

Spis treści

1	Wprowadzenie.....	2
2	Informacje wprowadzające.....	2
3	Terminologia.....	3
4	Dopuszczalne poziomy hałasu w środowisku.....	4
5	Serwis akustyczny portalu www.gisbialystok.pl	5
6	Poglądowe wyjaśnienie relacji pomiędzy skalą logarytmiczna a liniową.....	6
7	Stosowane symbole i oznaczenia.....	7
8	Charakterystyka obszaru podlegającego ocenie.....	8
8.1	Identyfikacja i charakterystyka źródeł hałasu obejmująca opis, parametry funkcjonalne, kody krajowe i międzynarodowe dróg i ich odcinków, linii kolejowych, lotnisk i lądowisk.....	8
8.1.1	Komunikacja drogowa.....	8
8.1.2	Linie kolejowe.....	11
8.1.3	Komunikacja miejska.....	13
8.1.4	Przemysł.....	15
9	Mapa akustyczna. Wynikowe zestawienia tabelaryczne i wykresy.....	19
9.1	Szacunkowa liczba lokali mieszkalnych oraz osób zamieszkujących te lokale, narażonych na hałas (w zaokrągleniu do 100).....	19
9.2	Powierzchnie obszarów eksponowanych na hałas oceniany wskaźnikami L_{DWN} i L_N	22
9.3	Zestawienie tabelaryczne zawierające podsumowanie danych i informacji opracowanych w ramach mapy akustycznej dla potrzeb informowania społeczeństwa.....	22
10	Podsumowanie i Wnioski.....	29

1 WPROWADZENIE

Hałas występujący w środowisku jest zagrożeniem dla zdrowia i oddziałuje negatywnie na samopoczucie człowieka. Rozwój cywilizacyjny i postęp technologiczny niosą ze sobą nieuniknione konsekwencje w postaci wzrastającej ekspozycji mieszkańców na hałas – zarówno komunikacyjny jak i przemysłowy.

Problem hałasu dostrzegany jest od dość dawna, ale dopiero w latach 2000-2002 z inicjatywy Komisji Europejskiej i Parlamentu Europejskiego została przygotowana i przyjęta Dyrektywa 2002/49/WE Parlamentu Europejskiego i Rady z dnia 25 czerwca 2002r. sprawie oceny i kontroli poziomu hałasu w środowisku (Dz. U. L 189 z 18.07.2002r.), odnosząca się do oceny i zarządzania poziomem hałasu w środowisku.

Dyrektywa 2002/49/WE ustanawia wspólne zasady zapobiegania lub zmniejszania szkodliwych skutków narażenia na działanie hałasu, poprzez wdrażanie działań, takich jak: sporządzanie map hałasu przy zastosowaniu wspólnych metod oceny, zapewnienie społeczeństwu dostępu do informacji dotyczącej hałasu w środowisku i jego skutków, przyjęcie planów działań zmierzających do zapobiegania powstawaniu hałasu w środowisku i obniżania jego poziomu. Najistotniejszym wymogiem dyrektywy jest wymóg cyklicznej realizacji map akustycznych i opartych o nie programów ochrony środowiska przed hałasem.

Po wejściu Polski do Unii Europejskiej, w związku z koniecznością dostosowania prawa krajowego do systemu prawnego unijnego, regulacje wynikające z dyrektywy zostały przeniesione do prawa polskiego w postaci zapisów zawartych w ustawie *Prawo ochrony środowiska*, oraz aktów wykonawczych.

Na podstawie art. 117 ust. 2 pkt 1 oraz art. 118 ust. 1 ustawy z dnia 27 kwietnia 2001r. *Prawo ochrony środowiska* - Dz. U. z 2013r. poz. 1232, z późn. zm.: *dla aglomeracji o liczbie mieszkańców większej niż 100 tysięcy, na potrzeby oceny stanu akustycznego środowiska, starosta¹ sporządza, co 5 lat mapy akustyczne.*

Termin sporządzenia pierwszej mapy akustycznej, zgodnie z dyrektywą, został wskazany w art.14 ust.2 pkt 1 Ustawy z dnia 27 lipca 2001 r. o wprowadzeniu ustawy - *Prawo ochrony środowiska*, ustawy o odpadach oraz o zmianie niektórych ustaw. (Dz. U. z 2001r. Nr 100 poz. 1085), tj.: *W aglomeracji o liczbie mieszkańców większej niż 250 tysięcy:1) właściwy starosta sporządzi mapę akustyczną, określoną w art. 118 ust. 1 Prawa ochrony środowiska, w terminie do dnia 30 czerwca 2007 r.*

Uwzględniając cykliczność sporządzania co 5 lat map akustycznych, kolejną (trzecią) mapę akustyczną należy wykonać do 30 czerwca 2017roku.

2 INFORMACJE WPROWADZAJĄCE

Jednostką odpowiedzialną za realizację mapy akustycznej jest:

PREZYDENT MIASTA BIAŁEGOSOKU

Podmiot – firma - wykonujący mapę:

ECOPLAN® RYSZARD KOWALCZYK, 45-010 Opole, ul. Szpitalna 6/9
www.ecoplan.pl

Mapa akustyczna - stan aktualny: **sierpień 2013r.**

¹ Prezydent Miasta Białegostoku wykonuje zadania właściwe dla starosty, w związku z art. 38 ust. 1 i art. 92 ustawy z dnia 5 czerwca 1998r. o samorządzie powiatowym (Dz. U. z 2013, poz. 595, z późn. zm.) oraz rozporządzenia Rady Ministrów z dnia 7 sierpnia 1998r. w sprawie utworzenia powiatów (Dz. U. z 1998, nr 103, poz. 652).

3 TERMINOLOGIA

W niniejszym opracowaniu wykorzystywane są następujące terminy kluczowe dla właściwego zrozumienia treści opracowania:

aglomeracja – rozumie się przez to miasto lub kilka miast o wspólnych granicach administracyjnych,

autostrada – rozumie się przez to także drogę ekspresową, jeżeli przepisy o autostradach płatnych mają zastosowanie do tej drogi,

eksploatacja instalacji lub urządzenia – rozumie się przez to użytkowanie instalacji lub urządzenia oraz utrzymywanie ich w sprawności,

emisja – rozumie się przez to wprowadzane bezpośrednio lub pośrednio, w wyniku działalności człowieka, do powietrza, wody, gleby lub ziemi: a) substancje, b) energie, takie jak ciepło, hałas, wibracje lub pola elektromagnetyczne;

hałas – rozumie się przez to dźwięki o częstotliwościach od 16 Hz do 16 000 Hz,

instalacja – rozumie się przez to: a) stacjonarne urządzenie techniczne, b) zespół stacjonarnych urządzeń technicznych powiązanych technologicznie, do których tytułem prawnym dysponuje ten sam podmiot i położonych na terenie jednego zakładu, c) budowle nie będące urządzeniami technicznymi ani ich zespołami, których eksploatacja może spowodować emisję,

metodyka referencyjna – rozumie się przez to określoną na podstawie ustawy metodę pomiarów lub badań, która może obejmować w szczególności sposób poboru próbek, sposób interpretacji uzyskanych danych, a także metodyki modelowania rozprzestrzeniania substancji oraz energii w środowisku,

obszar cichy w aglomeracji – rozumie się przez to obszar, na którym nie występują przekroczenia dopuszczalnych poziomów hałasu wyrażonych wskaźnikiem hałasu L_{DWN} ,

obszar cichy poza aglomeracją – rozumie się przez to obszar, który nie jest narażony na oddziaływanie hałasu komunikacyjnego, przemysłowego lub pochodzącego z działalności rekreacyjno-wypoczynkowej,

oddziaływaniu na środowisko – rozumie się przez to również oddziaływanie na zdrowie ludzi;

decybel – logarytmiczna jednostka powszechnie stosowana w pomiarach dotyczących dźwięku. Decybel sam w sobie nie jest określeniem żadnej konkretnej wartości. Wartość wyrażona w decybelach mówi jedynie o proporcji pomiędzy dwoma wielkościami, w których jedna jest wartością odniesienia. Decybel stosowany jest do opisu wielkości, dla których stosunek wielkości najmniejszej do największej wyraża się w tysiącach.

poziom dźwięku – poziom ciśnienia akustycznego, wyrażony w decybelach. Wartością odniesienia jest próg słyszenia człowieka. Wartość poziomu dźwięku oblicza się z wzoru:

$$L_p = 10 \cdot \log_{10} \left(\frac{p^2}{p_0^2} \right)$$

gdzie:

- p – poziom ciśnienia akustycznego
- p_0 – poziom odniesienia ciśnienia akustycznego ($20\mu\text{Pa}$), odpowiadający najmniejszemu bodźcowi jaki wytwarza wrażenie słuchowe.

poziom równoważny – jeden z podstawowych wskaźników do opisu klimatu akustycznego, opisujący w sposób jednoznaczny poziom dźwięku zmieniającego się w czasie trwania pomiaru. Stanowi on średnia energetyczną zmierzonych wartości poziomu dźwięku odniesioną do czasu trwania pomiaru.

krzywa korekcyjna A – jest to odwrócona krzywa jednakowej głośności dla dźwięków o różnej częstotliwości. Krzywa ta wprowadza wartości liczbowe poprawek dla poszczególnych częstotliwości dając po nałożeniu na rejestrowany dźwięk poziom dźwięku o wartości odpowiadającej wrażeniu słuchowemu.

wskaźniki hałasu –parametry hałasu określone poziomem dźwięku A wyrażonym w decybelach (dB), w tym (zgodnie z artykułem 112a ustawy Prawo Ochrony Środowiska):

- wskaźniki hałasu mające zastosowanie do prowadzenia długookresowej polityki w zakresie ochrony środowiska przed hałasem, w szczególności do sporządzania map akustycznych oraz programów ochrony środowiska przed hałasem:
 - L_{DWN} - długookresowy średni poziom dźwięku A wyrażony w decybelach (dB), wyznaczony w ciągu wszystkich dób w roku, z uwzględnieniem pory dnia (rozumianej jako przedział czasu od godz. 6.00 do godz. 18.00), pory wieczoru (rozumianej jako przedział czasu od godz. 18.00 do godz. 22.00) oraz pory nocy (rozumianej jako przedział czasu od godz. 22.00 do godz. 6.00),
 - L_N - długookresowy średni poziom dźwięku A wyrażony w decybelach (dB), wyznaczony w ciągu wszystkich pór nocy w roku (rozumianych jako przedział czasu od godz. 22.00 do godz. 6.00),
- wskaźniki hałasu mające zastosowanie do ustalania i kontroli warunków korzystania ze środowiska w odniesieniu do jednej doby:
 - L_{AeqD} - równoważny poziom hałasu dla pory dnia (rozumianej jako przedział czasu od godz. 6.00 do godz. 22.00),
 - L_{AeqN} - równoważny poziom hałasu dla pory nocy (rozumianej jako przedział czasu od godz. 22.00 do godz. 6.00).

4 DOPUSZCZALNE POZIOMY HAŁASU W ŚRODOWISKU

Dopuszczalny poziom hałasu występujący w środowisku uzależniony jest od kilku czynników. Są to:

- okres w jakim oceniany jest poziom hałasu (np. dzień, noc)
- sposób zagospodarowania terenu na jakim hałas jest badany (np. teren zabudowy jednorodzinnej, teren szkoły, teren rekreacyjno-wypoczynkowy)
- źródło hałasu (droga, linia kolejowa, port lotniczy, zakład produkcyjny)

Może zatem zdarzyć się tak, że na działce z budynkiem mieszkalnym będzie przekroczony poziom hałasu powodowany pracą sąsiadującego zakładu przemysłowego, a nie będzie przekroczony poziom hałasu od drogi, pomimo tego że droga będzie powodować hałas wyższy.

W Tabeli 1 zebrano dopuszczalne poziomy hałasu w środowisku pochodzącego od komunikacji drogowej i kolejowej, oraz od zakładów przemysłowych.

Tabela 1. Dopuszczalne poziomy hałasu w środowisku powodowanego przez poszczególne grupy źródeł hałasu, z wyłączeniem hałasu powodowanego przez starty, lądowania i przeloty statków powietrznych oraz linie elektroenergetyczne.

Lp.	Rodzaj terenu	Dopuszczalny długookresowy średni poziom dźwięku A w dB			
		Drogi lub linie kolejowe		Pozostałe obiekty i działalność będąca źródłem hałasu	
		L_{DWN} przedział czasu odniesienia równy wszystkim dobom w roku	L_N przedział czasu odniesienia równy wszystkim porom nocy	L_{DWN} przedział czasu odniesienia równy wszystkim dobom w roku	L_N przedział czasu odniesienia równy wszystkim porom nocy
1.	a) strefa ochronna „A” uzdrowisk b) Tereny szpitali poza miastem	50	45	45	40
2.	a) Tereny zabudowy mieszkaniowej jednorodzinnej b) Tereny zabudowy związanej ze stałym lub czasowym pobytem dzieci i młodzieży c) Tereny domów opieki społecznej d) Tereny szpitali w miastach	64	59	50	40
3.	a) Tereny zabudowy mieszkaniowej wielorodzinnej i zamieszkania zbiorowego b) Tereny zabudowy zagrodowej c) Tereny rekreacyjno - wypoczynkowe d) Tereny mieszk. - usługowe	68	59	55	45
4.;	Tereny w strefie śródmiejskiej miast powyżej 100tys. mieszkańców	70	65	55	45

5 SERWIS AKUSTYCZNY PORTALU WWW.GISBIALYSTOK.PL

Poszczególne mapy akustyczne zamieszczone są w mapowym serwisie internetowym Urzędu Miejskiego w Białymstoku.

Odrębnie dla pory dziennie – wieczorowo – nocnej (L_{DWN}). i nocnej (L_N) zostały opublikowane następujące warstwy informacyjnej:

- emisja hałasu przemysłowego, drogowego i kolejowego
- imisja hałasu przemysłowego, drogowego i kolejowego
- wielkość przekroczeń dopuszczalnych poziomów hałasu dla źródeł przemysłowych, drogowych i kolejowych,
- strefy wrażliwości hałasowej.

Dopuszczalne poziomy hałasu w środowisku można sprawdzić korzystając z serwisu akustycznego portalu mapowego dostępnego pod adresem www.gisbialystok.pl.

Mapa terenów o określonych dopuszczalnych poziomach hałasu w środowisku zatytułowana została jako „Strefy wrażliwości hałasowej”.

Na Rysunku 1 przedstawiono legendę tego opracowania mapowego. Korzystając z mapy, legendy oraz przedstawionej powyżej tabeli można odczytać dopuszczalny poziom hałasu w środowisku dla wskaźników L_{DWN} i L_N .

Rysunek 1. Legenda warstwy „Strefy wrażliwości hałasowej” na portalu mapowym www.gisbialystok.pl

6 POGLĄDOWE WYJAŚNIENIE RELACJI POMIĘDZY SKALĄ LOGARYTMICZNA A LINIOWĄ

Ucho ludzkie jest narządem reagującym na zmiany ciśnienia akustycznego, który charakteryzuje się bardzo dużą czułości (wrażliwością).

Próg słyszenia ucha ludzkiego wynosi $20\mu\text{Pa}$, natomiast próg bólu $63,2\text{ Pa}$. Rozpiętość rozróżnianych przez człowieka zmian ciśnienia akustycznego wynosi więc 1: 3 162 277.

Posługiwanie się skalą liniową o tak dużej rozpiętości byłoby bardzo kłopotliwe. Rozwiązaniem jest zastosowanie skali logarytmicznej i posługiwanie się poziomami ciśnienia akustycznego (poziomami dźwięku) wyrażonymi w decybelach.

Za wartość odniesienia przyjmuje się próg słyszenia ($20\mu\text{Pa}$), który stanowi w skali logarytmicznej poziom 0 dB. Próg bólu stanowi natomiast poziom 130 dB.

Rozpiętość zmian przy stosowaniu skali logarytmicznej jest dużo mniejsza i wygodniejsza w zastosowaniach praktycznych. Skala logarytmiczna ma także pokrycie z subiektywnie odbieranym poziomem głośności.

Tabela 2. Poziomy dźwięku występujące w przykładowych sytuacjach

Rodzaj dźwięku (hałasu)	Wartość poziomu dźwięku (dB)
Powiew i szelest liści	30-35
Rozmowa szeptem	30-35
Średni hałas w mieszkaniu	40-45
Spokojna ulica, zwykła rozmowa	45-50
Głośna rozmowa	60
Hałas uliczny, tramwaj	70
Duży ruch uliczny, silnik motocyklowy	80 – 85
Młot pneumatyczny (2 m)	90-95
Pociąg pośpieszny (10 m)	90-95
Dyskoteka, koncert rockowy	100 – 120
Samolot śmigłowy	100-120
Próg bólu	130

7 STOSOWANE SYMBOLE I OZNACZENIA

Poniżej podano symbole i oznaczona stosowane przy opracowaniu mapy akustycznej:

- L_{DWN}** - długookresowy średni poziom dźwięku A wyrażony w decybelach (dB) wyznaczony w ciągu wszystkich dób roku, z uwzględnieniem pory dnia (rozumianej jako przedział czasu od godziny 6.00 do godziny 18.00), pory wieczoru (rozumianej jako przedział czasu od godziny 18.00 do 22.00) oraz pory nocy (rozumianej jako przedział czasu od godziny 22.00 do godziny 06.00). Sposób obliczania wskaźnika określa rozporządzenie Ministra Środowiska z dnia 10 listopada 2010 r.
- L_N** - długookresowy średni poziom dźwięku A wyrażony w dB, wyznaczony w ciągu wszystkich pór w roku (rozumianych jako przedział czasu od godziny 22.00 do godziny 06.00)
- L_W** - długookresowy średni poziom dźwięku A wyrażony w dB, wyznaczony w ciągu wszystkich pór w roku (rozumianych jako przedział czasu od godziny 18.00 do godziny 22.00)
- L_D** - długookresowy średni poziom dźwięku A wyrażony w dB, wyznaczony w ciągu wszystkich pór w roku (rozumianych jako przedział czasu od godziny 06.00 do godziny 22.00)
- L_{AeqD}** - równoważny poziom hałasu dla pory dnia (rozumianej jako przedział czasu od godz. 6.00 do godz. 22.00),
- L_{AeqN}** - równoważny poziom hałasu dla pory nocy (rozumianej jako przedział czasu od godz. 22.00 do godz. 6.00).
- M** - wskaźnik zagrożenia ludności określony Rozporządzeniem Ministra Środowiska z dnia 14 października 2002 r. w *sprawie szczegółowych wymagań, jakim powinien odpowiadać program ochrony środowiska przed hałasem.* [Dz. U. z dnia 29 października 2002 r.]

8 CHARAKTERYSTYKA OBSZARU PODLEGAJĄCEGO OCENIE

Mapa akustyczna opracowana została dla obszaru obejmującego zasięg terytorialny miasta Białegostoku. Wśród miast wojewódzkich Polski, Białystok jest drugim miastem pod względem gęstości zaludnienia (2 882 os/km²), jedenastym pod względem ludności (294 298) i trzynastym pod względem powierzchni (102,12 km²).

8.1 Identyfikacja i charakterystyka źródeł hałasu obejmująca opis, parametry funkcjonalne, kody krajowe i międzynarodowe dróg i ich odcinków, linii kolejowych, lotnisk i lądowisk.

8.1.1 Komunikacja drogowa

Przez miasto Białystok przebiegają 3 drogi krajowe: GP 19 (Kuźnica – Białystok – Siemiatycze), GP 65 (Zambrów – Białystok – Korycin) oraz G 65 (Mońki – Białystok – Bobrowniki) oraz 4 drogi wojewódzkie 676 (Białystok – Supraśl), 678 (Białystok – Sokoły), 669 (ul. Narodowych Sił Zbrojnych) oraz 675 (ul. Poleska i Tysiąclecia Państwa Polskiego)

Drogi krajowe przebiegające przez miasto Białystok są drogami tranzytowymi. Podobnie drogi wojewódzkie funkcjonujące jako drogi międzyregionalne stanowiące sieć połączeń między miastami, bądź jako połączenia między drogami krajowymi. Drogi powiatowe (1431B, 1432B, 1483B, 1484B, 1485B, 1486B, 1493B, 1535B oraz 1550B) komunikują regionalne ośrodki miejskie. Najliczniejszą grupę stanowią drogi gminne.

W ogólnym zarysie układ dróg kształtuje się promienisto – pierścieniowy. Taki układ umożliwia komunikacji zbiorowej dotarcie do wielu części miasta. Niektóre ulice są bardzo obciążone komunikacją autobusową, dotyczy to głównie ulic H. Sienkiewicza, Wiejskiej, Rynek T. Kościuszki.

Najistotniejsze odcinki drogowe w sposób poglądowy przedstawiono na Rysunku 2.

Rysunek 2. Lokalizacja głównych dróg z podziałem na drogi krajowe, wojewódzkie, powiatowe i gminne.

Uwzględniając podział długości dróg według rodzaju nawierzchni najczęściej stanowią drogi o nawierzchni bitumicznej, natomiast drogi z kostki i innych nawierzchni mogących mieć wpływ na generowany przez samochody hałas jest stosunkowo niewiele (Rysunek 3).

Rysunek 3. Lokalizacja odcinków drogowych pokrytych nawierzchniami mogącymi powodować wzrost emisji hałasu do środowiska.

Infrastruktura drogowa miasta na przestrzeni ostatnich lat była intensywnie modernizowana, dzięki czemu Białystok może pochwalić się nowoczesną siecią drogową.

Z punktu widzenia ochrony przed hałasem istotną kwestią jest przede wszystkim znaczący udział dróg z zupełnie nową lub zmodernizowaną nawierzchnią.

W chwili realizacji opracowania na ukończeniu był nowy, prawie 5 kilometrowy odcinek stanowiący przedłużenie ul. Generała Andersa (odcinek od ul. Wasilkowskiej do ul. Baranowickiej), który pozwoli przeprowadzić ruch tranzytowy na kierunku wschód – zachód przez tereny najmniej zainwestowane. Tym samym odciążą dotychczas wykorzystywane drogi biegnące przez tereny z zabudową mieszkaniową. Jest to jedna z wielu inwestycji prowadzonych obecnie, tj. w roku 2013 na terenie miasta Białystok.

Poza nią realizowane są, albo już zostały zrealizowane następujące inwestycje [źródło: www.bialystok.pl]:

- budowa przedłużenia ul. Piastowskiej (odc. od ul. Mieszka I do ul. Wysockiego (realizacja 2007-2013)
- przebudowa ul. Gen. Wł. Andersa (2009 – 2013)
- przebudowa ul. Gen. F. Kleeberga (2009-2014)
- przebudowa Al. J. Piłsudskiego (odcinek od Placu A. Lussy do Placu Dmowskiego) wraz ze skrzyżowaniem ul. Sienkiewicza z Al. Piłsudskiego (2010 – 2014) w ramach projektu "Poprawa jakości funkcjonowania systemu transportu publicznego miasta Białegostoku" - Etap III.

- przebudowa skrzyżowania Al. Jana Pawła II z ul. Wysoki Stoczek z sygnalizacją świetlną (2009-2013)
- przebudowa odcinka ul. K. Ciołkowskiego. Budowa ul. Sławińskiego od ul. Kawaleryjskiej do ul. Ciołkowskiego (2010-2014)
- budowa przedłużenia ul. Sitarskiej do ul. Świętokrzyskiej (2011-2014)
- rozbudowa infrastruktury rowerowej (2011-2013)
- budowa parkingów osiedlowych na terenach gminnych /2011-2013/
- budowa ul. Brzoskwiniowej na odcinku od ul. Dojlidy Górne do ul. Miłowej oraz ul. Miłowej na odcinku od ul. Stoczni Gdańskiej do ul. Brzoskwiniowej /2013/
- budowa ul.05-KDL od ul. Piastowskiej do terenów kolejowych oraz ul. 06-KDL od przedłużenia ul. gen. wł. Andersa do ul. 05-KDL /2013-2014/
- budowa ul. Gwiazdnej (2013)
- budowa ulicy KD-30D os. Bojary (2013)
- budowa ul. Serwitutowej (2013)
- budowa ul. Ks. P. Grzybowskiego na odc. od ul. Meksykańskiej do ul. Polowej (2013)
- budowa ul. Zawadzkiej (2013)
- budowa ul. Długiej (2013)
- przebudowa ul. Wierzbowej w ramach III etapu projektu "Poprawa jakości funkcjonowania systemu transportu publicznego miasta Białegostoku" – (2012-2014)
- przebudowa Al. Konstytucji 3 Maja w ramach projektu "Poprawa jakości funkcjonowania systemu transportu publicznego miasta Białegostoku" (2012-2014)
- budowa drogi dojazdowej do nowej zlewni ścieków przy ul. Produkcyjnej (2011-2013)
- budowa ul. Dojlidy Fabryczne na odcinku od ul. Ciołkowskiego do ul. Myśliwskiej wraz ze skrzyżowaniem ulic Ciołkowskiego, Branickiego i Nowowarszawskiej (2013)
- budowa parkingów w sąsiedztwie ul. Lipowej wraz z przedłużeniem ul. Białówny do ul. Częstochowskiej (2009-2013)
- budowa ul. Świętokrzyskiej od ul. Antoniukowskiej do ul. Gen. Z. Berlinga (2010-2013)

Ponadto miasto realizuje prace studialne i projektowe mające w jeszcze większym stopniu zmodernizować obecną infrastrukturę komunikacyjną. Można tu wspomnieć nie tylko o projektach polegających na modernizacji dróg, ale także mających na celu poprawę płynności ruchu, czy też jego bezpieczeństwa. Wymienić tutaj można na przykład:

- budowę centrum sterowania ruchem w ramach III etapu projektu "Poprawa jakości funkcjonowania systemu transportu publicznego miasta Białegostoku" (2011-2014)

Z prac projektowych i studialnych wymienić należy:

- opracowanie dokumentacji technicznej na budowę Al. Niepodległości, ul. Paderewskiego oraz ul. Narodowych Sił Zbrojnych,
- opracowanie dokumentacji na budowę parkingu na zapleczu hotelu Cristal (2012-2015)
- opracowanie koncepcji Centralnego Węzła Komunikacyjnego z uzyskaniem decyzji środowiskowej (2012-2013)
- opracowanie dokumentacji projektowej na przebudowę ul. Ciołkowskiego od ul. Mickiewicza do przedłużenia ul. Andersa (2012-2014)

Wymienione powyżej działania inwestycyjne realizowane na przestrzeni lat mają na celu między innymi utworzenie pełnej obwodnicy miasta, dzięki której ruch tranzytowy który wciąż musi przejeżdżać w sąsiedztwie części terenów mieszkaniowych Białegostoku mógł być poza te obszary wyprowadzony.

Wszystkie wymienione powyżej działania, czy to przedsięwzięcia zrealizowane, realizowane, bądź projektowane mają i w najbliższym czasie będą mieć istotne znaczenie dla obciążenia ruchem ulic miasta. Tym samym będą też wpływać na poziom hałasu jaki przy drogach występuje. W celu ograniczania emisji hałasu drogowego o środowiska, w ramach przeprowadzonych inwestycji w ciągach ulic Maczka, Kazimierza Wielkiego oraz Św. Pio zrealizowane zostały ekrany akustyczne, które skutecznie chronią zabudowę mieszkaniową znajdującą się w sąsiedztwie.

Pomimo realizacji taki wielu działań inwestycyjnych wciąż na terenie miasta znajdują się odcinki dróg, oraz zidentyfikowane są potrzeby w zakresie dalszej poprawy infrastruktury komunikacyjnej i zarządzania ruchem w mieście. W kolejnych akapitach omówiono pozostałe aspekty infrastruktury komunikacyjnej które to mają wpływ między innymi na uciążliwość akustyczną dróg.

8.1.2 Linie kolejowe

Białystok to największy węzeł kolejowy północno-wschodniej Polski. Przez miasto biegnie siedem linii kolejowych:

- linia kolejowa numer 6 (Zielonka – Kuźnica Białostocka),
- linia kolejowa numer 32 (Czeremcha – Białystok),
- linia kolejowa numer 37 (Białystok – Zubki Białostockie),
- linia kolejowa numer 38 (Olecko – Suwałki),
- linia kolejowa numer 515 (Białystok – Białystok Starosielce),
- linia kolejowa numer 516 (Turczyn – Białystok Starosielce) oraz
- linia kolejowa numer 836 (Białystok R7- Białystok R192).

Przebieg głównych linii kolejowych na terenie miasta przedstawiono na Rysunku 4.

Rysunek 4. Przebiega linii kolejowych przez teren miasta Białystok, na tle lokalizacji terenów chronionych przed hałasem.

Główny szlak kolejowy (linia 6), który przebiega przez Białystok ma znaczenie europejskie i łączy Warszawę - Suwałki - Kowno - Rygę - Tallinn, i krzyżuje się ze szlakiem Ełk - Czeremcha - Siedlce.

Białystok posiada bezpośrednie połączenia kolejowe między innymi z Warszawą, Olsztynem, Gdańskiem, Wrocławiem. Pociągi lokalne docierają do Suwałk, Ełku, Sokółki, Kuźnicy, Czeremchy i Małkini.

Natężenie ruchu kolejowego, z wyszczególnieniem transportu osobowego i towarowego rozbiciem na pory doby, na liniach przebiegających przez miasto Białystok przedstawia Tabela 3.

Tabela 3. Natężenie ruchu składów kolejowych w granicach miasta Białegostoku.

Nr linii	Nazwa linii	Tor	Rodzaj pociągów	Ilość składów 06.00 - 18.00	Ilość składów 18.00 - 22.00	Ilość składów 22.00 - 06.00
6	Zielonka - Kuźnica Białostocka	1	towarowe	3	1	5
			osobowe	11	4	3
			autobusy szynowe	1	0	0
			międzywojewódzkie	5	3	2
			regionalne	6	1	2
	Zielonka - Kuźnica Białostocka	2	towarowe	2	1	6
			osobowe	12	4	1
			autobusy szynowe	2	0	0
			międzywojewódzkie	6	2	1
			regionalne	6	2	0
32	Czeremcha - Białystok	1	towarowe	2	2	0
			osobowe	2	0	0
			autobusy szynowe	2	0	0
			międzywojewódzkie	0	0	0
			regionalne	2	0	0
37	Białystok - Zubki Białostockie	1	towarowe	2	0	0
			osobowe	0	0	0
			autobusy szynowe	0	0	0
			międzywojewódzkie	0	0	0
			regionalne	0	0	0
38	Białystok - Głomno	1	towarowe	5	3	4
			osobowe	9	1	1
			autobusy szynowe	0	0	0
			międzywojewódzkie	3	1	0
			regionalne	6	0	1
515	Białystok - Białystok Starosielce	1	towarowe	0	0	0
			osobowe	0	0	0
			autobusy szynowe	0	0	0
			międzywojewódzkie	0	0	0
			regionalne	0	0	0
836	Białystok R1 - Białystok R192	1	towarowe	8	5	6
			osobowe	0	0	0
			autobusy szynowe	0	0	0
			międzywojewódzkie	0	0	0
			regionalne	0	0	0

Jak wynika z tabeli ruch kolejowy na terenie miasta jest stosunkowo niewielki.

Jeżeli porównać przedstawione w tabeli dane z natężeniem ruchu składów kolejowych na głównych korytarzach transportowych to najbardziej obciążona linia kolejowa nr 6 prowadzi stosunkowo mały ruch. Pozostałe linie użytkowane są wręcz sporadycznie. Nieco większy ruch składów kolejowych występuje na kierunku Ełk, ale i tutaj mowa jest o kilkunastu składach w skali doby.

Większe natężenie ruchu pociągów występuje bezpośrednio w obszarze głównego węzła kolejowego, gdzie prowadzone są działania operacyjne, ale biorąc pod uwagę bardzo małe prędkości składów także i ten odcinek nie stanowi istotnego źródła hałasu kolejowego.

Niewątpliwie istotnym czynnikiem z punktu widzenia uciążliwości akustycznej linii kolejowych jest ich stan techniczny.

Zgodnie z danymi przekazanymi przez Polskie Koleje Państwowe – Polskie Linie Kolejowe w Białymstoku jedynie na linii 38 technologię torów bezстыkowych zastosowano na całym odcinku przebiegającym od stacji Białystok do granic miasta. W przypadku linii kolejowej 6 wciąż występują odcinki gdzie znajdują się tory łączone śrubami, chociaż linia ta ułożona jest na podkładach betonowych. W przypadku pozostałych linii: 37, 32, 515 oraz 836 ich stan techniczny oceniany jest jako dostateczny. Są to linie na podkładach drewnianych z klasycznym łączeniem torów – na śruby łubkowe. Należy jednakże zaznaczyć, iż z punktu widzenia emisji hałasu, przy tak niewielkim natężeniu ruchu pociągów, oceniany jako „dostateczny” stan techniczny torowiska, nie jest przyczyną występowania przekroczeń dopuszczalnych poziomów hałasu.

Tabela 4. Charakterystyka stanu technicznego linii kolejowych na terenie miasta

Nr linii	Tor	Rodzaj podłoża	Rodzaj montowania szyn	Rodzaj podkładów	Stan techniczny torowiska	Rodzaj łączenia szyn	Śr. i Max prędkość [km/h]	Rodzaj ruchu
6	1	tłuczeń	bezpośrednie typu k	betonowe	dobry	klas/bezst	80/100	mieszany
	2			betonowe	dobry	klas/bezst	80/100	mieszany
32	1			drewniane	dostateczny	klasyczne na śruby łubkowe	60/40	mieszany
37	1			betonowe	dostateczny	klas/bezst	80/60	towarowy
38	1			betonowe	dobry	bezst/spoiny	100/80	mieszany
515	1			drewniane	dostateczny	klasyczne na śruby łubkowe	20	towarowy
836	1			drewniane	dostateczny	klasyczne na śruby łubkowe	40/20	towarowy

8.1.3 Komunikacja miejska

Hałas powodowany poruszaniem się pojazdów komunikacji miejskiej po terenie miasta nie podlega odrębnemu normowaniu. Autobusy miejskie traktowane są jako pojazdy o zwiększonej uciążliwości akustycznej i są uwzględniane w trakcie obliczeń do mapy akustycznej dla hałasu drogowego razem z innymi pojazdami drogowymi.

Białostocka komunikacja miejska opiera się o sieć połączeń autobusowych, w skład której wchodzi 44 linie w tym 4 linie nocne i jedna linia BIS.

Linie te obsługiwane są przez 3 spółki komunalne działające w ramach białostockiej komunikacji miejskiej. Są to:

- Komunalny Zakład Komunikacyjny,
- Komunalne Przedsiębiorstwo Komunikacyjne oraz
- Komunalne Przedsiębiorstwo Komunikacji Miejskiej.

Wszystkie spółki na przestrzeni ostatnich 5 lat dokonały bardzo istotnej modernizacji taboru, także dzięki funduszom pomocowym Unii Europejskiej. Do dnia dzisiejszego realizowane są projekty związane z zakupem nowoczesnych pojazdów niskopodłogowych o napędzie hybrydowym. Prawie wszystkie autobusy spółek są autobusami niskopodłogowymi.

Informacje o przebiegu linii autobusowych na terenie miasta przedstawiono na Rysunku 5.

Rysunek 5. Przebieg linii autobusowych (komunikacji miejskiej) na terenie Białegostoku.

Komunalny Zakład Komunikacyjny obsługuje łącznie 10 linii [patrz: Tabela 5]. Zgodnie z informacją zawartą na stronie operatora, zakład na przestrzeni ostatnich pięciu lat w istotny sposób zmodernizował stan taboru. O ile w roku 2008 średnia wieku pojazdów wynosiła około 14 lat, o tyle obecnie średnia ta wynosi około 6² lat.

Tabela 5. Linie autobusowe - Komunalny Zakład Komunikacyjny Sp. z o.o.

Lp.	Numer linii	Przystanki końcowe
1	Linia 1	ul. Sikorskiego/pętla - Grabówka, kościół
2	Linia	7 ul. Fasty (gięda warzywna) - Olmonty
3	Linia 9	ul. Wysockiego/pętla - Oczyszczalnia (ul. Produkcyjna)
4	Linia 13	ul. Osiedle Dojlidy - Ciasne
5	Linia 15	ul. Fabryka Dywanów (Gen. Andersa) - Dojlidy Górne
6	Linia 18	ul. Chełmońskiego - Herberta
7	Linia 101	ul. Kuriany/pętla - Sienkiewicza, Rzeka Biała
8	Linia 103	ul. Białystok (ul. Kościelna) - Choroszcz Rynek
9	Linia 106	ul. Kościelna - Borsukówka
10	Linia 111	Białystok (dworzec PKS) - Supraśl

Komunalne Przedsiębiorstwo Komunikacyjne także dokonało istotnej modernizacji taboru, dzięki czemu podobnie jak w przypadku wcześniej opisanego spółki średnia wieku autobusów jakimi dysponuje operator kształtuje się na poziomie nieco powyżej 6 lat. W okresie ostatnich pięciu lat średni wiek autobusów zmalał o około 3 lata. Spółka obsługuje 12 linii wymienionych w tabeli [patrz: Tabela 6].

² <http://www.kmkmbialystok.pl/komunikacja-miejska/wykaz-autobusow>

Tabela 6. Linie autobusowe - Komunalne Przedsiębiorstwo Komunikacyjne Sp. z o.o.

Lp.	Numer linii	Przystanki końcowe
1	Linia nr 4	Myśliwska – Klepacka
2	Linia nr 10	Dworzec PKP Białystok - Księżyno
3	Linia nr 11	Kleosin - Berlinga
4	Linia nr 14	Sienkiewicza - Klepacka
5	Linia nr 16	Paderewskiego - Gajowa
6	Linia nr 19	Zawady - Dojlidy Górne
7	Linia nr 20	Fabryka Dywanów - Boboli
8	Linia nr 21	Piastowska - Zielone Wzgórza
9	Linia nr 22	Dworzec PKS - Stadion Hetmana
10	Linia nr 25	Zielone Wzgórza - Radzywińska
11	Linia nr 28	Sikorskiego - Chełmońskiego
12	Linia nr 100	Dworzec PKS - Święta Woda

Komunalne Przedsiębiorstwo Komunikacji Miejskiej obsługuje 18 miejskich linii autobusowych wymienionych w tabeli [patrz: Tabela 7]. W okresie ostatnich 5 lat średni wiek pojazdów jakimi dysponuje spółka obniżył się z ponad 10 lat do 6,8 lat.

Tabela 7. Linie autobusowe - Komunalne Przedsiębiorstwo Komunikacji Miejskiej Sp. z o.o.

Lp.	Linia	Przystanki końcowe
1	Linia nr 2	Transportowa - Plażowa
2	Linia nr 3	Wiadukt/Stadion - Niemeńska
3	Linia nr 5	Berlinga - Towarowa
4	Linia nr 6	Bażantarnia - Os. Pieczurki
5	Linia nr 8	Towarowa - Starosielce
6	Linia nr 12	Starosielce - Pieczurki
7	Linia nr 17	Plażowa - Sikorskiego
8	Linia nr 23	Wiadukt/Stadion - Zielone Wzgórza
9	Linia nr 24	Miłosza - Herberta
10	Linia nr 26	Transportowa - Zagumienna
11	Linia nr 27	Transportowa - 1 Armii Wmjska Polskiego
12	Linia nr 102	Plac Uniwersytecki - Jurowce
13	Linia nr 104	Rynek Kościuszki - Wiadukt/Stadion
14	Linia nr 105	Sobolewo - Branickiego
15	Linia nr 107	Dworzec PKS - Klepacze
16	Linia nr 110	Juchnowiec Kościelny - Wiadukt/Stadion
17	Linia nr 3N	Wiadukt/Stadion - Niemeńska
18	Linia nr 5N	Berlinga - Towarowa

Działalność inwestycyjna spółek komunikacyjnych, a w szczególności modernizacja taboru poruszającego się codziennie po terenie miasta ma wpływ na ograniczenie emisji hałasu w mieście. Nowoczesne autobusy są najczęściej dużo cichsze niż stary wyeksploatowany tabor. Ogłoszone przetargi na dostawy autobusów hybrydowych powinny wpłynąć pozytywnie na zmniejszenie się uciążliwości akustycznej taboru.

8.1.4 Przemysł

Białystok jest dużym ośrodkiem przemysłowym, handlowym i usługowym.

W Białymstoku znajduje się huta szkła oraz elektrociepłownia, 7 hipermarketów, 27 supermarketów, 9 galerii handlowych, 19 marketów elektronicznych i budowlano-dekoracyjnych. Obszary przemysłowe na terenie Białegostoku skupiają się w kilku centrach zlokalizowanych głównie poza obwodnicą śródmiejską, a także w większej odległości od środkowej części miasta, chociaż i tutaj jest kilka wyjątków.

Jednym z największych obszarów przemysłowych jest teren położony w otoczeniu ulic Składowej, Sejneńskiej, Magazynowej, Hurtowej, Handlowej, Octowej i Transportowej. Poza znaczącą liczbą obiektów przemysłowo – usługowych znajdują się tutaj także obiekty handlowe i magazynowe. Istotniejszym źródłem hałasu jest Zakład Obsługi Komunikacji Miejskiej położony w południowo-wschodnim narożniku tego terenu. Uciążliwość akustyczna tego obiektu wiąże się z ruchem znacznej ilości autobusów.

Drugim dużym skupiskiem zakładów przemysłowych jest pas terenu, którego oś stanowi linia kolejowa biegnąca na odcinku od ulicy Klepackiej (rejon skrzyżowania z linią kolejową nr 6 Białystok – Warszawa) aż do Alei Jana Pawła II. Znajdują się tutaj między innymi zakłady produkcyjne firm CEDC International Sp. z o.o., Polmos Białystok, Altrad Poland S.A. oraz Mostostal Białystok Sp. z o.o. W przypadku tego ostatniego jego sytuacja prawna w czasie realizacji niniejszego opracowania była niejasna, natomiast prace w zakładzie nie były prowadzone w typowy dla zakładu sposób. Północna część tego obszaru znajduje się w znaczącej odległości od większych skupisk terenów chronionych przed hałasem, natomiast część południowa sąsiaduje z terenami zabudowy jednorodzinnej (od strony zachodniej) i wielorodzinnej (od strony wschodniej). Niewątpliwie jest to teren gdzie funkcjonowanie obecnych czy przyszłych podmiotów gospodarczych może naruszać standardy jakości środowiska w zakresie klimatu akustycznego.

Kolejnym znaczącym skupiskiem terenów przemysłowych jest rejon w widłach ulic Przędzalnianej i Produkcyjnej, a także tereny na północ od ul. Produkcyjnej, gdzie znajduje się oczyszczalnia ścieków. W rejonie tym znajdują się między innymi wielkopowierzchniowe obiekty handlowe: Auchan, Selgros oraz Leroy Merlin. Tereny te znajdują się w znacznej odległości od większych obszarów chronionych przed hałasem. Wyjątek stanowi tutaj północna część dzielnicy Bacieczki. Ze względu na obecność ul. Generała Stanisława Maczka powodującej znaczną emisję hałasu, niewątpliwie ewentualne uciążliwości akustyczne tego obszaru przemysłowego nie są zauważane przez mieszkańców dzielnicy Bacieczki.

Pomiędzy ulicami Generała Władysława Andersa, Wasilkowskiej, Alei Tysiąclecia Państwa Polskiego, oraz Poleską znajdują się duże obszary przemysłowe, gdzie zlokalizowane są między innymi zakłady takich firm jak: Fabryka Mebli Forte S.A. Oddział w Białymstoku i Elektrociepłownia Białystok S.A. Poza tym znajdują się tutaj wielko powierzchniowe obiekty handlowe wraz z parkingami. Obszary przemysłowe rozciągają się także na północ od ul. Generała Władysława Andersa. Obszary te sąsiadują w kilku miejscach z terenami chronionymi przed hałasem.

W kierunku wschodnim, pomiędzy ulicą Towarową, a ul. Zacisze (ul. Generała Władysława Andersa) znajduje się teren przemysłowy Biaglass Huta Szkła Białystok Sp. z o.o. Także i w tym przypadku w jej sąsiedztwie znajdują się tereny, które zgodnie z uchwalonymi miejscowymi planami zagospodarowania przestrzennego zostały sklasyfikowane jako chronione przed hałasem.

Znaczna ilość zakładów przemysłowych, magazynów i firm usługowych zlokalizowana jest w widłach ulic Jacka Kuronia, oraz ul. Dojlidy Fabryczne. Z istotniejszych (z punktu widzenia emisji hałasu) są: Zakłady Przemysłu Sklejek Biaform S.A. czy też Browar Dojlidy, bezpośrednio sąsiadujące z zabudową mieszkaniową.

Pomiędzy ulicami Baranowicką a Ciołkowskiego, a także na północ od ulicy Ciołkowskiego znajduje się kolejne zakłady przemysłowe. W tym zakład firmy BimetBis S.C dla którego także realizowano badania hałasu.

Lokalizacja terenów przemysłowych, wielkopowierzchniowych obiektów handlowych i znajdujących się w ich sąsiedztwie parkingów, które uwzględniono w mapie akustycznej przedstawiona została na poniższym rysunku [patrz: Rysunek 6].

Rysunek 6. Lokalizacja terenów przemysłowych i usługowych uwzględnionych przy opracowaniu mapy akustycznej miasta Białystok.

W Tabeli 8, zestawiono obszary przemysłowe i wielkopowierzchniowe centra handlowe wraz z parkingami, uwzględnione przy opracowaniu mapy akustycznej.

Tabela 8. Obszary przemysłowe i wielkopowierzchniowe centra handlowe wraz z parkingami, uwzględnione przy opracowaniu mapy akustycznej.

Lp.	Nazwa	Charakterystyka działalności
1	„MOSTOSTAL Białystok” Sp. z o.o.	Produkcja przestrzennych konstrukcji stalowych budowlanych oraz konstrukcji mostowych
2	Zakład Przemysłu Sklejek BIAFORM S.A.	Produkcja sklejek
3	Fabryka Mebli Forte S.A. Oddział w Białymstoku	Produkcja mebli
4	Elektrociepłownia Białystok S.A.	Produkcja energii cieplnej i elektrycznej
5	Kompania Piwowarska S.A. Browar Dojlidy w Białymstoku	Produkcja piwa
6	Miejskie Przedsiębiorstwo Energetyki Ciepłej Sp. z o.o. w Białymstoku – Ciepłownia „Zachód”	Produkcja energii cieplnej
7	Provimi Polska Białystok Sp. z o.o.	Produkcja pasz
8	Podlaskie Zakłady Zbożowe S.A. zakład w Białymstoku	Produkcja mąki, kasz i płatków
9	Altrad Poland S.A.	Produkcja urządzeń przemysłu budowlanego
10	NIBE-BIAWAR Sp. z o.o.	Produkcja elementów i systemów grzewczych
11	PSS „Społem” – Piekarnia nr 2 i Ciastkarnia nr 1	Produkcja pieczywa i ciast
12	PSS „Społem” Piekarnia nr 5	Produkcja pieczywa
13	BIAGLASS Huta Szkła Białystok Sp. z o.o.	Produkcja szkła oświetleniowego
14	SaMASZ Sp. z o.o.	Produkcja maszyn rolniczych i komunalnych
15	„CEDC International” Sp. z o.o. “Polmos Białystok”	Produkcja wódki
16	Biamet Bis s.c.	Produkcja biżuterii srebrnej

9 MAPA AKUSTYCZNA. WYNIKOWE ZESTAWIENIA TABELARYCZNE I WYKRESY

W rozdziale zawarto zestawienia tabelaryczne i wykresy prezentujące skalę oddziaływania akustycznego poszczególnych rodzajów źródeł hałasu w porze nocnej (L_N), oraz dzieńno-wieczorno-nocnej (L_{DWN}). Każdej tabeli odpowiada prezentacja graficzna.

9.1 Szacunkowa liczba lokali mieszkalnych oraz osób zamieszkujących te lokale, narażonych na hałas (w zaokrągleniu do 100)

Tabela 9. Hałas drogowy. Wskaźnik L_{DWN}

Przedziały wartości w dB	Liczba osób narażonych	Odsetek osób narażonych %	Liczba lokali narażonych
55-60	37300	12,67%	14900
60-65	21400	7,27%	8500
65-70	9800	3,33%	3900
70-75	3500	1,19%	1400
>75	100	0,03%	0
suma	72100		28700

Tabela 10. Hałas drogowy. Wskaźnik L_N

Przedziały wartości w dB	Liczba osób narażonych	Odsetek osób narażonych %	Liczba lokali narażonych
50-55	21900	7,44%	8800
55-60	9400	3,19%	3700
60-65	3000	1,02%	1200
65-70	100	0,03%	100
>70	0	0%	0
suma	34400	11,7%	13800

Tabela 11. Hałas Kolejowy. Wskaźnik L_{DWN}

Przedziały wartości w dB	Liczba osób narażonych	Odsetek osób narażonych %	Liczba lokali narażonych
55-60	200	0,07%	100
60-65	100	0,03%	0
65-70	0	0%	0
70-75	0	0%	0
>75	0	0%	0
Suma	300	0,10%	0

Tabela 12. Hałas Kolejowy. Wskaźnik L_N

Przedziały wartości w dB	Liczba osób narażonych	Odsetek osób narażonych %	Liczba lokali narażonych
50-55	200	0,07%	100
55-60	100	0,03%	0
60-65	0	0%	0
65-70	0	0%	0
>70	0	0%	0
suma	300	0,10%	100

Tabela 13. Hałas przemysłowy, wskaźnik L_{DWN}

Przedziały wartości w dB	Liczba osób narażonych	Odsetek osób narażonych %	Liczba lokali narażonych
50-55	100	0,03%	100
55-60	100	0,03%	0
60-65	0	0%	0
65-70	0	0%	0
70-75	0	0%	0
>75	0	0%	0
suma	200	0,06%	100

Tabela 14. Hałas przemysłowy, wskaźnik L_N

Przedziały wartości w dB	Liczba osób narażonych	Odsetek osób narażonych %	Liczba lokali narażonych
50-55	200	0,07%	100
55-60	-	-	-
60-65	-	-	-
65-70	-	-	-
>70	-	-	-
suma	200	0,07%	200

9.2 Powierzchnie obszarów ekspozycyjnych na hałas oceniany wskaźnikami L_{DWN} i L_N

Przedstawione w niniejszym rozdziale zestawienia zawierają wielkości powierzchni w kilometrach kwadratowych ekspozycyjne na hałas komunikacyjny (w rozbiu na hałas drogowy i kolejowy), oraz przemysłowy.

Obliczenia tych powierzchni dotyczą zarówno terenów dla których określone są dopuszczalne poziomy hałasu w środowisku, jak i pozostałych terenów (np. terenów nieużytków).

Tabela 15. Powierzchnie obszarów ekspozycyjnych na hałas oceniany wskaźnikami L_{DWN} i L_N w kilometrach kwadratowych dla poszczególnych kategorii źródeł hałasu

Poziom hałasu	Drogi		Kolej		Przemysł	
	L_{DWN}	L_N	L_{DWN}	L_N	L_{DEN}	L_N
	km ²	km ²	km ²	km ²	km ²	km ²
50-55	-	2,694	-	0,122	-	0,037
55-60	4,375	1,495	0,163	0,044	0,048	0,014
60-65	2,535	0,601	0,075	0,003	0,022	0,005
65-70	1,465	0,137	0,011	0,000	0,012	0,003
70-75	0,560	0,036	0,000	0,000	0,009	0,008
75-80	0,157	0,000	0,000	0,000	0,008	0,000

Rysunek 7. Powierzchnie obszarów ekspozycyjnych na hałas oceniany wskaźnikami L_{DWN} i L_N w km²

9.3 Zestawienie tabelaryczne zawierające podsumowanie danych i informacji opracowanych w ramach mapy akustycznej dla potrzeb informowania społeczeństwa.

Niniejszy rozdział zawiera tabelaryczne zestawienie ostatecznych wyników analiz przestrzennych rozkładu poziomów hałasu charakteryzowanych wskaźnikami L_{DWN} oraz L_N dla poszczególnych kategorii źródeł hałasu.

Wartości podane w tabelach odnoszą się wyłącznie do obszarów na których występują przekroczenia poziomów dopuszczalnych hałasu. Do każdej z tabel opracowano wykres prezentujący uzyskane wyniki w formie graficznej.

Tabela 16. Podsumowanie wyników analiz rozkładu wskaźnika L_{DWN} dla hałasu drogowego.

Nazwa aglomeracji: Białystok - Hałas drogowy – Wskaźnik (L_{DWN} w dB)					
Teren	Stan warunków akustycznych środowiska				
	nieдобry		zły		bardzo zły
	do 5 dB(A)	> 5 ÷ 10 dB(A)	> 10 ÷ 15dB(A)	> 15 ÷ 20dB(A)	> 20 dB(A)
Powierzchnia terenów zagrożonych [km ²]	1,139	0,261	0,011	0,000	0,000
Liczba lokali mieszkalnych [tys.]	2,166	0,194	0,006	0,000	0,000
Liczba zagrożonych mieszkańców [tys.]	5,529	0,529	0,017	0,000	0,000
Liczba budynków szkolnych i przedszkolnych	16	7	0	0	0
Liczba budynków służby zdrowia, opieki społecznej i socjalnej	2	0	0	0	0

Tabela 17. Podsumowanie wyników analiz rozkładu wskaźnika L_N dla hałasu drogowego

Nazwa aglomeracji: Białystok - Hałas drogowy – Wskaźnik (L_N w dB)					
Teren	Stan warunków akustycznych środowiska				
	nieдобry		zły		bardzo zły
	do 5 dB(A)	> 5 ÷ 10 dB(A)	> 10 ÷ 15dB(A)	> 15 ÷ 20dB(A)	> 20 dB(A)
Powierzchnia terenów zagrożonych [km ²]	0,438	0,036	0,002	0,000	0,000
Liczba lokali mieszkalnych [tys.]	0,748	0,015	0,000	0,000	0,000
Liczba zagrożonych mieszkańców [tys.]	1,919	0,044	0,000	0,000	0,000
Liczba budynków szkolnych i przedszkolnych	6	0	0	0	0
Liczba budynków służby zdrowia, opieki społecznej i socjalnej	1	0	0	0	0

Tabela 18. Podsumowanie wyników analiz rozkładu wskaźnika L_{DWN} dla hałasu kolejowego

Nazwa aglomeracji: Białystok - Hałas kolejowy – Wskaźnik (L_{DWN} w dB)					
Teren	Stan warunków akustycznych środowiska				
	nieдобry		zły		bardzo zły
	do 5 dB(A)	> 5 ÷ 10 dB(A)	> 10 ÷ 15dB(A)	> 15 ÷ 20dB(A)	> 20 dB(A)
Powierzchnia terenów zagrożonych [km ²]	0,004	0,000	0,000	0,000	0,000
Liczba lokali mieszkalnych [tys.]	0,002	0,000	0,000	0,000	0,000
Liczba zagrożonych mieszkańców [tys.]	0,007	0,000	0,000	0,000	0,000
Liczba budynków szkolnych i przedszkolnych	0	0	0	0	0
Liczba budynków służby zdrowia, opieki społecznej i socjalnej	0	0	0	0	0

Tabela 19. Podsumowanie wyników analiz rozkładu wskaźnika L_N dla hałasu kolejowego

Nazwa aglomeracji: Białystok - Hałas kolejowy – Wskaźnik (L_N w dB)					
Teren	Stan warunków akustycznych środowiska				
	nieдобry		zły		bardzo zły
	do 5 dB(A)	> 5 ÷ 10 dB(A)	> 10 ÷ 15dB(A)	> 15 ÷ 20dB(A)	> 20 dB(A)
Powierzchnia terenów zagrożonych [km ²]	0,005	0,000	0,000	0,000	0,000
Liczba lokali mieszkalnych [tys.]	0,002	0,000	0,000	0,000	0,000
Liczba zagrożonych mieszkańców [tys.]	0,004	0,000	0,000	0,000	0,000
Liczba budynków szkolnych i przedszkolnych	0	0	0	0	0
Liczba budynków służby zdrowia, opieki społecznej i socjalnej	0	0	0	0	0

Tabela 20. Podsumowanie wyników analiz rozkładu wskaźnika L_{DWN} dla hałasu przemysłowego

Nazwa aglomeracji: Białystok - Hałas przemysłowy – Wskaźnik (L_{DWN} w dB)					
Teren	Stan warunków akustycznych środowiska				
	nieдобry		zły		bardzo zły
	do 5 dB(A)	> 5 ÷ 10 dB(A)	> 10 ÷ 15dB(A)	> 15 ÷ 20dB(A)	> 20 dB(A)
Powierzchnia terenów zagrożonych [km ²]	0,071	0,028	0,014	0,009	0,008
Liczba lokali mieszkalnych [tys.]	0,071	0,024	0,001	0,000	0,000
Liczba zagrożonych mieszkańców [tys.]	0,181	0,062	0,005	0,000	0,000
Liczba budynków szkolnych i przedszkolnych	2	0	0	0	0
Liczba budynków służby zdrowia, opieki społecznej i socjalnej	0	0	0	0	0

Tabela 21. Podsumowanie wyników analiz rozkładu wskaźnika L_N dla hałasu przemysłowego

Nazwa aglomeracji: Białystok - Hałas przemysłowy – Wskaźnik (L_N w dB)					
Teren	Stan warunków akustycznych środowiska				
	nieдобry		zły		bardzo zły
	do 5 dB(A)	> 5 ÷ 10 dB(A)	> 10 ÷ 15dB(A)	> 15 ÷ 20dB(A)	> 20 dB(A)
Powierzchnia terenów zagrożonych [km ²]	0,087	0,044	0,012	0,005	0,011
Liczba lokali mieszkalnych [tys.]	0,101	0,076	0,000	0,001	0,000
Liczba zagrożonych mieszkańców [tys.]	0,254	0,192	0,002	0,004	0,000
Liczba budynków szkolnych i przedszkolnych	1	2	0	0	0
Liczba budynków służby zdrowia, opieki społecznej i socjalnej	0	0	0	0	0

10 PODSUMOWANIE I WNIOSKI

Niniejsza mapa akustyczna Białegostoku stanowi realizację wymogu określonego w ustawie Prawo ochrony środowiska, zgodnie z którym miasta o liczbie mieszkańców przekraczającej 100 tysięcy zobowiązane są do opracowania map w cyklach 5 letnich.

Opracowane mapy oraz analizy statystyczne pozwalają wnioskować, iż najistotniejszym czynnikiem decydującym o stanie klimatu akustycznego jest ruch drogowy. Jest to jedyny czynnik w przypadku którego można mówić iż oddziałuje on na terenie całego miasta powodując przekroczenia najczęściej od 0-5 i zdecydowanie rzadziej 5-10dB (około 20% powierzchni przekroczeń 0-5). Przekroczenia wskaźnika L_{DWN} powyżej 10dB występują bardzo sporadycznie.

Oddziaływanie linii kolejowych ma całkowicie marginalne znaczenie. W roku prowadzonych obliczeń stwierdzono możliwość występowania niewielkich przekroczeń około 1-2 dB na terenach położonych przy linii nr 6, na północ od stacji kolejowej w stronę granicy miasta. Wielkość przekroczeń jest na tyle niewielka iż mieści się w granicach niepewności stosowanych metod obliczeniowych.

Hałas przemysłowy w zależności od miejsca i zakładu jest silnie zróżnicowany. Prowadzone badania zidentyfikowały zakłady które naruszają standardy jakości środowisk w zakresie emisji hałasu, jak też zakłady nie emitujące hałasu w sposób ponadnormatywny. Łączny obszar terenów gdzie zidentyfikowano przekroczenia jest jednakże znikomy w porównaniu z hałasem powodowanym przez ruch drogowy.

Opracowana mapa akustyczna stanowi podstawę do opracowania w następnej kolejności programu ochrony środowiska przed hałasem. Opracowanie aktualizacji programu ochrony środowiska przed hałasem jest istotne z kilku powodów: a) na przestrzeni ostatnich 5 lat zmianie uległy standardy jakości środowiska w zakresie hałasu komunikacyjnego (znaczące złagodzenie dopuszczalnych poziomów hałasu drogowego i kolejowego), b) miasto Białystok zrealizowało i wciąż jest w trakcie realizacji szeregu inwestycji z zakresu infrastruktury drogowej, co wiąże się z zmianami w natężeniu ruchu samochodowego, zmianami przebiegu dróg, itp. W konsekwencji opracowany uprzednio program ochrony środowiska przed hałasem wymaga aktualizacji i uwzględnienia całkowicie nowych warunków prawnych oraz aktualnego stanu klimatu akustycznego.

Należy podkreślić, iż przeprowadzone w ramach mapy akustycznej analizy oraz opracowane mapy zagrożeń ponadnormatywnym hałasem (w szczególności hałasem drogowym) pozwalają oczekiwać iż przewidywany uprzednio w programie ochrony środowiska przed hałasem zakres niezbędnych działań będzie mógł zostać zawężony. Wynika to między innymi z opracowanych statystyk zagrożenia hałasem.

Jednocześnie można stwierdzić, iż w edycji 2008 mapy akustycznej zidentyfikowano na tyle duże przekroczenia dopuszczalnych poziomów hałasu, iż w wielu przypadkach trudno było proponować rozwiązania które w warunkach miejskich (w szczególności w centrum miasta) mogłyby umożliwić osiągnięcie dopuszczalnych poziomów hałasu w środowisku. Zmiany legislacyjne polegające na złagodzeniu standardów jakości środowiska powodują, iż obecnie osiągnięcie dopuszczalnych poziomów hałasu komunikacyjnego w środowisku za pomocą działań niskonakładowych (w szczególności nie związanych z budową ekranów akustycznych) jest możliwe.