniejącego stanu środowiska. **Wybrane przedsięwzięcia budowlane** związane z ochroną środowiska to te przedsięwzięcia, których koszt ogólny przekracza kwotę 5 mln Kč lub przedsięwzięcia, na które przekazano indywidualne dotacje z budżetu państwa.

W *części niemieckiej* pogranicza nakłady inwestycyjne obejmują wszystkie nakłady na zakup lub własną produkcję instalacji (inwestycje brutto) służących ochronie środowiska, łącznie z wartością nowo wypożyczonych lub wydzierżawionych instalacji (inwestycje czynszowe, dzierżawcze), które wyłącznie lub w przeważającej części służą ochronie środowiska (inwestycje łączne). Dane prezentowane w tabl. 4/82/ i 5/83/ zebrano za pomocą kwestionariuszy Urzędu Statystycznego Saksonii wysłanych do:

- wszystkich zakładów zaopatrzenia w energię elektryczną i gaz,
- zakładów grzewczych i zaopatrujących w wodę o wielkości produkcji powyżej ustalonej ilości,
- zakładów zatrudniających 20 i więcej pracujących w górnictwie i działalności produkcyjnej,
- przedsiębiorstw budowlanych (z grup Europejskiej Klasyfikacji Działalności: „przygotowanie terenu pod budowę” i „wnoszenie kompletnych budowli lub ich części; inżynieria lądowa i wodna”) zatrudniających 20 i więcej osób, oraz z grup: „wykonywanie instalacji budowlanych” oraz „budowlane prace wykończeniowe” zatrudniających 10 i więcej osób.

KIERUNKI INWESTOWANIA

Klasyfikacje nakładów inwestycyjnych według **kierunków inwestowania** w poszczególnych częściach pogranicza istotnie się różnią. *Polska klasyfikacja* uwzględnia pięć głównych komponentów środowiska oraz nakłady na oszczędzanie energii. W układzie poszczególnych komponentów środowiska nakłady obejmują więc inwestycje związane z (tabl. 3/81/):

- **ochroną wód**, do których zalicza się urządzenia do unieszkodliwiania i oczyszczania ścieków przemysłowych, komunalnych, wód (ścieków) opadowych oraz zanieczyszczonych wód kopalnianych odprowadzanych bezpośrednio do wód powierzchniowych i do ziemi. Obejmują one:
 - oczyszczalnie ścieków lub ich elementy według technologii oczyszczania (mechanicznego, chemicznego, biologicznego i o podwyższonym usuwaniu biogenów a także oczyszczalnie przyzgodowe i inwestycje związane ze wstępnym oczyszczaniem ścieków),
 - urządzenia do rolniczego (leśnego) wykorzystania ścieków,
 - do utylizacji, gromadzenia i transportu wód zasolonych,
 - do gromadzenia ścieków, jak również wyposażanie oczyszczalni ścieków w urządzenia i aparaturę kontrolno-pomiarową w przypadkach, gdy nie jest ono ujęte w kosztach budowy oczyszczalni ścieków.
- Zakres danych obejmuje także: budowę kanalizacji sanitarnej odprowadzającej ścieki oraz wody opadowe; urządzenia do przeróbki i zagospodarowania osadów z oczyszczalni ścieków; systemy obiegowego zasilania wodą; zabezpieczenia przed przenikaniem do rzek, mórz oraz innych akwenów zanieczyszczeń powstających przy transporcie wodnym; tworzenie stref ochrony źródeł i ujęć wody.

– **ochroną powietrza**, do których zalicza się:

- instalacje urządzeń oczyszczających i dezodorujących (odpylających, redukujących, unieszkodliwiających i neutralizujących zanieczyszczenia gazowe),
- instalacje z zastosowaniem reakcji przemian chemicznych do substancji mniej uciążliwych dla środowiska wraz z kompletnym wyposażeniem i zespołem koniecznych urządzeń pomocniczych zapewniających prawidłową eksploatację instalacji oraz urządzenia i aparaturę zapewniające zmniejszenie ilości bądź stężeń powstających lub emitowanych zanieczyszczeń,
- zadania związane z urządzeniem stref ochronnych i wyposażenie w aparaturę kontrolno-pomiarową zanieczyszczeń powietrza,
- nowe techniki i technologie spalania paliw oraz modernizacje kotłowni i ciepłowni w celu ograniczenia zanieczyszczeń wydanych do powietrza powstających w procesie spalania,
- niekonwencjonalne źródła energii (np. elektrownie wiatrowe, wykorzystanie wód geotermicznych);
- dostosowanie silników spalinowych do paliwa gazowego.

Nie ujmuje się urządzeń redukujących zanieczyszczenia, a stanowiących integralną część procesu technologicznego zapewniającą odpowiednią jakość surowców i półproduktów dla kolejnych etapów produkcji. Dotyczy to również instalowania wszelkiego rodzaju urządzeń pomocniczych niezbędnych ze względów technologicznych czy naukowych zakładu produkcyjnego.

– **ochroną powierzchni ziemi**, do których zalicza się:

- gospodarcze wykorzystanie odpadów, tj. metody i sposoby oraz urządzenia, w wyniku których następuje wyraźna redukcja ilościowa odpadów wytwarzanych bądź nagromadzonych na składowiskach, np. wykorzystanie odpadów do budowy nasypów drogowych, kolejowych do podsadzania wyrobisk kopalnianych oraz wykorzystanie i przeróbkę odpadów przez zakłady przemysłowe,
- unieszkodliwianie odpadów, tj. metody i sposoby, w wyniku których następuje redukcja szkodliwości odpadów dla środowiska, czyli zmniejszenie ładunku zanieczyszczeń wprowadzanych z odpadami do powierzchniowych warstw ziemi,
- budowę i urządzenie składowisk oraz stawów osadowych dla odpadów w powierzchniowych warstwach ziemi, urządzenie stref ochronnych wokół składowisk, zabiegi zabezpieczające przed pyleniem składowisk,
- rekultywację składowisk, hałd, wysypisk i stawów osadowych obejmującą etap zakończonej rekultywacji biologicznej bądź przekazanie zrehabilitowanej powierzchni do zagospodarowania,
- przedsięwzięcia związane z zapobieganiem degradacji i dewastacji gleby, działanie związane z tarasowaniem i wyrównywaniem nierówności gleby, prowadzenie przeciwoerozyjnych nasadzeń oraz usuwanie skutków erozji.

– **ochroną przyrody, krajobrazu i różnorodności biologicznej**, do których zalicza się:

- przedsięwzięcia dotyczące tworzenia i funkcjonowania obszarów i obiektów o szczególnych walorach przyrodniczych i krajobrazowych prawnie chronionych (parki narodowe i krajobrazowe, rezerваты przyrody, obszary chronionego krajobrazu, pomniki przyrody, stanowiska dokumentacyjne, użytki ekologiczne, zespoły przyrodniczo-krajobrazowe),
- ochronę i restytucję (oprócz restytucji przemysłowej) rzadkich lub zagrożonych gatunków zwierząt i roślin oraz ekosystemów,
- przebudowę drzewostanów w strefach uszkodzeń lasów.

– **ochroną przed hałasem**, do których zalicza się:

- urządzenia lub zakup wyposażenia, przy pomocy których uzyskuje się zmniejszenie poziomu hałasu w okolicy źródła i u „odbiorcy”,
- urządzenia i zakup przyrządów pomiarowych do pomiaru natężenia hałasu (nie zalicza się zadań związanych z bhp - zmniejszenie hałasu na stanowiskach pracy).

W klasyfikacji czeskiej kierunki inwestowania dotyczą: ochrony wody (z wyjątkiem podziemnej), ochrony powietrza i klimatu, ekologicznego postępowania z odpadami, ochrony gleb i krajobrazu, ograniczenia wpływu czynników fizykalnych i ochrony gleb i wód podziemnych.

W tablicach niemieckich nakłady na ochronę środowiska przedstawione są w dwóch układach: w tabl. 4/82/ w podziale na inwestycje związane z wodą, komunikacją publiczną, energią, odpadami i technologiami, a w tabl. 5/83/ w podziale na nakłady związane z usuwaniem odpadów, ochroną wód, walką z hałasem, utrzymaniem czystości powietrza oraz inne nakłady.

Wybrane sekcje i działy Europejskiej Klasyfikacji Działalności (EKD)

SEKCJA A – ROLNICTWO, ŁOWIECTWO I LEŚNICTWO

01 Rolnictwo, łowiectwo o pokrewne działalności usługowe

SEKCJA C – GÓRNICTWO I KOPALNICTWO

10 Górnictwo węgla kamiennego i brunatnego; wydobywanie torfu
11 Wydobywanie ropy naftowej i gazu ziemnego; działalność usługowa związana z eksploatacją złóż ropy naftowej i gazu ziemnego z pominięciem prowadzenia poszukiwań
12 Kopalnictwo rud uranu i torfu
13 Kopalnictwo rud metali
14 Pozostałe górnictwo i kopalnictwo

SEKCJA D – DZIAŁALNOŚĆ PRODUKCYJNA

15 Produkcja artykułów spożywczych i napojów
16 Produkcja wyrobów tytoniowych
17 Produkcja tkanin
18 Produkcja odzieży; wyprawianie i barwienie skór futerkowych
19 Garbowanie i wyprawianie skór; produkcja toreb bagażowych, toreb ręcznych, wyrobów rymarskich, uprzęży i obuwia
20 Produkcja drewna i wyrobów z drewna i korka, z wyjątkiem mebli; produkcja artykułów ze słomy i materiałów używanych do wyplatania
21 Produkcja masy celulozowej, papieru oraz wyrobów z papieru
22 Działalność wydawnicza; poligrafia i reprodukcja zapisanych nośników informacji
23 Wytwarzanie produktów koksowania węgla, produktów rafinacji ropy naftowej i paliw jądrowych
24 Produkcja chemikaliów, wyrobów chemicznych i włókien sztucznych
25 Produkcja wyrobów z gumy i tworzyw sztucznych
26 Produkcja wyrobów z pozostałych surowców niemetalicznych
27 Produkcja metali
28 Produkcja metalowych wyrobów gotowych, z wyjątkiem maszyn i urządzeń
29 Produkcja maszyn i urządzeń, gdzie indziej nie sklasyfikowana
30 Produkcja maszyn biurowych i komputerów
31 Produkcja maszyn i aparatury elektrycznej, gdzie indziej nie sklasyfikowana
32 Produkcja sprzętu i aparatury radiowej, telewizyjnej i komunikacyjnej
33 Produkcja instrumentów medycznych, precyzyjnych i optycznych, zegarów i zegarków
34 Produkcja pojazdów mechanicznych, przyczep i naczep
35 Produkcja pozostałego sprzętu transportowego
36 Produkcja mebli; działalność produkcyjna, gdzie indziej nie sklasyfikowana
37 Zagospodarowanie odpadów

SEKCJA E – ZAOPATRYWANIE W ENERGIĘ ELEKTRYCZNĄ, GAZ, PARĘ WODNĄ I GORĄCĄ WODĘ

40 Zaopatrywanie w energię elektryczną, gaz, parę wodną i gorącą wodę
41 Pobór, oczyszczanie i rozprowadzanie wody

SEKCJA F – BUDOWNICTWO

45 Budownictwo

SEKCJA H – HOTELE I RESTAURACJE

55 Hotele i restauracje

SEKCJA I – TRANSPORT, GOSPODARKA MAGAZYNOWA I ŁĄCZNOŚĆ

60 Transport lądowy; transport rurociągami

SEKCJA N – OCHRONA ZDROWIA I OPIEKA SOCJALNA

85 Ochrona zdrowia i opieka socjalna

SEKCJA O – POZOSTAŁA DZIAŁALNOŚĆ USŁUGOWA KOMUNALNA, SOCJALNA I INDYWIDUALNA

90 Odprowadzanie ścieków, wywóz śmieci, usługi sanitarne i pokrewne
93 Pozostała działalność usługowa

Słowniczek wybranych pojęć z zakresu statystyki środowiska

bezpośrednie odprowadzanie ścieków do gruntu lub wód powierzchniowych	přímé zavedení	Direkteinleitung	waste – water directly discharged into ground or surface waters
BZT5	BSK5	BSB5	BOD
dwutlenek siarki	oxid siřičitý	Schwefeldioxid (SO ₂)	sulphur dioxide
dwutlenek węgla	oxid uhličitý	Kohlendioxid (CO ₂)	carbon dioxide
emisja	emise	Emission	emission
energia	energie	Energie	energy
erozja	eroze	Erosion	erosion
fekalia	fekálie, fekální kaly	Fäkalien, Fäkalschlamm	feces, fecal sludge
filtrat brzegowy ^a	filtrát ze břehů	Uferfiltrat	bankfiltrate
gałąź gospodarki	hospodářské odvětví	Wirtschaftszweig	branch
gaz ziemny	plyn; zemní plyn	Gas; Erdgas	gas; natural gas
gmina	obec	Gemeinde	municipality, commune
gospodarstwo domowe	domácnost	Haushalt	household
górnictwo	hornictví	Bergbau	mining
grunty, ziemia	půda	Boden	soil, lands
gruz budowlany	stavební suť, odpad	Bauschutt	demolition waste
hałas	hluk	Lärm	noise
imisja	imise	Immission	imission
inwestycje na ochronę środowiska	investice do OŽP	Investitionen für Umweltschutz	environmental (protection) investment
kanalizacja mieszana	smíšená kanalizace	Mischkanalisation	mixed sewerage
kanały dla wody zanieczyszczonej	kanály pro znečištěnou vodu	Schmutzwasserkanäle	contaminated water canals
klimat	klima, podnebí	Klima	climate
kompost	kompost	Kompost	compost
komunikacja	doprava	Verkehr	traffic
las	les	Wald	forest
leśnictwo	lesnictví	Forstwirtschaft	forestry
ludność	obyvatelstvo	Bevölkerung	inhabitants, population
mieszkania	byty	Wohnungen	flats
mieszkańcy	obyvatelé	Einwohner	inhabitants
nadkład	skřývka, odklizená vrstva	Abraum	overlayer
niewykorzystana woda odprowadzona	nevyužitá odvedená voda	Ungenutzt abgeleitetes Wasser	returned water
obrót	obrat	Umsatz	turnover
obszar	oblast	Gebiet	region, area
obszar chroniony	chráněné území	Schutzgebiet	protected area
ochrona gatunkowa	ochrana druhů	Artenschutz	species protection
ochrona środowiska	ochrona živ. prostředí	Umweltschutz	environment protection
oczyszczalnie ścieków	úpravná odpadních vod	Abwasserbehandlungsanlage	waste – water treatment plants

^a Woda przesiąkająca z brzegów rzek i jezior, która miesza się z wodami gruntowymi i przedostaje się do instalacji pobierających wodę; jej skład jest zbliżony do składu wód powierzchniowych.

Słowniczek wybranych pojęć z zakresu statystyki środowiska (cd.)

odnawialne nośniki energii	regenerativní energie	Regenerative Energien	regenerative energy
odpady	odpady	Abfall	waste
odpady biologiczne	biologický odpad	Bioabfall	biological waste
odpady kompostowe	kompostovatelné látky	Kompostierbare Stoffe	compostable substances
odpady o dużych rozmiarach	neskladný (objemový) odpad	Sperrmüll	bulky waste
odpady wytworzone	výskyt odpadu	Abfallaufkommen	generated waste
ogółem	celkem	gesamt; insgesamt	total
ogrzewanie	topení/vytápění	Heizung	heating
opakowania	balení	Verpackungen	packages
osoby czynne zawodowo	činné osoby	Tätige Personen	active person
papier	papír	Papier	paper
park krajobrazowy	chráněná krajinná oblast	Landschaftsschutzgebiet	Protected Landscape Area
pobór wody	výskyt vody	Wasseraufkommen	water abstraction
podłoże	podloží	Untergrund	subsoil
powiat	okres	Kreis	district
powierzchnia	plocha	Fläche	area
powierzchnia upraw	obdělávané plochy	Anbauflächen	cultivated land
powietrze	vzduch	Luft	air
pozostałe odpady	zbytkové látky	Reststoffe	residual substances
prąd elektryczny	proud	Strom	electricity
produkcja towarów	produkce zboží	Warenproduktion	article production
przedsiębiorstwo	podnik	Unternehmen	company enterprise
przemysłowy	živnostenský; průmyslový	gewerblich	industrial
przemysł przetwórczy	zpracovatelský průmysl, živnost	Verarbeitendes Gewerbe	processing industry
przyroda	příroda	Natur	nature
publiczny	veřejný	öffentlich	public
punkt pomiarowy	měřicí bod	Meßpunkt	measuring point
pył	prach	Staub	particulate
razem	dohromady, společně	zusammen	together
recycling	recyklace	Recycling	recycling
rekultywacja	rekultivace	Rekultivierung	reclamation
rezerwat przyrody	chráněné přírodní území	Naturschutzgebiet	nature reserve
rodzaje (grupy) odpadów	druhy odpadu	Abfallarten	waste sorts
rok	rok	Jahr	year
rolnictwo	zemědělství	Landwirtschaft	agriculture
ropa naftowa	olej, ropa	Öl; Erdöl	oil, mineral oil
sieć kanalizacyjna	síť kanálů	Kanalnetz	sewerage network
składowanie odpadów	depozice	Deposition	landfilling
składowisko odpadów	skládka	Deponie	landfill site
smog	smog	Smog	smog
sortownie odpadów	třídící zařízení	Sortieranlage	waste sorting
spalanie odpadów	spalování odpadů	Abfallverbrennung	waste incineration

Słowniczek wybranych pojęć z zakresu statystyki środowiska (dok.)

spalarnie	spalování	Verbrennung	combustion plants
stopień przyłączenia	stupeň připojení	Anschlußgrad	degree
strefa ochrony wód	ochranné vodní pásmo	Wasserschutzgebiet	water protection area
substancje szkodliwe	škodlivé látky	Schadstoffe	harmful substances
szamba bezodpływowe	bezodtokové jímky	Abflußlose Gruben	no-outlet sump
szkody leśne	škody v lese	Waldschäden	forest damage
szlam, osad	kal z ČOV	Klärschlamm	sewage sludge
ścieki	odpadní voda	Abwasser	waste water
śmieci domowe	odpad z domácnosti	Hausmüll	household waste
środki ochrony roślin	prostředky na ochranu rostlin	Pflanzenschutzmittel (PSM)	plant protection products (chemicals)
środowisko	životní prostředí	Umwelt	environment
tlenek węgla	oxid uhelnatý	Kohlenmonoxid (CO)	carbon monoxide
tlenki azotu	oxidy dusiku	Stickoxide (NO _x)	nitrogen oxides
udział	podíl	Anteil	share
urobek ziemny	výkopová zemina	Bodenaushub	spoil
urządzenia spalające	spalovna	Feuerungsanlage	incineration facilities
wartość pH	hodnota pH	pH-Wert	pH value
wartość średnia	středni hodnota	Mittelwert	mean value
węgiel	uhlí	Kohle	coal
węgiel brunatny	hnědé uhlí	Braunkohle	brown coal
woda deszczowa	srážková voda	Regenwasser	rain water
woda pitna	pitná voda	Trinkwasser	drinking water
woda powierzchniowa	povrchové vody	Oberflächengewässer	surface water
woda wsiąkająca	vsáknutá voda, průsak	Sickerwasser	infiltration water
woda zanieczyszczona ^b	znečištěná voda	Schmutzwasser	contaminated water
woda źródłana	pramenitá voda	Quellwasser	spring water
wody	vody, vodstvo	Gewässer	waters
wody podziemne	podzemní voda	Grundwasser	groundwater
wydatki	výdaje	Ausgaben	costs, expenditures
wydobycie	těžba	Förderung	exploitation
zakład	podnik, provoz	Betrieb	company plant
zanieczyszczenia powietrza	látky znečišťující ovzduší	Luftschadstoffe	air pollutants
zatrudnieni	zaměstnanci	Beschäftigte	servant
zlewisko, dorzecze	povodí	Wassereinzugsgebiet	basin
złom	šrot	Schrott	scrap

^b Woda zanieczyszczona na skutek wykorzystania dla potrzeb domowych i przemysłowych bez deszczówki i wód obcych (wody gruntowe, powierzchniowe).

Źródła

- Infrastruktura Komunalna w 1998 r.* GUS, Warszawa 1999.
- Ochrona Środowiska 1994.* GUS, Warszawa 1994.
- Ochrona Środowiska 1996.* GUS, Warszawa 1996.
- Ochrona Środowiska 1997.* GUS, Warszawa 1997.
- Ochrona Środowiska 1998.* GUS, Warszawa 1998.
- Ochrona Środowiska 1999.* GUS, Warszawa 1999.
- Rocznik Statystyczny Województwa Jeleniogórskiego 1994.* Urząd Statystyczny w Jeleniej Górze, Jelenia Góra 1994a.
- Rocznik Statystyczny Województwa Wałbrzyskiego 1994.* Urząd Statystyczny w Wałbrzychu, Wałbrzych 1994b.
- Rocznik Statystyczny Województw 1994.* GUS, Warszawa 1994c.
- Rocznik Statystyczny Województwa Jeleniogórskiego 1998.* Urząd Statystyczny w Jeleniej Górze, Jelenia Góra 1998a.
- Rocznik Statystyczny Województwa Wałbrzyskiego 1998.* Urząd Statystyczny w Wałbrzychu, Wałbrzych 1998b.
- Rocznik Statystyczny Województw 1998.* GUS, Warszawa 1998c.
- Raport o stanie środowiska w województwie jeleniogórskim w 1997 r.* Wojewódzki Inspektorat Ochrony Środowiska w Jeleniej Górze, Jelenia Góra 1998.
- Środki produkcji w rolnictwie w 1997 roku.* GUS, Warszawa 1998.
- Turystyka 1994.* GUS, Warszawa 1994.
- Wspólny raport o jakości powietrza w obszarze Czarnego Trójkąta w 1998 roku.* Jan Abraham, Róża Ciechanowicz-Kusztal, Meinolf Drüeke, Grażyna Jodłowska-Opyd, Dagmar Kallweit, Josef Keder, Waldemar Kulaszka, Jiří Novák. PHARE Český hydrometeorologický ústav, Praha - Ústí nad Labem; Landesamt für Umwelt und Geologie, Drezno; Umweltbundesamt, Berlin; Wojewódzki Inspektorat Ochrony Środowiska, Wrocław – Jelenia Góra. 1999.
- Załącznik do rozporządzenia b. Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 5 listopada 1991 r. w sprawie klasyfikacji wód oraz warunków jakim powinny odpowiadać ścieki wprowadzane do wód lub do ziemi (Dz.U. nr 116, poz. 503).*

Wykaz tablic, rysunków i map

A. TABLICE

Dział 1 Ogólna charakterystyka obszaru objętego Programem „Czarny Trójkąt”

1. Obszar objęty badaniem statystycznym w 1998 r.	11
2. Podstawowe charakterystyki klimatyczne w 1998 r.	11
3. Powierzchnia i ludność	12
4. Wybrane dane demograficzne	13

Dział 2 Zanieczyszczenie i ochrona powietrza

1/5/. Emisja wybranych zanieczyszczeń	17
2/6/. Normy imisji – dopuszczalne wartości stężeń w powietrzu atmosferycznym	17
3/7/. Wartości średniorocznych stężeń zanieczyszczeń powietrza według wybranych punktów pomiarowych	19

A. TABLICE (cd.)

Dział 3 Wykorzystanie, zanieczyszczenie i ochrona wód

1/8/.	Pobór wody na potrzeby gospodarki narodowej w polskiej części pogranicza	23
2/9/.	Gospodarowanie wodą przez przemysł w polskiej części pogranicza	23
3/10/.	Pobór wody na potrzeby działalności produkcyjnej w niemieckiej części pogranicza w 1995 r.	24
4/11/.	Wodociągi i kanalizacja w polskiej części pogranicza	24
5/12/.	Ludność korzystająca z urządzeń gospodarki wodno-ściekowej oraz zużycie wody pitnej w niemieckiej części pogranicza	25
6/13/.	Kanalizacja publiczna w niemieckiej części pogranicza	25
7/14/.	Ścieki przemysłowe i komunalne odprowadzone do wód powierzchniowych w polskiej części pogranicza	25
8/15/.	Ścieki przemysłowe i komunalne wymagające oczyszczania w polskiej części pogranicza	26
9/16/.	Ścieki w niemieckiej części pogranicza w 1995 r.	26
10/17/.	Komunalne oczyszczalnie ścieków oraz ścieki odprowadzone kanalizacją miejską w polskiej części pogranicza	26
11/18/.	Komunalne oczyszczalnie ścieków w Saksonii w 1997 r.	27
12/19/.	Oddane do użytku komunalne oczyszczalnie ścieków w polskiej części pogranicza	27
13/20/.	Oddane do użytku przemysłowe oczyszczalnie ścieków w polskiej części pogranicza	27
14/21/.	Oddane do użytku komunalne i przemysłowe oczyszczalnie ścieków w polskiej części pogranicza w 1998 r.	28
15/22/.	Miasta i ludność miast wyposażonych w kanalizację i oczyszczalnie ścieków w polskiej części pogranicza	28
16/23/.	Budynki mieszkalne według sposobu odprowadzania ścieków w niemieckiej części pogranicza w 1995 r.	28
17/24/.	Klasyfikacja jakości śródlądowych wód powierzchniowych w Polsce według wybranych wskaźników zanieczyszczeń	29
18/25/.	Stan zanieczyszczenia rzek według kryterium fizyko-chemicznego w polskiej części pogranicza	30
19/26/.	Stan zanieczyszczenia rzek według kryterium hydrobiologicznego w polskiej części pogranicza	31
20/27/.	Klasyfikacja jakości śródlądowych wód powierzchniowych według wybranych wskaźników w Czechach	31
21/28/.	Stan zanieczyszczeń wód granicznych w wybranych punktach pomiarowych w czeskiej części pogranicza	31
22/29/.	Klasyfikacja jakości śródlądowych wód powierzchniowych według stref saprobowości w Saksonii	32
23/30/.	Stan zanieczyszczenia głównych rzek Saksonii według indeksu saprobowości	33
24/31/.	Stan zanieczyszczenia wód gruntowych azotanami i środkami ochrony roślin w niemieckiej części pogranicza	33

Dział 4 Zasoby, użytkowanie i ochrona gruntów

1/32/.	Użytkowanie gruntów	36
2/33/.	Wykorzystanie użytków rolnych	37
3/34/.	Powierzchnie gruntów według planowanego wykorzystania w niemieckiej części pogranicza w 1996 r.	38
4/35/.	Grunty rolne i leśne wyłączone z produkcji rolniczej i leśnej w polskiej części pogranicza	38
5/36/.	Grunty zdewastowane i zdegradowane wymagające rekultywacji oraz zrehabilitowane i zagospodarowane w polskiej części pogranicza	39
6/37/.	Zagrożenie gruntów rolnych erozją w polskiej części pogranicza	39

Dział 5 Zagrożenie i postępowanie z odpadami

1/38/.	Zdolność przekazanych do eksploatacji urządzeń do gospodarki odpadami w polskiej części pogranicza	42
2/39/.	Odpady przemysłowe nagromadzone i wytworzone oraz tereny ich składowania w polskiej części pogranicza	42
3/40/.	Nadkład w górnictwie odkrywkowym w polskiej części pogranicza	43
4/41/.	Wybrane odpady mineralne i ich wykorzystanie w niemieckiej części pogranicza	43

A. TABLICE (cd.)

Dział 5 Zagrożenie i postępowanie z odpadami (dok.)

5/42/.	Zagospodarowanie, wykorzystanie i unieszkodliwienie odpadów wg sekcji i działów EKD w czeskiej części pogranicza w 1998 r.	43
6/43/.	Odpady wyprodukowane według sposobu zagospodarowania, wykorzystania i unieszkodliwienia w czeskiej części pogranicza w 1998 r.	45
7/44/.	Odpady usunięte lub zagospodarowane w niemieckiej części pogranicza	45
8/45/.	Instalacje i zakłady usuwania odpadów w niemieckiej części pogranicza	46
9/46/.	Instalacje i zakłady zagospodarowania odpadów w niemieckiej części pogranicza w 1996 r.	46
10/47/.	Odpady niebezpieczne w polskiej części pogranicza	47
11/48/.	Odpady wymagające szczególnego nadzoru w niemieckiej części pogranicza w 1996 r.	47
12/49/.	Odpady komunalne wywiezione w polskiej części pogranicza	47
13/50/.	Wysypiska odpadów komunalnych i powierzchnia oczyszczanych ulic i placów w polskiej części pogranicza	48
14/51/.	Wybrane kategorie stałych odpadów komunalnych z gospodarstw domowych oraz przemysłu w niemieckiej części pogranicza	48
15/52/.	Zbieranie i wykorzystanie surowców wtórnych w Sakso.iii	48

Dział 6 Ochrona przyrody

1/53/.	Obszary prawnie chronione w polskiej części pogranicza	51
2/54/.	Obszary chronione w niemieckiej części pogranicza	51
3/55/.	Karkonoski park narodowy w 1998 r.	52
4/56/.	Obszary chronione o małej powierzchni w czeskiej części pogranicza	52
5/57/.	Drzewostany uszkodzone oddziaływaniem gazów i pyłów w polskiej części pogranicza	53
6/58/.	Szkody leśne spowodowane imisją w okręgu Północno-czeskim	53
7/59/.	Struktura lasów według stopnia uszkodzenia w Saksonii	53
8/60/.	Struktura lasów świerkowych według stopnia uszkodzenia w niemieckiej części pogranicza	54
9/61/.	Tereny zieleni w polskiej części pogranicza	54
10/62/.	Obszary ochrony wody pitnej w niemieckiej części pogranicza	54

Dział 7 Środowisko a działalność gospodarcza

1/63/.	Podstawowe dane o przedsiębiorstwach w polskiej części pogranicza w 1997 r.	56
2/64/.	Zakłady, pracujący i obrót według sekcji EKD w niemieckiej części pogranicza	56
3/65/.	Kopalnie odkrywkowe, wydobycie węgla, powierzchnia i nadkład w polskiej i niemieckiej części pogranicza	57
4/66/.	Produkcja energii elektrycznej i emisja zanieczyszczeń powietrza w Zagłębiu Turoszowskim	57
5/67/.	Moc elektrowni według surowców energetycznych i produkcja energii elektrycznej w niemieckiej części pogranicza	57
6/68/.	Zużycie nawozów sztucznych i wapniowych w polskiej części pogranicza	58
7/69/.	Powierzchnia lasów według wieku, składu gatunkowego i klas drzewostanów w polskiej części pogranicza	58
8/70/.	Powierzchnia lasów według wieku, składu gatunkowego drzewostanów i grup rodzajowych drzew w polskiej części pogranicza	58
9/71/.	Zasoby drzewne na pniu w lasach według klas drzewostanów w polskiej części pogranicza	59
10/72/.	Zasoby drzewne na pniu w lasach według grup rodzajowych drzew w polskiej części pogranicza	59
11/73/.	Powierzchnia lasów według form własności w niemieckiej części pogranicza w 1997 r.	59
12/74/.	Zarejestrowane pojazdy samochodowe	60
13/75/.	Mieszkania według przeważającego rodzaju ogrzewania w niemieckiej części pogranicza w 1995 r.	61
14/76/.	Transport kolejowy samochodów ciężarowych w czeskiej i niemieckiej części pogranicza	61

Dział 8 Stan i ochrona zdrowia

1/77/.	Wybrane dane z ochrony zdrowia	63
2/78/.	Zgony według wybranych przyczyn	64

Dział 9 Wydatki na ochronę środowiska

1/79/.	Nakłady inwestycyjne na ochronę środowiska według rodzajów inwestycji w polskiej części pogranicza	66
2/80/.	Nakłady inwestycyjne brutto na ochronę środowiska w czeskiej części pogranicza	66
3/81/.	Nakłady inwestycyjne na ochronę środowiska według kierunków inwestowania w polskiej części pogranicza	67

A. TABLICE (dok.)

Dział 9 Wydatki na ochronę środowiska (dok.)

4/82/.	Nakłady inwestycyjne na ochronę środowiska według kierunków inwestowania w Saksonii	67
5/83/.	Nakłady inwestycyjne zakładów działalności produkcyjnej według kierunków inwestowania w niemieckiej części pogranicza	67
6/84/.	Nakłady inwestycyjne na ochronę środowiska według źródeł finansowania w polskiej części pogranicza w 1997 r.	68
7/85/.	Nakłady na ochronę środowiska według źródeł finansowania w czeskiej części pogranicza	68
8/86/.	Programy rozwoju i ochrony środowiska oraz przyznane środki w Saksonii	68
9/87/.	Budżety na ważniejsze projekty inwestycyjne Programu „Czarny Trójkąt”	69
10/88/.	Lista projektów inwestycyjnych Programu „Czarny Trójkąt”	69
11/89/.	Projekty inwestycyjne funduszu PHARE CBC na polskim i czeskim pograniczu	71

B. RYSUNKI

1.	Tendencje emisji przemysłowych zanieczyszczeń powietrza na obszarze Czarnego Trójkąta w okresie 1989-1997	18
2.	System monitoringu powietrza na obszarze objętym programem Czarny Trójkąt	18/19
3.	Średnioroczne stężenia dwutlenku siarki (SO ₂) w sieci monitoringu powietrza Czarny Trójkąt w latach 1997-1998	18/19
4.	Średnioroczne stężenia dwutlenku siarki (SO ₂) w sieci monitoringu powietrza Czarny Trójkąt w 1998 r.	18/19
5.	Średnioroczne stężenia dwutlenku azotu (NO ₂) w sieci monitoringu powietrza Czarny Trójkąt w 1998	18/19
6.	Średnioroczne stężenia pyłu zawieszonego (PM ₁₀) w sieci monitoringu powietrza Czarny Trójkąt w 1998 r.	18/19
7.	Średnioroczne stężenia ozonu (O ₃) w sieci monitoringu powietrza Czarny Trójkąt w 1998 r.	18/19

C. MAPY

1.	Obszar objęty programem „Czarny Trójkąt” na tle województwa dolnośląskiego, krajów północnych Czech i Saksonii	10/11
2.	Obszary objęte badaniem statystycznym	10/11
3.	Główne rzeki na obszarze objętym programem „Czarny Trójkąt”	22/23

