[image: image1.jpg]

Prognoza oddziaływania na środowisko

Programu ochrony środowiska dla

Powiatu Mławskiego

na lata 2012-2015

z uwzględnieniem lat 2016-2019

Mława, wrzesień 2012

Spis treści:

31. Wstęp

32. Metodyka opracowania Prognozy oddziaływania na środowisko

53. Informacja o zawartości, głównych celach Programu ochrony środowiska i powiązaniach z innymi dokumentami

53.1. Informacja o zawartości, głównych celach Programu

53.1.1. Obszar objęty opracowaniem

123.1.2. Zawartość projektu aktualizacji Programu ochrony środowiska

143.2. Informacja o powiązaniach Programu ochrony środowiska z innymi dokumentami

154. Stan środowiska (w tym na obszarach objętych przewidywanym znaczącym oddziaływaniem) oraz potencjalne zmiany tego stanu w przypadku braku realizacji projektowanego dokumentu

164.1. Przyroda i krajobraz (w tym lasy)

244.2. Wody powierzchniowe i podziemne

334.3. Powierzchnia ziemi

364.4. Powietrze atmosferyczne

374.5. Potencjalne zmiany stanu środowiska w przypadku braku realizacji projektowanego dokumentu (wariant zerowy)

385. Istniejące problemy ochrony środowiska istotne z punktu widzenia projektowanego dokumentu, w szczególności dotyczących obszarów chronionych

426. Cele ochrony środowiska ustanowione na szczeblu międzynarodowym albo krajowym, istotne z punktu widzenia projektowanego dokumentu

457. Przewidywane znaczące oddziaływania na środowisko oraz zabytki

558. Rozwiązania mające na celu zapobieganie, ograniczanie lub kompensację przyrodniczą negatywnych oddziaływań na środowisko, mogących być rezultatem realizacji projektowanego dokumentu

579. Rozwiązania alternatywne do rozwiązań zawartych w projektowanym dokumencie wraz z uzasadnieniem ich wyboru, w tym także wskazanie napotkanych trudności wynikających z niedostatku techniki lub luk we współczesnej wiedzy

5810. Informacje o przewidywanych metodach analizy realizacji projektowanego dokumentu oraz częstotliwości jej przeprowadzania

6011. Informacje o możliwym transgranicznym oddziaływaniu na środowisko

6012. Podsumowanie i wnioski

1. Wstęp

Niniejszy projekt Prognozy oddziaływania na środowisko projektu Programu ochrony środowiska dla powiatu mławskiego na lata 2012-2015 z uwzględnieniem lat 2016-2019 (nazywanych dalej odpowiednio Prognozą i Programem) stanowi część strategicznej oceny oddziaływania na środowisko (sooś). Podstawą prawną wykonania prognozy oddziaływania na środowisko programu ochrony środowiska są przepisy ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. z 2008 r. Nr 199, poz.1227 z późn. zm).

W Dziale IV, Rozdział 1, Art. 46 stwierdzono, że:

„Przeprowadzenia strategicznej oceny oddziaływania na środowisko wymagają m.in. projekty: polityk, strategii, planów lub programów w dziedzinie przemysłu, energetyki, transportu, telekomunikacji, gospodarki wodnej, gospodarki odpadami, leśnictwa, rolnictwa, rybołówstwa, turystyki i wykorzystywania terenu, opracowywanych lub przyjmowanych przez organy administracji, wyznaczających ramy dla późniejszej realizacji przedsięwzięć mogących znacząco oddziaływać na środowisko.”

Przeprowadzenie strategicznej oceny oddziaływania na środowisko jest też wymagane
w przypadku wprowadzania zmian do już przyjętego dokumentu.

Rolą Prognozy jest sprawdzenie, czy w rozwiązaniach przyjętych w projekcie Programu zabezpieczony został we właściwy sposób interes środowiska przyrodniczego. Ma ona również wykazać, czy przyjęte w tym dokumencie rozwiązania mają na celu zapobieganie, ograniczenie lub kompensację przyrodniczą negatywnych oddziaływań na środowisko, chronią przed powstawaniem konfliktów i zagrożeń oraz w jakim stopniu warunki realizacji rozwiązań mogą oddziaływać na środowisko. Ważnym elementem Prognozy jest także próba odpowiedzi na pytanie, czy realizacja Programu zapewni warunki dla zrównoważonego rozwoju.

Prognoza oddziaływania na środowisko współtworzy ostateczną wersję dokumentu podstawowego, jakim jest Program ochrony środowiska dla powiatu mławskiego na lata 2012-2015
 z uwzględnieniem lat 2016-2019. Wnioski i rekomendacje w niej zawarte zostaną włączone do Programu w jego kształcie ostatecznym.

2. Metodyka opracowania Prognozy oddziaływania na środowisko

Prognozę oddziaływania Programu na środowisko sporządzono zgodnie z wytycznymi zawartymi w ustawie z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. z 2008 r. Nr 199, poz.1227 z późn. zm.), zwanej dalej ustawą uioś. Zgodnie z rozdziałem 2 Art. 51 przywołanej ustawy prognoza oddziaływania na środowisko:

1. Zawiera:

a. informacje o zawartości, głównych celach projektowanego dokumentu oraz jego powiązaniach z innymi dokumentami,

b. informacje o metodach zastosowanych przy sporządzaniu prognozy,

c. propozycje dotyczące przewidywanych metod analizy skutków realizacji postanowień projektowanego dokumentu oraz częstotliwości jej przeprowadzania,

d. informacje o możliwym transgranicznym oddziaływaniu na środowisko,

e. streszczenie sporządzone w języku niespecjalistycznym.

2. Określa, analizuje i ocenia:

a. istniejący stan środowiska oraz potencjalne zmiany tego stanu w przypadku braku realizacji projektowanego dokumentu,

b. stan środowiska na obszarach objętych przewidywanym znaczącym oddziaływaniem,

c. istniejące problemy ochrony środowiska istotne z punktu widzenia realizacji projektowanego dokumentu, w szczególności dotyczące obszarów podlegających ochronie na podstawie ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody,

d. cele ochrony środowiska ustanowione na szczeblu międzynarodowym, wspólnotowym i krajowym, istotne z punktu widzenia projektowanego dokumentu, oraz sposoby, w jakich te cele i inne problemy środowiska zostały uwzględnione podczas opracowywania dokumentu,

e. przewidywane znaczące oddziaływania, w tym oddziaływania bezpośrednie, pośrednie, wtórne, skumulowane, krótkoterminowe, średnioterminowe i długo​terminowe, stałe i chwilowe oraz pozytywne i negatywne, na cele i przedmiot ochrony obszaru Natura 2000 oraz integralność tego obszaru, a także na środowisko, a w szczególności na:

· różnorodność biologiczną,

· ludzi,

· zwierzęta,

· rośliny,

· wodę,

· powietrze,

· powierzchnię ziemi,

· krajobraz,

· klimat,

· zasoby naturalne,

· zabytki,

· dobra materialne,

· z uwzględnieniem zależności między tymi elementami środowiska i między oddziaływaniami na te elementy.

3. Przedstawia:

a. rozwiązania mające na celu zapobieganie, ograniczanie lub kompensację przyrodniczą negatywnych oddziaływań na środowisko, mogących być rezultatem realizacji projektowanego dokumentu, w szczególności na cele i przedmiot ochrony obszaru Natura 2000 oraz integralność tego obszaru,

b. biorąc pod uwagę cele i geograficzny zasięg dokumentu oraz cele i przedmiot ochrony obszaru Natura 2000 oraz integralność tego obszaru – rozwiązania alternatywne do rozwiązań zawar​tych w projektowanym dokumencie wraz z uzasadnieniem ich wyboru oraz opis metod dokonania oceny prowadzącej do tego wyboru albo wyjaśnienie braku rozwiązań alternatywnych, w tym wskazania napotkanych trudności wynikających z niedostatków techniki lub luk we współczes​nej wiedzy.

Informacje zawarte w Prognozie oddziaływania na środowisko zostały opracowane stosownie do stanu współczesnej wiedzy i metod oceny oraz dostosowane do zawartości i stopnia szczegółowości projektowanego dokumentu. W dokumencie uwzględniono informacje zawarte w prognozach oddziaływania na środowisko sporządzonych dla innych, przyjętych już, dokumentów powiązanych
z projektem opracowania będącego przedmiotem postępowania.

Do przeprowadzenia Prognozy wykorzystane zostały w głównej mierze dane Starostwa Powiatowego
w Mławie, Urzędu Miasta Mława, Urzędów Gmin: Dzierzgowo, Lipowiec Kościelny, Radzanów, Strzegowo, Stupsk, Szreńsk, Szydłowo, Wieczfnia Kościelna i Wiśniewo, Wojewódzkiego Inspektoratu Ochrony Środowiska w Warszawie, Urzędu Marszałkowskiego Województwa Mazowieckiego, Głównego i Wojewódzkiego Urzędu Statystycznego, dane będące w posiadaniu instytutów i placówek naukowo–badawczych, jak również sporządzone w ostatnich latach opracowania z zakresu omawianego zagadnienia.

Do sporządzenia Prognozy oddziaływania na środowisko projektu dokumentu wykorzystano również wyniki i analizy badań dotyczących aktualnego stanu środowiska w powiecie mławskim, w tym informacje dotyczące ochrony przyrody, powietrza, wód powierzchniowych i podziemnych, klimatu akustycznego oraz gleb i gruntów.

Prognozę sporządzono przy zastosowaniu metod opisowych, analiz jakościowych opartych na danych dostępnych z państwowego monitoringu środowiska oraz identyfikacji i wartościowania skutków przewidywanych zmian w środowisku.

Przyjęto, że Prognoza ma charakter rozpoznawczy i ostrzegawczy. Jednym z jej zadań w odniesieniu do Programu ochrony środowiska jest identyfikacja i wskazanie tych ewentualnych rodzajów planowanej aktywności, gdzie istnieje prawdopodobieństwo, że sposoby osiągania celów wyznaczonych w Programie będą powodować również negatywne skutki dla środowiska.

Wskazane zostały potencjalne pola konfliktów oraz najważniejsze aspekty środowiskowe dla poszczególnych typów projektów, które będą następnie przedmiotem szczegółowej analizy
w dalszych pracach nad przygotowaniem poszczególnych zadań. Wskazane zostały także elementy środowiska, których stan może ulec pogorszeniu w wyniku realizacji Programu.

3. Informacja o zawartości, głównych celach Programu ochrony środowiska i powiązaniach z innymi dokumentami

3.1. Informacja o zawartości, głównych celach Programu

3.1.1. Obszar objęty opracowaniem

Położenie

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.
[image: image2.png]

Rysunek 1. Położenie powiatu mławskiego (źródło: www.powiatmlawski.pl)

W skład powiatu powiat 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.

[image: image3.jpg]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

Rysunek 2. Położenie powiatu mławskiego na tle sąsiednich jednostek administracyjnych
 (wg www.targeo.pl)

Powiat mławski zajmuje powierzchnię geodezyjną 118 182 ha (1182 km2).

[image: image4.jpg]

Rysunek 3. Podział powiatu mławskiego (źródło: www.gminy.pl)

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

Zgodnie z fizycznogeograficznym 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

Wyniesienia Mławskie

Budowa geologiczna

Pod względem budowy geologicznej obszar powiatu znajduje się w południowo-zachodniej części wyniesienia mazurskiego, obejmującego ciechanowską strefę fałdową. Na powierzchni występują utwory czwartorzędu. Osady zlodowaceń środkowopolskich pokrywają prawie całą powierzchnię powiatu. 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 południowo-zachodniej 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.

Klimat

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 wrześnie z nasileniem w lipcu. Liczba dni pochmurnych waha się w granicach 150-180 dni. Pokrywa śnieżna utrzymuje się 70-80 dni.

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.

Zagospodarowanie przestrzenne i charakter zabudowy

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%).
Na terenie wiejskim powiatu dominuje zabudowa zagrodowa i jednorodzinna. Rozmieszczenie zabudowań w poszczególnych miejscowości 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.

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 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.

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).
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: handel detaliczny, gastronomicznych (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 Strzegowie prowadzi działalność firma GC Polska – spółka z o.o. z udziałem kapitału hiszpańskiego, zajmująca się produkcją gumy do żucia, z kolei 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).

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.

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.

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 Wkra 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.

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 z pośród dziesięciu gmin powiatu
w ogóle nie jest skanalizowanych.

Na terenie powiatu zlokalizowanych jest 10 oczyszczalni ścieków, które odprowadzają 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.

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 w południowo-zachodniej części miasta.
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 ogrzewanych jest gazem i paliwem płynnym (olej opałowy).

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.

System cieplny eksploatowany jest przez Przedsiębiorstwo Energetyki Cieplnej Sp. z o.o. w Mławie.

Łączna kubatura budynków mieszkalnych, użyteczności publicznej i handlowych przyłączonych do sieci ciepłowniczej wynosi 711 062 m3. 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.

3.1.2. Zawartość projektu aktualizacji Programu ochrony środowiska

Program ochrony środowiska wykonany został na zlecenie Starostwa Powiatowego w Mławie przez firmę STAWO z Warszawy, ul. Zoltana Balo 8/4.

Program zawiera 10 rozdziałów merytorycznych oraz 3 załączniki i przedstawia stan środowiska na dzień 31.12.2011 roku.

Program ochrony środowiska dla Powiatu mławskiego na lata 2012-2015 z uwzględnieniem lat 2016-2019 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.
Program ochrony środowiska dla powiatu mławskiego przedstawia aktualny stan środowiska, określa hierarchię niezbędnych działań zmierzających do poprawy tego stanu, umożliwia koordynację decyzji administracyjnych oraz wybór decyzji inwestycyjnych podejmowanych przez różne podmioty i instytucje. 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:

· podstawowy dokument zarządzania powiatem w zakresie ochrony środowiska,

· przesłanka do konstruowania budżetu powiatu i gmin oraz wieloletnich prognoz finansowych,

· wytyczna do tworzenia programów operacyjnych i zawierania porozumień i kontraktów z innymi jednostkami administracyjnymi i podmiotami gospodarczymi w działaniach związanych ze środowiskiem,

· układ odniesienia dla innych podmiotów działających w sektorze ochrony środowiska oraz podstawa do ubiegania się o fundusze celowe ze źródeł krajowych i Unii Europejskiej,

· pomoc w działaniach edukacyjno – informacyjnych.

Program ochrony środowiska dla powiatu mławskiego jest dokumentem planowania strategicznego, zawierającym cele i kierunki polityki prowadzonej przez powiat i określającym wynikające z nich działania.

W Programie ujęte zostały następujące zagadnienia, dotyczące bądź poszczególnych elementów środowiska, bądź też wybranych rodzajów presji na środowisko:

· zasoby przyrody, w tym lasy i obszary cenne przyrodniczo oraz prawnie chronione,

· wody powierzchniowe i podziemne,

· powierzchnia ziemi, w tym gleby i surowce mineralne,

· zdrowie i bezpieczeństwo ludzi,

· powietrze atmosferyczne,

· klimat akustyczny,

· promieniowanie elektromagnetyczne.

Uwzględniono zasady ochrony środowiska w strategiach sektorowych, aktywizację rynku na rzecz ochrony środowiska, udział społeczeństwa oraz aspekt ekologiczny w planowaniu przestrzennym.

Na podstawie kompleksowej analizy stanu środowiska oraz źródeł jego przekształcenia i zagrożenia przedstawiono propozycję działań programowych umożliwiających spełnienie zasady zrównoważonego rozwoju poprzez koordynację działań w sferze gospodarczej, społecznej i środowiskowej.

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

Przedstawione zagadnienia ochrony środowiska ujęte zostały w sposób kompleksowy, z wyznaczeniem celów długo- i krótkoterminowych, a także przyjęciem kierunków działań oraz zadań z zakresu wszystkich sektorów ochrony środowiska. Spośród nich dokonano wyboru najistotniejszych zagadnień, których rozwiązanie przyczyni się w najbliższej przyszłości do poprawy stanu środowiska na terenie powiatu.

Są to następujące cele i zadania:

· 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

W Programie (w załączniku nr 1) wyznaczono także kierunki działań i konkretne zadania, które powinny być zrealizowane w ciągu najbliższych czterech lat (okres 2012-2015) oraz kolejny czterech: 2016 -2019, aby poprawić stan środowiska lub nie dopuścić do jego pogorszenia.

Najważniejsze zaplanowane zadania inwestycyjne to:

· Urządzanie, rozbudowa, modernizacja i rewitalizacja zarówno istniejących, jak i nowych terenów zieleni

· Utrzymanie zieleni urządzonej

· Rozbudowa infrastruktury rekreacyjnej i turystycznej

· Poprawa estetyki i rewaloryzacja miejscowości

· Prowadzenie zalesień

· Rozbudowa systemu poboru i rozprowadzania wody

· Rozbudowa systemu odprowadzania i oczyszczania ścieków

· Rozbudowa systemu kanalizacji deszczowej

· Budowa przydomowych oczyszczalni ścieków dla posesji rozproszonych
· Renowacja i utrzymanie zbiorników wodnych, rowów melioracyjnych oraz urządzeń wodnych

· Rekultywacja wyrobisk poeksploatacyjnych

· Likwidacja „dzikich” wysypisk, oczyszczanie gmin

· Wapnowanie gleb kwaśnych

· Ochrona przeciwpożarowa

· Budowa systemu monitoringu wizyjnego miasta Mławy

· Poprawa układu komunikacyjnego powiatu (budowa, remonty i modernizacja dróg)
· Budowa zachodniej obwodnicy Mławy

· Budowa ciągów pieszo-rowerowych wraz z infrastrukturą towarzyszącą

· Intensyfikacja okresowego czyszczenia ulic

· Termomodernizacja obiektów

· Wymiana źródeł ciepła na bardziej ekologiczne lub ich modernizacja

· Modernizacja sieci i węzłów cieplnych

· Usuwanie z terenu powiatu wyrobów i odpadów zawierających azbest

· Budowa dworca zintegrowanego autobusowego i kolejowego w Mławie

· Wymiana okien i stolarki drzwiowej na dźwiękoszczelne w budynkach

· Budowa zabezpieczeń przed uciążliwościami akustycznymi

· Modernizacja i rozbudowa sieci parkingów

Najważniejsze zaplanowane zadania pozainwestycyjne to:

· Prowadzenie działań edukacyjno- informacyjnych dla mieszkańców powiatu w zakresie szeroko rozumianej wiedzy ekologicznej
· Analiza zasobów i możliwości wykorzystania istniejących odnawialnych źródeł energii: biogaz, biomasa (np. słoma, wierzba energetyczna)

· Opracowanie planów zaopatrzenia gminy w ciepło, energię elektryczną i paliwa gazowe
· Uaktualnianie lub opracowywanie uproszczonych planów urządzenia lasów nie stanowiących własności Skarbu Państwa
· Wsparcie merytoryczne - informacyjne i edukacyjne - dla pracowników Urzędów Gmin w zakresie ochrony obszarów prawnie chronionych i pozostałych przyrodniczo cennych

3.2. Informacja o powiązaniach Programu ochrony środowiska z innymi dokumentami
Założenia wyjściowe do opracowania Programu ochrony środowiska opierają się na uwarunkowaniach zewnętrznych, czyli tych, które dotyczą wszystkich regionów, jak i wewnętrznych, które wynikają z zamierzeń rozwojowych gminy, determinujących przyszły kształt rozwoju gospodarczego, społecznego a także środowiskowo-przestrzennego.

Kształt Programu ochrony środowiska 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 oraz ze strategii i polityk sektorowych (zwłaszcza w zakresie energetyki, energetyki odnawialnej, rozwoju regionalnego, edukacji ekologicznej, transportu, leśnictwa):

· Polityka Ekologiczna Państwa na lata 2009 - 2012 z perspektywą do 2016 roku,

· Polityka Energetyczna Polski do 2030 roku,

· Narodowe Strategiczne Odniesienia 2007-2013,

· Krajowy Program Oczyszczania Ścieków Komunalnych,

· Program wodno-środowiskowy kraju,

· Program Oczyszczania Kraju z Azbestu na lata 2009-2032,

· Krajowa strategia ochrony i zrównoważonego użytkowania różnorodności biologicznej oraz program działań na lata 2007 – 2013,

· Narodowa Strategia Edukacji Ekologicznej,

· Narodowy Program Edukacji Ekologicznej,

· Plan gospodarowania wodami na obszarze dorzecza Wisły,

· Strategia Rozwoju Województwa Mazowieckiego do 2020,

· Regionalny Program Operacyjny Województwa Mazowieckiego 2007-2013,

· Plan Zagospodarowania Przestrzennego Województwa Mazowieckiego,

· Program Ochrony Środowiska Województwa Mazowieckiego,

· Program możliwości wykorzystania odnawialnych źródeł energii dla Województwa Mazowieckiego,

· Program małej retencji dla Województwa Mazowieckiego,

· Program ochrony i rozwoju zasobów wodnych Województwa Mazowieckiego w zakresie udrażniania rzek dla ryb dwuśrodowiskowych,

· Program możliwości wykorzystania odnawialnych źródeł energii dla Województwa Mazowieckiego,

· Pogram zwiększania lesistości dla Województwa Mazowieckiego do 2020 roku,

· Strategia Rozwoju Turystyki Województwa Mazowieckiego na lata 2007-2013,

Przy opracowywaniu analizowanego programu uwzględniano również opracowane
w województwie mazowieckim Programy ochrony powietrza obejmujące teren powiatu mławskiego:

· Program ochrony powietrza, przyjęty Uchwałą Sejmiku Województwa Mazowieckiego (Dz. U. Woj. Nr 182 z 16 listopada 2009 r., poz. 5127),

· 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).

4. Stan środowiska (w tym na obszarach objętych przewidywanym znaczącym oddziaływaniem) oraz potencjalne zmiany tego stanu w przypadku braku realizacji projektowanego dokumentu

Program ochrony środowiska dla powiatu mławskiego, którego projekt jest przedmiotem oceny w niniejszej Prognozie, dotyczy całego obszaru powiatu. Przyjęto tym samym, że cały jego obszar (choć w różnym stopniu i kierunkach) objęty będzie oddziaływaniem skutków realizacji Programu.

Poniżej przedstawiono stan poszczególnych elementów środowiska powiatu, które mogą zostać poddane oddziaływaniu w wyniku realizacji Programu ochrony środowiska.

4.1. Przyroda i krajobraz (w tym lasy)

Obszar powiatu mławskiego w podziale geobotanicznym Szafera (1977) należy do Okręgu Północnomazowieckiego 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.

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:

Tabela 1. Formy ochrony przyrody na terenie powiatu mławskiego

	Forma ochrony
	Ilość
	Powierzchnia ogólna w ha
	% powierzchni powiatu

	Rezerwaty przyrody
	4
	636,61
	0,5

	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

[image: image5.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,

Rysunek 4. Tereny objęte ochrona prawną na terenie powiatu mławskiego (www.wrotamazowsza.pl)

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.
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.
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 projektowanego 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 - Kanał Kozak pełniący funkcję rowu melioracyjnego dla sąsiadujących
z rezerwatem gruntów użytkowanych rolniczo.
Rezerwat "Góra Dębowa"

Fitocenotyczny rezerwat o powierzchni 163,07 ha położony jest na styku województwa mazowieckiego
i warmińsko-mazurskiego, na terenie gminy Iłowo-Osada i częściowo w gminie Lipowiec Kościelny,
w pobliżu miejscowości Krępa w leśnictwie Narzym Iłowo. Utworzony został dla zachowania zespół lasów liściastych, borów mieszanych, łęgu i olsów. Przedmiotem ochrony jest także pagórkowaty krajobraz z wiekowymi drzewostanami (starodrzew mieszany).
Obszary chronionego krajobrazu

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

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; panującym 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.

[image: image6.png]

Rysunek 5. 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 tez 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 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.

Użytki ekologiczne

Na terenie powiatu mławskiego znajduje się 10 użytków ekologicznych, położonych na terenie gmin: Dzierzgowo, Stupsk.
Tabela 2. Użytki ekologiczne na terenie powiatu mławskiego

	Lp
	Lokalizacja, nazwa
	Gmina
	Powierzchnia w ha
	Szczególny cel ochrony

	1
	Brzozowo Stare
	Dzierzgowo
	17,05
	bagno

	2
	Kęsocha
	Dzierzgowo
	0,40
	halizna - urozmaicenie ternu - 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. Gedniówki

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

	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. Gedniówki

Pomniki przyrody

Na terenie powiatu mławskiego znajduje się 63 pomników przyrody.
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.
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 wodno- 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, pojedyncze drzewa).

Zieleń urządzona

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 krajobrazowy 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.
Lasy

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 19,4% i systematycznie rośnie. Rokrocznie dokonuje sie 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, czeremcha amerykańska Prunus serotina spotyka się sporadycznie. 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 wędrujące łosie. Poza tym występuje tu większość gatunków zwierząt i ptaków typowych dla ekosystemów leśnych
i leśno-polnych.

4.2. Wody powierzchniowe i podziemne

Wody powierzchniowe

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.

Tabela 3. 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
	
	
	
	
	
	
	
	

	Gedniówka
	
	
	
	
	
	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
	
	
	
	
	

Obszar powiatu mławskiego jest ponadto obszarem źródliskowym również 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:
Tabela 4. 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 sie 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.
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).
Badania wód płynących przez powiat wykonywane były przez WIOŚ, punkty pomiarowo-kontrolne znajdowały się:

Tabela 5. 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: WIOS w Warszawie

Z informacji zawartej w tabeli 5 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.

Tabela 6. 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
	
	0,21
	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: WIOS 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

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 prawodastwem 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).

Tabela 7. 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”.

Tabela 8. 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 we 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 i 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.

4.3. Powierzchnia ziemi

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 (19,4%). Tereny pozostałe, w tym zurbanizowane, komunikacyjne
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.

Tabela 9. 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

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

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%),

· średnia 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 sie od 1 do 6 ton.
Na terenie powiatu retencja wody potencjalnie dostępnej dla roślin jest przeważnie średnia, do wysokiej. 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.
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 1005 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. 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.
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.

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.

Teren powiatu mławskiego jest dość zasobny w surowce mineralne. Rozpoznano 23 złoża surowców mineralnych.
4.4. Powietrze atmosferyczne

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).

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.
Ponadto, opracowane zostały dwa inne Programy ochrony powietrza, dla strefy mazowieckiej,
w obrębie której znajduje sie 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.
4.5. Potencjalne zmiany stanu środowiska w przypadku braku realizacji projektowanego dokumentu (wariant zerowy)

Podstawowym założeniem Programu ochrony środowiska jest uzyskanie poprawy jakości wszystkich komponentów środowiska przyrodniczego. Zapisy dokumentu są propozycją spójnego systemu działań proekologicznych wzajemnie się uzupełniających. W wyniku brak realizacji Programu stan środowiska nie będzie podlegał poprawie, a nawet może ulec pogorszeniem.

Poniżej przedstawiono potencjalne zmiany, jakie mogłyby mieć miejsce w przypadku braku realizacji ustaleń Programu dla poszczególnych elementów środowiska (wariant zerowy):

Ochrona przyrody i krajobrazu

Zaniechanie realizacji ustaleń w zakresie ochrony przyrody byłoby działaniem zdecydowanie negatywnym, głównie ze względu na spadek bioróżnorodności powiatu. Brak ochrony cennych przyrodniczo ekosystemów mógłby się stać powodem zubożenia zasobów biologicznych powiatu.

Degradacja ekosystemów wywoła niekorzystne zmiany w ich strukturze, często nieodwracalne. Zmniejszenie bioróżnorodności może stać się powodem zaniku części siedlisk, co będzie skutkowało zmianami w składzie gatunkowym, np. wycofywaniem się gatunków endemicznych i stenotypowych oraz ekspansją gatunków obcych, zastępujących rodzime. Niekorzystne zmiany spowoduje także odizolowanie przestrzenne obszarów cennych przyrodniczo i fragmentaryzacja korytarzy ekologicznych umożliwiających swobodny przepływ gatunków pomiędzy węzłami ekologicznymi.

Ochrona powietrza atmosferycznego

Powiat mławski leży w strefie mazowieckiej, w której stwierdzono przekroczenia dopuszczalnych stężeń zanieczyszczeń powietrza atmosferycznego. W przypadku zaniechania realizacji zadań zmierzających do ograniczenia emisji pyłów i gazów do atmosfery, jakość powietrza atmosferycznego może się stale pogarszać, co będzie odczuwalne przede wszystkim na terenie gęsto zaludnionego miasta Mława. Brak inwestycji w dziedzinie stosowania ekologicznych i alternatywnych źródeł energii przyczyni się do podwyższonej emisji zanieczyszczeń pyłowych i gazowych. Brak działań związanych z termomodernizacją spowoduje wzmożone zapotrzebowanie na energię cieplną i w efekcie pogorszenie jakości powietrza w wyniku niskiej emisji. Wskaźnik motoryzacji w ostatnich latach wykazuje stałą
i wysoką tendencję wzrostową, stąd też brak realizacji zadań związanych z ograniczeniem emisji ze źródeł komunikacyjnych spowoduje zwiększone stężenia dwutlenku azotu, pyłów i węglowodorów aromatycznych, w tym przede wszystkim benzo(a) pirenu.

Ochrona wód

Wariant zerowy skutkować będzie niekorzystnymi zmianami: pogorszeniem się jakości wód oraz stosunków wodnych. Jednym z głównych ustaleń Programu jest zapewnienie rozwoju sieci kanalizacyjnej, zgodnych z obowiązującym prawem i zobowiązaniami wobec UE. Brak działań w tym zakresie wpłynie na pogarszanie się czystości wód powierzchniowych i może zagrozić wodom podziemnym.

Wariant nie podejmowania realizacji zamierzeń Programu nie jest wskazany nie tylko ze względów ochrony zdrowia ludzi i środowiska, ale również z powodów gospodarczych tj. konieczności zachowania konkurencyjności regionu wobec innych obszarów i atrakcyjności regionalnej oferty na rynku krajowym.

Podsumowując, nie uzasadnione byłoby zalecenie odstąpienia od realizacji zawartych
w dokumencie rozwiązań.

5. Istniejące problemy ochrony środowiska istotne z punktu widzenia projektowanego dokumentu, w szczególności dotyczących obszarów chronionych

Funkcjonowanie i rozwój powiatu powoduje szereg przekształceń w środowisku. Poniżej przedstawiono poszczególne problemy pogrupowane według elementów środowiska oraz rodzajów presji wywieranych na te elementy.

Przyroda i krajobraz

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, miedzi i magnezu), 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.

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 synatropizacji 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 nich jest niejednakowy dla wszystkich mieszkańców powiatu.

Wody powierzchniowe i podziemne

Do najważniejszych źródeł zanieczyszczeń wód powierzchniowych i podziemne 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,

· przesięki 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.
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.

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.

Powierzchnia terenu - gleby i grunty

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.

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, zdję​cie 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.
Chemicz​ne 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 oddzia​ływać 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).

Powietrze atmosferyczne

Źródłami pierwotnych zanieczyszczeń powietrza na terenie powiatu mławskiego są:

· źródła energetyczne – charakteryzujące się dużą wysokością, 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 alochtoniczne - napływające spoza terenu powiatu, zgodnie z dominującym kierunkiem wiatru.

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 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 pieców opalanych węglem, emitujących głównie pył i dwutlenek węgla i dwutlenek siarki.

Klimat akustyczny

Do głównych źródeł hałasu kształtujących klimat akustyczny na terenie powiatu należą:

· komunikacja samochodowa i kolejowa,

· parkingi,

· zakłady przemysłowe, rzemieślnicze i usługowe,

· obiekty publiczne związane z hałaśliwą działalnością: bary, tereny zabaw, dyskoteki,

· imprezy okolicznościowe: koncerty, występy uliczne,

· tereny budowy.

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.

Nasycenie ruchem samochodowym głównych ciągów komunikacyjnych powoduje zwiększenie ruchu na drogach i ulicach lokalnych, a tym samym następuje przyrost terenów (dotychczas cichych) zabudowy mieszkaniowej zagrożonych hałasem.
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.

6. Cele ochrony środowiska ustanowione na szczeblu międzynarodowym albo krajowym, istotne z punktu widzenia projektowanego dokumentu
Dyrektywy Unii Europejskiej

Członkostwo w Unii Europejskiej wymusiło dostosowanie przepisów polskiego prawa ochrony środowiska do rozwiązań Wspólnoty. Przepisy Unijne dotyczące ochrony środowiska są bardzo rozbudowane i dotyczą praktycznie wszystkich dziedzin życia społeczno-gospodarczego. Te specyficzne akty prawne zakładają możliwość elastycznych działań państw członkowskich pod warunkiem,
że w określonym czasie państwa te doprowadzą na swym terytoriom do zrealizowania założonych celów. Eksperci Unii zajmujący się problematyką ochrony środowiska określili 11 zasad, które powinny być przestrzegane we wszystkich państwach członkowskich:

1. Lepiej zapobiegać niż leczyć;

2. Należy uwzględniać skutki oddziaływania na środowisko w możliwie najwcześniejszym stadium podejmowania decyzji;

3. Trzeba unikać eksploatowania przyrody powodującego znaczne naruszenie równowagi ekologicznej

4. Należy podnieść poziom wiedzy naukowej, by umożliwić podejmowanie właściwych decyzji;

5. Koszty zapobiegania i usuwania szkód ekologicznych powinien ponosić sprawca zanieczyszczenia;

6. Działania w jednym państwie członkowskim nie powinny powodować pogorszenia stanu środowiska w innym;

7. Polityka ekologiczna państw członkowskich w zakresie ochrony środowiska musi uwzględniać interesy państw rozwijających się;

8. Państwa Unii Europejskiej powinny wspierać ochronę środowiska w skali międzynarodowej i globalnej;

9. Ochrona środowiska jest obowiązkiem każdego, zatem konieczna jest edukacja w tym zakresie;

10. Środki ochrony środowiska powinny być stosowane odpowiednio do rodzaju zanieczyszczenia, potrzebnego działania oraz obszaru geograficznego, który mają chronić. Jest to zasada subsydiarności;

11. Krajowe programy dotyczące ochrony środowiska powinny być koordynowane na podstawie wspólnych długoterminowych programów, a krajowa polityka ekologiczna – harmonizowana w ramach Wspólnoty Europejskiej.

Zasady powyższe zostały także uwzględnione przy formułowaniu zasad polskiej polityki ekologicznej.

Dokumenty krajowe

Program jest spójny z ustaleniami i rekomendacjami wynikającymi z:

· Polityki Ekologicznej Państwa;

· Strategii Rozwoju Kraju 2007-2015;

· Narodowej Strategii Spójności 2007-2013.

Polityka ekologiczna państwa: założenia, cele i zasady

Konstytucja Rzeczpospolitej Polskiej stwierdza w art.5, że Rzeczpospolita Polska zapewnia ochronę środowiska kierując się zasadą zrównoważonego rozwoju i ustala także, że ochrona środowiska jest obowiązkiem m. in. władz publicznych, które przez swą politykę powinny zabezpieczyć bezpieczeństwo ekologiczne współczesnemu i przyszłym pokoleniom.

Polityka ekologiczna państwa zmierza do harmonizowania rozwoju kraju poprzez równoważenie celów ochrony środowiska z celami gospodarczymi i społecznymi. Celem polityki ekologicznej państwa jest zapewnienie bezpieczeństwa ekologicznego, a pod pojęciem tym należy rozumieć nie tylko czyste powietrze, zdrową wodę i bezpieczną dla zdrowia żywność, ale także możliwości wypoczynku i rekreacji oraz trwałe występowanie wszystkich stwierdzanych obecnie dziko żyjących gatunków.

Polityka uwzględnia następujące priorytety (wynikające z przyjętych zobowiązań z tytułu ratyfikowanych konwencji międzynarodowych oraz protokołów do tych konwencji):

· Konieczność likwidacji związanych ze stanem środowiska bezpośrednich zagrożeń dla życia i zdrowia ludzi;

· Konieczność przeciwdziałania degradacji środowiska przyrodniczego na terytorium kraju, zwłaszcza na terenach o szczególnych walorach przyrodniczych, w tym przestrzeni rolniczej i leśnej;

· Konieczność w partycypowaniu przez Polskę w przeciwdziałaniu zagrożeniom środowiska o charakterze globalnym.

Zgodnie z polityką ekologiczną państwa działalność gospodarcza tych dziedzin gospodarki, które wykazują presje na środowisko w formie bezpośredniego lub pośredniego korzystania z jego zasobów lub są źródłem zanieczyszczenia (np. przemysł, rolnictwo, leśnictwo, gospodarka komunalna, budownictwo), wymaga stosowania rozwiązań gwarantujących zachowanie walorów środowiska przyrodniczego i możliwość odtwarzania odnawialnych zasobów.

Analizowany projekt Programu uwzględnia cele ochrony środowiska ustanowione na poziomie międzynarodowym, krajowym i regionalnym. Świadczą o tym ustalenia Programu w zakresie priorytetów, których realizacja ma doprowadzić do poprawy stanu przyrody, efektywniejszego wykorzystania zasobów i walorów środowiska w rozwoju społeczno-gospodarczym. Dążenia te mają jednocześnie służyć zachowaniu dóbr przyrody przyszłym pokoleniom, a także sprzyjać rozwojowi gospodarczemu i poprawie atrakcyjności regionu. Realizacja celów z zakresu rozbudowy infrastruktury ochrony środowiska powinna umożliwić osiągniecie standardów określonych dyrektywami Unii Europejskiej i wynikających z Traktatu Akcesyjnego.

W Programie ochrony środowiska zawarto następujące cele, zbieżne z celami dokumentów przyjętych na wyższych szczeblach:

Edukacja na rzecz zrównoważonego rozwoju

Ustalenia Programu w zakresie podnoszenia świadomości ekologicznej społeczeństwa w pełni odzwierciedlają tendencje europejskiej polityki ekologicznej oraz założenia Polityki ekologicznej państwa. Dokumenty te jako jeden z głównych priorytetów zakładają kształtowanie proekologicznych wzorców konsumpcji i zachowań.

Ochrona i racjonalne gospodarowanie zasobami wodnymi

Cele Programu w dziedzinie gospodarki wodnej i ochrony wód są zbieżne z priorytetami Polityki ekologicznej państwa, które dotyczą uporządkowania gospodarki ściekowej, czy też efektywnej ochrony przed powodzią i skutkami suszy. Rozwój infrastruktury technicznej, szczególnie na obszarach wiejskich, jest także priorytetem Strategii Rozwoju Kraju na lata 2007-2015 i Programu Operacyjnego Infrastruktura i Środowisko. Modernizacja obiektów należących do infrastruktury ochrony środowiska, w zakresie gospodarki wodnej, ma bez wątpienia wpływ na jakość wód.

Ochrona powietrza atmosferycznego

Kwestie związane z ochroną powietrza, wykorzystaniem odnawialnych źródeł energii, czy też ograniczeniem emisji zanieczyszczeń komunikacyjnych znajdują się m.in. w Polityce energetycznej państwa do 2030 roku. Należą do nich zagadnienia związane ze zmniejszeniem uciążliwości transportu dla mieszkańców i środowiska.

Ochrona dziedzictwa przyrodniczego (przyroda, lasy, gleby, zasoby surowców mineralnych)

Cele Programu, związane z ochrona przyrody znajdują swoje odpowiedniki w dokumentach takich jak: Polityka ekologiczna państwa, Strategia Rozwoju Kraju na lata 2007-2015. Poza zagadnieniami związanymi z ochroną przyrody sensu stricte, istnieją także dokumenty pośrednio wpływające na stan przyrody.
Oddziaływanie hałasu

Zmniejszenie zagrożenia hałasem jest zagadnieniem mniej powszechnym, w porównaniu do wyżej wymienionych. Jednak cel ten został uznany za priorytetowy nie tylko w Programie,
ale także w Polityce ekologicznej państwa.
7. Przewidywane znaczące oddziaływania na środowisko oraz zabytki
Charakterystyka źródeł oddziaływania na środowisko

Wszystkie zadania i kierunki działań wyznaczone w Programie ochrony środowiska służyć mają bezpośrednio poprawie stanu i jakości środowiska lub poprawie jakości życia mieszkańców powiatu mławskiego. Niemniej, niektóre z zadań może na pewnym etapie (budowy, eksploatacji, likwidacji) stanowić pod pewnymi względami źródło oddziaływań i ingerencji w środowisko. Podczas wykonywania niniejszej Prognozy dokonano wobec tego podział na:

· działania, których niektóre aspekty mogą mieć bezpośredni wpływ na środowisko,

· działania, których niektóre aspekty mogą mieć pośredni wpływ na środowisko,

· działania, których realizacja przyniesie wyłącznie pozytywne skutki.

Do tej pierwszej i drugiej grupy należą przede wszystkim zadania inwestycyjne, natomiast do ostatniej grupy przypisano zadania z zakresu organizacji, monitoringu środowiska, zarządzania, sporządzania planów, ekspertyz, działania związane z edukacją ekologiczną itp.

Z analizy Harmonogramu rzeczowo-finansowego, który zawiera przewidziane do realizacji zadania inwestycyjne i pozainwestycyjne wynika, że podczas realizacji Programu ochrony środowiska przewidziano realizację 51 działań, na które z kolei składać się będzie znacznie większa liczba pojedynczych zadań.

W Prognozie nie jest możliwe poddanie ocenie oddziaływania na środowisko każdego zadania z osobna, nawet w odniesieniu do tak skonkretyzowanej listy zadań. Oprócz dużej liczby zadań przewidzianych do realizacji, tylko część z nich posiada już swoją lokalizację (przynajmniej co do generalnego przebiegu
i rejonu realizacji), natomiast w pozostałych przypadkach inwestycje realizowane będą w bliżej nieokreślonych jeszcze lokalizacjach (a nawet terminach). Natomiast szczegółowa ocena oddziaływania na środowisko, a w tym na środowisko przyrodnicze, jest dla niektórych projektów integralnym elementem procedury planowania inwestycji.

Poniżej przedstawiono matrycę oddziaływania działań i zadań wyznaczonych w Programie ochrony środowiska na poszczególne elementy środowiska. Przyjęto następujące oznaczenia oddziaływań:

· bezpośrednie - B,

· pośrednie - P,

· krótkoterminowe - K,

· długoterminowe - D,

· stałe - S

· chwilowe – Ch

· skumulowane - Sk

· pozytywne + i warunkowo pozytywne (+)

· negatywne – i warunkowo negatywne (-)

· brak oddziaływania – 0

Dla określenia skutków realizacji danego przedsięwzięcia/zamierzenia przyjęto następującą skalę oceny:

· Wzmacniające – zadanie służy bezpośrednio osiąganiu celów ochrony środowiska. Oczekiwane znaczące zmniejszenie oddziaływań

· Korzystne – zadanie istotnie zwiększa szansę lub tempo osiągania celów ochrony środowiska. Oczekiwane mierzalne zmniejszenie oddziaływań

· Potencjalnie korzystne – korzyści środowiskowe spodziewane w wyniku realizacji danego projektu przeważają w sposób jednoznaczny nad ewentualnymi skutkami negatywnymi, jednak ich osiągnięcie nie jest zagwarantowane i wymaga spełnienia dodatkowych warunków. Prawdopodobne niewielkie zmniejszenie oddziaływań

· Neutralne – nie można zidentyfikować istotnych (znaczących) oddziaływań na środowisko (ani pozytywnych, ani negatywnych). Wpływ na środowisko jest pomijalny

· Potencjalnie negatywne – koszty/negatywne skutki środowiskowe równoważą lub przewyższają możliwe pozytywy w osiąganiu celów środowiskowych – możliwe jest, przynajmniej częściowe wyeliminowanie negatywnych skutków, pod warunkiem odpowiedniej realizacji celu/działania. Ryzyko okresowego, lokalnego zwiększenia negatywnego oddziaływań

· Niekorzystne/hamujące – realizacja projektu niesie ze sobą niemożliwe do uniknięcia koszty środowiskowe, przeważające ewentualne (o ile występują) pozytywy w tym zakresie. Prawdopodobne mierzalne zwiększenie oddziaływań

· Ryzyko konfliktu – realizacja projektu niesie ze sobą niemożliwe do uniknięcia konflikty z wymogami ochrony środowiska praktycznie wykluczając możliwość ich osiągnięcia. Bardzo prawdopodobny, znaczący wzrost natężenia oddziaływań

Tabela 10. Matryca oddziaływania na środowisko – przewidywane oddziaływania na środowisko

	Zadanie
	Ocena zadania

pod względem

potencjalnego oddziaływania

na środowisko
	Komponenty środowiska przyrodniczego

	
	
	Natura 2000
	Różnorodność biol.
	Ludzie
	Zwierzęta
	Rośliny
	Woda
	Powietrze
	Powierzchnia ziemi
	Krajobraz
	Zasoby naturalne
	Zabytki i dobra materialne
	Klimat

	Urządzanie, rozbudowa, modernizacja i rewitalizacja zarówno istniejących, jak i nowych terenów zieleni
	wzmacniające
	0
	+

B, D, S
	+

B, D

S
	+

B, D

S
	+

B, D

S
	(+)

P, D

S
	+

B, D

S
	+

B, D

S
	+

B, D

S
	0
	+

B, D

S
	+

B, D

S

	Utrzymanie zieleni urządzonej

	wzmacniające
	0
	+

B, D, S
	+

B, D

S
	+

B, D

S
	+

B, D

S
	(+)

P, D

S
	+

B, D

S
	+

B, D

S
	+

B, D

S
	0
	+

B, D

S
	+

B, D

S

	Rozbudowa infrastruktury rekreacyjnej i turystycznej
	korzystne
	0
	(+)
B, D, S
	(+)
B, D, S
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Poprawa estetyki i rewaloryzacja miejscowości
	wzmacniające
	0
	(+)
B, D, S
	(+)
B, D, S
	(+)
B, D, S
	(+)
B, D, S
	(+)
B, D, S
	(+)
B, D, S
	(+)
B, D, S
	(+)
B, D, S
	0
	(+)
B, D, S
	0

	Prowadzenie zalesień
	wzmacniające
	(+)
B, D, S
	+

B, D, S
	+

B, D, S
	+

B, D, S
	+

B, D, S
	(+)

P, D

S
	+

B, D

S
	+

B, D

S
	+

B, D

S
	+

B, D

S
	0
	+

B, D

S

	Budowa przydomowych oczyszczalni ścieków dla posesji rozproszonych
	korzystne
	0
	0
	+

B, D

S
	0
	0
	+

B, D

S
	0
	0
	0
	0
	0
	0

	Rozbudowa systemu kanalizacji deszczowej
	korzystne
	0
	0
	+

B, D

S
	0
	0
	+

B, D

S
	0
	0
	0
	0
	+

B, D

S
	0

	Rozbudowa systemu odprowadzania i oczyszczania ścieków
	korzystne
	0
	0
	+

B, D

S
	0
	0
	+

B, D

S
	+

B, D

S
	0
	0
	0
	+

B, D

S
	0

	Rozbudowa systemu poboru i rozprowadzania wody
	korzystne
	0
	0
	+

B, D

S
	0
	0
	+

B, D

S
	0
	0
	0
	0
	+

B, D

S
	0

	Renowacja i utrzymanie zbiorników wodnych, rowów melioracyjnych oraz urządzeń wodnych
	potencjalnie korzystne
	(+)

B, D,S
	+

B, D

S
	+

B, D

S
	+

B, D

S
	+

B, D

S
	+

B, D

S
	0
	0
	+

B, D

S
	0
	+

B, D

S
	+

B, D

S

	Likwidacja „dzikich” wysypisk, oczyszczanie gmin
	wzmacniające
	+

B, D

S
	+

B, D

S
	+

B, D

S
	+

B, D

S
	+

B, D

S
	+

B, D

S
	+

B, D

S
	+

B, D

S
	+

B, D

S
	0
	0
	0

	Rekultywacja wyrobisk poeksploatacyjnych
	wzmacniające
	0
	+

B, D

S
	+

B, D

S
	+

B, D

S
	+

B, D

S
	0
	0
	+

B, D

S
	+

B, D

S
	+

B, D

S
	0
	0

	Wapnowanie gleb kwaśnych
	korzystne
	0
	+

B, D

S
	0
	0
	+

B, D

S
	0
	0
	+

B, D

S
	0
	0
	0
	0

	Ochrona przeciwpożarowa
	wzmacniające
	+

B, D

S
	+

B, D

S
	+

B, D

S
	+

B, D

S
	+

B, D

S
	0
	+

B, D

S
	+

B, D

S
	+

B, D

S
	0
	+

B, D

S
	0

	Budowa systemu monitoringu wizyjnego miasta Mławy
	wzmacniające
	0
	0
	+

B, D

S
	0
	0
	0
	0
	0
	0
	0
	+

B, D

S
	0

	Usuwanie z terenu powiatu wyrobów i odpadów zawierających azbest
	wzmacniające
	0
	0
	+

B, D

S
	+

B, D

S
	0
	0
	+

B, D

S
	+

B, D

S
	+

B, D

S
	0
	+

B, D

S
	0

	Poprawa układu komunikacyjnego powiatu (budowa, remonty i modernizacja dróg)
	potencjalnie negatywne
	0
	0
	+

B,D

S
	0
	0
	0
	+

B,D

S
	-

B, D

S
	-

B, D

S
	0
	0
	0

	Budowa zachodniej obwodnicy Mławy
	potencjalnie negatywne
	0
	0
	+

B,D

S
	0
	0
	0
	+

B,D

S
	-

B, D

S
	-

B, D

S
	0
	+

B, D

S
	0

	Intensyfikacja okresowego czyszczenia ulic
	korzystne
	0
	0
	+

B,D

S
	+

B,D

S
	+

B,D

S
	+

B,D

S
	+

B, D

S
	+

B, D

S
	0
	0
	0
	0

	Budowa ciągów pieszo-rowerowych wraz z infrastrukturą towarzyszącą
	korzystne
	0
	0
	+

B,D

S
	0
	0
	0
	+

B, D

S
	+

B, D

S
	0
	0
	0
	0

	Termomodernizacja obiektów
	potencjalnie korzystne
	0
	0
	+

B,D

S
	(-)

B,D,S
	0
	0
	+

B, D

S
	+

B, D

S
	0
	0
	+

B,D

S
	0

	Wymiana źródeł ciepła na bardziej ekologiczne lub ich modernizacja
	korzystne
	0
	0
	+

B,D

S
	0
	0
	0
	+

B,D

S
	+

B,D

S
	0
	0
	+

B,D

S
	0

	Modernizacja sieci i węzłów cieplnych
	korzystne
	0
	0
	+

B,D

S
	0
	0
	0
	+

B,D

S
	+

B,D

S
	0
	0
	+

B,D

S
	0

	Budowa dworca zintegrowanego autobusowego i kolejowego w Mławie
	potencjalnie korzystne
	0
	0
	+

B,D

S
	0
	0
	0
	+

B,D

S
	-

B,D,S
	-

B,D,S
	0
	0
	0

	Budowa zabezpieczeń przed uciążliwościami akustycznymi
	neutralne
	0
	0
	+

B, D

S
	-

B,D,S
	0
	0
	0
	0
	-

B,D,S
	0
	+

B, D

S
	0

	Modernizacja i rozbudowa sieci parkingów
	potencjalnie korzystne
	0
	0
	+

B, D

S
	0
	0
	0
	+

B, D

S
	-

B,D,S
	-

B,D,S
	0
	0
	0

	Prowadzenie działań edukacyjno- informacyjnych dla mieszkańców powiatu w zakresie szeroko rozumianej wiedzy ekologicznej
	wzmacniające
	+

P,D,S
	+

P,D,S
	+

P,D,S
	+

P,D,S
	+

P,D,S
	+

P,D,S
	+

P,D,S
	+

P,D,S
	+

P,D,S
	+

P,D,S
	+

P,D,S
	+

P,D,S

	Analiza zasobów i możliwości wykorzystania istniejących odnawialnych źródeł energii: biogaz, biomasa (np. słoma, wierzba energetyczna)
	wzmacniające
	0
	0
	+

P,D,S
	0
	0
	0
	+

P,D,S
	+

P,D,S
	0
	+

P,D,S
	0
	0

	Opracowanie planów zaopatrzenia gminy w ciepło, energię elektryczną i paliwa gazowe
	wzmacniające
	0
	0
	+

P,D,S
	0
	0
	0
	+

P,D,S
	+

P,D,S
	0
	+

P,D,S
	0
	0

	Uaktualnianie lub opracowywanie uproszczonych planów urządzenia lasów nie stanowiących własności Skarbu Państwa
	wzmacniające
	+

P,D,S
	+

P,D,S
	+

P,D,S
	+

P,D,S
	+

P,D,S
	0
	0
	0
	+

P,D,S
	0
	0
	0

	Wsparcie merytoryczne - informacyjne i edukacyjne - dla pracowników Urzędów Gmin w zakresie ochrony obszarów prawnie chronionych i pozostałych przyrodniczo cennych
	wzmacniające
	+

P,D,S
	+

P,D,S
	+

P,D,S
	+

P,D,S
	+

P,D,S
	+

P,D,S
	+

P,D,S
	+

P,D,S
	+

P,D,S
	+

P,D,S
	+

P,D,S
	+

P,D,S

Z oceny oddziaływania wpływu planowanych zadań wynika, że w prawie wszystkich przypadkach zamierzenia Programu będą mieć co najmniej potencjalnie korzystny wpływ (a w wielu przypadkach - wzmacniający) na poszczególne komponenty środowiska. W sześciu przypadkach może wystąpić negatywne oddziaływanie działań na niektóre komponenty środowiska, co zależy w dużej mierze od sposobu prowadzenia prac. W wymienionych działaniach występuje także pozytywny wpływ na pozostałe komponenty środowiska.

Ostateczne skutki środowiskowe podejmowanych działań będą zależne m.in. od sposobu prowadzenia prac, wykonanych zabezpieczeń, lokalnej chłonności środowiska lub od występowania w rejonie realizacji przedsięwzięcia tzw. obszarów wrażliwych. Na etapie budowy realizacja prawie wszystkich zadań może w pewnym zakresie oddziaływać na środowisko, jednak nie powinno to być oddziaływanie znaczące. Ponadto, jest ono krótkotrwałe i chwilowe.

Potencjalne bezpośrednie oddziaływania na środowisko jakie mogą wystąpić w wyniku realizacji zadań Programu ochrony środowiska to:

· nieodwracalne przekształcenia terenów w przypadku realizacji nowych inwestycji drogowych i pozostałych komunikacyjnych oraz innych inwestycji infrastrukturalnych,

· przerwanie powiązań ekologicznych w przypadku budowy nowych ciągów komunikacyjnych,

· zmiana stosunków wodnych, a tym samym siedlisk fauny i flory w wyniku realizacji inwestycji budowlanych i odwodnień terenu,

· chwilowe, lokalne pogorszenie podstawowych wskaźników jakości powietrza,

· lokalne, chwilowe podwyższenie poziomu hałasu na etapie budowy (praktycznie wszystkie typy przedsięwzięć przewidzianych do realizacji z wyłączeniem działań na rzecz ochrony przyrody),

· wzrost ilości odpadów na etapie realizacji.

W kategorii oddziaływań pośrednich można wskazać przede wszystkim:

· zmiany zagospodarowania terenu w rejonie inwestycji drogowych,

· wzrost intensywności ruchu i związanych z tym emisji na modernizowanych drogach,

· wzrost presji urbanizacyjnej na terenach zabudowy mieszkaniowej po uzbrojeniu ich w sieć kanalizacyjno-wodociągową.

Z przeprowadzonej w Prognozie analizy wynika, że ze względu na rodzaj, skalę oraz zasięg przestrzenny oddziaływań szczególnie znaczące skutki środowiskowe generowane mogą wystąpić w wyniku realizacji projektów zaplanowanych w ramach:

· poprawa układu komunikacyjnego powiatu (budowa, remonty i modernizacja dróg),
· budowa zachodniej obwodnicy Mławy,
· termomodernizacji obiektów,

· budowa dworca zintegrowanego autobusowego i kolejowego w Mławie,

· budowa zabezpieczeń przed uciążliwościami akustycznymi,

· modernizacja i rozbudowa sieci parkingów.

Poniżej przedstawiono wpływ wybranych działań na środowisko.

Poprawa układu komunikacyjnego (budowa, remonty i modernizacja dróg), budowa systemu ścieżek rowerowych

Poprawa układu komunikacyjnego, polegająca na budowie, modernizacji i remontach dróg, a także budowie ścieżek rowerowych może potencjalnie negatywnie oddziaływać na środowisko
w następujący sposób:

· zmiana stosunków wodnych wskutek osuszenia gruntu, a tym samym zmiana warunków siedliskowych flory i fauny,

· przekształcenia powierzchni ziemi, zajmowanie powierzchni, niszczenie struktury gleby, zagrożenie dla strefy korzeniowej drzew,

· przekształcenie krajobrazu,

· pogorszenie jakości powietrza (emisja substancji gazowych i pyłów w wyniku spalania paliw, ścierania opon, ścieranie nawierzchni dróg, okładzin hamulcowych, pylenie wtórne
z nawierzchni drogi),

· pogorszenie klimatu akustycznego (emisja hałasu związana z pracą maszyn budowlanych, a w okresie eksploatacji - pracą układów napędowych, toczeniem opon po nawierzchni)

· generowanie odpadów (remonty dróg, zmiotki uliczne, odpady z koszy postojowych, odpady ze zdarzeń losowych i wypadków),

· generowanie ścieków (wody opadowe i roztopowe z powierzchni dróg),

· zanieczyszczenie gleb i gruntów związkami metali ciężkich i substancjami ropopochodnymi,

· zakwaszanie gleb i gruntów związkami siarki i azotu,

· zasalanie gleb i gruntów środkami zimowego utrzymania dróg,

· zagrożenie dla różnorodności biologicznej w wyniku realizacji projektów drogowych, które dotyczy:

· zmian cech siedlisk/biotopów, spowodowanych np. odwodnieniem, zanieczyszczeniem gleby,

· przekształcenia struktury krajobrazu i likwidacja siedlisk/ekosystemów na skutek zmiany sposobu użytkowania ziemi,

· fragmentacji siedlisk,

· tworzenia barier na trasach korytarzy ekologicznych.

Specyficznym zagrożeniem jest zmiana mikroklimatu, a także zmiany w środowisku związane z nasileniem sztucznych źródeł światła (czego efektem może być np. wzrost śmiertelności gatunków latających, zwłaszcza owadów nocnych).

Inwestycje drogowe mogą oddziaływać na środowisko także poprzez poprawę poziomu bezpieczeństwa komunikacyjnego (dodatni wpływ na ludzi).

Większość zaplanowanych inwestycji to modernizacja i remonty dróg, które już istnieją stąd oddziaływanie tego zadania na środowisko będzie minimalne i wystąpi głównie na etapie realizacji.

W przypadku poprawy układu komunikacji oddziaływanie na środowisko może rozciągać się
w pasie o szerokości od kilku - do kilkudziesięciu metrów, zazwyczaj ogranicza się jedynie do pasa przyległego bezpośrednio do drogi.

Działania związane z modernizacją dróg mogą spowodować wzrost średniej prędkości ruchu pojazdów na danym odcinku i z tego tytułu generować większy hałas. Poprawa parametrów drogi może również zwiększyć ruch na niej (nie tylko przepustowość, ale również wzrost obciążenia wynikający z wyboru lepszej jakościowo lub/i czasowo trasy), a przez to zwiększyć presję akustyczną na przyległe tereny i na powietrze atmosferyczne.

Generalnie jednak poprawa płynności ruchu skutkuje zmniejszeniem emisji zanieczyszczeń, choć wpływ prędkości ruchu samochodów na wielkość emisji jest różny w odniesieniu do poszczególnych typów pojazdów, typów silników, itp.).

Budowa systemu wodno-kanalizacyjnego, w tym przydomowych oczyszczalni ścieków

Negatywne oddziaływania na środowisko podziemnych sieci przesyłowych oraz przydomowych oczyszczalni ścieków związane są praktycznie wyłącznie z etapem ich budowy (z wyjątkiem sytuacji awaryjnych). Główne oddziaływania to:

· generowanie ruchu inwestycyjnego na terenach uzbrojonych w sieć wodociągową
i kanalizacyjną,

· zmiana stosunków wodnych wskutek osuszenia gruntu, a tym samym zmiana warunków siedliskowych flory i fauny,

· przekształcenia powierzchni ziemi, zajmowanie powierzchni, niszczenie struktury gleby, zagrożenie dla strefy korzeniowej drzew,

· na etapie realizacji - możliwe nieznaczne, przejściowe pogorszenie jakości powietrza przez emisję z maszyn i urządzeń używanych do budowy,

· na etapie realizacji - chwilowe pogorszenie klimatu akustycznego (emisja hałasu związana
z pracą maszyn budowlanych),

· na etapie realizacji - generowanie odpadów.

Rekultywacja terenów i likwidacja "dzikich" wysypisk

Projekty związane z oczyszczania terenu z odpadów mają zdecydowanie pozytywny efekt ekologiczny. Negatywne oddziaływania są możliwe (tak jak w przypadku innych inwestycji) głównie na etapie realizacji, czyli ładowania i wywożenia odpadów. Po zakończeniu prac powinny poprawić się warunki funkcjonowania siedlisk przyrodniczych i gatunków na terenach objętych działaniami, zmniejszyć zanieczyszczenie powierzchni ziemi, a tym samym wód podziemnych.

Potencjalne awarie występujące na etapie realizacji i eksploatacji planowanych zadań

Potencjalne awarie, jakie mogą wystąpić podczas budowy, eksploatacji lub likwidacji obiektów opisywanych w Programie ochrony środowiska są praktycznie nie do przewidzenia. Mogą one występować jako:

· pożary,

· awarie infrastruktury podziemnej lub naziemnej (elektrycznej, wodociągowej, kanalizacyjnej, gazowej, itp),

· zanieczyszczenie gruntów i wód podziemnych substancjami ropopochodnymi pochodzącymi z eksploatowanych pojazdów mechanicznych oraz składowanych olejów i smarów przeznaczonych do bieżącej konserwacji urządzeń,

· wypadki komunikacyjne pojazdów przewożących np. materiały i substancje używane do budowy inwestycji.

W przypadku wystąpienia takiej awarii może nastąpić zanieczyszczenie środowiska gruntowo – wodnego oraz powietrza w rozmiarach trudnych do oszacowania.

Oddziaływanie skumulowane

Największe oddziaływanie skumulowane wystąpić może w przypadku działań zmierzających do poprawy układu komunikacyjnego oraz budowy systemu wodno-kanalizacyjnego. Poszczególne zadania inwestycyjne mogą w krótkim czasie oddziaływać na przyrodę, powietrze atmosferyczne, powierzchnie terenu, klimat akustyczny i stosunki wodne.

O ile w przypadku modernizacji i remontów dróg oddziaływanie na środowisko nie będzie
w znacznym stopniu uciążliwe, to przed budową nowych połączeń drogowych konieczne będzie uzyskanie decyzji środowiskowych, zawierających uwarunkowania zabezpieczające środowisko przed negatywnym wpływem.

8. Rozwiązania mające na celu zapobieganie, ograniczanie lub kompensację przyrodniczą negatywnych oddziaływań na środowisko, mogących być rezultatem realizacji projektowanego dokumentu

Program ochrony środowiska jest dokumentem, który zawiera propozycję działań mających na celu poprawę środowiska. Poszczególne cele i zadania zostały dobrane w ten sposób, aby w sposób optymalny (w danych realiach ekonomicznych, prawnych i organizacyjnych) chronić interes środowiska oraz dążyć do jego poprawy.

Część wyznaczonych w Programie ochrony środowiska zadań może na etapie budowy lub eksploatacji oddziaływać na niektóre elementy środowiska. Niektóre zadania mogą charakteryzować się dualnym charakterem oddziaływania: pozytywnym na jeden element, a negatywnym na drugi. W przypadku stwierdzenia, że dana inwestycja może zawsze lub choćby potencjalnie znacząco oddziaływać na środowisko przeprowadzona zostanie ocena oddziaływania przedsięwzięcia na środowisko, zgodnie z wymaganiami ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. z 2008 r. Nr 199, poz.1227 z późn. zm.).

W ocenach oddziaływania na środowisko stwierdzone zostaną szczegółowe rozwiązania mające na celu zapobieganie i ograniczanie tych presji.

Poniżej przedstawiono ogólne zasady i kierunki, jakie powinny być przyjęte podczas realizacji zadań wyznaczonych w Programie ochrony środowiska w celu zapobiegania, ograniczenia lub kompensacji przyrodniczej negatywnych oddziaływań na środowisko. Uwzględniono etap planowania, lokalizowania i projektowania inwestycji, jej budowy, a także późniejszej eksploatacji.

Etap I: planowanie, lokalizowanie i projektowanie inwestycji

· Podczas planowania inwestycji konieczne jest uwzględnienie zapisów dokumentów opracowanych w ramach planowania rozwoju powiatu mławskiego.

· Negatywne oddziaływanie inwestycji na środowisko należy ograniczyć do racjonalnego poziomu poprzez dobrze przemyślany wybór najmniej konfliktowych lokalizacji, ponieważ skala wywoływanych przez nie przekształceń środowiska zależeć będzie w znacznym stopniu od lokalnych uwarunkowań.

· Lokalizacja wszelkich inwestycji powinna uwzględnić główne korytarze ekologiczne na terenie powiatu.

· Lokalizacja inwestycji powinna do minimum ograniczyć konieczność przekształcania powierzchni ziemi i degradacji krajobrazu.

· Aby ograniczyć oddziaływanie drogi jako źródła emisji hałasu i spalin należy w projekcie uwzględnić możliwość budowy ekranów akustycznych (lub innych przesłon izolacyjnych) oraz takie rozwiązania, które poprawią płynność ruchu (np. budowa zatok dla autobusów, budowa miejsc parkingowych).

· Środki organizacyjne, jakie powinny zostać podjęte są następujące:

· zapewnienie wysokiego poziomu przebiegu procedur oceny oddziaływania na środowisko dla poszczególnych przedsięwzięć wyznaczonych w Programie ochrony środowiska,

· angażowanie w proces oceny oddziaływania na środowisko jak najszerszego grona społeczeństwa,

· prowadzenie konsultacji społecznych na możliwie najwcześniejszym etapie planowania.

· W przypadku inwestycji polegającej na przebudowie istniejącego obiektu należy zwrócić uwagę na zminimalizowanie negatywnych oddziaływań zidentyfikowanych i zdiagnozowanych podczas dotychczasowej jego eksploatacji.

Etap II: realizacja (budowa) inwestycji

· Prace budowlane powinny być prowadzone z odpowiednim natężeniem i z zachowaniem wszelkich zasad, zarówno BHP, przeciwpożarowych, jak i ochrony terenu.

· Przeszkolenie pracowników realizujących inwestycje pod kątem przepisów BHP
i przestrzegania wymogów ochrony środowiska podczas wykonywania prac.

· Ograniczenie terenu zajętego pod inwestycję (łącznie z zapleczem i bazą budowy) do koniecznego minimum.

· Prawidłowe zabezpieczenie i użytkowanie techniczne sprzętu i placu budowy.

· Stosowanie odpowiednich technologii, materiałów i rozwiązań konstrukcyjnych, uwzględniających wymogi najlepszej dostępnej techniki oraz zasad dobrej praktyki i rzetelnej wiedzy technicznej i naukowej.

· Dostosowanie terminów prac budowlanych do terminów rozrodu zwierząt.

· Maskowanie elementów dysharmonijnych dla krajobrazu, stosowanie materiałów i elementów architektonicznych minimalizujących ten wpływ na krajobraz (np. dobór kolorystyki, zieleni, itp.).

· Zabezpieczenie drzew przed możliwością uszkodzenia korzeni i pni.

· Zebranie warstwy humusowej i przechowanie w taki sposób, który umożliwi późniejsze jej wykorzystanie.

· W miarę możliwości, dbanie o nienaruszenie stosunków wodnych.

Etap III: eksploatacja inwestycji

· Stosowanie urządzeń i materiałów atestowanych.

· Opracowanie instrukcji postępowania na wypadek wystąpienia awarii lub katastrofy.

· Przestrzeganie przepisów BHP oraz ppoż.

· Prowadzenie szkolenia obsługi zakładu w zakresie ich obowiązków, a także procedur bezpieczeństwa.

· Serwisowanie maszyny i urządzenia zgodnie z wymaganiami producentów,

· Wykonywanie napraw i prac konserwatorskich urządzeń i maszyn przez wyspecjalizowane firmy lub odpowiednio przeszkolonych pracowników,

· Dokonanie zamiany uszkodzonych i nie działających urządzeń na sprawne,

· Utrzymywanie sprawnej instalacji przeciwpożarowej w należytym stanie.

· Minimalizacja emisji hałasu poprzez:

· obudowę maszyn lub ich części osłonami akustycznymi,

· stosowanie elementów amortyzujących, np. elastycznych podkładek,

· stosowanie najwyższej jakości tłumików w maszynach,

· systematyczne kontrole sprzętu, jego konserwację i bezzwłoczne dokonywanie napraw usterek,

· racjonalne i efektywne wykorzystanie czasu pracy urządzeń,

· zapewnienie odpowiedniej strefy buforowej wokół zakładów z gęstą zabudową drzew,

· skoordynowanie godzin eksploatacji urządzeń o wysokim poziomie hałasu ze sposobem wykorzystania przyległych terenów,

· unikanie sprzętu o wysokim poziomie hałasu.

· Wdrożenie koniecznego monitoringu wpływu inwestycji na środowisko.

Etap IV: likwidacji inwestycji

Działania analogiczne jak w przypadku realizacji inwestycji.

Działania kompensacyjne

W przypadku, gdy całkowite uniknięcie danego oddziaływania jest niemożliwe i istnieje niebezpieczeństwo nieodwracalnego zniszczenia szczególnie cennych elementów przyrody, konieczne jest podjęcie odpowiednio wcześniej działań kompensacyjnych. Należy m.in. zapewnić odtworzenie zniszczonych siedlisk w miejscach zastępczych, sztuczne zasilanie osłabionych populacji; tworzenie alternatywnych połączeń przyrodniczych i różnorodnych tras migracji zwierząt.

Adekwatnie do wskazanych negatywnych oddziaływań, przewiduje się przede wszystkim następujące środki zapobiegające oraz ograniczające negatywne oddziaływanie na środowisko dla tych typów przedsięwzięć, w przypadku których stwierdzono prawdopodobieństwo negatywnego oddziaływania na środowisko.

9. Rozwiązania alternatywne do rozwiązań zawartych w projektowanym dokumencie wraz z uzasadnieniem ich wyboru, w tym także wskazanie napotkanych trudności wynikających z niedostatku techniki lub luk we współczesnej wiedzy

Cele, kierunki działań i zadania zawarte w Programie ochrony środowiska mają charakter dość ogólny, z wyjątkiem zadań, które służą realizacji konkretnych obiektów lub miejsc ze wskazaną lokalizacją.

Uwzględniono fakt, że zaproponowane działania i zadania zmierzają właśnie do poprawy środowiska i zostały wybrane jako optymalne rozwiązania.

Dokładne określanie alternatywnych rozwiązań dla planowanych kierunków działań i zadań oznaczałoby konieczność opracowania Prognozy na bardzo dużym poziomie szczegółowości, który adekwatny jest dla wymaganych przez prawo raportów ooś dla poszczególnych przedsięwzięć inwestycyjnych. Nie jest to zadanie niemożliwe do wykonania, jednak ze względu na różny stopień zaawansowania prac projektowych dla poszczególnych przedsięwzięć (niektóre projekty nie zostały jeszcze rozpoczęte, w niektórych przypadkach zapisane w programie zadania to kontynuacja podjętych wcześniej prac) oraz jakość, kompletność i dostępność informacji przyrodniczej
z rejonów ewentualnych kolizji przyrodniczych.

Jako warianty alternatywne danego przedsięwzięcia można rozważać:

· warianty lokalizacji,

· warianty konstrukcyjne,

· warianty technologiczne,

· warianty organizacyjne,

· wariant niezrealizowania inwestycji - tzw. wariant „0”.

Ewentualne alternatywy dla poszczególnych zadań będą określone na etapie projektowania poszczególnych inwestycji.
Wariant „0” nie oznacza, że nic się nie zmieni, ponieważ brak realizacji inwestycji może także powodować negatywne konsekwencje środowiskowe. Wariant taki został omówiony w oddzielnym rozdziale niniejszej Prognozy.

Część projektów (zwłaszcza dotycząca infrastruktury wodno-kanalizacyjnej) służyć będzie wypełnieniu konkretnych zobowiązań wobec Unii Europejskiej lub zawartych w prawie krajowym. Inwestycje te uznano za bezalternatywne.

Podczas realizacji Programu nie napotkano trudności wynikających z niedostatku techniki lub luk we współczesnej wiedzy.
10. Informacje o przewidywanych metodach analizy realizacji projektowanego dokumentu oraz częstotliwości jej przeprowadzania

Wdrażanie Programu ochrony środowiska będzie podlegało regularnej ocenie w zakresie:

· określenia stopnia wykonania przedsięwzięć priorytetowych

· określenia stopnia realizacji przyjętych celów

· oceny rozbieżności pomiędzy przyjętymi celami i działaniami, a ich wykonaniem

· analizy przyczyn tych rozbieżności.

Starosta Powiatu Mławskiego odpowiada za wdrożenie systemu opracowanego w Programie ochrony środowiska i jest zobowiązany do opracowania oraz wdrożenia systemu monitoringu. Monitorowanie realizacji Programu umożliwi ocenę prawidłowości i efektywności działań oraz szybkie i elastyczne reagowanie na zmiany. Monitoring ochrony środowiska polegał będzie głównie na działaniach organizacyjno – kontrolnych.

System monitoringu i oceny zadań oraz celów zawartych w programie ochrony środowiska obejmuje: obligatoryjne terminy zawarte w aktach prawnych, system sprawozdawczości organów urzędowych i podmiotów gospodarczych. Kontrola realizacji Programu ochrony środowiska 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 jest poprzedzony etapem opiniowania. Zgodnie z ustawą projekt programu podlega zaopiniowaniu przez Zarząd Województwa Mazowieckiego.

Raport z postępów we wdrażaniu planu

Starosta 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 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.

· oceniać wpływ realizacji Programu ochrony środowiska na jakość środowiska obszaru objętego Programem w oparciu o zestaw obiektywnych wskaźników efektywności programu opisanych
w rozdziale sposób kontroli oraz dokumentowania realizacji programu.

Raport może zawierać także informacje dotyczące zaistniałych zmian w aktach prawnych, założeniach podstawowych, programach i planach wyższego rzędu, itp., co będzie powodować konieczność weryfikacji programu i jego aktualizację.

Wskaźniki monitorowania efektywności Programu
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.

Podstawą monitoringu realizacji programu jest sprawozdawczość oparta na wskaźnikach odzwierciedlających stan środowiska i presję na środowisko. Analiza tych wskaźników będzie podstawą do korekty i weryfikacji przedsięwzięć planowanych w Programie 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 danych z Banku Danych Regionalnych, GUS 2011

11. Informacje o możliwym transgranicznym oddziaływaniu na środowisko
Program ochrony środowiska dla powiatu mławskiego nie zawiera rozstrzygnięć (ani nie stwarza możliwości), w wyniku których mogłoby wystąpić transgraniczne oddziaływanie na środowisko, wymagające przeprowadzenia postępowania, wymaganego w treści art.58 pkt.2 ustawy – Prawo ochrony środowiska.

12. Podsumowanie i wnioski
1. Prognoza oddziaływania na środowisko dotyczy aktualizacji Programu ochrony środowiska dla powiatu mławskiego.

2. Analizowany projekt Programu ochrony środowiska jest ściśle powiązany z innymi dokumentami strategicznymi, w szczególności z Polityką Ekologiczną Państwa w latach 2009-2012
z perspektywą do roku 2016 oraz innymi dokumentami strategicznymi realizowanymi na szczeblu regionalnym (województwa), krajowym i międzynarodowym.

3. Oceniany projekt Programu zawiera priorytety, cele i kierunki działań uwzględniające inne regionalne dokumenty strategiczne.

4. Pomimo pewnej poprawy stanu środowiska powiatu, jaka nastąpiła w ostatniej dekadzie, nadal można wyróżnić i zdefiniować szereg problemów, które wymagają podjęcia konkretnych działań. Należą do nich m.in. niedostateczna jakość wód powierzchniowych i powietrza atmosferycznego oraz lokalna uciążliwość hałasu komunikacyjnego.

5. W przypadku braku realizacji analizowanego Programu nastąpi pogorszenie stanu środowiska
i bezpieczeństwa ekologicznego na terenie powiatu, co w efekcie będzie miało negatywny wpływ na życie i zdrowie ludzi oraz zachowanie walorów przyrodniczych.

6. Realizacja przedmiotowego Programu będzie miała pozytywny wpływ na stan środowiska na terenie powiatu, w szczególności na zdrowie i warunki życia ludzi.

7. Realizacja niektórych działań określonych w Programie może powodować negatywne oddziaływania na poszczególne komponenty środowiska. Sytuacje takie są jednak nieliczne
 i w zdecydowanej większości realizacja danych działań przyniesie korzyści środowiskowe, które znacznie przewyższają możliwe negatywne oddziaływania.

8. Zdecydowaną większość stwierdzonych negatywnych oddziaływań można wyeliminować poprzez stosowanie odpowiednich działań minimalizujących oraz zastosowanie procedur wynikających
z obowiązujących przepisów.

9. Na podstawie wykonanych analiz nie stwierdzono możliwości występowania oddziaływań transgranicznych związanych z realizacją Programu.

10. Z uwagi strategiczny charakter analizowanego dokumentu oraz zbieżność sposobów realizacji poszczególnych celów z innymi dokumentami strategicznymi nie analizowano rozwiązań alternatywnych Programu.

11. Z uwagi na obowiązujące przepisy jak i konieczność aktualizacji Programu, konieczne jest monitorowanie efektywności jego realizacji.

52
PAGE
46

