[bookmark: _Toc72577172][bookmark: _Toc71931668][bookmark: _Toc67104385][bookmark: _Toc62036451][bookmark: _Toc182372930][bookmark: _Toc192928338][bookmark: _Toc58309132][bookmark: _Toc61926827][bookmark: _Toc62266579]Załącznik do Uchwały Nr XXII/169/2012 Rady Powiatu Mławskiego
z dnia 29.11.2012 roku

Program ochrony środowiska dla

Powiatu Mławskiego

na lata 2012-2015

z uwzględnieniem lat 2016-2019

Mława, wrzesień 2012

Spis treści

1. Wprowadzenie	4
2. Metodyka opracowania Programu	5
3. Charakterystyka powiatu mławskiego	6
3.1. Położenie administracyjne i geograficzne	6
3.2. Geomorfologia, rzeźba terenu i budowa geologiczna	9
3.3. Warunki klimatyczne	11
3.4. Formy użytkowania terenu	12
3.5. Demografia	13
3.6. Gospodarka	13
3.7. Rolnictwo	14
3.8. Turystyka i rekreacja	15
3.9. Infrastruktura techniczna	15
4. Działania strategiczne w zakresie ochrony środowiska	19
4.1. Cel nadrzędny Programu ochrony środowiska	19
4.2. Priorytety ekologiczne	19
5. Ochrona dziedzictwa przyrodniczego i racjonalne użytkowanie zasobów przyrody	20
5.1. Ochrona przyrody i krajobrazu	20
5.1.1. Stan wyjściowy	20
5.1.2. Program działań	35
5.2. Ochrona lasów	38
5.2.1. Stan wyjściowy	38
5.2.2. Program działań	40
5.3. Racjonalne gospodarowanie zasobami wody oraz ochrona wód	41
5.3.1. Stan wyjściowy	41
5.3.2. Program działań - Racjonalne gospodarowanie zasobami wód	60
5.3.3. Program działań - Ochrona wód	62
5.4. Ochrona powierzchni ziemi	64
5.4.1. Stan wyjściowy	64
5.4.2. Program działań	71
5.5. Zasoby kopalin	72
5.5.1. Zasoby surowcowe	72
5.5.2. Program działań	83
6. Poprawa jakości środowiska i bezpieczeństwa ekologicznego	83
6.1. Środowisko a zdrowie	83
6.1.1. Stan wyjściowy	83
6.1.2. Program działań	89
6.2. Jakość powietrza atmosferycznego	91
6.2.1. Stan wyjściowy	91
6.2.2. Program działań	97
6.3. Gospodarka odpadami	100
6.3.1. Stan wyjściowy	100
6.3.3. Program działań	104
6.4. Oddziaływanie hałasu i pól elektromagnetycznych	106
6.4.1. Stan wyjściowy dla hałasu	106
6.4.2. Stan wyjściowy promieniowania elektromagnetycznego	108
6.4.3. Program działań	111
7. Kierunki działań systemowych	112
7.1. Uwzględnienie zasad ochrony środowiska w strategiach sektorowych	112
7.1.1. System transportowy	113
7.1.2. Rolnictwo i rozwój terenów wiejskich	113
7.1.3. Budownictwo i gospodarka komunalna	113
7.2. Aktywizacja rynku na rzecz ochrony środowiska	113
7.3. Udział społeczeństwa w działaniach na rzecz ochrony środowiska i edukacja ekologiczna	113
7.4. Aspekt ekologiczny w planowaniu przestrzennym	113
8. Potencjalne źródła finansowania Programu	113
9. Sposób kontroli oraz dokumentowania realizacji Programu	113
10. Wytyczne do sporządzenia gminnych programów ochrony środowiska 113
Załącznik nr 1. Harmonogram rzeczowo-finansowy na lata 2012-2015	113
Załącznik nr 2 - Wykaz pomników przyrody	113
Załącznik nr 3 - Zewnętrzne uwarunkowania Programu ochrony środowiska	113
Spis tabel	113
Spis rysunków	113
[bookmark: _Toc72577144][bookmark: _Toc182372911][bookmark: _Toc192163272]

[bookmark: _Toc339350309]1. Wprowadzenie
Pożądanym kierunkiem rozwoju powiatu mławskiego jest tzw. rozwój zrównoważony, przez który rozumie się „taki rozwój społeczno-gospodarczy, w którym następuje proces integrowania działań politycznych, gospodarczych i społecznych z zachowaniem równowagi przyrodniczej oraz trwałości podstawowych procesów przyrodniczych w celu zagwarantowania możliwości zaspokajania podstawowych potrzeb poszczególnych społeczności lub obywateli zarówno współczesnego pokolenia, jak i przyszłych pokoleń”.

Działalność człowieka prawie zawsze wiąże się z ingerencją w środowisko i z tego powodu długookresowa strategia, mająca na celu zrównoważony rozwój, powinna mieć kompleksowy charakter
i obejmować wszystkie sektory działalności. W tym celu opracowuje się Programy ochrony środowiska.

Zgodnie z zapisami ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska podstawowym dokumentem dotyczącym ochrony środowiska na szczeblu krajowym jest Polityka Ekologiczna Państwa uchwalana przez Sejm na wniosek Rady Ministrów. W celu jej realizacji sporządzane są następnie programy ochrony środowiska na szczeblu województwa, powiatu i gminy. Zarząd powiatu jest zobowiązany do sporządzenia powiatowego programu ochrony środowiska, obejmującego 4 lata z perspektywą na kolejne 4 lata.

Niniejszy „Program ochrony środowiska dla Powiatu mławskiego na lata 2012-2015 z uwzględnieniem lat 2016-2019”, zwany dalej Programem stanowi trzecią edycję dokumentu programowego określającego zadania w zakresie ochrony środowiska na terenie powiatu i jest aktualizacją dokumentu przyjętego w 2008 r. z uwzględnieniem analizy i wniosków zawartych w Raporcie z realizacji dotychczasowego programu.

Pierwszy „Program ochrony środowiska dla Powiatu Mławskiego na lata 2004–2011” przyjęty został przez Radę Powiatu Mławskiego Uchwałą Rady Powiatu w Mławie Nr XVIII/121/2004 z dnia
30 sierpnia 2004 roku.

Drugi „Program ochrony środowiska dla Powiatu Mławskiego na lata 2008 – 2011 z uwzględnieniem lat 2012 – 2015 został przyjęty przez Radę Powiatu Mławskiego Uchwałą Nr XXI/151/2008 Rady Powiatu Mławskiego z dnia 30 października 2008 r.

Głównym i nadrzędnym celem Programu ochrony środowiska jest wdrożenie polityki ekologicznej państwa na poziomie powiatu.

Program nie jest dokumentem prawa lokalnego, niemniej będzie wykorzystywany jako:

1. podstawowy dokument zarządzania powiatem w zakresie ochrony środowiska,
1. przesłanka do konstruowania budżetu powiatu i gmin oraz wieloletnich prognoz finansowych,
1. wytyczna do tworzenia programów operacyjnych i zawierania porozumień i kontraktów z innymi jednostkami administracyjnymi i podmiotami gospodarczymi w działaniach związanych ze środowiskiem,
1. układ odniesienia dla innych podmiotów działających w sektorze ochrony środowiska oraz podstawa do ubiegania się o fundusze celowe ze źródeł krajowych i Unii Europejskiej,
1. pomoc w działaniach edukacyjno – informacyjnych.

[bookmark: _Toc339350310][bookmark: _Toc72577146][bookmark: _Toc67734363][bookmark: _Toc64698550][bookmark: _Toc182372913][bookmark: _Toc192163274]2. Metodyka opracowania Programu
Sposób opracowania Programu został podporządkowany metodologii właściwej dla planowania strategicznego i objął:

· diagnozę stanu środowiska w powiecie w ujęciu sektorowym,
· określenie działań zmierzających do poprawy stanu środowiska poprzez przedstawienie celów strategicznych, celów długo- i krótkoterminowych oraz kierunków działań wraz z opracowaniem programów operacyjnych (zadań) dla poszczególnych segmentów środowiska,
· przedstawienie uwarunkowań realizacyjnych Programu,
· określenie zasad monitorowania efektów wdrażania Programu.

Program obejmuje horyzont czasowy lat 2012 – 2019, z podziałem na okresy:

· krótkoterminowy 2012 – 2015,
· długoterminowy 2016– 2019.

Jako punkt odniesienia dla Programu ochrony środowiska przyjęto stan środowiska oraz stan infrastruktury ochrony środowiska na terenie powiatu na dzień 31.12.2011, przy wykorzystaniu dostępnych danych za okres 2012 roku.

Źródłami informacji dla Programu były materiały Starostwa Powiatowego, urzędów gmin z terenu powiatu mławskiego, Wojewódzkiego Inspektoratu Ochrony Środowiska w Warszawie, Głównego Urzędu Statystycznego, Urzędu Marszałkowskiego Województwa Mazowieckiego, instytutów, a także prace instytutów i placówek naukowo – badawczych z zakresu ochrony środowiska oraz gospodarki odpadami, jak również dostępna literatura fachowa.

Koncepcja Programu oparta jest o zapisy następujących aktów prawnych i dokumentów:

1. Ustawa z dnia z 27 kwietnia 2001 roku prawo ochrony środowiska (tekst jednolity Dz. U. z 2008 r. Nr 25, poz. 150 z późn. zm.),
2. "Polityka ekologiczna państwa w latach 2009 – 2012 z perspektywą do roku 2016",
3. "Program ochrony środowiska województwa mazowieckiego na lata 2011-2014 z uwzględnieniem perspektywy do 2018 roku" (Uchwała Nr 104/12 Sejmiku Województwa Mazowieckiego z dnia 13 kwietnia 2012 roku),
4. „Wytyczne do sporządzania programów ochrony środowiska na szczeblu regionalnym i lokalnym" (Ministerstwo Środowiska, 2002 r.).

Uwarunkowania zewnętrzne Programu ochrony środowiska dla powiatu mławskiego przedstawiono
w załączniku nr 3.

[bookmark: _Toc72577147][bookmark: _Toc67734364][bookmark: _Toc64698551][bookmark: _Toc182372917][bookmark: _Toc192163282][bookmark: _Toc339350311]3. Charakterystyka powiatu mławskiego

[bookmark: _Toc72577148][bookmark: _Toc67734365][bookmark: _Toc64698552][bookmark: _Toc182372918][bookmark: _Toc192163283][bookmark: _Toc339350312]3.1. Położenie administracyjne i geograficzne

Powiat Mławski położony jest w północno - zachodniej części Województwa Mazowieckiego, pomiędzy 20º 02‘ a 20º 44‘ długości geograficznej wschodniej i 52º 50‘, a 53º 16‘ szerokości geograficznej północnej. Graniczy on z następującymi jednostkami administracyjnymi:

· od północy z województwem warmińsko-mazurskim, z powiatami: działdowskim i nidzickim,
· od zachodu z powiatem żuromińskim,
· od wschodu z powiatem przasnyskim i ciechanowskim,
· od południa z powiatem ciechanowskim i płońskim.

[bookmark: _Toc213337180][bookmark: _Toc339350256]Rysunek 1. Położenie powiatu mławskiego (źródło: www.powiatmlawski.pl)

Długość granic powiatu wynosi około 207,5 km.

W skład powiatu mławskiego wchodzi 10 gmin, w tym 1 miejska i 9 wiejskich:

· gmina miejska: Mława,
· gminy wiejskie: Dzierzgowo, Lipowiec Kościelny, Radzanów, Strzegowo, Stupsk, Szreńsk, Szydłowo, Wieczfnia Kościelna, Wiśniewo.

Na terenie powiatu znajduje się 220 sołectw oraz 248 miejscowości tzw. podstawowych.

[bookmark: _Toc213337181][bookmark: _Toc339350257]Rysunek 2. Położenie powiatu mławskiego na tle sąsiednich jednostek administracyjnych
 (wg www.targeo.pl)

Powiat mławski zajmuje powierzchnię geodezyjną 118 182 ha (1182 km2). Największą powierzchnię zajmuje gmina Strzegowo (21 421 ha), a najmniejszą - miasto Mława (3 487 ha). Ogółem, tereny wiejskie zajmują 114 695 ha, a tereny miejskie - 3 487 ha.

[bookmark: _Toc339350258]Rysunek 3. Podział powiatu mławskiego (źródło: www.gminy.pl)

[bookmark: _Toc339350259]Rysunek 4. Procentowy udział poszczególnych gmin w powierzchni powiatu mławskiego

Siedzibą powiatu jest miasto Mława, położone w odległości 120 km na północ od Warszawy.

Zgodnie z fizyczno-geograficznym podziałem Polski (Kondracki, 2002 r.) teren powiatu mławskiego położony jest w obrębie następujących jednostek:

	Megaregion
	Pozaalpejska Europa Środkowa

	Prowincja
	Niż Środkowoeuropejski

	Podprowincja
	Niziny Środkowopolskie

	Makroregion
	Nizina Północnomazowiecka

	Mezoregiony
	Wysoczyzna Ciechanowska
Równina Raciąska
Wzniesienia Mławskie

[bookmark: _Toc339350260]Rysunek 5. Położenie fizyczno-geograficzne rejonu powiatu mławskiego według rejonizacji
J. Kondrackiego, 2002 r. (źródło: wikipedia.pl)

[bookmark: _Toc72577149][bookmark: _Toc67734366][bookmark: _Toc64698553][bookmark: _Toc63842341][bookmark: _Toc48624260][bookmark: _Toc62573774][bookmark: _Toc62266550][bookmark: _Toc61926799][bookmark: _Toc58309113][bookmark: _Toc57690332][bookmark: _Toc182372919][bookmark: _Toc192163286][bookmark: _Toc339350313]3.2. Geomorfologia, rzeźba terenu i budowa geologiczna
[bookmark: _Toc72577150][bookmark: _Toc67734367][bookmark: _Toc64698554][bookmark: _Toc63842342][bookmark: _Toc62573775][bookmark: _Toc62266551][bookmark: _Toc61926800][bookmark: _Toc58309114][bookmark: _Toc57690333][bookmark: _Toc182372920][bookmark: _Toc192163287]
Powiat mławski leży na Nizinie Północnomazowieckiej na granicy dwóch krain geograficznych: Nizin Środkowopolskich i Pojezierza Mazursko-Warmińskiego.

Większa część terenu powiatu położona jest w obrębie Wzniesień Mławskich, które stanowią łagodnie pochyloną w kierunku południowym wysoczyznę polodowcową. Została ona ukształtowana w wyniku procesów akumulacji glacjalnej podczas zaniku lądolodu stadiału północnomazowieckiego zlodowacenia środkowopolskiego (Warty). Deglacjacja lądolodu przebiegała tu przy utrudnionym odpływie wód roztopowych na południe, stąd materiał skalny zawarty w topniejącym lodowcu był akumulowany w większości na miejscu. Utworzyły się z niego liczne, bardzo różnej wielkości
(o wysokości względnej do 20 - 30 m) wypukłe formy, takie jak: moreny czołowe uformowane
w równoleżnikowe ciągi oraz kemy i ozy. Wzgórza morenowe osiągają wysokości bezwzględne
130-200 m n.p.m.

Pomiędzy wyniesieniami rozciągają się rozległe, płaskie, najczęściej podmokłe zagłębienia wytopiskowe. Rzeźba glacjalna Wzniesień Mławskich odznacza się dość znacznym zróżnicowaniem geomorfologicznym i wysokościowym, czym wyraźnie kontrastuje z rzeźbą płaskiej, sandrowej Równiny Raciąskiej rozciągającej się na południowy-zachód od miasta Mława.

Równina Raciąska jest przeważnie płaska i monotonna, a różnice wysokości względnej nie przekraczają 3 m. Wysokości bezwzględne kształtują się poniżej 130 m n.p.m.

Obszar Wysoczyzny Ciechanowskiej jest równinny, o wysokościach rzędu 135-155 m n.p.m. i deniwelacjach zaledwie kilkumetrowych. Niewielkie nieliczne wzgórza nie przekraczają wysokości
170 m n.p.m.

Część obszaru powiatu znajdująca się w dolinach rzek jest nisko położona (ok. 115 m n.p.m.).

Pod względem budowy geologicznej obszar powiatu znajduje się w południowo-zachodniej części wyniesienia mazurskiego, obejmującego ciechanowską strefę fałdową. Strop prekambryjskich skał krystalicznych zapadających w kierunku południowo-zachodnim znajduje się na głębokości 3000-3400 m. Zalegające wyżej utwory permu (głównie ewaporaty, dolomity i wapienie) o miąższości około 300 m przykryte są przez osady triasowe. Trias dolny i górny o łącznej miąższości około 600 m reprezentują głównie utwory lądowe - osady piaszczyste oraz piaszczysto-ilaste przedzielone cienką, około 50 m miąższości, serią dolomitowo-wapienną triasu środkowego. Powyżej osadów triasowych zalega około 1000 m seria osadów jurajskich. Utwory jury dolnej i środkowej o miąższości około 400 m wykształcone są w facji piaszczysto-ilasto-mułkowej i węglanowo-ilasto-piaszczystej. Osady jury górnej tworzą około 600 m kompleks wapienno-marglisty przykryty piaskowcami i mułowcami kredy dolnej. Nad tymi ostatnimi zalegają utwory węglanowe kredy górnej, których miąższość dochodzi do 800 m. Strop utworów mezozoicznych znajduje się na głębokości około 250 m.

Osady trzeciorzędowe rozpoczynają piaskowce margliste i glaukonitowe paleocenu. Podścielają one leżący zwartą pokrywą, mułkowo-ilasto-piaszczysty kompleks oligoceński, nad którym zalega kilkudziesięciometrowa warstwa mioceńskich mułków, iłów i piasków z wkładkami węgla brunatnego. Profil trzeciorzędowy kończą pstre iły i mułki pliocenu przewarstwione drobnoziarnistymi piaskami o bardzo zmiennej miąższości. W rejonach znacznych obniżeń stropu trzeciorzędu oraz w dolinie kopalnej Wkry utwory te nie występują.

Deniwelacje stropu utworów trzeciorzędowych powstałe na skutek działalności erozyjnej, neotektonicznej oraz zaburzeń glacitektonicznych powodują duże zróżnicowanie miąższości utworów czwartorzędowych.

Najstarszymi osadami czwartorzędu są gliny zwałowe i piaszczyste utwory fluwioglacjalne i zastoiskowe zlodowaceń południowopolskich. Wypełniają one obniżenia w stropowych warstwach trzeciorzędu. W najniższych partiach glin zwałowych tych zlodowaceń występują liczne przewarstwienia pstrych iłów mioceńskich co wskazuje na zaburzenia, jakie spowodował wśród tych osadów lądolód.

Osady zlodowaceń środkowopolskich pokrywają prawie całą powierzchnię powiatu. Miąższość tych osadów wzrasta z południowego wschodu ku północnemu zachodowi. Są to głównie osady dwóch stadiałów: mazowiecko-podlaskiego i północnomazowieckiego. Utwory stadiału mazowiecko-podlaskiego znamy tylko z wierceń, nie odsłaniają się one na powierzchni. Są to występujące powszechnie gliny zwałowe o miąższościach 20-30 m, natomiast piaski i żwiry wodnolodowcowe tego stadiału rzadko tworzą zwartą pokrywę o dużym rozprzestrzenieniu, występują przeważnie w formie mniejszych i większych soczew o miąższości od kilku do 30 m.

W okolicach miasta Mława przebiega granica ostatniego zlodowacenia. Moreny mławskie stanowią dział wodny Wisły i Narwi.

Na powierzchni występują głównie osady stadiału północnomazowieckiego. Są to dwa poziomy glin zwałowych rozdzielone utworami wodnolodowcowymi i zastoiskowymi. Wschodnią część powiatu pokrywają głównie piaski i żwiry sandrowe z dużymi płatami glin zwałowych. Te ostatnie ciągną się szerokim pasem od Strzegowa do Ciechanowa. Natomiast w południowozachodniej części powiatu w przewadze występują gliny zwałowe. Utwory zastoiskowe (iły, mułki i piaski) na większych przestrzeniach odsłaniają się na wschód od Strzegowa.

Wyższe wzniesienia morfologiczne to wzgórza moren czołowych zbudowane z: piasków, żwirów i głazów wymieszanych z pyłami i gliną. We wschodniej części powiatu występują zbudowane z piasków, żwirów i mułków wzgórza kemowe. Z okresem deglacjacji związane jest także tworzenie się mułków i piasków jeziornych w zbiornikach pochodzenia wytopiskowego. Najmłodszymi utworami zlodowaceń środkowopolskich są osady interglacjału emskiego: torfy, gytie i mułki występujące w obniżeniach bezodpływowych i budujące wyższe nadzalewowe tarasy akumulacyjne współczesnych dolin rzecznych.

Osady zlodowaceń północnopolskich na obszarze powiatu mają zasięg ograniczony do doliny Wkry i jej dopływów. Budują one niższe tarasy nadzalewowe współczesnych dolin rzecznych. W okresie trwającym od ustąpienia lodowca aż do holocenu na omawianym obszarze powstają osady eoliczne głównie w południowej części powiatu i pokrywy zwietrzelinowe glin zwałowych. Osady holocenu to mułki, piaski i żwiry rzecznych tarasów zalewowych oraz namuły, mułki, piaski i torfy wypełniające misy wytopiskowe oraz obniżenia w dolinach rzecznych. Miąższość osadów holoceńskich nie przekracza kilku metrów.

[bookmark: _Toc213337182][bookmark: _Toc339350261]Rysunek 6. Położenie powiatu mławskiego na tle szkicu geologicznego regionu według E. Rhle (1986)
Czwartorzęd: holocen: 1 - mady, iły, piaski ze żwirami akumulacji rzecznej i jeziornej , 2 - piaski eoliczne
plejstocen: 3 - piaski miejscami ze żwirami akumulacji rzecznej, 4 - piaski i żwiry rzecznolodowcowe zlodowaceń
północnopolskich, 5 - iły mułki i piaski akumulacji zastoiskowej, 6 - piaski i żwiry rzecznolodowcowe zlodowaceń
środkowopolskich, 7 - piaski i mułki akumulacji rzecznojeziornej, 8 -piaski i żwiry kemów, 9 - piaski i żwiry ozów,
10 - gliny zwałowe zlodowaceń środkowopolskich, 11 -piaski, żwiry, głazy i gliny zwietrzelinowe akumulacji czołolodowcowej

[bookmark: _Toc339350314]3.3. Warunki klimatyczne
[bookmark: _Toc72577152][bookmark: _Toc67734369][bookmark: _Toc64698556][bookmark: _Toc63842344][bookmark: _Toc62573779][bookmark: _Toc62266557][bookmark: _Toc61926806][bookmark: _Toc182372921][bookmark: _Toc192163288]
W podziale klimatycznym Polski teren powiatu mławskiego zalicza się do Mazowiecko-Podlaskiego regionu klimatycznego. Klimat okolic powiatu odznacza się sporą różnorodnością i zmiennością stanów pogody, co jest związane z przemieszczaniem się frontów atmosferycznych i częstą zmiennością mas powietrza. Przeważają wpływy kontynentalne.

Średnia roczna temperatura wynosi 7-7,5OC, w tym średnia temperatura półrocza zimowego -0,5 - +0,5OC, natomiast półrocza letniego 14,5 - 15 OC. Najzimniejszym miesiącem roku jest styczeń, którego średnia temperatura wynosi - 4,2 oC, a najcieplejszym – lipiec z temperaturą około 17,8 oC.

Średnia wieloletnia rocznych opadów wynosi 530- 576 mm. Najniższy opad w ciągu roku notuje się zimą i na początku wiosny, natomiast najwyższy od maja do września z nasileniem w lipcu. Liczba dni pochmurnych waha się w granicach 150-180 dni. Pokrywa śnieżna utrzymuje się 70-80 dni.
[bookmark: _Toc265151180][bookmark: _Toc300052729][bookmark: _Toc339350234]
Tabela 1. Wartości charakterystyczne średnich miesięcznych temperatur i opadów
	Miesiąc
	I
	II
	III
	IV
	V
	VI
	VII
	VIII
	IX
	X
	XI
	XII

	Temperatura (0C)
	-4,3

	-4,0

	-0,1

	6,7

	12,2

	16,9

	17,7

	16,7

	12,6

	7,8

	2,7

	-1,9

	Opady (mm)
	37
	35
	32
	38
	46
	60
	88
	69
	47
	34
	46
	46

źródło: IMiGW Warszawa

Dominującym kierunkiem wiatrów dla powiatu jest sektor zachodni (SWW, W, SSW), na który przypada ok. 32% ogólnej sumy. Stosunkowo duży udział mają też wiatry wschodnie (NEE, E, SEE) - 28%. Średnia prędkość wiatru w skali roku waha się w zakresie 3,85-5,54 m/s.
[bookmark: _Toc265151181][bookmark: _Toc300052730][bookmark: _Toc339350235]Tabela 2. Częstotliwość (w %) wiatrów z różnych sektorów (róża wiatrów)
	N
	NE
	E
	SE
	S
	SW
	W
	NW
	cisze

	7,6
	6,8
	10,9
	11,9
	9,3
	15,8
	16,1
	10,9
	10,1

źródło: IMiGW Warszawa

[bookmark: _Toc339350315]3.4. Formy użytkowania terenu

Na terenie powiatu mławskiego przeważającą część obszaru zajmują użytki rolne (86 199 ha),
co stanowi 73,0% całkowitej powierzchni. Grunty orne zajmują obszar 55 936 ha, co stanowi 47,3% powierzchni. Lasy i grunty leśne zajmują 23 179,8 ha (19,6%). Formy użytkowania terenu na obszarze powiatu przedstawia poniższa tabela.
[bookmark: _Toc199319129][bookmark: _Toc213337147][bookmark: _Toc339350236]Tabela 3. Formy użytkowania terenu w powiecie mławskim
	Formy użytkowania terenu
	Powierzchnia [ha]
	Odsetek powierzchni [%]

	Użytki rolne, w tym:
	86 199
	73,0

	- grunty orne
	55 936
	47,3

	- łąki
	19 091
	16,2

	- pastwiska
	11 025
	9,3

	- sady
	147,0
	0,1

	Lasy i grunty leśne
	23 170,8
	19,6

	Pozostałe grunty i nieużytki
	8 812
	7,4

źródło: www.powiatmlawski.pl

Na terenie wiejskim powiatu dominuje zabudowa zagrodowa i jednorodzinna. Rozmieszczenie zabudowań w poszczególnych miejscowościach tworzy różnorodne układy dostosowane do lokalnych uwarunkowań. Przeważają układy liniowe, o zabudowie skupionej wzdłuż ciągów komunikacyjnych. Na terenie powiatu występuje także rozproszone osadnictwo wiejskie o jednorodnej funkcji zabudowy zagrodowej. W mieście Mława występuje zabudowa wielorodzinna, kamienice (głównie w centrum) oraz zabudowa jednorodzinna.

[bookmark: _Toc339350262]Rysunek 7. Formy użytkowania terenu w powiecie mławskim

[bookmark: _Toc72577153][bookmark: _Toc67734371][bookmark: _Toc64698558][bookmark: _Toc63842346][bookmark: _Toc48624263][bookmark: _Toc62573739][bookmark: _Toc62266530][bookmark: _Toc61926779][bookmark: _Toc58309098][bookmark: _Toc57690320][bookmark: _Toc182372922][bookmark: _Toc192163289][bookmark: _Toc339350316]3.5. Demografia

Liczba ludności na terenie powiatu wynosiła w 2011 roku 74 703 osoby (według GUS, ludność według miejsca faktycznego zamieszkania). W mieście Mława mieszkało 30 930 osób (41,4% ogółu ludności),
a pozostałe 43 773 osoby to mieszkańcy terenów wiejskich (58,6% ogółu ludności). Na terenie powiatu niewielką przewagę stanowiły kobiety – 37 926 osób (50,7%), przy liczbie mężczyzn wynoszącej 36 777 osób (49,3%). Na 100 mężczyzn przypadały 104 kobiety.

Według prognoz GUS, liczba ludności na terenie powiatu mławskiego będzie się zmniejszać: w 2015 roku prognozowanych jest 72 166 mieszkańców, a w 2020 roku - 71 352. W 2030 roku powiat mławski może liczyć 68 240 osób, a w 2035 - 66 033 osoby.

Gęstość zaludnienia wynosi średnio 61osób/km2 i waha się w granicach od 22 osób/km2 w gminie Dzierzgowo do 852 osób/1 km2 w mieście Mława.

Społeczność powiatu jest stosunkowo młoda. Ludność w wieku produkcyjnym stanowi 62,3%,
a 21,1% stanowi ludność w wieku przedprodukcyjnym. Około 16,6% stanowi ludność w wieku poprodukcyjnym.

Średni przyrost naturalny powiatu jest ujemny – w 2011 roku wynosił -0,6. Ujemne jest także saldo migracji – w 2011 roku wymeldowały się 202 osoby więcej, niż zameldowały na terenie powiatu.

[bookmark: _Toc72577154][bookmark: _Toc67734372][bookmark: _Toc64698559][bookmark: _Toc63842347][bookmark: _Toc48624264][bookmark: _Toc62573740][bookmark: _Toc62266531][bookmark: _Toc61926780][bookmark: _Toc58309099][bookmark: _Toc182372923][bookmark: _Toc192163290][bookmark: _Toc339350317]3.6. Gospodarka

W 2011 roku funkcjonowało na terenie powiatu 4 786 podmiotów gospodarczych, w tym 196 podmiotów stanowiły jednostki sektora publicznego, a pozostałe (4 590) należały do sektora prywatnego. Spośród nich największą część – 3 790 podmiotów - stanowiły osoby fizyczne prowadzące działalność gospodarczą.

Gospodarka powiatu (z wyjątkiem miasta Mława) ma charakter rolniczy, co jest naturalnym odzwierciedleniem warunków przyrodniczych i tradycji tego terenu. Duże znaczenie w aspekcie rozwoju rolnictwa należy przypisać małym i średnim firmom z branży przetwórstwa spożywczego (m.in. przetwórnie mięsa wieprzowego i wołowego oraz drobiu).
Na terenach wiejskich powiatu, pomimo stale rozwijającego się sektora małych i średnich przedsiębiorstw, głównymi pracodawcami nadal pozostają jednostki sfery publicznej (urzędy, szkoły, etc.).

Wśród branż reprezentowanych przez podmioty prywatne dominuje działalność handlowa (hurt
i detal), usługi budowlane, transportowe oraz mechaniczne. Z analizy danych statystycznych wynika, że ubywa podmiotów gospodarczych prowadzących działalność w zakresie: handlu detalicznego, gastronomi (bary), transportu oraz edukacji. Na przestrzeni ostatnich lat zwiększyła się ilość przedsiębiorstw działających w branżach pośrednictwo finansowe i obsługa nieruchomości.

W sektorze małych i średnich przedsiębiorstw (MSP) przeważają zakłady zatrudniające do 5 osób. Funkcjonują także w gminach wiejskich powiatu zakłady większe, liczące ponad 100 pracowników. W Krzywonosi (gmina Szydłowo) zakład produkcyjny posiada firma Curtis, dawny producent telewizorów, obecnie produkujący obudowy do telewizorów i sprzętu gospodarstwa domowego. Część dawnej kadry tego zakładu przejęła mławska firma LG Electronics. Do większych przedsiębiorstw na terenach wiejskich powiatu należy działająca w miejscowości Szreńsk Fabryka Kabli „Technokabel”.

Mława jest znaczącym ośrodkiem przemysłowym północnej części Mazowsza. Najsilniejszą gałęzią gospodarki miasta jest przemysł elektroniczny, a także obuwniczy, budowlany oraz przetwórstwo spożywcze (szczególnie mięsne).

Największymi zakładami pracy w Mławie są (w porządku alfabetycznym):

· DONG-YANG Sp. z o.o.
· FINE ALTECH Sp.z o.o.
· LG Electronics w Mławie Sp. z o. o.
· KORMEX OIL Sp. z o.o., Mława ul. Napoleońska 100
· Poczta Polska S.A. w Mławie
· WIPASZ S.A. Wadąg 9, 10-373 Olsztyn Zakład Drobiarski w Mławie przy ul. Instalatorów 2
· Powiatowa Komenda Policji w Mławie
· Produkcja Obuwia Eksbut w Mławie
· Mobilis Group ul. St. Roweckiego „Grota” 12 w Mławie
· Przedsiębiorstwo Robót Drogowo Inżynieryjnych w Mławie
· Samodzielny Publiczny Zakład Opieki Zdrowotnej w Mławie
· Spółdzielnia mieszkaniowa Lokatorsko - Własnościowa „Zawkrze” w Mławie
· Ssang Geum Sp. z o.o. w Mławie
· XL Energy Marketing Sp. z o. o ul. Niegolewskiego 17 01-570 Warszawa Zakład Produkcyjnego w Mławie przy ul. Nowej 44
· FAST-FOL Gadomscy Sp. J. ul. Graniczna 1D 06-500 Mława
· Zakład Usług Komunalnych „USKOM” Sp. z o. o. w Mławie
· Zakład Usług Wodnych dla Potrzeb Rolnictwa w Mławie

Na terenie miasta działa „Podstrefa Mława” Warmińsko - Mazurskiej Specjalnej Strefy Ekonomicznej. Powierzchnia strefy na terenie Mławy wynosi 565,8 ha, są to grunty przeznaczone pod inwestycje.

[bookmark: _Toc192163291][bookmark: _Toc339350318]3.7. Rolnictwo

Wszystkie gminy powiatu (oprócz miasta Mława) są gminami typowo rolniczymi. W wielu z nich zatrudnienie w rolnictwie zawodowo czynnych mieszkańców przekracza 80%. We wszystkich gminach większość gleb rolniczych zalicza się do słabych i średnich pod względem żyzności. Duże areały użytków rolnych zajmują użytki zielone – stąd też dużą rolę odgrywa hodowla bydła mlecznego, trzody chlewnej i drobiu.

Średnia wielkość gospodarstwa rolnego wynosi ok. 12 ha.

[bookmark: _Toc72577156][bookmark: _Toc67734382][bookmark: _Toc64698569][bookmark: _Toc63842357][bookmark: _Toc48624274][bookmark: _Toc62573750][bookmark: _Toc62266541][bookmark: _Toc61926790][bookmark: _Toc58309109][bookmark: _Toc182372924][bookmark: _Toc192163292][bookmark: _Toc339350319]3.8. Turystyka i rekreacja

Powiat mławski nie jest zaliczany do miejsc o najwyższej atrakcyjności turystycznej, jednak jest tu wiele obiektów wartych zwiedzenia oraz miejsc zasługujących na zainteresowanie ze strony turystów.
Do najbardziej atrakcyjnych miejsc na terenie powiatu zalicza się: Zalew Ruda, rezerwaty przyrody, dolina rzeki Wkry oraz pozostałych cieków wodnych, trasa rowerowa o długości 45 km - wiodąca szlakiem Mława – Szydłowo – Wyszyny Kościelne – Wiśniewo – Lewiczyn – Uniszki.

Przez miasto Mława biegnie Szlak 550-lecia Mławy, zaczynający się i kończący przy ul. Stary Rynek. Atrakcją historyczną jest militarna linia obronna z kampanii wrześniowej 1939 r. (zwana pozycją mławską), składająca się z ponad 50 polskich bunkrów, powstałych przed II wojną światową. Jest to miejsce Bitwy Mławskiej, która przeszła do historii oręża polskiego. W znacznej części, wzdłuż linii obronnej, biegnie pieszy szlak Walk Wrześniowych o długości ok. 35 km.

[bookmark: _Toc72577161][bookmark: _Toc67734378][bookmark: _Toc64698565][bookmark: _Toc63842353][bookmark: _Toc48624270][bookmark: _Toc62573746][bookmark: _Toc62266537][bookmark: _Toc61926786][bookmark: _Toc58309105][bookmark: _Toc57690325][bookmark: _Toc182372928][bookmark: _Toc192163294][bookmark: _Toc339350320]3.9. Infrastruktura techniczna

Pobór i rozprowadzanie wody

Długość czynnej sieci wodociągowej rozdzielczej na terenie powiatu wynosiła (według stanu na dzień 31 grudnia 2011 r.) 1 114,1 km. Liczba połączeń prowadzących do budynków mieszkalnych i zbiorowego zamieszkania wynosiła na koniec 2011 roku 13 603 sztuki. Ludność korzystająca z sieci wodociągowej wynosiła 63 810 osób (87,8% mieszkańców powiatu). Gospodarstwom domowym dostarczono 2 825,7 dam3 wody. Zużycie wody na jednego mieszkańca wyniosło 39,3 m3/rok, a na jednego odbiorcę - 44,8 m3/rok. Zużycie wody na potrzeby przemysłu wynosiło 343 dam3, w tym pobór wód podziemnych - 339 dam3.

Odprowadzanie i oczyszczanie ścieków

W roku 2011 roku długość czynnej sieci kanalizacyjnej wynosiła 152,3 km. Liczba połączeń sieci kanalizacyjnej prowadzących do budynków mieszkalnych wynosiła 3 245 sztuk. Ilość ścieków odprowadzanych siecią kanalizacyjną to 1 329 dam3. Ludność korzystająca z sieci kanalizacyjnej oszacowano na 26 746 osób (36,8%). Zdecydowana większość osób mających dostęp do sieci kanalizacyjnej to mieszkańcy miasta Mława - 22 563 osoby. Sześć spośród dziesięciu gmin powiatu w ogóle nie jest skanalizowanych.

Na terenie powiatu zlokalizowanych było 10 oczyszczalni ścieków, które odprowadzały ścieki głównie do dopływów Mławki, a także Orzyca, bądź bezpośrednio do Wkry. Wśród nich jest 1 obiekt z podwyższonym usuwaniem biogenów.

Ludność obsługiwana przez oczyszczalnie ścieków wynosiła w 2011 roku 28 748 osób (39,6%), jednak na terenach wiejskich było to jedynie 5 918 osób (13,8%). W 2011 roku siecią kanalizacyjną odprowadzono i następnie oczyszczono 1 329,0 dam3 ścieków komunalnych. Ilość ścieków oczyszczona w dwóch przemysłowych oczyszczalniach wynosiła w 2011 roku 28 dam3.

Komunikacja i transport

Główne drogi przebiegające przez powiat mławski to:

· droga krajowa Nr 7, łączącą południe Polski z jej północą,
· drogi wojewódzkie:
· Nr 544 Brodnica -Działdowo – Mława – Przasnysz,
· Nr 563 Rypin – Żuromin – Mława,
· Nr 615 Mława – Ciechanów,
· Nr 616 Ciechanów - Grudusk - Rembielin.

Drogi wojewódzkie administrowane są przez Mazowiecki Zarząd Dróg Wojewódzkich
z siedzibą w Warszawie. Bezpośrednią ochroną i kontrolowaniem zajmuje się Rejon Dróg Wojewódzkich utworzony na bazie dotychczasowego obwodu drogowego Nr 2 w Ciechanowie. Zakres działania obejmuje wszystkie czynności związane z zarządzaniem, natomiast wykonawstwo robót zlecane jest firmom wyłonionym w stosownym postępowaniu.

Drogi powiatowe zarządzane są przez Powiatowy Zarząd Dróg w Mławie, utworzony na bazie Rejonowego Zarządu Dróg. Do jego obowiązków należy planowanie dróg i mostów, budowa, modernizacja, ochrona i utrzymanie dróg powiatowych.

Drogi gminne, zakładowe i wewnętrzne zarządzane są przez samorządy gminne, do których obowiązków należą wszystkie czynności związane z funkcjonowaniem dróg, czyli planowanie, budowa dróg i mostów, modernizacja, ochrona i utrzymanie analogicznie jak w przypadku dróg powiatowych.

Przez powiat przebiega główny, zelektryfikowany dwutorowy szlak kolejowy Warszawa - Gdańsk, będący częścią magistrali europejskiej E-65 Gdańsk - Wiedeń. Obsługa odbywa się poprzez dwa dworce w Mławie zlokalizowane w północno – zachodniej i południowo-zachodniej części miasta.

Obsługa towarowym transportem kolejowym odbywa się na wspólnym dworcu w Mławie
z komunikacją pasażerską. Urządzenia do przeładunku zlokalizowane są wzdłuż ulicy Brukowej. Podstawowy asortyment towarów do przeładunku stanowią: benzyna, olej napędowy i opałowy, węgiel, nawozy i bloki granitowe.

Linie dalekobieżne komunikacji autobusowej kursują w kierunku Warszawy, Gdańska, Ciechanowa, Przasnysza, Bydgoszczy, Torunia, Żuromina, Działdowa, Lidzbarka Welskiego, Ostródy, Sierpca, Płocka.

Pomiary ruchu drogowego w sąsiedztwie miasta Mława prowadzone przez Generalną Dyrekcję Dróg Publicznych w 2000 r. zilustrowano w poniższej tabeli:
[bookmark: _Toc265151184][bookmark: _Toc300052731][bookmark: _Toc339350237]Tabela 4. Średnioroczny ruch dobowy na głównych drogach w rejonie Mławy
	Nr drogi
	Nr punktu
	Nazwa odcinka
	Średnioroczny
ruch dobowy

	7
	703013
	Granica województwa -Mława
	7475

	7
	703011
	Mława (obejście)
	6863

	7
	703009
	Mława – Wiśniewo
	9720

	544
	724171
	Iłowo – skrzyżowanie z PKP
	5052

	544
	724169
	Skrzyżowanie z PKP - Mława
	5052

	544
	724167
	Mława – Grudusk
	1816

	563
	724077
	Kuczbork – Mława
	1368

źródło: GDDP, 2000 r.

[bookmark: _Toc339350263]Rysunek 8. Układ komunikacyjny powiatu mławskiego (źródło: www.wrotamazowsza.pl)

[bookmark: _Toc339350264]Rysunek 9. Rozmieszczenie przystanków i stacji kolejowych na terenie powiatu mławskiego (źródło: www.wrotamazowsza.pl)

Gospodarka cieplna

Tereny wiejskie powiatu nie posiadają zorganizowanego, centralnego systemu cieplnego, co wynika przede wszystkim z ekstensywnej zabudowy o charakterze jednorodzinnym lub zagrodowym. Budynki ogrzewane są przez indywidualne źródła ciepła (piece domowe) jak i przez lokalne małe kotłownie. W 2011 roku zinwentaryzowano 37 takich obiektów. Kotłownie znajdują się przeważnie
w obiektach użyteczności publicznej lub zakładach produkcyjnych.

Głównym nośnikiem energii dla zabudowy zagrodowej i indywidualnej jest węgiel i drewno. Niewielka część gospodarstw ogrzewana jest gazem i paliwem płynnym (olej opałowy). Ponadto w ostatnim okresie obserwowane jest rosnące zainteresowanie energią cieplną pochodzącą z paneli słonecznych, co powoduje ograniczenie zużycia energii ze źródeł konwencjonalnych .

Jedynie na terenie miasta Mława znajduje się centralny system, zaopatrujący w ciepło budynki wielorodzinne. Z centralnej sieci cieplnej korzysta około 6 600 mieszkańców osiedli mieszkaniowych przy ul. Sienkiewicza, ul. Płockiej, Osiedle Książąt Mazowieckich i centrum miasta.
System cieplny eksploatowany jest przez Przedsiębiorstwo Energetyki Cieplnej Sp. z o.o. w Mławie. Głównym źródłem ciepła w PEC Sp. z o.o. jest Centralna Ciepłownia, zlokalizowana niedaleko centrum miasta, przy ul. Powstańców Styczniowych 3. Jest to kotłownia wodna wyposażona w cztery kotły WLM o mocy łącznej 13,2 MW, opalane miałem węglowym. Ciepłownia została częściowo zmodernizowana w latach 2009-2010. Osiedla położone dalej od centrum Mławy są zaopatrywane w ciepło sieciowe również z zasobów PEC, ale za pomocą systemów ciepłowniczych lokalnych kotłowni gazowo-olejowych (przy ul. Szpitalnej, ul. Narutowicza, ul. Broniewskiego - gaz, olej opałowy, przy ul. Grzebskiego, Napoleońskiej, Placu 1 Maja, ul. Warszawskiej - gaz). Ogólna moc zainstalowana wszystkich kotłowni PEC-u wynosi 18,224 MW.

Sieć ciepłownicza wyprowadzona z kotłowni jest siecią układu promieniowego i poprowadzona została w systemie dwuprzewodowym. Nośnik ciepła - woda wysokoparametrowa dostarczana jest do węzłów cieplnych pośrednich, gdzie następuje transformacja ciepła na niskie parametry dla celów centralnego ogrzewania budynków i przygotowania ciepłej wody użytkowej. Ilość przyłączy do węzłów cieplnych indywidualnych i grupowych wynosi 51 sztuk.

Łączna kubatura budynków mieszkalnych, użyteczności publicznej i handlowych przyłączonych do sieci ciepłowniczej wynosi 711 062 m3. PEC ogrzewa również szereg obiektów użyteczności publicznej jak np. Szkoła Podstawowa nr 7, Państwowa Szkoła Muzyczna I i II stopnia, Miejski Dom Kultury, Gimnazjum nr 1, sklepy sieciowe.

Długość centralnej sieci cieplnej przesyłowej (sieć centralnej ciepłowni i sieci niskoparametrowe) wynosi 5 906,5 m, w tym należąca do PEC - 4 732,5 m. Wiek sieci wynosi średnio 30-40 lat, a jego stan oceniany jest jako dostateczny.

Zaopatrzenie w gaz

Na terenie powiatu za zaopatrzenie w gaz jest odpowiedzialna Mazowiecka Spółka Gazownictwa. Długość czynnej sieci gazowej wynosi 237,394 km. System składa się z:

· sieci rozdzielczych o długości 159,727 km,
· sieci przesyłowych o długości 77,667 km.

Liczba przyłączy do budynków mieszkalnych i niemieszkalnych wynosiła (według stanu na dzień
31 grudnia 2011 r.) 4 338 sztuk. Ludność korzystająca z sieci gazowej szacowana była w 2011 r. na
26 060 osób - 35,9% (z czego jedynie 3,4% na terenach wiejskich). Odbiorcami gazu z sieci było
9 628 gospodarstw domowych. Na terenie powiatu było 4 065 odbiorców (gospodarstw domowych) ogrzewających mieszkania gazem. Zużycie gazu wyniosło w 2011 roku 7 235,6 tys.m3, w tym na ogrzewanie mieszkań - 5 811,0 tys. m3. Zużycie gazu na jednego mieszkańca wynosiło 99,6 m3/rok,
a na jednego odbiorcę (gospodarstwo domowe) - 751,5 m3.
	Na terenie gminy Radzanów funkcjonuje spółka Koenergia, która dostarcza gaz wyłącznie odbiorcom w miejscowości Radzanów . Całkowita długość sieci wynosi 5.154 m .Ilość gazu sprzedana do odbiorców końcowych w 2011 roku – 44.134 m3 . Liczba odbiorców – 12 .

Energia wiatrowa

Z uwagi na występowanie na terenie powiatu obszarów o korzystnej sile wiatru, rośnie zainteresowanie inwestowaniem w siłownie wiatrowe . Obecnie funkcjonują cztery siłownie zlokalizowane na terenie gmin: Szydłowo, Stupsk i Strzegowo . W najbliższej przyszłości powstaną następne.

[bookmark: _Toc339350321]4. Działania strategiczne w zakresie ochrony środowiska

Zagadnienia związane z ochroną środowiska są od wielu lat nieodłącznym elementem procesów rozwojowych powiatu. Poniższe cele, priorytety, kierunki działań i zadania stanowią w znacznej mierze kontynuację i rozwinięcie dotychczasowych kierunków działań realizowanych na terenie powiatu mławskiego w latach ubiegłych, jak również zapisanych w innych dokumentach strategicznego zarządzania.

Cele i zadania odnoszą się do różnych dziedzin środowiska i zgodnie z układem Polityki ekologicznej państwa w latach 2009 – 2012 z perspektywą do roku 2016 przedstawiono je w trzech rozdziałach:

· ochrona zasobów naturalnych,
· poprawa stanu środowiska i zapewnienie bezpieczeństwa ekologicznego,
· kierunki działań systemowych.

Przedstawione poniżej cele i kierunki działań będą obowiązywać w perspektywie krótkoterminowej - czteroletniej (lata 2012 – 2015) oraz w perspektywie długoterminowej ośmioletniej (lata 2012-2019).

[bookmark: _Toc339350322]4.1. Cel nadrzędny Programu ochrony środowiska

Nadrzędny cel Programu ochrony środowiska dla powiatu mławskiego sformułowano następująco:

Osiągnięcie trwałego rozwoju powiatu mławskiego i zwiększenie jego atrakcyjności poprzez poprawę środowiska przyrodniczego i rozwój infrastruktury technicznej

Cel ten jest zbieżny z celem strategicznym wyznaczonym w strategii powiatu oraz innych dokumentach planistycznych.

[bookmark: _Toc83453999][bookmark: _Toc192163281][bookmark: _Toc339350323]4.2. Priorytety ekologiczne

Kompleksowość zagadnień ochrony środowiska, a także zakres przeobrażeń na terenie powiatu mławskiego wymusiła wyznaczenie celów długo i krótkoterminowych, a także przyjęcie zadań
z zakresu wielu sektorów ochrony środowiska. Spośród nich dokonano wyboru najistotniejszych zagadnień, których rozwiązanie przyczyni się w najbliższej przyszłości do poprawy stanu środowiska na terenie powiatu.

Wyboru priorytetów ekologicznych dokonano w oparciu o diagnozę stanu poszczególnych komponentów środowiska na terenie powiatu mławskiego, uwarunkowania zewnętrzne (obowiązujące akty prawne) i wewnętrzne, a także inne wymagania w zakresie jakości środowiska.

Wybór priorytetowych przedsięwzięć ekologicznych na terenie powiatu mławskiego na lata 2012 -2019 przeprowadzono przy zastosowaniu następujących kryteriów organizacyjnych i środowiskowych.

[bookmark: _Toc34107028][bookmark: _Toc34121234][bookmark: _Toc34456350]Kryteria o charakterze organizacyjnym:

· konieczność realizacji przedsięwzięcia ze względów prawnych lub wymogów dokumentów wyższego rzędu,
· wymiar przedsięwzięcia (preferowany ponadlokalny),
· spełnienie wymogów zrównoważonego rozwoju.
[bookmark: _Toc34107029][bookmark: _Toc34121235][bookmark: _Toc34456351]
Kryteria o charakterze środowiskowym:

· zgodność z celami i priorytetami ekologicznymi określonymi w Polityce ekologicznej państwa,
· zgodność z międzynarodowymi zobowiązaniami Polski w zakresie ochrony środowiska,
· zgodność z celami ekologicznymi i zasadniczymi kierunkami zadań wynikających z dokumentów strategicznych powiatu mławskiego i dokumentów wyższego rzędu,
· skala dysproporcji pomiędzy aktualnym i prognozowanym stanem środowiska na terenie powiatu a stanem oczekiwanym,
· możliwość likwidacji lub ograniczenia najpoważniejszych zagrożeń dla środowiska i zdrowia ludzi.

Kierując się podanymi powyżej kryteriami, wyznaczono następujące zadania priorytetowe dla powiatu mławskiego z zakresu ochrony środowiska:

Priorytet 1
Poprawa jakości wód powierzchniowych i podziemnych

Priorytet 2
Poprawa jakości powietrza atmosferycznego

Priorytet 3
Ograniczenie uciążliwości hałasu komunikacyjnego

Priorytet 4
Rozbudowa i modernizacja infrastruktury technicznej ochrony środowiska

Priorytet 5
Podniesienie świadomości ekologicznej społeczeństwa powiatu

[bookmark: _Toc331023519][bookmark: _Toc339350324][bookmark: _Toc72577173][bookmark: _Toc67734393][bookmark: _Toc64698581][bookmark: _Toc63842373][bookmark: _Toc48624290][bookmark: _Toc62436338][bookmark: _Toc47167654][bookmark: _Toc56908392][bookmark: _Toc182372931][bookmark: _Toc192928339]5. Ochrona dziedzictwa przyrodniczego i racjonalne użytkowanie zasobów przyrody

[bookmark: _Toc69703421][bookmark: _Toc221587117][bookmark: _Toc223062929][bookmark: _Toc291632628][bookmark: _Toc297544038][bookmark: _Toc331023520][bookmark: _Toc339350325]5.1. Ochrona przyrody i krajobrazu

[bookmark: _Toc331023521][bookmark: _Toc339350326]5.1.1. Stan wyjściowy

[bookmark: _Toc64677727][bookmark: _Toc65211965][bookmark: _Toc65888436][bookmark: _Toc66166199][bookmark: _Toc66493656][bookmark: _Toc67734416][bookmark: _Toc72577196][bookmark: _Toc182372960][bookmark: _Toc192928363]Obszar powiatu mławskiego w podziale geobotanicznym Szafera (1977) należy do Okręgu Północno-mazowieckiego wchodzącego w skład Krainy Mazowieckiej, Okręgu Wkry, podokręgów: raciąskiego i mławskiego.

Na terytorium powiatu występują różne typy ekosystemów odmiennych pod względem przyrodniczym i krajobrazowym. Są to zarówno ekosystemy naturalne, jak i półnaturalne, przy czym do najważniejszych zalicza się:

· zwarte kompleksy leśne,
· siedliska drzewiaste i krzewiaste wokół zbiorników wodnych,
· roślinność siedlisk łąkowych, w tym zespoły roślinności łąk wilgotnych,
· trawiastą roślinność pastwisk,
· zbliżone do naturalnych siedliska roślinności przywodnej i bagiennej,
· alejowe nasadzenia przydrożne i kępy zieleni śródpolnej,
· zespoły komponowanej roślinności wysokiej parków i cmentarzy,
· zespoły roślinne w obrębie zabudowy i na obrzeżach terenów rolnych oraz w strefach przydrożnych,
· kępowe formacje drzewiaste i krzewiaste towarzyszące zabudowie lub stanowiące skupienia śródpolne,
· rośliny kultur rolniczych z charakterystycznym składem gatunkowym,
· roślinność ruderalną, występującą w miejscach o intensywnej zabudowie.

[bookmark: _Toc339350265]Rysunek 10. Rejon powiatu mławskiego na mapie potencjalnej roślinności naturalnej
(według: Matuszkiewicz W., IGiPZ PAN Warszawa,
źródło: http://www.igipz.pan.pl/Roslinnosc-potencjalna-zgik.html)

Najcenniejsze obiekty i obszary przyrodnicze powiatu mławskiego zostały objęte ochroną prawną. Zajmują one łączną powierzchnię 59 378,2 ha, co stanowi 50,2% obszaru powiatu. Ochroną objęto:
[bookmark: _Toc199319124][bookmark: _Toc213337160][bookmark: _Toc339350238]Tabela 5. Formy ochrony przyrody na terenie powiatu mławskiego
	Forma ochrony
	Ilość
	Powierzchnia ogólna w ha
	% powierzchni powiatu

	Rezerwaty przyrody
	3
	473,54
	0,4

	Obszary chronionego krajobrazu
	3
	58 833,4
	49,8

	Stanowiska dokumentacyjne
	1
	514,96
	0,4

	Użytki ekologiczne
	10
	29,8
	0,03

	Pomniki przyrody (szt.)
	63 szt.
	-
	-

	Natura 2000:
Specjalne Obszary Ochrony
Baranie Góry
Olszyny Rumockie
Obszar Specjalnej Ochrony
Doliny Wkry i Mławki
	

3
	
176,62
149,51

13 105,3
	
0,15
0,13

11,09

Źródło: Starostwo Powiatowe w Mławie

[bookmark: _Toc339350266]Rysunek 11. Tereny objęte ochroną prawną na terenie powiatu mławskiego (www.wrotamazowsza.pl)
Rezerwaty przyrody

Rezerwat przyrody obejmuje obszary zachowane w stanie naturalnym lub mało zmienionym, ekosystemy, ostoje i siedliska przyrodnicze, a także siedliska roślin, siedliska zwierząt i siedliska grzybów oraz twory i składniki przyrody nieożywionej, wyróżniające się szczególnymi wartościami przyrodniczymi, naukowymi, kulturowymi lub walorami krajobrazowymi. Rezerwat ustanawiany jest na mocy zarządzenia regionalnego dyrektora ochrony środowiska.

[bookmark: _Toc339350267]Rysunek 12. Położenie rezerwatów przyrody na terenie powiatu mławskiego
(źródło: http://www.issan.cyberdusk.pl/lipowiec/gmina.htm)

Na terenie powiatu mławskiego znajdują się następujące rezerwaty przyrody:

Rezerwat „Baranie Góry”

Rezerwat utworzony został w 1994 r. na powierzchni 176,62 ha. Obiekt położony jest przy drodze Mława - Żuromin, w gminie Lipowiec Kościelny, w Nadleśnictwie Dwukoły, leśnictwo Mostowo. Rezerwat został włączony do systemu Natura 2000. Celem ochrony jest naturalny krajobraz leśny
o urozmaiconej rzeźbie terenu z wielogatunkowym drzewostanem dąbrowy świetlistej i grądu oraz licznymi stanowiskami roślin rzadkich i chronionych. Flora rezerwatu jest bardzo bogata - liczy blisko 300 gatunków roślin naczyniowych oraz kilka gatunków mszaków. Wśród nich zanotowano występowanie gatunków objętych ochroną ścisłą i częściową. Można tu spotkać takie rośliny jak: podkolan biały, pełnik europejski, orlik pospolity, wawrzynek wilczełyko, naparstnica żółta, lilia złotogłów, widłak jałowcowaty, gnieźnik leśny, arnikę górską. Spośród roślin chronionych częściowo, licznie występują: konwalia majowa, kruszyna pospolita, turówka leśna, pierwiosnka lekarska, kalina koralowa, paprotka zwyczajna. Spotkać tu też można drzewa dębu i lipy o obwodach pierśnicy powyżej 200 cm i liczne gatunki ptaków, wśród nich zagrożone wyginięciem, jak: dzięcioł czarny, muchówka mała, turkawka, pliszka, krzyżodziób świerkowy.

[bookmark: _Toc339350268]Rysunek 13. Rezerwat przyrody "Baranie Góry"
(fot. M.i J. Narewscy, źródło: www.issan.cyberdusk.pl)

Rezerwat "Olszyny Rumockie"

Rezerwat utworzony został w 1994 r. na powierzchni 149,51 ha. Położony jest w lasach Nadleśnictwa Dwukoły, leśnictwa Mostowo na terenie wsi Rumoka, gmina Lipowiec Kościelny. Rezerwat został włączony do systemu Natura 2000. Leży na tarasie zalewowym i nadzalewowym rzeki Mławki. Rezerwat jest jednym z nielicznych kompleksów leśnych w mało lesistym krajobrazie północno-zachodniego Mazowsza. Celem ochrony rezerwatowej jest zachowanie naturalnych łęgów olszowo-jesionowych oraz miejsc lęgowych licznych gatunków ptaków, w tym bociana czarnego. Na obszarze rezerwatu stwierdzono występowanie ponad 50 gatunków ptaków, z których większość należy do gatunków lęgowych. Do gatunków dominujących należy: zięba, pierwiosnek, pokrzewka czarnołbista, strzyżyk. Znajduje się też tu gniazdo bociana czarnego zasiedlone od wielu lat. Można tu spotkać żerującego żurawia i orlika krzykliwego. Swoje miejsce lęgowe ma tutaj zimorodek - zwany polskim kolibrem. Walory faunistyczne rezerwatu podwyższa fakt występowania w bezpośrednim sąsiedztwie obiektu - rozległego kompleksu łąk i stawów jako miejsca lęgowego szeregu cennych gatunków ptaków, jak: kuklik wielki, sieweczka rzeczna, rycyk, świergotek łąkowy, świszczak, łabędź niemy, błotniak popielaty i stawowy, pustułka. Duży obszar rezerwatu umożliwia bytowanie dużych ssaków, jak łoś i sarna oraz mniejszych - lisa, kuny, łasicy, gronostaja.

[bookmark: _Toc339350269]Rysunek 14. Rezerwat przyrody "Olszyny Rumockie" (zdjęcie: http://www.polskaniezwykla.pl)

Rezerwat "Dolina Mławki"
Rezerwat biocenotyczno-fitocenotyczny utworzony został w 1994 r. na powierzchni 147,41 ha. Rezerwat położony jest w dolinie rzeki Mławki, na terenie lasów Nadleśnictwa Dwukoły, leśnictwa Ratowo, gruntów wsi Grądek w gminie Szreńsk, w sąsiedztwie drogi Zawady - Wola Proszkowska. Rezerwat utworzono dla ochrony dużego kompleksu olsu i olsu jesionowego o typowej strukturze
i składzie florystycznym z licznymi stanowiskami ptaków zagrożonych wyginięciem. Flora rezerwatu liczy blisko 200 gatunków roślin naczyniowych. O fizjonomii warstwy runa łęgów decydują: pokrzywa, kuklik zwisły, bniec czarny; w olszach - dodatkowo występują: turzyca odległokłosa, narecznica błotna, karbieniec pospolity, psianka słodkogórz, przytulia czepna, kościenica wodna. Notuje się też występowanie chmielu, który pnąc się po drzewach i krzewach tworzy girlandy nadające niepowtarzalny urok zbiorowiskom i wskazuje na ich naturalność. Na terenie rezerwatu stwierdzono występowanie blisko 60 gatunków ptaków, z których większość należy do gatunków lęgowych, a część to gatunki w różnym stopniu zagrożone, jak: gołębiarz, dzięcioł średni, świergotek łąkowy, turkawka, dzięcioł czarny, dzięciołek, myszołów, krętogłów, pokrzywnica, dziwonia, gil. Przez rezerwat przepływa ciek Kozak pełniący funkcję rowu melioracyjnego dla sąsiadujących z rezerwatem gruntów użytkowanych rolniczo.

	
	

[bookmark: _Toc339350270]Rysunek 15. Rezerwat "Dolina Mławki" (zdjęcia: http://m-sto.org/ gdzienaptaki/ mlawka/ mlawka.htm, krzyszt-off, http://gdziebylec.pl)

Obszary chronionego krajobrazu

Obszar chronionego krajobrazu obejmuje tereny chronione ze względu na wyróżniający się krajobraz o zróżnicowanych ekosystemach, wartościowe ze względu na możliwość zaspokajania potrzeb związanych z turystyką i wypoczynkiem lub pełnioną funkcją korytarzy ekologicznych. Wyznaczenie obszaru chronionego krajobrazu następuje w drodze uchwały sejmiku województwa. Obszary chronionego krajobrazu są bardzo słabą formą ochrony przyrody, o niewielkich rygorach ochronności. Przeznaczone są głównie na rekreację, a działalność gospodarcza podlega tylko określonym ograniczeniom (m.in. zakaz wznoszenia obiektów szkodliwych dla środowiska i niszczenia środowiska naturalnego, zakaz wydobywania do celów gospodarczych skał, w tym torfu, oraz skamieniałości, w tym kopalnych szczątków roślin i zwierząt, a także minerałów i bursztynu, zakaz lokalizowania obiektów budowlanych w pasie szerokości 100 m od linii brzegów rzek, jezior i innych zbiorników wodnych, z wyjątkiem urządzeń wodnych oraz obiektów służących prowadzeniu racjonalnej gospodarki rolnej, leśnej lub rybackiej).

Na terenie powiatu położone są fragmenty trzech obszarów chronionego krajobrazu:

· Zieluńsko – Rzęgnowski,
· Nadwkrzański,
· Krośnicko – Kosmowski.

Zieluńsko-Rzęgnowski Obszar Chronionego Krajobrazu obejmuje w powiecie mławskim gminy: Dzierzgowo, Szreńsk, Szydłowo, Wieczfnia Kościelna, Wiśniewo, Lipowiec Kościelny i miasto Mławę. Jego powierzchnia całkowita wynosi 38 495,4 ha. Został utworzony na mocy:

· Rozporządzenia Nr 18 Wojewody Mazowieckiego z dnia 15 kwietnia 2005 r. w sprawie Zieluńsko-Rzęgnowskiego Obszaru Chronionego Krajobrazu (DUWM.2005.91.2450),
· Rozporządzenia Nr 54 Wojewody Mazowieckiego z dnia 25 września 2007 r. zmieniającego rozporządzenie w sprawie Zieluńsko-Rzęgnowskiego Obszaru Chronionego Krajobrazu (DUWM.2007.203.5745),
· Rozporządzenia Nr 2 Wojewody Mazowieckiego z dnia 6 stycznia 2009 r. zmieniającego rozporządzenie w sprawie Zieluńsko-Rzęgnowskiego Obszaru Chronionego Krajobrazu (DUWM.2009.1.2)

Nadwkrzański Obszar Chronionego Krajobrazu obejmuje w powiecie mławskim gminy: Stupsk, Radzanów i Strzegowo. Jego powierzchnia całkowita wynosi 97 910,4 ha. Został utworzony na mocy:

· Rozporządzenia Nr 24 Wojewody Mazowieckiego z dnia 15 kwietnia 2005 r. w sprawie Nadwkrzańskiego Obszaru Chronionego Krajobrazu (DUWM.2005.91.2456),
· Rozporządzenia Nr 12 Wojewody Mazowieckiego z dnia 3 kwietnia 2007 r. zmieniającego rozporządzenie w sprawie Nadwkrzańskiego Obszaru Chronionego Krajobrazu (DUWM.2007.67.1527).

Krośnicko-Kosmowski Obszar Chronionego Krajobrazu obejmuje w powiecie mławskim gminy: Stupsk i Dzierzgowo. Jego powierzchnia całkowita wynosi 19 547,7 ha. Został utworzony na mocy:

· Rozporządzenia Nr 21 Wojewody Mazowieckiego z dnia 15 kwietnia 2005 r. w sprawie Krośnicko-Kosmowskiego Obszaru Chronionego Krajobrazu (DUWM.2005.91.2453).

Sieć NATURA 2000

Jest to sieć obszarów chronionych na terenie państw członkowskich Unii Europejskiej. Celem wyznaczenia tych obszarów (o znaczeniu priorytetowym dla Wspólnoty Europejskiej) jest ochrona cennych pod względem przyrodniczym i zagrożonych składników różnorodności biologicznej. Generalny Dyrektor Ochrony Środowiska opracowuje projekt listy obszarów Natura 2000, zgodnie z przepisami prawa Unii Europejskiej. Projekt ten wymaga zasięgnięcia opinii właściwych miejscowo rad gmin. Minister właściwy do spraw środowiska, po uzyskaniu zgody Rady Ministrów, przekazuje Komisji Europejskiej: listę proponowanych obszarów mających znaczenie dla Wspólnoty, szacunek dotyczący współfinansowania przez Wspólnotę ochrony obszarów wyznaczonych ze względu na typy siedlisk przyrodniczych oraz gatunki roślin i zwierząt o znaczeniu priorytetowym oraz listę obszarów specjalnej ochrony ptaków.

Natura 2000 obejmuje:

· obszary specjalnej ochrony (OSO) - (Special Protection Areas-SPA) wyznaczone na podstawie Dyrektywy Rady 79/409/EWG w sprawie ochrony dzikich ptaków, tzw. Dyrektywy Ptasiej dla gatunków ptaków wymienionych w załączniku I do Dyrektywy,
· specjalne obszary ochrony (SOO) - (Special Areas of Conservation-SAC) wyznaczone na podstawie Dyrektywy Rady 92/43/EWG w sprawie ochrony siedlisk przyrodniczych oraz dzikiej fauny i flory, tzw. Dyrektywy Siedliskowej, dla siedlisk przyrodniczych wymienionych w załączniku I oraz siedlisk gatunków zwierząt i roślin wymienionych w załączniku II do Dyrektywy.

Na obszarze powiatu mławskiego (w jego części) ustanowiono do dnia 31.12.2011 r. trzy obszary sieci Natura 2000:

Olszyny Rumockie - PLB 140008

Obszar położony jest w granicach rezerwatu przyrody "Olszyny Rumockie". Leży na terenie zalewowym i nadzalewowym w środkowym biegu rzeki Mławki, która rozdziela go na dwie części. Uroczysko Olszyny Rumockiej stanowią łęgi jesionowo-olszowe. Ponad 90% powierzchni tego obszaru porasta las. W górnej warstwie drzew dominuje olsza czarna, a udział gatunków domieszkowych (brzozy i jesionu) jest niewielki. Dolna warstwa drzew występuje sporadycznie
i tworzy ją jesion oraz olsza. Podszyt w omawianych łęgach jest ubogi i charakteryzuje się niewielką liczbą gatunków krzewów; panującymi gatunkami są: trzmielina europejska, porzeczka czerwona, czeremcha pospolita, bez czarny i kruszyna. Warstwę zielną tworzą gatunki nitrofilne (pokrzywa zwyczajna, jasnota purpurowa, przytulia czepna i gwiazdnica gajowa). Na terenie obszaru znajdują się również małe fragmenty grądów niskich oraz wilgotnych borów mieszanych. Obszar ważny dla zachowania lasów łęgowych. Ponad 90% powierzchni obszaru zajmują typowo wykształcone łęgi - objęte Załącznikiem I Dyrektywy Rady 92/43/EWG. W rzece Mławce stwierdzono występowanie bobrów. Ogółem, występują tu 2 siedliska z Załącznika I Dyrektywy Rady 92/43/EWG i 2 gatunki
z Załącznika II. Obszar nie znajduje się pod bezpośrednim oddziaływaniem lokalnego przemysłu. Zagrożeniem może być natomiast wnikanie do strefy okrajkowej lasu gatunków nieleśnych.

[bookmark: _Toc339350271]Rysunek 16. Sieć Natura 2000 w rejonie powiatu mławskiego(www.wrotamazowsza.pl)

Dolina Wkry i Mławki - PLH 140010

Obszar leży w kompleksie leśnym Pomiechówek, po obu stronach przełomu rzeki Wkry. Obejmuje pradolinę Wkry wraz z przyległymi łęgami oraz z wysoczyzną i jej stromym stokiem z grądami zboczowymi. Szczególnie licznie występują łęgi. Pokrywa zielna jest w nich na ogół mało zmieniona. Jedyny starszy drzewostan położony jest w pradolinie strumienia bez nazwy wpadającego do Wkry. Panują tu 65-85 letnie drzewostany olszowo-jesionowe z domieszką wiązu szypułkowego i świerka. Najcenniejszym krajobrazowo jest ok. 70-letni drzewostan z panującym jesionem. Drugim zbiorowiskiem są potencjalne lasy grądowe Tilio-Carpinetum w odmianach typowej, zboczowej
i niskiej. Skład drzewostanowy grądów jest zdominowany przez sztuczne odnowienia sosnowe
z domieszką dębu. Na stokach spotyka się grąd zboczowy (Tilio-Carpinetum campanuletosum), który prawdopodobnie powstał z kserotermicznych zarośli, natomiast pozostał bogaty skład krzewów
z poprzednio panującego zbiorowiska. Odcinek rzeki Wkry jest porośnięty szuwarami, zaś wysepki
i częściowo plaże - zbiorowiskami wiklinowymi. W ostoi stwierdzono występowanie co najmniej 24 gatunków ptaków z Załącznika I Dyrektywy Ptasiej. Liczebności 2 gatunków (błotniaka łąkowego
i derkacza) spełniają kryteria wyznaczania ostoi ptaków wprowadzone przez BirdLife International. Ponadto 10 gatunków zostało zamieszczonych na liście zagrożonych ptaków w Polskiej czerwonej księdze zwierząt. Ostoja jest jednym z 10 najważniejszych w Polsce lęgowisk błotniaka łąkowego, jak też ważnym legowiskiem derkacza.

Baranie Góry - PLH 140002

Obszar obejmuje rezerwat przyrody, położony w gminie Lipowiec Kościelny. Jest on w całości zalesiony. Typowym, panującym zbiorowiskiem w rezerwacie jest świetlista dąbrowa. Grąd trzcinnikowy to drugie, pod względem zajmowanej powierzchni, zbiorowisko roślinne tego obszaru. W granicach obszaru występują 2 rodzaje siedlisk z Załącznika I Dyrektywy Rady 92/43/EWG, w tym ponad 60% obszaru zajmuje subkontynentalna dąbrowa świetlista - priorytetowy rodzaj siedliska. Flora rezerwatu liczy 286 gatunków roślin naczyniowych z 50 rodzin. Znajdują się liczne stanowiska roślin chronionych - 8 gatunków objętych ochroną ścisłą i 6 gatunków chronionych częściowo.
W runie występuje ok. 40 roślin światło- i ciepłolubnych. Rośnie tu też kilka drzew pomnikowych. Obserwowano tu także 1 gatunek motyla z Załącznika II Dyrektywy Rady 92/43/EWG - był to czerwończyk nieparek. Obszar w całości położony na terenie Zieluńsko-Rzęgnowskiego Obszaru Chronionego Krajobrazu, w granicach rezerwatu przyrody Baranie Góry.

Stanowisko dokumentacyjne

Na terenie powiatu znajduje się jedno stanowisko dokumentacyjne - „Morena Rzęgnowska”,
w gminie Dzierzgowo. Zostało ono utworzone na mocy Rozporządzenia Nr 66 Wojewody Mazowieckiego z dnia 7 czerwca 2005 r. w sprawie stanowiska dokumentacyjnego "Morena Rzęgnowska" (Dz.Urz.Woj.Maz. Nr 154, poz. 4845). Zajmowana powierzchnia wynosi 514,96 ha.

Przedmiotem ochrony są wysokie walory geomorfologiczne, kulturowe, historyczne i biocenotyczne tego obszaru.

Ochroną objęto dużą część Moreny Rzęgnowskiej (głównie porośniętą lasem), która ukształtowana jest w formie wału zwróconego wypukłością ku południowi. Jej długość wynosi około 14 km i ciągnie się od doliny Orzyca w okolicach wsi Tańsk Wasiły i Tańsk Grzymki w kierunku południowo-wschodnim do Rzęgnowa, a następnie na północny-wschód przez Żaboklik do wsi Ożumiech. Wał moreny jest wąski i wynosi średnio ok. 500 m. Wzgórza mają wysokość od 163,5 m n.p.m. (u podstawy łuku) do 205,4 m n.p.m. (na grzbiecie łuku). Najwyższe wzniesienie Czubak (205,4 m n.p.m.) znajduje się między Rzęgnowem a Zawadami.

Lasy porastające morenę mają charakter miejsca pamięci narodowej - w okresie kampanii wrześniowej 1939 r. były terenem krwawych walk (tzw. „pozycja rzęgnowska” armii „Modlin”). Przez ten teren przebiegał ponadto jeden z ważnych szlaków handlowych, omijający obszary bagienne „Błota Niemyje” (położone na zachód od moreny) i łączący Mazowsze z obszarem Prus. Świadczą
o tym znaleziska archeologiczne (np. kręgi kamienne) i dawne nazwy poszczególnych wzniesień moreny, np. „Łysa Góra”, „Kamienna Góra”.

Drzewostany porastające wzgórza moreny spełniają funkcje glebochronne, chroniąc szczyty i zbocza wzgórz przed erozją. Porastając wzgórza będące wododziałem między Tamką, Orzycem, Łydynią
i Węgierką mają wpływ na kształtowanie zasobów wodnych zasilających te rzeki.

Po południowej stronie łuku morenowego, między miejscowościami Kitki i Choszczewką znajduje się podmokłe obniżenie terenu porośnięte drzewostanem olszowym i zaroślami łęgowymi. Są tam źródliska rzeki Łydyni.

[bookmark: _Toc339350272]Rysunek 17. Widok na Morenę Rzęgnowską
(źródło: Program ochrony przyrody Nadleśnictwa Przasnysz)

Użytki ekologiczne

Użytkami ekologicznymi są zasługujące na ochronę pozostałości ekosystemów mających znaczenie dla zachowania różnorodności biologicznej – naturalne zbiorniki wodne, śródpolne i śródleśne oczka wodne, kępy drzew i krzewów, bagna, torfowiska, wydmy, płaty nieużytkowanej roślinności, starorzecza, wychodnie skalne, skarpy, kamieńce, siedliska przyrodnicze oraz stanowiska rzadkich lub chronionych gatunków roślin, zwierząt i grzybów, ich ostoje oraz miejsca rozmnażania lub miejsca sezonowego przebywania. Obecnie ustanowienie użytku ekologicznego następuje w drodze uchwały rady gminy. Istotnym powodem tworzenia użytków ekologicznych jest potrzeba objęcia ochroną niewielkich powierzchniowo obiektów, ale cennych pod względem przyrodniczym.

Na terenie powiatu mławskiego znajduje się 10 użytków ekologicznych, położonych na terenie gmin: Dzierzgowo, Stupsk.
[bookmark: _Toc339350239]Tabela 6. Użytki ekologiczne na terenie powiatu mławskiego
	Lp
	Lokalizacja, nazwa
	Gmina
	Powierzchnia w ha
	Szczególny cel ochrony

	1
	Brzozowo Stare
	Dzierzgowo
	17,05
	bagno

	2
	Tańsk Kęsocha
	Dzierzgowo
	0,40
	halizna - urozmaicenie terenu - trzy kępy

	3
	Dobrogosty
	Dzierzgowo
	0,28
	nieużytki pokopalniane

	4
	Dzierzgowo
	Dzierzgowo
	0,18
	ruiny - siedlisko zwierząt

	5
	Brzozowo Stare
	Dzierzgowo
	7,06
	bagno

	6
	Ostoja rzeki Seracz
	Mława
	4,8
	dolina rzeki

	7
	użytek ekologiczny we wsi Budy Bolewskie
	Stupsk
	bd
	obszar źródłowy cieku bez nazwy – dopływu rz. Giedniówki

	8
	użytek ekologiczny we wsi Stupsk
(UE 1)
	Stupsk
	bd
	obszar źródłowy cieku bez nazwy – dopływu rz. Giedniówki

	9
	użytek ekologiczny we wsi Stupsk
(UE 2)
	Stupsk
	bd
	obszar źródłowy cieku bez nazwy – dopływu rz. Dunajczyk

	10
	użytek ekologiczny we wsi Zdroje
	Stupsk
	bd
	obszar źródłowy cieku bez nazwy – dopływu rz. Giedniówki

Pomniki przyrody

Pomnikami przyrody są pojedyńcze twory przyrody żywej i nieożywionej lub ich skupiska o szczególnej wartości przyrodniczej, naukowej, kulturowej, historycznej lub krajobrazowej oraz odznaczające się indywidualnymi cechami, wyróżniającymi je wśród innych tworów, okazałych rozmiarów drzewa, krzewy gatunków rodzimych lub obcych, źródła, wodospady, wywierzyska, skałki, jary, głazy narzutowe oraz jaskinie. Ustanowienie pomnika przyrody następuje w drodze uchwały rady gminy.

Na terenie powiatu mławskiego znajduje się 63 pomników przyrody. Ich wykaz zawiera Załącznik
Nr 2.

Pozostałe tereny cenne przyrodniczo

Zielone Płuca Polski

W części województwa mazowieckiego zamkniętej widłami Wisły i Bugu funkcjonuje obszar Zielonych Płuc Polski (ZPP), obejmujący powierzchnię 63 229 km2, co stanowi około 20 % powierzchni Polski. Cały powiat mławski wchodzi w skład tego obszaru. Idea ZPP, zakładająca integrację ochrony środowiska z rozwojem gospodarczym i postępem cywilizacyjnym sformułowana została w 1983 r. W dniu 14 września 1994 r. Sejm Rzeczpospolitej Polskiej uchwalił deklarację uznającą obszar Zielonych Płuc Polski za region, w którym należy przestrzegać zasad ekorozwoju.

[bookmark: _Toc339350273]Rysunek 18. Zielone Płuca Polski (www.emazury.com)

Korytarze ekologiczne

Obszary niezabudowane, doliny rzek, lasy i parki stanowią zasadniczy element systemu połączeń przyrodniczych, który umożliwia prawidłowe nawietrzanie terenów, oddziałuje na poprawę warunków bioklimatycznych i stwarza warunki do migracji fauny i flory. Istotne ze względu na ciągłość systemu ochrony przyrody są korytarze ekologiczne. Są to pasy terenu, wyróżniające się od otaczającego tła, najczęściej przyjmują postać cieku wodnego, bądź pasa zieleni. Korytarze ekologiczne na terenie powiatu oparte są głównie o duże kompleksy leśne i doliny cieków wodnych wraz z podmokłymi obniżeniami.

Łąki, zadrzewienia i zakrzewienia

Zbiorowiska łąkowe skupione są głównie w dolinach rzek i cieków wodnych. Zbiorowiska te odznaczają się szczególnymi walorami przyrodniczymi, umożliwiają zachowanie dużej bioróżnorodności oraz pełnią funkcje wodo- i glebochronne, hydrologiczne, klimatyczno-higieniczne i krajobrazowe. Specyficznymi walorami przyrodniczymi odznaczają się występujące głównie
w dolinach cieków, rzadziej w zagłębieniach bezodpływowych zespoły roślinności szuwarowo-torfowiskowej. Stwarzają one możliwości bytowania dla bogatego zespołu zwierząt związanych ze środowiskiem wodno-błotnym.

Duże znaczenie dla powiatu mają zadrzewienia nie będące zbiorowiskami leśnymi. Są to:

· zadrzewienia przywodne, ciągnące się wzdłuż cieków wodnych (wierzby, olsze, brzozy, kruszyna),
· zadrzewienia przydrożne, towarzyszące ciągom komunikacyjnym,
· zadrzewienia śródpolne, często porastające tereny nie użytkowane rolniczo i miedze (zarośla tarniny, dzikiej róży, jeżyn, derenia, pojedyńcze drzewa).

[bookmark: _Toc83428308]Zieleń urządzona

Zieleń urządzona to obszary różnej wielkości i rangi stworzone przez człowieka. Zieleń urządzoną można podzielić na 5 zasadniczych kategorii, które z kolei dzielą się na rodzaje:

· tereny zieleni otwartej: parki spacerowo – wypoczynkowe, zieleńce, bulwary i promenady,
· tereny zieleni specjalnego przeznaczenia: pasy zieleni izolacyjnej, zieleń przydrożna, ogrody działkowe, cmentarze, parki i ogrody zabytkowe,
· tereny zieleni towarzyszące różnym obiektom: zabudowie osiedlowej, indywidualnej, obiektom usługowym, handlowym itp.,
· tereny gospodarki rolniczej, leśnej i ogrodniczej,
· tereny zieleni wypoczynkowo – wycieczkowej i turystycznej: ośrodki wypoczynkowe, lasy komunalne.

Na terenie powiatu mławskiego do terenów zieleni urządzonej należą: parki, zieleńce, cmentarze, ogrody przydomowe, zieleń obiektów sportowych, zieleń osiedlowa oraz zieleń izolacyjna tras komunikacyjnych i zieleń przyuliczna. Powierzchnia poszczególnych terenów wynosi:

· parki spacerowo – wypoczynkowe – 3,5 ha,
· zieleńce – 4,1 ha (42 sztuki),
· zieleń uliczna – 20,9 ha,
· tereny zieleni osiedlowej – 30,5 ha,
· cmentarze – 42 ha (30 sztuk).

Cenną grupę zieleni stanowi starodrzew parków podworskich. Najcenniejsze obiekty znajdują się w gminach:

· Dzierzgowo: parki zabytkowe w Dzierzgówku i Rzęgnowie,
· Lipowiec Kościelny: podworski park w Lewiczynie, park podworski w Lipowcu Kościelnym, park podworski w Kęczewie, pozostałości majątku ziemskiego w Łomi, park i sad owocowy w Niegocinie, park podworski w Turzy Wielkiej, resztki parku i sadu podworskiego
w Niedziałkach,
· Mława: Park Miejski położony między ul. Sienkiewicza, ul. Żeromskiego, ul. Wyspiańskiego
i ul. Reymonta,
· Stupsk: zespoły podworskie w Woli Szydłowskiej, Dąbku i Morawach, parki podworskie
w Stupsku, Strzałkowie i Krośnicach, pozostałości zespołu dworskiego w Wyszynach Kościelnych,
· Szreńsk: park podworski w Szreńsku, Liberadzu i Miączynie Małym.

[bookmark: _Toc83428310][bookmark: _Toc76171351][bookmark: _Toc75880446]
[bookmark: _Toc339350274]Rysunek 19. Resztki parku podworskiego w Lewiczynie w gminie Lipowiec Kościelny
(fot. M.i J. Narewscy, źródło: ww.issan.cyberdusk.pl)

Zagrożenia i degradacja szaty roślinnej na terenie powiatu

Na stan zasobów przyrody w powiecie mławskim najważniejszy wpływ mają następujące czynniki:

· środowiskowe, związane ze stanem powietrza, gleb, wód podziemnych,
· ekspansja obcych gatunków drzew i krzewów,
· choroby i szkodniki,
· związane z bezpośrednią działalnością człowieka (określana jako działania umyślne o charakterze wandalizmu lub zbyt intensywnego użytkowania oraz wynikające z nieprawidłowego sposobu zarządzania zielenią miejską), np. nadmierna penetracja lasów, ich dewastacja, zaśmiecanie, podpalenia, kradzieże drewna, niszczenie roślin, gniazd, mrowisk itp., dewastacja lasów na skutek niekontrolowanej rekreacji i turystyki rowerowej, niszczenie wyposażenia terenów rekreacyjnych, obiektów małej architektury, wykradanie roślin),
· presja zabudowy leżącej w bezpośrednim sąsiedztwie kompleksów leśnych, prowadząca do przerwania powiązań przyrodniczych i izolacji terenów leśnych, a tym samym do obniżenia ich odporności biologicznej. Stwarza to także konflikty z mieszkańcami terenów przyległych (np. żądania usuwania drzew rosnących przy granicy działek),
· zanieczyszczenia atmosfery - emisja zanieczyszczeń przemysłowych, komunalnych i komunikacyjnych prowadzi do spadku odporności biologicznej, szczególnie lasów iglastych. Istotnymi składnikami zanieczyszczeń, oddziaływującymi na stan zieleni są pyły, które wpływają ujemnie na rośliny poprzez zmianę środowiska glebowego (akumulacja metali ciężkich – szczególnie ołowiu, cynku i miedzi), zmianę właściwości powierzchni liści (utrudnienie
w dostępie światła, podniesienie temperatury, utrudnienie wymiany gazowej). Również zanieczyszczenia gazowe – związki siarki, węgla i azotu wpływają na degradację szaty roślinnej. Alkalizacja gleb zachodzi w wyniku osiadania pyłów,
· długoletnie stosowanie środków chemicznych (soli) do zwalczania śliskości na placach i ulicach,
a także oddziaływania spalin pojazdów,
· nowe osiedla mają zazwyczaj niedostatek terenów zieleni. W niektórych przypadkach nowa zabudowa realizowana jest w taki sposób, że odcina lub utrudnia dostęp do terenów zieleni,
· realizacja ogrodzeń prywatnych działek, szczególnie na obszarach o istotnych walorach przyrodniczych, co często prowadzi do ograniczenia ich roli jako korytarzy ekologicznych.

Poniżej przedstawiono ryzyko ekologiczne poszczególnych grup zieleni spowodowane zanieczyszczeniem środowiska i działalnością człowieka.
[bookmark: _Toc221638004][bookmark: _Toc238348893][bookmark: _Toc265151186][bookmark: _Toc300052733][bookmark: _Toc339350240]Tabela 7. Ryzyko ekologiczne grup zieleni
	Rodzaj terenów zielonych
	Nieodwracalność
	Intensywność wpływu
	Ryzyko przekształceń

	Lasy i grunty leśne
	średnia
	średnia
	średnie

	Zieleń przyuliczna
	duża
	duża
	duże

	Zieleń parków, osiedlowa, cmentarzy
	mała
	średnia
	średnie

	Tereny ogrodniczo – rolne
	mała
	mała
	małe

	Tereny ogródków działkowych przy głównych trasach komunikacyjnych
	duża
	duża
	duże

źródło: SGGW Warszawa

Do największych zagrożeń szaty roślinnej na terenie powiatu zalicza się postępującą presję procesów urbanizacyjnych, przejawiającą się w żywiołowym i nie zawsze zgodnym z planem zagospodarowania przestrzennego gmin rozwojem budownictwa mieszkaniowego i rekreacyjnego. Występuje tutaj niekorzystny proces synantropizacji na terenach wartościowych przyrodniczo. Następuje stałe zastępowanie istniejącej roślinności półnaturalnej roślinnością zbiorowisk zastępczych.

Obecny, nienajlepszy stan terenów zieleni jest wynikiem m.in. braku kompleksowego programu ich rozwoju w poszczególnych gminach, uwzględniającego zarówno istniejące tereny, jak i te o potencjale przyrodniczym czy kulturowym. Brak jest środków na nowe inwestycje, a dotacje budżetowe gmin przeznacza się jedynie na bieżącą pielęgnację istniejących terenów i obiektów zieleni.

Problemem jest także nierównomierne rozmieszczenie obszarów przyrodniczo cennych, przez co dostęp do nich jest niejednakowy dla wszystkich mieszkańców powiatu.

[bookmark: _Toc303869145][bookmark: _Toc339350327]5.1.2. Program działań

Cele długoterminowe do 2019 roku:

Ochrona walorów i zasobów przyrodniczych powiatu

Zwiększenie spójności systemu przyrodniczego powiatu

Cele krótkoterminowe do 2015 roku:

Ochrona obszarów i obiektów przyrodniczo cennych
Zwiększenie powierzchni terenów zieleni urządzonej wraz z poprawą standardu zagospodarowania tych terenów w poszczególnych gminach

Uwzględnianie wartości środowiska przyrodniczego w polityce przestrzennej i kierunkach rozwoju poszczególnych gmin oraz całego powiatu

Ochrona walorów i różnorodności krajobrazu

Kierunki działań długo- i krótkoterminowych oraz zadania

Cel: Ochrona obszarów i obiektów cennych przyrodniczo
	Lp.
	Nazwa kierunku działań lub zadania
	Jednostki realizujące i odpowiedzialne

	1
	Wdrażanie zapisów zawartych w planach ochrony obiektów cennych przyrodniczo i obowiązujących aktów prawnych
	wójtowie gmin i Burmistrz Miasta Mława, Nadleśnictwa, mieszkańcy powiatu, właściciele terenu, RDOŚ

	2
	Bieżąca pielęgnacja i konserwacja drzew - pomników przyrody
	wójtowie gmin i Burmistrz Miasta Mława, Nadleśnictwa, właściciele terenu, na których znajdują się poszczególne obiekty

	3
	Sporządzenie we współpracy ze służbami ochrony przyrody, a w miarę możliwości – także z organizacjami proekologicznymi, inwentaryzacji i waloryzacji przyrodniczej powiatu w celu zidentyfikowania dodatkowych obiektów i terenów, zasługujących na ochronę
Rozważenie możliwości i zasadności wprowadzenia obszarowych form ochrony przyrody oraz objęcia ochroną cennych przyrodniczo obiektów (drzew, głazów, itp.) - po wykonaniu inwentaryzacji i waloryzacji przyrody w poszczególnych gminach.
	wójtowie gmin i Burmistrz Miasta Mława, Regionalny Dyrektor Ochrony Środowiska w Warszawie, Sejmik Województwa Mazowieckiego, Nadleśnictwa

	4
	Zwiększanie powierzchni łączników pomiędzy kompleksami terenów cennych przyrodniczo, w celu stworzenia wewnętrznej spójności wojewódzkiego systemu obszarów chronionych i wzmocnienia ciągłości i spójności przestrzennej
	wójtowie gmin
i Burmistrz Miasta Mława, właściciele i administratorzy terenu, Nadleśnictwa

	5
	Wsparcie merytoryczne - informacyjne i edukacyjne - dla pracowników Urzędów Gmin w zakresie ochrony obszarów prawnie chronionych i pozostałych przyrodniczo cennych
	Starostwo Powiatowe w Mławie

Obszary przyrodniczo cenne projektowane do objęcia ochroną prawną na terenie powiatu mławskiego:

· Gmina Dzierzgowo - projektowane są 2 rezerwaty: Brzozowo Maje i Ostrówek.

Cel: Zwiększenie powierzchni terenów cennych przyrodniczo oraz zieleni urządzonej wraz
z poprawą standardu zagospodarowania tych terenów
	Lp
	Nazwa kierunku działań lub zadania
	Jednostki realizujące i odpowiedzialne

	1
	Dążenie do wzmocnienia ciągów przyrodniczych poprowadzonych wzdłuż cieków na terenie powiatu, ochrona korytarzy ekologicznych. Istniejące korytarze ekologiczne powinny być miejscem urządzania zielonych ścieżek (tras rowerowych, ciągów spacerowych)
	wójtowie gmin
i Burmistrz Miasta Mława, właściciele i administratorzy terenu, Nadleśnictwa

	2
	Aktualizacja ewidencji gruntów rolnych i nieużytków pod kątem możliwości przeznaczenia ich na tereny rekreacyjne.
	wójtowie gmin
i Burmistrz Miasta Mława, właściciele i administratorzy terenu

	3
	Urządzanie, rozbudowa, modernizacja i rewitalizacja zarówno istniejących, jak i nowych terenów zieleni urządzonej
	wójtowie gmin
i Burmistrz Miasta Mława, właściciele i administratorzy terenu

	4
	Zagospodarowanie i estetyzacja terenów powiatu, tj. skwerów, zieleńców, parków, centrum miejscowości, zbiorników wodnych, placów, deptaków, itd.
	wójtowie gmin
i Burmistrz Miasta Mława, właściciele i administratorzy terenu

	5
	Realizacja planu odnowy zieleni przyulicznej - zagospodarowanie istniejących pasów drogowych oraz nowo realizowanych i modernizowanych ulic na terenie miejscowości
	wójtowie gmin
i Burmistrz Miasta Mława, zarządcy dróg, w tym Powiatowy Zarząd Dróg

	6
	Opracowanie Kodeksu Dobrych Praktyk Zieleni Przyulicznej
	wójtowie gmin
i Burmistrz Miasta Mława, zarządcy dróg, w tym Powiatowy Zarząd Dróg

	7
	Rozbudowa infrastruktury rekreacyjnej i turystycznej na terenach o wysokich walorach przyrodniczo – krajobrazowych i kulturowych powiatu
	wójtowie gmin
i Burmistrz Miasta Mława, właściciele i administratorzy terenu, Nadleśnictwa

	8
	Rewaloryzacja parków podworskich
	wójtowie gmin
i Burmistrz Miasta Mława, właściciele i administratorzy terenu

	9
	Wprowadzanie stref zieleni izolacyjnej wokół obiektów uciążliwych środowiskowo i krajobrazowo
	właściciele i administratorzy terenu

	10
	Opracowanie kalendarzy stałych zadań dla dzieci i młodzieży z placówek oświatowych w zakresie pielęgnacji zieleni towarzyszącej tym placówkom
	wójtowie gmin
i Burmistrz Miasta Mława, szkoły

	11
	Zapewnienie dostępu do terenów zieleni urządzonej przez osoby niepełnosprawne
	wójtowie gmin
i Burmistrz Miasta Mława, właściciele i administratorzy terenu

W celu poprawy stanu zieleni przyulicznej należy opracować Kodeks Dobrych Praktyk Zieleni Urządzonej. Zawarte w nim zostaną wytyczne, informacje, rady, itp. dotyczące najlepszych praktyk związanych z zakładaniem, utrzymaniem i pielęgnacją zieleni urządzonej. Przykładowo:

· Należy zadbać, aby stworzyć warunki do przenikania wody opadowej do systemu korzeniowego drzew rosnących przy parkingach i ciągach komunikacyjnych.
· W pobliżu miejsc parkowania drzewa powinny być zabezpieczone specjalnymi osłonami. Osłony drzew w pobliżu miejsc parkowania wykonane powinny być z trwałych i lekkich konstrukcji.
· Do uzupełnień istniejącej zieleni oraz przy wprowadzaniu nowych nasadzeń należy zrezygnować ze stosowania pospolitych szybko rosnących gatunków jak: wierzba biała, topola czarna, topola osika, klon jesionolistny na rzecz gatunków szlachetnych dobrze znoszącymi warunki antropogeniczne, jak np. modrzew europejski, daglezja zielona, świerk kłujący, klon pospolity, jesion wyniosły, dąb czerwony, jarząb pospolity.
· Należy dążyć do zagospodarowania zielenią nowo realizowanych i modernizowanych ulic, zwiększać obszary zieleni izolacyjnej, towarzyszącej obiektom oświaty, rekreacji i sportu.
· Należy zwrócić uwagę na jakość i fachowość projektowania i wykonawstwa realizowanych przedsięwzięć z zakresu zieleni urządzonej.
· Należy dbać, aby dostosowywano zasoby zieleni urządzonej do warunków siedliskowych.

Cel: Uwzględnienie wartości środowiska przyrodniczego w polityce przestrzennej i kierunkach rozwoju
	Lp
	Nazwa kierunku działań lub zadania
	Jednostki realizujące
i odpowiedzialne

	1
	Dostosowanie przeznaczenia terenów i form zagospodarowania do zróżnicowanych predyspozycji środowiska
	wójtowie gmin
i Burmistrz Miasta Mława, właściciele i administratorzy terenu, Nadleśnictwa

	2
	Wprowadzanie precyzyjnych zapisów dotyczących terenów zieleni (alei, skwerów, placów zabaw itp.) przy sporządzaniu miejscowych planów zagospodarowania przestrzennego
	wójtowie gmin
i Burmistrz Miasta Mława, właściciele i administratorzy terenu

	3
	Zmniejszanie ekspansji terenów zurbanizowanych na obszarach przyrodniczo cennych poprzez stosowanie odpowiednich zapisów w planach zagospodarowania przestrzennego, a także stymulowanie zmian w systemie planowania przestrzennego pod kątem ograniczenia nadmiernej koncentracji działalności usługowej, a szczególnie rekreacyjno - turystycznej i dostosowania jej do lokalnych warunków przyrodniczych.
	wójtowie gmin
i Burmistrz Miasta Mława

Cel: Ochrona i zwiększenie różnorodności krajobrazu

	Lp
	Nazwa kierunku działań lub zadania
	Jednostki realizujące i odpowiedzialne

	1
	Wprowadzanie (głównie na gruntach nie użytkowanych rolniczo) zadrzewienia i zakrzewienia
	wójtowie gmin
i Burmistrz Miasta Mława, właściciele i administratorzy terenu

	2
	Obsadzanie pobocza dróg drzewami i krzewami
	wójtowie gmin
i Burmistrz Miasta Mława, właściciele i administratorzy terenu, zarządy dróg

[bookmark: _Toc69703422][bookmark: _Toc221587118][bookmark: _Toc223062932][bookmark: _Toc291632629][bookmark: _Toc297544039][bookmark: _Toc303869146][bookmark: _Toc339350328]5.2. Ochrona lasów

[bookmark: _Toc303869147][bookmark: _Toc339350329]5.2.1. Stan wyjściowy

Lasy powiatu mławskiego położone są w IV Krainie Mazowiecko-Podlaskiej w Dzielnicy I – Niziny Północno Mazowieckiej (mezoregion Wysoczyzny Ciechanowsko-Płońskiej).

Obecnie obszar północnego Mazowsza, w tym powiatu mławskiego, należy do jednego z najsłabiej zalesionych w kraju. Zdecydowana większość siedlisk leśnych została zamieniona w okresie historycznym na pola uprawne.

Na terenie powiatu lasy są rozproszone i rozdrobnione na wiele kompleksów, które są najczęściej izolowane od siebie. Największe obszary leśne położone są w jego północno-wschodniej, południowej i zachodniej części. Poza tym niewielkie, rozproszone kompleksy leśne zlokalizowane są na terenie całego powiatu. Najmniejszy udział lasów jest w centralnej części powiatu. Tylko niektóre kompleksy połączone są naturalnymi, leśnymi korytarzami oraz są na tyle duże, że wytworzyła się strefa wewnątrz lasu.

Lasy i grunty leśne zajmowały w 2011 roku obszar 23 170,8 ha, a same lasy - 22 907,0 ha. Wskaźnik lesistości wynosił 19,6 % i systematycznie rośnie. Rokrocznie dokonuje się licznych zalesień, średnio o powierzchni kilkudziesięciu hektarów. Grunty leśne publiczne zajmują obszar 12 449,8 ha (53,7%), a grunty leśne prywatne - 10 721 ha (46,3%).

Lasy państwowe na terenie powiatu mławskiego podlegają Nadleśnictwu Dwukoły, Nadleśnictwu Przasnysz i Nadleśnictwu Ciechanów. Nadleśnictwa te wchodzą w skład Regionalnej Dyrekcji Lasów Państwowych (RDLP) w Olsztynie.

Nadleśnictwa sprawują także nadzór nad lasami nie stanowiącymi własności Skarbu Państwa,
na mocy porozumienia ze Starostą Powiatu Mławskiego.

Skład gatunkowy lasów na terenie powiatu jest zbliżony do innych obszarów leśnych w nizinnej części kraju o podobnych warunkach glebowych. Dominującym gatunkiem w drzewostanie jest sosna Pinus sylvestris (około 75%). Często towarzyszy jej świerk Picea excelsa (5%), rzadziej modrzew Larix europaea. Z gatunków liściastych najliczniej występuje brzoza brodawkowata Betula pendula
i dęby: szypułkowy Quercus robur oraz bezszypułkowy Quercus petrea. Pozostałe gatunki drzew liściastych, jak klon zwyczajny Acer plantanoides, lipa drobnolistna Tilia cordata, grab pospolity Carpinus batulus, topola osika Populus tremula i olsza. Stanowią one drugie piętro lasu wraz z formami juwenilnymi drzew tworzących główny drzewostan i krzewami. Wśród tych ostatnich najczęściej występują: jałowiec pospolity Juniperus communis, kruszyna Frangula alnus, trzemielina Eunonymus europea.

Najniższe piętro lasu tworzą rośliny runa leśnego. Z uwagi na prowadzoną na tym obszarze od dawna gospodarkę leśną nie jest ono tak zróżnicowane biologicznie jak w odpowiednich lasach naturalnych. Im starszy drzewostan, tym zróżnicowanie gatunkowe runa większe i bardziej typowe dla siedliska. Najmniej zróżnicowane są runa w młodnikach.

Fauna leśna jest typowa dla środkowej Polski. Z dużych zwierząt można spotkać sarnę, rzadziej jelenia. O obecności dzików mogą świadczyć tzw. buchtowiska. Ponadto w rejonie Mławy spotyka się łosie. Poza tym występuje tu większość gatunków zwierząt i ptaków typowych dla ekosystemów leśnych i leśno-polnych. Do rangi problemu urasta występowanie bobra, gatunku chronionego .

[bookmark: _Toc339350275]Rysunek 20. Drzewostan sosnowy w gminie Dzierzgowo
(źródło: Program ochrony przyrody w Nadleśnictwie Przasnysz)

[bookmark: _Toc339350276]Rysunek 21. Rozmieszczenie lasów w powiecie mławskim (źródło: www.powiatmlawski.pl)

[bookmark: _Toc303869148][bookmark: _Toc339350330]5.2.2. Program działań

Cel długoterminowy do 2019 roku i krótkoterminowy do 2015 roku:

Ochrona lasów, zwiększanie ich powierzchni i spójności

Kierunki działań długo- i krótkoterminowych oraz zadania

	Lp
	Nazwa kierunku działań lub zadania
	Jednostki realizujące
i odpowiedzialne

	1
	Uaktualnienie lub opracowanie planów urządzania lasów
	Nadleśnictwa

	2
	Uaktualnianie lub opracowywanie uproszczonych planów urządzenia lasów nie stanowiących własności Skarbu Państwa
	Starosta Mławski

	3
	Bieżąca ochrona i pielęgnacja lasów
Minimalizacja ryzyka wystąpienia zagrożeń naturalnych (m.in. szkodniki, pasożyty) i antropogenicznych (m.in. pożary, nielegalne pozbywanie się odpadów) w środowisku leśnym
	Nadleśnictwa, właściciele lasów prywatnych,
straż pożarna, mieszkańcy powiatu

	4
	Bieżące wykonywanie w lasach zabiegów ochronnych i pielęgnacyjnych (preferowanie biologicznych i mechanicznych metod: zakładanie remiz, wywieszanie budek lęgowych, ochrona mrowisk, wykładanie pułapek na owady, korowanie) w sposób profesjonalny i terminowy
	wójtowie gmin
i Burmistrz Miasta Mława, właściciele i administratorzy terenu, Nadleśnictwa

	5
	Szkolenie prywatnych właścicieli lasów na temat prawidłowych zasad gospodarki leśnej
	Nadleśnictwa

	6
	Zalesianie terenów
	Nadleśnictwa, właściciele terenów

	7
	Wyznaczanie przy obiektach rekreacyjnych zlokalizowanych w lasach obszaru do zagospodarowania i użytkowania zgodnie z zasadami przewidzianymi dla lasów
	Nadleśnictwa

	8
	Współpraca z nadleśnictwem w zakresie tworzenia nowych szlaków turystycznych
	wójtowie gmin
i Burmistrz Miasta Mława, właściciele i administratorzy terenu, Nadleśnictwa

	9
	Przeciwdziałanie zagrożeniu pożarowemu, w tym monitoring stanu i zagrożeń
	Nadleśnictwa, straż pożarna

W celu zwiększenia lesistości powiatu konieczne jest wdrożenie zapisów uchwalonego w dniu 19 lutego 2007 roku przez Sejmik Województwa Mazowieckiego „Programu zwiększania lesistości dla Województwa Mazowieckiego” (Uchwała Nr 18/07).
Zadrzewienia i zakrzewienia powinny być lokalizowane głównie na następujących obszarach:

· pobocza szlaków komunikacyjnych i niektórych dróg polnych,
· obszary zabudowy różnych typów,
· nieużytki przemysłowe i rolnicze (pod warunkiem, że istniejące nieużytki rolnicze nie zasługują na ochronę ze względu na walory przyrodnicze),
· strefy ochronne wokół obiektów uciążliwych dla otoczenia,
· strefy ujęć wody.

[bookmark: _Toc221587119][bookmark: _Toc223062934][bookmark: _Toc291632630][bookmark: _Toc297544040][bookmark: _Toc303869149][bookmark: _Toc339350331]5.3. Racjonalne gospodarowanie zasobami wody oraz ochrona wód

[bookmark: _Toc303869150][bookmark: _Toc339350332]5.3.1. Stan wyjściowy

Wody powierzchniowe

[bookmark: _Toc182372937]Prawie cały obszar powiatu mławskiego leży w dorzeczu rzeki Wkry i jest odwadniany przez jej dopływy: Mławkę i Łydynię. Jedynie gminy: Wieczfnia Kościelna i Dzierzgowo leżą częściowo w zlewni rzeki Orzyc.

Rzeki powiatu wykazują w ciągu roku wahania stanu wód powodowane zmiennością zasilania. Wysokie stany wód towarzyszą wezbraniom wiosennym (roztopy) i letnim, a niskie stany występują
w czerwcu, na początku lipca oraz jesienią.
[bookmark: _Toc199319119][bookmark: _Toc213337148][bookmark: _Toc339350241]Tabela 8. Sieć rzeczna gmin powiatu mławskiego
	Ciek
	Dzierzgowo
	Lipowiec Kościelny
	Mława
	Radzanów
	Strzegowo
	Stupsk
	Szreńsk
	Szydłowo
	Wieczfnia Kościelna
	Wiśniewo

	Bieżanka
	
	
	
	x
	
	
	
	
	
	

	Ciek "A"
	
	
	
	
	x
	
	
	
	
	

	Czerwienica
	
	
	
	
	
	x
	
	
	
	

	Dąbrówka
	x
	
	
	
	
	
	
	
	
	

	Dunajczyk
	
	
	
	
	
	x
	
	
	
	

	Dwukolanka
	
	x
	
	
	
	
	
	
	
	

	Giedniówka
	
	
	
	
	
	x
	
	x
	
	

	Gryczak
	
	
	
	
	
	
	x
	
	
	x

	Gwiazda
	
	x
	
	
	
	
	
	
	
	

	Kozak
	
	x
	
	
	
	
	x
	
	
	

	Krupianka
	
	x
	
	
	
	
	
	
	
	

	Łydynia
	x
	
	
	
	
	x
	
	x
	
	

	Miłotka
	
	
	
	
	
	
	x
	
	
	

	Mławka
	
	x
	x
	x
	
	
	x
	
	x
	

	Orzyc
	x
	
	
	
	
	
	
	x
	x
	

	Ożumiech
	x
	
	
	
	
	
	
	
	
	

	Przylepnica
	
	
	
	
	
	
	x
	
	
	

	Rosica
	
	
	
	
	x
	
	
	
	
	

	Seracz
	
	x
	x
	
	
	
	
	
	
	x

	Sewerynka
	
	
	
	
	x
	
	x
	
	
	x

	Stary Rów
	
	
	x
	
	
	
	
	
	
	

	Tamka
	x
	
	
	
	
	
	
	
	
	

	Topielica
	
	
	
	
	x
	
	
	
	
	

	Wieczfnianka
	
	
	
	
	
	
	
	
	x
	

	Wisiołka
	
	
	
	
	x
	
	
	
	
	

	Wkra
	
	
	
	x
	x
	
	
	
	
	

[bookmark: _Toc339350277]Rysunek 22. Sieć hydrograficzna okolic powiatu mławskiego (www.wrotamazowsza.pl)

Poniżej przedstawiono krótką charakterystykę najważniejszych rzek na terenie powiatu.

Wkra

Największym ciekiem wodnym powiatu jest rzeka Wkra o całkowitej długości 249,1 km i powierzchni zlewni 5 322 km², będąca prawobrzeżnym dopływem Narwi. Rzeka bierze początek w województwie warmińsko-mazurskim w obszarze zmeliorowanych bagien, na wschód od jeziora Kownatki,
a uchodzi do Narwi w pobliżu miejscowości Pomiechówek. W górnym odcinku nosi ona nazwę Nida, w pobliżu i poniżej Działdowa – Działdówka. Wkrą nazywana jest od okolic Żuromina do ujścia do Narwi. Na terenie powiatu mławskiego rzeka Wkra przepływa z północnego – zachodu na południowy – wschód, skręcając w rejonie Strzegowa w kierunku południowym. Rzeka posiada charakter typowo nizinnego cieku, charakteryzującego się niewielkim spadkiem około 0,5‰.
W zagospodarowaniu jej powierzchni dominują użytki rolne, a lasy zajmują około 20%. Największymi dopływami Wkry są: Mławka, Łydynia, Raciążnica, Płonka, Sona i Nasielnia.

[bookmark: _Toc339350278]Rysunek 23. Rzeka Wkra (zdjęcie: www.powiatmlawski.pl)

Mławka

Jednym z głównych lewobrzeżnych dopływów Wkry jest rzeka Mławka o długości 43,4 km. Powierzchnia zlewni rzeki wynosi 675,5 km2. Obszar źródliskowy Mławki tworzą trzy strugi odwadniające falisty teren w pobliżu miejscowości Białuty. Na 30,2 km odcinku biegu rzeki znajduje się zalew Ruda. Mławka uchodzi do Wkry w pobliżu miejscowości Ratowo na 113,5 km jej biegu. Głównymi dopływami rzeki są: Dwukolanka, Krupianka i Przylepnica (prawe) oraz dwa lewe: Seracz i Sewerynka. Koryto rzeki jest prawie w całości uregulowane, co obniża jej zdolność do samooczyszczania. W miejscowości Lewiczyn i Rumoka na Mławce woda piętrzona jest na potrzeby stawów hodowlanych. Przez większą część roku Mławka płynie swoim korytem, które jest również wypełnione przy stanach niskich. Przy stanach wysokich, tj. podczas gwałtownych roztopów zimowych i wiosennych oraz krótkotrwałych przyborów latem, wody płyną cała szerokością doliny – tarasu zalewowego, nie powodując większych strat.

[bookmark: _Toc290892844][bookmark: _Toc300052718][bookmark: _Toc339350279]Rysunek 24. Rzeka Mławka w okolicy Turzy Wielkiej (autor: stanc, www.nocowanie.pl)

Łydynia

Łydynia jest lewobrzeżnym dopływem Wkry, o długości 72 km. Powierzchnia zlewni rzeki wynosi 688,1 km2. Rzeka wypływa w okolicach miejscowości Budy Garlińskie. Obszar źródłowy rzeki Łydyni położony jest w tzw. Lesie Choszczewskim, na północ od miejscowości Kitki gm. Dzierzgowo. W obszarze źródliskowym zlewnia rzeki jest zatorfiona i zabagniona. Łydynia uchodzi do Wkry w pobliżu miejscowości Gutarzewo na 48,4 km biegu rzeki. Do Łydyni odprowadzany jest nadmiar wód powierzchniowych poprzez sieć cieków wodnych: rzekę Dunajczyk, Giedniówkę, Czerwienicę. Rzeka posiada ograniczone zdolności do samooczyszczania. Koryto rzeki jest uregulowane na odcinku ponad 60 km. Rzeka poddawana jest silnej antropopresji obszarowej. Zlewnia rzeki jest prawie bezleśna, w użytkowaniu terenu przeważają grunty orne.

[bookmark: _Toc339350280]Rysunek 25. Rzeka Łydynia (zdjęcie: www.piekarska.net)

Orzyc

Orzyc jest prawostronnym dopływem Narwi, do której wpada w miejscowości Przeradowo na 45,2 km jej biegu. Ogólna długość rzeki wynosi 145,9 km, a powierzchnia zlewni wynosi 2 144 km2. Źródła rzeki znajdują się u podnóży Wzniesień Mławskich w pobliżu miejscowości Sławogóra Stara - (gmina Szydłowo). Rzeka płynie rozległą, podmokłą i zabagnioną doliną, a jej koryto jest uregulowane
i miejscami przekracza 10 m. Około 70% obszaru zlewni zajmują mokradła i łąki na torfach.
Rzeka na całej długości zbiera wody licznych cieków, które w większości stanowią sieć rowów melioracyjnych.

[bookmark: _Toc339350281]Rysunek 26. Rzeka Orzyc (zdjęcie: http://plfoto.com/717381/zdjecie.html)

Seracz

Rzeka Seracz jest lewym dopływem Mławki, o długości ok. 12 km. Wypływa w Mławie w okolicy stadionu i płynie w kierunku południowo-zachodnim. Rzeka płynie w dość słabo wykształconej dolinie powstałej poprzez przekształcenie polodowcowych zagłębień wytopiskowych. W górnym odcinku rzeki koryto jest dość uporządkowane. Głębokość jest zmienna i waha się od 1,0 do 2,5 m. Całkowita powierzchnia zlewni rzeki Seracz wynosi 30,5 km2. Rzeka przepływa przez centralną część miasta Mława. Ciek drenuje przypowierzchniowy poziom wód gruntowych. Przepływy w rzece są bardzo nierównomierne. W okresach suchych woda praktycznie stagnuje, a miejscami zanika.
Po długotrwałych i intensywnych opadach prowadzi to do lokalnych podtopień - nadmiar wód nie mieści się w sztucznie ukształtowanym korycie, a małe spadki nie pozwalają na szybszy przepływ.
Do Seracza zrzucane są ścieki deszczowe z miasta oraz wody z oczyszczalni ścieków komunalnych w Mławie.

[bookmark: _Toc290892845][bookmark: _Toc300052719][bookmark: _Toc339350282]Rysunek 27. Rzeka Seracz (autor: Iwona Łazowa, Rafał Wasilewski, www.kuriermlawski.pl)

Wieczfnianka

Rzeka wypływa z bagien w okolicy wsi Bonisław i przepływa przez obszar gminy Wieczfnia Kościelna z północnego – zachodu na południowy – wschód. Płynie początkowo wąską doliną, w środkowej części dolina jest już bardzo szeroka. Przyjmuje szereg małych cieków bez nazwy i rowów melioracyjnych. Uchodzi do rzeki Orzyc na północ od wsi Grzybowo-Kapuśnik.

Giedniówka
Rzeka wpada do Łydyni na wysokości miejscowości Żmijewo-Kuce. Długość Giedniówki od źródeł do ujścia wynosi około 19,1 km. Źródła rzeki znajdują się w pobliżu miejscowości Nowa Wieś.

Dunajczyk

Rzeka jest prawobrzeżnym dopływem Łydyni. Długość rzeki wynosi 13, 9 km, powierzchnia zlewni 85,2 km2. Jej obszar źródłowy położony jest przy zachodniej granicy gminy Stupsk na północny zachód od wsi Dunaj.

Czerwienica

Rzeka jest dopływem rzeki Łydyni o długości 9, 65 km i powierzchni zlewni 32, 3 km2.

Tamka

Rzeka jest niewielkim prawobrzeżnym dopływem rzeki Orzyc. Jej źródła znajdują się na wschodnich obrzeżach gminy Dzierzgowo w rejonie miejscowości Międzyleś. Rzeka płynie w kierunku północno-wschodnim rozległą doliną, która im bliżej ujścia, staje się jeszcze szersza, gromadząc wody licznych rowów melioracyjnych i cieków. Długość rzeki wynosi ok. 11 km i charakteryzuje się zmiennymi amplitudami wahań. Lustro wody w okresach suchych na znacznych odcinkach bardzo się obniża.

Dąbrówka

Rzeka zbiera wody z północnych rejonów gminy Dzierzgowo. Wypływa na terenie gminy Krzynowłoga Mała, w rejonie wsi Pacuszki i płynie w kierunku północno-wschodnim. Do rzeki Orzyc wpada na pograniczu z gminą Wieczfnia Kościelna, w rejonie Grzebska. Dolina rzeki jest podmokła
i zabagniona, a jej koryto miejscami przekracza 7 m.

Krupianka

Rzeka jest prawym dopływem Mławki. Płynie wśród łąk i pastwisk na terenie gminy Lipowiec Kościelny. Początek bierze koło Kęczewa i uchodzi poniżej Turzy Małej. Długość 7,2 km.

[bookmark: _Toc339350283]Rysunek 28. Rzeka Krupianka (zdjęcie: http://www.issan.cyberdusk.pl/lipowiec/woda.htm)

Dwukolanka

Jest to prawy dopływ rzeki Mławki. Początek bierze w obszarze stawów Narzymia gminy Iłowo.
Płynie przez Las Iłowski i podmokłe (torfowe) tereny gminy Lipowiec Kościelny (1,6 km długości).
Dwukolanka tworzy liczne zakręty i uchodzi opodal Lewiczyna (teren parku podworskiego). Dolina dolnego odcinka cieku jest szeroka i bagnista.

[bookmark: _Toc339350284]Rysunek 29. Rzeka Dwukolanka (zdjęcie: http://www.issan.cyberdusk.pl/lipowiec/woda.htm)

Obszar powiatu mławskiego jest ponadto obszarem źródliskowym wielu mniejszych cieków, często bez nazwy lub włączonych w system rowów melioracyjnych. Na terenie powiatu znajduje się także sieć kanałów i rowów melioracyjnych, których orientacyjne długości przedstawiono w poniższej tabeli:
[bookmark: _Toc199319120][bookmark: _Toc213337149][bookmark: _Toc339350242]Tabela 9. Kanały i rowy melioracyjne na terenie powiatu mławskiego
	Gmina
	Ogólna długość kanałów i rowów melioracyjnych (km)
	Gęstość rowów i kanałów melioracyjnych (km/km2)

	Dzierzgowo
	227,9
	7,6

	Lipowiec Kościelny
	150,0
	7,8

	Mława
	1,2
	2,7

	Radzanów
	228,8
	8,1

	Strzegowo
	297,7
	5,9

	Stupsk
	150,2
	4,9

	Szreńsk
	189,6
	7,2

	Szydłowo
	121,0
	5,9

	Wiśniewo
	169,2
	5,7

	Wieczfnia Kościelna
	152,3
	6,0

Źródło: Starostwo Powiatowe w Mławie

Oprócz wód płynących na terenie powiatu znajdują się także wody stojące. Na rzece Mławce został wybudowany w roku 1976 roku Zalew Ruda o pojemności użytkowej 529 tys. m3. Zalew znajduje się w odległości około 7 km od Mławy i przeznaczony jest do nawadniania użytków rolnych w dolinie rzeki, jak również do celów rekreacyjnych. Powierzchnia zalewu wynosi 38 ha przy maksymalnym piętrzeniu wody i 24,3 ha przy piętrzeniu minimalnym. Spiętrzanie wody wynosi maksymalnie 5,1 m, a średnia głębokość 2 m. Długość w osi wynosi 2,2 km, a szerokość ok. 200 m.
Zbiornik położony jest w granicach administracyjnych gmin: Iłowo, Lipowiec Kościelny i Mława. Występują tu: ryby: płoć, leszcz, karp, karaś, lin, okoń, węgorz, szczupak, sum, jaź, amur, sandacz,
a także raki, małże i ślimaki. Nad brzegami spotkać można bociany, żurawie, kaczki, nury, czaple
i łabędzie.

[bookmark: _Toc339350285]Rysunek 30. Zalew Ruda (zdjęcie: www.powiatmlawski.pl)

Obok rezerwatu przyrody "Olszyny Rumockie" znajdują się stawy rybne w Rumoce. Stanowią zespół 13 sztucznych zbiorników wodnych (Staw przy Drodze, Olszynowy, Moczydło, Żuławy, Karczunek, Płomia, Zimowy, Rutki i 5 mniejszych stawów). Ich ogólna powierzchnia wynosi około 100 ha
(w tym zalane wodą jest około 80 ha). Stawy służą do hodowli karpia królewskiego i karpia dzikiego. W małych ilościach występuje lin, sandacz i szczupak. Na terenie tych śródlądowych zbiorników wodnych można spotkać bociana białego, orła bielika, kormorana, rybołowa, czaple siwe i białe oraz stada łabędzi niemych i kaczek. Roślinność przybrzeżna i brzegowa: pałka szerokolistna, trzcina pospolita i tatarak zwyczajny. Groble porośnięte są trawami, krzewami łozy i drzewami olszy czarnej.

[bookmark: _Toc339350286]Rysunek 31. Stawy rybne w Rumoce
(zdjęcie: http://www.issan.cyberdusk.pl/lipowiec/woda.htm)

Oprócz powyżej wymienionych na terenie powiatu znajdują się inne, liczne zbiorniki wodne .

[bookmark: _Toc339350287]Rysunek 32. Staw w Lipowcu Kościelnym
(zdjęcie: http://www.issan.cyberdusk.pl/lipowiec/woda.htm)

Jakość wód powierzchniowych

Od 2007 roku rozpoczęło się wdrażanie nowego systemu oceny jakości wód zgodnie z Ramową Dyrektywą Wodną (RDW), którego najważniejszym założeniem jest oparcie oceny stanu wód o elementy biologiczne oraz wspierające je elementy fizykochemiczne. Schemat postępowania przy ocenie stanu ekologicznego jednolitych części wód (jcw) przedstawia Rysunek nr 33.

Od 2007 r. wprowadzono trzy rodzaje monitoringu wód powierzchniowych:

· monitoring diagnostyczny: mający na celu ustalenie stanu jcw, określenie rodzajów i oszacowanie wielkości znacznych oddziaływań antropogenicznych, dokonanie oceny długoterminowych zmian stanu jcw w warunkach naturalnych,
· monitoring operacyjny: prowadzony w jcw zagrożonych nieosiągnięciem dobrego stanu wód i służący kontroli zmian ich stanu,
· monitoring badawczy (operacyjny celowy): podejmowany doraźnie m.in. w celu określenia wielkości i wpływów przypadkowych zanieczyszczeń lub ustalenia przyczyn wyraźnych rozbieżności między wynikami oceny stanu ekologicznego.

Wytyczne co do prowadzenia monitoringu wód powierzchniowych zawiera obecnie rozporządzenie Ministra Środowiska z dnia 13 maja 2009 r. w sprawie form i sposobu prowadzenia monitoringu jednolitych części wód powierzchniowych i podziemnych (Dz. U. 2009 Nr 81, poz. 685).

Ocenę jakości wód powierzchniowych na terenie powiatu mławskiego wykonano w oparciu o rozporządzenie Ministra Środowiska z dnia 20 sierpnia 2008 r. w sprawie sposobu klasyfikacji stanu jednolitych części wód powierzchniowych (Dz. U. Nr 162, poz. 1008) i rozporządzenie Ministra Środowiska z dnia 22 lipca 2009 r. w sprawie sposobu klasyfikacji stanu ekologicznego, potencjału ekologicznego i stanu chemicznego jednolitych części wód powierzchniowych (Dz. U. Nr 122, poz. 1018).

[bookmark: _Toc299617711][bookmark: _Toc300052720][bookmark: _Toc289030008][bookmark: _Toc339350288]Rysunek 33. Schemat oceny stanu jednolitych części wód powierzchniowych (źródło: WIOŚ)

Badania wód płynących przez powiat wykonywane były przez WIOŚ, punkty pomiarowo-kontrolne znajdowały się:
[bookmark: _Toc339350243]Tabela 10. Punkty pomiarowo-kontrolne monitoringu wód powierzchniowych cieków płynących przez teren powiatu mławskiego w latach 2008-2011
	Lp.
	Nazwa ocenianej jcw
	Nazwa punktu pomiarowo-kontrolnego
	Rok badania

	1
	Wkra od Mławki do Łydyni bez Łydyni

	Wkra - Gutarzewo (most)
gmina Sochocin, powiat płoński
	2011

	2
	Wkra od połączenia ze Szkotówką do Mławki bez Mławki
	Wkra - Drzazga (most)
gmina Radzanów
	2011

	3
	Mławka od źródeł do Krupianki
	Turza Mała
gmina Lipowiec Kościelny
	2009,
2008

	4
	Mławka od źródeł do Krupianki z Krupianką
	Mławka - Lewiczyn (most)
gmina Lipowiec Kościelny
	2011

	5
	Mławka od Krupianki do Przylepnicy bez Przylepnicy
	Mławka - Proszkowo (most)
gmina Szreńsk
	2011

	6
	Mławka od Przylepnicy do ujścia
	Mławka - Ratowo (most)
gmina Radzanów
	2011,
2008

	7
	Przylepnica
	Przylepnica - Szreńsk-Przychód (most)
gmina Szreńsk
	2011

	8
	Łydynia od źródeł do Pławnicy
	Łydynia - Kargoszyn (most przed miastem)
gmina Ciechanów, powiat ciechanowski
	2011,
2009

	9
	Łydynia od źródeł do Pławnicy
	Łydynia - Gutarzewo
gmina Sochocin, powiat płoński
	2009

	10
	Łydynia od Pławnicy do ujścia
	Łydynia - Gutarzewo (most)
gmina Sochocin, powiat płoński
	2011,
2008

	11
	Orzyc od Ulatówki do ujścia
	Budziska
gmina Jednorożec, powiat przasnyski
	2009

	12
	Seracz
	Głużek
gmina Wiśniewo
	2009,
2008

źródło: WIOŚ w Warszawie

Z informacji zawartej w tabeli 10 wynika, że w latach 2008-2011 badaniami monitoringowymi (monitoring diagnostyczny i operacyjny) objęto 12 punktów pomiarowo - kontrolnych zlokalizowanych na rzekach płynących przez teren powiatu mławskiego: Wkrze, Mławce, Przylepnicy, Łydyni, Orzycu i Seraczu. Spośród tych punktów, 7 znajdowało sie na terenie powiatu mławskiego, a pozostałe na terenach powiatów: ciechanowskiego (1 punkt), płońskiego (3 punkty)
i przasnyskiego (1 punkt).

Wyniki badań uzyskane w latach 2008-2011 w ramach prowadzonego przez WIOŚ monitoringu wód powierzchniowych wraz z klasyfikacją przedstawiono w poniższej tabeli.
[bookmark: _Toc339350244]Tabela 11. Klasyfikacja stanu ekologicznego i chemicznego wód w punktach pomiarowo-kontrolnych monitoringu (w rzekach płynących przez powiat mławski) w latach 2008-2011
	

Parametr
	Nazwa punktu pomiarowo-kontrolnego oraz rzeki
 (zgodnie z tabelą 10)

	
	Wkra (1)
	Wkra (2)
	Mławka (3)
	Mławka (4)
	Mławka (5)
	Mławka (6)
	Przylepnica (7)
	Łydynia (8)
	Łydynia (9)
	Łydynia (10)
	Orzyc (11)
	Seracz (12)

	Elementy biologiczne
	Fitoplankton (wskaźnik fitoplanktonowy IFPL)
	0,59
	0,77
	
	
	0,77
	
	
	
	
	
	
	

	
	Fitobentos (wskaźnik okrzemkowy IO)
	
	
	
	
	
	0,56
	0,52
	
	
	
	
	

	
	Makrofity (makrofitowy indeks rzeczny MIR)
	36,9
	33,2
	
	37,7
	36,9
	
	
	40,7
	
	30,3
	
	

	
	Makro
bezkręgowce bentosowe (indeks MMI)
	
	
	
	
	
	
	
	
	
	
	
	

	
	Klasa elementów biologicznych
	III
	III
	I
	II
	II
	II
	II
	II
	
	II
	I
	

	Elementy hydromorficzne
	I
	I
	
	I
	I
	I
	I
	I
	
	I
	
	

	Stan fizyczny
	Temperatura
	10,8
	12,2
	
	11,6
	11,7
	11,7
	11,1
	10,6
	
	11,2
	I
	

	
	Zawiesina ogólna (mg/l)
	4,6
	
	
	
	
	
	
	
	
	
	
	

	Warunki tlenowe
	Tlen rozpuszczony (mgO2/l)
	9,7
	9,8
	
	7,0
	7,9
	8,5
	8,3
	9,4
	
	10,1
	I
	

	
	BZT5 (mgO2/l)
	2,6
	4,0
	
	5,0
	3,3
	2,9
	2,8
	1,9
	
	2,1
	II
	

	
	ChZT-Mn (mgO2/l)
	9,7
	
	
	
	
	
	
	
	
	
	
	

	
	OWO (mgC/l)
	9,7
	9,1
	
	8
	10
	10
	10
	8
	
	9
	I
	

	
	ChZT-Cr (mgO2/l)
	
	
	
	
	
	
	
	
	
	
	
	

	Zasolenie
	Przewodność w 20oC (uS/cm)
	493
	476
	
	454
	559
	521
	472
	591
	
	624
	I
	

	
	Substancje rozpuszczone (mg/l)
	322
	302
	
	269
	332
	337
	308
	367
	
	399
	I
	

	
	Siarczany (mgSO4/l)
	35,7
	
	
	
	
	
	
	
	
	
	
	

	
	Chlorki (mgCl/l)
	16,1
	
	
	
	
	
	
	
	
	
	
	

	
	Wapń (mgCa/l)
	88,6
	
	
	
	
	
	
	
	
	
	
	

	
	Magnez (mgMg/l)
	8,6
	
	
	
	
	
	
	
	
	
	
	

	
	Twardość ogólna (mgCaCO3/l)
	257
	255
	
	212
	262
	269
	241
	304
	
	299
	
	

	Zakwaszenie
	Odczyn pH
	8,0
	8,3
	
	7,5
	8,0
	7,9
	7,9
	8,0
	
	8,0
	I
	

	
	Zasadowość ogólna (mgCaCO3/l)
	203
	
	
	
	
	
	
	
	
	
	
	

	Substancje
biogenne
	Azot amonowy (mgN-NH4/l)
	0,16
	0,15
	
	1,0
	0,34
	0,22
	0,2
	0,04
	
	0,11
	I
	

	
	Azot Kjeldahla (mgN/l)
	1,16
	1,2
	
	1,8
	1,33
	1,32
	1,15
	0,77
	
	1,0
	II
	

	
	Azot azotanowy (mgN-NO3/l)
	1,73
	1,2
	
	0,5
	1,14
	1,36
	2,0
	2,03
	
	2,0
	I
	

	
	Azot ogólny (mgN/l)
	2,9
	2,5
	
	2,1
	2,6
	2,07
	3,2
	0,9
	
	3,0
	I
	

	
	Fosforany (mgPO4/l)
	0,41
	0,34
	
	0,74
	0,41
	0,46
	0,62
	0,26
	0,42
	
	
	

	
	Fosfor ogólny (mgP/l)
	0,2
	0,2
	
	0,3
	0,26
	0,26
	0,33
	0,13
	
	0,2
	II
	

	Klasa elementów fizykochemicznych
	PSD
	PSD
	PSD
	PSD
	PSD
	PSD
	PSD
	II
	
	PSD
	II
	PSD

	Substancje szczególnie szkodliwe
	Arsen (mg/l)
	<0,001
	
	
	
	
	
	
	
	
	
	
	

	
	Bar (mg/l)
	0,017
	
	
	
	
	
	
	
	
	
	
	

	
	Bor (mg/l)
	0,018
	
	
	
	
	
	
	
	
	
	
	

	
	Chrom 6+ (mg/l)
	<0,001
	
	
	
	
	
	
	
	
	
	
	

	
	Chrom ogólny (mg/l)
	<0,001
	
	
	
	
	
	
	
	
	
	
	

	
	Cynk (mg/l)
	0,01
	
	
	
	
	
	
	
	
	
	
	

	
	Miedź (mg/l)
	0,003
	
	
	
	
	
	
	
	
	
	
	

	
	Fenole lotne (mg/l)
	0,006
	
	
	
	
	
	
	
	
	
	
	

	
	Węglowodory ropopochodne (mg/l)
	<0,05
	
	
	
	
	
	
	
	
	
	
	

	
	Glin (mg/l)
	0,06
	
	
	
	
	
	
	
	
	
	
	

	
	Cyjanki wolne (mg/l)
	<0,003
	
	
	
	
	
	
	
	
	
	
	

	Klasa elementów fizykochemicznych - specyficzne zanieczyszczenia syntetyczne i niesyntetyczne
	II
	
	
	
	
	
	
	
	
	
	
	

	Stan ekologiczny
	umiarkowany
	umiarkowany
	umiarkowany
	umiarkowany
	umiarkowany
	umiarkowany
	umiarkowany
	dobry
	
	umiarkowany
	
	umiarkowany

	Pozostałe wskaźniki chemiczne
	Rtęć i jej związki (µg/l)
	0,19
	
	
	
	
	
	
	
	
	
	
	

	
	Benzo(g,h,i)perylen (µg/l) Indeno(1,2,3-cd)piren (µg/l)
	0,0033
	
	
	
	
	
	
	
	
	
	
	

	Stan chemiczny
	PSD
	
	dobry
	
	
	
	
	
	
	
	
	dobry

	Stan JCW
	zły
	zły
	
	zły
	zły
	zły
	zły
	zły
	brak oceny
	zły
	
	

źródło: WIOŚ w Warszawie

Objaśnienia:
	Klasa elementów biologicznych

	stan ekologiczny

	I
	stan bdb

	II
	stan db

	III
	stan umiarkowany

	V
	stan zły

	Klasa elementów hydromorfologicznych

	stan ekologiczny
	

	I
	stan bdb

	Klasa elementów fizykochemicznych

	stan ekologiczny
	

	I
	stan bdb

	II
	stan db

	PSD
	poniżej stanu

	stan ekologiczny

	stan ekologiczny
	

	DOBRY
	stan db

	UMIARKOWANY
	stan umiarkowany

	stan chemiczny

	DOBRY
	stan dobry

	PSD
	
	przekroczone stężenia średnioroczne i maksymalne

	stan

	DOBRY
	stan dobry

	ZŁY
	stan zły

[bookmark: _Toc299617768][bookmark: _Toc300052739]Z powyższych danych wynika, że stan ekologiczny jednolitych części wód (JCWP) obejmujących powiat mławski jest umiarkowany - III klasa (w przewadze) lub dobry - II klasa (w jednym przypadku). Jednocześnie stan chemiczny określono w jednym przypadku (rzeka Wkra) jako poniżej stanu dobrego, a w dwóch przypadkach jako dobry.

Zgodnie z obecnym prawodawstwem stan rzek przedstawia sie nastepujaco: przy stanie ekologicznym umiarkowanym stan wód traktuje się jako zły (niezależnie od stanu chemicznego). Tym samym, stan wszystkich wód płynących przez teren powiatu mławskiego zakwalifikowany został jako zły.

Pod względem spełniania warunków dla życia ryb badano jakość wód rzek: Mławki, Orzyca i Wkry, zgodnie z rozporządzeniem Ministra Środowiska z dnia 4 października 2002 r. w sprawie wymagań jakim powinny odpowiadać wody śródlądowe będące środowiskiem życia ryb w warunkach naturalnych (Dz. U. Nr 176 poz. 1455).

[bookmark: _Toc339350245]Tabela 12. Ocena rybna rzek płynących przez teren powiatu mławskiego
	Rok
badań
	Rzeka
	Nazwa ppk
	Gmina
	Klasa ogólna
	Wyniki pomiarów wskaźników i substancji, które zadecydowały
 o jakości rzek w poszczególnych punktach pomiarowych

	
	
	
	
	
	nazwa wskaźnika
	jednostka
	stężenie

	
	
	
	
	
	
	
	średnioroczne
	maksymalne
	minimalne

	2008
	Mławka
	Turza Mała
	Lipowiec
Kościelny
	non
	Tlen rozp.
Azot amonowy
Niezjon. amoniak
Azotyny
Fosfor ogólny
Chlor całk. poz.
	mgO2/l
mgNNH4/l
mgNH3/l
mgNO2/l
mgP/l
mgHOCl/l
	8,1
0,527
0,0096
0,066
0,27
0,0723
	10,4
1,1
0,026
0,171
0,49
0,204
	3,7
0,13
0,0026
0,023
0,15
0,012

	2009
	Mławka
	Turza Mała
	Lipowiec
Kościelny
	non
	BZT5
Azotyny
Fosfor ogólny
Chlor całk. poz.
	mgO2/l
mgNNO2/l
mgP/l
mgHOCl/l
	4,4
0,085
0,27
0,034
	10
0,236
0,73
0,080
	2,3
0,033
0,08
0,015

	2008
	Wkra
	Gutarzewo
	Sochocin
	non
	Aazotyny
Fosfor og
Chlor całk. poz.
	mgNNO2/l
mgP/l
mgHOCl/l
	0,083
0,207
0,0754
	0,384
0,33
0,219
	0,016
0,15
0,004

	2009
	Łydynia
	Gutarzewo
	Sochocin
	non
	Azotyny
Fosfor ogólny
Chlor całk. poz.
	mgN NO2/l
mgP/l
mgHOCl/l
	0,072
0,21
0,037
	0,125
0,27
0,060
	0,033
0,09
0,015

	2009
	Łydynia
	Kargoszyn
	Ciechanów
	non
	Azotyny
Fosfor ogólny
Chlor całk. poz.
	mgN NO2/l
mgP/l
mgHOCl/l
	0,076
0,17
0,03
	0,131
0,24
0,05
	0,026
0,01
0,015

	2008
	Orzyc
	Budziska
	Jednorożec
	non
	azot amonowy
azotyny
fosfor ogólny
Chlor całk. poz.
	mgN/l
mgNNO2/l
mgP/l
mgHOCl/l
	0,54
0,07
0,585
0,0131
	0,91
0,105
0,889
0,025
	0,27
0,033
0,398
0,011

non - nieodpowiadajaca normie

Stwierdzono, że w rzece Mławce (2008-2009) niespełnione były warunki do życia ryb zarówno karpiowatych jak i łososiowatych ze względu na zawartość: tlenu rozpuszczonego, azotu amonowego, niezjonizowanego amoniaku, azotynów, fosforu ogólnego i całkowitego chloru pozostałego.

Dla rzek powiatu mławskiego wykonano również ocenę jakości wód pod kątem eutrofizacji i wrażliwości na zanieczyszczenie związkami azotu ze źródeł rolniczych w oparciu o wartości graniczne określone w rozporządzeniu Ministra Środowiska z 23 grudnia 2002 r. w sprawie kryteriów wyznaczania wód wrażliwych na zanieczyszczenie związkami azotu ze źródeł rolniczych (Dz. U. z 2002 r. Nr 241 poz. 2093). Ocenę wykonano w oparciu o wartości średnioroczne wskaźników eutrofizacji, tj. związki biogenne i chlorofil „a”.

[bookmark: _Toc299617769][bookmark: _Toc300052740][bookmark: _Toc339350246]Tabela 13. Średnioroczne wartości wskaźników eutrofizacji w rzekach powiatu mławskiego
	Rzeka
	Nazwa przekroju
/km
	Wskaźnik eutrofizacji
stężenia średnioroczne

	
	
	Azot og.
mg N/dm3
	Azot azotanowy
mg NNO3/dm3
	Azotany
mg NO3/dm3
	Fosfor og.
mg P/dm3
	Chlorofil „a”
µg /dm3

	2007

	Wkra
	Drzazga
/114,3
	2,9
	1,94
	8,6
	0,219
	19,4

	Krupianka
	Turza Wielka
/0,6
	5,1
	4,13
	18,3
	0,099
	2,6

	Mławka
	Turza Mała
/23,5
	3,6
	1,00
	4,4
	0,241
	13,3

	
	Proszkowo
/12,3
	2,7
	1,26
	5,6
	0,324
	22,8

	
	Ratowo
/0,4
	2,9
	1,74
	7,7
	0,339
	11,3

	Przylepnica
	Szreńsk P.
/1,7
	3,5
	2,37
	10,5
	0,315
	2,9

	Seracz
	Głużek
/3,0
	4,6
	1,80
	7,9
	1,239
	5,9

	Sewerynka
	Proszkowo
/1,0
	2,1
	1,03
	4,5
	0,335
	3,1

	Dopływ spod Łaziska
	
	4,7
	3,25
	14,4
	0,194
	6,5

	2008

	Wkra
	Drzazga
	3,0
	1,81
	7,9
	0,199
	5

	Mławka
	Turza Mała
	2,4
	0,77
	3,4
	0,275
	13

	
	Ratowo
	2,4
	1,19
	5,3
	0,303
	12

	Seracz
	Głużek
/3,0
	2,9
	1,6
	6,9
	0,274
	18

	2009

	Mławka
	Turza Mała
/23,5
	2,1
	0,76
	3,4
	0,272
	11,7

	Seracz
	Głużek
/3,0
	3,3
	2,06
	9,2
	0,302
	17,6

	Wartości graniczne
	>5
	>2,2
	>10
	>0,25
	>25

 obszar zacieniony – wartości powyżej granicznej

Analiza wyników badań z lat 2007 – 2009 wykazała, że we wszystkich badanych punktach, poza ppk Drzazga na Wkrze, wystąpiło zjawisko eutrofizacji wód.

Wody podziemne

Na terenie powiatu występuje kilka pięter wodonośnych o charakterze użytkowym, spośród których głównym jest poziom czwartorzędowy. Decydują o tym największe zasoby wód, najłatwiejsza ich odnawialność oraz niewielka głębokość sprzyjająca budowie ujęć. Udokumentowane zasoby eksploatacyjne z tego piętra stanowią ponad 75% zasobów eksploatacyjnych powiatu.

W utworach czwartorzędowych wyróżniono cztery poziomy wodonośne. Ponadto, wody podziemne występują w osadach miocenu i oligocenu, ale nie są obecnie wykorzystywane.

Najpłytszy czwartorzędowy poziom wodonośny - wody gruntowe - występuje wśród gruntów powierzchniowych i nie ma wartości użytkowej. Woda gruntowa praktycznie w całości pochodzi z infiltracji opadów atmosferycznych.

Trzy pozostałe poziomy wodonośne czwartorzędu mają zwierciadło naporowe i tworzą wspólną czwartorzędową warstwę wodonośną. Ciśnienie piezometryczne wszystkich trzech poziomów wodonośnych czwartorzędu jest bardzo podobne, co świadczy, że są one w różnym stopniu powiązane hydraulicznie.

II poziom wód podziemnych występuje wśród interstadialnych piasków i żwirów wodnolodowcowych i rzecznych zlodowacenia Warty. Strop utworów wodonośnych znajduje się na głębokości 20 - 30 m.

III poziom wodonośny czwartorzędu związany jest z piaszczystymi osadami rzecznymi interglacjałów mazowieckiego i kromerskiego oraz towarzyszących im serii wodnolodowcowych. Warstwa ma miąższość do 40 m i występuje na głębokości 60 - 110 m. Jest to poziom najbardziej zasobny.

IV poziom wodonośny ma rozprzestrzenienie ograniczone do depresji podłoża podczwartorzędowego. Utwory wodonośne występują na głębokości ponad 120 m.

Wszystkie poziomy wodonośne czwartorzędu zasilane są przez infiltrację opadów atmosferycznych.

Obszar powiatu położony jest w obrębie dwóch Głównych Zbiorników Wód Podziemnych:

· GZWP Nr 214 "Zbiornik Działdowo",
· GZWP Nr 215 "Subniecka warszawska".

Jakość wód podziemnych jest badana w ramach krajowego monitoringu prowadzonego przez Państwowy Instytut Geologiczny. W oparciu o zgromadzone wyniki dokonano oceny jakości wód podziemnych zgodnie z najnowszym rozporządzeniem MŚ z 23 lipca 2008 r. w sprawie kryteriów
i sposobu oceny stanu wód podziemnych (Dz.U. z 2008 r. Nr 143, poz. 896). Rozporządzenie to określa dwa stany chemiczne wód podziemnych: dobry i słaby oraz 5 klas jakości wód: klasa I – wody bardzo dobrej jakości, klasa II – wody dobrej jakości, klasa III – wody zadowalającej jakości, klasa IV – wody niezadowalającej jakości i klasa V – wody złej jakości.

W 2011 roku nie prowadzono badan wód w sieci monitoringu krajowego. W powiecie mławskim
w 2010 r. w monitoringu diagnostycznym badana była jakość wód studni w Mławie (nr punktu 426), zlokalizowanej w jednolitej części wód podziemnych (JCW) nr 48. Są to wody o napiętym zwierciadle, w utworach czwartorzędowych, o głębokości warstwy wodonośnej 37,4 m. Oceniając jakość tych wód w oparciu o rozporządzenie z 2008 r. stwierdzono III klasę ich jakości. Na jakość wód decydujący wpływ miały stężenia kadmu i wapnia, występujące w III klasie. W latach 2008 - 2009 nie prowadzono badań jakości wód podziemnych w sieci monitoringu krajowego w punkcie Mława. W porównaniu z ostatnim badaniem, przeprowadzonym w 2007 roku jakość wód uległa pogorszeniu (w 2007 roku była to II klasa - wody dobrej jakości).

Teren powiatu mławskiego leży w obrębie dwóch JCWPd o numerach 48 i 50, które zaliczono do wód o dobrym stanie chemicznym. Stężenia średnie elementów fizykochemicznych dla punktów pomiarowych leżących w wymienionych JCWPd mieściły się w granicach I, II lub III klasy jakości.

Wody poziomu przypowierzchniowego na obszarze powiatu są przeważnie silnie zanieczyszczone. Mineralizacja ogólna dochodzi do 800 g/dm3. Źródłem zanieczyszczeń są: nieuregulowana gospodarka wodno-ściekowa, zanieczyszczenia powierzchniowe, a także rolnictwo.

Rozkład zanieczyszczeń wód gruntowych na terenie powiatu nie jest znany. Można przypuszczać, że bardziej zanieczyszczone wody poziomu przypowierzchniowego występują w różnego rodzaju obniżeniach, dokąd bardzo powoli przemieszczają się z terenów wyżej położonych.

W badanych próbkach wody pitnej nie stwierdzono obecności organizmów chorobotwórczych. Wody te pod względem parametrów fizyko-chemicznych spełniają warunki wód do spożycia.

[bookmark: _Toc299617712][bookmark: _Toc300052721][bookmark: _Toc339350289]Rysunek 34. Klasyfikacja punktów kontrolnych w obrębie JCWPd w 2010 roku

[bookmark: _Toc199319178][bookmark: _Toc213337183]
[bookmark: _Toc339350290]Rysunek 35. Obszary chronione głównych zbiorników wód podziemnych (GZPW) w rejonie powiatu mławskiego (źródło: WIOŚ)
[bookmark: _Toc192928343]
Źródła zanieczyszczenia i przekształcenia stosunków wód podziemnych i powierzchniowych
[bookmark: _Toc58309131][bookmark: _Toc61926826][bookmark: _Toc62266578]
[bookmark: _Toc56908401][bookmark: _Toc47167656][bookmark: _Toc62436340][bookmark: _Toc48624294][bookmark: _Toc63842377][bookmark: _Toc64698583][bookmark: _Toc67734395][bookmark: _Toc72577175][bookmark: _Toc182372942]Do najważniejszych źródeł zanieczyszczeń wód powierzchniowych i podziemnych na terenie powiatu mławskiego należą także:

· spływy obszarowe z terenów rolnych,
· nieuregulowane spływy wód deszczowych z terenów zurbanizowanych i uprzemysłowionych,
· źle składowane i zabezpieczone pryzmy obornika oraz zbiorniki na gnojowicę położone w pobliżu cieków wodnych,
· niesprawnie działające systemy urządzeń melioracyjnych,
· przesiąki z nieszczelnych szamb z gospodarstw położonych przy rzekach.

Podstawowymi źródłami antropogenicznego zanieczyszczenia wód powierzchniowych są odprowadzane do wód (surowe lub niedostatecznie oczyszczone) ścieki komunalne z jednostek osadniczych, ścieki przemysłowe, wody opadowe z terenów zurbanizowanych oraz spływy powierzchniowe z terenów rolnych i komunikacyjnych. Na zanieczyszczenie wód wpływ mają: brak kanalizacji na dużym obszarze powiatu i niewystarczająca ilość lokalnych oczyszczalni ścieków.

Głównymi źródłami antropogenicznego zanieczyszczenia wód powierzchniowych na terenie powiatu są odprowadzane do wód ścieki komunalne z jednostek osadniczych, ścieki przemysłowe, wody opadowe z terenów zurbanizowanych oraz spływy powierzchniowe z terenów rolnych i komunikacyjnych.

Na terenie Powiatu Mławskiego przepustowość biologicznych oczyszczalni ścieków wynosiła w 2009 roku 9 130 m3/dobę.

W roku 2009 roku długość czynnej sieci kanalizacyjnej wynosiła 148,6 km i od 2000 roku wzrosła o 98,3 km. Liczba połączeń sieci kanalizacyjnej prowadzących do budynków mieszkalnych wynosiła na koniec 2009 roku 2 469 sztuk (w 2000 r. - 1 158 sztuk).

Odsetek ludności korzystającej z sieci kanalizacyjnej pod koniec 2009 roku wynosił 35%, co stanowi wzrost od 2002 roku o 9,7%. Gęstość sieci kanalizacyjnej wynosiła w 2009 roku 12,6 km/km2 (w 2002 roku – 6,7 km/km2).

Ludność obsługiwana przez oczyszczalnie ścieków wynosiła w 2009 roku 34 601 osób, co stanowi wzrost w stosunku do roku 2000 o 15 101 osób. Ludność korzystająca z oczyszczalni ścieków stanowiła w 2009 roku 47,59% ogólnej liczby ludności powiatu. Na terenach wiejskich obsługiwanych przez oczyszczalnie ścieków było tylko 11,85% ogółu ludności powiatu mławskiego.

Delegatura WIOŚ w Ciechanowie wykonała 23 kontrole, których zakres obejmował m.in. gospodarkę ściekową zakładów. W efekcie działań pokontrolnych w 7 zarządzeniach zobowiązano zakłady do usunięcia stwierdzonych w trakcie kontroli zaniedbań i nieprawidłowości m.in.: wykonywania wymaganego zakresu badań komunalnych osadów ściekowych przeznaczonych do rolniczego stosowania, uregulowania stanu formalno-prawnego w zakresie szczególnego korzystania z wód – przedłożenia Staroście Mławskiemu lub Marszałkowi Województwa Mazowieckiego wniosku o wydanie pozwolenia wodnoprawnego na wprowadzanie ścieków przemysłowych zawierających substancje szczególnie szkodliwe dla środowiska wodnego do zewnętrznych oczyszczalni.

Według prowadzonej przez WIOŚ wojewódzkiej bazy oczyszczalni ścieków - BOŚiZŚN, funkcjonowało w 2010 r. 9 mechaniczno-biologicznych oczyszczalni ścieków, w tym jedna z podwyższonym usuwaniem biogenów. W sierpniu 2010 r. prowadzony był rozruch nowej oczyszczalni w Grzebsku (zarządzający ZUW Mława).

Łącznie na terenie powiatu w 2010 r. wyemitowano do wód powierzchniowych ok. 1 874 tys.m3 ścieków, z czego ok. 90 % stanowiły ścieki z oczyszczalni ZWKiOŚ WOD-KAN w Mławie.

Bezpośrednimi odbiornikami ścieków na terenie powiatu są rzeki: Sewerynka, Dunajczyk, Wkra, Seracz, Mławka, Giedniówka i Tamka.

[bookmark: _Toc299617770][bookmark: _Toc339350247]Tabela 14. Wykaz oczyszczalni ścieków w powiecie mławskim – stan na 31.12.2010r.
	Lp
	Zarządzający
	Rodzaj
oczyszczalni
	Roczna ilość ścieków
tys. m3/rok
	Odbiornik
ścieków

	1.
	Zakład Wodociągów, Kanalizacji i Oczyszczalnia Ścieków WOD-KAN w Mławie
	mechaniczno
biologiczna
	1 687
	Seracz, Mławka,
Wkra

	2.
	ZK Strzegowo
	mechaniczno
biologiczna
	110
	Wkra

	3.
	ZGK Szreńsk
	mechaniczno
biologiczna
	27
	rów mel.,Mławka,
Wkra

	4.
	Urząd Gminy Dzierzgowo
oczyszczalnia Szkoły Podstawowej i Gimnazjum
	mechaniczno
biologiczna
	1
	Ożumiech,Tamka,
Orzyc

	5.
	KOMR w Dąbku
	mechaniczno
biologiczna
	11
	rów mel., Dunajczyk, Łydynia, Wkra

	6.
	Gorzelnia i Ubojnia ZPR w Dunaju
	mechaniczno
biologiczna
	23
	Dunajczyk, Łydynia,Wkra

	7.
	ZGK Szreńsk
 oczyszczalnia w Miączynie Dużym
	mechaniczno
biologiczna
	10
	Sewerynka,
Mławka, Wkra

	8.
	ZUW Mława
 oczyszczalnia w Kosinach Starych
	mechaniczno
biologiczna
	4
	rów mel.,
Sewerynka,
Mławka, Wkra

	9.
	Urząd Gminy Szydłowo oczyszczalnia Szkoły Podstawowej i Gimnazjum
	mechaniczno
biologiczna
	1
	Giedniówka,
Łydynia,
Wkra

	10.
	ZUW Mława
oczyszczalnia w Grzebsku
	mechaniczno
biologiczna
	bd.
	rów mel.
 Orzyc

Oprócz podwyższonych stężeń substancji zagrożeniem dla wód powierzchniowych są zaburzenia ich przepływu. Zabudowa hydrotechniczna rzek jest niewystarczająca dla utrzymania przepływów nienaruszalnych i zwiększenia dyspozycyjności zasobów. Przyczyną deficytu wód powierzchniowych jest zmniejszenie naturalnej retencji gruntowej (wylesienie) i nieracjonalne gospodarowanie zasobami wodnymi: nadmierna regulacja koryt rzecznych oraz osuszanie bagien, torfowisk i użytków rolnych przez prowadzenie w ramach melioracji systemów odwadniających. Ważne znaczenie dla utrzymania i zwiększenia naturalnej retencji wodnej mają obszary torfowisk i terenów podmokłych.

[bookmark: _Toc303869151][bookmark: _Toc339350333][bookmark: _Toc188678709]5.3.2. Program działań - Racjonalne gospodarowanie zasobami wód

Cele strategiczne do 2019 roku

Zapewnienie wystarczającej ilości wody o odpowiedniej jakości

Racjonalizacja zużycia wody

Ochrona przed powodzią

Cele krótkoterminowe do 2015 roku:

Zapewnienie wszystkim mieszkańcom odpowiedniej ilości i jakości wody do picia

Dążenie do relatywnego zmniejszenia zużycia wody w gospodarstwach domowych, rolnictwie, usługach i przemyśle - racjonalizacja zużycia wody poprzez obniżenie popytu na wodę

Zabezpieczenie przeciwpowodziowe powiatu

Kierunki działań długo- i krótkoterminowych oraz zadania

Cel: Zapewnienie wszystkim mieszkańcom odpowiedniej ilości i jakości wody do picia

	Lp
	Nazwa kierunku działań lub zadania
	Jednostki realizujące
i odpowiedzialne

	1
	Budowa systemu poboru i rozprowadzania wody sieciowej: budowa ujęć komunalnych, stacji uzdatniania wody, sieci wodociągowej:
· opracowanie koncepcji gospodarki wodno-ściekowej gmin, wstępne analizy opłacalności,
· budowa i uruchomienie ujęć wody,
· realizacja budowy stacji uzdatniania wody,
· realizacja sieci wodociągowej
	wójtowie gmin
i Burmistrz Miasta Mława, przedsiębiorstwa wodociągowe

	2
	Likwidacja nieczynnych ujęć wody
	właściciele ujęć

Cel: Dążenie do relatywnego zmniejszenia zużycia wody w gospodarstwach domowych, rolnictwie, przemyśle i usługach
	Lp
	Nazwa kierunku działań lub zadania
	Jednostki realizujące
i odpowiedzialne

	1
	Podnoszenie świadomości ekologicznej mieszkańców powiatu w zakresie ograniczania zużycia wody, poprzez edukację i informowanie w kierunku zmian nawyków korzystania z wody oraz wprowadzenie nowych przyzwyczajeń mających na celu zrównoważone korzystanie z zasobów wodnych
	Starostwo Powiatowe w Mławie, wójtowie gmin i Burmistrz Miasta Mława, placówki oświatowe, media, organizacje pozarządowe

	2
	Wprowadzania zamkniętych obiegów wody i wodooszczędnych technologii produkcji w przemyśle
	podmioty gospodarcze

	3
	Remonty i modernizacja istniejących urządzeń służących do poboru wody i sieci wodociągowej
	wójtowie gmin
i Burmistrz Miasta Mława, przedsiębiorstwa wodociągowe

	4
	Rozwijanie systemów automatycznego sterowania i kontroli poboru wody
	przedsiębiorstwa wodociągowe

	5
	Weryfikacja pozwoleń wodno-prawnych
	Starostwo Powiatowe w Mławie

Cel: Zabezpieczenie przeciwpowodziowe powiatu
	Lp
	Nazwa kierunku działań lub zadania
	Jednostki realizujące
i odpowiedzialne

	1
	Realizacja zadań zapisanych w Wojewódzkim Programie Małej Retencji
	wójtowie gmin
i Burmistrz Miasta Mława, WZMiUW, RZGW Warszawa, Marszałek Województwa Mazowieckiego, Nadleśnictwa

	2
	Prawidłowa eksploatacja i konserwacja systemów melioracji
	wójtowie gmin
i Burmistrz Miasta Mława, WZMiUW, właściciele gruntów

	3
	Zapewnienie ochrony naturalnych zbiorników retencyjnych, takich jak tereny podmokłe i cieki, oczka wodne, torfowiska
	wójtowie gmin
i Burmistrz Miasta Mława, WZMiUW, Nadleśnictwa, właściciele i administratorzy terenu

	4
	Wyznaczenie i ujęcie w planach zagospodarowania przestrzennego terenów zalewowych rzek oraz terenów zagrożonych podtopieniami i ograniczenie budownictwa na tych terenach
	wójtowie gmin
i Burmistrz Miasta Mława

[bookmark: _Toc303869152][bookmark: _Toc339350334]5.3.3. Program działań - Ochrona wód

Cel długoterminowy do 2019 roku

Poprawa jakości wód powierzchniowych i podziemnych

Cele krótkoterminowe do 2015 roku:

Dążenie do osiągnięcia właściwych standardów wód powierzchniowych i podziemnych pod względem jakościowym poprzez ich ochronę przed zanieczyszczeniami pochodzącymi ze źródeł przemysłowych, komunalnych i rolniczych

Budowa infrastruktury ochrony środowiska, szczególnie w zakresie odprowadzania i oczyszczania ścieków
Kierunki działań długo- i krótkoterminowych oraz zadania

	Lp
	Nazwa kierunku działań lub zadania
	Jednostki realizujące
i odpowiedzialne

	1
	Prowadzenie rejestru zbiorników bezodpływowych (szamb) oraz kontrola umów na opróżnianie szamb i stanu technicznego szamb
	wójtowie gmin
i Burmistrz Miasta Mława

	2
	Likwidacja "dzikich" wysypisk, szczególnie tych, które są zlokalizowane na brzegach cieków
	wójtowie gmin
i Burmistrz Miasta Mława, właściciele terenu, Nadleśnictwa, osoby lub podmioty które dopuściły się zanieczyszczenia terenu

	3
	Budowa systemu odprowadzania i oczyszczania ścieków:
· opracowanie koncepcji gospodarki ściekowej gmin, wstępne analizy,
· opracowanie dokumentacji technicznych na budowę oczyszczalni ścieków,
· budowa i uruchomienie oczyszczalni na potrzeby,
· budowa sieci kanalizacyjnej,
	wójtowie gmin
i Burmistrz Miasta Mława, przedsiębiorstwa kanalizacyjne, właściciele nieruchomości

	4
	Budowa przydomowych oczyszczalni ścieków dla posesji rozproszonych lub poza zasięgiem istniejącej i projektowanej sieci kanalizacyjnej
	właściciele lub zarządcy nieruchomości

	5
	Uporządkowanie i modernizacja gospodarki ściekowej w zakładach przemysłowych
	przedsiębiorcy

	6
	Budowa systemu odprowadzania wód opadowych z terenów zurbanizowanych
	wójtowie gmin
i Burmistrz Miasta Mława

	7
	Instalacja separatorów zanieczyszczeń na stacjach benzynowych, myjniach, przy warsztatach samochodowych i wszędzie tam, gdzie mogą wystąpić spływy deszczu z olejami napędowymi i benzyną
	podmioty gospodarcze

	8
	Utrzymanie czystości w zlewni, sprzątanie jej, ale też nakładanie powszechnych kar za zanieczyszczenia np. jezdni
	wójtowie gmin
i Burmistrz Miasta Mława, straż miejska, policja

	9
	Stosowanie Kodeksu Dobrej Praktyki Rolniczej
	osoby uprawiające ziemię

	10
	Budowa w gospodarstwach rolnych instalacji do bezpiecznego przechowywania nawozów naturalnych, tj. zbiorników na gnojowicę i gnojówkę oraz płyt obornikowych
	producenci rolni, prowadzący produkcję zwierzęcą

	11
	Ustanawianie stref ochrony ujęć wody.
Przestrzeganie zasad ustalonych dla stref i obszarów ochronnych ujęć wód podziemnych, na których obowiązują zakazy, nakazy i ograniczenia w zakresie korzystania z wody i użytkowania gruntów
	wójtowie gmin
i Burmistrz Miasta Mława, podmioty pobierające wodę, użytkownicy terenu

	12
	Wprowadzanie ustaleń związanych z ochrona wód podziemnych i powierzchniowych do miejscowych planów zagospodarowania przestrzennego.
Uwzględnienie w planach zagospodarowania przestrzennego zasad ochrony głównych zbiorników wód podziemnych.
	wójtowie gmin
i Burmistrz Miasta Mława

[bookmark: _Toc221587120][bookmark: _Toc223062936][bookmark: _Toc291632631][bookmark: _Toc297544041][bookmark: _Toc303869153][bookmark: _Toc339350335]5.4. Ochrona powierzchni ziemi

[bookmark: _Toc303869154][bookmark: _Toc339350336]5.4.1. Stan wyjściowy

Gleba jest bardzo złożonym utworem, o własnościach fizycznych i chemicznych zależnych od rodzaju skały, z której powstała oraz czasu działania i kierunku przebiegu naturalnych procesów glebotwórczych prowadzących do jej powstania. Gleby są środowiskiem będącym w stanie równowagi biochemicznej do czasu aż ten stan nie ulegnie przekształceniu, bądź degradacji przez rolniczą i pozarolniczą działalność człowieka.

Powierzchnię ziemi na terenie powiatu mławskiego można określić jako mało zdegradowaną. Wynika to przede wszystkim z charakteru zagospodarowania przestrzennego - największą powierzchnię -
86 199 ha, co stanowi 73% - zajmują tereny użytkowane rolniczo (grunty orne, łąki, pastwiska, sady). Lasy i grunty leśne zajmują 23 171 ha (19,6%). Tereny pozostałe, w tym zurbanizowane, przemysłowe i komunikacyjne zajmują łącznie około 8% powierzchni powiatu.

Typy gleb i ich wartość użytkowa są bardzo ściśle związane z rodzajem podłoża, na którym zostały wykształcone oraz warunkami wodnymi strefy powierzchniowej. Urodzajne gleby - zaliczone do klasy IVa i III - występują na terenie powiatu na powierzchni 9 008 ha (co stanowi 16% powierzchni gruntów ornych i 7,7% powierzchni powiatu), gdzie w podłożu znajdują się gliny morenowe
i zastoiskowe. Na wysoczyźnie polodowcowej są to gleby brunatne właściwe oraz wyługowane kompleksów żytniego bardzo dobrego, zaś w obrębie wilgotnych obniżeń - czarne ziemie właściwe zaliczone do kompleksu zbożowo-pastewnego mocnego.

Stosunkowo dobre gleby na terenie powiatu to gleby brunatne wyługowane i kwaśne zaliczone głównie do kompleksów żytnich: dobrego i słabego. Gleby te zaklasyfikowano przeważnie do IVb i V klasy bonitacyjnej. Zajmują one łącznie powierzchnię 32 697 ha (co stanowi 27,9% powierzchni powiatu i 58,2% powierzchni gruntów ornych).

Obszary wysoczyzny zbudowane z gruntów piaszczystych charakteryzują się słabszymi glebami. Na powierzchniach zbudowanych ze słaboglinastych piasków lodowcowych i kemowych występują przeważnie gleby brunatne wyługowane i kwaśne klasy V (kompleks żytni słaby), zaś na terenach występowania piasków wodnolodowcowych i czołowomorenowych - klasy VI (kompleks żytni najsłabszy). Gleby bielicowe, pseudobielicowe i brunatne wytworzone z piasków słabogliniastych, piasków gliniastych lekkich podścielonych piaskami luźnymi, a także z piasków luźnych stanowią obszary gruntów mało korzystnych dla rolnictwa. Zaliczane są do kompleksu 6 żytnio-ziemniaczanego suchego oraz kompleksu 7 żytnio-łubinowego lub 9 zbożowo-pastewnego słabego, a w klasyfikacji bonitacyjnej do kl. IV-VI.

Na terenach wilgotnych lub podmokłych obniżeń dolinnych i wytopiskowych występują gleby typu: czarne ziemie właściwe i czarne ziemie zdegradowane, murszowo-mineralne i murszowate oraz torfowe i murszowo-torfowe. W zależności od lokalnych warunków wodnych są to użytki zielone lub grunty orne.

Gleby torfowe i murszowo-torfowe zachowały się w nielicznych trwale podmokłych obniżeniach z gruntami organicznymi w podłożu.

[bookmark: _Toc199319126][bookmark: _Toc213337162][bookmark: _Toc339350248]Tabela 15. Klasy bonitacyjne gleb na terenie powiatu mławskiego
	Typ wskaźnika
	Gleby gruntów ornych i sadów
	Grunty łąk i pastwisk

	
	I
	II
	IIIa
	IIIb
	IVa
	IVb
	V
	VI
	I
	II
	III
	IV
	V
	VI

	Powierzchnia (ha)
	0
	0
	552
	2517
	5939
	11552
	21145
	13411
	0
	0
	467
	12631
	9022
	1677

	Udział w pow. powiatu (%)
	0,0
	0,0
	0,45
	2,15
	5,07
	9,86
	18,05
	11,45
	0,0
	0,0
	0,40
	10,79
	7,70
	1,43

	Udział w pow. gr. rolnych (%)
	0,0
	0,0
	0,93
	4,48
	10,58
	20,57
	37,65
	23,88
	0,0
	0,0
	1,59
	42,89
	30,64
	5,69

Źródło: Starostwo Powiatowe w Mławie

[bookmark: _Toc303869112][bookmark: _Toc329696194][bookmark: _Toc339350291]Rysunek 36. Mapa glebowo-rolnicza powiatu mławskiego
(źródło: www.wrotamazowsza.pl)
Na rysunku poniżej pokazano procentową zawartość próchnicy w wierzchniej warstwie gleby (na powierzchni użytków rolnych). W zależności od zawartości próchnicy wydzielono:

· gleby mineralne właściwe (zawartość próchnicy 0-3%),
· gleby mineralno-próchnicze (zawartość próchnicy 3-10%),
· gleby mineralno-organiczne (zawartość próchnicy 10-20%).

Analiza wykazała dominację na terenie powiatu mało wartościowych gleb mineralnych właściwych. Wyjątek stanowią doliny rzek, gdzie występują gleby mineralno-organiczne i organiczne.

[bookmark: _Toc303869114][bookmark: _Toc329696195][bookmark: _Toc339350292]Rysunek 37. Zawartość próchnicy w glebach powiatu mławskiego
(źródło: www.wrotamazowsza.pl)

W powiecie mławskim przeważają gleby bardzo kwaśne i kwaśne. Udział procentowy tych gleb waha się w granicach 61 – 80%. Gleby te charakteryzują się ponadto:
· średnią zawartością fosforu (gleby o bardzo niskiej i niskiej zawartości tego pierwiastka stanowią 21 - 40%),
· średnią zawartością magnezu (gleby o bardzo niskiej i niskiej zawartości tego pierwiastka stanowią 41 – 60%),
· znaczną zawartością potasu (gleby o niskiej i bardzo niskiej zawartości tego pierwiastka stanowią 61 - 80%).

Dla 40 do 60% gleb konieczne i potrzebne jest ich wapnowanie. Zalecana dawka wapnia (CaO) na hektar waha się od 1 do 6 ton.

[bookmark: _Toc339350293]Rysunek 38. Odczyn gleb powiatu mławskiego (źródło: www.wrotamazowsza.pl)

[bookmark: _Toc339350294]Rysunek 39. Pilność wapnowania gleb powiatu mławskiego (źródło: www.wrotamazowsza.pl)

[bookmark: _Toc339350295]Rysunek 40. Zalecana dawka wapnia na terenie powiatu mławskiego
(źródło: www.wrotamazowsza.pl)

Na rysunku poniżej przedstawiono zdolności gleb do magazynowania wody. Mapa ta ilustruje jedną z ważniejszych właściwości gleby - decydującej o możliwościach efektywnej uprawy roślin - zdolności do magazynowania wody pochodzącej z opadów atmosferycznych, spływów powierzchniowych, poziomych przepływów gruntowych oraz podsiąku kapilarnego. Na terenie powiatu retencja wody potencjalnie dostępnej dla roślin jest przeważnie średnia, do wysokiej.

[bookmark: _Toc303869115][bookmark: _Toc329696196][bookmark: _Toc339350296]Rysunek 41. Retencja wody potencjalnie dostępnej dla roślin na terenie powiatu mławskiego (źródło: www.wrotamazowsza.pl)

Jednocześnie, rzeczywisty zapas wody w glebach jest niski lub niedostateczny, jedynie na niewielkich obszarach określono go jako dostateczny. Obszar powiatu jest w związku z tym narażony na tzw. suszę glebową. W perspektywie zmian klimatu i pogłębienia ujemnych bilansów wodnych w sezonie wegetacyjnym, należy przewidywać dalsze wyłączanie z produkcji rolniczej znacznych obszarów gleb lekkich.

[bookmark: _Toc303869116][bookmark: _Toc329696197][bookmark: _Toc339350297]Rysunek 42. Rzeczywisty zapas wody w glebach powiatu mławskiego
 (źródło: www.wrotamazowsza.pl)

Rozmieszczenie gleb marginalnych na terenie powiatu przedstawia rysunek nr 43. Poprzez gleby marginalne należy rozumieć pozostające w użytkowaniu rolniczym, lub ewidencji gruntów rolnych, gleby, które mają małe znaczenie dla rolnictwa ze względu na nieopłacalność produkcji, lub też nie nadają się do produkcji żywności. Są to zazwyczaj gleby o niskiej bonitacji (V, VI, VIz). Mapa ta ilustruje gleby, które w wyniku naturalnej lub nabytej na skutek degradacyjnej działalności człowieka, posiadają wadliwość ograniczającą ich wykorzystanie w produkcji rolniczej. Za czynniki podstawowe do określenia gleb marginalnych przyjęto budowę i właściwości profilu gleby oraz przydatność gleby do upraw podstawowych roślin rolniczych.

[bookmark: _Toc303869121][bookmark: _Toc329696200][bookmark: _Toc339350298]Rysunek 43. Rozmieszczenie gleb marginalnych na terenie powiatu mławskiego
 (źródło: www.wrotamazowsza.pl)

Oceny stopnia zanieczyszczenia gleb dokonuje się w ramach krajowego monitoringu gleb prowadzonego przez Instytut Upraw Nawożenia i Gleboznawstwa w Puławach i Stację Rolniczo-Chemiczną w Warszawie. Instytut ten na podstawie licznych badań i obserwacji gleb określił naturalne zawartości pierwiastków śladowych, siarki siarczanowej, wielocyklicznych węglowodorów aromatycznych (WWA) i innych składników gleby. W oparciu o te materiały opracowano koncepcję klasyfikacji gleb według stopnia zanieczyszczenia metalami ciężkimi (kadm Cd, ołów Pb, nikiel Ni, miedź Cu, cynk Zn), siarką i WWA. Badania te rozpoczęto w 1995 r. Ze względu na niewielką zmienność właściwości gleb w czasie, badania prowadzone są w cyklu 5-letnim.

Na terenu powiatu mławskiego wykonano w latach 1995-2005 r. badania w m. Liberadz, gm. Szreńsk i nie stwierdzono podwyższonych zawartości metali w glebie. Zawartość metali ciężkich była niska
i wynosiła:

· kadmu – 0,12 mg/kg w 1995 oraz 0,15 mg/kg w 2005 roku,
· miedzi – 2,7 mg/kg w 1995 roku i 3,0 mg/kg w 2000 roku,
· niklu – 2,8 mg/kg w 1995 roku oraz 3,0 mg/kg w 2000 roku,
· ołowiu – 10,1 mg/kg w 1995 roku oraz 8,3 mg/kg w 2000 roku,
· cynku – 18,3 mg/kg w 1995 roku oraz 17,7 mg/kg w 2000 roku.

Stopień zanieczyszczenia gleb pierwiastkami metali ciężkich określono jako 1 w skali 0 – 3.

Zawartość S-SO4 wynosiła 1,38 mg/100g gleby w roku 1995 i 2000 (poziom niskiej zawartości),
a zawartość WWA (węglowodorów aromatycznych) kształtowała się na poziomie 225 µg/kg w 1995 roku oraz 424 µg/kg w 2000 roku (jest to niska zawartość: 1o w skali 0o – 5o).

Od 1995 r. nie stwierdzono zmian zawartości w glebie badanych pierwiastków.

Na zlecenie Urzędu Marszałkowskiego Województwa Mazowieckiego w 2006 r. wykonane zostały badania gleb, których graficzne odwzorowanie przedstawiono na rysunku poniżej. Potwierdziły one, że spośród przebadanych próbek gleb na terenie powiatu mławskiego występują głównie gleby nie zanieczyszczone lub słabo zanieczyszczone metalami ciężkimi. W 11 próbkach stwierdzono podwyższoną zawartość metali ciężkich w glebach. Nie ogranicza to jednak uprawy roślin,
z wyjątkiem warzyw przeznaczonych do spożycia przez dzieci.

[bookmark: _Toc329696201][bookmark: _Toc339350299]Rysunek 44. Zanieczyszczenie metalami ciężkimi gleb powiatu mławskiego
(źródło: www.wrotamazowsza.pl)

Odporność powierzchni ziemi powiatu mławskiego na degradację jest mała i lokalnie średnia, co ma bezpośredni związek z budową geologiczną oraz rzeźbą terenu. Przyczyną degradacji jest szereg procesów, zarówno naturalnych (fizycznych, chemicznych), jak i antropogenicznych.

Jednym z czynników degradujących środowisko przyrodnicze jest erozja gleby. Prowadzi ona często do trwałych zmian warunków przyrodniczych (rzeźby terenu, stosunków wodnych, naturalnej roślinności) oraz warunków gospodarczo – organizacyjnych (deformowanie granic pól, rozczłonkowanie gruntów, pogłębienie dróg, niszczenie urządzeń technicznych). Główną przyczyną erozji gleb jest zniszczenie trwałej szaty roślinnej (lasów, łąk, pastwisk) tworzącej zwartą ochronę powierzchni ziemi. Charakter i nasilenie erozji zależy od rzeźby terenu, składu mechanicznego gleby, wielkości i rozkładu opadów atmosferycznych w czasie oraz od sposobu użytkowania terenu. Zależnie od głównego czynnika sprawczego rozróżnia się erozję: wietrzną, wodną, śniegową, uprawową oraz ruchy masowe. Zjawiska erozyjne na obszarze powiatu mławskiego nie występują lub są bardzo małe. Potencjalne natężenie erozji wodnej i wietrznej gleb pokazują poniższe rysunki.

[bookmark: _Toc303869119][bookmark: _Toc329696198][bookmark: _Toc339350300]Rysunek 45. Potencjalne natężenie erozji wodnej gleb na terenie powiatu mławskiego
(źródło: www.wrotamazowsza.pl)

[bookmark: _Toc303869120][bookmark: _Toc329696199][bookmark: _Toc339350301]Rysunek 46. Potencjalne natężenie erozji wietrznej gleb na terenie powiatu mławskiego
(źródło: www.wrotamazowsza.pl)

W obszarach zurbanizowanych (głównie miasto Mława i centra miejscowości gminnych) do degradacji gleb dochodzi w wyniku przekształceń mechanicznych związanych z realizacją inwestycji, poprzez zabudowę, utwardzenie i ubicie podłoża, zdjęcie pokrywy glebowej, wykonywanie wykopów, nasypów i niwelacji terenu. Gleby nasypowe, przeważnie gruzowe i krzemianowo-gruzowe, zajmują duże obszary zabudowanej części w poszczególnych miejscowościach oraz licznych skwerów, zieleńców i parków.

Chemiczne degradowanie gleb następuje głównie poprzez niewłaściwie stosowane nawozy,
źle zorganizowaną gospodarkę ściekową i odpadową oraz poprzez emisję zanieczyszczeń do powietrza i ich wtórną depozycję na powierzchni ziemi. Szczególnie gleby aluwialne i aluwia cieków wodnych narażone są na zanieczyszczenie przez ścieki komunalne odprowadzane z kilku kolektorów. Specyficzne dla obszarów wiejskich są wylewiska gnojowicy, a także zła agrotechnika i chemiczna ochrona roślin.

Przyczyną zanieczyszczeń gleb mogą być również wypadki związane z transportem substancji niebezpiecznych (podczas kolizji drogowych). Zasięg ich oddziaływania jest jednak ograniczony do pasa drogi.

Pozostałe czynniki wpływające na degradację gleb na terenie powiatu mławskiego są następujące:

· „dzikie” wysypiska odpadów komunalnych mogących oddziaływać na zmiany odczynu gleb oraz wzrost zawartości metali,
· wykorzystywanie odpadów do nawożenia i rekultywacji gleby, w szczególności odpadów powstających w fermach hodowlanych (obornika i gnojowicy w sposób nie zawsze zgodny z zasadami dobrej praktyki rolniczej),
· niewłaściwa gospodarka odpadami padłych zwierząt, które zakopywane są bezpośrednio
w ziemi, powodując jej zanieczyszczenie,
· zanieczyszczenia komunikacyjne wzdłuż dróg (np. sól używana do odladzania nawierzchni).

Aktualnie na terenie powiatu nie ma terenów zdegradowanych wymagających rekultywacji. Problemy z zakresu degradacji i erozji gleb nie zostały do tej pory zasygnalizowane do Starostwa Powiatowego w Mławie. Jednak z pewnością Powiat Mławski nie jest wolny od tego typu zjawisk; brak jest do tej pory jednoznacznego ich rozpoznania.

[bookmark: _Toc339350337]5.4.2. Program działań

Cel długoterminowy do 2019 roku:

Zapobieganie zanieczyszczeniu i niekorzystnemu przekształceniu powierzchni ziemi

Cele krótkoterminowe do 2015 roku:

Użytkowanie gleb i gruntów w sposób zapobiegający ich degradacji

Kierunki działań długo- i krótkoterminowych oraz zadania
	Lp
	Nazwa kierunku działań lub zadania
	Jednostki realizujące
i odpowiedzialne

	1
	Uwzględnianie w mpzp rozwiązań zapewniających ochronę gleb i gruntów cennych przyrodniczo
	wójtowie gmin
i Burmistrz Miasta Mława

	2
	Racjonalne użytkowanie środków ochrony roślin i nawozów
Stosowanie Kodeksu Dobrej Praktyki Rolniczej
	osoby uprawiające ziemię

	3
	Utrzymanie i odbudowa urządzeń melioracyjnych, zapewniających odpowiedni poziom wód gruntowych i zabezpieczających użytki rolne przed okresowymi przesuszeniami lub zalaniami
	właściciele i dzierżawcy gruntów, WZMiUW

	4
	Zabezpieczenie terenów narażonych na erozję poprzez wprowadzanie zadrzewień i zakrzaczeń
	właściciele i dzierżawcy gruntów

	5
	Organizacja szkoleń i kursów dla rolników podnoszących świadomość ekologicznego gospodarowania i uprawiania roślin
	Starostwo Powiatowe w Mławie, ośrodki doradztwa rolniczego, wójtowie gmin
i Burmistrz Miasta Mława

	6
	Wapnowanie gleb kwaśnych
	właściciele i dzierżawcy gruntów, izby rolnicze

	7
	Likwidacja "dzikich" wysypisk odpadów
	wójtowie gmin i Burmistrz Miasta Mława, właściciele terenów, podmioty które dopuściły się zanieczyszczenia

	8
	Rekultywacja gleb i gruntów zdegradowanych i zanieczyszczonych
	właściciele i dzierżawcy gruntów

	9
	Okresowy monitoring gleb i gruntów
	Marszałek Województwa, IUNG, właściciele i dzierżawcy gruntów, izby rolnicze

	10
	Prowadzenie aktualizowanego corocznie rejestru obszarów, na których zostały przekroczone standardy jakości gleby i ziemi.
	Starosta Powiatu Mławskiego

	11
	Gromadzenie w bazie danych wszystkich danych o wykonanych badaniach zanieczyszczeń gleb i ziemi i o przekroczeniach dopuszczalnych standardów jakości gleb i ziemi
	Starosta Powiatu Mławskiego, wójtowie gmin
i Burmistrz Miasta Mława

	12
	Zachowanie ukształtowania naturalnych form rzeźby terenu za wyjątkiem sytuacji wynikających z realizacji ważnych przedsięwzięć infrastrukturalnych służących obsłudze mieszkańców
	właściciele terenu, inwestorzy

	13
	Określenie w miejscowych planach zagospodarowania przestrzennego sposobu zagospodarowania mas ziemnych powstających w wyniku prac budowlanych
	wójtowie gmin
i Burmistrz Miasta Mława

[bookmark: _Toc182372964][bookmark: _Toc192928367][bookmark: _Toc339350338]5.5. Zasoby kopalin
[bookmark: _Toc188678737][bookmark: _Toc192928369]
[bookmark: _Toc72577207][bookmark: _Toc182372965][bookmark: _Toc192928368][bookmark: _Toc339350339][bookmark: _Toc67734422]5.5.1. Zasoby surowcowe

Teren powiatu mławskiego jest dość zasobny w surowce mineralne, rozpoznano tutaj 40 złóż, występujących na terenie siedmiu gmin. Ich wykaz przedstawiono w poniższej tabeli. Skróty literowe stanu zagospodarowania zasobów w wykazach złóż oznaczają:

· * złoża zawierające piasek ze żwirem
· E - złoże eksploatowane
· P - złoże o zasobach rozpoznanych wstępnie (w kat. C2+D)
· R - złoże o zasobach rozpoznanych szczegółowo (w kat. A+B+C1)
· Z - złoże, z którego wydobycie zostało zaniechane
· T - złoże zagospodarowane, eksploatowane okresowo

[bookmark: _Toc339350249]Tabela 16. Wykaz złóż surowców mineralnych na terenie powiatu mławskiego (stan na dzień 31.12.2011 r., według: Baza MIDAS, Państwowy Instytut Geologiczny - Państwowy Instytut Badawczy w Warszawie)
	
Lp.
	Nazwa złoża
	Rodzaj kopaliny
	Stan zagospodarowania złoża
	Zasoby (tys. m3)
	Wydobycie w 2011 r.
tys.m3

	
	
	
	
	geologiczne bilansowe
	przemysłowe
	

	Gmina Dzierzgowo

	1.
	Rzęgnowo II*
	piaski
i żwiry
	P
	4 994
	-
	-

	2.
	Rzęgnowo III
	piaski
	Z
	1 436
	-
	-

	Gmina Lipowiec Kościelny

	3.
	Lewiczyn*
	piaski
i żwiry
	T
	1 335
	1087
	-

	4.
	Lipowiec *
	piaski
i żwiry
	E
	74
	-
	12

	5.
	Lipowiec Kościelny
	piaski
	Z
	3 274
	69
	-

	6.
	Rywociny*
	piaski
i żwiry
	R
	1 118
	964
	-

	7.
	Rywociny-Kęczewo*
	piaski
i żwiry
	R
	1 814
	-
	-

	Gmina Strzegowo

	8.
	Aleksandrowo*
	piaski
i żwiry
	T
	909
	785
	-

	9.
	Augustowo
	piaski kwarcowe do produkcji cegły wapienno - piaskowej
	P
	4 978
	-
	-

	10.
	Dalnia*
	piaski
i żwiry
	T
	80
	-
	-

	11.
	Dąbrowa*
	piaski
i żwiry
	R
	312
	-
	-

	12.
	Dąbrowa I*
	piaski
i żwiry
	T
	204
	-
	-

	13.
	Drogiszka
	piaski
	R
	414
	-
	-

	14.
	Grabienice Małe
	piaski
	R
	623
	-
	-

	15.
	Józefowo Dąbrowskie*
	piaski
i żwiry
	R
	883
	-
	-

	16.
	Józefowo Dąbrowskie II
	piaski
	R
	163
	-
	-

	17.
	Pokrytki*
	piaski
i żwiry
	E
	231
	-
	-

	18.
	Sułkowo*
	piaski
i żwiry
	E
	266
	-
	34

	Gmina Stupsk

	19.
	Stupsk
	piaski
	Z
	3
	-
	-

	20.
	Wola Szydłowska
	piaski
	E
	1 065
	1065
	83

	Gmina Szreńsk

	21.
	Krzywki Bośki
	piaski
i żwiry
	R
	333
	-
	-

	22.
	Miączyn Mały*
	piaski
i żwiry
	R
	198
	-
	-

	Gmina Szydłowo

	23.
	Dębsk*
	piaski
i żwiry
	Z
	1 146
	-
	-

	24.
	Dębsk II*
	piaski
i żwiry
	Z
	158
	-
	-

	25.
	Dębsk III
	piaski
	E
	115
	-
	2

	26.
	Mława
	surowce ilaste ceramiki budowlanej
	Z
	209
	-
	-

	27.
	Nowa Sławogóra
	piaski
	E
	215
	-
	5

	28.
	Piegłowo*
	piaski
i żwiry
	R
	326
	-
	-

	29.
	Sławogóra*
	piaski
i żwiry
	Z
	867
	-
	-

	Gmina Wieczfnia Kościelna

	30.
	Kołakowo*
	piaski
i żwiry
	Z
	1045
	-
	-

	31.
	Kołakowo II*
	piaski
i żwiry
	T
	178
	-
	-

	32.
	Kołakowo III*
	piaski
i żwiry
	E
	177
	-
	8

	33.
	Kosiny Bartosowe
	piaski
	R
	1074
	674
	-

	34.
	Pawłowo*
	piaski
i żwiry
	R
	256
	-
	-

	35.
	Uniszki VIII*
	piaski
i żwiry
	Z
	71
	-
	-

	36.
	Uniszki Gumowskie III*
	piaski
i żwiry
	E
	142
	-
	1

	37.
	Uniszki Gumowskie IV*
	piaski
i żwiry
	E
	51
	-
	2

	38.
	Uniszki Gumowskie V*
	piaski
i żwiry
	Z
	24
	-
	-

	39.
	Uniszki Gumowskie VII*
	piaski
i żwiry
	Z
	102
	-
	-

	40.
	Uniszki Gumowskie IX
	piaski
i żwiry
	E
	131
	-
	30

Poniżej przedstawiono opis złóż kopalin zlokalizowanych na terenie poszczególnych gmin powiatu mławskiego.

Gmina Dzierzgowo

Na terenie gminy zlokalizowane są dwa złoża surowców mineralnych:

· "Rzęgnowo II" – złoże zostało udokumentowane w 1980 r. w kategorii U-C2 i dotychczas nie było eksploatowane. Właścicielem gruntów w obrębie złoża jest Administracja Lasów Państwowych, a organem koncesyjnym jest obecnie Marszałek Województwa Mazowieckiego. Kopaliną główną są piaski i żwiry wieku czwartorzędowego, a forma złoża jest pokładowa. Udokumentowana powierzchnia wynosi 219 042 m2 (3 pola). Grubość nadkładu waha się od 0,2 do 14,3 m, średnio wynosi 4 m. Stan zasobów bilansowych wynosi 4 994,0 tys. ton,
a pozabilansowych - 420,0 tys. ton. Złoże znajduje się w obrębie: Zieluńsko-Rzęgnowskiego Obszaru Chronionego Krajobrazu, stanowiska dokumentacyjnego przyrody nieożywionej Morena Rzęgnowska oraz terenów leśnych. Z tego powodu zostało uznane za bardzo konfliktowe
z elementami środowiska (klasa ochrony złoża: C4). Brak możliwości eksploatacji złoża stwierdzono także w studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Dzierzgowo.
· "Rzęgnowo III" – złoże zostało udokumentowane w kategorii U-C1 (złoże o zasobach zarejestrowanych). Eksploatację złoża rozpoczęto w 1984 roku, a zakończono pod koniec lat
80-tych. Także obecnie nie jest ono już eksploatowane. Właścicielem gruntów w obrębie złoża jest Administracja Lasów Państwowych. Obecnie organem koncesyjnym jest Marszałek Województwa Mazowieckiego. Kopaliną główną są piaski wieku czwartorzędowego, a forma złoża jest pokładowa. Udokumentowana powierzchnia wynosi 61 160 m2. Miąższość złoża wynosi od 6,5 - 24,7 m, średnio 14,4 m. Grubość nadkładu waha się od 0,0 do 6,0 m, średnio wynosi
0,9 m. Stan zasobów bilansowych wynosi 1 436,2 tys. ton. Złoże znajduje się w obrębie Zieluńsko-Rzęgnowskiego Obszaru Chronionego Krajobrazu. Zostało uznane za małokonfliktowe
z elementami środowiska (klasa ochrony złoża: A4). Wyrobisko poeksploatacyjne po wyeksploatowanej części złoża zrekultywowano w kierunku leśnym.

W gminie wytypowano cztery obszary prognostyczne występowania surowców mineralnych. Pierwszy obszar - w rejonie miejscowości Rzęgnowo - położony jest na obszarze plejstoceńskich piasków i żwirów moren czołowych. Drugi obszar położony jest w rejonie plejstoceńskich piasków
i żwirów wodnolodowcowych. Kolejny rejon leży w sąsiedztwie Starego Brzozowa, a kolejny znajduje się w okolicy Dzierzgowa i Szumska.

Gmina Lipowiec Kościelny

Na terenie gminy występuje pięć złóż surowców mineralnych:

· "Lewiczyn" - złoże zostało udokumentowane w kategorii U-C1. Właścicielem gruntów w obrębie złoża, koncesjonobiorcą i użytkownikiem złoża jest Przedsiębiorstwo Budowlano-Telekomunikacyjne M.B.T. Sp. z o.o. 05-270 Marki, ul. Okólna nr 43A/B. Podmiot posiada koncesję na eksploatację (wydaną dnia 18.04.2008 r. , PŚ.II./ES/7513-28/08, numer decyzji 87/08/PŚ.G) ważną do dnia 31.12.2013 r. Obecnie organem koncesyjnym jest Marszałek Województwa Mazowieckiego. Powierzchnia terenu górniczego wynosi 88 989 m2.Kopaliną główną są piaski wieku czwartorzędowego, a forma złoża jest pokładowa. Udokumentowana powierzchnia złoża wynosi 73 231 m2, a jego miąższość waha się od 4,5 m do 16,0 m. Grubość nadkładu wynosi od 0,7 do 9,0 m, średnio - 3,0 m. Złoże jest eksploatowane od 2008 r. metoda odkrywkową. Obszar złoża „Lewiczyn" obejmuje teren dwóch działek i położony jest w obrębie Zieluńsko - Rzęgnowskiego Obszaru Chronionego Krajobrazu, który poddany jest ograniczeniom ustanowionym rozporządzeniem nr 18 Wojewody Mazowieckiego z dnia 15 kwietnia 2005
(Dz. Urz. Woj. Maz. Nr 91, poz. 2450 z późn. zm). Obowiązuje tam m.in. zakaz wydobywania skał do celów gospodarczych, który nie dotyczy jednak działki (nr 244/3), na której położone jest złoże Lewiczyn. Uchwałą Rady Gminy Lipowiec Kościelny w sprawie zmian Miejscowego Planu Zagospodarowania Przestrzennego Gminy z dnia 05.03.2002 r. działka ta przeznaczona została pod powierzchniową eksploatację. Pozostały obszar złoża (działka nr 244/1) nie został objęty miejscowym planem zagospodarowania przestrzennego i według „Studium uwarunkowań
i kierunków zagospodarowania przestrzennego gminy” jest to teren lasu. Klasa ochrony złoża: B4. Planowany kierunek rekultywacji - leśny.
· "Lipowiec" - złoże zostało udokumentowane w kategorii U-C1. Właścicielem gruntów w obrębie złoża, koncesjonobiorcą i użytkownikiem złoża jest Zakład Produkcyjno-Inżynieryjno-Budowlany, Hanna Maria Wasiłowska, Lipowiec Kościelny 43. Podmiot posiada koncesję na eksploatację (wydaną dnia 03.10.2008; RŚ.7510-12/2008, zmiana powierzchni obszaru górniczego: 05.06.2009; RŚ.7510-18/2009) ważną do dnia 31.10.2014 r. Obecnie organem koncesyjnym jest Starosta Mławski. Powierzchnia terenu górniczego wynosi 12 985 m2.Kopaliną główną są piaski i żwiry wieku czwartorzędowego, a forma złoża jest pokładowa. Udokumentowana powierzchnia złoża to 5 808 m2, a jego średnia miąższość wynosi 14,85 m. Grubość nadkładu wynosi od 0,2 do 0,5 m, średnio - 0,35 m. Złoże rozpoczęto eksploatować
w 2008 r. metoda odkrywkową. Złoże zlokalizowane jest w obrębie Obszaru Chronionego Krajobrazu, jednak nie zdefiniowano zagrożeń dla środowiska naturalnego. Klasa ochrony złoża: A4 (małokonfliktowe z elementami środowiska). Planowany kierunek rekultywacji to zakrzaczenie skarp i zadrzewienie dna wyrobiska.
· "Lipowiec Kościelny" - złoże zostało udokumentowane w kategorii U-C1. Właścicielem gruntów
w obrębie złoża jest osoba prywatna. Obecnie organem koncesyjnym jest Marszałek Województwa Mazowieckiego. Kopaliną główną są piaski wieku czwartorzędowego, a forma złoża jest pokładowa. Udokumentowana powierzchnia złoża to 192 680 m2, a jego średnia miąższość wynosi 8,5 m. Grubość nadkładu wynosi od 0,1 do 2,4 m, średnio - 0,9 m. Złoże było eksploatowane w latach 1985 -2004. Obecnie złoże nie jest eksploatowane, znajduje się w obrębie Obszaru Chronionego Krajobrazu. Nie wykonano prac rekultywacyjnych.
· "Rywociny" - zostało udokumentowane w kategorii U-C1. Zostało utworzone w 2004 roku
z południowego, pozabilansowego pola złoża „Rywociny-Kęczewo”. Sześć spośród 18 otworów nie spełniało kryteriów bilansowości, ale Wojewoda Mazowiecki na wniosek przedsiębiorcy zezwolił na odstępstwo od kryteriów bilansowości i cały obszar zakwalifikowano jako bilansowy. Właścicielem gruntów, koncesjonobiorcą i użytkownikiem złoża są Olsztyńskie Kopalnie Surowców Mineralnych Sp. z o.o., 10-117 Olsztyn, ul. 1-go Maja 13. Podmiot posiadał koncesję na eksploatację (wydaną dnia 29.09.2006; OŚ.G.I.7513-37/06) ważną do dnia 31.09.2011 r. Obecnie organem koncesyjnym jest Marszałek Województwa Mazowieckiego. Pomimo uzyskanej koncesji, wydobycie nie zostało podjęte. Kopaliną główną są piaski i żwiry wieku czwartorzędowego, a forma złoża jest pokładowa. Udokumentowana powierzchnia złoża wynosi 122 956 m2, a jego miąższość waha się od 1,5 m do 12,6 m. Grubość nadkładu wynosi od 0,1 do 4,5 m, średnio - 2,46 m. Złoże znajduje się w obrębie Obszaru Chronionego Krajobrazu.
· "Rywociny - Kęczewo" - złoże zostało udokumentowane w kategorii U-C1+C2. Złoże położone jest na granicy z gminą Działdowo (powiat działdowski, województwo warmińsko-mazurskie). Właścicielem gruntów w obrębie złoża jest Agencja Własności Rolnej Skarbu Państwa. Obecnie organem koncesyjnym są: Marszałek Województwa Mazowieckiego oraz Marszałek Województwa Warmińsko-Mazurskiego. Kopaliną główną są piaski i żwiry wieku czwartorzędowego, a forma złoża jest pokładowa lub soczewkowa. Złoże składa się z 4 pól bilansowych i 6 pozabilansowych, o bardzo zróżnicowanym wykształceniu pod względem litologicznym jak i miąższości. Udokumentowana powierzchnia złoża to 172 420 m2, a jego miąższość waha się od 2,7 m do 9,0 m. Grubość nadkładu wynosi od 0,2 do 5,6 m, średnio - 1,6 m. Złoże nie jest eksploatowane, znajduje się w obrębie Obszaru Chronionego Krajobrazu.
W 2004 roku ze złoża „Rywociny-Kęczewo” wydzielono złoże „Rywociny”.

Na terenie gminy Lipowiec Kościelny występuje pięć obszarów o pozytywnych wynikach badań poszukiwawczych, cztery dla piasków i żwirów, jeden dla iłów. Obszary leżą w obrębie plejstoceńskich piasków i żwirów lodowcowych i moren czołowych, oraz w obrębie mułów, piasków
i żwirów kemów, miejscami glin kemów.

Miasto Mława

Obecnie na terenie Mławy brak jest występowania złóż surowców mineralnych o zasobach udokumentowanych, bądź zarejestrowanych. Znajdują się tu jedynie 4 punkty eksploatacji odsłonięć kopalin, w chwili obecnej zaniechane. Są to czwartorzędowe plejstoceńskie piaski ze żwirem oraz iły warwowe.

W granicach miasta Mława wytypowano trzy obszary prognostyczne - jeden dla iłów i mułków, a drugi dla plejstoceńskich piasków i żwirów. Wytypowano także jeden rejon prognostyczny dla torfów w płd.-zach. części Mławy. W utworach oligoceńskich, kredowych, jurajskich i triasowych jest możliwość występowania wód geotermalnych.
Gmina Radzanów

Na terenie gminy nie występują złoża surowców mineralnych o zasobach udokumentowanych lub zarejestrowanych.

W obrębie gminy wyznaczono dwa obszary prognostyczne dla torfów w rejonie Luszewa i w okolicy Bońkowo Podleśne. Obszary torfowisk zostały przeznaczone do zagospodarowania rolniczego, jako użytki zielone, bądź do finalnej eksploatacji porządkującej w celu ich późniejszego użytkowania rolniczego.
Gmina Strzegowo

Obecnie na terenie gminy występuje jedenaście złóż surowców mineralnych:

· „Aleksandrowo” – złoże zostało udokumentowane w kat. C1. Właścicielem gruntów
i koncesjobiorcą jest Pan Eugieniusz Popiel, prowadzący działalność gospodarczą pod firmą Biuro Handlu Zagranicznego „COMETA” 02-819 Warszawa, ul. Puławska 352. Eksploatację rozpoczęto w 1992 r. Złoże jest nadal eksploatowane przez w/w podmiot gospodarczy na podstawie koncesji Marszałka Województwa Mazowieckiego z dnia 18.10.2006 r. znak: OŚ.G.I.7513-39/06 zmienionej decyzją Nr 149/10/PŚ.G z dnia 08.062010 r. znak: PŚ.II./PS/7513-25/10. Koncesja ważna do dnia 31.10.2020 r. Złoże jest piaskowo-żwirowe, czwartorzędowe. Powierzchnia złoża wynosi 61036 m2,a jego miąższość waha się od 2,0 m do 15,2 m. Grubość nadkładu wynosi od 0,0 m do 6,0 m. Znajduje się w obrębie Obszaru Chronionego Krajobrazu. Część złoża została zrekultywowana w kierunku wodnym
· "Augustowo" - złoże zostało udokumentowane w kategorii U-C2. Właścicielem gruntów
w obrębie złoża osoba prywatna oraz Agencja Lasów Państwowych. Obecnie organem koncesyjnym jest Marszałek Województwa Mazowieckiego. Jest to złoże czwartorzędowych piasków kwarcowych do produkcji cegły wapienno - piaskowej. Forma złoża jest pokładowa. Udokumentowana powierzchnia złoża wynosi 888 750 m2, a jego miąższość waha się od 2,1 m do 12,7 m. Grubość nadkładu wynosi od 0,1 do 1,6 m. Złoże nie było eksploatowane, znajduje się
w obrębie Obszaru Chronionego Krajobrazu, łąk pochodzenia organicznego i lasów.
· "Dalnia" - złoże zostało udokumentowane w kategorii U-C1. Właścicielem gruntów
w obrębie złoża osoba prywatna. Koncesja na eksploatacje wygasła w 2005 r. Obecnie organem koncesyjnym jest Starostwa Mławski. Jest to złoże czwartorzędowych piasków w formie pokładowej. Udokumentowana powierzchnia złoża wynosi 14 263 m2, a jego miąższość waha się od 2,2 m do 3,57 m. Grubość nadkładu wynosi od 0,2 do 1,0 m. Złoże było eksploatowane
w latach 2004 - 2005, obecnie zaniechano wydobycia. Złoże znajduje się w obrębie Obszaru Chronionego Krajobrazu, gleb chronionych i lasów. Nie wykonano rekultywacji.
· "Dąbrowa" - złoże zostało udokumentowane w kategorii U-C1. Właścicielem gruntów w obrębie złoża jest osoba prywatna. Obecnie organem koncesyjnym jest Starostwa Mławski. Jest to złoże czwartorzędowych piasków i żwirów w formie pokładowej, występują także głazy narzutowe. Udokumentowana powierzchnia złoża wynosi 18 180,85 m2, a jego miąższość waha się od 3,7 m do 17,1 m. Grubość nadkładu wynosi od 0,0 do 0,6 m. Złoże nieeksploatowane, znajduje się
w obrębie Obszaru Chronionego Krajobrazu, lasów i gleb chronionych.
· "Dąbrowa 1" - złoże zostało udokumentowane w kategorii U-C1. Właścicielem gruntów, koncesjonobiorcą i użytkownikiem złoża jest „Morawski”- Jerzy Waldemar Morawski, 06-560 Konopki, ul. Mazowiecka 17. Podmiot posiada koncesję na eksploatację (wydana dnia 27.01.2009; RŚ.7510-36/2008/2009) ważną do dnia 15.02.2015 r. Obecnie organem koncesyjnym jest Starostwa Mławski. Jest to złoże czwartorzędowych piasków w formie pokładowej. Udokumentowana powierzchnia złoża wynosi 17 435 m2, a jego miąższość waha się od 5,3 m do 8,3 m. Grubość nadkładu wynosi od 0,3 do 1,0 m. Eksploatację złoża rozpoczęto w 2009 r. Złoże znajduje się w obrębie Obszaru Chronionego Krajobrazu.
· "Drogiszka" - złoże zostało udokumentowane w kategorii U(C1). Właścicielem gruntów
w obrębie złoża jest osoba prywatna. Obecnie organem koncesyjnym jest Starosta Mławski. Jest to złoże czwartorzędowych piasków w formie pokładowej. Udokumentowana powierzchnia złoża wynosi 19 744 m2, a jego miąższość waha się od 7,4 m do 19,4 m. Grubość nadkładu wynosi od 0,0 do 4,5 m. Złoże dotychczas nie było eksploatowane. Znajduje się w obrębie Obszaru Chronionego Krajobrazu i lasów.
· „Grabienice Małe” –udokumentowane w kategorii C1. Złoże czwartorzędowe, piaskowe. Właścicielem gruntów w obrębie złoża i finansującym dokumentację jest Zakład Produkcyjno-Handlowo-Usługowy „UNISON” Ryszard Prusiński 05802 Pruszków, ul. Niezapominajki 9. Złoże udokumentowano na powierzchni 4,0228 ha. Grubość nadkładu wynosi od 0,4 m do 3,6 m. Miąższość warstwy złożowej wynosi od 3,0 m do 11,2 m. Złoże nie jest eksploatowane. Położone jest na terenie Nadwkrzańskiego Obszaru Chronionego Krajobrazu.
· "Józefowo Dąbrowskie" - złoże zostało udokumentowane w kategorii U(C1). Właścicielem gruntów w obrębie złoża jest osoba prywatna. Obecnie organem koncesyjnym jest Marszałek Województwa Mazowieckiego. Jest to złoże czwartorzędowych piasków w formie pokładowej. Udokumentowana powierzchnia złoża wynosi 54 366 m2, a jego miąższość waha się od 7,5 m do 14,2 m. Grubość nadkładu wynosi od 1,8 do 4,4 m. Złoże dotychczas nie było eksploatowane. Znajduje się w obrębie Obszaru Chronionego Krajobrazu i łąk na glebach pochodzenia organicznego.
· "Józefowo Dąbrowskie II" - złoże zostało udokumentowane w kategorii U(C1). Obecnie organem koncesyjnym jest Marszałek Województwa Mazowieckiego. Jest to złoże czwartorzędowych piasków budowlanych w formie pokładowej. Udokumentowana powierzchnia złoża wynosi 1,83 ha, a jego miąższość waha się od 3,3 m do 7,4 m. Grubość nadkładu wynosi od 0,3 do 1,0 m. Złoże znajduje się w obrębie Obszaru Chronionego Krajobrazu i chronionych gleb rolnych.
· "Pokrytki" - złoże zostało udokumentowane w kategorii U-C1. Właścicielem gruntów, koncesjonobiorcą i użytkownikiem złoża jest „Morawski” Jerzy Waldemar Morawski, 06-560 Konopki, ul. Mazowiecka 17. Podmiot posiada koncesję na eksploatację (wydaną 26.08.2009 r.; RŚ.7510-29/2009) ważna do 31.08.2017 r. Obecnie organem koncesyjnym jest Starosta Mławski. Jest to złoże czwartorzędowych piasków i żwirów w formie pokładowej. Udokumentowana powierzchnia złoża wynosi 19 368 m2, a jego miąższość waha się od 5,0 m do 7,9 m. Grubość nadkładu wynosi od 0,3 do 2,3 m. Złoże znajduje się w obrębie Obszaru Chronionego Krajobrazu. Obecnie jest eksploatowane.
· „Sułkowo” - udokumentowane w kategorii C1. Właścicielem gruntów, koncesjobiorcą
i użytkownikiem złoża jest „W-PROGRES” Wójcik Wiesław Poniaty Cibory 1, 06-120 Winnica. Podmiot posiada koncesję na eksploatację wydaną dnia 20.08.2010 r. znak: RŚ 751-36/2010, ważną do dnia 31.08.2020 r. Organem koncesyjnym jest Starosta Mławski. Powierzchnia terenu górniczego wynosi 25520 m. Złoże czwartorzędowe, piaskowo-żwirowe. Złoże jest eksploatowane i położone na terenie Nadwkrzańskiego Obszaru Chronionego Krajobrazu.

Gmina Stupsk

Obecnie na terenie gminy występują dwa złoża surowców mineralnych:

· "Stupsk" - złoże zostało udokumentowane w kategorii U-C1. Właścicielem gruntów, w obrębie złoża jest Urząd Gminy Stupsk. Obecnie organem koncesyjnym jest Starosta Mławski. Jest to złoże czwartorzędowych piasków w formie pokładowej. Udokumentowana powierzchnia złoża wynosi 5 910 m2. Na terenie wyrobiska znajduje sie zrekultywowane składowisko odpadów (deponowanie odpadów zakończono w 2003 r.).
· "Wola Szydłowska" - złoże zostało udokumentowane w kategorii U-C1. Obecnie eksploatowane przez podmiot: „Morawski” Jerzy Waldemar Morawski, 06-560 Konopki, ul. Mazowiecka 17. Organem koncesyjnym jest Marszałek Województwa Mazowieckiego. Jest to złoże czwartorzędowych piasków skaleniowo-kwarcowych w formie pokładowej. Udokumentowana powierzchnia złoża wynosi 37 541 m2, a jego miąższość waha się od 15,5 m do 23,0 m. Grubość nadkładu wynosi od 1,8 do 6,0 m.

Na obszarze gminy wyznaczono 7 obszarów prognostycznych dla piasków i żwirów w płd.-zach. części za miejscowością Stupsk, w płn. części gminy za miejscowością Wola Szydłowska, w rejonie wsi Dąbek i w miejscowości Wyszyny Kościelne. Rejon jest perspektywiczny dla torfów. Rejony te mogą być brane pod uwagę w pracach mających na celu udokumentowanie złóż surowców mineralnych. Obszary torfowisk zostały przeznaczone do zagospodarowania rolniczego, jako użytki zielone, bądź do finalnej eksploatacji porządkującej w celu ich późniejszego użytkowania rolniczego. Eksploatacji torfów nie prowadzi się.

Gmina Szreńsk

Na terenie gminy występują dwa złoża surowców mineralnych:

· „Krzywki Bośki” - udokumentowano w kat. C1. Jest to złoże czwartorzędowych piasków
z domieszką żwiru. Właścicielem gruntów i finansującym dokumentację jest Przedsiębiorstwo MIK Roboty Ziemne i Drogowe Jan Miklewski, Kossobudy 7, 09-140 Raciąż. Powierzchnia złoża wynosi 19 890 m2. Grubość nadkładu wynosi od 0,2 m do 4,5 m. Miąższość warstwy złożowej waha się od 7,5 m do 11,8 m. Złoże nie jest eksploatowane.
· „ Miączyn Mały” - złoże udokumentowane w kat. C1, czwartorzędowe, piaskowo-żwirowe. Właścicielem gruntów w obrębie złoża jest Przedsiębiorstwo Transportowo-Handlowe „WAPNOPOL” Nowakowski Adam 06450 Glinojeck, ul. Nadrzeczna 12. Powierzchnia złoża wynosi 18 204 m2. Grubość nadkładu od 0,3 m do 1,8 m. Miąższość warstwy złożowej waha się od 2,0 m do 9,7 m. Złoże nie jest eksploatowane.

W gminie występuje rejon prognostyczny dla torfów w rejonie Mostowa, Dozin, Szreńska i Bielaw.
Są to holoceńskie złoża czwartorzędowe. Nie są kolizyjne z ochroną środowiska. Istnieją także znaczne perspektywy odkrycia wód geotermalnych o temp. 50-60oC w piaszczystych utworach kambru.

Gmina Szydłowo

Na terenie gminy występuje siedem złóż surowców mineralnych:

· "Dębsk" - złoże zostało udokumentowane w kategorii U(C1). Właścicielem gruntów, w obrębie złoża jest osoba prywatna. Obecnie organem koncesyjnym jest Marszałek Województwa Mazowieckiego. Jest to złoże czwartorzędowych piasków i żwirów w formie soczewkowej. Udokumentowana powierzchnia złoża wynosi 131 155 m2, a jego miąższość waha się od 2,7 m do 16,0 m. Grubość nadkładu wynosi od 0,2 do 5,3 m. Eksploatację złoża rozpoczęto w 1972 r.,
a zakończono w 1994 r. Złoże znajduje się w obrębie Obszaru Chronionego Krajobrazu.
W obrębie złoża „Dębsk” udokumentowano mniejsze złoże „Dębsk II”; wyrobisko eksploatacyjne jest wspólne dla obu złóż.
· "Dębsk II" - złoże „Dębsk II” wydzielone zostało ze złoża „Dębsk”. Złoże zostało udokumentowane w kategorii U(C1). Właścicielem gruntów, koncesjonobiorcą i użytkownikiem złoża jest J.Chyliński, T.Chyliński; Wieczfnia Kościelna, Uniszki Zawadzkie 70. Podmiot posiadał koncesję na eksploatację (wydana dnia 11.09.1997 r.; dec. nr OSL.IV.7512/20/97, zmiana koncesji: dec. Wojewody Mazowieckiego nr WŚR-C.7412/20/05 z dnia 29.12.2005 r.) ważną do dnia 11.09.2010 r. Obecnie organem koncesyjnym jest Marszałek Województwa Mazowieckiego. Jest to złoże czwartorzędowych piasków i żwirów w formie pokładowej. Udokumentowana powierzchnia złoża wynosi 22 500 m2, a jego miąższość waha się od 3,1 m do 11,3 m. Grubość nadkładu wynosi od 0,2 do 0,5 m. Eksploatację złoża rozpoczęto w 1997 r. Złoże znajduje się
w obrębie Obszaru Chronionego Krajobrazu. Wyrobisko eksploatacyjne jest wspólne dla obydwu złóż.
· "Dębsk III" - złoże zostało udokumentowane w kategorii U(C1). Właścicielem gruntów, koncesjonobiorcą i użytkownikiem złoża jest Przedsiębiorstwo Produkcji, Handlu i Obrotu, „POLHID” s.c. Mieczysław Piotrowski, Paweł Piotrowski, Zygmunt Piotrowski, 05-230 Kobyłka, ul. Sienkiewicza 13. Podmiot posiada koncesję na eksploatację (wydana dnia 10.03.2008 r. , RŚ. 7510-2/2008) ważną do dnia 31.12.2016 r. Obecnie organem koncesyjnym jest Starosta Mławski. Jest to złoże czwartorzędowych piasków w formie soczewkowej. Udokumentowana powierzchnia złoża wynosi 10 032,5 m2, a jego miąższość waha się od 3,7 m do 11,8 m. Grubość nadkładu wynosi od 0,0 do 2,3 m. Eksploatację złoża rozpoczęto w 2008 r. metodĄ odkrywkową. Złoże znajduje się w obrębie Obszaru Chronionego Krajobrazu. Teren złoża w dniu wejścia w życie rozporządzenia dot. zakazu wydobywania skał w Zieluńsko - Rzęgnowskiego Obszarze Chronionego Krajobrazu posiadał w miejscowym planie zagospodarowania przestrzennego przeznaczenie pod powierzchniową eksploatację.
· "Mława" - złoże zostało udokumentowane w kategorii U-C1. Zlokalizowane jest w miejscowości Trzcianka Wieś. Właścicielem gruntów w obrębie złoża jest Skarb Państwa, złoże nie posiada użytkownika. Złoże było eksploatowane od 1956 r., a zaprzestano w 2001 r. Koncesja na eksploatację wygasła w 2005 r. Obecnie organem koncesyjnym jest Marszałek Województwa Mazowieckiego. Jest to złoże czwartorzędowych iłów w formie pokładowej. Udokumentowana powierzchnia złoża wynosi 29 690 m2, a jego miąższość waha się od 3,5 m do 14,7 m. Grubość nadkładu wynosi od 0,2 do 4,0 m. Eksploatację rozpoczęto w 1989 r., a zakończono w 2005 r. Wyrobisko zrekultywowano w kierunku wodnym.
· "Nowa Sławogóra" - udokumentowane w kategorii U-C1. Złoże jest eksploatowane przez podmiot: Usługi Drogowo-Rolne Andrzej Karwiński ul. Ciechanowska 20, 06-500 Mława na podstawie koncesji wydanej przez Starostę Mławskiego w dniu 07.09.2009 r. o znaku: RŚ. 7510-33/2009. Koncesja ważna jest do dnia 31 sierpnia 2017 r. Jest to złoże czwartorzędowych piasków w formie pokładowej. Udokumentowana powierzchnia złoża wynosi 17 210 m2, a jego miąższość waha się od 6,8 m do 9,4 m. Grubość nadkładu wynosi od 0,5 do 0,7 m. Teren złoża położony w obrębie Zieluńsko-Rzęgnowskiego Obszaru Chronionego Krajobrazu, jednak posiadał w miejscowym planie zagospodarowania przestrzennego przeznaczenie pod powierzchniową eksploatację.
· "Piegłowo" - złoże zostało udokumentowane w kategorii U(C1). Właścicielem gruntów w obrębie złoża jest osoba prywatna. Złoże jest niezagospodarowane i nie było eksploatowane. Obecnie organem koncesyjnym jest Starosta Mławski. Jest to złoże czwartorzędowych piasków w formie pokładowej. Udokumentowana powierzchnia złoża wynosi 19 962 m2, a jego miąższość waha się od 7,5 m do 9,8 m. Grubość nadkładu wynosi od 0,0 do 1,6 m. Wyrobisko zlokalizowane
w południowej części złoża powstało przed jego udokumentowaniem, w wyniku nielegalnej eksploatacji. Starosta Mławski udzielił koncesji na wydobywanie kopaliny z w/w złoża „KRUSZ-TRANS” S.C. Radosław Wasik, Adam Gałażewski, ul. Warszawska 70, 05-119 Michałów Reginów (decyzja z dnia 14.09.2009 r. znak: RŚ. 7510-17/2008/2009). Koncesja ważna do dnia 31 sierpnia 2017 r.
· "Sławogóra" - złoże zostało udokumentowane w kategorii U-C1. Zlokalizowane jest w obrębie miejscowości Sławogóra, Dębsk i Krzywonoś. Złoże eksploatowane było od 1969 roku. Jest to złoże czwartorzędowych piasków i żwirów w formie soczewkowej. Miąższość waha się od 2,8 m do 19,6 m. Grubość nadkładu wynosi od 0,2 do 5,5 m. Teren złoża położony w obrębie Zieluńsko-Rzęgnowskiego Obszaru Chronionego Krajobrazu. Wykonano częściową rekultywację części wyrobiska w kierunku leśnym. W 2007 roku w granicach pola centralnego (nr 1) złoża „Sławogóra” udokumentowano złoże „Dębsk III”.

W gminie prowadzono prace poszukiwawcze, w wyniku których wytypowano obszar prognostyczny dla iłów w rejonie Komonino na wschodzie gminy. Prowadzono także prace poszukiwawcze kruszyw naturalnych w rejonie Giedni w płd.-zach. części gminy. W wyniku tych prac wyznaczono potencjalne rejony w formie soczewek.

Torfy występują na północy gminy. Uznano je jako rejony prognostyczne. Udokumentowano dwa rejony występowania torfowisk ze stwierdzonymi bilansowymi zasobami torfu. W rejonie o nazwie Garlino (znajdującym się częściowo w obrębie gminy Dzierzgowo) stwierdzono 43 tys. m3 torfu
o zasobach bilansowych, a łącznie jego zasoby oceniono na 211 tys. m3. W drugim rejonie - Szydłowo wielkość bilansowych zasobów torfu oszacowano na 56 tys. m3, a zasoby łączne na 150 tys. m3.

Gmina Wieczfnia Kościelna

Na terenie gminy występuje osiem złóż surowców mineralnych:

· "Kołakowo" - złoże zostało udokumentowane w kategorii U-B+C1. Zlokalizowane jest w obrębie miejscowości Uniszki-Cegielnia. Właścicielem gruntów w obrębie złoża jest Agencja Własności Rolnej Skarbu Państwa. Obecnie organem koncesyjnym jest Marszałek Województwa Mazowieckiego. Jest to złoże czwartorzędowych piasków i żwirów w formie pokładowej. Udokumentowana powierzchnia złoża wynosi 226 000 m2, a jego miąższość waha się od 2,5 m do 12,7 m. Grubość nadkładu wynosi od 0,0 do 3,9 m. Złoże eksploatowane od 1975 r., obecnie
(od 1995 r.) eksploatacja zaniechana. Teren złoża położony w obrębie lasów i w odległości <1 km od Zieluńsko-Rzęgnowskiego Obszaru Chronionego Krajobrazu. Nastąpiła samoczynna rekultywacja - zalesienie wyrobiska. Zasoby złoża zostały rozliczone w 1996 r., równocześnie
z udokumentowaniem na jego części złoża „Kołakowo II”.
· "Kołakowo II" - złoże zostało udokumentowane w kategorii U-C1. Zlokalizowane jest w obrębie miejscowości Uniszki-Cegielnia. Użytkownikiem złoża, właścicielem gruntów w jego obrębie
i koncesjonobiorcą jest Mławskie Przedsiębiorstwo Drogowo-Mostowe MPDM sp. z o.o.,
ul. Warszawska 25A, 06-500 Mława. Podmiot posiada koncesję na eksploatację (wydaną dnia 16.06.2005 r. , RŚ.7510-10/2005) ważną do 30.06.2013 r. Obecnie organem koncesyjnym jest Starosta Mławski. Jest to złoże czwartorzędowych piasków i żwirów w formie pokładowej. Udokumentowana powierzchnia złoża wynosi 13 654 m2, a jego miąższość waha się od 6,4 m do 19,0 m. Grubość nadkładu wynosi od 0,0 do 5,0 m. Złoże eksploatowane jest od 1997 r. metodą odkrywkową. W związku z zaniechaniem eksploatacji kopaliny w 2004 roku Przedsiębiorca dokonał rozliczenia zasobów, a następnie uzyskał od organu koncesyjnego decyzję o wygaszeniu koncesji na wydobywanie kruszywa ze złoża „Kołakowo II”. W 2005 roku Przedsiębiorca uzyskał koncesję – na nowych warunkach - na wydobywanie kopaliny ze złoża „Kołakowo II”
w granicach nowo zarejestrowanego obszaru górniczego „Kołakowo II/1”. W pobliżu złoża znajduje się Zieluńsko-Rzęgnowski Obszar Chronionego Krajobrazu i las.
· „Kołakowo III” - udokumentowane w kategorii C1. Położone jest w miejscowości Uniszki Cegielnia. Jest to złoże piaskowo-żwirowe, czwartorzędowe. Złoże eksploatowane jest przez Mławskie Przedsiębiorstwo Drogowo-Mostowe MPDM Sp. z o.o. ul. Warszawska 25A, 06-500 Mława na podstawie koncesji Starosty Mławskiego z dnia 28.01.2010 r., znak: RŚ. 7510 -63/2009/2010, zmienionej decyzją Starosty Mławskiego, znak: RŚ. 6522.36.2012 z dnia 23.05.2012 r. (koncesja ważna do dnia 26 maja 2015 roku). Powierzchnia terenu górniczego wynosi 26 158 m2, a powierzchnia obszaru górniczego wynosi 17 712 m2.
· "Uniszki VIII" - złoże zaniechane, zostało udokumentowane w kategorii C1. Zlokalizowane jest w obrębie miejscowości Uniszki Gumowskie. Właścicielem gruntów w obrębie złoża jest osoba prywatna. Koncesja na eksploatacje wygasła (koncesjonobiorcą było Przedsiębiorstwo Robót Drogowo-Inżynieryjnych „PRDI” Spółka Akcyjna w Mławie). Obecnie organem koncesyjnym jest Starosta Mławski. Jest to złoże czwartorzędowych piasków i żwirów w formie pokładowej. Udokumentowana powierzchnia złoża wynosi 13 175 m2, a jego miąższość waha się od 3,7 m do 6,0 m. Grubość nadkładu wynosi od 1,9 do 2,5 m. Złoże eksploatowane było w latach 2001 -2006 metodą odkrywkową. Złoże znajduje się w obrębie „Zieluńsko-Rzęgnowskiego” Obszaru Chronionego Krajobrazu, występują tu także grunty rolne klasy I-IVa użytków rolnych.
· "Uniszki Gumowskie III" - złoże zostało udokumentowane w kategorii C1. Zlokalizowane jest
w obrębie miejscowości Uniszki Gumowskie. Eksploatację rozpoczęto w 1997 r. Jest to złoże czwartorzędowych piasków i żwirów w formie pokładowej. Udokumentowana powierzchnia złoża wynosi 6 109 m2, a jego miąższość waha się od 1,7 m do 7,0 m. Grubość nadkładu wynosi od 0,3 do 0,6 m. Złoże znajduje się w obrębie „Zieluńsko-Rzęgnowskiego” Obszaru Chronionego Krajobrazu. Obecnie złoże jest eksploatowane na podstawie koncesji udzielonych przez Starostę Mławskiego trzem podmiotom gospodarczym:
1) „Uniszki Gumowskie III – dz. nr 19” „MOTO-HURT” s.c. Piotr Rogowski, Jakub Rogowski, Roman Rogowski ul. Różana 23, 06-500 Mława - decyzja z dnia 30.09.2009 r. znak” RŚ. 7510-17/2009,
2) „Uniszki Gumowskie III – dz. nr 20” Krzysztof Brzeziński Mechanika Pojazdowa Uniszki Gumowskie 5, 06-513 Wieczfnia Kościelna - decyzja z dnia 06.01.2010 r. znak” RŚ. 7510-54/2009/2010,
3) „Uniszki Gumowskie III – dz. nr 21” Anna Klejna Nowa Wieś Wielka 24, 13-111 Janowiec Kościelny - decyzja z dnia 28.12.2009 r. znak” RŚ. 7510-55/2009 .
· "Uniszki Gumowskie IV" - złoże zostało udokumentowane w kategorii C1. Zlokalizowane jest
w obrębie miejscowości Uniszki Gumowskie. Obecnie użytkownikiem złoża jest Jan Wiśniewski, Uniszki Gumowskie 63, 06-513 Wieczfnia Kościelna. Podmiot posiada koncesję na eksploatację (wydana dnia 18.04.2008; RŚ-7510-5/2008), ważna do 31.12.2017 r. Obecnie organem koncesyjnym jest Starosta Mławski. Jest to złoże czwartorzędowych piasków i żwirów w formie pokładowej. Udokumentowana powierzchnia złoża wynosi 6 109 m2, a jego miąższość waha się od 1,7 m do 7,0 m. Grubość nadkładu wynosi od 0,3 do 0,6 m. Złoże znajduje się w obrębie „Zieluńsko-Rzęgnowskiego” Obszaru Chronionego Krajobrazu. Część złoża dotychczas wyeksploatowaną, obejmującą Pole B, wyłączono poza obecne granice złoża.
· "Uniszki Gumowskie V" - złoże zostało udokumentowane w kategorii C1. Zlokalizowane jest
w obrębie miejscowości Uniszki Gumowskie. Eksploatację rozpoczęto w 1997 r. Obecnie złoże zaniechane. Organem koncesyjnym jest Starosta Mławski. Jest to złoże czwartorzędowych piasków i żwirów w formie pokładowej. Udokumentowana powierzchnia złoża wynosi 13 274 m2, a jego miąższość waha się od 2,0 m do 12,8 m. Grubość nadkładu wynosi od 0,3 do 2,0 m. Złoże znajduje się w obrębie „Zieluńsko-Rzęgnowskiego” Obszaru Chronionego Krajobrazu, chronionych gruntów rolnych i lasów.
· "Uniszki Gumowskie VII" - złoże zostało udokumentowane w kategorii C1. Zlokalizowane jest
w obrębie miejscowości Uniszki Gumowskie. Właścicielem gruntów w obrębie złoża jest osoba prywatna. Eksploatacja trwała od 1998 do 2005 r. Złoże jest obecnie zaniechane,
a koncesja na eksploatacje wygasła. Obecnie organem koncesyjnym jest Starosta Mławski. Jest to złoże czwartorzędowych piasków i żwirów w formie pokładowej. Udokumentowana powierzchnia złoża wynosi 13 274 m2, a jego miąższość waha się od 2,0 m do 12,8 m. Grubość nadkładu wynosi od 0,3 do 2,0 m. Złoże znajduje się w obrębie „Zieluńsko-Rzęgnowskiego” Obszaru Chronionego Krajobrazu i chronionych gruntów rolnych.
· "Uniszki Gumowskie IX" - złoże zostało udokumentowane w kategorii C1. Zlokalizowane jest
w obrębie miejscowości Uniszki Gumowskie. Złoże eksploatowane jest przez Jana Wiśniewskiego, Uniszki Gumowskie 63, 06-513 Wieczfnia Kościelna, na podstawie koncesji Starosty Mławskiego z dnia 07.07.2009 r. o znaku: RŚ. 7510-28/2009 zmienionej decyzją Starosty Mławskiego znak: RŚ. 751-65/2010 z dnia 20.01.2011 r. (koncesja ważna do dnia
31 grudnia 2020 roku). Jest to złoże czwartorzędowych piasków i żwirów w formie pokładowej. Udokumentowana powierzchnia złoża wynosi 16 829 m2, a jego miąższość waha się od 2,0 m do 5,0 m. Grubość nadkładu wynosi od 0,2 do 0,7 m. Złoże znajduje się w obrębie „Zieluńsko-Rzęgnowskiego” Obszaru Chronionego Krajobrazu, lasów i chronionych gruntów rolnych.

Wyznaczono dwa prognostyczne obszary występowania surowców mineralnych. Torfy zostały wyróżnione w gminie jako rejony o pozytywnych wynikach badań na obszarach chronionych i rejony prognostyczne.

Gmina Wiśniewo

Na terenie gminy znajduje się jedno złoże surowców mineralnych:

· "Kosiny Bartosowe" - złoże kruszywa naturalnego (piasku), dokumentowane w kategorii C1, eksploatowane przez firmę ARTIMEX ul. Grzebskiego 10, 06-500 Mława. Koncesję na eksploatację wydał Marszałek Województwa Mazowieckiego (Decyzja Nr 157-11-PS.G z dnia 11.07.2011 r.). Udokumentowana powierzchnia złoża wynosi 9,98 ha. Grubość nadkładu wynosi od 0,3 do 1,0 m.

W latach 2010 – 2011 Minister Środowiska udzielił trzem podmiotom gospodarczym koncesji na poszukiwanie i rozpoznawanie złóż ropy naftowej i gazu ziemnego na terenie pięciu gmin powiatu mławskiego (Radzanów, Strzegowo, Szreńsk, Stupsk i Wiśniewo) .

[bookmark: _Toc339350340]5.5.2. Program działań

Cel długoterminowy do 2019 roku:

Ochrona zasobów złóż nieeksploatowanych

Cele krótkoterminowe do 2015 roku:

Rekultywacja terenów poeksploatacyjnych

Kierunki działań długo- i krótkoterminowych oraz zadania

	Lp.
	Nazwa kierunku działań lub zadania
	Jednostki realizujące
i odpowiedzialne

	1
	Rekultywacja wyrobisk poeksploatacyjnych
	użytkownicy złoża Starosta Powiatu Mławskiego

	2
	Minimalizacja szkodliwych dla środowiska skutków eksploatacji kopalin, zgodnie z decyzjami określającymi warunki prowadzenia eksploatacji
	użytkownicy złoża, Starosta Powiatu Mławskiego

	3
	Eliminacja nielegalnej eksploatacji kopalin
	wójtowie gmin i Burmistrz Miasta Mława Starosta Powiatu Mławskiego

	4
	Uwzględnienie w miejscowych planach zagospodarowania przestrzennego złóż nie eksploatowanych
	wójtowie gmin i Burmistrz Miasta Mława

[bookmark: _Toc221587122][bookmark: _Toc223062939][bookmark: _Toc291632633][bookmark: _Toc297544043][bookmark: _Toc303869159][bookmark: _Toc339350341]6. Poprawa jakości środowiska i bezpieczeństwa ekologicznego

[bookmark: _Toc291632634][bookmark: _Toc297544044][bookmark: _Toc303869160][bookmark: _Toc339350342]6.1. Środowisko a zdrowie

[bookmark: _Toc303869161][bookmark: _Toc339350343]6.1.1. Stan wyjściowy

Jakość środowiska wpływa w dużym stopniu na stan zdrowia społeczeństwa powiatu mławskiego.
W ciągu wielu lat badań nad tym zagadnieniem na całym świecie stwierdzono wyraźne korelacje pomiędzy zanieczyszczeniem środowiska, a chorobami cywilizacyjnymi, takimi jak: alergie, choroby układu oddechowego, sercowo - naczyniowego i pokarmowego, nowotwory, a także problemy z rozrodczością, zaburzenia neurorozwojowe oraz skracanie czasu trwania życia. Szacunki Komisji Europejskiej wskazują, że prawie jedna szósta liczby zachorowań i przypadków śmiertelnych wśród dzieci jest spowodowana czynnikami środowiskowymi.

Na zdrowie mieszkańców największy wpływ mają zarówno warunki sanitarne, nawyki higieniczne
i żywieniowe, jak też stan poszczególnych elementów środowiska (przede wszystkim jakość powietrza, wody i klimat akustyczny). Największą presję na środowisko, a przy tym również na stan zdrowia wywierają: przemysł, transport, infrastruktura techniczno-inżynieryjna i komunikacja, a także poważne awarie. Zmiany klimatu, zmniejszanie się stratosferycznej powłoki ozonowej oraz degradacja powierzchni ziemi może również mieć wpływ na zdrowie człowieka.

Dla zdrowia i życia ludzi niebezpieczne są także naturalne zagrożenia, takie jak burze, tornada, powodzie, pożary, osuwanie ziemi i susze.

Zagadnienia związane z poszczególnymi elementami środowiska zawarto w pozostałych rozdziałach niniejszego Programu. Poniżej przedstawiono zatem zagrożenie stwarzane dla zdrowia i życia mieszkańców powiatu mławskiego przez poważne awarie, transport materiałów niebezpiecznych oraz zagrożenia naturalne.
Poważne awarie

Potencjalne zagrożenia środowiska na terenie powiatu mławskiego stwarzają głównie:

· urządzenia techniczne (instalacje) w zakładach magazynujących lub stosujących w procesach produkcji toksyczne środki przemysłowe (amoniak, chlor, produkty ropopochodne, inne związki chemiczne),
· transport materiałów i substancji niebezpiecznych (toksycznych, łatwopalnych, wybuchowych) głównie drogami, szlakami kolejowymi, a także rurociągami, powodujący m. in. zagrożenie zanieczyszczenia gleb oraz pożarowe,
· magazynowanie materiałów i substancji niebezpiecznych.

Przyczynami wystąpienia potencjalnych awarii mogą być:

· niedopatrzenia lub niewłaściwa obsługa urządzeń technologicznych,
· niewłaściwa eksploatacja i konserwacja urządzeń,
· naturalne zużycie materiału,
· ukryte wady techniczne.

Czynnikami pogłębiającymi skutki awarii są: lokalizacja obiektu w pobliżu: osiedli mieszkaniowych, obiektów publicznych (szkół, przedszkoli i szpitali) ruchliwych tras komunikacyjnych cieków i zbiorników wodnych, ujęć wody i lasów, obiektów o szczególnej wartości kulturowej i materialnej.

Zagrożenia, poza zasięgiem lokalnym ograniczającym się do terenu zakładu bądź jego bezpośredniego otoczenia, w niesprzyjających warunkach mogą przyjąć rozmiary niebezpieczeństwa o zasięgu regionalnym.

Na terenie powiatu mławskiego znajdował się jeden zakład o zwiększonym ryzyku wystąpienia poważnej awarii. Według "Planu działania systemu Państwowe ratownictwo Medyczne dla Województwa Mazowieckiego" był to zakład Chów i Hodowla Drobiu Maciej Śliwiński. Według stanu na dzień 30.06.2011 r. zgromadzono tam substancje niebezpieczne propan-butan w 24 naziemnych zbiornikach. Ponadto, w powyższym Planie wymieniono cztery zakłady, w których zgromadzone były substancje niebezpieczne:

· Baza gazu płynnego "Konpal" R i G Mikołajscy, ul. Kwiatowa 31, 06-650 Konopki - gaz płynny propan-butan w ilości max. 28 ton, zbiornik podziemny,
· Ferma Drobiu Ernest Koźlakiewicz w Głużku, gmina Wiśniewo - gaz płynny propan-butan
w ilości max. 43 ton, zbiorniki nadziemne 15 sztuk o pojemności 6700 l każdy,
· Ferma Drobiu Andrzej Śliwiński 06-540 Radzanów, ul. Siemiątkowskiego 20 - gaz płynny propan-butan w ilości max. 33 ton, zbiorniki nadziemne - 12 sztuk o pojemności 6400 l każdy,
· Gospodarstwo Rolne Marcin Andrzej Śliwiński - gaz płynny propan-butan w ilości max. 16 ton, zbiorniki nadziemne w ilości 6 sztuk o pojemności 6400 l każdy.

Z uwagi na zmienną ilość, a także rodzaj substancji znajdujących się w zakładach, lista zakładów
o zwiększonym ryzyku wystąpienia awarii nie jest stała. Według stanu na dzień 31 sierpień 2012 r.
w rejestrze Komendy Wojewódzkiej Państwowej Straży Pożarnej w Warszawie na terenie powiatu mławskiego nie znajdował się żaden zakład posiadający substancje niebezpieczne.

[bookmark: _Toc339350302]Rysunek 47. Zakłady o zwiększonym ryzyku wystąpienia poważnej awarii w rejonie powiatu mławskiego (źródło: WIOŚ w Warszawie)

Na terenie powiatu do zakładów stwarzających duże zagrożenie pożarowo – wybuchowe należą również bazy paliwowe - stacje paliw płynnych i skroplonego gazu propan – butan.

Transport substancji niebezpiecznych

Transport i stosowanie materiałów niebezpiecznych stwarzają niebezpieczeństwo ich niekontrolowanego uwolnienia do otoczenia, a także wystąpienia zapłonu i wybuchu. Są to m.in.: ropopochodne, chlor, amoniak oraz inne substancje mogące spowodować groźne awaryjne zanieczyszczenie środowiska. Wśród nich można wymienić: detergenty, moszcze owocowe, produkty mleczne, cysterny ciśnieniowe do przewozu pasz, mączki bitumiczne itp. Skutkami tych zdarzeń mogą być: skażenie środowiska, zagrożenie dla zdrowia i życia ludzi, zniszczenie konstrukcji budowlanych, rozprzestrzenianie się ognia na sąsiednie obszary oraz wytworzenie dużej ilości gazów pożarowych. Zgodnie z rozporządzeniem Ministra Transportu z dnia 4 czerwca 2007 r. w sprawie towarów niebezpiecznych, których przewóz podlega obowiązkowi zgłoszenia (Dz.U. Nr 107, poz. 742) przewóz drogowy towarów niebezpiecznych wymienionych w załączniku ww. rozporządzenia podlega obowiązkowi zgłoszenia do komendanta wojewódzkiego Policji oraz do komendanta wojewódzkiego Państwowej Straży Pożarnej. Transport tych materiałów odbywa się przede wszystkim drogą krajową nr 7 oraz linią kolejową. Obecnie, po wybudowaniu obwodnicy Mławy główny transport materiałów i substancji niebezpiecznych odbywa się poza głównymi arteriami komunikacyjnymi oraz drogami przelotowymi prowadzącymi przez to miasto. Najbardziej newralgicznymi miejscami w transporcie materiałów niebezpiecznych są skrzyżowania głównych tras przelotowych, mosty i wiadukty oraz duże kolejowe węzły przeładunkowe.

Zagrożenie radiacyjne

Zagrożenia radiacyjne powiatu mławskiego mogą nastąpić w wyniku:

· awarii reaktorów w elektrowniach jądrowych państw ościennych Polski,
· transportu substancji radioaktywnych,
· prac ze źródłami promieniowania jonizującego.

W odległości do około 300 km od granic Polski znajduje się 13 elektrowni jądrowych. Najniższym poziomem bezpieczeństwa charakteryzuje się reaktor RBMK (Litwa, Ignalino), pracujący
w elektrowni położonej około 250 km od granic państwa polskiego. Skutki ewentualnej poważnej awarii elektrowni jądrowej państwa ościennego (poziom 6 –7 wg skali INES) dla powiatu uzależnione będą od ilości i aktywności uwolnionych substancji radioaktywnych oraz panujących warunków meteorologicznych. Przy najbardziej niekorzystnych warunkach atmosferycznych chmura radioaktywna może dotrzeć do Mławy po kilku godzinach, a skażeniem może zostać objęty obszar całej Polski.

Miejscowe (lokalne) skażenia promieniotwórcze mają ograniczony zasięg i mogą wystąpić w różnego rodzaju zakładach prowadzących prace ze źródłami promieniotwórczymi. Zasięg skutków promieniowania związanych z działalnością tych jednostek nie przekracza granic terenu tych jednostek. Skutki prac dotyczą zazwyczaj osób bezpośrednio pracujących przy danym źródle. Największe zagrożenie stwarzają duże preparaty rentgenowskie lub gammograficzne do diagnostyki technicznej (DEF).

Zagrożenia związane z awarią infrastruktury

Na terenie powiatu mławskiego istnieje możliwość wystąpienia awarii energetycznej w następstwie oddziaływania czynników naturalnych jak m.in.. silne (huraganowe) wiatry, nadmierne opady deszczu czy silne mrozy, a także w wyniku uszkodzenia infrastruktury energetycznej.

Możliwe jest wystąpienie awarii w wyniku uszkodzenia infrastruktury gazociągu w następstwie oddziaływania czynników naturalnych, jak również działań osób trzecich np. roboty ziemne. Istnieje także ryzyko awarii w wyniku uszkodzenia infrastruktury wodociągowej, kanalizacyjnej, ciepłowniczej.

Zagrożenia naturalne

Do naturalnych zagrożeń zalicza się burze, śnieżyce, wichury, mrozy, deszcze, podtopienia, powodzie, długotrwałe susze i pożary. Zjawiska te mają charakter losowy, a ich wystąpienie jest trudno przewidzieć z odpowiednim wyprzedzeniem czasowym. W ostatniej dekadzie było na świecie trzy razy więcej katastrof naturalnych wywołanych przez warunki pogodowe niż w latach sześćdziesiątych ubiegłego stulecia. Również w Polsce na terenie całego kraju coraz częściej występują ekstremalne zjawiska pogodowe – burze, powodzie, susze i fale upałów. Coraz częściej występują gwałtowne wichury, nawałnice i oberwania chmury, powodujące lokalne podtopienia niszczące infrastrukturę techniczną. Północne Mazowsze znajduje się na skraju obszarów, na których ilość gwałtownych wiatrów i burz jest największa.

Na terenie powiatu zagrożenie powodzią nie jest duże. Zagrożenie występuje ze strony rzeki Wkry
w gminie Radzanów (lewy brzeg rzeki) i Orzyca w gminie Wieczfnia Kościelna (prawy brzeg rzeki) .

Przepływy wody w ciekach są bardzo nierównomierne. Po intensywnych deszczach cieki te gwałtownie przybierają. Po długotrwałych i intensywnych opadach prowadzi to do lokalnych podtopień - nadmiar wód nie mieści się w ukształtowanym korycie, a małe spadki nie pozwalają na szybszy przepływ. Z czasem w miarę rozbudowy sieci kanalizacji deszczowej zjawisko to będzie narastać.

Największym zagrożeniem dla zdrowia i życia ludzi oraz ich mienia są pożary. Według danych Powiatowej Komendy Państwowej Straży Pożarnej w Mławie w I półroczu 2012 roku na terenie powiatu powstało ogółem 499 zdarzeń, w tym 190 pożarów. Najwięcej pożarów powstało na terenie miasta Mława, gminy Strzegowo, gminy Szydłowo i gminy Lipowiec Kościelny. Największe zagrożenie stanowią pożary pojedynczych zabudowań mieszkalnych, lasów i upraw rolnych, a także nieliczne zakłady produkcyjne, stacje paliw.

Na terenie powiatu przeważa zabudowa murowana, jednorodzinna i zagrodowa, o pokryciu niepalnym, występują jednak pojedyńcze przypadki zabudowań drewnianych, stanowiących duże zagrożenie pożarowe.
Ze względu na charakter zabudowy największe zagrożenie występuje w miejscowościach o zwartej zabudowie. Szczególnie zagrożone są także gospodarstwa rolne, w których przechowuje się duże ilości suchych pasz (siano, słoma).

Jednostki organizacyjne Lasów Państwowych codziennie określają stopnie zagrożenia pożarowego lasu dla 42 stref prognostycznych nie obejmujących obszarów górskich. Aktualną prognozę zagrożenia pożarowego i okresowe zakazy wstępu do lasu przygotowuje Samodzielna Pracowania Ochrony Przeciwpożarowej Lasu Instytutu Badawczego Leśnictwa.

W większości obiektów użyteczności publicznej i zbiorowego zamieszkania, wymagana jest ich ochrona systemami automatycznej sygnalizacji alarmu pożaru, monitorowanymi do jednostek Państwowej Straży Pożarnej. Łącznie na terenie powiatu mławskiego instalację sygnalizacji alarmu pożaru posiada 20 obiektów, z czego 13 włączonych jest w system monitoringu pożarowego do PSP.

Zarządzanie kryzysowe

Bezpieczeństwem ludności na terenie powiatu zajmują się jednostki zarządzania kryzysowego.

Ich działanie polega na zapobieganiu sytuacjom kryzysowym, przygotowaniu do przejmowania nad nimi kontroli w drodze zaplanowanych działań, reagowaniu w przypadku wystąpienia sytuacji kryzysowych, usuwaniu ich skutków oraz odtwarzaniu zasobów i infrastruktury krytycznej.

Organy właściwe w sprawach zarządzania kryzysowego oraz ich zadania i zasady działania, a także zasady finansowania zadań zarządzania kryzysowego określa Ustawa z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U. z 2007 Nr 89, poz.590 z późn. zmianami).

Wydzielono cztery poziomy zarządzania kryzysowego:

1. Poziom Krajowy:

· Rada Ministrów z Prezesem Rady Ministrów na czele
· Rządowy Zespół Zarządzania Kryzysowego - organ opiniodawczo-doradczy właściwy w sprawach inicjowania i koordynowania działań podejmowanych w zakresie zarządzania kryzysowego
· Rządowe Centrum Bezpieczeństwa podległe Prezesowi Rady Ministrów - zapewnia obsługę Rady Ministrów, Prezesa Rady Ministrów, Zespołu i Ministra właściwego do spraw wewnętrznych w sprawach zarządzania kryzysowego oraz pełni funkcję Krajowego Centrum Zarządzania Kryzysowego

[bookmark: _Toc339350303]Rysunek 48. Jednostki ochrony przeciwpożarowej z rejonu powiatu mławskiego
(źródło: www.wrotamazowsza.pl)

2. Poziom Wojewódzki

· Wojewoda
· Wojewódzki Zespół Zarządzania Kryzysowego - organ pomocniczy wojewody powoływany przez wojewodę, który określa jego skład, organizację, siedzibę oraz tryb pracy
· Wojewódzkie Centrum Zarządzania Kryzysowego, którego obsługę zapewniają komórki organizacyjne właściwe w sprawach zarządzania kryzysowego w urzędach wojewódzkich

3. Poziom Powiatowy

· Starosta
· Powiatowy Zespołu Zarządzania Kryzysowego - organ pomocniczy powołany przez Starostę, który określa jego skład, organizację, siedzibę oraz tryb pracy
· Powiatowe Centrum Zarządzania Kryzysowego

4. Poziom Gminny

· Wójt, Burmistrz lub Prezydent Miasta
· Gminny Zespół Zarządzania Kryzysowego - organ pomocniczy powołany przez Wójta, Burmistrza lub Prezydenta Miasta, który określa jego skład, organizację, siedzibę oraz tryb pracy
· Gminne (Miejskie) Centrum Zarządzania Kryzysowego - utworzone przez Wójta, Burmistrza lub Prezydenta Miasta tylko w przypadku gdy uzna on to za konieczne.

Na terenie powiatu mławskiego funkcjonuje Powiatowe Centrum Zarządzania Kryzysowego (PCZK),
z siedzibą w budynku Komendy Powiatowej Państwowej Straży Pożarnej w Mławie przy
ul. Padlewskiego 15, w pomieszczeniach Powiatowego Stanowiska Kierowania KP PSP.

PCZK w sytuacji nadzwyczajnego zagrożenia życia i zdrowia ludzi oraz środowiska, koordynuje
w imieniu Starosty wszystkie zadania funkcjonujących na terenie powiatu profesjonalnych sił ratowniczych i instytucji administracji zespolonej oraz niezespolonej, a w szczególności: Komendę Powiatową Policji, Komendę Powiatową Państwowej Straży Pożarnej, Państwową Powiatową Inspekcję Sanitarną, Powiatową Inspekcję Weterynaryjną, Powiatowy Inspektorat Nadzoru Budowlanego, Samodzielny Publiczny Zakład Opieki Zdrowotnej oraz siły i środki będące w gestii Miasta Mławy i Gmin Powiatu Mławskiego, instytucji społecznych oraz podmiotów gospodarczych
w zależności od potrzeb.

Ponadto, Starosta wykonuje zadania zarządzania kryzysowego przy pomocy Powiatowego Zespołu Zarządzania Kryzysowego. W strukturze Starostwa Powiatowego funkcjonuje Wydział Organizacyjny i Spraw Obywatelskich - Dział Zarządzania Kryzysowego i Spraw Obronnych.

Od 1995 roku zaczął funkcjonować w Polsce, zorganizowany przez Państwową Straż Pożarną, krajowy system ratowniczo-gaśniczy, którego podstawowym celem jest ochrona życia, zdrowia, mienia lub środowiska poprzez: walkę z pożarami i innymi klęskami żywiołowymi, ratownictwo techniczne, chemiczne i od 1997 roku również poprzez ratownictwo ekologiczne i medyczne.

Działalnością kontrolną w zakresie przeciwdziałania poważnym awariom zajmuje się Wojewódzki Inspektorat Ochrony Środowiska, który prowadzi rejestr zakładów o zwiększonym i dużym ryzyku wystąpienia poważnej awarii. Kontrole prowadzone przez WIOŚ mają na celu identyfikację zagrożeń, stanu ilościowego i jakościowego materiałów niebezpiecznych, ocenę stanu zabezpieczenia źródła zagrożenia ocenę podejmowanych działań pod kątem minimalizacji skutków potencjalnej awarii.

Do ochrony przed awariami obowiązani są prowadzący zakład stwarzający zagrożenie wystąpienia awarii, dokonujący przewozu substancji niebezpiecznych oraz organy administracji.

[bookmark: _Toc303869162][bookmark: _Toc339350344]6.1.2. Program działań

Cele długookresowe do 2019 roku

Poprawa stanu zdrowotnego mieszkańców w wyniku wspólnych działań sektora ochrony środowiska z sektorem zdrowia

Ochrona przed zagrożeniami naturalnymi, katastrofami i awariami

Cele krótkoterminowe do 2015 roku:

Podejmowanie działań prewencyjnych zapobiegających wystąpieniu zagrożeń naturalnych, awarii oraz katastrof spowodowanych działalnością człowieka oraz minimalizacja skutków w przypadku ich wystąpienia

Doskonalenie systemu zarządzania kryzysowego w aspekcie ochrony środowiska, oraz rozwój monitoringu zagrożeń środowiska

Kierunki działań długo- i krótkoterminowych oraz zadania

	Lp.
	Nazwa kierunku działań lub zadania
	Jednostki realizujące
i odpowiedzialne

	1
	Utrzymywanie w dobrym stanie technicznym i gotowości systemu zapobiegawczo – interwencyjno – ratunkowego na wypadek wystąpienia klęski żywiołowej, katastrofy lub poważnej awarii
	wójtowie gmin i Burmistrz Miasta Mława, Powiatowa Straż Pożarna, Ochotnicze Straże Pożarne, Starosta Powiatu Mławskiego, Powiatowe Centrum Zarządzania Kryzysowego, Obrona Cywilna, Policja, Straż Miejska, służby ratownictwa medycznego

	2
	Realizacja zapisów zawartych w dokumentach strategicznych z zakresu zarządzania ryzykiem opracowanych na szczeblu wojewódzkim i powiatowym oraz wdrożenie i aktualizacja tych zapisów w powiatowym i gminnych Planach Zarządzania Kryzysowego
	Starosta Powiatu Mławskiego , Powiatowe Centrum Zarządzania Kryzysowego, wójtowie gmin i Burmistrz Miasta Mława

	3
	Informacja i edukacja ekologiczna mieszkańców oraz przedsiębiorców prowadzących działalność na terenie powiatu w zakresie ryzyka wystąpienia awarii i klęsk żywiołowych, a także w zakresie sposobu postępowania w momencie ich wystąpienia

Wykreowanie właściwych zachowań społeczeństwa w sytuacji wystąpienia zagrożeń środowiska
	wójtowie gmin i Burmistrz Miasta Mława , Powiatowa Straż Pożarna, Ochotnicze Straże Pożarne, Starosta Powiatu Mławskiego, Powiatowe Centrum Zarządzania Kryzysowego, Obrona Cywilna, Policja, Straż Miejska, służby ratownictwa medycznego, media, placówki oświatowe

	4
	Promowanie systemu ubezpieczeń dla obiektów i działań, które w sytuacji awaryjnej będą wymagać sfinansowania działań ratowniczych i naprawczych
	wójtowie gmin i Burmistrz Miasta Mława , Starosta Powiatu Mławskiego, Powiatowe Centrum Zarządzania Kryzysowego, media

	5
	Eliminacja substancji uznanych za groźne dla zdrowia ludzi - realizacja programu usuwania z budynków pokryć dachowych i ściennych zawierających azbest
	wójtowie gmin i Burmistrz Miasta Mława, właściciele i zarządcy obiektów

	6
	Poprawa stanu bezpieczeństwa na drogach przynależnych do powiatu
	zarządcy dróg, kierowcy, policja

	7
	Zwiększanie retencyjności zlewni oraz poprawa stanu technicznego urządzeń zabezpieczenia przeciwpowodziowego, realizacja „Programu Małej Retencji Województwa Mazowieckiego”.
	wójtowie gmin i Burmistrz Miasta Mława, Powiatowe Centrum Zarządzania Kryzysowego, właściciele terenu

	8
	Monitoring potencjalnych sprawców poważnych awarii pod kątem spełniania przez nich wymogów bezpieczeństwa i prewencji
	WIOŚ, służby Wojewody Mazowieckiego

[bookmark: _Toc221587124][bookmark: _Toc223062942][bookmark: _Toc291632635][bookmark: _Toc297544045][bookmark: _Toc303869163]

[bookmark: _Toc339350345]6.2. Jakość powietrza atmosferycznego

[bookmark: _Toc303869164][bookmark: _Toc339350346]6.2.1. Stan wyjściowy

Powietrze atmosferyczne jest jednym z najbardziej wrażliwych na zanieczyszczenia komponentów środowiska, który jednocześnie decyduje o warunkach życia człowieka, zwierząt i roślin. Zły stan aerosanitarny powoduje pogorszenie zdrowia ludności, straty w środowisku, zwłaszcza w drzewostanie iglastym, a także wymierne straty gospodarcze. Powiat mławski może przyciągać turystów i inwestorów między innymi dobrymi warunkami środowiskowymi, a czyste powietrze jest jednym z najbardziej pożądanych czynników. W kontekście powyższych sformułowań zapewnienie odpowiedniej jakości powietrza na obszarze powiatu jest jednym z priorytetowych celów władz samorządowych.

[bookmark: _Toc303869165]Źródłami pierwotnych zanieczyszczeń powietrza na terenie powiatu mławskiego są:

· źródła energetyczne – charakteryzujące się dużą wysokością emitorów, z czym związany jest transport zanieczyszczeń na znaczne odległości (emisja pyłu, tlenków siarki, tlenków azotu, tlenków węgla),
· źródła przemysłowe - zanieczyszczenia gazowe i pyłowe jak dla źródeł energetycznych oraz związki organiczne (lotne i stałe), związki nieorganiczne (związki fluoru, siarki), metale ciężkie, substancje specyficzne,
· źródła komunalno-bytowe – (kotłownie lokalne, paleniska domowe, zakłady użyteczności publicznej) mają niekorzystny wpływ na lokalny stan jakości powietrza, związany z brakiem urządzeń oczyszczających oraz niewielką wysokością emitorów (zanieczyszczenia gazowe i pyłowe jak dla źródeł energetycznych oraz węglowodory i sadza),
· źródła transportowe – emisja następuje na niewielkiej wysokości, co sprawia, że posiadają one znaczący wpływ na zagrożenia lokalne. Skład (węglowodory, tlenek węgla, pyły, związki ołowiu, tlenki azotu, tlenki siarki) oraz ilość emitowanych zanieczyszczeń zależą między innymi od stanu technicznego pojazdów, prędkości i płynności ruchu,
· źródła allochtoniczne - napływające spoza terenu powiatu, zgodnie z dominującym kierunkiem wiatru,
· źródła pochodzenia rolniczego – zanieczyszczenia powietrza (odory) pochodzące z wielkotowarowej hodowli zwierząt, a szczególnie z intensywnie rozwijającej się produkcji drobiarskiej .

Rolniczo-przemysłowy charakter powiatu warunkuje w dużym stopniu rodzaj i ilość zanieczyszczeń wprowadzanych do powietrza. Według szacunków WIOŚ w Warszawie główny wpływ na stan zanieczyszczenia powietrza na terenie powiatów, takich jak powiat mławski, ma energetyka (udział w bilansie zanieczyszczeń 50-60%) oraz transport i komunikacja (20% zanieczyszczeń). Pozostała część przypada na przemysł i usługi.

Emisja zanieczyszczeń pyłowych wprowadzanych do powietrza z zakładów szczególnie uciążliwych spada: w 2011 roku wyniosła 10 ton/rok, a w 2010 roku – 20 ton. W największej ilości emitowane są zanieczyszczenia ze spalania paliw – 9 ton.
Spadła także ilość zanieczyszczeń gazowych: w 2011 roku wynosiła ona 13 059 ton, a w 2010 roku – 13 911 ton. W największej ilości emitowany był dwutlenek węgla: 12 926 ton. Emisja dwutlenku siarki wyniosła 33 tony, tlenków azotu - 17 ton, tlenku węgla - 51 ton. Wszystkie emisje są mniejsze, niż w latach poprzednich. Ilość zanieczyszczeń pyłowych zatrzymanych lub zneutralizowanych
w urządzeniach do redukcji wyniosła w 2011 roku 89 ton.
Emisja z sektora komunalnego pochodzi głównie z ogrzewania domów. Na terenach wiejskich powiatu dominującą formą zaopatrzenia w ciepło są indywidualne piece domowe, często opalane węglem, miałem i koksem. Jedynie na terenie miasta Mława większość osób (szczególnie tych mieszkających w budynkach wielorodzinnych, w centrum miasta oraz na obszarze największych blokowisk), zaopatrywanych jest centralnie w ciepło przez Przedsiębiorstwo Energetyki Cieplnej Sp.
z o.o. w Mławie. Poważnym źródłem zanieczyszczeń powietrza na terenie powiatu jest w dalszym ciągu niska emisja. Niewątpliwym problemem jest spalanie w domowych piecach odpadów, w tym tworzyw sztucznych, gumy i tekstyliów.
Głównym źródłem ciepła w PEC Sp. z o.o. jest Centralna Ciepłownia, która została częściowo zmodernizowana w latach 2009-2010. Ilość przyłączy do węzłów cieplnych indywidualnych i grupowych na terenie miasta Mława wynosi 51 sztuk. Łączna kubatura budynków mieszkalnych, użyteczności publicznej i handlowych przyłączonych do sieci ciepłowniczej wynosi 711 062 m3.

Na stan powietrza na terytorium powiatu oddziałują także źródła komunikacyjne. Największe zanieczyszczenie powietrza substancjami pochodzącymi ze spalania paliw w silnikach pojazdów występuje w mieście Mława, na skrzyżowaniach głównych dróg, przy trasach komunikacyjnych o dużym natężeniu ruchu biegnących przez obszary o zwartej zabudowie (np. droga krajowa nr 7). Przyczyną nadmiernej emisji zanieczyszczeń ze środków transportu jest przede wszystkim zły stan techniczny pojazdów, ich zła eksploatacja, przestoje w ruchu spowodowane złą organizacją ruchu lub zbyt małą przepustowością dróg.

Stężenia zanieczyszczeń charakteryzuje zmienność sezonowa, związana z warunkami klimatycznymi. Natomiast na podwyższenie stężeń większości zanieczyszczeń wpływają niska temperatura, znikome opady atmosferyczne oraz słaby wiatr. Generalnie, jakość powietrza pogarsza się w okresie jesienno – zimowym, z uwagi na duży udział w całkowitej emisji zanieczyszczeń z pieców opalanych węglem, emitujących głównie pył, dwutlenek węgla i dwutlenek siarki.

Stan powietrza atmosferycznego

W powiecie mławskim pomiary stężeń pyłu prowadzone były do 2006 r. przez Państwową Stacje Sanitarno-Epidemiologiczną w Mławie. Pod koniec 2009 r. Delegatura WIOŚ w Ciechanowie uruchomiła w Mławie przy ul. Ordona 14 stację pomiarową pyłu PM10.

W celu scharakteryzowania stanu aktualnego w zakresie jakości powietrza atmosferycznego na terenie powiatu mławskiego odniesiono się do „Rocznej oceny jakości powietrza w województwie mazowieckim" - raport za 2011 rok, sporządzonego przez WIOŚ w Warszawie.

W województwie mazowieckim klasyfikację wykonano w 4 strefach: aglomeracji warszawskiej, mieście Radom, mieście Płock i w strefie mazowieckiej. Powiat mławski został włączony do strefy mazowieckiej (PL1404).

Klasyfikacji stref dokonuje się oddzielnie dla dwóch grup kryteriów ze względu na ochronę zdrowia oraz ze względu na ochronę roślin.

[bookmark: _Toc299617714][bookmark: _Toc339350304]Rysunek 49. Lokalizacja stacji pomiarowej WIOŚ w Mławie (źródło: WIOŚ, 2011 r.)

Podstawą klasyfikacji stref w rocznej ocenie jakości powietrza są wartości poziomów: dopuszczalnego, dopuszczalnego powiększonego o margines tolerancji (PM2.5), docelowego i celu długoterminowego, określone w rozporządzeniu Ministra Środowiska z dnia 3 marca 2008 r.
w sprawie poziomów niektórych substancji w powietrzu (Dz. U. Nr 47, poz. 281) oraz w dyrektywie 2008/50/WE – CAFE, przy czym:

· poziom dopuszczalny (odpowiednik w dyrektywie: wartość dopuszczalna) oznacza poziom substancji w powietrzu ustalony na podstawie wiedzy naukowej, w celu unikania, zapobiegania lub ograniczania szkodliwego oddziaływania na zdrowie ludzkie lub środowisko jako całość, który powinien być osiągnięty w określonym terminie i po tym terminie nie powinien być przekroczony,
· poziom docelowy (odpowiednik w dyrektywie: wartość docelowa) oznacza poziom substancji
w powietrzu ustalony w celu unikania, zapobiegania lub ograniczania szkodliwego oddziaływania
na zdrowie ludzkie lub środowisko jako całość, który ma być osiągnięty tam gdzie to możliwe
w określonym czasie,
· poziom krytyczny oznacza poziom substancji w powietrzu ustalony na podstawie wiedzy naukowej, po przekroczeniu którego mogą wystąpić bezpośrednie niepożądane skutki
w odniesieniu do niektórych receptorów, takich jak drzewa, inne rośliny lub ekosystemy naturalne, jednak nie w odniesieniu do człowieka,
· poziom celu długoterminowego (odpowiednik w dyrektywie: cel długoterminowy) oznacza poziom substancji w powietrzu, który należy osiągnąć w dłuższej perspektywie z wyjątkiem przypadków, gdy nie jest to możliwe w drodze zastosowania proporcjonalnych środków – w celu zapewnienia skutecznej ochrony zdrowia ludzkiego i środowiska,
· margines tolerancji oznacza procentowo określoną część poziomu dopuszczalnego, o którą poziom ten może zostać przekroczony, zgodnie z warunkami ustanowionymi w Dyrektywie 2008/50/WE.

W wyniku klasyfikacji, w zależności od analizy stężeń w danej strefie, można wydzielić następujące klasy stref:

· klasa C – stężenia zanieczyszczeń na terenie strefy przekraczają poziomy dopuszczalne powiększone o margines tolerancji, w przypadku gdy margines tolerancji nie jest określony – poziomy dopuszczalne i poziomy docelowe,
· klasa B – stężenia zanieczyszczeń na terenie strefy przekraczają poziomy dopuszczalne lecz nie przekraczają poziomów dopuszczalnych powiększonych o margines tolerancji,
· klasa A – stężenia zanieczyszczeń na terenie strefy nie przekraczają poziomów dopuszczalnych
 i poziomów docelowych.

dla ozonu:

· klasa D1 – stężenia ozonu nie przekraczają poziomu celu długoterminowego,
· klasa D2 – stężenia ozonu przekraczają poziom celu długoterminowego.

dla PM2.5:

· klasa A – stężenia zanieczyszczeń na terenie strefy nie przekraczają poziomu docelowego,
· klasa C2 – stężenia PM2.5 przekraczają poziom docelowy.

W przypadku zakwalifikowania strefy do klasy A wskazane są działania:
· utrzymanie stężeń zanieczyszczenia poniżej poziomu dopuszczalnego oraz próba utrzymania najlepszej jakości powietrza zgodnej ze zrównoważonym rozwojem.

W przypadku zakwalifikowania strefy do klasy B konieczne są działania:

· określenie obszarów przekroczeń poziomu dopuszczalnego,
· określenie przyczyn przekroczenia poziomu dopuszczalnego substancji w powietrzu, podjęcie działań w celu zmniejszenia emisji substancji
W przypadku zakwalifikowania strefy do klasy C, konieczne są działania:

1. określenie obszarów przekroczeń poziomów dopuszczalnych,
2. opracowanie Programu Ochrony Powietrza POP w celu osiągnięcia odpowiednich poziomów dopuszczalnych substancji w powietrzu (jeśli POP nie był uprzednio opracowany),
3. kontrolowanie stężeń zanieczyszczenia na obszarach przekroczeń i prowadzenie działań mających na celu obniżenie stężeń przynajmniej do poziomów dopuszczalnych,
4. dążenie do osiągnięcia poziomu docelowego substancji w określonym czasie za pomocą ekonomicznie uzasadnionych działań technicznych i technologicznych,

W przypadku zakwalifikowania strefy do klasy C2, konieczne są działania:

· dążenie do osiągnięcia poziomu docelowego do 2015 r.

W przypadku zakwalifikowania strefy do klasy D2, konieczne są działania:

· dążenie do osiągnięcia poziomu celu długoterminowego do 2020 r.

[bookmark: _Toc328472621][bookmark: _Toc331887223][bookmark: _Toc339350305]Rysunek 50. Podział stref na terenie województwa mazowieckiego, w których dokonuje się oceny poziomów substancji w powietrzu (źródło: WIOŚ w Warszawie)

Wyniki uzyskane dla strefy mazowieckiej w 2011 roku przedstawiały się następująco:

[bookmark: _Toc328472558][bookmark: _Toc331887190][bookmark: _Toc339350250]Tabela 17. Wynikowe klasy dla poszczególnych zanieczyszczeń oraz klasa ogólna uzyskane w ocenie rocznej dla strefy mazowieckiej w 2011 roku
	Parametr
	Kryteria ochrony zdrowia
	Kryteria ochrony roślin

	
	Symbol klasy wg
poziomu dopuszczalnego
	Symbol klasy wg
poziomu docelowego
	Symbol klasy wg
poziomu dopuszczalnego
	Symbol klasy wg
poziomu docelowego

	Dwutlenek siarki SO2
	A
	-
	A
	-

	Dwutlenek azotu NO2
	A
	-
	A
	-

	Tlenek węgla CO
	A
	-
	-
	-

	Benzen
	A
	-
	-
	-

	Pył zawieszony PM10
	C
	-
	-
	-

	Pył zawieszony PM2,5
	C
	C2
	-
	-

	Ołów w pyle PM10
	-
	A
	-
	-

	Arsen, nikiel, kadm w pyle PM10
	-
	A
	-
	-

	Benzo/a/piren w pyle PM10
	-
	C
	-
	-

	Ozon
	A
	D2
	A
	D2

Źródło: Roczna ocena jakości powietrza w województwie mazowieckim. Raport za 2011 rok. WIOŚ, Warszawa

W wyniku rocznej oceny jakości powietrza za 2011 r. dla zanieczyszczeń mających określone poziomy dopuszczalne w obrębie strefy mazowieckiej, do której przypisany jest powiat mławski, zidentyfikowano obszary przekroczenia standardów imisyjnych dla pyłu PM10, pyłu zawieszonego PM2,5 i benzo/a/pirenu w pyle zawieszonym PM10 wg kryteriów ochrony zdrowia. Wobec powyższego strefa ta została zakwalifikowana do klasy C, dla której istnieje ustawowy wymóg opracowania programów ochrony powietrza.

Dla zanieczyszczeń mających określone poziomy docelowe w wyniku rocznej oceny jakości powietrza za 2011 r. strefa mazowiecka otrzymała klasę C ze względu na przekroczenie poziomu docelowego dla benzo/a/pirenu według kryterium ochrony zdrowia. W związku z powyższym istnieje ustawowy wymóg opracowania Programu Ochrony Powietrza dla benzo/a/pirenu. Dla pozostałych zanieczyszczeń, dla których określone są poziomy docelowe (arsen, kadm, nikiel oznaczane w pyle PM10) normy były dotrzymane.

Powiat mławski zakwalifikowany był w ubiegłych latach do strefy najpierw mławskiej, a następnie (od 2007 roku) do ciechanowsko-mławskiej. W obu tych strefach odnotowywano notoryczne przekroczenia dopuszczalnych stężeń zanieczyszczeń powietrza - pyłu PM10 oraz benzo/a/pirenu.
Z tego powodu, dla strefy powiat mławski został opracowany Program ochrony powietrza, przyjęty Uchwałą Sejmiku Województwa Mazowieckiego (Dz. U. Woj. Nr 182 z 16 listopada 2009 r., poz. 5127). Termin realizacji Programu dla powiatu ustalony został na 11 czerwca 2011 r.

[bookmark: _Toc290976753][bookmark: _Toc265151207][bookmark: _Toc299617716][bookmark: _Toc339350306]Rysunek 51. Obszar, na których należy prowadzić działania naprawcze (źródło: Program ochrony powietrza, Urząd Marszałkowski Województwa Mazowieckiego,
WIOŚ Warszawa)

W Programie ochrony powietrza, na podstawie modelowania prognozującego zmiany poziomu stężeń pyłu zawieszonego PM10 zaproponowano działania naprawcze polegające na obniżeniu emisji powierzchniowej na terenie miasta Mława. Proces ten składać się miał z dwóch etapów. W pierwszym etapie należało podłączyć do miejskiej sieci ciepłowniczej mieszkania ogrzewane piecami węglowymi w zabudowie wielorodzinnej zlokalizowanej w centrum miasta, z obszaru znajdującego się w obrębie ulic: 18 Stycznia, Warszawska, Targowa, Padlewskiego, Chrobrego (około 13 000 m2 – około 240 mieszkań). Realizacja etapu pierwszego spowodować miała obniżenie emisji powierzchniowej o 6% (około 17 Mg/rok). Wyniki obliczeń rozkładu stężeń dla etapu pierwszego wykazały, że obniżenie emisji powierzchniowej w centrum miasta nie spowoduje spadku stężeń poniżej poziomu dopuszczalnego na całym obszarze. Z tego powodu należało wdrożyć działania etapu drugiego, który polegać miał na ograniczeniu niskiej emisji na obszarze miasta ograniczonym ulicami: Ks. Skargi, Padlewskiego, Wójtostwo, Zaleskiego, Armii Krajowej. Głównym celem etapu była wymiana starych i nieekologicznych źródeł cieplnych, a co za tym idzie zmiana struktury stosowanych do ogrzewania paliw. Za realizację zadań odpowiedzialni byli: Wojewoda Mazowiecki, Marszałek Województwa Mazowieckiego, Starosta Mławski, Miasto Mława i Burmistrz Miasta Mława, Przedsiębiorstwo Energetyki Cieplnej Sp. z o.o. w Mławie, WIOŚ w Warszawie, właściciele i administratorzy budynków oraz obiektów, administratorzy dróg, przedsiębiorstwa komunikacji, właściciele pojazdów oraz inne podmioty gospodarcze.

Ponadto, opracowane zostały dwa inne Programy ochrony powietrza, dla strefy mazowieckiej,
w obrębie której znajduje się obecnie powiat mławski. Są to:

· Program ochrony powietrza dla stref w województwie mazowieckim, w których został przekroczony poziom docelowy benzo(α)pirenu w powietrzu (Uchwała Nr 223/09 z dnia
21 grudnia 2009 roku Sejmiku Województwa Mazowieckiego, opublikowana w Dzienniku Urzędowym Województwa Mazowieckiego Nr 2 z dnia 4 stycznia 2010 roku, poz. 38),
· Program ochrony powietrza dla strefy mazowieckiej, w której został przekroczony poziom docelowy ozonu w powietrzu (Uchwała Nr 222/09 z dnia 21 grudnia 2009 roku Sejmiku Województwa Mazowieckiego, opublikowana w Dzienniku Urzędowym Województwa Mazowieckiego Nr 2 z dnia 4 stycznia 2010 roku, poz. 37).

Pomimo podjęcia wielu z wytyczonych zadań i zaawansowania w ich realizacji, stan jakości powietrza na terenie powiatu mławskiego nie ulega poprawie. Jest to szczególnie widoczne na terenie miasta Mława, gdzie występuje kumulacja różnych rodzajów źródeł zanieczyszczeń. Powietrze na terenach wiejskich powiatu jest prawdopodobnie dobrej jakości za wyjątkiem terenów, sąsiadujących z wielkotowarową hodowlą zwierząt .

Zdiagnozowano następujące bariery realizacji zadań z zakresu ochrony powietrza:

· niewystarczające środki finansowe, jakie właściciele obiektów i budynków mogą przeznaczyć na modernizacje źródeł ciepła lub termomodernizację,
· niewystarczające środki finansowe, jakie jednostki samorządu terytorialnego mogą przeznaczyć na modernizacje i rozbudowę systemu komunikacyjnego,
· wzrastające ceny gazu i spadek konkurencyjności tego nośnika energii w stosunku do np. węgla,
· brak norm emisji dla stosowanych w budynkach jednorodzinnych kotłów małej mocy,
· brak przepisów narzucających modernizację źródeł ciepła,
· brak w polskim prawie mechanizmów umożliwiających wyegzekwowanie od osób fizycznych użytkowania urządzeń grzewczych spełniających określone wymogi w zakresie wielkości emisji substancji do powietrza,
· brak prawodawstwa dotyczącego możliwości oceny wpływu odorów na stan powietrza, pochodzących z wielkotowarowej hodowli zwierząt oraz innych źródeł .

[bookmark: _Toc339350347]6.2.2. Program działań

Cel długoterminowy do 2019 roku

Osiągnięcie i utrzymanie wymaganych przepisami prawa standardów jakości powietrza

Cele krótkoterminowe do 2015 roku:

Sukcesywne ograniczanie i eliminacja oddziaływań niekorzystnych dla jakości powietrza atmosferycznego pochodzących z sektora komunalnego

Ograniczenie emisji zanieczyszczeń ze źródeł komunikacyjnych

Kierunki działań długo- i krótkoterminowych oraz zadania

Cel: Sukcesywne ograniczanie i eliminacja oddziaływań niekorzystnych dla jakości powietrza atmosferycznego pochodzących z sektora komunalnego
	Lp
	Nazwa kierunku działań lub zadania
	Jednostki realizujące
i odpowiedzialne

	1
	Realizacja zadań i zaleceń wyznaczonych w Programie ochrony powietrza dla strefy mazowieckiej i strefy powiat mławski
	wójtowie gmin i Burmistrz Miasta Mława, pozostałe jednostki i podmioty wyznaczone jako realizatorzy

	2
	Opracowanie Planów zaopatrzenia gminy w ciepło, energię elektryczną i paliwa gazowe
	wójtowie gmin i Burmistrz Miasta Mława

	3
	Rozbudowa centralnej sieci ciepłowniczej na obszarach zwartej zabudowy
	Burmistrz Miasta Mława, właściciele i zarządcy obiektów, PEC w Mławie

	4
	Modernizacja wysokoparametrowych i niskoparametrowych sieci ciepłowniczych, która polegać będzie na wymianie sieci wykonanej z tradycyjnych materiałów na sieci preizolowane (z systemem wykrywania przecieków), przez co nastąpi znaczne zmniejszenie strat ciepła na przesyle
	PEC w Mławie

	5
	Ograniczenie strat ciepła w budynkach mieszkalnych i obiektach użyteczności publicznej, m.in. poprzez termomodernizację
	wójtowie gmin i Burmistrz Miasta Mława, Starostwo Powiatowe w Mławie, właściciele i administratorzy budynków

	6
	Wymiana starych urządzeń grzewczych na nowocześniejsze i bardziej przyjazne dla środowiska
	wójtowie gmin i Burmistrz Miasta Mława, Starostwo Powiatowe w Mławie , właściciele i zarządcy obiektów

	7
	Zwiększanie wykorzystania odnawialnych źródeł energii, w szczególności energii geotermalnej i biomasy.
Stosowanie indywidualnych źródeł energii odnawialnej:
- kolektorów słonecznych,
- fotoogniw,
 - pomp ciepła
	właściciele i zarządcy obiektów

	8
	Inwentaryzacja i analiza potencjału energii odnawialnej możliwej do wykorzystania na terenie powiatu
	wójtowie gmin i Burmistrz Miasta Mława

	9
	Promocja alternatywnych źródeł energii, propagowanie działań zmierzających do wykorzystywania odnawialnych źródeł energii (m.in. słonecznej i geotermalnej)
	wójtowie gmin i Burmistrz Miasta Mława, Starostwo Powiatowe w Mławie , organizacje i stowarzyszenia ekologiczne, placówki oświatowe, media

	10
	Wprowadzanie energooszczędnego oświetlania ulic i budynków użyteczności publicznej
	wójtowie gmin i Burmistrz Miasta Mława, Starostwo Powiatowe w Mławie

	11
	Rozbudowa sieci gazowej
	Mazowiecka Spółka Gazownicza, właściciele i zarządcy nieruchomości

	12
	Usuwanie wyrobów zawierających azbest
	wójtowie gmin i Burmistrz Miasta Mława, właściciele i zarządcy obiektów

	13
	Wprowadzenie i konsekwentne przestrzeganie zakazu palenia traw i odpadów na powierzchni ziemi
	wójtowie gmin i Burmistrz Miasta Mława

Cel: Ograniczenie wielkości emisji zanieczyszczeń ze źródeł komunikacyjnych

	Lp
	Nazwa kierunku działań lub zadania
	Jednostki realizujące
i odpowiedzialne

	1
	Intensyfikacja okresowego czyszczenia ulic
	wójtowie gmin i Burmistrz Miasta Mława, właściciele terenu i zarządcy dróg

	2
	Budowa nowych odcinków dróg mających odciążyć ruch na drogach o przekroczonej przepustowości
	wójtowie gmin i Burmistrz Miasta Mława, właściciele terenu i zarządcy dróg

	3
	Modernizacja, remonty i naprawy dróg, ulic i chodników
	wójtowie gmin i Burmistrz Miasta Mława, właściciele terenu i zarządcy dróg

	4
	Budowa ciągów pieszo-rowerowych wraz z infrastrukturą towarzyszącą
	wójtowie gmin i Burmistrz Miasta Mława, właściciele terenu i zarządcy dróg

	5
	Wprowadzanie ograniczeń prędkości na drogach o pylącej nawierzchni
	wójtowie gmin i Burmistrz Miasta Mława, właściciele terenu i zarządcy dróg

	6
	Stosowanie przy modernizacji dróg i parkingów materiałów i technologii gwarantujących ograniczanie emisji pyłu podczas eksploatacji
	wójtowie gmin i Burmistrz Miasta Mława, właściciele terenu i zarządcy dróg

	7
	Rozwój i promocja komunikacji zbiorowej w celu zwiększenia jej udziału w całkowitych przewozach pasażerskich
	Przewoźnicy

	8
	Optymalizacja warunków ruchu drogowego w celu zwiększenia płynności transportu, szczególnie przez centrum miasta i na drogach o dużym obciążeniu ruchem (np. krajowe), w obszarach gęstej zabudowy i na drogach wylotowych z miejscowości.
	zarządcy dróg

	9
	Tworzenie stref z zakazem ruchu samochodowego oraz stref ograniczonego lub uspokojonego ruchu: ograniczenia czasowe,
zakaz ruchu określonych typów pojazdów (np. ciężarowych, nie spełniających zaostrzonych kryteriów ekologicznych itp.).
	zarządcy dróg

	10
	Promowanie proekologicznych zachowań właścicieli samochodów (np. Dzień bez samochodu, korzystanie ze środków transportu publicznego, korzystanie kilku osób z jednego pojazdu)
	wójtowie gmin i Burmistrz Miasta Mława, Starostwo Powiatowe w Mławie

[bookmark: _Toc339350348]6.3. Gospodarka odpadami

Program ochrony środowiska dla powiatu mławskiego przybliża w sposób ogólny problemy związane z gospodarką odpadami. Szerzej i bardziej szczegółowo tematyka ta została ujęta w Planie Gospodarki Odpadami dla Mazowsza na lata 2012-2017 z uwzględnieniem lat 2018-2023 (WPGO 2012-2023), który został przyjęty dnia 22 października 2012 roku Uchwałą Nr 211/12.

[bookmark: _Toc339350349]6.3.1. Stan wyjściowy

Odpady komunalne

Źródłem wytwarzania odpadów komunalnych na terenie powiatu mławskiego są gospodarstwa domowe oraz obiekty infrastruktury i użyteczności publicznej, takie jak: sklepy, szkoły, urzędy, hotele, restauracje, zakłady usługowe i rzemieślnicze, biura itp. Ponadto, do odpadów komunalnych zaliczane są także odpady wielkogabarytowe oraz odpady pochodzące z: cmentarzy, targowisk, koszy ulicznych, pielęgnacji zieleni miejskiej, ręcznego i mechanicznego oczyszczania miasta (letniego
i zimowego).

Aktualny model zbierania i transportu odpadów komunalnych w gminach powiatu oparty jest na zasadach wolnorynkowych. Zorganizowaną zbiórką odpadów objęto 100% mieszkańców powiatu. Oznacza to, że wszyscy mieszkańcy mają możliwość zorganizowanego pozbywania się wytwarzanych przez siebie odpadów. Jednakże ocenia się, że w poszczególnych gminach od 5 do 35% mieszkańców nie chce z tej możliwości skorzystać. Świadczy o tym również bardzo niska ilość odpadów odebrana w niektórych gminach powiatu – np. w gminie Strzegowo odebrano w 2010 r. jedynie 15 Mg odpadów komunalnych.

W 2010 roku odebrano i zebrano z terenu powiatu 13 294,6 Mg odpadów komunalnych, a wskaźnik zbierania wyniósł 18,3 kg na 1 mieszkańca. Odpady odebrane i zebrane z terenu miasta Mława stanowiły 74% wszystkich odpadów komunalnych odebranych i zabranych z terenu powiatu mławskiego.

Na terenie poszczególnych gmin powiatu prowadzona jest w różnym stopniu i zakresie selektywna zbiórka odpadów. Selektywnej zbiórki odpadów nie prowadziły w latach 2009-2010 jedynie trzy gminy: Radzanów, Szreńsk i Strzegowo. W pozostałych gminach zbierane były następujące frakcje odpadów: papier i tektura, tworzywa sztuczne, szkło, odpady wielkogabarytowe, metale, odpady zielone. Ilość selektywnie zebranych odpadów z terenu powiatu wyniosła w 2010 roku – 484,6 Mg (0,7 kg/mieszkańca). W największej ilości odpady zbierane były selektywnie na terenie miasta Mława – stanowiły one odpowiednio 73% odpadów zebranych selektywnie na terenie powiatu.

Na terenie powiatu zbierane były także odpady zielone z terenów zieleni urządzonej. Nie wprowadzono natomiast selektywnego zbierania odpadów ulegających biodegradacji w zabudowie mieszkaniowej, z uwagi na brak ekonomicznego uzasadnienia takiej zbiórki i trudności organizacyjne. Niektórzy mieszkańcy zabudowy jednorodzinnej prowadzili kompostowanie takich odpadów we własnym zakresie, na terenie swoich posesji.

W wybranych placówkach oświatowych i handlowych ustawiono pojemniki, gdzie mieszkańcy mogą oddawać zużyte baterie.

Na terenie gmin powiatu zbiórka odpadów wielkogabarytowych prowadzona była jedynie na terenie miasta Mława, poprzez okresową wystawkę w/w odpadów, które następnie odbierał Zakład Usług Komunalnych USKOM Sp. z o.o. W 2010 roku zebrano 29,5 Mg odpadów o dużych gabarytach.

Na terenie powiatu wdrożono system zbierania zużytego sprzętu elektrycznego i elektronicznego. Odpady te dowożone były przez mieszkańców do stałego punktu zbiórki przy Spółdzielni Pracy ARGO-FILM, filia w Mławie, ul. Sadowa 14. Ponadto, zbiórka organizowana była przez Organizację Odzysku Elektro Eko, w ramach której funkcjonowały mobilne punkty zbiórki, czynne dwa razy w miesiącu. W 2010 r. zebrano 358,3 Mg odpadów zużytego sprzętu elektrycznego i elektronicznego (0,5 kg/mieszkańca /rok).
[bookmark: _Toc285438317]
Odpady komunalne wytworzone na terenie powiatu mławskiego poddawane były w największej ilości procesom odzysku w Sortowni w Uniszkach-Cegielni, zlokalizowanej w hali przy składowisku w gminie Wieczfnia Kościelna. Jest to linia do sortowania odpadów eksploatowana przez firmę „Eko-Pro” Sp. z o.o. z siedzibą w Warszawie, ul. Zawodzie 5. Wydajność linii wynosi 250 000 Mg odpadów rocznie. Część przerobionych odpadów wykorzystywana jest jako paliwo alternatywne w cementowni.

W 2010 roku na terenie procesom odzysku poddano 44 392,3 Mg odpadów komunalnych. Odpady zostały podane procesowi odzysku R14. W największym stopniu procesom odzysku poddane zostały niesegregowane (zmieszane) odpady komunalne o kodzie 20 03 01. Na terenie powiatu procesom odzysku poddawane były także odpady wytworzone poza jego terytorium.

W 2010 roku procesom unieszkodliwiania w procesach D5 i D9 poddano łącznie 24 325,1 Mg odpadów komunalnych. W większości były to odpady przywiezione na teren powiatu z innych jednostek administracyjnych i zdeponowane na składowisku w Uniszkach-Cegielni (USKOM Sp. z o.o. w Mławie).

Odpady zawierające PCB

Na terenie powiatu mławskiego zinwentaryzowano jeden zakład przemysłowy posiadający urządzenia zawierające PCB. Jest to Zakład Wodociągów, Kanalizacji i Oczyszczalnia Ścieków Wod-Kan w Mławie, zlokalizowany przy ul. Płockiej 106. PCB znajdowało się w baterii kondensatorów w trafostacji, w ilości 15 dm3. Urządzenie to zakwalifikowano do uszkodzonych i zostało usunięte dnia 11 marca 2011 roku.

Oleje odpadowe

Ilość wytworzonych ogółem zużytych olejów na terenie powiatu mławskiego wynosiła 63,6 Mg w 2010 r.
Zużyte baterie i akumulatory

W 2010 r. wytworzono na terenie powiatu mławskiego 7,3 Mg zużytych baterii i akumulatorów. System zbierania zużytych baterii od mieszkańców na terenie powiatu odbywa się głównie poprzez sieć zbierania w placówkach oświatowych i jednostkach handlowych. Sieć organizowana jest przez jednostki handlowe, firmy zajmujące się zbieraniem i transportem odpadów we współpracy z Organizacjami Odzysku (np. REBA). Organizacje te w imieniu producentów i importerów baterii i akumulatorów małogabarytowych organizują zbieranie i zagospodarowanie zużytych baterii i akumulatorów w celu osiągnięcia wymaganych poziomów odzysku i recyklingu.

Odpady zawierające azbest

Źródłem powstawania odpadów zawierających azbest są przede wszystkim prace demontażowe i rozbiórkowe prowadzone w zakładach przemysłowych oraz na terenie nieruchomości należących do osób fizycznych. W 2010 roku wytworzono 647,3 Mg odpadów zawierających azbest. Odpady te zostały przekazane do unieszkodliwienia na składowiska odpadów poza terenem powiatu mławskiego.

Zużyty sprzęt elektryczny i elektroniczny

Ilość wytworzonych odpadów zużytego sprzętu elektrycznego i elektronicznego na terenie powiatu mławskiego wyniosła 358,3Mg w 2010 r. Zużyty sprzęt elektryczny i elektroniczny poddawany był procesom odzysku w ilości 23,0 Mg.

Pojazdy wycofane z eksploatacji

W 2010 r. na terenie powiatu mławskiego wytworzono 434,5 Mg odpadów pojazdów wycofanych z eksploatacji. W całej tej ilości zostały przekazane do odzysku na terenie powiatu.

Odpady medyczne

Na terenie powiatu mławskiego w 2010 r. wytworzono 4,8 Mg odpadów medycznych. Odpady medyczne nie były poddawane były procesom odzysku i unieszkodliwiania na terenie powiatu mławskiego.

Odpady weterynaryjne

Nie odnotowano wytwarzania tych odpadów na terenie powiatu mławskiego w 2010 roku.
(nie oznacza to, że takie odpady nie powstały). Nie odnotowano także, aby odpady weterynaryjne poddawane były procesom unieszkodliwiania na terenie powiatu.

Zużyte opony

Na terenie powiatu mławskiego wytworzono w 2010 r. 33,8 Mg zużytych opon. Zbieranie zużytych opon odbywa się poprzez: punkty serwisowe ogumienia, punkty wulkanizacyjne, firmy eksploatujące pojazdy, warsztaty samochodowe i stacje demontażu pojazdów.

Odpady opakowaniowe

Na terenie powiatu mławskiego wytworzono w 2010 r. 13 451,5 Mg odpadów opakowaniowych. Procesom odzysku poddano 3 966,79 Mg tych odpadów. Wytworzono 2,3 Mg odpadów opakowaniowych niebezpiecznych. Na terenie kraju (w tym również powiatu mławskiego) wdrożony został system zbierania, transportu i unieszkodliwiania odpadów opakowaniowych po środkach ochrony roślin. Operatorem ogólnopolskiego systemu jest firma Remondis Sp. z o.o., a organizatorem i koordynatorem - Polskie Stowarzyszenie Ochrony Roślin (PSOR). System zbierania odpadów opakowaniowych po środkach niebezpiecznych oparty jest na obowiązku ustalenia, pobrania i zwrotu kaucji oraz obowiązku zwrotu tych opakowań przez użytkowników.

Odpady z budowy, remontów i demontażu obiektów budowlanych oraz infrastruktury drogowej

W 2010 r. wytworzono na terenie powiatu mławskiego 871,6 Mg odpadów z budowy, remontów i demontażu. Procesom odzysku poddano 8 988,76 Mg odpadów. Zbieraniem i transportem odpadów budowlanych i remontowych zajmują się podmioty posiadające odpowiednie decyzję na prowadzenie takiej działalności. W przeważającej części przypadków są to sami wytwórcy odpadów tego rodzaju (najczęściej firmy budowlano – remontowe), a także pomioty zajmujące się odzyskiem odpadów budowlanych i remontowych, posiadające odpowiednie instalacje do odzysku. System zbierania odpadów budowlanych i remontowych pochodzących z gospodarstw domowych polega na zgłoszeniu przez wytwórcę odpadów prośby o odbiór tych odpadów do administratora budynku lub przedsiębiorstwa wywozowego, z którym właściciel nieruchomości podpisał umowę na wywóz odpadów.

Komunalne osady ściekowe

W 2010 r. wytworzono na terenie powiatu mławskiego 5 167,2 Mg komunalnych osadów ściekowych. Zostały one poddane procesom odzysku w ilości 18 761,12 Mg. Odpady te zostały
w większości przywiezione na teren powiatu z innych jednostek administracyjnych.

Odpady z wybranych gałęzi gospodarki, których zagospodarowanie stwarza problemy

Odpady te powstają głównie w tzw. sektorze gospodarczym, za który uważa się poszczególne branże przemysłu, rolnictwo, rzemiosło i niektóre usługi. W 2010 r. wytworzono na terenie powiatu mławskiego 52 859,71 Mg odpadów z wybranych gałęzi gospodarki, których zagospodarowanie stwarza problemy. Procesom odzysku poddano 238 942,5 Mg tych odpadów. Odpady te zostały
w większości przywiezione na teren powiatu mławskiego z innych jednostek administracyjnych. Procesom unieszkodliwiania na terenie powiatu mławskiego poddano 138 034,73 Mg odpadów.

Składowiska odpadów

Na koniec 2011 r. na terenie powiatu mławskiego funkcjonowały dwa składowiska odpadów innych niż niebezpieczne i obojętne, przyjmujące odpady komunalne w:

· Konotopie,
· Uniszkach-Cegielni.

Składowisko odpadów w Konotopie rozpoczęło przyjmowanie odpadów w 2000 r. Z urządzeń technicznych niezbędnych do prawidłowego funkcjonowania instalacji składowisko wyposażone jest w: wagę, brodzik dezynfekcyjny i spychacz.

Składowisko odpadów w Uniszkach Cegielni rozpoczęło eksploatacje w 1967 r. Składowisko składa się z czterech kwater: –„starej” kwatery, która została zamknięta w 2006 r., kwater nr 1 i 2 eksploatowanych w latach 2006 - 2008 oraz kwatery nr 3 eksploatowanej w 2009 r. Łącznie 3 nowe kwatery mają pojemność (po zagęszczeniu odpadów) ok. 3 647 839 m3. Składowisko posiada decyzję zatwierdzajacą instrukcję eksploatacji składowiska oraz pozwolenie zintegrowane. Wyposażone jest w niezbędne urządzenia tj. spychacz, kompaktory, wagę, brodzik, system odprowadzania odcieków, 57 studni odgazowujących wraz z pochodnią wysokotemperaturową i agregatami prądotwórczymi. Od 2007 r. na terenie składowiska funkcjonuje sortownia odpadów komunalnych wyposażona w linię technologiczną
o wydajności 250 000 Mg/rok. Pozostałości z sortowni deponowane są na składowisku. W 2010 r. roku na składowisku zdeponowano 156 471,57 Mg odpadów.
Podsumowując stan aktualnej gospodarki odpadami na terenie powiatu mławskiego, można wyróżnić jej mocne i słabe strony.

Mocne strony

· objęcie zorganizowanym zbieraniem odpadów komunalnych 100% mieszkańców powiatu (co oznacza, że wszyscy mieszkańcy maja możliwość zorganizowanego i legalnego pozbywania się odpadów),
· umożliwienie wszystkim mieszkańcom powiatu selektywnego zbierania odpadów,
· wydzielanie części odpadów niebezpiecznych (baterii, zużytego sprzętu elektrycznego i elektronicznego) ze strumienia odpadów komunalnych,
· wprowadzone rozwiązania w zakresie zbiórki i transportu komunalnych odpadów zmieszanych,
· dostępność instalacji do odzysku i unieszkodliwiania odpadów, w tym składowiska odpadów w Uniszkach-Cegielni firmy USKOM Sp. z o.o.,,
· kompostowanie części odpadów ulegających biodegradacji przez mieszkańców we własnym zakresie,
· prowadzona w gminach edukacja ekologiczna,
· likwidacja powstających „dzikich” wysypisk,
· wykonana w części gmin inwentaryzacja wyrobów zawierających azbest,
· likwidacja mogilnika,
· dofinansowywanie przez miasto Mława usuwania wyrobów zawierających azbest,
· zamykanie i rekultywacja małych składowisk odpadów,
· modernizacja czynnych składowisk odpadów.

Słabe strony

· część mieszkańców powiatu w dalszym ciągu nie ma podpisanych umów z podmiotami uprawnionymi do odbierania odpadów komunalnych,
· część gmin nie wdrożyła jeszcze systemu selektywnego zbierania odpadów,
· spadająca masa odpadów zebranych selektywnie,
· brak zorganizowanego systemu pozyskiwania wszystkich odpadów niebezpiecznych pochodzących z odpadów komunalnych (np. przeterminowanych leków, świetlówek, chemikaliów, farb, itp),
· wciąż niedostateczna świadomość ekologiczna mieszkańców, szczególnie z zakresie gromadzenia odpadów zmieszanych i selektywnego zbierania,
· mało skuteczne działania na rzecz minimalizacji ilości wytwarzanych odpadów (problem ogólnopolski),
· trudności w uzyskaniu dobrej jakości surowców wtórnych (odpady zmieszane lub zanieczyszczone),
· część mieszkańców usuwa odpady w sposób niezgodny z przepisami np. spalając je w piecach domowych lub w innych miejscach,
· podrzucanie odpadów do koszy ulicznych lub wrzucanie odpadów niesegregowanych do pojemników na surowce wtórne,
· wzrost cen usług spowodowany koniecznością dostosowania się do wymogów obowiązującego prawa,
· niewystarczający nadzór nad właścicielami nieruchomości w sprawie wypełniania przez nich obowiązków związanych z gospodarką odpadami komunalnymi,
· niewystarczający sposób stosowania sankcji prawnych i finansowych dla osób i firm nie przestrzegających zapisów ustawy o odpadach oraz ustawy o utrzymaniu czystości i porządku w gminach,
· brak informacji części Urzędów Gmin o gospodarce odpadami prowadzonej na ich terenie,
· niska opłacalność odzysku odpadów, wynikająca z cen zbytu potencjalnych surowców wtórnych (problem ogólnopolski),
· niewystarczająca sprawozdawczości firm odbierających odpady - brak informacji, jakim procesom i gdzie poddawane są odpady odebrane z terenu gmin (dotyczy niektórych przedsiębiorców).

[bookmark: _Toc339350350]6.3.3. Program działań

Cele długoterminowe do 2019 roku

Poprawa efektywności gospodarki odpadami

Cele krótkoterminowe do 2015 roku:

Wdrożenie nowego systemu gospodarki odpadami

Kierunki działań długo- i krótkoterminowych oraz zadania

	Lp
	Nazwa kierunku działań lub zadania
	Jednostki realizujące
i odpowiedzialne

	1
	Przejęcie przez gminy obowiązków związanych z gospodarowaniem odpadami komunalnymi - najpóźniej do dnia 30 czerwca 2013 roku
	wójtowie gmin
i Burmistrz Miasta Mława,

	2
	Objęcie zorganizowanym systemem odbierania odpadów komunalnych wszystkich mieszkańców powiatu nie później niż do 1 lipca 2013 r.
	wójtowie gmin
i Burmistrz Miasta Mława

	3
	Objęcie wszystkich mieszkańców powiatu systemem selektywnego zbierania odpadów najpóźniej do 1 lipca 2013 r.
	wójtowie gmin
i Burmistrz Miasta Mława

	4
	Zmniejszenie masy składowanych odpadów komunalnych do max 60% wytworzonych odpadów do końca 2014 r.
	wójtowie gmin
i Burmistrz Miasta Mława

	5
	Zwiększenie świadomości ekologicznej mieszkańców powiatu w zakresie prawidłowego funkcjonowania gospodarki odpadami komunalnymi
	wójtowie gmin
i Burmistrz Miasta Mława, szkoły, media,
Starostwo Powiatowe w Mławie

	6
	Współorganizowanie i uczestnictwo w strukturach ponadgminnych – Regionie Ciechanowskim oraz w innych związkach ponadlokalnych, w których zakres wchodzą działania związane z gospodarką odpadami
	wójtowie gmin
i Burmistrz Miasta Mława

	7
	Realizacja zapisów Planu Gospodarki Odpadami dla Mazowsza na lata 2012-2017 z uwzględnieniem lat 2018-2023 (WPGO 2012-2023)
	wójtowie gmin
i Burmistrz Miasta Mława, zarządzający instalacjami, wytwórcy i posiadacze odpadów, pozostałe podmioty i instytucje, do których kierowane są zadania zawarte w WPGO

Zgodnie z zapisami WPGO 2012-2023 powiat mławski przypisany został w całości do Regionu Ciechanowskiego. W skład tego obszaru zaliczono 41 gmin z powiatów: ciechanowskiego, makowskiego, mławskiego, przasnyskiego i pułtuskiego.

Poniżej przedstawiono mapę z lokalizacją instalacji do odzysku lub unieszkodliwiania odpadów komunalnych w regionie ciechanowskim.

[bookmark: _Toc339350307]Rysunek 52. Region ciechanowski (według WPGO 2012-2023)

[bookmark: _Toc221587126][bookmark: _Toc223062946][bookmark: _Toc291632637][bookmark: _Toc297544047][bookmark: _Toc303869166][bookmark: _Toc339350351]6.4. Oddziaływanie hałasu i pól elektromagnetycznych

[bookmark: _Toc303869167][bookmark: _Toc339350352]6.4.1. Stan wyjściowy dla hałasu

Głównym źródłem hałasu na terytorium powiatu mławskiego jest ruch drogowy, co wynika przede wszystkim z powszechności jego występowania, czasu oddziaływania oraz ciągłej intensyfikacji. Na terenie powiatu zlokalizowanych jest 5 rodzajów dróg: krajowe, wojewódzkie, powiatowe, gminne i osiedlowe o łącznej długości 1 207 km. Średnia gęstość dróg w powiecie wynosi 1,03 km na km².

Na stopień uciążliwości tras komunikacyjnych wpływ mają takie czynniki jak: natężenie ruchu, struktura pojazdów, prędkość ich poruszania się oraz rodzaj i stan techniczny nawierzchni. Zagrożenie hałasem drogowym stanowi około 80% wszystkich zagrożeń akustycznych w środowisku. Największy wpływ na zwiększanie się poziomu hałasu komunikacyjnego w powiecie mają:

· odcinki dróg o dużym natężeniu ruchu biegnące w terenie gęstej zabudowy mieszkalnej,
· powiązania komunikacyjne między częściami powiatu.

Największe natężenie ruchu ulicznego występuje w centralnej części miasta Mława oraz wzdłuż dróg, które obsługują ruch napływający i wypływający. Mława to węzeł trzech dróg wojewódzkich oraz pięciu dróg powiatowych: DW nr 544 z Brodnicy przez Działdowo, Mławę do Przasnysza, DW nr 563 z Rypina przez Żuromin do Mławy oraz DW nr 615 w kierunku Ciechanowa.

Źródłem hałasu jest także przebiegająca przez teren powiatu linia kolejowa relacji Warszawa - Gdańsk, na której odbywa się transport osobowy i towarowy. Poziom hałasu szynowego uzależniony jest od stanu technicznego torów, taboru kolejowego oraz natężenia ruchu. Źródłem hałasu kolejowego są jadące pociągi oraz w mniejszym stopniu dworzec kolejowy. Uciążliwość hałasu kolejowego jest mniej odczuwana niż hałas drogowy z uwagi na lokalizację większości linii poza terenami gęstej zabudowy. Uciążliwość ta jest najbardziej odczuwalna na terenach w najbliższym sąsiedztwie torów.

W latach 2009 – 2011 nie prowadzono badań hałasu (w tym komunikacyjnego) na terenie powiatu - ostatnie pomiary zostały wykonane w 2008 r. w Mławie na ul. Piłsudskiego – droga wojewódzka nr 544 Brodnica - Przasnysz. Równoważny poziom dźwięku dla pory dnia zawierał się w przedziale od 64,8 dB do 66,6 dB, a dla pory nocy od 59,7 dB do 60,7 dB i przekraczał poziom dopuszczalny określony dla terenów zabudowy mieszkaniowej wielorodzinnej – 60dB w dzień i 50 dB w nocy.

[bookmark: _Toc339350251]Tabela 18. Wyniki pomiarów hałasu komunikacyjnego w Mławie w 2008 r.
	Miejsce
	Ulica
	
Data pomiaru
	Pora dnia
	Pora nocy

	
	
	
	LAeq dla pory dnia [dB]
	∆ LAeq
[dB]
	Liczba samochodów
osobowych
[poj/h]
	Liczba
samochodów
ciężarowych
 [poj/h]
	LAeq dla pory nocy [dB]
	∆ LAeq
[dB]
	Liczba samochodów
osobowych
 [poj/h]
	Liczba samochodów
ciężarowych
 [poj/h]

	Mława
	Droga wojewódzka nr 544
(20o22’13,3”
53o07’08,6”)
	14-15.05.2008
	64,8
	0,05
	11502
	794
	59,7
	0,32
	646
	95

	
	
	05.-06.11.2008
	66,6
	0,12
	10441
	855
	60,7
	0,31
	986
	135

Kryteria oceny, zróżnicowane w zależności od rodzajów terenu, rodzaju obiektu lub działalności będącej źródłem hałasu oraz w zależności od pory dnia lub nocy określa rozporządzenie Ministra Środowiska z dnia 14 czerwca 2007 r. w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz. U. Nr 120, poz. 826).

Hałas przemysłowy wpływa w mniejszym stopniu na klimat akustyczny powiatu. Do najbardziej uciążliwych pod względem hałasu zaliczone zostały zakłady z następujących branż: przemysł spożywczy, drukarnie, zakłady przetwórstwa tworzyw sztucznych, zakłady usługowe o różnym profilu, np. betoniarnie lub składnice złomu, lokale rozrywkowe (np. puby, dyskoteki). Głównymi źródłami hałasu przemysłowego są najczęściej urządzenia technologiczne i instalacje wyciągowe, urządzenia i instalacje chłodnicze, wolnostojące i nie posiadające zabezpieczeń akustycznych lub pracujące w nieprzystosowanych pomieszczeniach maszyny i urządzenia, transport wewnątrzzakładowy, a także aparatura nagłaśniająca w obiektach branży rozrywkowej. W dużych obiektach handlowych hałas generowany jest pracą urządzeń chłodniczych i klimatyzacyjnych.

Hałas przemysłowy stanowi lokalne źródło uciążliwości, głównie dla osób zamieszkujących w sąsiedztwie emitorów hałasu.

Zagrożenie hałasem przemysłowym wynika także z niewłaściwej lokalizacji zabudowy mieszkaniowej w sąsiedztwie zakładów przemysłowych i usługowych, jak też jest zależne od rodzaju, liczby i sposobu rozmieszczenia źródeł hałasu, skuteczności zabezpieczeń akustycznych oraz ukształtowania i zagospodarowania sąsiednich terenów.

Zakłady przemysłowe nie mają obowiązku posiadania decyzji o poziomie hałasu emitowanego do środowiska lub pozwolenia na emisję hałasu. Zgodnie z Prawem Ochrony Środowiska pozwolenie na emisję hałasu do środowiska jest wymagane w przypadku, gdy emitowany hałas przekracza poziom dopuszczalny.

[bookmark: _Toc230857650][bookmark: _Toc303869168][bookmark: _Toc339350353]6.4.2. Stan wyjściowy promieniowania elektromagnetycznego

Zgodnie z ustawą Prawo ochrony środowiska pola elektromagnetyczne definiuje się jako pola elektryczne, magnetyczne oraz elektromagnetyczne o częstotliwości od 0Hz do 300 GHz.

Współczesna cywilizacja opiera się na technologiach wykorzystujących prąd elektryczny oraz pola elektromagnetyczne. Praktycznie, źródłem promieniowania jest każda instalacja, każde urządzenie, w którym następuje przepływ prądu (np. sieci energetyczne, stacje radiowe i telewizyjne, aparaty telefonii komórkowej, stacje bazowe telefonii komórkowej, radiotelefony, CB-radio, urządzenia radiowo-nawigacyjne, radiowo-komunikacyjne, urządzenia elektryczne wykorzystywane w przemyśle lub w gospodarstwach domowych).
Głównymi źródłami promieniowania niejonizującego na terenie powiatu mławskiego są:

· elektroenergetyczne linie napowietrzne wysokiego napięcia, o napięciach znamionowych 110 i 220 kV,
· stacje transformatorowe, o napięciu znamionowym 110 kV i 220 kV,
· urządzenia radiokomunikacyjne, radiolokacyjne i radionawigacyjne,
· stacje przekaźnikowe telefonii komórkowej.

Największy udział w emisji mają stacje bazowe telefonii komórkowej ze swoimi antenami sektorowymi i antenami radiolinii (antena sektorowa służy do komunikacji z telefonem komórkowym, natomiast antena radiolinii służy do komunikacji między stacjami bazowymi). W przypadku stacji bazowych telefonii komórkowej pola elektromagnetyczne są wypromieniowywane na bardzo dużych wysokościach, w miejscach niedostępnych dla ludzi.

[bookmark: _Toc339350308]Rysunek 53. Lokalizacja stacji telefonii komórkowej i radiowych według pozwoleń Urzędu Komunikacji Elektronicznej (stacje istniejące i projektowane) w rejonie powiatu mławskiego (źródło: http://mapa.btsearch.pl/)

Źródłem pola elektromagnetycznego są również systemy wytwarzania i dystrybucji energii elektrycznej. W tym paśmie częstotliwości największe oddziaływanie występuje od sieci energetycznych. Na podstawie obliczeń można określić, przy jakich odległościach dla poszczególnych linii wysokiego napięcia (w zależności od napięcia) na pewno nie wystąpią przekroczenia dla terenów pod zabudowę mieszkaniową i pozostałą. Takie odległości wskazano w Zarządzeniu Ministra Górnictwa i Energetyki z dnia 28 stycznia 1985 r. w sprawie szczególnych wytycznych projektowania i eksploatacji urządzeń elektroenergetycznych w zakresie ochrony ludzi i środowiska przed oddziaływaniem pola elektromagnetycznego (M.P. nr 3, poz. 24 z 1985 r), co przedstawia poniższa tabela.

[bookmark: _Toc221637991][bookmark: _Toc238348913][bookmark: _Toc265151193][bookmark: _Toc300052745][bookmark: _Toc339350252]Tabela 19. Odległości wskazane w Zarządzeniu Ministra Górnictwa i Energetyki z dnia 28 stycznia 1985 r. w sprawie szczególnych wytycznych projektowania i eksploatacji urządzeń elektroenergetycznych
	Napięcie znamionowe linii:
	Najmniejsza odległość w metrach między najbliższym przewodem linii (lub inną częścią pod napięciem) a krawędzią balkonu lub tarasu oraz dachem, tarasem lub płaszczyzną poziomą, przy której natężenie pola elektrycznego nie przekroczy wartości:

	-1-
	-2-
	-3-

	
	1 kV/m
	10 kV/m

	110
	14,5
	4,0

	220
	26,0
	5,5

	400
	33
	8,5

	750
	65
	15

Uwagi: 1) W odniesieniu do linii elektroenergetycznych o napięciach znamionowych 400 kV i 750 kV wartości podane w kolumnie 2 oznaczają najmniejszą odległość poziomą przewodu od krawędzi balkonu lub tarasu. 2) Zachowanie podanych w kolumnie 3 odległości między przewodem a ziemią zapewnia ograniczenie natężenia pola elektrycznego na wysokości 1,8 m nad ziemią do wysokości 10 kV/m. Wartości podane w kolumnie 3 służą do ustalenia najmniejszych odległości od części budynków mieszkalnych przeznaczonych na pobyt ludzi przez czas nie przekraczający 8 godz. na dobę (dachy, ściany itp) przy założeniu, że budynki te są lokalizowane na obszarach, na których natężenie pola elektrycznego na wysokości 1,8 m nad ziemią nie przekracza 1 kV/m. Odległości podane w kolumnie 3 powinny być utrzymane również między przewodami linii a częściami budynków niemieszkalnych.

Ponadto, na terenie powiatu zlokalizowane są liczne obiekty radiokomunikacyjne, działające w paśmie mikrofalowym lub radiowym, o małej mocy i nie wymagające w związku z tym uzyskania pozwolenia na emitowanie pól elektromagnetycznych do środowiska. Źródłem promieniowania są także zespoły sieci i urządzeń elektrycznych w gospodarstwie domowym (np. kuchenki mikrofalowe).

Zgodnie z art. 123 ustawy Prawo ochrony środowiska (Dz. U. 2008.25. z późn. zm.) oceny poziomów pól elektromagnetycznych w środowisku i obserwacji zmian dokonuje się w ramach Państwowego Monitoringu Środowiska, a wojewódzki inspektor ochrony środowiska prowadzi okresowe badania poziomów tych pól w środowisku. Zakres i sposób prowadzenia badań poziomów pól elektromagnetycznych w środowisku został określony rozporządzeniem Ministra Środowiska z dnia 12.11.2007 r. (Dz. U.2007.221.1645). Zgodnie z rozporządzeniem zakres badań poziomów pól elektromagnetycznych w środowisku obejmuje pomiary natężenia składowej elektrycznej pola elektromagnetycznego w przedziale częstotliwości co najmniej od 3 MHz do 3000 MHz. Pola elektromagnetyczne z tego zakresu częstotliwości są nazywane polami radiowymi.

Dopuszczalne poziomy pól elektromagnetycznych w środowisku, zróżnicowane dla terenów przeznaczonych pod zabudowę mieszkaniową, a także miejsc dostępnych dla ludności, zostały określone w rozporządzeniu Ministra Środowiska z 30.10.2003 r. w sprawie dopuszczalnych poziomów pól elektromagnetycznych w środowisku oraz sposobów sprawdzania dotrzymania tych poziomów (Dz. U. 2003.192.1883).

Na terenie powiatu mławskiego zlokalizowano 1 punkt, objęty pomiarami w 2008 r. i w 2011 r.,
w Mławie przy ul. Stary Rynek 16.

Analiza uzyskanych wyników pomiarów wykazała, że w punkcie objętym pomiarami nie występują przekroczenia dopuszczalnych poziomów pól elektromagnetycznych (dopuszczalny poziom w zależności od częstotliwości zawiera się w przedziale od 7 V/m do 20 V/m). W 2011 r. natężenie składowej elektrycznej pola wynosiło:

· <0,1 V/m (dla zakresu 0,1-1000 MHz),
· <0,2 V/m (dla zakresu 0,1-3000 MHz).

W porównaniu do 2008 roku nastąpiło obniżenie poziomu pól elektromagnetycznych.

Wpływ pola elektromagnetycznego na zdrowie człowieka jest cały czas badany i analizowany. Jednakże w chwili obecnej, ze względu na stosunkowo krótki okres badań (gwałtowne zwiększenie emisji nastąpiło w ostatnich 5 dekadach) brak danych na temat tzw. skutków dalekich (stąd wynika potrzeba ciągłego monitoringu, który określałby, na jakie poziomy pól narażeni są mieszkańcy, niezależnie od tego czy występują przekroczenia, czy też nie).

[bookmark: _Toc303869169][bookmark: _Toc339350354]6.4.3. Program działań

Cele długoterminowe do 2019 roku

Zmniejszenie hałasu
Ochrona przed promieniowaniem elektromagnetycznym

Cele krótkoterminowe do 2015 roku:

Zmniejszenie hałasu komunikacyjnego

Ochrona ludności powiatu przed oddziaływaniem promieniowania elektromagnetycznego

Kierunki działań długo- i krótkoterminowych oraz zadania

Cel: Zmniejszenie hałasu komunikacyjnego

	Lp
	Nazwa kierunku działań lub zadania
	Jednostki realizujące
i odpowiedzialne

	1
	Reagowanie na skargi mieszkańców gminy na ponadnormatywny hałas, z uwzględnieniem technicznych i ekonomicznych możliwości organów władzy
	wójtowie gmin
i Burmistrz Miasta Mława, WIOS

	2
	Wprowadzanie do miejscowych planów zagospodarowania przestrzennego zapisów odnośnie standardów akustycznych dla poszczególnych terenów
	wójtowie gmin
i Burmistrz Miasta Mława

	3
	Analiza i wprowadzenie koniecznych zmian w inżynierii ruchu drogowego, aby zapewnić poprawę płynności ruchu i zmniejszenie ilości zatrzymań
	wójtowie gmin
i Burmistrz Miasta Mława, zarządy dróg

	4
	Projektowanie dróg z uwzględnieniem możliwie małych pochyleń podłużnych, mało szorstkich nawierzchni oraz elementów drogi redukujących hałas (np. prowadzenie drogi w głębokim wykopie, w newralgicznych punktach trasy).
	wójtowie gmin
i Burmistrz Miasta Mława, zarządy dróg

	5
	Dobór nawierzchni właściwej dla rzeczywistej prędkości pojazdów. Zastosowanie cichych nawierzchni drogowych poprawi warunki akustyczne w środowisku zewnętrznym o około 5 dB.
	wójtowie gmin
i Burmistrz Miasta Mława, zarządy dróg

	6
	Zmniejszanie uciążliwości hałasu komunikacyjnego poprzez właściwe projektowanie dróg, modernizacje i remonty nawierzchni, a także budowę przesłon izolacyjnych (w tym ekranów akustycznych) w miejscach najbardziej zagrożonych oddziaływaniem hałasu.
	wójtowie gmin
i Burmistrz Miasta Mława, zarządy dróg

	7
	Ograniczenia hałasu pochodzenia przemysłowego i robót budowlanych
	wójtowie gmin
i Burmistrz Miasta Mława

	8
	Ograniczenia hałasu pochodzącego od robót budowlanych
	wykonawcy prac

	9
	Stosowanie odpowiednich materiałów budowlanych o odpowiedniej izolacyjności akustycznej.
	właściciele i zarządcy obiektów

	10
	Wymiana okien na dźwiękoizolacyjne, o podwyższonym wskaźniku izolacyjności akustycznej właściwej (Rw>30dB), które zapewnią warunki komfortu akustycznego wewnątrz pomieszczeń zamkniętych
	właściciele i zarządcy obiektów

	11
	Zmiana funkcji lokali w budynkach położonych przy głównych ciągach komunikacyjnych (z mieszkalnej na usługową)
	właściciele i zarządcy obiektów

	12
	Poprawa wewnętrznych i zewnętrznych połączeń komunikacyjnych powiatu
	wójtowie gmin
i Burmistrz Miasta Mława, Starostwo Powiatowe w Mławie
zarządy dróg

	13
	Optymalizacja transportu w centrach miejscowości – np. wyłączanie niektórych fragmentów ulic z transportu indywidualnego, tworzenie ciągów pieszych, budowa kolejnych obwodnic miast, wyprowadzenie ruchu tranzytowego poza obszary gęstej zabudowy
	wójtowie gmin
i Burmistrz Miasta Mława, zarządy dróg

	14
	Sukcesywna budowa i uwzględnianie w trakcie ewentualnej modernizacji ulic ścieżek rowerowych
	wójtowie gmin
i Burmistrz Miasta Mława, zarządy dróg

	15
	Budowa odpowiedniej ilości miejsc parkingowych w pobliżu centrum miejscowości i skupiskach usługowych
	wójtowie gmin
i Burmistrz Miasta Mława, zarządy dróg

Cel: Ochrona przed promieniowaniem elektromagnetycznym:
	Lp
	Nazwa kierunku działań lub zadania
	Jednostki realizujące
i odpowiedzialne

	1
	Uwzględnianie w planach zagospodarowania przestrzennego aspektów związanych z zagrożeniem polami elektromagnetycznymi, związanych z lokalizacją nowych obiektów mogących być źródłami takiego promieniowania
	wójtowie gmin
i Burmistrz Miasta Mława

	2
	Kontynuacja badań, które pozwolą na ocenę skali zagrożenia wywoływanego polami elektromagnetycznymi oraz poszerzenie wiedzy na temat stopnia ich oddziaływania
	WIOŚ

	3
	Opracowanie systemu informowania społeczeństwa o oddziaływaniu pól elektromagnetycznych
	wójtowie gmin
i Burmistrz Miasta Mława WIOŚ

	4
	Unikanie lokalizacji nowych budynków mieszkalnych w bliskim sąsiedztwie linii elektroenergetycznych lub stacji transformatorowych wysokiego napięcia
	wójtowie gmin
i Burmistrz Miasta Mława

	5
	Egzekwowanie zapisów zawartych w raportach oddziaływania źródeł pól elektromagnetycznych na środowisko dotyczących przestrzegania obszarów ograniczonego użytkowania
	wójtowie gmin
i Burmistrz Miasta Mława

[bookmark: _Toc291632615][bookmark: _Toc297544048][bookmark: _Toc303869170][bookmark: _Toc339350355]7. Kierunki działań systemowych

[bookmark: _Toc291632616][bookmark: _Toc297544049][bookmark: _Toc303869171][bookmark: _Toc339350356]7.1. Uwzględnienie zasad ochrony środowiska w strategiach sektorowych

Stan środowiska powiatu mławskiego jest ściśle związany z jego rozwojem społeczno-gospodarczym. Analiza poszczególnych dziedzin gospodarki, tendencji i kierunków zmian z punktu widzenia presji wywieranej na środowisko pozwala ocenić, jaki wpływ ma rozwój regionu na zachowanie naturalnych cech środowiska. Poniżej przedstawiono perspektywiczny rozwój wiodących dziedzin gospodarki na terenie powiatu mławskiego w kontekście ochrony środowiska. Dziedzinami tymi są:

· system transportowy,
· rolnictwo i rozwój terenów wiejskich,
· budownictwo i gospodarka komunalna.

[bookmark: _Toc229463769][bookmark: _Toc291632617][bookmark: _Toc297544050][bookmark: _Toc303869172][bookmark: _Toc339350357][bookmark: _Toc81113981]7.1.1. System transportowy

Zagadnienia związane z oddziaływaniem transportu na środowisko przedstawiono również w rozdziałach: Powietrze atmosferyczne oraz Hałas.
Cel długoterminowy do 2019 roku

Modernizacja systemu transportowego powiatu z uwzględnieniem rozwiązań zmniejszających lub eliminujących negatywny wpływ transportu na środowisko

Kierunki działań krótkoterminowych i długoterminowych

Budowa i modernizacja dróg oraz całego układu komunikacyjnego

· Modernizacja dróg w powiecie (w tym remonty bieżące i kapitalne) w celu poprawy ich standardów technicznych.
· Projektowanie nowych dróg z uwzględnieniem możliwie małych pochyleń podłużnych, mało szorstkich nawierzchni oraz elementów drogi redukujących hałas.
· Określenie parametrów ulic w centrach miejscowości: np. zawężenie przekrojów ulicznych, fakturowanie i kolorystyka nawierzchni, zmiana rodzaju nawierzchni i tzw. szykany, czyli progi zwalniające, skosy poziome, itp.
· Utwardzanie dróg.
· Budowa nowych i remonty istniejących chodników i parkingów.

Modernizacja pojazdów

· Uzyskanie przez wszystkie eksploatowane środki transportu parametrów w zakresie walorów użytkowych oraz w zakresie oddziaływania na środowisko, jakie będą w tym czasie obowiązywały w Unii Europejskiej.

Działania ograniczające uciążliwość hałasu

· Działania techniczne zabezpieczające mieszkańców przed nadmiernym hałasem (zieleń izolacyjna, wymiana okien).

Poprawa funkcjonowania komunikacji zbiorowej i alternatywnej

· Budowa zatok w miejscach zatrzymywania się autobusów.
· Budowa ścieżek rowerowych.
Zapewnienie bezpieczeństwa środowiska

· Intensyfikacja okresowego czyszczenia ulic.
· Wprowadzanie ograniczeń prędkości na drogach o pylącej nawierzchni.
· Stosowanie przy modernizacji dróg i parkingów materiałów i technologii gwarantujących brak pylenia podczas eksploatacji.
· Budowa systemów podczyszczania wód (separatorów) na parkingach.

Edukacja ekologiczna

· Promowanie proekologicznych zachowań właścicieli samochodów (np. korzystanie kilku osób z jednego pojazdu, promocja ścieżek rowerowych).

[bookmark: _Toc291632618][bookmark: _Toc297544051][bookmark: _Toc303869173][bookmark: _Toc339350358][bookmark: _Toc229463770]7.1.2. Rolnictwo i rozwój terenów wiejskich

Cel długoterminowy do 2019 roku

Rozwój rolnictwa zapewniającego zachowanie walorów środowiska i różnorodności biologicznej

Kierunki działań krótkoterminowych i długoterminowych

· Działania na rzecz edukacji rolników, w tym wdrażanie Kodeksu dobrych praktyk rolniczych.
· Optymalne wykorzystania potencjału biologicznego gleb poprzez dostosowanie rodzaju i wielkości upraw, zalesianie gruntów nieprzydatnych dla rolnictwa, minimalizacja gruntów przekazywanych na cele nierolnicze, zwłaszcza wysokich klas bonitacyjnych.

[bookmark: _Toc291632619][bookmark: _Toc297544052][bookmark: _Toc303869174][bookmark: _Toc339350359]7.1.3. Budownictwo i gospodarka komunalna

Cel długoterminowy do 2019 roku

Podniesienie jakości życia mieszkańców powiatu i zachowanie ładu przestrzennego

Kierunki działań krótkoterminowych i długoterminowych

· Wyrównywanie lokalnych zapóźnień w rozwoju infrastruktury.
· Spełnienie wszystkich wymagań wynikających z przepisów prawa krajowego i regulacji Unii Europejskiej, a także określonych regułami racjonalności i dobrej praktyki gospodarowania, dotyczących stanu infrastruktury technicznej gospodarki komunalnej w zakresie: uzdatniania wody do picia, oczyszczania i odprowadzania ścieków, zagospodarowania odpadów, ograniczania emisji ze spalania w lokalnych kotłowniach, opomiarowania zużycia wody.
· Budowa systemu kanalizacji sanitarnej i oczyszczalni ścieków.
· Rozwój sieci gazowej.
· Modernizacja dróg, co znacznie obniża uciążliwości związane z hałasem oraz rozwój terenów zieleni, szczególnie w zabudowie osiedlowej.
· Aktualizacja dokumentów planistycznych z zakresu gospodarki przestrzennej.
· Systematyczna zmiana źródeł ogrzewania (wprowadzenie ekologicznych nośników energii, w tym niekonwencjonalnych, m.in. kolektorów słonecznych).
· Doskonalenie systemu gospodarki odpadami komunalnymi.
· Ochrona i rozwój systemu zieleni urządzonej.
· Edukacja ekologiczna mieszkańców.
· Szerokie wdrażanie tzw. dobrych praktyk w zakresie realizacji prac budowlanych (organizacja zaplecza i placu budowy, stosowane technologie, jakość, a zwłaszcza uciążliwość dla środowiska, maszyn i urządzeń oraz środków transportu, porządkowanie i rekultywacja zajętego terenu po zakończeniu inwestycji, itp.), skutecznie wspierane nadzorem inwestorskim i administracyjnym w pełni wykorzystującym zalecenia zawarte w wykonanych ocenach oddziaływania projektowanych inwestycji na środowisko.
· Promowanie budownictwa energooszczędnego.
· Wymiana pokryć dachowych zawierających azbest.

[bookmark: _Toc69703885][bookmark: _Toc207621689][bookmark: _Toc291632622][bookmark: _Toc297544053][bookmark: _Toc303869175][bookmark: _Toc339350360]7.2. Aktywizacja rynku na rzecz ochrony środowiska

Cel długoterminowy do 2019 roku

Kształtowanie proekologicznych postaw konsumenckich

Kierunki działań krótkoterminowych i długoterminowych

· Zachęcanie do stosowania oznakowań opakowań produktów przyjaznych dla środowiska.
· Promowanie znaków ekologicznych.
· Promowanie produktów w opakowaniach łatwo poddających się odzyskowi oraz opakowaniach wielokrotnego użytku.
· Uwzględnianie w przetargach organizowanych przez administrację samorządową wymogów ekologicznych, o ile jest to ekonomicznie uzasadnione.

[bookmark: _Toc303869176][bookmark: _Toc339350361][bookmark: _Toc291632624][bookmark: _Toc297544054]7.3. Udział społeczeństwa w działaniach na rzecz ochrony środowiska i edukacja ekologiczna

Cel długoterminowy do roku 2019

Wykształcenie u mieszkańców powiatu nawyków kultury ekologicznej oraz poczucia odpowiedzialności za stan i ochronę środowiska

Kierunki działań krótkoterminowych i długoterminowych

· Organizowanie akcji lokalnych służących ochronie środowiska
· Szkolenia dla pracowników instytucji publicznych w zakresie przepisów o dostępie społeczeństwa do informacji o środowisku
· Współpraca z organizacjami ekologicznymi, służbami powiatowymi i wojewódzkimi, mediami, instytucjami, itp. w zakresie edukacji ekologicznej wszystkich grup społecznych
· Informowanie społeczeństwa o możliwości oraz zachęcanie do uczestniczenia w procedurach prawnych i kontrolnych dotyczących ochrony środowiska. Przestrzeganie zasad udostępniania informacji wynikających z aktualnego prawodawstwa
· Upowszechnienie i zapewnienie każdemu mieszkańcowi dostępu do informacji na temat ochrony środowiska i płynących z tego korzyści ekologicznych i ekonomicznych
· Aktywna edukacja ekologiczna dzieci i młodzieży w formalnym systemie kształcenia

Poniżej przedstawiono kilka wytycznych, mogących usprawnić edukację ekologiczną.

· Stworzenie systemu zajęć terenowych prowadzonych w ramach edukacji ekologicznej w szkolnictwie. Przygotowanie odpowiednich materiałów dydaktycznych, objęcie nauczycieli edukacją w terenie (doskonalenie nauczycieli).
· Zwiększenie zainteresowania szkół ponadlokalnymi programami z zakresu edukacji ekologicznej, zwłaszcza tymi, które łączą w sobie elementy ochrony środowiska lokalnego i globalnego.
· Kontynuowanie akcji edukacyjnej z uwzględnieniem proekologicznych zachowań konsumenckich. Należy podkreślać korzyści płynące z wybierania produktów w opakowaniach wielokrotnego użytku, nie kupowania produktów nadmiernie opakowanych, wybierania produktów w opakowaniach nadających się do recyklingu (np. kupowanie napojów w butelkach szklanych oraz produktów pakowanych w papier), wybierania produktów wytworzonych z surowców wtórnych, używania koncentratów oraz kupowania produktów trwałych.
· Edukowanie mieszkańców w drodze przekazywania informacji bezpośrednich, np. obejmujących ogłoszenie burmistrza miasta i wójtów gmin zachęcające do udziału w zbiórce i wyjaśniające cele i korzyści wynikające ze zbiórki selektywnej, zmiany sposobu ogrzewania na bardziej ekologiczny, oszczędzanie energii, itp.
· Bardzo dużą rolę w proekologicznych kampaniach może odegrać zwracanie uwagi na ekonomię. Niewielka samodyscyplina jednostek w dziedzinie wodooszczędności, energooszczędności, zmniejszeniu wytwarzania odpadów po upowszechnieniu mogłaby przynieść bardzo duże oszczędności.
· W polityce informacyjnej należy podkreślać takie zależności i pokazywać je na przykładach. Dobrym argumentem może być porównanie kwot możliwych do zaoszczędzenia przez określoną społeczność np. na ważne inwestycje publiczne odwlekane z braku funduszy.

[bookmark: _Toc291632626][bookmark: _Toc297544055][bookmark: _Toc303869177][bookmark: _Toc339350362]7.4. Aspekt ekologiczny w planowaniu przestrzennym

Cel długoterminowy do 2019 roku

Harmonizacja planowania przestrzennego z ochroną środowiska

Kierunki działań krótkoterminowych i długoterminowych

· Dostosowanie przeznaczenia terenów i form zagospodarowania do zróżnicowanych predyspozycji środowiska, przy wskazaniu granicznych wartości jego odporności na przekształcenia.
· Intensywniejsze wykorzystanie terenów już zainwestowanych i rehabilitacja obszarów zdegradowanych.
· Preferencje dla transportu zbiorowego i tworzenie pieszych ścieżek oraz warunków dla rozwoju ruchu rowerowego.

Planowane działania są następujące:

· Przeprowadzanie strategicznych ocen oddziaływania na środowisko dla dokumentów planistycznych.
· Uwzględnianie w miejscowych planach zagospodarowania przestrzennego zapisów dotyczących wymogów ochrony środowiska
· Uwzględnianie w decyzjach lokalizacyjnych zasad ochrony środowiska (w szczególności w przypadku terenów, dla których nie został uchwalony miejscowy plan zagospodarowania przestrzennego)

[bookmark: _Toc221587134][bookmark: _Toc223062954][bookmark: _Toc291632638][bookmark: _Toc297544057][bookmark: _Toc303869179][bookmark: _Toc339350363]8. Potencjalne źródła finansowania Programu

Warunkiem wdrożenia zapisów Programu ochrony środowiska jest pozyskanie środków finansowych na realizację poszczególnych zadań.

Część środków pochodzić będzie z budżetu gmin, budżetu powiatu, Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej oraz środków UE. Środki finansowe na realizację Programu będą pochodziły także z pozostałych funduszy ekologicznych i innych funduszy celowych. Niektóre inwestycje będą pokrywane ze środków własnych różnych podmiotów gospodarczych i inwestorów prywatnych.

Część działań finansowana będzie przez poszczególne podmioty realizujące zadania poprzez zaciągnięcie kredytów komercyjnych i w międzynarodowych instytucjach finansujących.

Zadania wyznaczone w Programie mają swoje odzwierciedlenie w priorytetach funduszy ekologicznych. Istnieje realna szansa uzyskania wsparcia z tych źródeł. Z najważniejszych należy wymienić zadania z zakresu gospodarki wodno – ściekowej, likwidacji niskiej emisji, ochrony wód, ochrony powietrza, ochrony przyrody i krajobrazu, rozwoju infrastruktury rekreacyjno-turystycznej.
[bookmark: _Toc73606511][bookmark: _Toc73847675][bookmark: _Toc75880476][bookmark: _Toc76171381][bookmark: _Toc77254028][bookmark: _Toc81114061][bookmark: _Toc84815697][bookmark: _Toc86618494]
Zgodnie z danymi statystycznymi, dotychczasowe wydatki budżetów gmin na ochronę środowiska
i gospodarkę komunalną w powiecie wynosiły:

[bookmark: _Toc168805830][bookmark: _Toc172526860][bookmark: _Toc175441364][bookmark: _Toc235551524][bookmark: _Toc299617798][bookmark: _Toc339350253]Tabela 20. Wydatki budżetów gmin powiatu mławskiego na zadania z zakresu Programu ochrony środowiska w latach 2009 - 2010
	Pozycja
	Rok

	
	2009
	2010

	
	złote

	Ogółem wydatki na gospodarkę komunalną i ochronę środowiska, tym:
	17092499,37
	20417742,00

	- utrzymanie zieleni w miastach i gminach
	1 858 128,64
	2 752 742,02

	- gospodarka ściekowa i ochrona wód
	2 897 302,16
	4 696 391,03

	- oczyszczanie miast i wsi
	1 163 378,71
	1 071 095,13

	- gospodarka odpadami
	234 425,18
	147 806,48

	Wydatki majątkowe inwestycyjne
	8 372 619,21
	7 527 165,23

	Turystka
	20 366,00
	17 547,50

	Bezpieczeństwo publiczne i ochrona przeciwpożarowa
	3 029 599,82
	3 232 519,66

	Wydatki poniesione na usuwanie skutków klęsk żywiołowych
	2 457,0
	0

	Wydatki inwestycyjne drogi publiczne
	18395929,53
	33412950,94

źródło: GUS 2011
[bookmark: _Toc168805831][bookmark: _Toc172526861][bookmark: _Toc175441365][bookmark: _Toc235551525][bookmark: _Toc299617799][bookmark: _Toc339350254]Tabela 21.Wydatki budżetu powiatu na zadania z zakresu Programu ochrony środowiska w latach 2009– 2010
	Pozycja
	Rok

	
	2009
	2010

	
	złote

	Wydatki poniesione na usuwanie skutków klęsk żywiołowych
	0
	49 590,99

	Bezpieczeństwo publiczne i ochrona przeciwpożarowa
	4 102 069,80
	4 078 376,56

	Turystyka
	4 391,00
	6 000,00

	Wydatki inwestycyjne na transport i łączność
	3 390 154,99
	14268782,02

źródło: GUS 2011

[bookmark: _Toc297544059][bookmark: _Toc303869180][bookmark: _Toc339350364][bookmark: _Toc93117751][bookmark: _Toc218745744][bookmark: _Toc221587136][bookmark: _Toc223062956][bookmark: _Toc291632640]9. Sposób kontroli oraz dokumentowania realizacji Programu

Starosta Powiatu Mławskiego odpowiada za wdrożenie systemu opracowanego w Programie ochrony środowiska i jest zobowiązany do opracowania oraz wdrożenia systemu monitoringu. Monitoring ochrony środowiska polegał będzie głównie na działaniach organizacyjno – kontrolnych.

Kontrola realizacji Programu wymaga także oceny stopnia realizacji przyjętych w nim celów i działań, przewidzianych do wykonania w określonym terminie. Należy systematycznie oceniać też stopień rozbieżności między założeniami a realizacją programu oraz analizować przyczyny tych niespójności.

Opiniowanie projektu programu

Proces uchwalania aktualizacji Programu ochrony środowiska jest poprzedzony etapem opiniowania. Zgodnie z ustawą projekt Programu podlega zaopiniowaniu przez Zarząd Województwa Mazowieckiego, który ma 30 dni na wydanie opinii.

Raport z postępów we wdrażaniu planu

Zgodnie z Prawem ochrony środowiska, Starostwa Powiatu Mławskiego co 2 lata sporządza raport z wykonania programu ochrony środowiska i przedstawia go Radzie Powiatu. W 2014 roku nastąpi ocena realizacji przedsięwzięć priorytetowych przewidzianych do realizacji w latach 2012 - 2013. Ten cykl będzie się powtarzał co dwa lata, co zapewni ciągły nadzór nad wykonaniem Programu.

Raport z realizacji powiatowego programu ochrony środowiska będzie obejmować:

· ocenę stopnia realizacji określonych w programie celów i kierunków działań,
· sprawozdanie z wykonanych zadań pozainwestycyjnych i inwestycyjnych,
· zgodność wykonanych zadań z harmonogramem prac,
· sprawozdanie z realizacji harmonogramu finansowania założonych przedsięwzięć.

Wskaźniki monitorowania efektywności Programu ochrony środowiska

System monitoringu realizacji Programu ochrony środowiska składa się z podstawowych elementów:

· monitoring środowiska,
· monitoring wdrażania zapisów programu ochrony środowiska, a także jego przygotowania, oceny i aktualizacji,
· monitoring społeczny (odczucia i skutki),
· monitoring, inspekcje i egzekucje leżące w zakresie zadań WIOŚ i innych instytucji.

W celu nadzoru nad realizacją opracowanego Programu wybrano wskaźniki, które będą pomocne w przedstawianiu stopnia realizacji założonych zadań. Analiza tych wskaźników będzie podstawą do korekty i weryfikacji przedsięwzięć planowanych w przyszłych aktualizacjach Programu ochrony środowiska.

[bookmark: _Toc265151194][bookmark: _Toc290976737][bookmark: _Toc291632554][bookmark: _Toc297544184][bookmark: _Toc303869071][bookmark: _Toc339350255]Tabela 22. Proponowany zestaw wskaźników monitoringu realizacji Programu ochrony środowiska
	Wskaźnik
	Jednostka
	Stan na 31.12. 2008
	Stan na 31.12. 2009
	Stan na 31.12. 2010
	Tendencja

	długość sieci wodociągowej
	km
	1 080,2
	1 108,4
	bd
	pozytywna

	połączenia sieci wodociągowej prowadzące do budynków mieszkalnych i zbiorowego zamieszkania
	sztuk
	13 402
	13 803
	bd
	pozytywna

	ludność korzystająca z sieci wodociągowej
	osoba
	63 564
	63 718
	bd
	pozytywna

	zużycie wody z sieci na 1 odbiorcę
	m3/rok
	42,8
	43,7
	bd
	negatywna

	pobór wód podziemnych na cele przemysłowe
	dam3
	450
	357
	308
	pozytywna

	zużycie wody na potrzeby przemysłu
	dam3
	489
	393
	336
	pozytywna

	długość sieci kanalizacyjnej
	km
	145,4
	148,6
	bd
	pozytywna

	ludność korzystająca z sieci kanalizacyjnej
	osoba
	22 641
	25 427
	bd
	pozytywna

	stosunek długości sieci kanalizacyjnej do sieci wodociągowej
	-
	0,134
	0,134
	bd
	bez zmian

	połączenia sieci kanalizacyjnej prowadzące do budynków mieszkalnych i zbiorowego zamieszkania
	sztuk
	 2 230
	2 469
	bd
	pozytywna

	ścieki oczyszczane łącznie z dowożonymi
	dam3
	1 969
	1 768
	bd
	negatywna

	ścieki oczyszczone przemysłowe
	dam3
	23
	28
	30
	pozytywna

	ludność obsługiwana przez oczyszczalnie ścieków
	%
	44,65
	47,59
	bd
	pozytywna

	ludność obsługiwana przez oczyszczalnie ścieków
	osoba
	32 487
	34 601
	bd
	pozytywna

	wielkość emisji zanieczyszczeń do powietrza (gazy)
	Mg
	15 902
	15 714
	13 911
	pozytywna

	wielkość emisji zanieczyszczeń do powietrza (pyły)
	Mg
	37
	34
	20
	pozytywna

	wielkość emisji punktowej ze spalania paliw
	Mg
	36
	33
	19
	pozytywna

	zanieczyszczenia powietrza zatrzymane lub zneutralizowane
	Mg
	30
	30
	24
	negatywna

	długość sieci gazowej rozdzielczej
	km
	227,625
	229,734
	bd
	pozytywna

	czynne połączenia sieci gazowej do budynków mieszkalnych
	sztuk
	4 054
	4 205
	bd
	pozytywna

	odbiorcy gazu z sieci
	gosp. domowe
	9 202
	9 371
	bd
	pozytywna

	ludność korzystająca z sieci gazowej
	%
	34,6
	35,5
	bd
	pozytywna

	odbiorcy gazu ogrzewający mieszkania gazem
	gosp. domowe
	1 770
	1 541
	bd
	negatywna

	zużycie gazu z sieci na 1 odbiorcę
	m3
	639,3
	657,8
	bd
	pozytywna

	kubatura budynków ogrzewanych centralnie
	dam3
	1 024,0
	1 036,2
	bd
	pozytywna

	powierzchnia gruntów leśnych i lasów
	ha
	22667,1
	22929,1
	23052,6
	pozytywna

	powierzchnia lasów
	ha
	22396,1
	22658,2
	22787,2
	pozytywna

	wskaźnik lesistości
	%
	19,0
	19,2
	19,3
	pozytywna

	powierzchnia obszarów prawnie chronionych
	ha
	59369,4
	59374,1
	59374,1
	pozytywna

	powierzchnia obszarów chronionego krajobrazu
	ha
	58833,4
	58833,4
	58833,4
	bez zmian

	powierzchnia rezerwatów przyrody
	ha
	473,6
	473,6
	473,6
	bez zmian

	powierzchnia stanowisk dokumentacyjnych
	ha
	515,0
	515,0
	515,0
	bez zmian

	pomniki przyrody
	sztuk
	64
	64
	63
	negatywna

* Tabela opracowana na podstawie informacji z Banku Danych Regionalnych, GUS 2011

[bookmark: _Toc188678758][bookmark: _Toc192928391][bookmark: _Toc213337405][bookmark: _Toc339350365]10. Wytyczne do sporządzenia gminnych programów ochrony środowiska

W celu zapewnienia ciągłości i spójności działań związanych z ochroną środowiska także samorządy gminne sporządzają programy ochrony środowiska, przyjmowane w drodze uchwały rady gminy. Obowiązuje zasada, zgodnie z którą programy wyższego rzędu zawierają wskazówki i wytyczne dla programów niższego rzędu.

Przy sporządzaniu gminnych programów ochrony środowiska należy uwzględniać co najmniej ustalenia zawarte w dokumentach:

· Polityce ekologicznej państwa,
· Programie ochrony środowiska Województwa Mazowieckiego na lata 2011 – 2014 z uwzględnieniem perspektywy do 2018 roku,
· Programie ochrony środowiska powiatu mławskiego na lata 2012 – 2015 z uwzględnieniem lat 2016 – 2019.

Gminne programy ochrony środowiska nie mogą być sprzeczne z obowiązującymi przepisami prawnymi (ustawami i aktami wykonawczymi), które będą obowiązywać na dzień uchwalenia programu.

Gminne programy ochrony środowiska powinny być skorelowane z innymi strategicznymi dokumentami obejmującymi terytorium gminy (szczebla krajowego, wojewódzkiego, powiatowego
i gminnego), m.in. z:

· strategiami rozwoju,
· planami rozwoju lokalnego,
· studium uwarunkowań i kierunków zagospodarowania przestrzennego,
· miejscowymi planami zagospodarowania przestrzennego,
· planami rozwoju infrastruktury: mieszkalnictwa, transportu, zaopatrzenia w energię, rozwoju gospodarki wodno – ściekowej, planami rewitalizacji, itd,
· programami ochrony powietrza dla stref, w granicach których położona jest gmina,
· programami ochrony przed hałasem,
· programami ochrony wód,
· wieloletnimi prognozami finansowymi,
· regulaminem utrzymania czystości i porządku,
· programem usuwania azbestu,
· planami reagowania kryzysowego.

W gminnych programach ochrony środowiska należy uwzględnić tzw. działania naprawcze, określone w aktach prawa miejscowego szczebla powiatowego i wojewódzkiego, wymienionych powyżej.

Programy przyjmuje się na 4 lata, a przewidziane w nich działania w perspektywie obejmują kolejne
4 lata.

Na podstawie analizy aktualnego stanu środowiska w gminnych programach ochrony środowiska należy uwzględnić:

· cele ekologiczne,
· priorytety ekologiczne,
· rodzaj i harmonogram działań proekologicznych,
· środki niezbędne do osiągnięcia celów, w tym mechanizmy prawno-ekonomiczne i środki finansowe.

Program gminny powinien uwzględniać:

· zadania własne (pod zadaniami własnymi należy rozumieć te przedsięwzięcia, które będą finansowane w całości lub częściowo ze środków będących w dyspozycji gminy),
· zadania koordynowane (pod zadaniami koordynowanymi należy rozumieć pozostałe zadania, związane z ochroną środowiska i racjonalnym wykorzystaniem zasobów naturalnych, które są finansowane ze środków przedsiębiorstw oraz ze środków zewnętrznych, będących w dyspozycji organów i instytucji szczebla powiatowego, wojewódzkiego i centralnego).

Zadania własne powinny być w programie ujęte z pełnym zakresem informacji niezbędnej do kontroli ich realizacji (opis przedsięwzięcia, terminy realizacji, instytucja odpowiedzialna, koszty, źródła finansowania). Zadania koordynowane powinny być w programie ujęte z takim stopniem szczegółowości, jaki jest dostępny na terenie gminy.

Pomocne może okazać się wprowadzenie wskaźników środowiskowych, które umożliwią okresową weryfikację podejmowanych działań. Dodatkowo, wprowadzenie wartości bazowych wskaźników
(jak to zostało uwzględnione w niniejszym Programie), będzie stanowiło podstawę do przeprowadzania porównań czy też wskazania kierunku zmian zachodzących w środowisku,
w raporcie z realizacji gminnego programu ochrony środowiska.

Ww. raport, zgodnie z ustawą POŚ, organ wykonawczy gminy sporządza co 2 lata, a następnie przedstawia opracowany dokument radzie gminy.

Opracowane dokumenty - gminne programy ochrony środowiska - podlegają zaopiniowaniu przez zarząd powiatu.

Zarówno programy jak i raporty powinny zostać umieszczone na stronie internetowej Urzędu Miasta lub Gminy.

Istotną kwestią przy sporządzaniu programów ochrony środowiska są konsultacje społeczne. Zagadnienie to reguluje ustawa o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko. Programy ochrony środowiska mogą wymagać także przeprowadzenia strategicznej oceny oddziaływania na środowisko.

Jest rzeczą niezbędną, aby do prac nad gminnym programem ochrony środowiska były włączone wszystkie właściwe ze względu na zasięg swojej działalności instytucje, związane z ochroną środowiska i zagospodarowaniem przestrzennym oraz przedsiębiorstwa oddziaływujące na środowisko, jak również przedstawiciele społeczeństwa.

145

[bookmark: _Toc291632641][bookmark: _Toc297544056][bookmark: _Toc303869178][bookmark: _Toc339350366]Załącznik nr 1. Harmonogram rzeczowo-finansowy na lata 2012-2015
	Lp.
	Zadanie
	Realizatorzy
	Termin realizacji
	Szacunkowe koszty
w tys. PLN
	Planowane źródła finansowania

	
	
	
	
	2012
	2013
	2014
	2015
	

	Ochrona przyrody

	1.
	Kontynuacja tworzenia sieci obszarów chronionych uwzględniająca utworzenie nowych parków krajobrazowych, obszarów chronionego krajobrazu, rezerwatów przyrody oraz form mniejszych tj.: zespoły przyrodniczo – krajobrazowe, użytki ekologiczne, stanowiska dokumentacyjne
	Gminy
	2012-2015
	-
	100
	-
	-
	budżety gmin
budżet województwa
budżet państwa

	2.
	Wykonanie inwentaryzacji i /lub waloryzacji zasobów przyrody
	Gminy
	2012-2015
	-
	50
	50
	-
	budżety gmin
WFOŚiGW

	3.
	Budowanie i aktualizacja baz danych z zakresu ochrony przyrody
	Gminy
	2012-2015
	-
	10
	10
	10
	budżety gmin
WFOŚiGW

	4.
	Urządzanie, rozbudowa, modernizacja i rewitalizacja zarówno istniejących, jak i nowych terenów zieleni
	Gminy
właściciele terenów

	2012-2015
	100
	100
	120
	120
	budżety gmin
WFOŚiGW,
środki właścicieli terenu

	5.
	Uregulowanie stanu własności terenów zieleni
	Gminy
	2012-2015
	-
	-
	-
	5
	budżety gmin

	6.
	Utrzymanie zieleni urządzonej
	Gminy
właściciele terenów
	2012-2015
	1200
	1200
	1300
	1300
	budżety gmin
środki właścicieli terenu

	7.
	Rozbudowa infrastruktury rekreacyjnej i turystycznej
Rozwój małej architektury (kwietniki, ławki, kosze, nawierzchnie itp.)
	Gminy
Nadleśnictwa
właściciele terenów
	2012-2015
	260
	260
	270
	270
	budżety gmin
budżet powiatu
środki właścicieli terenu

	8.
	Pielęgnacja i konserwacja drzew - pomników przyrody
Monitoring stanu obiektów chronionych
Uzupełnianie oznaczeń i zabezpieczeń pomników przyrody
	Gminy
Nadleśnictwa
	2012-2015
	5
	5
	5
	5
	budżety gmin
budżet państwa

	9.
	Weryfikacja i aktualizacja aktów prawnych ustanawiających formy ochrony przyrody
	Gminy
Marszałek Województwa
RDOŚ
	2012-2015
	1
	1
	1
	1
	budżety gmin
budżet województwa
budżet państwa

	10.
	Wsparcie merytoryczne - informacyjne i edukacyjne - dla pracowników Urzędów Gmin w zakresie ochrony obszarów prawnie chronionych i pozostałych przyrodniczo cennych
	Powiat
	2012-2015
	2
	2
	2
	2
	budżet powiatu
WFOSiGW

	11.
	Opracowanie Kodeksu Dobrych Praktyk Zieleni Przyulicznej
	Powiat
	2013
	-
	5
	-
	-
	budżet powiatu

	12.
	Rozbudowa szlaków turystyczno-kulturalnych
	Gminy
	2012-2015
	25
	25
	125
	125
	budżety gmin
środki UE

	13.
	Poprawa estetyki i rewaloryzacja miejscowości
	Gminy
	2012-2015
	700
	700
	800
	800
	budżety gmin
środki UE
środki prywatne

	Ogółem sektor: 10 072 tys. PLN

	Ochrona lasów

	14.
	Uaktualnianie lub opracowywanie uproszczonych planów urządzenia lasów nie stanowiących własności Skarbu Państwa
	Nadleśnictwa
Powiat
	2012-2015
	bd
	bd
	bd
	bd
	Brak budżetu zadaniowego- realizacja w zależności od potrzeb w ramach posiadanych środków finansowych

	15.
	Ochrona lasu
	Nadleśnictwa
właściciele lasów prywatnych
	2012-2015
	bd
	bd
	bd
	bd
	budżet państwa
środki właścicieli lasów

	16.
	Szkolenie prywatnych właścicieli lasów na temat prawidłowych zasad gospodarki leśnej
	Nadleśnictwa

	2012-2015
	bd
	bd
	bd
	bd
	budżet powiatu
budżet państwa

	17.
	Prowadzenie zalesień
	Nadleśnictwa
właściciele gruntów
	2012-2015
	bd
	bd
	bd
	bd
	budżet państwa
środki właścicieli lasów
środki właścicieli gruntów
środki UE

	Racjonalne gospodarowanie zasobami wodnymi i ochrona wód

	18.
	Rozbudowa systemu poboru i rozprowadzania wody
	Gminy
WODKAN
przedsiębiorstwa wodne
	2012-2015
	2000
	5000
	600
	600
	budżet gmin
NFOŚiGW,
środki zewnętrzne, w tym środki z UE

	19.
	Rozbudowa systemu odprowadzania i oczyszczania ścieków
	Gminy
WODKAN
przedsiębiorstwa kanalizacyjne
	2012-2015
	500
	60
	4000
	5000
	budżet gmin
NFOŚiGW,
środki zewnętrzne, w tym środki z UE

	20.
	Rozbudowa systemu kanalizacji deszczowej
	Gminy
WODKAN w Mławie
	2012-2015
	30
	1200
	1200
	100
	budżet gmin
NFOŚiGW,
środki zewnętrzne, w tym środki z UE

	21.
	Budowa przydomowych oczyszczalni ścieków dla posesji rozproszonych
	Gminy
właściciele obiektów
	2012-2015
	80
	100
	300
	100
	środki własne właścicieli nieruchomości
budżet gminy
fundusze ekologiczne

	22.
	Renowacja i utrzymanie zbiorników wodnych, rowów melioracyjnych oraz urządzeń wodnych
	Gminy
WZMiUW
właściciele terenów
	2012-2015
	bd
	bd
	bd
	bd
	Brak budżetu zadaniowego- realizacja w zależności od potrzeb w ramach posiadanych środków finansowych

	Suma
	2610
	6360
	6100
	5800
	

	Ogółem sektor: 20 870 tys. PLN

	Ochrona powierzchni ziemi i zasobów geologicznych

	23.
	Rekultywacja wyrobisk poeksploatacyjnych
	właściciele terenu
Gminy
	2012-2015
	bd
	bd
	bd
	bd
	środki inwestorów
fundusze ekologiczne

	24.
	Likwidacja „dzikich” wysypisk, oczyszczanie gmin
	właściciele terenu
Gminy
Nadleśnictwa
	2012-2015
	2000
	2000
	2000
	2000
	
budżet gmin

	25.
	Wapnowanie gleb kwaśnych
	właściciele terenu

	2012-2015
	bd
	bd
	bd
	bd
	środki właścicieli gruntów
Brak budżetu zadaniowego- realizacja w zależności od potrzeb w ramach posiadanych środków finansowych

	Suma
	2000
	2000
	2000
	2000
	-

	Ogółem sektor: 8 000 tys. PLN

	Środowisko a zdrowie

	26.
	Sukcesywne modernizowanie
(wymiana, uzupełnianie i doposażenie)
sprzętu dla jednostek ochotniczych
 straży pożarnych
	Powiat
Gminy
Wojewoda Mazowiecki
	2012-2015
	300
	300
	400
	400
	budżety gmin
budżet powiatu
budżet województwa
budżet państwa

	27.
	Promowanie systemu ubezpieczeń dla obiektów i działań, które w sytuacji awaryjnej będą wymagać sfinansowania działań ratowniczych i naprawczych
	Powiat
Gminy
Wojewoda Mazowiecki
media
firmy ubezpieczeniowe
	2012-2015
	2
	2
	2
	2
	budżety gmin
budżet powiatu
budżet województwa
budżet państwa
środki firm ubezpieczeniowych

	28.
	Przygotowanie i przeprowadzanie szkoleń w zakresie wystąpienia sytuacji kryzysowej
	Powiat
Gminy
Wojewoda Mazowiecki
Straż Pożarna, Policja, inne jednostki
	2012-2015
	50
	50
	50
	50
	budżety gmin
budżet powiatu
budżet województwa
budżet państwa

	29.
	Ochrona przeciwpożarowa
	Nadleśnictwa, Straż Pożarna
	2012-2015
	bd
	bd
	bd
	bd
	budżety gmin
budżet powiatu
budżet województwa
budżet państwa

	30.
	Budowa systemu monitoringu wizyjnego miasta Mława
	Gmina
	2012-2015
	bd
	bd
	bd
	bd
	budżet miasta
środki UE

	Suma
	352
	352
	452
	452
	-

	Ogółem sektor: 1 608 tys. PLN

	Jakość powietrza

	31.
	Poprawa układu komunikacyjnego powiatu
(budowa, remonty i modernizacja dróg)
	Gminy
Powiat
zarządcy dróg
	
2012-2015
	
5000
	
5000
	
6000
	
6000
	budżety gmin
budżet powiatu
budżet województwa
budżet państwa
środki UE

	32.
	Budowa zachodniej obwodnicy Mława
	Miasto Mława
Samorząd Województwa Mazowieckiego
	
2012-2015
	
11500
	
5750
	
5750
	
bd
	budżet miasta
budżet województwa

	33.
	Budowa ciągów pieszo-rowerowych wraz z infrastrukturą towarzyszącą
	Gminy
Powiat
zarządcy dróg
	
2012-2015
	

1000
	

250
	

250
	

500
	budżety gmin
budżet powiatu
budżet województwa
budżet państwa
środki UE

	34.
	Intensyfikacja okresowego czyszczenia ulic
	Gminy
zarządcy dróg
	2012-2015
	100
	100
	100
	100
	budżety gmin
środki zarządów dróg

	35.
	Termomodernizacja obiektów

	Gminy
Powiat
właściciele i zarządcy obiektów
	
2012-2015
	
500
	
500
	
500
	
600
	budżety gmin
budżet powiatu
środki inwestorów
fundusze ekologiczne

	36.
	Wymiana źródeł ciepła na bardziej ekologiczne lub ich modernizacja
	Gminy
Powiat
właściciele i zarządcy obiektów
	
2012-2015
	
500
	
600
	
600
	
1000
	budżety gmin
środki inwestorów

	37.
	Modernizacja sieci i węzłów cieplnych
	PEC w Mławie
	2012-2015
	bd
	bd
	bd
	bd
	PEC
środki zewnętrzne

	38.
	Usuwanie z terenu powiatu wyrobów i odpadów zawierających azbest

	Gminy
właściciele i zarządcy obiektów
	
2012-2015
	
1000
	
1000
	
1500
	
1500
	budżety gmin WFOŚiGW
fundusze inne ekologiczne

	39.
	Opracowanie planów zaopatrzenia gminy w ciepło, energię elektryczną i paliwa gazowe
	Gminy

	2012-2015
	15
	120
	120
	-
	budżety gmin

	40.
	Promocja alternatywnych źródeł energii, propagowanie działań zmierzających do wykorzystywania odnawialnych źródeł energii
	Gminy
Powiat
media
	
2012-2015
	
20
	
20
	
20
	
20
	budżety gmin
budżet powiatu
środki inwestorów
fundusze ekologiczne

	41.
	Wprowadzanie energooszczędnego oświetlania ulic i budynków użyteczności publicznej
	Gminy
	2012-2015
	50
	60
	60
	70
	budżety gmin

	42.
	Analiza zasobów i możliwości wykorzystania istniejących odnawialnych źródeł energii: biogaz, biomasa (np. słoma, wierzba energetyczna)
	Gminy
	2012-2015
	50
	10
	10
	10
	budżety gmin
fundusze ekologiczne

	43.
	Budowa dworca zintegrowanego autobusowego i kolejowego w Mławie
	Miasto Mława
	2012-2015
	100
	3500
	3500
	bd
	budżet miasta
środki prywatne

	Suma
	19835
	16910
	18410
	9800
	-

	Ogółem sektor: 64 955 tys. PLN

	Ochrona przed hałasem i promieniowaniem elektromagnetycznym

	44.
	Wymiana okien i stolarki drzwiowej na dźwiękoszczelne w budynkach
	Gminy
Powiat
właściciele i zarządcy obiektów
	2012-2015
	bd
	bd
	bd
	bd
	budżety gmin
budżet powiatu
środki właścicieli i zarządców obiektów

	45.
	Opracowanie map akustycznych dla obszarów położonych wzdłuż dróg, których eksploatacja może powodować negatywne oddziaływanie na środowisko
	Mazowiecki Zarząd Dróg Wojewódzkich, Powiatowy Zarząd Dróg
	2012-2015
	bd
	bd
	bd
	bd
	koszty własne zarządzającego drogą

	46.
	Opracowanie programów ograniczania hałasu na obszarach, na których poziom hałasu przekracza dopuszczalną wartość
	Generalna Dyrekcja Dróg Krajowych i Autostrad
	2012-2015
	bd
	bd
	bd
	bd
	koszty własne zarządzającego drogą

	47.
	Budowa zabezpieczeń przed uciążliwościami akustycznymi
	zarządy dróg
	2012-2015
	bd
	bd
	bd
	bd
	koszty własne zarządzającego drogą

	48.
	Rozbudowa systemu komunikacji zbiorowej
	Gminy
Województwo
prywatni przewoźnicy, PKP, PKS
	2012-2015
	bd
	bd
	bd
	bd
	budżety gmin
budżet powiatu
budżet województwa
budżet państwa
środki inwestorów

	49.
	Modernizacja i rozbudowa sieci parkingów
	Gminy
zarządy dróg
	2012-2015
	-
	200
	500
	200
	koszty własne zarządzającego drogą

	50.
	Określenie największych problemów komunikacyjnych i wyznaczenie tras komunikacyjnych i skrzyżowań o niewystarczającej przepustowości, celem podjęcia działań dążących do zwiększenia płynności ruchu, a tym samym zmniejszenia uciążliwości akustycznych
	Gminy
zarządy dróg
	2012-2015
	-
	50
	100
	50
	budżety gmin
budżet powiatu
budżet województwa
budżet państwa

	Suma
	bd
	250
	510
	250
	

	Ogółem sektor: 1 010 tys. PLN

	Edukacja ekologiczna

	51.
	Prowadzenie działań edukacyjno- informacyjnych dla mieszkańców powiatu w zakresie szeroko rozumianej wiedzy ekologicznej
	Gminy
Powiat
Województwo
media
placówki oświatowe, media
	
2012-2015
	
340
	
350
	
360
	
370
	budżet gminy
budżet powiatu
WFOŚiGW
pozostałe fundusze ekologiczne
środki UE

	Suma
	340
	350
	360
	370
	-

	Ogółem sektor: 1 420 tys. PLN

	
[bookmark: _Toc339350367]Załącznik nr 2 - Wykaz pomników przyrody

	Lp.
	Miejscowość
	Lokalizacja
	Rodzaj obiektu
	Nazw gatunkowa
	Obwód (cm)
	Wysokość (m)
	Rodzaj skały/minerału
	Inne

	Gmina Dzierzgowo

	·
	Pobodze
	Działka numer ewidencyjny 31
	grupa drzew
	lipa drobnolistna
klon pospolity
	485

377
	
20
	-
	-

	·
	Szumsk
	Działka numer ewidencyjny 366
	głaz narzutowy
	-
	780
	1,4
	granit
	"Duży Kamień"

	·
	Dzierzgowo
	Działka numer ewidencyjny 162
	głaz narzutowy
	-
	1220
	0,7
	granitognejs
	-

	·
	Dzierzgowo
	Działka numer ewidencyjny 257
	drzewo
	jesion wyniosły
	377
	20
	-
	-

	·
	Dzierzgówek
	Działka numer ewidencyjny 19
	głaz narzutowy
	-
	1030
	1,3
	granitognejs
	

	·
	Dzierzgówek
	Działka numer ewidencyjny 49
	głaz narzutowy
	-
	830
	1,1
	granitognejs
	-

	·
	Rzęgnowo
	Działka numer ewidencyjny
250, teren parku wokół Szkoły Podstawowej, drzewa rosną w kierunku południowym od budynku szkoły
	grupa drzew
	lipa drobnolistna
jesion wyniosły
klon pospolity
	527; 300; 375
	19
	-
	3 sztuki

	Gmina Lipowiec Kościelny

	·
	Niegocin
	Działka numer ewidencyjny 3107/1, w odległości 80 metrów od osady Leśnictwa Niegocin, w kierunku południowym
	drzewo
	lipa drobnolistna
	750
	23
	-
	'Kaśka"

	·
	Kęczewo
	Działka numer ewidencyjny 3001/2, teren parku wiejskiego w administracji Nadleśnictwa Dwukoły
	grupa drzew
	lipa drobnolistna
klon pospolity
	468; 310; 290
	20
	-
	2 sztuki

	·
	Kęczewo
	Działka numer ewidencyjny 3002/5, skraj kompleksu leśnego, przy osadzie leśnej
	grupa drzew
	dąb szypułkowy
	160 - 350
	9 -24
	-
	17 sztuk

	·
	Kęczewo
	Działka numer ewidencyjny 3001/3, teren parku wiejskiego
	grupa drzew
	modrzew europejski
daglezja
	124-244
251
	-
	-
	14 sztuk

	·
	Kęczewo
	Działka numer ewidencyjny 3001/6, Nadleśnictwo Dwukoły, w sąsiedztwie parku wiejskiego
	głaz narzutowy
	-
	750
	1,5
	granit różowy
	-

	·
	Lipowiec Kościelny
	Nadleśnictwo Dwukoły, Leśnictwo Mostowo, oddział 96c, działka numer ewidencyjny 432
	drzewo
	dąb szypułkowy
	325
	27
	-
	-

	·
	Niegocin
	Działka numer ewidencyjny 3107/1,teren parku podworskiego, obecnie siedziba leśniczówki
	drzewo
	jesion wyniosły
	310
	17
	-
	-

	·
	Niegocin
	Działka numer ewidencyjny 3107/1,teren parku podworskiego, obecnie siedziba leśniczówki
	drzewo
	jesion wyniosły
	225
	21
	-
	-

	·
	Parcele Łomskie
	Działka numer ewidencyjny 13/30
	drzewo
	dąb szypułkowy
	300
	19
	-
	-

	Miasto Mława

	·
	Mława
	Ulica Studzieniec 114, teren nieruchomości
	drzewo
	lipa drobnolistna
	470
	22
	-
	250 lat

	·
	Mława
	Przy skrzyżowaniu ulic Studzieniec, Brzozowej, rosną wokół figurki
	grupa drzew
	lipa drobnolistna
	260; 220; 276
	10
	-
	3 sztuki

	Gmina Radzanów

	·
	Ratowo
	Działka numer ewidencyjny 201/2, na terenie parku wiejskiego, obok drogi
	drzewo
	jesion wyniosły
	390
	26
	-
	-

	·
	Bieżany
	Nadleśnictwo Dwukoły, Leśnictwo Ratowo, oddział 125 f
	drzewo
	dąb szypułkowy
	299
	25
	-
	-

	·
	Bieżany
	Nadleśnictwo Dwukoły, Leśnictwo Ratowo, oddział 125 f, wśród drzewostanu
	drzewo
	dąb szypułkowy
	370
	29
	-
	-

	·
	Józefowo
	Siedlisko nr 16, przy drodze biegnącej przez wieś, na wschodnim skraju wsi
	drzewo
	klon pospolity
	300
	19
	-
	-

	·
	Józefowo
	Działka numer ewidencyjny 281
	drzewo
	dąb szypułkowy
	310
	19
	-
	-

	·
	Kolonia Bieżany
	Działka numer ewidencyjny 12/1
	drzewo
	lipa drobnolistna
	300
	17
	-
	-

	·
	Ratowo
	Nadleśnictwo Dwukoły, Leśnictwo Ratowo, oddział 125 f, przy siedzibie leśniczówki
	grupa drzew
	dąb szypułkowy
	222; 263; 298; 241; 228
	17; 18; 27; 24; 20
	-
	5 sztuk

	Gmina Strzegowo

	·
	Radzimowice
	Działki numer ewidencyjny 688 i 691, teren parku wiejskiego
	grupa drzew
	dąb szypułkowy
	400; 263; 260; 390
	23; 22; 22; 20
	-
	4 sztuki

	·
	Strzegowo
	Parafia Rzymsko-Katolicka, teren przy kościele
	grupa drzew
	dąb szypułkowy
	610; 513
	20
	-
	2 sztuki

	·
	Budy Sułkowskie
	Działka numer ewidencyjny 104
	głaz narzutowy
	-
	1070
	1,3
	-
	-

	·
	Giełczyn
	Działka numer ewidencyjny 31
	drzewo
	wiąz szypułkowy
	405
	25
	-
	-

	·
	Giżyn
	Działka numer ewidencyjny 258/2
	drzewo
	lipa drobnolistna
	480
	17
	-
	-

	·
	Kowalewko
	Działka numer ewidencyjny 93
	drzewo
	lipa drobnolistna
	367
	21
	-
	-

	·
	Kowalewko
	Działka numer ewidencyjny 93
	drzewo
	kasztanowiec zwyczajny
	332
	20
	-
	-

	·
	Mdzewo
	Działka numer ewidencyjny 535
	drzewo
	jałowiec pospolity
	450
	7
	-
	-

	·
	Niedzbórz - Drogiszka
	Drzewostan otaczający zabytkowy kościółek / przy drodze z Niedzborza do Bud Sułkowskich
	grupa drzew
	lipa drobnolistna
dąb szypułkowy
sosna pospolita
	52-303
413 - 314
13-15
	-
	-
	32 sztuki

	·
	Rydzyn Włościański
	Działka numer ewidencyjny 142
	drzewo
	jałowiec pospolity
	24-96
	9
	-
	8-pniowy

	·
	Rydzyn Włościański
	Działka numer ewidencyjny 142
	drzewo
	jałowiec pospolity
	15-63
	6
	-
	2 sztuki w formie krzewów wielopniowych

	·
	Unikowo
	Działka numer ewidencyjny 134
	drzewo
	jesion wyniosły
	408; 264
	20
	-
	2 sztuki

	·
	Unikowo
	Działka numer ewidencyjny 133
	drzewo
	buk pospolity
	276
	19
	-
	-

	Gmina Stupsk

	·
	Dąbek
	Działka numer ewidencyjny 695, teren parku zabytkowego północnowschodni skraj, aleja
grabowa
	drzewo
	topola biała
	537
	25
	-
	-

	·
	Wyszyny Kościelne
	Działka numer ewidencyjny 81/3
	głaz narzutowy
	-
	690
	1,65
	-
	-

	·
	Żmijewo - Gaje
	Działka numer ewidencyjny 93
	drzewo
	dąb szypułkowy
	396
	20
	-
	-

	·
	Dąbek
	Działka numer ewidencyjny 695, teren parku zabytkowego
	grupa drzew
	modrzew europejski
	225; 316
	20; 22
	-
	2 sztuki

	·
	Dąbek
	Działka numer ewidencyjny 695, teren parku zabytkowego część wschodnia
	grupa drzew
	dąb szypułkowy
	230 - 303
	16-18
	-
	9 sztuk - drzewa tworzą krąg

	·
	Dąbek
	Działka numer ewidencyjny 695, teren parku zabytkowego - przed frontem pałacu - dworu
	drzewo
	dąb czerwony
	330
	14
	-
	-

	·
	Pieńpole
	Działka numer ewidencyjny 14
	grupa drzew
	lipa drobnolistna
	370
	20
	-
	-

	·
	Strzałkowo
	Działka numer ewidencyjny 64/5
	grupa drzew
	jesion wyniosły
dąb szypułkowy
	386
318
	22
20
	-
	-

	·
	Wyszyny Kościelne
	Działka numer ewidencyjny 476, Szkoła Podstawowa, teren parku wiejskiego po lewej stronie drogi wjazdowej ze strony wsi, w części centralnej parku
	grupa drzew
	lipa drobnolistna
	345; 262
	19
	-
	2 sztuki

	Gmina Szreńsk

	·
	Szreńsk
	Działka numer ewidencyjny 784, teren parku, w odległości 30 metrów na wschód od ruin pałacu
	drzewo
	jesion wyniosły
	394; 359; 335; 270
	26
	-
	4 sztuki

	·
	Szreńsk
	Cmentarz kościelny w Szreńsku
	drzewo
	jesion wyniosły
	300
	22
	-
	-

	·
	Miączyn Duży
	Działka numer ewidencyjny 149/14
	drzewo
	jesion wyniosły
	306
	16
	-
	-

	·
	Miączyn Duży
	Działka numer ewidencyjny 114/4, teren parku Szkoły Podstawowej
	grupa drzew
	jesion wyniosły
dąb szypułkowy
	243; 296; 238; 249; 310
	19
	-
	-

	·
	Przychód
	Działka numer ewidencyjny 151
	głaz narzutowy
	-
	-
	630
	-
	-

	Gmina Szydłowo

	·
	Piegłowo Nowe
	Działka numer ewidencyjny 6/2
	głaz narzutowy
	-
	950
	1,35
	-
	-

	·
	Piegłowo Nowe
	Działka numer ewidencyjny 236
	głaz narzutowy
	-
	660
	0,92
	-
	-

	·
	Piegłowo Nowe
	Działka numer ewidencyjny 356
	głaz narzutowy
	-
	430
	1,9
	-
	-

	·
	Giednia
	Przy drodze Giednia-Szydłowo, działka numer ewidencyjny 184
	drzewo
	lipa drobnolistna
	414
	19
	-
	-

	·
	Trzcianka
	Działka numer ewidencyjny 216
	głaz narzutowy
	
	760
	1,2
	-
	-

	·
	Trzcianka
	Działka numer ewidencyjny 279
	drzewo
	dąb szypułkowy
	407
	19
	-
	-

	Gmina Wiśniewo

	·
	Kosiny Kapiczne
	Działka numer ewidencyjny 114, teren byłego parku
	drzewo
	buk zwyczajny
	310
	25
	-
	-

	·
	Bogurzyn
	Przed wejściem do kościoła
	drzewo
	lipa drobnolistna
	310
	21
	-
	-

	·
	Kowalewo
	Działka numer ewidencyjny 401/1, teren administrowany przez Dom Dziecka, od strony południowej budynku
	drzewo
	lipa drobnolistna
	290
	18
	-
	-

	·
	Wiśniewo
	Działka numer ewidencyjny 178, Ośrodek Zdrowia, część centralna terenu parku zabytkowego (przy boisku)
	drzewo
	lipa drobnolistna
	350
	23
	-
	-

	·
	Wiśniewo
	Działka numer ewidencyjny 178, teren parku, zachodnia granica obiektu
	drzewo
	lipa drobnolistna
	372
	19
	-
	-

[bookmark: _Toc328473308][bookmark: _Toc337152806][bookmark: _Toc339350368]Załącznik nr 3 - Zewnętrzne uwarunkowania Programu ochrony środowiska

Znaczącą rolę w definiowaniu polityki ekologicznej powiatu mławskiego pełnią zapisy zawarte w opracowaniach szczebla krajowego i wojewódzkiego. Kształt Programu ochrony środowiska dla powiatu mławskiego determinują ustalenia, rekomendacje, cele i zadania wynikające:

· z obowiązującego systemu prawa ochrony środowiska w Polsce, w tym zobowiązań Polski przyjętych w zakresie ochrony środowiska w ramach procesu akcesji do Unii Europejskiej oraz innych zobowiązań międzynarodowych,
· z dokumentów koncepcyjnych i strategicznych z obszaru ochrony środowiska i planowania przestrzennego,
· ze strategii i polityk sektorowych (zwłaszcza w zakresie energetyki, energetyki odnawialnej, rozwoju regionalnego, edukacji ekologicznej, transportu, leśnictwa).

Poziom krajowy

Polityka ekologiczna Państwa w latach 2009 – 2012 z perspektywą do roku 2016

W dniu 22 maja 2009 roku Sejm Rzeczpospolitej Polskiej Uchwałą (M.P. z 2009 r., Nr 34, poz. 501) przyjął Politykę ekologiczną Państwa w latach 2009-2012 z perspektywą do roku 2016.

Polityka ekologiczna Państwa w latach 2009-2012 z perspektywą do roku 2016 stanowi aktualizację poprzedniego dokumentu Polityki ekologicznej Państwa na lata 2003-2006 z uwzględnieniem perspektywy na lata 2007-2010 w odniesieniu do celów i niezbędnych działań wynikających z aktualnej sytuacji społeczno-gospodarczej oraz stanu środowiska.

W kolejnych rozdziałach (rozdziały 2-5) przedmiotowego dokumentu scharakteryzowano szczegółowo kierunki działań, jakie powinny być podjęte w najbliższych latach. Ujęte one zostały jako:

1. Kierunki działań systemowych (uwzględnienie zasad ochrony środowiska w strategiach sektorowych, aktywizacja rynku na rzecz ochrony środowiska, zarządzanie środowiskowe, udział społeczeństwa w działaniach na rzecz ochrony środowiska, rozwój badań i postęp techniczny, odpowiedzialność za szkody w środowisku, aspekt ekologiczny w planowaniu przestrzennym).
2. Ochrona zasobów naturalnych (ochrona przyrody, ochrona i zrównoważony rozwój lasów, racjonalne gospodarowanie zasobami wodnymi, ochrona powierzchni ziemi, gospodarowanie zasobami geologicznymi).
3. Poprawa jakości środowiska i bezpieczeństwa ekologicznego (środowisko a zdrowie, jakość powietrza, ochrona wód, gospodarka odpadami, oddziaływanie hałasu i pól elektromagnetycznych, substancje chemiczne w środowisku).

Analiza zapisów Polityki ekologicznej Państwa w latach 2009-2012... wskazuje, że najważniejsze zadania objęte charakteryzowanym dokumentem będą wiązać się z: poprawą jakości środowiska, realizacją zasady zrównoważonego rozwoju, powstrzymaniem niekorzystnych zmian klimatu oraz ochroną zasobów naturalnych, w tym różnorodności biologicznej.

Zgodnie z zapisami Polityki ekologicznej Państwa w latach 2009-2012..., szeroko rozumiana problematyka ochrony środowiska powinna być uwzględniana w planach zagospodarowania przestrzennego. Szczególnie chodzi tu o wdrożenie przepisów umożliwiających przeprowadzanie ocen oddziaływania na środowisko już na etapie studium uwarunkowań i kierunków zagospodarowania przestrzennego.

W dokumencie duży nacisk położono również na ochronę zasobów naturalnych. Będzie to miało istotne znaczenie dla przyspieszenia realizacji inwestycji infrastrukturalnych, takich jak: autostrady, kolektory kanalizacyjne czy też linie energetyczne, itp. Ważnym zadaniem będzie kontynuacja zalesień i zadrzewianie tzw. korytarzy ekologicznych (łączących kompleksy leśne), które mają ogromne znaczenie dla zachowania i rozwoju różnorodności biologicznej fauny oraz flory.

W ciągu najbliższych lat jeszcze ważniejsze stanie się racjonalne gospodarowanie zasobami naturalnymi, w szczególności wodą. Założono również bardziej racjonalne korzystanie z zasobów geologicznych i poprawę gospodarki odpadami, zwłaszcza komunalnymi.

Wśród innych działań uwzględnionych w dokumencie należy wymienić m.in.: bezpieczeństwo ekologiczne, ochronę gleb, rekultywację terenów zdegradowanych czy też ochronę przed hałasem. Podkreślono także znaczenie edukacji ekologicznej.

Krajowa strategia ochrony i zrównoważonego użytkowania różnorodności biologicznej oraz program działań na lata 2007 – 2013

Włączenie ustaleń krajowej strategii ochrony różnorodności biologicznej do programów ochrony środowiska wynika z zapisów Programu Wykonawczego do II Polityki Ekologicznej Państwa na lata 2002 – 2010 (Rozdział 2. Przedsięwzięcia ukierunkowane na poprawę jakości środowiska; 2.6. Ochrona przyrody. Różnorodność biologiczna i krajobrazowa).

Dokument został przyjęty uchwałą Rady Ministrów nr 270 / 2007 z dnia 26 października 2007 r. (Dz.U. z 2002 r. Nr 184, poz. 1532). Definiuje on pojęcie różnorodności biologicznej w świetle Konwencji o różnorodności biologicznej ogłoszonej i przyjętej podczas międzynarodowej konferencji w Rio de Janeiro w 1992 r. - Środowisko i Rozwój. Rozszerzone pojęcie „ochrona przyrody” obejmuje ochronę wszystkich elementów przyrody i ekosystemów ekologicznych, także tych podległych użytkowaniu, ekosystemów bogatych i zróżnicowanych oraz ubogich, znajdujących się w różnych stadiach sukcesyjnych, a także ochronę elementów dotychczas niedocenianych czy niszczonych z premedytacją.

Nadrzędny cel Strategii sformułowano następująco: „Zachowanie bogactwa różnorodności biologicznej skali lokalnej, krajowej i globalnej oraz zapewnienie trwałości i możliwości rozwoju wszystkich poziomów jej organizacji (wewnątrzgatunkowego, międzygatunkowego i ponadgatunkowego), z uwzględnieniem potrzeb rozwoju społeczno-gospodarczego Polski oraz konieczności zapewnienia odpowiednich warunków życia i rozwoju społeczeństwa”. W dokumencie określono również cele strategiczne oraz operacyjne, których realizacja ma zapewnić spełnienie nadrzędnych założeń Strategii.

Krajowy Program Oczyszczania Ścieków Komunalnych

Krajowy program oczyszczania ścieków komunalnych (KPOŚK) został zatwierdzony przez Radę Ministrów 16 grudnia 2003 r. Program ten zawierał informacje o aktualnym stanie i zamierzeniach gmin w zakresie uporządkowania gospodarki wodno-ściekowej. Założenia programu są zgodne z zapisami Traktatu Akcesyjnego i dotyczą osiągnięcia następujących efektów:

· do 31 grudnia 2015 roku wszystkie aglomeracje ≥ 2000 RLM muszą być wyposażone w systemy kanalizacji zbiorczej i oczyszczalnie ścieków, o efekcie oczyszczania uzależnionym od wielkości oczyszczalni,
· do 31 grudnia 2015 roku powinna być zapewniona 75% redukcja związków azotu i fosforu ogólnego pochodzącego ze źródeł komunalnych na terenie Polski i odprowadzanych do wód,
· do 31 grudnia 2015 roku aglomeracje < 2000 RLM wyposażone w dniu przystąpienia Polski do Unii Europejskiej w systemy kanalizacyjne powinny posiadać do tego terminu oczyszczalnie zapewniające odpowiednie oczyszczenie,
· do 31 grudnia 2010 roku zakłady przemysłu rolno-spożywczego o wielkości > 4000 RLM są zobowiązane do redukcji zanieczyszczeń biodegradowalnych.

Spośród powyższych wymagań, priorytetowymi są wymagania dotyczące redukcji azotu i fosforu dla aglomeracji ≥ 2000 RLM.

Program określa terminy realizacji zaplanowanych inwestycji oraz terminy uzyskania efektów ekologicznych przez aglomerację w poszczególnych latach realizacji programu tj. w 2005 r., 2010 r., 2013 i 2015 r. KPOŚK 2003 obejmował swoim zakresem 1 378 aglomeracji i przewidywał: budowę, rozbudowę i /lub modernizację 1 163 oczyszczalni ścieków oraz budowę ok. 21 tys. km sieci kanalizacyjnej w aglomeracjach. KPOŚK w latach 2004-2005 został poddany pierwszej aktualizacji zatwierdzonej przez Radę Ministrów dnia 7 czerwca 2005 r. W wyniku przeprowadzonej aktualizacji, program obejmował 1 577 aglomeracji i przewidywał budowę, rozbudowę i /lub modernizację 1 734 oczyszczalni ścieków oraz budowę ok. 37 tys. km sieci kanalizacyjnej w aglomeracjach. Druga aktualizacja została zatwierdzona przez Radę Ministrów 2 marca 2010 roku i obejmowała łącznie 1 635 aglomeracji, w tym 1 313 aglomeracji priorytetowych, wynikających z postanowień Traktatu Akcesyjnego. Realizacja programu zapewni dla ok. 60% ludności wiejskiej i prawie 100% ludności miejskiej obsługę systemami kanalizacyjnymi i oczyszczalniami ścieków ok. 28,7 mln mieszkańców Polski.

Polityka Energetyczna Polski do 2030 roku

W dniu 10 listopada 2009 roku Rada Ministrów Uchwałą Nr 202/2009 przyjęła Politykę energetyczną Polski do 2030 roku.

Dokument przedstawia strategię państwa w perspektywie krótkoterminowej jak i długoterminowej do roku 2030 w zakresie bezpieczeństwa energetycznego i zobowiązań ekologicznych. Podstawowymi kierunkami polityki energetycznej są:

· poprawa efektywności energetycznej,
· wzrost bezpieczeństwa dostaw paliw i energii,
· dywersyfikacja struktury wytwarzania energii elektrycznej poprzez wprowadzanie energetyki jądrowej,
· rozwój wykorzystania odnawialnych źródeł energii, w tym biopaliw,
· rozwój konkurencyjnych rynków paliw i energii,
· ograniczenie oddziaływania energetyki na środowisko.

Realizacja założeń polityki energetycznej Polski odbywać się będzie poprzez wytyczone główne i szczegółowe cele oraz działania.

Zgodnie z wytyczonymi celami, działania zapisane w dokumencie koncentrować się będą na zmniejszeniu energochłonności gospodarki i zwiększeniu bezpieczeństwa energetycznego, zmniejszeniu stopnia uzależnienia Polski od importu gazu ziemnego, ropy naftowej i paliw płynnych z jednego kierunku oraz zwiększeniu udziału gazu wydobywanego w kraju lub produkowanego na bazie polskich surowców, wdrożeniu polskiej polityki jądrowej (w tym podniesienie świadomości społecznej, przygotowanie infrastruktury organizacyjno-prawnej), rozwoju wykorzystania energetyki odnawialnej, w tym biopaliw. Ponadto działania koncentrować się będą na ograniczaniu oddziaływania energetyki na środowisko. Głównymi celami w tym obszarze są:

· ograniczenie emisji CO2 do 2020 roku przy zachowaniu wysokiego poziomu bezpieczeństwa energetycznego,
· ograniczenie emisji SO2 i NOx oraz pyłów (w tym PM10 i PM2,5) do poziomów wynikających z obecnych i projektowanych regulacji unijnych,
· ograniczanie negatywnego oddziaływania energetyki na stan wód powierzchniowych i podziemnych,
· minimalizacja składowania odpadów poprzez jak najszersze wykorzystanie ich w gospodarce,
· zmiana struktury wytwarzania energii w kierunku technologii niskoemisyjnych.

Działania te pozwolą na ograniczenie emisji SO2 i NOx zgodnie z zobowiązaniami w Traktacie Akcesyjnym oraz dostosowanie poziomów emisji pozostałych parametrów zgodnie z obowiązującymi uregulowaniami unijnymi.

Krajowy Plan Gospodarki Odpadami 2014 (Kpgo 2014)

Dokument ten został przyjęty przez Radę Ministrów w dniu 24 grudnia 2010 r. Stanowi on aktualizację Krajowego planu gospodarki odpadami 2010 (Kpgo 2010), uchwalonego
w 2006 r. i uwzględnia rekomendacje zawarte w „Sprawozdaniu z realizacji Krajowego planu gospodarki odpadami 2010 za okres od dnia 1 stycznia 2007 r. do dnia 31 grudnia 2008 r.”.

Dokument przedstawia zadania, konieczne do zrealizowania zintegrowanej gospodarki odpadami
w Polsce, w sposób zapewniający ochronę środowiska oraz uwzględniający obecne i przyszłe możliwości w tym uwarunkowania ekonomiczne i poziom istniejącej infrastruktury. Plan zawiera wytyczne dotyczące zapobiegania powstawaniu odpadów w odniesieniu do poszczególnych typów odpadów oraz strategię zmniejszenia ilości składowanych odpadów ulegających biodegradacji. Zawarte w planie cele i zadania dotyczą okresu 2011 – 2014 zaś prognozy okresu 2015 – 2022. Kpgo 2014 opisuje aktualny stan gospodarki odpadami, a w szczególności podaje informacje o rodzaju, ilości i źródłach pochodzenia odpadów poddawanych procesom odzysku czy unieszkodliwienia; określa posiadaczy odpadów którzy prowadzą działalność dotyczącą zbierania, odzysku czy też unieszkodliwiania; podaje informacje o istniejących instalacjach do zbierania, odzysku lub unieszkodliwiania; oraz identyfikuje problemy jakie występują w gospodarce odpadami. Kpgo 2014 opisuje również zmiany powstające w zakresie wytwarzania jak i gospodarowania odpadami. Określa cele (oraz terminy w jakich powinny być one osiągnięte) dotyczące gospodarki odpadami oraz zadania, po zrealizowaniu których sytuacja w zakresie gospodarowania odpadami powinna się poprawić. Opisuje system gospodarowania odpadami, jak również harmonogram realizacji przedsięwzięć oraz instrumenty finansowe służące realizacji celów. Dla potrzeb Planu odpady podzielono na typy odpadów: odpady komunalne, odpady niebezpieczne oraz pozostałe odpady.

Poziom wojewódzki

Program ochrony środowiska województwa mazowieckiego na lata 2011-2014 z uwzględnieniem perspektywy do 2018 roku

Program ochrony środowiska województwa mazowieckiego został przyjęty Uchwałą Nr 104/12 Sejmiku Województwa Mazowieckiego z dnia 13 kwietnia 2012 roku). Jest to trzeci program tego typu, jaki został wykonany dla Mazowsza.

Dokument składa się z czterech części:

Część I – Wprowadzenie,
Część II – Stan aktualny,
Część III – Strategia działania,
Część IV – Realizacja założeń programowych.
Za cel nadrzędny dokumentu przyjęto: „Ochrona środowiska naturalnego na Mazowszu
z zachowaniem zasad zrównoważonego rozwoju, jako podstawa poprawy jakości życia mieszkańców regionu”.

W Programie wyznaczonych zostało 5 obszarów priorytetowych dla Mazowsza:

1. Poprawa jakości środowiska
2. Racjonalne wykorzystanie zasobów naturalnych
3. Ochrona przyrody
4. Poprawa bezpieczeństwa ekologicznego
5. Edukacja ekologiczna społeczeństwa

W dokumencie wyznaczono cele średniookresowe i działania, co ujęte zostało w harmonogramie realizacji działań na lata 2011-2014 z perspektywą do 2018 r.

Strategia Rozwoju Województwa Mazowieckiego do 2020 roku

Strategia rozwoju województwa stanowi główne narzędzie polityki regionalnej i określa procesy rozwojowe. Zaktualizowana strategia została uchwalona przez Sejmik Województwa Mazowieckiego w dniu 29 maja 2006 r. Dokument wyznacza perspektywę rozwoju regionu do 2020 r. Na podstawie zaproponowanych scenariuszy rozwoju województwa (optymistyczny, realistyczny i pesymistyczny) przedstawia układ zamierzeń rozwojowych dla Mazowsza w hierarchii: wizja, misja, cel nadrzędny, a następnie urzeczywistniające je cele strategiczne, pośrednie i kierunki działań.

Plan Zagospodarowania Przestrzennego Województwa Mazowieckiego i Ocena Planu Zagospodarowania Przestrzennego Województwa Mazowieckiego

Plan zagospodarowania przestrzennego województwa mazowieckiego uchwalony został przez Sejmik Województwa w dniu 7 czerwca 2004 r. W dokumencie przedstawiono kształtowanie polityki przestrzennej jako wyzwanie związane z realizacją zasady zrównoważonego rozwoju. Zapewnienie zrównoważonego i harmonijnego rozwoju województwa ma następować poprzez zachowanie właściwych relacji pomiędzy poszczególnymi systemami i elementami zagospodarowania przestrzennego. Realizacja tego celu ma się opierać między innymi na: ochronie i racjonalnym gospodarowaniu zasobami naturalnymi, ochronie krajobrazu i wzroście bezpieczeństwa ekologicznego. Wykorzystanie walorów przyrodniczych dla celów turystyczno-rekreacyjnych ma przyczynić się do wzrostu konkurencyjności regionu i poprawy warunków życia. Priorytetowym kierunkiem wojewódzkiej polityki przestrzennej jest poprawa warunków funkcjonowania środowiska przyrodniczego. W zakresie ochrony walorów przyrodniczych dąży się do realizacji spójnego systemu obszarów chronionych miedzy innymi poprzez zapewnienie ciągłości powiązań przyrodniczych. W zakresie poprawy standardów środowiska za priorytetowe cele przyjęto: zachowanie korzystnych warunków sanitarnych, racjonalizację gospodarki wodnej, ochronę gleb oraz porządkowanie gospodarki odpadami.

Program możliwości wykorzystania odnawialnych źródeł energii dla Województwa Mazowieckiego

„Program możliwości wykorzystania odnawialnych źródeł energii dla Województwa Mazowieckiego” został przyjęty przez Sejmik Województwa Mazowieckiego uchwałą Nr 208/06 z dnia 9 października 2006 r. Idea dokumentu wpisuje się w realizację przez Województwo Mazowieckie polityki rozwoju zgodnej z zasadą zrównoważonego rozwoju. Program stanowi rozwinięcie kierunków rozwoju województwa w odniesieniu do ochrony środowiska, w tym racjonalnego użytkowania zasobów naturalnych, a przede wszystkim zmniejszenia energochłonności gospodarki i wzrostu wykorzystania energii ze źródeł odnawialnych.
Kierując się potrzebą racjonalnego korzystania z zasobów przyrody, oszacowano zasoby i wskazano obszary preferowane dla rozwoju odnawialnych źródeł energii w Województwie Mazowieckim.

Opracowanie miało na celu:

· identyfikację zasobów energii odnawialnej na terenie województwa,
· identyfikację zakresu wykorzystania zasobów energii odnawialnej w chwili obecnej,
· wskazanie obszarów szczególnie predestynowanych dla wykorzystania zasobów energii odnawialnej oraz obszarów wykluczenia dla inwestycji,
· opracowanie zagadnień formalno-prawnych związanych z budową źródeł energii wykorzystujących energię odnawialną,
· omówienie dostępnych źródeł finansowania projektów,
· ocenę kosztów pozyskania energii z poszczególnych źródeł.

Na podstawie analizy powyższych zagadnień, opracowanych w stosunku do biomasy, energetyki wodnej, wiatrowej, solarnej i geotermalnej, określono szacunkowo poziom wykorzystania oraz potencjał zasobów energii odnawialnej na terenie Mazowsza. W opracowaniu uznano, że technicznie dostępny, niewykorzystany potencjał energetyki stanowią zasoby biomasy oraz mała energetyka wodna.

Możliwości pozyskania energii solarnej opierają się na zastosowaniu kolektorów słonecznych. Wykorzystywane są one przede wszystkim w sezonie letnim do podgrzewania wody użytkowej (budownictwo mieszkaniowe, szpitale, ośrodki wypoczynkowe itp.), w suszarnictwie oraz do podgrzewania wody w basenach kąpielowych. Według opracowania, w przyszłości ilość wykorzystywanych kolektorów słonecznych ulegnie znacznemu zwiększeniu. Większość znajdzie zastosowanie w systemach przygotowania ciepłej wody. Opracowanie zakłada również stopniowy wzrost wykorzystania ogniw fotowoltaicznych do produkcji energii elektrycznej.

Przeprowadzona ocena przewidywanego, znaczącego oddziaływania na środowisko w odniesieniu do poszczególnych kierunków rozwoju energetyki wskazuje, że z wykorzystaniem energii solarnej i geotermalnej związanych będzie najwięcej korzystnych oddziaływań.

Do najważniejszych korzyści ekologicznych związanych z wykorzystaniem odnawialnych źródeł energii zaliczono:

· zmniejszenie emisji zanieczyszczeń do powietrza atmosferycznego (dwutlenek siarki, pyły, tlenek węgla),
· ograniczenie emisji gazów cieplarnianych,
· zmniejszenie zużycia nieodnawialnych paliw kopalnych,
· zmniejszenie ilości deponowanych odpadów komunalnych i osadów ściekowych oraz odpadów z rolnictwa, leśnictwa i przemysłu drzewnego.

Program małej retencji dla Województwa Mazowieckiego

„Program małej retencji dla Województwa Mazowieckiego” (przyjęty przez Sejmik Województwa Mazowieckiego Uchwałą Nr 75/08 z dnia 21 kwietnia 2008 r.) obejmuje analizę przyrodniczych uwarunkowań oraz możliwości retencjonowania wód w obszarze województwa, koncepcję lokalizacji obiektów i urządzeń małej retencji oraz ocenę oddziaływania programu na środowisko. W opracowaniu nie zostały szczegółowo ujęte obszary zurbanizowane ze względu na specyficzne własności klimatyczne i hydrologiczne oraz szczególne zasady gospodarki wodami opadowymi i roztopowymi. Wskazano konieczność opracowania odrębnych studiów dla obszarów zurbanizowanych.

Pogram zwiększania lesistości dla Województwa Mazowieckiego do 2020 roku

„Pogram zwiększania lesistości dla Województwa Mazowieckiego do 2020 roku” został przyjęty przez Sejmik Województwa Mazowieckiego w dniu 19 lutego 2007 r.”. W dokumencie zaprezentowano przesłanki zwiększania lesistości województwa mazowieckiego oraz cele programu. Na podstawie analizy 17 powodów do zwiększania lesistości wskazano rejony rekomendowane do zwiększenia powierzchni zalesionych oraz określono zasady zalesień.

Program ochrony i rozwoju zasobów wodnych Województwa Mazowieckiego w zakresie udrażniania rzek dla ryb dwuśrodowiskowych

Głównym celem jest:

· prowadzenie racjonalnej gospodarki rybackiej w wodach śródlądowych województwa mazowieckiego z zachowaniem równowagi i różnorodności biologicznej w środowisku wodnym;
· udrażnianie rzek województwa mazowieckiego poprzez usunięcie przeszkód lub konstrukcję przepławek odpowiednich typów w zależności od warunków terenowych;
· prowadzenie zabiegów rekultywacyjnych mających na celu przywrócenie rzekom ich ekologicznych walorów;
· przywrócenie rzekom czystości i drożności aby umożliwić wędrówkę organizmom wodnym przy jednoczesnej restytucji gatunków zagrożonych wyginięciem.

Strategia Rozwoju Turystyki Województwa Mazowieckiego na lata 2007-2013

Strategia Rozwoju Turystyki Województwa Mazowieckiego na lata 2007-2013 została przyjęta Uchwałą Nr 52/08 Sejmiku Województwa Mazowieckiego w dniu 31 marca 2008 r.

W obszarze ochrony środowiska mieszczą się następujące działania zaplanowane w Strategii:

· dokonanie inwentaryzacji walorów, atrakcji i produktów oraz infrastruktury turystycznej i paraturystycznej,
· rozsądne wsparcie budowy infrastruktury na obszarach chronionych, w ich otulinach i obszarach cennych przyrodniczo,
· rewitalizacja i zabezpieczenie obiektów i układów urbanistycznych o dużej wartości kulturowej, a także cennych układów przyrodniczych,
· poprawa ładu i walorów estetycznych krajobrazu naturalnego i kulturowego,
· wspieranie podnoszenia jakości środowiska naturalnego, a przede wszystkim:
· rozwój infrastruktury technicznej, ograniczającej zanieczyszczenie środowiska naturalnego, m.in. przydomowe oczyszczalnie ścieków, doprowadzenie kanalizacji do miejsc atrakcyjnych turystycznie, promowanie i wprowadzanie segregacji odpadów, promowanie wykorzystywania źródeł odnawialnej energii,
· utrzymywanie czystości miejsc o dużym natężeniu ruchu turystycznego np. szlaków turystycznych, plaż, brzegów jezior oraz sztucznych zbiorników wodnych przeznaczonych na cele rekreacyjne również poprzez ich wyposażenie w kosze na śmieci, rozwój sieci publicznych toalet,
· ograniczanie emisji hałasu dzięki rozwojowi alternatywnych form transportu lub jego wyciszanie (uniemożliwienie rozprzestrzeniania się hałasu w otoczeniu poprzez obudowy dźwiękochłonno-izolacyjnych źródeł hałasu przemysłowego, ekrany akustyczne oraz ekrany naturalne),
· zagospodarowanie rzek i zbiorników wodnych dla celów turystycznych.

[bookmark: _Toc339350369]Spis tabel

Tabela 1. Wartości charakterystyczne średnich miesięcznych temperatur i opadów	12
Tabela 2. Częstotliwość (w %) wiatrów z różnych sektorów (róża wiatrów)	12
Tabela 3. Formy użytkowania terenu w powiecie mławskim	12
Tabela 4. Średnioroczny ruch dobowy na głównych drogach w rejonie Mławy	16
Tabela 5. Formy ochrony przyrody na terenie powiatu mławskiego	22
Tabela 6. Użytki ekologiczne na terenie powiatu mławskiego	30
Tabela 7. Ryzyko ekologiczne grup zieleni	34
Tabela 8. Sieć rzeczna gmin powiatu mławskiego	41
Tabela 9. Kanały i rowy melioracyjne na terenie powiatu mławskiego	46
Tabela 10. Punkty pomiarowo-kontrolne monitoringu wód powierzchniowych cieków płynących przez teren powiatu mławskiego w latach 2008-2011	49
Tabela 11. Klasyfikacja stanu ekologicznego i chemicznego wód w punktach pomiarowo-kontrolnych monitoringu (w rzekach płynących przez powiat mławski) w latach 2008-2011	50
Tabela 12. Ocena rybna rzek płynących przez teren powiatu mławskiego	54
Tabela 13. Średnioroczne wartości wskaźników eutrofizacji w rzekach powiatu mławskiego	55
Tabela 14. Wykaz oczyszczalni ścieków w powiecie mławskim – stan na 31.12.2010r.	59
Tabela 15. Klasy bonitacyjne gleb na terenie powiatu mławskiego	64
Tabela 16. Wykaz złóż surowców mineralnych na terenie powiatu mławskiego (stan na dzień 31.12.2011 r., według: Baza MIDAS, Państwowy Instytut Geologiczny - Państwowy Instytut Badawczy w Warszawie)	72
Tabela 17. Wynikowe klasy dla poszczególnych zanieczyszczeń oraz klasa ogólna uzyskane w ocenie rocznej dla strefy mazowieckiej w 2011 roku	95
Tabela 18. Wyniki pomiarów hałasu komunikacyjnego w Mławie w 2008 r.	107
Tabela 19. Odległości wskazane w Zarządzeniu Ministra Górnictwa i Energetyki z dnia 28 stycznia 1985 r. w sprawie szczególnych wytycznych projektowania i eksploatacji urządzeń elektroenergetycznych	109
Tabela 20. Wydatki budżetów gmin powiatu mławskiego na zadania z zakresu Programu ochrony środowiska w latach 2009 - 2010	113
Tabela 21.Wydatki budżetu powiatu na zadania z zakresu Programu ochrony środowiska w latach 2009– 2010	113
Tabela 22. Proponowany zestaw wskaźników monitoringu realizacji Programu ochrony środowiska	113

[bookmark: _Toc339350370]Spis rysunków

Rysunek 1. Położenie powiatu mławskiego (źródło: www.powiatmlawski.pl)	6
Rysunek 2. Położenie powiatu mławskiego na tle sąsiednich jednostek administracyjnych (wg www.targeo.pl)	7
Rysunek 3. Podział powiatu mławskiego (źródło: www.gminy.pl)	7
Rysunek 4. Procentowy udział poszczególnych gmin w powierzchni powiatu mławskiego	8
Rysunek 5. Położenie fizyczno-geograficzne rejonu powiatu mławskiego według rejonizacji J. Kondrackiego, 2002 r. (źródło: wikipedia.pl)	8
Rysunek 6. Położenie powiatu mławskiego na tle szkicu geologicznego regionu według E. Rhle (1986)	11
Rysunek 7. Formy użytkowania terenu w powiecie mławskim	13
Rysunek 8. Układ komunikacyjny powiatu mławskiego (źródło: www.wrotamazowsza.pl)	17
Rysunek 9. Rozmieszczenie przystanków i stacji kolejowych na terenie powiatu mławskiego (źródło: www.wrotamazowsza.pl)	17
Rysunek 10. Rejon powiatu mławskiego na mapie potencjalnej roślinności naturalnej (według: Matuszkiewicz W., IGiPZ PAN Warszawa, źródło: http://www.igipz.pan.pl/Roslinnosc-potencjalna-zgik.html)	21
Rysunek 11. Tereny objęte ochroną prawną na terenie powiatu mławskiego (www.wrotamazowsza.pl)	22
Rysunek 12. Położenie rezerwatów przyrody na terenie powiatu mławskiego (źródło: http://www.issan.cyberdusk.pl/lipowiec/gmina.htm)	23
Rysunek 13. Rezerwat przyrody "Baranie Góry" (fot. M.i J. Narewscy, źródło: www.issan.cyberdusk.pl)	24
Rysunek 14. Rezerwat przyrody "Olszyny Rumockie" (zdjęcie: http://www.polskaniezwykla.pl)	25
Rysunek 15. Rezerwat "Dolina Mławki" (zdjęcia: http://m-sto.org/ gdzienaptaki/ mlawka/ mlawka.htm, krzyszt-off, http://gdziebylec.pl)	25
Rysunek 16. Sieć Natura 2000 w rejonie powiatu mławskiego(www.wrotamazowsza.pl)	28
Rysunek 17. Widok na Morenę Rzęgnowską (źródło: Program ochrony przyrody Nadleśnictwa Przasnysz)	30
Rysunek 18. Zielone Płuca Polski (www.emazury.com)	31
Rysunek 19. Resztki parku podworskiego w Lewiczynie w gminie Lipowiec Kościelny	33
Rysunek 20. Drzewostan sosnowy w gminie Dzierzgowo	39
Rysunek 21. Rozmieszczenie lasów w powiecie mławskim (źródło: www.powiatmlawski.pl)	39
Rysunek 22. Sieć hydrograficzna okolic powiatu mławskiego (www.wrotamazowsza.pl)	42
Rysunek 23. Rzeka Wkra (zdjęcie: www.powiatmlawski.pl)	42
Rysunek 24. Rzeka Mławka w okolicy Turzy Wielkiej (autor: stanc, www.nocowanie.pl)	43
Rysunek 25. Rzeka Łydynia (zdjęcie: www.piekarska.net)	43
Rysunek 26. Rzeka Orzyc (zdjęcie: http://plfoto.com/717381/zdjecie.html)	44
Rysunek 27. Rzeka Seracz (autor: Iwona Łazowa, Rafał Wasilewski, www.kuriermlawski.pl)	44
Rysunek 28. Rzeka Krupianka (zdjęcie: http://www.issan.cyberdusk.pl/lipowiec/woda.htm)	45
Rysunek 29. Rzeka Dwukolanka (zdjęcie: http://www.issan.cyberdusk.pl/lipowiec/woda.htm)	46
Rysunek 30. Zalew Ruda (zdjęcie: www.powiatmlawski.pl)	47
Rysunek 31. Stawy rybne w Rumoce (zdjęcie: http://www.issan.cyberdusk.pl/lipowiec/woda.htm)	47
Rysunek 32. Staw w Lipowcu Kościelnym (zdjęcie: http://www.issan.cyberdusk.pl/lipowiec/woda.htm)	48
Rysunek 33. Schemat oceny stanu jednolitych części wód powierzchniowych (źródło: WIOŚ)	49
Rysunek 34. Klasyfikacja punktów kontrolnych w obrębie JCWPd w 2010 roku	57
Rysunek 35. Obszary chronione głównych zbiorników wód podziemnych (GZPW) w rejonie powiatu mławskiego (źródło: WIOŚ)	58
Rysunek 36. Mapa glebowo-rolnicza powiatu mławskiego (źródło: www.wrotamazowsza.pl)	65
Rysunek 37. Zawartość próchnicy w glebach powiatu mławskiego (źródło: www.wrotamazowsza.pl)	65
Rysunek 38. Odczyn gleb powiatu mławskiego (źródło: www.wrotamazowsza.pl)	66
Rysunek 39. Pilność wapnowania gleb powiatu mławskiego (źródło: www.wrotamazowsza.pl)	66
Rysunek 40. Zalecana dawka wapnia na terenie powiatu mławskiego (źródło: www.wrotamazowsza.pl)	66
Rysunek 41. Retencja wody potencjalnie dostępnej dla roślin na terenie powiatu mławskiego (źródło: www.wrotamazowsza.pl)	67
Rysunek 42. Rzeczywisty zapas wody w glebach powiatu mławskiego (źródło: www.wrotamazowsza.pl)	67
Rysunek 43. Rozmieszczenie gleb marginalnych na terenie powiatu mławskiego (źródło: www.wrotamazowsza.pl)	68
Rysunek 44. Zanieczyszczenie metalami ciężkimi gleb powiatu mławskiego (źródło: www.wrotamazowsza.pl)	69
Rysunek 45. Potencjalne natężenie erozji wodnej gleb na terenie powiatu mławskiego (źródło: www.wrotamazowsza.pl)	69
Rysunek 46. Potencjalne natężenie erozji wietrznej gleb na terenie powiatu mławskiego (źródło: www.wrotamazowsza.pl)	70
Rysunek 47. Zakłady o zwiększonym ryzyku wystąpienia poważnej awarii w rejonie powiatu mławskiego (źródło: WIOŚ w Warszawie)	85
Rysunek 48. Jednostki ochrony przeciwpożarowej z rejonu powiatu mławskiego (źródło: www.wrotamazowsza.pl)	88
Rysunek 49. Lokalizacja stacji pomiarowej WIOŚ w Mławie (źródło: WIOŚ, 2011 r.)	93
Rysunek 50. Podział stref na terenie województwa mazowieckiego, w których dokonuje się oceny poziomów substancji w powietrzu (źródło: WIOŚ w Warszawie)	95
Rysunek 51. Obszar, na których należy prowadzić działania naprawcze (źródło: Program ochrony powietrza, Urząd Marszałkowski Województwa Mazowieckiego, WIOŚ Warszawa)	96
Rysunek 52. Region ciechanowski (według WPGO 2012-2023)	106
Rysunek 53. Lokalizacja stacji telefonii komórkowej i radiowych według pozwoleń Urzędu Komunikacji Elektronicznej (stacje istniejące i projektowane) w rejonie powiatu mławskiego (źródło: http://mapa.btsearch.pl/)	109

 Przewodniczący
 Rady Powiatu Mławskiego

 Michał Danielewicz

image4.jpeg

image5.png
Miawa

Wisniewo 3,0% Dzierzgowo
W\§czfma 8,4% o 12.7%
Koscielna Lipowiec
102% Koscielny

9,7%
Szydtowo,

10,4%
dzanow
8,4%

Szrerisk
9,3%

Stupsk Strzegowo
10.0% 18.1%

image6.jpeg
Wymoczy
inertk

image7.png

image8.png
pozostate

lasy i grunty grunty
lesne 7,4%_\ grunty orne
19,6% 47,3%

pastwiska
9,3%

16.2%

image9.png

image10.png

image11.png

image12.png
[101 - Carici elongatae-Alnetum

[0 41 - Potentillo albae-Quercetum typicum
47 - Querco-Pinetum

I 20 - Tilio-Carpinetum, cent.Pol., poor
] 05 - Fraxino-Alnetum (Circaeo-Alnetum)
E= 02 - Salici-Populetum

IR 21 - Tilio-Carpinetum, cent.Pol., rich

image13.png
granica powiatu ub miasta
a prawach poviatu

anica miasta ub griny
anica mizsta wobrebiegriny

eiorwepiac b driiney’

W& Wy

anicaparks narodowes

anica parku kisjobrazovego

otlnapaku narodowego
b laaohazowego

obszar chrorionego krajobrazu
rezenvat prayrody

droga kajowa

droga wojewtdzka

droga powiatowa
Kolejzelekiryfkowana

Kole niezeleknykowana

jerioro, ciek

zabudowa swara i luna
w abrebie miast

tereny przemyslowe, handlowe,

Komunsiacyne: Kopane
Soreb, Doy w e miast

o, teren ieony i ypoceyn
ey ypecaviony,

image14.jpeg

image15.jpeg

image16.jpeg

image17.jpeg

image18.png
Sl Sk i o s

el e
o N
T e

P gs:zummin‘nmhvmm\gu&mﬂkw

L e o st Wayen rse s sy oy

Zuidzaio odbywa s piszo,po drogach siefcych i
Fecaru ol it o imiovao) Nagessiciua Oukoly
i i rezewatam e Sarosta Starstia Pouttonego w Miauie

| [CHRONN]Y PRZYRODE OJCZYSTA

image19.png

image20.emf

image21.jpeg
podiaskie:

Zielone Pluca Polski - mapa

image22.jpeg

image23.emf

image24.jpeg

image25.png

image26.jpeg

image27.png

image28.jpeg

image29.jpeg

image30.jpeg

image31.jpeg

image32.jpeg
U/ \ | 11§ Y& "2
'S 2

image33.jpeg

image34.jpeg

image35.jpeg

image36.emf

image37.emf

image38.jpeg
Legenda

Punkty obsemuacyine:

[—

() noa
P r—
Kasy jakotei wéd:

[g et e
| d ey (NP4
50 e AP

= oy ¥

image39.png

image40.png
Obszary ochronne GZWP :

najwyzsze| ochrony (ONO}
[_] wysokiej oohrany (OWO)

Granice wydzlelonych GZWP

w osrodkach: veh
s - POTOWYM
e - 8ZcZ0lInowymn | szczellnowo-porowym
s - sZ0z0IINOWE-KFBSOWYM

image41.png
1 B

[Y ——

7 2y bardzo slaby

i ochsbych
| B

I 22 covin sconyeh sedoict

image42.png
Wl o oo

i
w0-20 ERTR

sy minesine

3-10
——
S R pr—
I
I tereny zabudowane

™

image43.png
56-65 lekokwasny

46-55 bty
| <45 badsokatey
tereny zabudowane

™

image44.png
ograniczone
2hedne

tereny wyljczone 2 badania

image45.png
wapnowanie zbedne

| tereny wylaczone z badania

image46.png
175-355mm wpsoka

V575 dednis

25-125 m

R D

image47.png
>200mm wyoki

100-200 dostecany

50-100 niki

0- 50 riedosstecany

tereny zabudowane

ey

image48.png
B geby marginalne

anice wojewsdztwa

anice powiatéw lub miast
7 prawach powiatdw

lasy
cieki, jeziora

tereny wylczone z badaria

image49.png
zawartoi podwyzszona
pritebd sy
S, e
Vi ey

Zawartodé naturalna
by nie zanieczyszczone

I creny sbudowane
T ey

image50.png
nie wystepuje b bardzo male

tereny wyljczone 2 badania

B tereny zabudowane
-

image51.png
natezenie erozji wietrznej

i

> 30 Uhalrok sina

15-30 Gednia
0-15 i
granice wojewddztwa

anice powiatow ub miat
P rawach powiti

tereny zabudowane
lasy

image52.png
Zakiady o zwigkszonym ryzyku (ZZR)

image53.png
ZUROMIN

27)

[10]

KP

"3

PULTUSK
o |

Siedziba Komendy Powiatowej
Parnstwowej Strazy Pozamej

Siedziba Jednostki Ratowniczo-Gasniczej
Parstwoweij Strazy Pozarnej

Jednostki Ochotniczej Strazy Pozarnej
typu “S”

Jednostki Ochotniczej Strazy Pozarnej
wiaczone do Krajowego Systemu
Ratowniczo-Gasniczego

image54.png

image55.jpeg

image56.emf

image57.emf

image58.jpeg
“DBAJ: Sp. z,0.0.

‘.‘horzele

“USKOM? Sp. z.0.0:

V\ﬁeczfnL.cieIna

Uniszki-Cegielnia Deiteooue
Krzynowtoga Mata
przasnyski
Mtawa
Lipowiec Koscielny
Szydiowo
“USKOM}/Sphz:0%0.[3]
zurominski itk :
Grudusk Czernice Borowe
[=
mtawski Humiecino-Koski Ptzashysz (gm. mi Ska;zasnysz
Szrensk
Stupsk
Regimin
Radzanow Konotopa
Krasne
StrZegovo Opinogora Gérna
. ﬁ’UK’ Ciechanow;Sp. z/0.0:
o|echanowsk|‘)‘,;néw i e
i o
WolalPawlowska "
Karniewo
' Golymin-Osrodek
Glinojeck
Ojrzen Sonsk
Gzy
Swiercze
puttuski
Winnica
ptoriski
Legenda
A sktadowiska : granice wojewodztwa mazowieckiego
‘ cze$¢ mechaniczna D Granice powiatow
E gminy regionu ciechanowskiego
cze$¢ biologiczna
gionowski
. L Objasnienie:
kompostownia odpadoéw zielonych .
[3] USKOM sp. z 0.0. - cze$¢ mechaniczna w rozruchu
i

ostrotecki
Jednorozec
Krasnosielc
Sypniewo
Ploniawy-Bramura Mtynarze
makowski
Czerwonka
vBlysk-Bis Sp. z0.0.
Mako iecki
Rzewnie
Szelkow
Plocochowo
PU'MAPPUK sp! z%;‘c\:
wyszkowski
Zatory i
Pokrzywnica
wotomiriski
0 5 10 km

I I

image59.png
zazews
oo
- /
S 7
5 aory
ek
L - A A
s
Sk
ok
e),
Kl
e
o
Sukown, L
= P /
‘Sulkowo Priewo-Czeruchy Gmika
o -8
oo
e
s
a e

s
L. .
Wi -

Yo

Saumsk

>

Zawady Raggnowo.

Zebry-ldzki
s Py
e
| 2o
o Koziczyn
o e

L

Praedwojews

Opinoge

image1.jpeg

image2.png

image3.jpeg
LiInA

A e L
TN s
“oeiscana Sl N Soiszyn’ | e
Susz ‘Ostrd bineny 3
i w L% SR R \
74“'“1 a Weok tyse.
“eiutnica. - Lubawskic i %
T ‘Chorzele
- “Lom:
'Bydgoszcz. 2 "Golub-Dobrzyn ol \ Fomtrotoicl //‘
Lo, Rogows Przasiysz i ‘Zambrow 5o
T . y 7
TPakze Kujawski BTl \ Ostrow
sk g
e ik) s =
P "orchotio \‘ staek Feochdw- - Lacki Pafigl|
e il R
o foliiohite) s awey o Sokolow
Babisk | Podlaski
conin g e
S enin G0 | it | (7

