

Praca wykonana pod kierunkiem
Małopolskiego Wojewódzkiego Inspektora Ochrony Środowiska

Pawła Ciećki

Redakcja
Barbara Pająk

Opracowano na podstawie działalności badawczej i kontrolnej:
Wojewódzkiego Inspektoratu Ochrony Środowiska w Krakowie

Delegatury WIOŚ w Nowym Sączu
Delegatury WIOŚ w Tarnowie

Autorzy:
Wojewódzki Inspektorat Ochrony Środowiska w Krakowie

Anna Bryja, Anna Burakowska, Grażyna Cieśla, Liliana Czarnecka, Barbara Dębska,
Anna Główka, Krystyna Gołębiowska, Ewa Gondek, Aneta Kapelan, Monika Janik,

Ryszard Listwan, Dorota Łęczycka, Maria Ogar, Iwona Para, Barbara Pająk,
Piotr Pilch, Teresa Prajsnar, Teresa Reczek, Beata Suda,
Krystyna Synowiec, Maria Zając, Eugeniusz Żelazowski

Urząd Marszałkowski Województwa Małopolskiego
Magdalena Burek, Beata Chadzińska, Piotr Łyczko,

Agnieszka Sienicka, Marcin Woźniak

Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Krakowie
Krzysztof Bolek, Wiesław Bury

Autorzy zdjęć na okładce:
Roman Bereś, Ryszard Cieśla, Liliana Czarnecka, Tomasz Frączkowski, Ryszard Krzyżanowski,

Marek Majerczak, Teresa Prajsnar

Wydano ze środków:

 Wojewódzkiego Funduszu Ochrony Środowiska
i Gospodarki Wodnej w Krakowie

Wojewódzkiego Inspektoratu Ochrony Środowiska w Krakowie

© Wojewódzki Inspektorat Ochrony Środowiska w Krakowie
Nakład 500 egz.
ISSN: 1898-5661

SPIS TREŚCI

1. Informacje o regionie i sytuacji
 społeczno-gospodarczej .. 6

2. Powietrze ... 10

3. Wody .. 36

4. Hałas .. 70

5. Promieniowanie elektromagnetyczne 76

6. Ochrona PrzyrodY .. 80

7. Działalność Wojewódzkiego Inspektoratu Ochrony
 Środowiska w Krakowie.. 86

8. Działalność Wojewódzkiego Funduszu Ochrony
 Środowiska i Gospodarki Wodnej w Krakowie 102

	 Stało się już wieloletnią tradycją, że w każdym
roku przedstawiamy Państwu raport o stanie środo-
wiska w województwie małopolskim.
	 Rok 2008, to kolejny rok przybliżający nas nie-
uchronnie do końcowych terminów wdrożenia pro-
gramów ochrony środowiska, ustalonych w dyrek-
tywach Unii Europejskiej. Oznacza to, że ujęte we
wspólnotowych dyrektywach obowiązki i kryteria
nie tylko muszą być przeniesione do przepisów praw-
nych w poszczególnych krajach członkowskich, ale
także, że musi być wyegzekwowana we właściwym
czasie rzeczywista poprawa jakości środowiska. Naj-
ważniejsze zadania to: poprawa jakości powietrza
i wód (zwłaszcza powierzchniowych), ochrona przed
hałasem oraz zorganizowana gospodarka odpadami.
	 Szczególnie trudny problem stwarza poprawa ja-
kości powietrza. Dotyczy to zarówno dużych miast
jak i małych, stawiających na rozwój turystyki, miej-
scowości. Będzie niezwykle trudno w terminie do 11
czerwca 2011 roku, ograniczyć do wymaganego mini-
mum ilość szkodliwych dla zdrowia drobnych pyłów,
zawierających rakotwórcze substancje. 	 Tym bardziej,
że wdrażane od czterech lat, w kilku strefach, programy
ochrony powietrza nie przyniosły poprawy sytuacji.
	 Więcej czasu pozostało do wypełnienia w roku
2015, obowiązków wynikających z Ramowej Dy-
rektywy Wodnej. W ostatnich latach wdrażany
jest nowy system klasyfikowania wód, połączony
z wprowadzeniem poszerzonych metodyk analitycz-
nych. Nie zmienia to jednak faktu, że na jakość wód
powierzchniowych w Małopolsce wpływa nega-
tywnie zła gospodarka wodno-ściekowa, zwłaszcza
w gminach wiejskich. Raporty Głównego Urzędu
Statystycznego wykazują, że ponad 40% miesz-
kańców województwa nie odprowadza ścieków do
oczyszczalni, a roczny przyrost ludności korzysta-
jącej z oczyszczalni waha się w granicach 1%.
	 Po raz pierwszy w województwie małopolskim został
opracowywany program ochrony środowiska przed hała-
sem. Zgodnie z ustawą Prawo ochrony środowiska będzie
on aktualizowany co najmniej raz na pięć lat oraz dodat-

kowo w przypadku wystąpienia okoliczności uzasadnia-
jących zmianę planu lub harmonogramu jego realizacji.
Wynika z niego, że największym zagrożeniem jest hałas
drogowy, potęgowany wzrastającą liczbą pojazdów. Za-
grożenie to jest pogłębiane przez nieodpowiednią orga-
nizację ruchu, nieprzemyślane rozwiązania techniczne
sieci drogowej, a także złą nawierzchnię dróg.
	 Uzyskiwanie regularnych i pewnych informacji
o jakości środowiska wymaga utrzymywania wyspe-
cjalizowanych i dobrze wyposażonych akredytowa-
nych laboratoriów oraz zatrudniania wysokiej klasy
specjalistów obsługujących bazy danych, weryfikują-
cych oraz interpretujących wyniki. Dzięki ich pracy
uzyskiwana jest wiedza dająca obiektywną i rzetelną
ocenę sytuacji. Ma to szczególne znaczenie przy opra-
cowywaniu wielu programów służących ochronie śro-
dowiska. Co więcej, dane Państwowego Monitoringu
Środowiska pozwalają ocenić skuteczność wdraża-
nych programów oraz właściwie je korygować.
	 Za duży wkład pracy, wszystkim zespołom realizu-
jącym zadania monitoringu środowiska oraz zadania
kontrolne, pragnę serdecznie podziękować.
	 Codzienna działalność Inspektoratu nie byłaby
możliwa bez stałej współpracy w zakresie monitorin-
gu i kontroli z wojewódzką administracją rządową, sa-
morządami oraz inspekcjami, służbami i instytucjami
działającymi w obszarze środowiska. Wiele samorzą-
dów współfinansuje monitoring i zakupy mierników
zanieczyszczeń, dostrzegając wagę czystego środowi-
ska dla jakości życia mieszkańców i znaczenie infor-
macji o środowisku dla potencjalnych inwestorów.
	 Współautorami naszego raportu są pracownicy
Urzędu Marszałkowskiego Województwa Małopolskie-
go, z którymi systematycznie współpracujemy i którym
przy tej okazji składam wyrazy podziękowania.
	 Realizacja zadań monitoringowych oraz wydanie
drukiem raportu byłoby niemożliwe bez współfinan-
sowania ze strony Wojewódzkiego Funduszu Ochro-
ny Środowiska i Gospodarki Wodnej w Krakowie.
Dziękuję za współpracę w tym zakresie i mam na-
dzieję na dalsze wspieranie naszych działań.

Małopolski Wojewódzki Inspektor
	 Ochrony Środowiska

	 mgr inż. Paweł Ciećko

WSTĘP
Mamy tylko jedną Ziemię,

a jej przyszłość zależy od każdego
na pozór niewielkiego ludzkiego działania,

zależy od każdego z nas

Florian Plit

RAPORT O STANIE ŚRODOWISKA W WOJEWÓDZTWIE MAŁOPOLSKIM W 2008 ROKU

 INFORMACJE
O REGIONIE
I SYTUACJI

SPOŁECZNO-
-GOSPODARCZEJ

1

6

	 Województwo małopolskie położone jest na
południu Polski. Od południa graniczy z Republi-
ką Słowacką, od północy z województwem świę-
tokrzyskim, od zachodu z województwem śląskim
i od wschodu z podkarpackim. Administracyjnie
dzieli się na 22 powiaty, z czego 19 to powiaty
ziemskie a 3 powiaty grodzkie (Kraków, Tarnów,
Nowy Sącz) oraz 182 gminy. Stolicą jest liczący
powyżej 750 tys. mieszkańców Kraków, historycz-
na stolica Polski, miasto wpisane na pierwszą listę
światowego dziedzictwa kulturowego UNESCO
(podobnie, jak i położona w sąsiadującym powiecie
– Kopalnia Soli w Wieliczce). Województwo zaj-
muje powierzchnię 15183 km2, co stanowi 4,9% po-
wierzchni kraju i plasuje je na 12. miejscu w Polsce.
Według stanu na 31grudnia 2007 roku liczba miesz-
kańców wynosiła 3279,04
tys. osób (8,6% ludności kra-
ju), co stawia województwo
małopolskie na 4. miejscu
w kraju po mazowieckim,
śląskim i wielkopolskim.
Równocześnie należy do gru-
py najgęściej zaludnionych
(215 osób/km2), co daje 2.
miejsce w kraju po śląskim,
przy średniej krajowej na po-
ziomie 122 osoby/km2.
	 Środowisko geograficz-
ne jest bardzo zróżnicowane
a ukształtowanie powierzchni
ma zdecydowanie charakter
górski i wyżynny. Ponad 30%
obszaru leży powyżej 500 m
n.p.m. a tylko około 9% poni-
żej 200 m n.p.m., rozpiętość
wysokościowa wynosi około

2300 m. W granicach województwa znalazł się cały
wachlarz typów rzeźby terenu: od wysokogórskiej,
polodowcowej Tatr Wysokich, przez górską rzeźbę
polodowcowo-krasową Tatr Zachodnich, średnio-
górską beskidzką, pogórską i wyżynną krasową aż
po nizinną Kotlin Podkarpackich.
	 Zróżnicowanie środowiska przyrodniczego po-
woduje, że połowa obszaru województwa obję-
ta jest ochroną prawną, co decyduje o 2. pozycji
w kraju. Na obszary chronione składają się: parki
narodowe, rezerwaty przyrody, parki krajobrazo-
we, obszary chronionego krajobrazu, obszary spe-
cjalnej ochrony ptaków Natura 2000, projektowane
specjalne obszary ochrony siedlisk Natura 2000,
zespoły przyrodniczo-krajobrazowe, użytki ekolo-
giczne, stanowiska dokumentacyjne, pomniki przy-

rody, strefy ochronne wokół
miejsc gniazdowania chro-
nionych gatunków ptaków.
Występuje tu wysoka różno-
rodność biologiczna.
	Zróżnicowanie regiona-lne
warunków klimatycznych
pokrywa się z zasięgiem wy-
stępowania pod- stawowych
jednostek fizjograficznych
tj. Wyżyny Śląsko-Krakow-
skiej, Wyżyny Małopolskiej,
Północnego Podkarpacia,
Zewnętrznych Karpat Za-
chodnich, Centralnych Kar-
pat Zachodnich. Pod wzglę-
dem klimatycznym w tym
obszarze wyróżnia się co
najmniej trzy regiony klima-
tyczne: wyżyn środkowopol-
skich, kotlin podkarpackich

7

i samych Karpat. Masy powietrza napływają
głównie z kierunków zachodnich oraz z połu-
dnia i południowego wschodu. Średnia roczna
temperatura powietrza wynosi 5-8oC a śred-
nia roczna wysokość opadów około 800 mm.
Roczne wieloletnie sumy opadów wynoszą od
550 mm na Wyżynie Małopolskiej do 1200-
1400 mm w Karpatach.
	 Pod względem hydrograficznym teren
województwa prawie w całości należy do do-
rzecza górnej Wisły (zlewisko Bałtyku) oraz
w niewielkim stopniu do dorzecza Czarnej
Orawy (zlewisko Morza Czarnego). Wody po-
wierzchniowe województwa to sieć rzeczna,
obejmująca prawobrzeżne karpackie dopływy
Wisły, tj. Sołę, Skawę, Rabę i Dunajec odwad-
niające obszar Beskidów i Pogórza.
	 W porównaniu z innymi regionami Polski woje-
wództwo małopolskie posiada dosyć bogate zasoby
wód powierzchniowych (około 4916,5 m3/rok). Wody
24 GZWP (10 zbiorników w całości i 14 częściowo)
charakteryzują się zasobami niższymi od przeciętnych
w skali krajowej.
	 Województwo charakteryzuje się zróżnicowaną
regionalnie bazą surowcową, w której należy wyod-
rębnić złoża surowców energetycznych, chemicz-
nych wraz z solankami jodowo-bromowymi, rudy
metali nieżelaznych, surowce skalne, wody leczni-
cze, mineralne i termalne.
	 Jest jednym z najbardziej zróżnicowanych eko-
nomicznie regionów Polski. Wiodącymi gałęziami
gospodarki województwa jest sektor wysokich tech-
nologii, bankowości, jak również produkcja spożyw-

cza, w tym przemysł tytoniowy. W dalszym ciągu
podstawę gospodarki stanowią tradycyjne gałęzie,
w tym: hutnictwo, ciężka chemia, przemysł metalo-
wy. Coraz szybciej rozwija się sektor usług, szcze-
gólnie turystycznych.
	 W celu poprawy rozwoju społeczno-gospo-
darczego regionu utworzone zostały specjalne
strefy ekonomiczne: Krakowska Specjalna Strefa
Ekonomiczna z podstrefami w Krakowie, Tarno-
wie, Nowym Sączu, Zabierzowie, Niepołomicach
i Dobczycach, Specjalna Strefa Ekonomiczna EU-
RO-PARK MIELEC z podstrefą w Gorlicach oraz
Tarnobrzeska Specjalna Strefa Ekonomiczna z pod-
strefą w Wojniczu.
	 Wartość produktu krajowego brutto (PKB) wy-
tworzonego na obszarze województwa w 2006 roku

Wykres 1.1. Wartość PKB na 1 mieszkańca w województwie małopolskim w latach 2000-2006
(źródło: GUS)

88

wynosiła 78 789 mln zł, co stanowiło 7,3% w ska-
li kraju i dało 5. miejsce po mazowieckim, ślą-
skim, wielkopolskim i dolnośląskim. Potwierdzają
to wskaźniki wielkości PKB w przeliczeniu na 1
mieszkańca; w województwie małopolskim wynosił
on w 2006 roku 24 111 zł, co stanowiło 93,5% śred-
niej dla kraju (wykres 1.1).
	 Liczba osób pracujących w 2007 roku wyniosła
1093,0 tys., co stanowiło 8,1% populacji pracujących
w kraju. Ilość pracujących wzrosła w porównaniu
z rokiem poprzednim, natomiast udział pracujących

w ilości pracujących w kraju pozostał niezmienny
w ostatnich 2 latach. W sektorze prywatnym w 2007
roku zatrudnionych było 61% pracujących. Struktu-
ra zatrudnienia w roku 2007 według sektorów nie
różni się od struktury ogólnopolskiej, a podział jej
na poszczególne gałęzie gospodarki jest dość rów-
nomierny: rolnictwo, łowiectwo, leśnictwo i rybac-
two – 22%, przemysł i budownictwo – 27%, usługi
rynkowe – 28% i pozostałe 23%. Stopa bezrobocia
rejestrowanego znacząco maleje od 2004 roku (wy-
kres 1.2).

Wykres 1.2. Stopa bezrobocia rejestrowanego w województwie małopolskim w latach 2000-2007
(źródło: GUS)

