Zarząd Powiatu Wyszkowskiego

Program Ochrony Środowiska

dla Powiatu Wyszkowskiego

na lata 2004 – 2011
[image: image4.wmf]Odbiór społeczny

Koordynator

Programu

Instytucje

kontrolujące

Wojewoda

Marszałek

Instytucje

finansujące

Jednostki realizujące

przedsięwzięcia

Rada

Powiatu

Zarząd Powiatu

Zespół Realizacji Programu

projekt z dnia 24 listopada 2004 r.

finansowany z Powiatowego Funduszu Ochrony Środowiska w Wyszkowie
[image: image1.jpg]ostrowski

-

)

y
*\.

j)

pow. ostrofecki
T

pow. wofominski

[image: image2.png]

Zarząd Powiatu Wyszkowskiego

 07 – 200 Wyszków, Aleja Róż 2

jhgvuyhgvjhgvkj
dftghy

[image: image3.jpg]12

 EKOL – EKON s.c. Biuro Ocen Strategicznych

 07 – 410 Ostrołęka, ul. Macieja Rataja 7

Współpraca:

mgr Anna Serafin – Osowiecka

Konsultacja:

dr Witold Lenart

mgr Alicja Sęk

SPIS TREŚCI:

4I.
WPROWADZENIE

41.
Cel i zakres opracowania

62.
Podstawy prawne „Programu ochrony środowiska dla powiatu wyszkowskiego na lata 2004 – 2011”

83.
Podstawowe definicje z zakresu ochrony środowiska

174.
Horyzont czasowy „Programu ochrony środowiska dla powiatu wyszkowskiego na lata 2004 – 2011”

185.
Metoda opracowania „Programu ochrony środowiska dla powiatu wyszkowskiego na lata 2004 – 2011”

196.
Zawartość dokumentu „Programu ochrony środowiska dla powiatu wyszkowskiego na lata 2004 – 2011”

21II.
DIAGNOZA AKTUALNEGO STANU ŚRODOWISKA POWIATU WYSZKOWSKIEGO

211.
Charakterystyka społeczno – gospodarcza powiatu wyszkowskiego

282.
Charakterystyka środowiska przyrodniczego powiatu wyszkowskiego

282.1.
Budowa geologiczna i ukształtowanie terenu

302.2.
Warunki klimatyczne

312.3.
Gleby użytkowane rolniczo

322.4.
Surowce mineralne

332.5.
Zasoby wodne

362.6.
Zasoby przyrodnicze i krajobrazowe

393.
Ochrona środowiska przyrodniczego i infrastruktura techniczna na terenie powiatu wyszkowskiego

393.1.
Ochrona powietrza atmosferycznego

423.2.
Ochrona wód powierzchniowych i podziemnych

463.3.
Ochrona środowiska przed hałasem i polami elektromagnetycznymi

483.4.
Ochrona przyrody

583.5.
Gospodarka odpadami

593.6.
Nadzwyczajne zagrożenia środowiska

603.7.
Infrastruktura ochrony środowiska

65III.
POLITYKA OCHRONY ŚRODOWISKA POWIATU WYSZKOWSKIEGO

651.
Zasady i cele polityki ekologicznej państwa

702.
Cele i priorytety polityki ekologicznej województwa mazowieckiego

723.
Cele polityki ekologicznej powiatu wyszkowskiego

74IV.
ZASADY FINANSOWANIA PROGRAMU OCHRONY ŚRODOWISKA DLA POWIATU WYSZKOWSKIEGO NA LATA 2004 – 2011

741.
Możliwości finansowania programu

752.
Źródła finansowania programu

90V.
PLAN OPERACYJNY PROGRAMU OCHRONY ŚRODOWISKA DLA POWIATU WYSZKOWSKIEGO NA LATA 2004 – 2011

901.
Kryteria wyboru priorytetów

902.
Priorytety ekologiczne

923.
Lista priorytetowych przedsięwzięć w zakresie ochrony środowiska na lata
2004 – 2007

95VI.
UWARUNKOWANIA REALIZACYJNE PROGRAMU

951.
Zarządzanie środowiskiem

982.
Instrumenty realizacyjne Programu

1023.
Zarządzanie „Programu ochrony środowiska dla powiatu wyszkowskiego na lata
2004 – 2011”

105VII.
MONITORING ORAZ WSKAŹNIKI POMOCNE PRZY WERYFIKACJI I OCENIE PROGRAMU

110VIII.
WYTYCZNE DO SPORZĄDZENIA GMINNYCH PROGRAMÓW OCHRONY ŚRODOWISKA

111IX.
MATERIAŁY ŹRÓDŁOWE

I. WPROWADZENIE

1. Cel i zakres opracowania

Obowiązująca od 1 października 2001 r. ustawa z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska
 nakłada na zarząd powiatu obowiązek opracowania powiatowego programu ochrony środowiska, stanowiącego podstawowym instrumentem realizacji II Polityki Ekologicznej Państwa. Sporządzany dla kolejnych szczebli administracji samorządowej umożliwia efektywną ochronę środowiska
, która stanowi jedną z głównych dróg prowadzących do osiągnięcia zrównoważonego rozwoju
.
Przedmiotem niniejszego opracowania jest Program Ochrony Środowiska dla Powiatu Wyszkowskiego na lata 2004 – 2011. Swoim zakresem obejmuje on szeroko rozumianą problematykę ochrony środowiska na analizowanym terenie. Program przedstawia aktualną sytuację ekologiczną powiatu wyszkowskiego, uwzględniając uwarunkowania zewnętrzne i wewnętrzne, w tym ekologiczne, przestrzenne, społeczne i ekonomiczne uwarunkowania rozwoju powiatu. Zagadnienia ochrony środowiska omawiane w niniejszym dokumencie obejmują ochronę powietrza, wód, powierzchni ziemi, środowiska akustycznego oraz zasobów przyrodniczych. Omówienia dotyczące gospodarki odpadami zostały zawarte w odrębnym opracowaniu pod nazwą Plan Gospodarki Odpadami dla Powiatu Wyszkowskiego na lata 2004 – 2011.

Głównym celem Programu jest przełożenie celów polityki ekologicznej państwa oraz województwa mazowieckiego na zadania i działania realizowane do 2011 r. na obszarze powiatu wyszkowskiego, możliwe do sfinansowania na ze źródeł budżetowych i pozabudżetowych. Główne funkcje Programu to:

· realizacja polityki ekologicznej państwa na obszarze powiatu wyszkowskiego,

· strategiczne zarządzanie powiatem w zakresie ochrony środowiska,

· wdrażanie zasady zrównoważonego rozwoju,

· przekazanie informacji na temat zasobów środowiska przyrodniczego oraz stanu poszczególnych komponentów środowiska,

· przedstawienie problemów i zagrożeń ekologicznych, proponując sposoby ich rozwiązania w określonym czasie,

· pomoc przy konstruowaniu budżetu powiatu,

· organizacja systemu informacji o stanie środowiska i działaniach zmierzających do jego poprawy.

Program Ochrony Środowiska dla Powiatu Wyszkowskiego na lata 2004 – 2011 w pełni odzwierciedla także tendencje europejskiej polityki ekologicznej, tj.:

1) zasadę zrównoważonego rozwoju,

2) zasadę równego dostępu do środowiska postrzegana w kategoriach:

· sprawiedliwości międzypokoleniowej,

· sprawiedliwości międzyregionalnej i międzygrupowej,

· równoważenia szans między człowiekiem i przyrodą,

3) zasadę przezorności,

4) zasadę uspołecznienia i subsydiarności,

5) zasadę prewencji,

6) zasadę „zanieczyszczający” płaci,

7) zasadę skuteczności efektywności ekologicznej i ekonomicznej.

2. Podstawy prawne „Programu ochrony środowiska dla powiatu wyszkowskiego na lata 2004 – 2011”
Program Ochrony Środowiska dla Powiatu Wyszkowskiego na lata 2004 – 2011 uwzględnia zapisy następujących ustaw:

1) Ustawa z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska (Dz. U. Nr 62,
poz. 627 z późn. zm.) – określa zakres merytoryczny niniejszego opracowania

2) Ustawa z dnia 27 lipca 2001 r. o wprowadzeniu ustawy – Prawo ochrony środowiska, ustawy o odpadach oraz zmianie niektórych ustaw (Dz. U. Nr 100, poz. 1085)

3) Ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. Nr 92, poz. 880)

4) Ustawy z dnia 18 lipca 2001 r. – Prawo wodne (Dz. U. Nr 115, poz. 1229
z późn. zm.)

5) Ustawy z dnia 27 kwietnia 2001 r. o odpadach (Dz. U. Nr 62, poz. 628
z późn. zm.)

6) Ustawy z dnia 21 sierpnia 1997 r. o ochronie zwierząt (Dz. U. Nr 111, poz. 724
z późn. zm.)

7) Ustawy z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych
(Dz. U. Nr 16, poz. 78, z późn. zm.)

8) Ustawy z dnia 28 września 1991 r. o lasach (tekst jedn. Dz. U. 2000 r. Nr 56, poz. 679 z późn. zm.)

9) Ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym (Dz. U. Nr 91,
poz. 578 z póżn. zm.)

oraz następujących Dyrektyw Unii Europejskiej:

· dyrektywa Parlamentu Europejskiego i Rady nr 2000/60/WE z dnia
23 października 2000 r. ustanawiająca ramy wspólnotowego działania w dziedzinie polityki wodnej

· dyrektywa nr 96/62/WE dotycząca oceny jakości powietrza i zarządzania jakością powietrza

· dyrektywa nr 99/31/WE dotyczącej składowania odpadów

· dyrektywa Rady nr 79/409/EWG z dnia 2 kwietnia 1979 r. w sprawie ochrony dzikich ptaków (tzw. ptasia)
· dyrektywa Rady nr 92/43/EWG z dnia 21 maja 1992 r. w sprawie ochrony siedlisk naturalnych oraz dzikiej fauny i flory (tzw. siedliskowej).
Istotne znaczenie dla wdrożenia i realizacji poniższego Programu mają także następujące dokumenty:

1) Strategia zrównoważonego rozwoju Unii Europejskiej

2) Szósty program działań Unii Europejskiej w dziedzinie ochrony środowiska na lata 2001 – 2010

3) Program ochrony środowiska województwa mazowieckiego

4) Polityka Ekologiczna Państwa na lata 2003 – 2006 z uwzględnieniem perspektyw na lata 2007 – 2010

5) Program wykonawczy do II Polityki Ekologicznej Państwa

6) II Polityka Ekologiczna Państwa

7) Długookresowa strategia trwałego i zrównoważonego rozwoju – Polska 2025

8) Narodowa strategia ochrony środowiska na lata 2000 – 2006

9) Strategia zrównoważonego rozwoju powiatu wyszkowskiego

3. Podstawowe definicje z zakresu ochrony środowiska

W celu skutecznej realizacji niniejszego programu konieczne jest zdefiniowanie podstawowych pojęć z zakresu szeroko pojętej ochrony środowiska, których wyjaśnienie zawierają następujące akty prawne
:

· ustawy z dnia 28 września 1991 r. o lasach

· ustawy z 13 września 1996 r. o utrzymaniu czystości i porządku w gminach

· ustawy z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska

· ustawy z dnia 27 kwietnia 2001 r. o odpadach

· ustawy z dnia 18 lipca 2001 r. – Prawo wodne

· ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody

Emisja – wprowadzane bezpośrednio lub pośrednio, w wyniku działalności człowieka, do powietrza, wody, gleby lub ziemi: substancje oraz energie, takie jak ciepło, hałas, wibracje lub pola elektromagnetyczne

Emisja dopuszczalna – prawnie określona wielkość emisji. Często definiowana statystycznie przez ustalenie limitu wielkości emisji lub limitu stężenia (przy określonym rozcieńczeniu) w stosunku do istniejącego tła

Gospodarowanie odpadami – to zbieranie, transport, odzysk i unieszkodliwianie odpadów, w tym również nadzór nad takimi działaniami oraz nad miejscami unieszkodliwiania odpadów

Hałas – dźwięki o częstotliwościach od 16 Hz do 16.000 Hz. Potocznie hałasem przyjęto definiować każdy dźwięk niepożądany lub szkodliwy dla zdrowia ludzkiego
Instalacja – to:

· stacjonarne urządzenie techniczne

· zespół stacjonarnych urządzeń technicznych powiązanych technologicznie, do których tytułem prawnym dysponuje ten sam podmiot i położonych na terenie jednego zakładu

· budowle niebędące urządzeniami technicznymi ani ich zespołami, których eksploatacja może spowodować emisję

Kompensacja przyrodnicza – zespół działań obejmujących w szczególności roboty budowlane, roboty ziemne, rekultywację gleby, zalesianie, zadrzewianie lub tworzenie skupień roślinności, prowadzących do przywrócenia równowagi przyrodniczej lub tworzenie skupień roślinności, prowadzących do przywrócenia równowagi przyrodniczej na danym terenie, wyrównania szkód dokonanych w środowisku przez realizację przedsięwzięcia i zachowanie walorów krajobrazowych

Monitoring – to:

· w ogólnym znaczeniu termin ten oznacza wielokrotne pomiary w celu określenia zmian w pewnym okresie
· w znaczeniu zawężonym termin ten oznacza systematyczne pomiary poziomu stężenia danego zanieczyszczenia wykonywane w odniesieniu do wybranego normatywu lub w celu oceny skuteczności określonego systemu i urządzeń oczyszczających
Obszar chronionego krajobrazu – obejmuje tereny chronione ze względu na wyróżniający się krajobraz o zróżnicowanych ekosystemach, wartościowe ze względu na możliwość zaspokajania potrzeb związanych z turystyką i wypoczynkiem lub pełnioną funkcją korytarzy ekologicznych
Obszar specjalnej ochrony ptaków – obszar wyznaczony, zgodnie z przepisami prawa Unii Europejskiej, do ochrony populacji dziko występujących ptaków jednego lub wielu gatunków, w którego granicach ptaki mają korzystne warunki bytowania w ciągu całego życia, w dowolnym jego okresie albo stadium rozwoju

Oddziaływanie na środowisko – wpływ planowanego przedsięwzięcia, mogącego znacząco oddziaływać na środowisko, jak również na zdrowie ludzi

Odpady – wszystkie przedmioty oraz substancje stałe, a także nie będące ściekami substancje ciekłe powstające w wyniku prowadzenia działalności gospodarczej lub bytowania człowieka, nieprzydatne w miejscu lub czasie, w którym powstały i nie przeznaczone do zagospodarowania w określonym miejscu i czasie. Za odpady uważa się również osady ściekowe

Odzysk – to wszelkie działania, niestwarzające zagrożenia dla życia, zdrowia ludzi lub dla środowiska, polegające na wykorzystaniu odpadów w całości lub w części, lub prowadzące do odzyskania z odpadów substancji, materiałów lub energii i ich wykorzystania, określone w załączniku nr 5 do ustawy z dnia 27 kwietnia 2001 r.
o odpadach

Organy administracji – to:

· ministrowie, centralne organy administracji rządowej, wojewodowie, działające
w ich lub we własnym imieniu inne terenowe organy administracji rządowej, organy jednostek samorządu terytorialnego

· inne podmioty, gdy są one powołane z mocy prawa lub na podstawie porozumień do wykonywania zadań publicznych dotyczących środowiska i jego ochrony

Organy ochrony środowiska – to organy administracji powołane do wykonywania zadań publicznych z zakresu ochrony środowiska, a w szczególności:

· wójt, burmistrz lub prezydent miasta,

· starosta,

· wojewoda,

· minister właściwy do spraw środowiska,

· organy Inspekcji Ochrony Środowiska działające na podstawie przepisów ustawy
z dnia 20 lipca 1991 r. o Inspekcji Ochrony Środowiska
, wykonujące zadania
w zakresie ochrony środowiska, jeżeli ustawa tak stanowi

Ostoja – miejsce o warunkach sprzyjających egzystencji roślin, zwierząt lub grzybów zagrożonych wyginięciem lub rzadkich gatunków

Park krajobrazowy – obejmuje obszar chroniony ze względu na wartości przyrodnicze, historyczne i kulturowe oraz walory krajobrazowe w celu zachowania, popularyzacji tych wartości w warunkach zrównoważonego rozwoju

Pola elektromagnetyczne – to pole elektryczne, magnetyczne oraz elektromagnetyczne
o częstotliwościach od 0 Hz do 300 GHz

Pomnikami przyrody – to pojedyncze twory przyrody żywej i nieożywionej lub ich skupiska o szczególnej wartości przyrodniczej, naukowej, kulturowej, historycznej lub krajobrazowej oraz odznaczające się indywidualnymi cechami, wyróżniającymi je wśród innych tworów, okazałych rozmiarów drzewa, krzewy gatunków rodzimych lub obcych, źródła, wodospady, wywierzyska, skałki, jary, głazy narzutowe oraz jaskinie.

Posiadacz odpadów – każdy, kto faktycznie włada odpadami (wytwórca odpadów, inna osoba fizyczna, osoba prawna lub jednostka organizacyjna); domniemywa się, że władający powierzchnią ziemi jest posiadaczem odpadów znajdujących się na nieruchomości

Powszechne korzystanie ze środowiska – przysługuje z mocy ustawy każdemu
i obejmuje korzystanie ze środowiska, bez użycia instalacji, w celu zaspokojenia potrzeb osobistych oraz gospodarstwa domowego, w tym wypoczynku oraz uprawiania sportu, w zakresie wprowadzania do środowiska substancji lub energii. Korzystanie ze środowiska wykraczające poza ramy korzystania powszechnego może być, w drodze ustawy, obwarowane obowiązkiem uzyskania pozwolenia, ustalającego w szczególności zakres i warunki tego korzystania, wydanego przez właściwy organ ochrony środowiska

Powszechne korzystanie z wód – przysługuje z mocy ustawy każdemu i służy do zaspokajania potrzeb osobistych, gospodarstwa domowego lub rolnego, bez stosowania specjalnych urządzeń technicznych, a także do wypoczynku, uprawiania turystyki, sportów wodnych oraz, na zasadach określonych w przepisach odrębnych, amatorskiego połowu ryb. Powszechne korzystanie z wód nie obejmuje:

· wydobywania kamienia, żwiru, piasku oraz innych materiałów z morskich wód wewnętrznych wraz z wodami Zatoki Gdańskiej oraz z wód morza terytorialnego

· wycinania roślin z wód lub brzegu

· wydobywania kamienia i żwiru z potoków górskich

Poziom hałasu – to równoważny poziom dźwięku A wyrażony w decybelach (dB)

Recykling – to taki odzysk, który polega na powtórnym przetwarzaniu substancji lub materiałów zawartych w odpadach w procesie produkcyjnym w celu uzyskania substancji lub materiału o przeznaczeniu pierwotnym lub o innym przeznaczeniu, w tym też recykling organiczny, z wyjątkiem odzysku energii

Siedlisko przyrodnicze – obszar lądowy lub wodny, naturalny, półnaturalny lub antropogeniczny, wyodrębniony w oparciu o cechy geograficzne, abiotyczne i biotyczne

Specjalny obszar ochrony siedlisk – obszar wyznaczony, zgodnie z przepisami prawa Unii Europejskiej, w celu trwałej ochrony siedlisk przyrodniczych lub populacji zagrożonych wyginięciem gatunków roślin lub zwierząt lub w celu odtworzenia właściwego stanu ochrony siedlisk przyrodniczych lub właściwego stanu ochrony tych gatunków

Składowisko odpadów – to obiekt budowlany przeznaczony do składowania odpadów. Wyróżnia się następujące typy składowisk odpadów: składowisko odpadów niebezpiecznych, składowisko odpadów obojętnych, składowisko odpadów innych niż niebezpieczne i obojętne

Szczególne korzystanie z wód – jest korzystaniem wykraczającym poza korzystanie powszechne lub zwykłe i obejmuje w szczególności:

· pobór oraz odprowadzanie wód powierzchniowych lub podziemnych

· wprowadzanie ścieków do wód lub do ziemi

· przerzuty wody oraz sztuczne zasilanie wód podziemnych

· piętrzenie oraz retencjonowanie śródlądowych wód powierzchniowych

· korzystanie z wód do celów energetycznych

· korzystanie z wód do celów żeglugi oraz spławu

· wydobywanie z wód kamienia, żwiru, piasku oraz innych materiałów, a także wycinanie roślin z wód lub brzegu

· rybackie korzystanie ze śródlądowych wód powierzchniowych

Ścieki – to wprowadzane do wód lub do ziemi:

· wody zużyte na cele bytowe lub gospodarcze

· ciekłe odchody zwierzęce, z wyjątkiem gnojówki i gnojowicy przeznaczonych do rolniczego wykorzystania w sposób i na zasadach określonych w przepisach
ustawy z dnia 26 lipca 2000 r. o nawozach i nawożeniu

· wody opadowe lub roztopowe, ujęte w systemy kanalizacyjne, pochodzące
z powierzchni zanieczyszczonych, w tym z centrów miast, terenów przemysłowych i składowych, baz transportowych oraz dróg i parkingów o trwałej nawierzchni,

· wody odciekowe ze składowisk odpadów, wykorzystane solanki, wody lecznicze
i termalne,

· wody pochodzące z odwodnienia zakładów górniczych, z wyjątkiem wód wtłaczanych do górotworu, jeżeli rodzaje i ilość substancji zawartych w wodzie wtłaczanej do górotworu są tożsame z rodzajami i ilością zawartymi w pobranej wodzie

· wody wykorzystane, odprowadzane z obiektów chowu lub hodowli ryb oraz innych organizmów wodnych, jeżeli przyrost ilości substancji, pochodzących z chowu lub hodowli ryb oraz innych organizmów wodnych, w wodzie odprowadzanej z tych obiektów jest większy niż wartości określone w warunkach wprowadzania ścieków do wód

Ścieki bytowych – to ścieki z budynków przeznaczonych na pobyt ludzi, z osiedli mieszkaniowych oraz z terenów usługowych, powstające w szczególności w wyniku ludzkiego metabolizmu oraz funkcjonowania gospodarstw domowych

Ścieki komunalnych – to ścieki bytowe lub mieszaninę ścieków bytowych ze ściekami przemysłowymi albo wodami opadowymi lub roztopowymi

Ścieki przemysłowe – to ścieki odprowadzane z terenów, na których prowadzi się działalność handlową lub przemysłową albo składową, niebędące ściekami bytowymi lub wodami opadowymi

Środowisko – to ogół elementów przyrodniczych, w tym także przekształconych
w wyniku działalności człowieka, a w szczególności powierzchnię ziemi, kopaliny, wody, powietrze, zwierzęta i rośliny, krajobraz oraz klimat

Unieszkodliwianie odpadów – to poddanie odpadów procesom przekształceń biologicznych, fizycznych lub chemicznych określonym w załączniku nr 6 do ustawy
z dnia 27 kwietnia 2001 r. o odpadach, w celu doprowadzenia ich do stanu, który nie stwarza zagrożenia dla życia, zdrowia ludzi lub dla środowiska

Użytki ekologiczne – to zasługujące na ochronę pozostałości ekosystemów mających znaczenie dla zachowania różnorodności biologicznej – naturalne zbiorniki wodne, śródpolne i śródleśne oczka wodne, kępy drzew i krzewów, bagna, torfowiska, wydmy, płaty nieużytkowanej roślinności, starorzecza, wychodnie skalne, skarpy, kamieńce, siedliska przyrodnicze oraz stanowiska rzadkich lub chronionych gatunków roślin, zwierząt i grzybów, ich ostoje oraz miejsca rozmnażania lub miejsca sezonowego przebywania.

Walory krajobrazowych – wartości ekologiczne, estetyczne lub kulturowe obszaru oraz związane z nim rzeźbę terenu, twory i składniki przyrody, ukształtowane przez siły przyrody lub działalność człowieka

Wielkość emisji – to rodzaj i ilość wprowadzanych substancji lub energii w określonym czasie oraz stężenia lub poziomy substancji lub energii, w szczególności w gazach odlotowych, wprowadzanych ściekach oraz wytwarzanych odpadach

Wytwórca odpadów – to każdy, którego działalność lub bytowanie powoduje powstawanie odpadów, oraz każdego, kto przeprowadza wstępne przetwarzanie, mieszanie lub inne działania powodujące zmianę charakteru lub składu tych odpadów; wytwórcą odpadów powstających w wyniku świadczenia usług w zakresie budowy, rozbiórki, remontu obiektów, czyszczenia zbiorników lub urządzeń oraz sprzątania, konserwacji i napraw jest podmiot, który świadczy usługę, chyba że umowa
o świadczenie usługi stanowi inaczej
Zanieczyszczenie środowiska – to emisja, która może być szkodliwa dla zdrowia ludzi lub stanu środowiska, może powodować szkodę w dobrach materialnych, może pogarszać walory estetyczne środowiska lub może kolidować z innymi, uzasadnionymi sposobami korzystania ze środowiska

Zbieranie odpadów – to każde działanie, w szczególności umieszczanie w pojemnikach, segregowanie i magazynowanie odpadów, które ma na celu przygotowanie ich do transportu do miejsc odzysku lub unieszkodliwiania

Zbieranie selektywne jest wymogiem ustawy o odpadach z dnia 27 kwietnia 2001 r. W przeciwieństwie do systemu zbierania odpadów niesegregowanych – jest to system oddzielnego zbierania dwóch lub więcej grup odpadów z podziałem według jasno określonych cech. Zbieranie selektywne może być realizowane wg różnych systemów zbierania, najczęściej uzależnionych od rodzaju zabudowy i będącego w dyspozycji sprzętu do zbierania i wywozu. Selektywną zbiórkę w systemie od drzwi do drzwi realizuje się zestawem pojemników wyróżniających się barwą. System zbierania przy krawężniku bazuje na zbieraniu części odpadów (surowców wtórnych) w worki foliowe. Ułatwieniem w prowadzeniu takiej zbiórki dla mieszkańca mogą być stelaże do worków

Zwykłym korzystaniem ze środowiska – to takie korzystanie wykraczające poza ramy korzystania powszechnego, co do którego ustawa nie wprowadza obowiązku uzyskania pozwolenia

Zwykłe korzystanie z wód – przysługuje właścicielowi gruntu i służy zaspokojeniu potrzeb własnego gospodarstwa domowego oraz gospodarstwa rolnego. Prawo to nie stanowi prawa do wykonywania urządzeń wodnych bez wymaganego pozwolenia wodnoprawnego. Nie stanowi zwykłego korzystania z wód:

· nawadnianie gruntów lub upraw wodą podziemną za pomocą deszczowni

· korzystanie z wody podziemnej, jeżeli urządzenia do poboru wody umożliwiają pobór w ilości większej niż 5 m 3 na dobę

· korzystanie z wód na potrzeby działalności gospodarczej

· wprowadzanie do wód lub do ziemi oczyszczonych ścieków, jeżeli ich ilość jest większa niż 5 m 3 na dobę

Źródło emisji – to punkt lub obszar, z którego zachodzi wprowadzanie substancji lub energii do powietrza, wody, gleby lub ziemi
4. Horyzont czasowy „Programu ochrony środowiska dla powiatu wyszkowskiego na lata 2004 – 2011”

Ustawa – Prawo ochrony środowiska, w art. 14 ust. 2, określa iż politykę ekologiczną przyjmuje się na cztery lata, i że przewiduje się w niej działania
w perspektywie obejmującej kolejne cztery lata. Zgodnie z Polityką ekologiczną państwa na lata 2003 – 2006 z uwzględnieniem perspektyw na lata 2007 – 2010 oraz Programem ochrony środowiska województwa mazowieckiego niniejszy Program Ochrony Środowiska dla Powiatu Wyszkowskiego uwzględnia czasokres realizacji powyższych dokumentów i obejmuje lata 2004 – 2011. Program zawiera cele dla dwóch etapów:

· cele krótkoterminowe – realizowane w latach 2004 – 2007,

· cele długoterminowe – realizowane do roku 2011.

Ocena i weryfikacja realizacji zadań Programu dokonywana będzie zgodnie
z wymogami ustawy co 2 lata od przyjęcia Programu, stwarzając możliwości weryfikacji i aktualizacji Programu.

5. Metoda opracowania „Programu ochrony środowiska dla powiatu wyszkowskiego na lata 2004 – 2011”

Zgodnie z zapisami ustawy – Prawo ochrony środowiska oraz Wytycznymi do sporządzania programów ochrony środowiska na szczeblu regionalnym i lokalnym
 w procesie opracowywania Program Ochrony Środowiska dla Powiatu Wyszkowskiego na lata 2004 – 2011 duży nacisk położono na wymianę informacji i konsultacje pomiędzy administracją samorządową szczebla powiatowego i gminnego oraz administracją rządową i samorządową szczebla wojewódzkiego.

Sposób opracowania Programu został podporządkowany metodologii właściwej dla planowania strategicznego, polegającej na:

1) określeniu diagnozy stanu środowiska przyrodniczego w powiecie, zawierającej charakterystyki poszczególnych komponentów środowiska wraz
z oceną stanu,

2) określeniu konstruktywnych działań zmierzających do poprawy w zakresie ochrony środowiska poprzez przedstawienie celów strategicznych, celów długo- i krótkoterminowych oraz kierunków działań,

3) przedstawieniu uwarunkowań realizacyjnych w zakresie rozwiązań prawnych, źródeł finansowania, systemu zarządzania środowiskiem i Programem,

4) określeniu zasad monitorowania efektów wdrażania Programu.
Źródłami informacji dla Programu były dane własne Starostwa Powiatowego
w Wyszkowie, dane z Urzędów Gmin powiatu wyszkowskiego, Wojewódzkiego Inspektoratu Ochrony Środowiska w Warszawie, Delegatura w Ostrołęce, Głównego Urzędu Statystycznego, Urzędu Marszałkowskiego Województwa Mazowieckiego,
a także prace instytutów i placówek naukowo – badawczych z zakresu ochrony środowiska oraz dostępna literatura fachowa.

Jako punkt odniesienia dla Programu przyjęto aktualny stan środowiska oraz stan infrastruktury ochrony środowiska na dzień 31 grudnia 2002 r. z uwzględnieniem dostępnych danych za lata 2003 – 2004.
6. Zawartość dokumentu „Programu ochrony środowiska dla powiatu wyszkowskiego na lata 2004 – 2011”

Koncepcja Program Ochrony Środowiska dla Powiatu Wyszkowskiego na lata 2004 – 2011 oparta została o zapisy następujących dokumentów:

1) ustawę – Prawo ochrony środowiska, która definiuje ogólne wymagania w odniesieniu do programów ochrony środowiska opracowywanych dla potrzeb województw, powiatów i gmin. Zgodnie z art.14 ust.1 ustawy program ochrony środowiska, na podstawie aktualnego stanu środowiska, określa w szczególności:

· cele ekologiczne,

· priorytety ekologiczne,

· rodzaj i harmonogram działań proekologicznych, środki niezbędne do osiągnięcia celów, w tym mechanizmy prawno-ekonomiczne i środki finansowe,

2) Politykę ekologiczna państwa na lata 2003 – 2006 z uwzględnieniem perspektywy na lata 2007 – 2010 – zgodnie z zapisami której program winien definiować cele średniookresowe do 2010 r. i zadania na lata 2003 – 2006 oraz monitoring realizacji programu i nakłady finansowe na jego wdrożenie,

3) Wytyczne do sporządzania programów ochrony środowiska na szczeblu regionalnym i lokalnym – które podają sposób i zakres uwzględniania polityki ekologicznej państwa w programach ochrony środowiska oraz wskazówki co do zawartości programów. W powiatowym programie powinny być uwzględnione:

· zadania własne powiatu tzn. te przedsięwzięcia, które będą finansowane w całości lub częściowo ze środków będących w dyspozycji powiatu,

· zadania koordynowane, tzn. finansowane ze środków przedsiębiorstw oraz ze środków zewnętrznych, będących w dyspozycji organów i instytucji szczebla wojewódzkiego i centralnego, bądź instytucji działających na terenie powiatu, ale podległych bezpośrednio organom wojewódzkim, bądź centralnym

· wytycznych do sporządzania programów gminnych, tzn. zadania, które muszą być w pełni wprowadzone do programów gminnych

Biorąc pod uwagę powyższe zapisy w Programie Ochrony Środowiska dla Powiatu Wyszkowskiego na lata 2004 – 2011 zawarto:

1) w rozdziale I (wstęp) – cel i zakres oraz podstawę prawną Programu, horyzont czasowy i metodę opracowania, a także podstawowe definicje z zakresu ochrony środowiska, istotne z punktu widzenia sprawnego wdrożenia Programu,

2) w rozdziale II – diagnozę aktualnego stanu środowiska przyrodniczego wraz
z określeniem najważniejszych źródeł zanieczyszczenia poszczególnych komponentów środowiska oraz z uwzględnieniem charakterystyki społeczno – gospodarczej powiatu,

3) w rozdziale III – politykę ekologiczną państwa, województwa mazowieckiego oraz określoną w oparciu o nie politykę ekologiczną powiatu wyszkowskiego,

4) w rozdziale IV – zasady finansowania Program Ochrony Środowiska dla Powiatu Wyszkowskiego na lata 2004 – 2011,

5) w rozdziale V – plan operacyjny wraz z listą przedsięwzięć w zakresie ochrony środowiska na lata 2004 – 2007,

6) w rozdziałach VI – uwarunkowania realizacyjne Programu, a w szczególności zarządzanie środowiskiem i Programem,

7) w rozdziale VII – monitoring wdrażania i realizacji Programu Ochrony Środowiska dla Powiatu Wyszkowskiego na lata 2004 – 2011oraz wskaźniki pomocne przy jego weryfikacji,

8) w rozdziale VIII – wytyczne do sporządzania gminnych programów ochrony środowiska.

Ponadto Program zawiera podsumowanie oraz spis materiałów źródłowych.

II. DIAGNOZA AKTUALNEGO STANU ŚRODOWISKA POWIATU WYSZKOWSKIEGO

1. Charakterystyka społeczno – gospodarcza powiatu wyszkowskiego

Powiat wyszkowski położony jest w północno – wschodniej części województwa mazowieckiego, w odległości ok. 60 km od Warszawy. Administracyjnie powiat składa się z sześciu gminy: jednej miejsko – wiejskiej (miasto i gmina Wyszków) oraz pięciu wiejskich (gmina Brańszczyk, Długosiodło, Rząśnik, Somianka, Zabrodzie). W powiecie funkcjonuje 241 miejscowości łącznie
z miastem, zorganizowanych w 170 sołectw. Siedzibą powiatu jest miasto Wyszków, które zamieszkuje 26.581 mieszkańców.

Powiat wyszkowski rozciąga się między dolinami Bugu i Narwi, granicząc
z powiatami: wołomińskim, legionowskim, pułtuskim, makowskim, ostrołęckim, ostrowskim, węgrowskim.

Pod względem powierzchni (87.649 ha) powiat wyszkowski kwalifikuje
się na 18 lokacie w województwie mazowieckim, liczba ludności (71.403 mieszkańców
) daje mu 25 lokatę. Gęstość zaludnienia (83 osób/km2) jest wyraźnie niższa od przecietnej w Polsce i niższa od średniej Mazowsza. Ogólną charakterystykę gmin wchodzących w skład powiatu prezentuje tabela 1.

Powiat wyszkowski stanowi powiat typowo rolniczy, na strukturę przestrzenną którego składają się obszary zurbanizowane miasta Wyszków oraz tereny wiejskie
z dość znacznym zróżnicowaniem zasobów i wyposażeniem.

Sieć osadnicza ma w głównej mierze układ pasmowo – koncentryczny
z wykształconym ośrodkiem regionalnym, jaki stanowi miasto Wyszków oraz ze strefą osadnictwa związanego z osią doliny Bugu. Utworzyło się także sześć niezbyt silnych lokalnych ośrodków obsługi mieszkańców.

W gminach położonych na terenach cennych przyrodniczo, szczególnie nad Bugiem i Liwcem oraz w Puszczy Białej rozwija się budownictwo letniskowe, znacznie zróżnicowane pod względem standardów i dość rozproszone.

Tabela 1. Charakterystyka gmin powiatu wyszkowskiego

	Lp.
	Charakterystyka
	Brańszczyk
	Długosiodło
	Rząśnik
	Somianka
	Wyszków
	Zabrodzie
	POWIAT

	1.
	powierzchnia [ha]
	16.761
	16.745
	16.742
	11.638
	16.560
	9.203
	87.649

	2.
	ludność [osób]*
	8.509
	7.768
	6.673
	5.575
	37.266
	5.612
	71.403

	3.
	gęstość zaludnienia

[osób/ km2]
	50
	50
	41
	50
	227
	60
	83

	4.
	przyrost [osób]
	- 26
	+ 14
	+ 33
	- 2
	- 4
	+ 173
	+ 188

	5.
	dochody [zł]
	10.692,25
	10.147,49
	9.212,76
	7.865,96
	7.795,10
	44.498,00
	90.211,59

	6.
	wydatki [zł]
	10.761,51
	10.017,09
	10.728,39
	7.911,06
	7.602,23
	46.473,52
	93.493,82

	7.
	zarejestrowani bezrobotni** [osób]
	941
	916
	664
	476
	4.478
	516
	7.991

	8.
	wzrost/ spadek bezrobocia

2002/ 2003** [osób]
	- 18
	- 20
	- 22
	+ 18
	- 41
	+ 8
	- 75

*
- dane Urzędów Gminy, stan na dzień 31 grudnia 2003 r.

**
- dane Powiatowego Urzędu Pracy na dzień 30 września 2003 r.

Źródło:
Anna Serafin – Osowiecka, opracowanie własne na podstawie danych Banku Danych Regionalnych (2002 r.)
Przez teren powiatu wyszkowskiego przebiegają następujące odcinki dróg krajowych: Nr 8 prowadząca od Białegostoku do Warszawy na odcinku 40 km, Nr 62 biegnąca od Łochowa w kierunku Serocka oraz odcinek drogi Nr 694 relacji Wierzbica – Wyszków. Drogi wojewódzkie w granicach administracyjnych powiatu reprezentowane są przez trasę Nr 618 prowadzącą od Wyszkowa do Pułtuska na długości 26 km.

Szczegółową charakterystykę układu komunikacyjnego powiatu wyszkowskiego prezentuje tabela 2.

Tabela 2. Sieć dróg publicznych w powiecie wyszkowskim (w km)

	Lp.
	Gmina
	Ogółem
	Drogi asfaltowe
	Drogi żwirowe
	Drogi nieutwardzone

	1.
	Brańszczyk
	296,0
	17,3
	75,0
	221,0

	2.
	Długosiodło
	128,0
	13,2
	80,0
	34,8

	3.
	Rząśnik
	172,0
	17,4
	62,1
	55,5

	4.
	Somianka
	42,0
	12,3
	21,0
	8,7

	5.
	Wyszków
	154,5
	52,2
	0,0
	52,3

	6.
	Zabrodzie
	259,0
	57,0
	55,0
	147,0

	powiat wyszkowski
	1.051,5
	169,4
	293,1
	519,3

Źródło: dane Starostwa Powiatowego w Wyszkowie, 2004 r.

 Tylko część dróg powiatowych ma dostosowane parametry techniczne do normatywu szerokości i korony drogi. Zasadniczym problemem wszystkich dróg jest ich niedostateczna nośność oraz zły stan, wymagający ciągłej modernizacji. Fundamentalnym problemem jest niska przepustowość jedynej przeprawy drogowej przez Bug oraz bardzo słabe skomunikowanie północno – zachodniej części powiatu.

Centralne położenie powiatu stwarza możliwości rozbudowy na tym obszarze dróg o charakterze tranzytowym. Należy jednak pamiętać, że nadmierny rozwój komunikacji, w połączeniu ze złym stanem nawierzchni, może oddziaływać
w negatywny sposób na środowisko przyrodnicze, w szczególności poprzez: emisja spalin, generowanie hałasu i wibracji, degradacja walorów przyrodniczych
i krajobrazowych oraz nadzwyczajne zagrożenia środowiska. W celu minimalizacji powyższych oddziaływań koniecznej jest:

· zwiększenie płynności i przepustowości sieci drogowej,

· podwyższenie standardów technicznych infrastruktury drogowej,

· eliminacja ruchu drogowego o charakterze „tranzytowym” z centrum miast (budowa drogowych układów obwodnicowych),

· przestrzeganie zasad kwalifikacji pojazdów do ruchu drogowego,

· rozwój transportu publicznego oraz rozwój i wykorzystanie alternatywnych rodzajów transportu (np. transport kolejowy),

· podejmowanie działań technicznych zabezpieczających mieszkańców przed nadmiernym hałasem (ekrany, pasy zieleni, okna dźwiękoszczelne).

Powiat wyszkowski jest obszarem typowo rolniczym przy niewysokiej i słabej jakości gleb. Rolnictwo stanowi znaczący sektor w gospodarce powiatu. Pod względem użytkowania ziemi 58,1% powierzchni powiatu zajmują użytki rolne,
z czego grunty orne zajmują 38,9% zaś pastwiska i łąki – 19,0%
. Charakterystykę użytkowania gruntów w poszczególnych gminach powiatu prezentuje tabela 3.

Tabela 3. Użytkowanie terenu w gminach powiatu wyszkowskiego

	Lp.
	Gmina
	Położenie

w części powiatu
	Użytkowanie terenu [%]

	
	
	
	grunty orne
	łąki i pastwiska
	lasy i tereny leśne

	1.
	Brańszczyk
	wschodnia
	26,8
	18,5
	45,7

	2.
	Długosiodło
	północno – wschodnia
	34,5
	22,4
	38,2

	3.
	Rząśnik
	północna
	33,7
	22,7
	37,4

	4.
	Somianka
	południowo – zachodnia
	60,2
	12,4
	15,1

	5.
	Wyszków
	centralna
	36,6
	15,1
	27,8

	6.
	Zabrodzie
	południowa
	47,3
	22,5
	23,8

Źródło: Anna Serafin – Osowiecka, opracowanie własne na podstawie danych Głównego Urzędu 2001 r.

Dominującym kierunkiem produkcji zwierzęcej na terenie powiatu jest hodowla trzody chlewnej i bydła. W strukturze zasiewów dominują zboża, które średnio zajmują 25 – 35% powierzchni gruntów ornych. Ponadto w uprawie znajdują się ziemniaki oraz w mniejszym stopniu rośliny przemysłowe, przede wszystkim buraki cukrowe. Sady stanowią ok. 2 % ogólnej powierzchni użytków rolnych.

Znaczący udział rolnictwa w gospodarce powiatu wyszkowskiego powoduje, iż istotny element infrastruktury powiatu stanowi sieć melioracyjna. Regulacja stosunków wodnych w glebie zwiększa dyspozycyjność zasobów wodnych dla rolnictwa, jak również pozwala prowadzić efektywną politykę przeciwpowodziową. Charakterystykę melioracji na terenie powiatu wyszkowskiego przedstawia tabela 4.

Potrzeby w zakresie melioracji wodnych szczegółowych zabezpieczone są w około połowie. Ze względu na ograniczone środki finansowe kontynuowane są nieliczne zadania inwestycyjne. Problemem jest także konserwacja i utrzymanie urządzeń melioracji wodnych szczegółowych.

Tabela 4. Charakterystyka melioracji na terenie powiatu wyszkowskiego

	Gmina
	Grunty orne
	Użytki zielone

	
	ogółem
	w tym zmeliorowane
	ogółem
	w tym zmeliorowane
	nie wymagające melioracji

	Brańszczyk
	4452
	1413
	2983
	807
	1176

	Długosiodło
	5697
	473
	3727
	2810
	561

	Rząśnik
	5611
	478
	3247
	3078
	169

	Somianka
	7121
	1336
	1402
	406
	444

	Wyszków
	6151
	293
	2604
	504
	701

	Zabrodzie
	4074
	962
	1969
	496
	746

	Powiat wyszkowski
	32130
	4955
	15932
	8101
	3797

Źródło:
Anna Serafin – Osowiecka, opracowanie własne na podstawie danych Starostwa Powiatowego
w Wyszkowie, 2001 r.
Istotnym uzupełnieniem działalności rolniczej prowadzonej na terenie powiatu wyszkowskiego jest działalność pozarolnicza, prowadzona przez 4787 podmiotów gospodarczych, których strukturę prezentuje tabela 5.

Tabela 5. Struktura podmiotów gospodarczych wg sekcji w powiecie wyszkowskim

	Sekcja gospodarcza
	Liczba

	rolnictwo, łowiectwo, rybołówstwo
	3

	działalność produkcyjna
	553

	zaopatrzenie w energię elektryczną, gaz i wodę
	3

	budowlane
	862

	handel
	1693

	hotele i restauracje
	95

	transport, łączność
	474

	pośrednictwo finansowe
	132

	obsługa nieruchomości
	371

	administracja publiczna i obrona narodowa
	30

	edukacja
	109

	ochrona zdrowia i opieka socjalna
	248

	pozostała działalność usługowa
	214

Źródło:
Anna Serafin – Osowiecka opracowanie własne na podstawie danych urzędów gmin, 31 maja 2001 r.

Przeprowadzone analizy i badania wskazują, iż jednym z głównych problemów powiatu wyszkowskiego jest bezrobocie. Stopa bezrobocia w powiecie wynosi ok. 20% (w województwie mazowieckim – 13,8%). W powiecie jest zarejestrowanych 7.991 bezrobotnych
.

Niezaprzeczalne walory przyrodnicze i krajobrazowe powiatu wyszkowskiego
w połączeniu z niewielkim przekształceniem środowiska naturalnego stwarzają dogodne warunki do rozwoju różnorodnych form turystyki i rekreacji w tym regionie.

W chwili obecnej przeważającą formą turystyki na terenie powiatu wyszkowskiego jest mało aktywna turystyka pobytowa oraz formy wypoczynku związane z wodą. Podstawową formą turystyki pobytowej jest indywidualna turystyka weekendowa oparta na wypoczynku na prywatnych działkach rekreacyjnych (szczególnie popularna wśród mieszkańców Warszawy). Na terenie powiatu znajduje się ok. 8.800 działek letniskowych. Położenie ważniejszych miejscowości o intensywnej zabudowie letniskowej prezentuje tabela 6. Walory przyrodnicze i krajobrazowe oraz zagospodarowanie infrastrukturalne powiatu wyszkowskiego stwarzają możliwość do rozwoju turystyki: pieszej, kolarskiej, konnej, wodnej oraz agroturystyki i ekoturystyki.

Tabela 6. Lokalizacja intensywnej zabudowy letniskowej w powiecie wyszkowskim

	Lp.
	Gmina
	Orientacyjna ilość działek letniskowych
	Ważniejsze miejscowości o intensywnej

zabudowie letniskowej

	1.
	Brańszczyk
	1.000
	Brańszczyk, Udrzyn, Udrzynek, Tuchlin

	2.
	Długosiodło
	900
	Ostrykół Dworski

	3.
	Rząśnik
	900
	Lubiel Nowy, Komorowo

	4.
	Somianka
	2.500
	Popowo (Parcele i Kościelne), Janki, Barcice

	5.
	Wyszków
	2.000
	Gulczewo, Ślubów, Rybienko Leśne, Kamieńczyk, Świniotop, Wyszków

	6.
	Zabrodzie
	1.500
	Słopsk, Młynarze, Mostówka

	powiat wyszkowski
	8.800
	

Źródło:
Serafin A. „Walory środowiska przyrodniczego jako czynnik rozwoju powiatu wyszkowskiego”
w: Walory przyrodnicze jako czynnik rozwoju regionów wschodniej Polski, red. Horodeński R., Sadowska – Snarska C., Wydawnictwo Wyższej Szkoły Ekonomicznej w Białymstoku, 2003 r.

Należy zaznaczyć, że nadmierny i niekontrolowany rozwój turystyki stanowić może istotne zagrożenie dla środowiska przyrodniczego, wyrażające się przede wszystkim w: „dzikim zagospodarowaniu” obszarów cennych przyrodniczo, wzroście skali emisji zanieczyszczeń do środowiska oraz nadmiernej liczbie turystów, w tym zmotoryzowanych.

W celu ograniczenia powyższego zagrożenia konieczne jest:

· eliminowanie dzikiego zagospodarowania poprzez odpowiednie zapisy w miejscowych planach zagospodarowania przestrzennego, w tym w zakresie ukierunkowanego rozwoju bazy turystycznej,

· selektywny dostęp do terenów najcenniejszych przyrodniczo,

· rygorystyczne przestrzeganie wymagań ochrony środowiska w odniesieniu do nowo budowanych obiektów turystycznych i rekreacyjnych,

· odpowiednia procedura lokalizacyjna chroniąca tereny cenne przyrodniczo przed przeinwestowaniem,

· promowanie alternatywnych (do motorowego) środków transportu i rozwój systemu ścieżek rowerowych i szlaków pieszych,

· kształtowanie świadomości i zachowań proekologicznych mieszkańców i turystów.

2. Charakterystyka środowiska przyrodniczego powiatu wyszkowskiego

2.1. Budowa geologiczna i ukształtowanie terenu

Położenie obszaru powiatu wyszkowskiego według podziału fizyczno – geograficznego Polski
 przedstawia tabela 6.

Tabela 6. Fizyczno – geograficzna lokalizacja powiatu wyszkowskiego

	Obszar
	Podobszar
	Prowincja
	Podprowincja
	Makroregion
	Mezoregion

	Europa Zachodnia
	Niż Zachodnio-europejski
	Nizinna Zachodnio-europejska
	Niziny Środkowo-polskie
	Nizina Północnomazowiecka
	Dolina Dolnej Narwi

	
	
	
	
	
	Międzyrzecze Łomżyńskie

	
	
	
	
	Nizina Środkowomazowiecka
	Dolina Dolnego Bugu

	
	
	
	
	
	Równina Wołomińska

Nizina Środkowomazowiecka jest najniżej położoną częścią nizin mazowiecko – podlaskich i stanowi nieckowate obniżenie we wschodniej części Nizin Środkowopolskich, którego oś morfologiczną stanowi dolina środkowej Wisły, stanowiąca ujście doli Narwi i Bugu. Na terenie powiatu wyszkowskiego Nizina ta obejmuje mezoregiony: Dolinę Dolnego Bugu i Równinę Wołomińską.

Nizina Północnomazowiecka, stanowiąca północną część Nizin Środkowopolskich, położona jest na północ od doliny środkowej Wisły i dolnego Bugu, w dorzeczu środkowej i dolnej Narwi. W jej skład (w obrębie powiatu) wchodzą dwa mezoregiony: Międzyrzecze Łomżyńskie oraz Dolina Dolnej Narwi.

Dolina Dolnego Bugu stanowi sześciokilometrowy odcinek doliny Bugu pomiędzy Małkinią a Jeziorem Zegrzyńskim w Kotlinie Warszawskiej. Dolina ma kilka kilometrów szerokości i obejmuje łąkowy teras zalewowy z licznymi starorzeczami i wyższe terasy akumulacyjne, przeważnie zawydmione i zalesione. Poniżej Małkini do rzeki Bug wpada z prawej strony rzeka Brok, a następnie z lewej – rzeka Liwiec.

Leżąca na południe Doliny Dolnego Bugu Równina Wołomińska jest krainą rolniczą, z małym udziałem lasów (co różni ją wydatnie od Doliny Dolnego Bugu) i stanowi południową granicę powiatu wyszkowskiego.

Międzyrzecze Łomżyńskie stanowi wysoczyznę morenową między dolinami Narwi i Bugu, wznoszącą się na wysokość 100 – 120 m n.p.m. W północnej części obszaru występują formy czołowo – morenowe i kemowe, otoczone najczęściej płaską i falistą wysoczyzną morenową. W południowej części rzeźba mezoregionu jest monotonna i płaska. Stanowią ją równiny sandrowe, przecięte przez liczne przepływy wód roztopowych. Po prawej stronie Bugu piaszczysta wysoczyzna polodowcowa opada stromą krawędzią (do 18 m wysoką) ku dolinie Bugu. W pobliżu doliny Narwi rozciągają się wydmy śródlądowe. Południową i wschodnią część regionu zajmują bory sosnowe (np. Puszcza Biała między Wyszkowem a Ostrowią Mazowiecką). Południowa część jest krainą rolniczą.

Dolina Dolnej Narwi stanowiąca zachodnią granicę powiatu wyszkowskiego jest swoistym regionem w obrębie Niziny Północnomazowieckiej. Po lewej stronie towarzyszy jej krawędź Międzyrzecza Łomżyńskiego, po prawej – taras Równiny Kurpiowskiej. W obrębie Doliny spotkać można zarówno bory sosnowe, jak i obszary wodno – błotne.

Rzeźba terenu w obrębie powiatu wyszkowskiego jest konsekwencją budowy geologicznej najmłodszych utworów, ukształtowanych w wyniku działalności akumulacyjnej lądolodu zlodowacenia środkowopolskiego oraz działalności fluwiglacjalnej wód polodowcowych. Ponad 50 % całego obszaru pokrywają zdenudowane równiny moreny dennej powodując, że teren ten przedstawia lekko falistą powierzchnię.

W wyniku akumulacyjniej i erozyjnej działalności lodowca i wód polodowcowych oraz współczesnych rzek i wiatru na terenie powiatu powstała urozmaicona rzeźba terenu, w obrębie której wyróżnić należy przede wszystkim: równiny zdenudowanej wysoczyzny i jej krawędź, asymetryczną dolinę Bugu, akumulacyjno – erozyjne terasy doliny Bugu, równiny sandrowe oraz wydmy śródlądowe. Obecnie istotnym czynnikiem kształtujący rzeźbę terenu powiatu wyszkowskiego jest gospodarcza działalność człowieka.

Na podstawie wierceń geologicznych w podłożu stwierdzono występowanie osadów związanych genetycznie z ostatnią epoką lodowcową. Reprezentują je: szara glina zwałowa oraz wodno – lodowcowe piaski i żwiry. Występują tu również osady pochodzenia rzecznego, piaski wydmowe a w dolinie Bugu – namuły bagienne i torfy. Na wysoczyźnie występują gleby bielicowe. W dolinie Bugu – mady, gleby mułowo – bagienne i torfowe.

2.2. Warunki klimatyczne

Na obszarze powiatu wyszkowskiego występuje Klimat Wielkich Dolin
. Powiat położony jest w obrębie tzw. dzielnicy podlaskiej, przy czym północna część powiatu wyszkowskiego charakteryzuje się nieco ostrzejszym klimatem.

Średnia temperatura powietrza waha się od –4,0(C w zimie do 17,0(C latem. Zima rozpoczyna się tu wcześniej niż na południu i trwa długo, lato jest krótkie
i rozpoczyna się później. Pierwsze przymrozki mogą pojawiają się już 25 września
a ostatnie mogą występować do 25 maja. W części południowej średnia temperatura powietrza waha się od –3,0(C w zimie do 17,3(C latem. Okres wegetacyjny oscyluje około 210 dni (od 5 kwietnia do 29 października).

Wiatry mają przeważający kierunek zachodni, latem wzrasta udział wiatrów północno – zachodnich, zimą – południowo – zachodnich. W przejściowych porach roku pojawiają się wiatry z sektora wschodniego, a jesienią – południowo – zachodniego.

Tereny ciągnące się wzdłuż doliny Bugu charakteryzują się większą liczbą dni pogodnych w porównaniu z innymi częściami Mazowsza. Opady atmosferyczne wynoszą około 540 – 650 mm na rok z przewagą w lipcu (80 – 90 mm). Pokrywa śnieżna zalega przez dwa miesiące a opady stałe występują głównie w grudniu
i styczniu.

Wielkość i częstość występowania opadów atmosferycznych ma istotny wpływ nie tylko na zasoby wód powierzchniowych i stosunki wodne w glebie, ale również na wilgotność powietrza i wymywanie zanieczyszczeń pyłowo – gazowych z atmosfery.

Warunki klimatyczne na terenie powiatu wyszkowskiego, w szczególności na silnie zalesionych jego terenach zaliczane są do gorszych w skali kraju. Mało korzystne są warunki nasłonecznienia, jak również stosunkowo często występują mgły poranne. Wilgotność powietrza jest znaczna, a przewietrzanie terenu niewystarczające.

Na obszarach pradolinnych i w dolinach rzek występują stany inwersyjne temperatury powietrza na poziomie poniżej 200 m n.p.t. To niekorzystne zjawisko utrudnia rozprzestrzenianie się zanieczyszczeń powietrza z niskich źródeł. Dla wszystkich emitorów wyrzucających zanieczyszczenia powyżej warstwy inwersyjnej jest to korzystna sytuacja, gdyż warstwa hamująca nie pozwala na opadanie zanieczyszczeń w pobliżu emitorów. Jednocześnie w warstwie przyziemnej występuje ograniczona dyfuzja pionowa powodująca hamowanie procesów unoszenia mas powietrza, ich mieszanie i przewietrzanie terenu. Zjawisku temu towarzyszy zwykle wzmożenie uciążliwości emitowanych zanieczyszczeń w przyziemnej warstwie atmosfery. Zjawiska takie są typowe dla okolic Wyszkowa.
2.3. Gleby użytkowane rolniczo

Konsekwencją rzeźby terenu, warunków geologicznych i stosunków wodnych jest wytworzenie się określonych typów gleb. Warunki morfologii, geologiczne i wodne w obrębie powiatu wyszkowskiego są niezbyt korzystne dla wytworzenia urodzajnych gleb rolniczych. Ogólny wskaźnik jakości rolniczej przestrzeni produkcyjnej według szacunków własnych Instytutu Upraw, Nawożenia i Gleboznawstwa w Puławach wynosi dla powiatu wyszkowskiego 48,9 (dla województwa mazowieckiego – 59,4, dla kraju – 66,6).

W powiecie wyszkowskim gleby dobre i średnie (klasy III i IV) stanowią 28% użytków rolnych (w województwie mazowieckim – 55,7%, w kraju – 60,5%), a ich udział w przekroju przestrzenym jest zróżnicowany. Najwyższej jakości gleb występują na terenie gminy Somianka, najniższej – na terenie gminy Długosiodło. Gleby I i II klasy bonitacyjnej w powiecie nie występują w ogóle.

Na obszarze powiatu dominują generalnie gleby słabe, wykształcone na podłożu piaszczystym w obrębie wysoczyzny. Są to głównie gleb brunatnych wyługowanych, bielicowych i pseudobielicowych, miejscami czarnych ziem i gleb szarych. Na fragmentach dna doliny Bugu (głównie w starorzeczach) oraz w obniżeniach dolin bocznych, a także lokalnie w obniżeniach na terasie nadzalewowej wykształciły się gleby organiczne: torfowe, mające często charakter torfowisk niskich oraz mady.

Gleby płowe i brunatne tworzą przeważnie kompleksy żytnie dobre lub pszenne dobre, bardzo rzadko bardzo dobre. Gleby bielicowe oraz gleby rdzawe mają bardzo niską przydatność rolniczą – stanowią głównie kompleks żytni słaby lub żytnio – łubinowy. Gleby hydromorficzne tworzą przeważnie kompleksy trwałych użytków zielonych.

2.4. Surowce mineralne

Obszar powiatu wyszkowski nie jest obszarem zasobnym w surowce mineralne. Wynika to z budowy geologicznej terenu i pokrycia utworów trzeciorzędowych grubą warstwą luźnych skał nagromadzonych w czasie zlodowacenia środkowopolskiego. Wśród udokumentowanych złóż surowców mineralnych podstawową grupę stanowią kopaliny pospolitych, do których należą głównie kruszywa, surowce ilaste, piaski.

Na podmokłych i zabagnionych terenach powiatu występują także pokłady torfu o niewielkiej, maksymalnie kilku metrowej miąższości.

Na terenie powiatu udokumentowane złoża surowców mineralnych o zasobach powyżej 10 tys. ton i 1000 m3 tworzą piaski kwarcowe (złoże w Mostówce, gmina Zabrodzie o zasobach 5,6 mln m3) i piaski szklarskie (złoże także w Mostówce, gmina Zabrodzie o zasobach 8,8 mln ton).

Główne zagrożenie dla środowiska stanowi tzw. „dzika eksploatacja”, która powoduje nieodwracalne zmiany w naturalnym krajobrazie.

2.5. Zasoby wodne

Pod pojęcie zasobów wodnych dorzecza
 rozumieć należy wody śródlądowe powierzchniowe i podziemne, znajdujące się w obrębie danego dorzecza.

Zasoby wód powierzchniowych powiatu wyszkowskiego stanowią zasadniczo wody płynące i ich starorzecza (wchodzące w skład zlewiska Wisły). Główne zasoby stanowi rzeka Bug z lewobrzeżnym dopływem rzeką Liwiec. Uzupełnieniem zasobów są rzeka Narew oraz mniejsze cieki powierzchniowe (charakterystykę przedstawia tabela 7), w tym także rowy melioracyjne.

Tabela 7. Rzeki i kanały zlokalizowane w granicach powiatu wyszkowskiego.

	Lp.
	Nazwa
	Odbiornik
	Długość ogółem w km

	1.
	Fiszor Środkowy
	Bug
	14,10

	2.
	Fiszor Prawy
	Fiszor Środkowy
	8,30

	3.
	Fiszor Lewy
	Fiszor Środkowy
	5,96

	4.
	Ruda
	Bug
	10,51

	5.
	Kanał Gostkowo
	Narew
	0,97

	6.
	Kanałz Zambski
	Narew
	10,24

	7.
	Kanał B
	Narew
	8,00

	8.
	Prut
	Narew
	10,69

	9.
	Tuchełka
	Bug
	7,95

	10.
	Struga
	Bug
	14,28

	11.
	Rów A
	Bug
	6,34

	12.
	Kanał A
	Narew
	18,35

	13.
	Wymakracz
	Narew
	16,50

	14.
	Kabat
	Narew
	15,49

	Razem:
	148,22

Źródło: Wojewódzki Zarząd Melioracji i Urządzeń Wodnych w Warszawie, Inspektorat Wyszków, 2004 r.
Rzeka Bug (III rzędowy lewobrzeżny dopływ Narwi), stanowiąca największy ciek wodny powiatu wyszkowskiego, w jego obrębie płynie asymetryczną doliną, o płaskim dnie w kierunku południowo – zachodnim, w której występuje kilka rozległych teras zalewowych. Na swym prawym brzegu rzeka zbliża się do krawędzi wysoczyzny, powodując jej podcinanie. Długość Bugu w obrębie powiatu wynosi 68 km po lewej stronie (6 – 74 km) i 52 km po prawej (22 – 74 km).

Bug jest rzeką nieuregulowaną, dziką, stąd też zarówno szerokość jej koryta, jak i głębokość jest bardzo zmienna i na poszczególnych odcinkach wykazuje znaczne zróżnicowanie. Poza nurtem rzeka jest płytka. Istnieje tu dużo płycizn i piaszczystych łach, które często zarastają roślinnością. Powoduje to zmiany biegu rzeki i w konsekwencji odcięcia starego koryta tworzenie starorzeczy. Z czasem ulegają one zarośnięciu i przekształceniu w pokłady torfu (w czasie geologicznym). Bug charakteryzuje duża zmienność przepływów, ściśle uzależniona od warunków pogodowych. Na wiosnę (w okresie tajenia śniegu) i latem (po obfitych deszczach) często zdarzają się powodzie.

Główny dopływ Bugu na terenie powiatu wyszkowskiego stanowi rzeka Liwiec (gmina Wyszków), charakteryzująca się płytką, piaszczystą doliną o zmiennej szerokości od ok. 200 m do kilku kilometrów. Szerokość koryta waha się w granicach od ok. 5 do 50 m. Liwiec uchodzi do Bugu w rejonie wsi Kamieńczyk.

Rzeka Narew na przestrzeni ok. 15 km stanowi północno – zachodnią granicę powiatu wyszkowskiego, a szerokość jej doliny w obrębie powiatu waha się od 1,5 km do 3,0 km. Na pograniczu doliny Narwi usytuowane są gminy Długosiodło i Rząśnik.

Istotny element zasobów wodnych na terenie powiatu wyszkowskiego stanowią także szereg naturalnych zbiorników i oczek wodnych, wypełniających zagłębienia terenu. Najwięcej z nich znajduje się w dolinie Bugu, gdzie mają również charakter starorzeczy. Oczka wodne występują także w obrębie lasów na siedliskach wilgotnych oraz na terenach bagnisk śródleśnych, które w większości zostały objęte ochroną prawną, jako użytki ekologiczne. Zbiorniczki te stanowią cenny element krajobrazu powiatu, ale przede wszystkim ważne rezerwuary zasobów wodnych tego obszaru.

Na terenie powiatu na dzień sporządzenia diagnozy posiadał lokalizację tylko jeden zbiornik retencyjny – zbudowany w miejscowości Brańszczyk, gm. Brańszczyk.

Wody podziemne na terenie powiatu wyszkowskiego związane są przede wszystkim z czwartorzędowymi i trzeciorzędowymi oraz kredowymi i jurajskimi. Ze względów eksploatacyjnych największe znacznie posiada poziom czwartorzędowy, co ma związek z jego łatwością odnawiania i płytkim występowaniem. W obrębie powiatu posiadają lokalizację dwa głównych zbiorników wód podziemnych: GZWP nr 221 oraz GZWP nr 215A (wg Kleczkowskiego).

GZWP nr 215A to zbiornik porowy, o warstwie wodonośnej w utworach triasowych i średniej głębokości ujęć ok. 180 m. Ze względu na naturalne zabezpieczenia od wpływów z powierzchni, nie jest on objęty strefą ochrony, a wpływ działalności człowieka na jakość jego zasobów można za znikomy. GZWP nr 221 to również zbiornik porowy, lecz o warstwie wodonośnej w utworach czwartorzędowych, o średniej głębokości ujęć ok. 100 m. Ze względu na słabą odnawialność jego zasobów wodnych przewiduje się ustanowienie dla niego strefy wysokiej ochrony (OWO), jednak nie jest to jeszcze możliwe ze względu na brak pełnej dokumentacji.

Jak już wspomniano głównym źródłem wód podziemnych na potrzeby lokalnej ludności są poziomy wodonośne zlokalizowane w obrębie utworów czwartorzędowych, zbudowane są z piasków różnych frakcji o zróżnicowanej miąższość warstwy wodonośnej, wahającej się w granicach od kilku do kilkudziesięciu metrów.

Pierwszą warstwę wodonośną stanowią wody podskórne na ogół na głębokości do 1 – 5 m, o zwierciadle swobodnym, bardzo narażone na zanieczyszczenia pochodzące z powierzchni terenu, w związku z czym praktycznie nieużytkowane. Drugi poziom wodonośny występuje na głębokości 20 – 45 m p.p.t. i stanowią go wody o zwierciadle napiętym, stabilizujące się na głębokości ok. 1 – 10 m. Wydajność ujęć czerpiących z tego poziomu waha się w granicach 25 – 50 m3/h. Trzeci poziom wodonośny występuje na głębokości ok. 50 – 60 m p.p.t. i jest najbardziej zasobny w wodę. Wydajność studni ujmujących wody z tej warstwy waha się w granicach
45 – 70 m3/h. Są to również wody o zwierciadle napiętym, stabilizujące się na głębokości 1 – 4,5 m.

W przypadku wielu ujęć warstwa wodonośna przykryta jest nadkładem utworów nieprzepuszczalnych lub słaboprzepuszczalnych (gliny, iły), a więc izolowana od ujemnych wpływów z powierzchni terenu. Brak jednak pewności co do ciągłości poziomu nieprzepuszczalny.

2.6. Zasoby przyrodnicze i krajobrazowe

Lasy i tereny leśne stanowiąc w powiecie wyszkowskim ok. 33% całkowitej jego powierzchni i charakteryzują się urozmaiconym składem gatunkowym oraz licznymi stanowiskami gatunków rzadkich i chronionych (wskaźnik lesistości dla województwa mazowieckiego wynosi 21,9%, dla kraju – 28,5%, dla Europy – 33%). Największy odsetek lasów w strukturze użytkowania terenu charakteryzuje gminę Brańszczyk (ok. 50%), najmniejszy – gminę Somianka (15%). W strukturze własnościowej lasów na terenie powiatu dominują lasy państwowe – 76,7%.

Znaczna powierzchnia leśna nie oznacza wysokiej jakości zasobów leśnych. Przeważają typowe lasy gospodarcze o niezgodnym układzie gatunkowym z siedliskiem i niezbyt wysokich zasobach biomasy (to ze względu na słabe gleby i mniej korzystne warunki klimatyczno – wodne). Szczególnie niskie oceny bonitacyjne dotyczą lasów będących własnością prywatną.

W strukturze wiekowej drzewostanów w lasach państwowych dominują lasy
w II i III klasie wieku (20 – 60 lat). W lasach prywatnych przeważa drzewostan młody
w II klasie wieku (do 40 lat). Drzewostany powyżej 80 lat zajmują nie więcej niż 10% powierzchni leśnych. Znaczny % tutejszych lasów stanowi drzewostan nasadzony przez człowieka. Jako relikt dawnych borów w trudno dostępnych rejonach wideł Narwi i Bugu zachował się jeszcze fragment naturalnego drzewostanu.

W obrębie lasów powiatu wyszkowskiego występują lasy pełniące funkcje glebochronne i wodochronne oraz lasy na stałych powierzchniach badawczych
i doświadczalnych oraz wyłączone drzewostany nasienne. Na obszarze powiatu wyszkowskiego nie posiadają lokalizacji Leśne Kompleksy Promocyjne.

Przyrodniczo lasy powiatu wyszkowski należy do: krainy Mazowiecko – Podlaskiej (IV), dzielnicy Niziny Podlaskiej i Wysoczyzny Siedleckiej (5) oraz mezoregiony Wyszoczyzny Łomżyńskiej i Doliny Dolnego Bugu (b). Dominującymi typami siedliskowymi są w obrębie powiatu: bór mieszany świeży, las mieszany świeży oraz bór świeży. Cechy klimatu i warunki glebowe sprawiają, że obszar powiatu leży poza zasięgiem buka, jodły i w zasadzie świerka.

Najcenniejszymi drzewostanami na terenie powiatu są drzewostany sosnowe. Występuje tu cenny rodzimy ekotyp sosny wywodzący swój rodowód z pierwotnych lasów Puszczy Białej. Gatunkami stanowiącymi istotną domieszkę w lasach sosnowych są dąb szypułkowy, brzoza, akacja i jarzębina. W podszycie leśnym dominuje jałowiec pospolity, kruszyna pospolita i leszczyna. Gdzie niegdzie występują kępy modrzewia polskiego. Nadburzańskie lasy bogate są w grzyby, borówki – czernicę i brusznicę. W mniejszych ilościach występują maliny, jeżyny i poziomki.

Bogata szata roślinna i urozmaicona rzeźba terenu stwarzają warunki do powstania wielu nisz ekologicznych, które chętnie zasiedlają różnorodne gatunki zwierząt – zarówno bezkręgowych, jak i kręgowych. Bezkręgowce licznie reprezentowane są przez ślimaki, motyle i żuki. Wśród gadów na uwagę zasługują: jaszczurka zwinka, gniewosz plamisty i żmija zygzakowata (prawnie chronione). Wśród ptaków poza gatunkami pospolitymi (wróbel, sikory – uboga i bogatka, sroka, kawka i gawron) na uwagę zasługują gatunki chronione: bocian czarny, żuraw oraz myszołowy – zwyczajny i włochaty. Ssaki najliczniej reprezentowane są przez drobne gryzonie (myszowate, jeże, krety i wiewiórki) oraz zwierzynę łowną (zające, lisy dziki, sarny i jelenie).

Funkcje administratora w stosunku do lasów państwowych położonych na terenie powiatu wyszkowskiego pełnią dwa Nadleśnictwa: Leszczydół (po prawej stronie Bugu – obejmuje gminy: Brańszczyk, Długosiodło, Rząśnik, Somianka oraz Wyszków) i Drewnica (po lewej stronie Bugu – obejmuje gminy: Zabrodzie i Wyszków).

Do najistotniejszych zagrożeń terenów leśnych na terenie powiatu zaliczyć należy:

· przeznaczanie ich na cele mieszkaniowe i przemysłowe,

· fragmentację zwartych kompleksów leśnych,

· zmiany stosunków wodnych, głównie na skutek zabiegów melioracyjnych,

· zanieczyszczenie powietrza atmosferycznego, sprzyjające występowaniu szkodników,

· lokalnie nadmierna penetracja rekreacyjno – turystyczna.

Na terenie powiatu wyszkowskiego wyróżnić można następujące typy krajobrazu: zantropizowany, pseudonaturalny, kulturowy i seminaturalny
.

Obszary zabudowy miejskiej oraz zwartej zabudowy zagrodowej na terenie gmin określić należy mianem krajobrazu zantropizowanego, ponieważ notowane są tu w mniejszym lub większym stopniu przekształcenia rzeźby terenu i stosunków wodnych oraz zanieczyszczenie powietrza i wód gruntowych oraz zaburzenia w równowadze biocenoz. Lasy oraz użytki zielone stanowią na terenie powiatu najważniejszy element krajobrazowy. Reprezentują one krajobraz pseudonaturalny. Są to zbiorowiska, jak sama nazwa wskazuje, przekształcone przez człowieka, mające często charakter wtórny. Na szczęście równowaga ekologiczna nie została tu całkowicie zaburzona, co daje zbiorowiskom tym szansę na samoregenerację. Dzięki temu stanowią strefę buforową dla zantropizowanego obszaru miasta. Znaczną część terenów powiatu reprezentuje krajobraz typu kulturowego. Charakteryzuje go absolutna dominacja roślinności pól uprawnych nad innymi zbiorowiskami. W krajobrazie tym względna równowaga ekologiczna utrzymywana jest w sposób sztuczny a jego funkcjonowanie cechuje pewnego rodzaju rytmika, wynikająca z cykliczności rozwoju agrocenoz. W nielicznych już fragmentach doliny Dolnego Bugu zachowały się jeszcze tereny o charakterze seminaturalnym (prawie naturalne), predysponowane do ochrony prawnej.

3. Ochrona środowiska przyrodniczego i infrastruktura techniczna na terenie powiatu wyszkowskiego
3.1. Ochrona powietrza atmosferycznego
Jednym z podstawowych czynników decydujących o jakości środowiska przyrodniczego jest sanitarny stan powietrza atmosferycznego. Źródła zanieczyszczenia powietrza atmosferycznego na terenie powiatu wyszkowskiego można podzielić na: energetyczne, technologiczne oraz komunikacyjne.

Najpoważniejsze źródła emisji zanieczyszczeń technologicznych do powietrza na terenie powiatu wyszkowskiego prezentuje tabela 8.

Tabela 8. Główne emitory zanieczyszczeń technologicznych do powietrza atmosferycznego
 na terenie powiatu wyszkowskiego
	Lp.
	Zakład/ instytucja
	Lokalizacja
	Liczba emitorów

	1.
	„DREWMARK” Zakład Produkcyjno – Usługowy – Handlowy
	Rybno, gm. Wyszków
	2

	2.
	„EKSPASZ – WYSZKÓW” Sp. z o.o.
	Wyszków
	2

	3.
	JERONIMO MARTINS Dystrybucja Sp. z o.o.
	Wyszków
	21

	4.
	Okręgowa Spółdzielnia Mleczarska
	Wyszków
	1

	5.
	Ośrodek Doskonalenia Kadr Ministerstwa Sprawiedliwości
	Popowo, gm. Somianka
	1

	6.
	„POMEL” Przedsiębiorstwo Produkcyjno – Usługowe Sp. z o.o.
	Wyszków
	1

	7.
	„POLGLASS POLSKA” S.A.
	Wyszków
	2

	8.
	Przedsiębiorstwo Energii Cieplnej
	Wyszków
	1

	9.
	Sam. Publiczny Zakład Opieki Zdrowotnej
	Wyszków
	1

	10.
	Wytwórnia Mas Bitumicznych
	Trzcianka, gm. Brańszczyk
	2

	11.
	Zakład Produkcyjny J. B. „Cosmetics” Ltd.
	Kamieńczyk, gm. Wyszków
	1

Źródło:
Anna Serafin – Osowiecka, opracowanie własne na podstawie danych Starostwa Powiatowego
w Wyszkowie

Ocenę stanu sanitarnego powietrza atmosferycznego na poziomie powiatów prowadzą Wojewódzki Inspektorat Ochrony Środowiska oraz Wojewódzkia i Powiatowe Stacje Sanitarno – Epidemiologiczne
Stan jakości powietrza atmosferycznego oceniany jest pod kątem ochrony zdrowia ludzi oraz ochrony roślin. Ocena jakości powietrza z punktu widzenia ochrony zdrowia ludzi dotyczyła oceny zanieczyszczenia powietrza: SO2, NO2, CO, pyłem zawieszonym PM10, ołowiem, benzenem i ozonem. Ocena jakości powietrza pod kątem ochrony roślin dokonywana jest dla: SO2 (stężenie średnie roczne), NO (stężenie średnie roczne) i ozonu.

Charakterystykę stanu jakości powietrza atmosferycznego na terenie powiatu wyszkowskiego prezentują poniższe tabele 9 – 12.

Tabela 9. Emisja zanieczyszczeń do powietrza na terenie powiatu wyszkowskiego w 2000 r.
	Emisja zanieczyszczeń [Mg/ rok]
	Zanieczyszczenia zatrzymywane lub zneutralizowane w urządzeniach oczyszczających [%]

	pyłowych
	gazowych
	pyłowych
	gazowych

	72
	539
	93,9
	-

Źródło:
Stan środowiska w województwie mazowiecki. Raport Wojewódzkiego Inspektoratu Ochrony Środowiska, Warszawa 2001 r.

Tabela 10. Stężenia średnioroczne ważniejszych zanieczyszczeń powietrza atmosferycznego
 w powiecie wyszkowskim w 2000 r.

	Lokalizacja stanowiska pomiarowego: Wyszków, ul. Daszyńskiego

	Rodzaj zanieczyszczenia
	Stężenie średnioroczne

[(g/ dm3]
	% Da
	Stężenie max 24 – h

[(g/ dm3]

	dwutlenek siarki
	1,2
	3,0
	6,0

	dwutlenek azotu
	24,7
	61,8
	49,9

	pył zawieszony BS
	13,2
	-
	58,7

Źródło:
Stan środowiska w województwie mazowiecki. Raport Wojewódzkiego Inspektoratu Ochrony Środowiska, Warszawa 2001 r.

Tabela 11. Średnia wielkość opadu pyłu, ołowiu i kadmu w powiecie wyszkowskim w 2000 r.

	Średni opad pyłu

[g/ (m2rok)]
	Średni opad ołowiu

[mg/ (m2rok)]
	Średni opad kadmu

[mg/ (m2rok)]

	norma 200 g/ (m2rok)
	norma 100 mg/ (m2rok)
	norma 10 mg/ (m2rok)

	68,60
	11,00
	0,60

Źródło:
Stan środowiska w województwie mazowiecki. Raport Wojewódzkiego Inspektoratu Ochrony Środowiska, Warszawa 2001 r.

Tabela 12. Emisja zanieczyszczeń do powietrza w powiecie wyszkowskim w 2002 r.

	Rodzaj źródeł
	SO2
	NOx
	CO
	PM 10
	C6H6
	Pb

	
	Mg/ rok

	punktowe
	196
	352
	37
	20
	-
	-

	powierzchniowe
	436
	186
	467
	1533
	-
	-

	liniowe
	31
	403
	526
	27
	4,9
	0,052

Źródło:
Stan środowiska w województwie mazowiecki. Raport Wojewódzkiego Inspektoratu Ochrony Środowiska, Warszawa 2001 r.

Emisja zanieczyszczeń powietrza pochodząca z obszaru powiatu wyszkowskiego, na podstawie sprawozdawczości Głównego Urzędu Statystycznego, stanowi poniżej 1% globalnej emisji w województwie mazowieckim. Powiat zajmuje 20 miejsce w wielkości emitowanych zanieczyszczeń pyłowych w skali województwa mazowieckiego i takież miejsce w odniesieniu do zanieczyszczeń globalnych.

Obszar powiatu wyszkowskiego ze względu na ochronę zdrowia oraz ze względu na ochronę roślin w oparciu o przeprowadzone badania został zakwalifikowany dla klasy A
, czyli strefy, w której poziom substancji zanieczyszczających nie przekracza poziomu dopuszczalnego.
3.2. Ochrona wód powierzchniowych i podziemnych
Nieracjonalna gospodarka zasobami wodnymi oraz wykorzystywanie cieków wodnych jako odbiorników ścieków spowodowało, że wody powierzchniowe są najsilniej przekształconym i zdegradowanym elementem środowiska naturalnego, także w powiecie wyszkowskim.
Powiat wyszkowski położony jest w obrębie zlewni dwóch rzek: Narwi i Bugu, jednak tylko w przypadku rzeki Bug na terenie powiatu funkcjonuje punkt pomiarowo – kontrolny, zlokalizowany w Popowie na 11,7 km biegu rzeki, w gminie Somianka, prowadzony w ramach Państwowego Monitoringu Środowiska realizowanego przez Wojewódzki Inspektorat Ochrony Środowiska w Warszawie.

Główne źródła zanieczyszczenia wód rzeki Bug na terenie powiatu wyszkowskiego stanowią: ścieki komunalne i przemysłowe, spływy powierzchniowe z terenów rolniczych (zawierające nawozy mineralne i organiczne oraz środki ochrony roślin) oraz terenów komunikacyjnych, nielegalne zrzuty nieoczyszczonych ścieków oraz wody opadowe (wprowadzające do wód zanieczyszczenia przemysłowe z atmosfery oraz spływające z terenów zurbanizowanych), a także naturalne procesy hydrogeochemiczne w dolinach rzek (np. rozkładu materii organicznej, wietrzenia skał podłoża geologicznego).

Przy rozpatrywaniu stanu czystości wód rzeki Bug istotne znaczenie ma wpływ transgranicznego transportu zanieczyszczeń, pochodzących z powiatów przez które ta rzeka przepływa. Głównymi źródłami zanieczyszczenia są miasta: Strzyżów z cukrownią, Włodawa z garbarnią, Drohiczyn. Rzekami, które doprowadzają do Bugu znaczne ładunki zanieczyszczeń są: Huczwa, Uherka odprowadzająca ścieki z Chełmna, Toczna oraz Cetynia niosąca ścieki z Sokołowa Podlaskiego. Poniżej Wyszkowa pośrednimi źródłami zanieczyszczenia są rzeki: Liwiec, Rządza i jej dopływ Cienka (odbiornik ścieków komunalno – przemysłowych z miasta Tłuszcz).

Ponadto na długim odcinku Bug jest rzeką graniczną i stanowi odbiornik dużych ilości, wysoko obciążonych ścieków z Ukrainy. Bezpośrednio do rzeki Bug bądź do jej dopływów spływają ścieki z okręgu przemysłowego z wieloma kopalniami i zakładami przemysłowymi, co powoduje że wody Bugu dopływają do granic Polski już znacznie zanieczyszczone.

Jakościową charakterystykę wód prowadzonych przez rzekę Bug w obrębie powiatu wyszkoskiego przedstawiają poniższe tabela 13, 14 i 15.

Tabela 13. Jakość wód rzeki Bug wg stężeń charakterystycznych

	Rodzaj zanieczyszczenia
	Długość odcinka rzeki [w km] zaliczonego do danej klasy czystości

	
	I
	II
	III
	NON

	
	2000
	2001
	2002
	2000
	2001
	2002
	2000
	2001
	2002
	2000
	2001
	2002

	Parametry fizyko-chemiczne
	0,0
	0,0
	0,0
	0,0
	0,0
	0,0
	71,2
	11,7
	11,0
	122,2
	181,7
	135,4

	Parametry bakteriologiczne
	0,0
	0,0
	0,0
	15,1
	5,0
	8,0
	72,2
	188,4
	138,4
	106,1
	0,0
	0,0

	Parametry hydro-biologiczne
	0,0
	b. d.
	b. d.
	0,0
	b. d.
	b. d.
	0,0
	b. d.
	b. d.
	193,4
	b. d.
	b. d.

	Klasyfikacja ogólna
	0,0
	0,0
	0,0
	0,0
	0,0
	0,0
	0,0
	11,7
	11,0
	193,4
	181,7
	135,4

b. d. – brak danych

Źródło:
Anna Serafin – Osowiecka, opracowanie własne na podstawie raportów WIOŚ „Stan środowiska w województwie mazowieckim”, 2001 r., „Jakość i zagrożenia wód powierzchniowych w województwie mazowieckim”, 2002 r. oraz „Stan środowiska w województwie mazowieckim w 2002 r.”, 2003 r.

Tabela 14. Monitoring wód rzeki Bug w punkcie pomiarowym Popowo, gmina Somianka

	Km biegu rzeki
	Gmina/ powiat
	Klasy czystości

(ocena ogólna)
	Wskaźniki decydujące o NON

(metoda stężeń charakterystycznych)

	
	
	1990
	1995
	2000
	1990
	1995
	2000

	11,7
	Somianka/

wyszkowski
	NON
	n. b.
	NON
	BZT5​, NO2, zawiesina ogólna,

m. coli
	n. b.
	chlorofil

Wyjaśnienia skrótów:

· BZT5 – pięciodobowe biochemiczne zapotrzebowanie na tlen

· NO2​ – azot azotynowy

· m. coli – miano coli

· n. b. – nie badano

Źródło:
Anna Serafin – Osowiecka, opracowanie własne na podstawie „Stan środowiska w województwie mazowieckim”. Raport Wojewódzkiego Inspektoratu Ochrony Środowiska, Warszawa 2001 r.

Tabela 15. Zmiany stężeń charakterystycznych wybranych parametrów w zlewni rzeki Bug
w latach 1986 – 2001 w punkcie pomiarowo – kontrolnym w Popowie

	Parametr
	Rok badania

	
	1986
	1991
	1996
	2001

	BZT5 (mg O2/ dm3)
	7,5
	13,2 *
	b. d.
	7,4

	Azot azotynowy (mg N - NO2/ dm3)
	b. d.
	0,03
	b. d.
	0,02

	Fosforany (mg PO4 / dm3)
	0,4
	1,0
	b. d.
	0,4

	Zawiesina (mg/ dm3)
	85,0
	116,5
	b. d.
	48,5

	Miano Coli
	0,1
	0,04
	b. d.
	0,02

	Klasa wody w punkcie
	NON
	NON
	NON
	III

* - kolor czerwony oznacza wartości pozaklasowe

b. d. – brak danych

Źródło:
Anna Serafin – Osowiecka, opracowanie własne na podstawie „Jakość i zagrożenia wód powierzchniowych w województwie mazowieckim”. Raport Wojewódzkiego Inspektoratu Ochrony Środowiska, Warszawa 2002 r.

Przebieg rzek Narew i Liwiec na terenie powiatu wyszkowskiego jest krótki,
a jakość ich wód związany jest głównie ze zrzutami ścieków z poza terenu powiatu wyszkowskiego – w przypadku Narwi z powiatów ostrołęckiego i pułtuskiego, a w przypadku Liwca z powiatu siedleckiego, w związku z czym ich stan sanitarny nie zostanie omówiony w niniejszej diagnozie.

Jakość wód podziemnych na terenie powiatu wyszkowskiego badana jest w ramach monitoringu krajowego, prowadzonego przez Państwowy Instytut Geologiczny. W powiecie lokalizację posiadają dwa otwory obserwacyjno – pomiarowe sieci krajowej monitoringu wód podziemnych: nr 1682 – zlokalizowany jest w mieście Wyszków, gmina Wyszków oraz nr 1020 zlokalizowany jest w miejscowości Brańszczyk, gmina Brańszczyk.

Badania wód podziemnych przeprowadzone dla otworu nr 1682 w 2000 r. pozwoliły zaszeregować badane wody do klasy I a, czyli do wód o najwyższej jakości bez przekroczeń dopuszczalnych wskaźników zanieczyszczeń, nadające się celów pitnych bez uzdatniania. W 2002 r. badania wód podziemnych wykazały, iż ich jakość mieści się w klasie I b, czyli wód wysokiej jakości, nieznacznie zanieczyszczone o naturalnym chemiźmie, odpowiadających wodom do celów pitnych i gospodarczych wymagających prostego uzdatniania.

Badania wód podziemnych przeprowadzone dla otworu w 2000 r. nr 1020 pozwoliły zaszeregować badane wody do klasy III, czyli do wód o niskiej jakości,
w których cechy fizyczne i zawartość głównych wskaźników zanieczyszczeń znacznie przekraczają normy obowiązujące dla wód pitnych. Wskaźnikiem powodującym taką klasyfikację była zawartość azotu azotynowego (N​_NO2). Analizy z 2002 r. pozwoliły zakwalifikować badane wody do klasy I b (podobnie, jak analizy z 1995 r.), co pozwala wnioskować, że niska jakość wód w 2000 r. stanowi jednorazowe wydarzenie.

Przyjmując za podstawę oceny „Klasyfikację jakości zwykłych wód podziemnych dla potrzeb monitoringu środowiska” (PIOŚ, 1993) w powiecie wyszkowskim wydzielono rejony charakteryzujące się występowaniem wód wysokiej jakości (klasy I), średniej jakości (klasy II) i niskiej jakości (klasy III).

3.3. Ochrona środowiska przed hałasem i polami elektromagnetycznymi
Na terenie powiatu wyszkowskiego brak jest punktu monitoringu emisji hałasu do środowiska w związku z czym ocena zagrożenia środowiska w tym zakresie nie jest możliwa. Istnieje natomiast możliwość identyfikacji podstawowych źródeł jego emisji, wśród których wymienić należy: komunikację, sferę przemysłowo – usługową oraz obiekty użyteczności publicznej (tj. szkoły, place zabaw).

W ostatnich latach systematyczny wzrost emisji hałasu do środowiska na terenie powiatu wyszkowskiego związany jest z rozwojem drobnych zakładów rzemieślniczych, szczególnie tych lokalizowanych w dzielnicach z zabudową jednorodzinną oraz z rosnącą liczbą samochodów na drogach powiatu, która w połączeniu z nienajlepszym stanem nawierzchni oraz brakiem ekranów akustycznych (nawet w postaci zadrzewień) powoduje wysoce negatywny wpływ na otoczenie. Nie bez znaczenia pozostaje także brak obwodnicy miasta Wyszków, przez centrum którego przebiega większość ruchu tranzytowego.

W wielu zakładach przemysłowych nadmierna emisja hałasu i przekroczenia dopuszczalnych norm mają miejsce na halach produkcyjnych. Jednak z związku ze stosowaniem zabezpieczeń akustycznych (np. ekrany akustyczne, okna o zwiększonej izolacji, wytłumienia ścian) emisja ta nie jest uciążliwa dla otoczenia. Przyczyną braku negatywnych oddziaływań jest także usytuowanie większości dużych zakładów produkcyjnych z dala od zwartej zabudowy mieszkaniowej.

Obecnie żaden z zakładów przemysłowych zlokalizowanych na terenie powiatu wyszkowskiego nie posiada decyzji stwierdzające przekroczenie emisyjnych norm hałasu.

Na terenie powiatu wyszkowskiego nie są prowadzone badania emisji pól elektromagnetycznych do środowiska, w związku z czym ocena ich wpływu na stan środowiska oraz jakość życia lokalnej społeczności nie jest możliwa. Istnieje natomiast możliwość identyfikacji podstawowych źródeł ich emisji, do których zaliczyć należy: wszystkie urządzenia elektryczne, stacje radiowe i telewizyjne, stacje bazowe i odbiorniki telefonii komórkowej, radiotelefony itp.

Źródła oraz zakresy częstotliwości emitowanych pól prezentuje tabela 16. Tabela 17 prezentuje lokalizację na terenie powiatu wyszkowskiego urządzeń nadawczych emitujących do środowiska promieniowanie elektromagnetyczne.

Tabela 16. Źródła emisji pól elektromagnetycznych oraz emitowane zakresy częstotliwości

	Opis pola
	Przedział częstotliwości
	Długość fali
	Źródła oraz okoliczności

występowania pól

	Stałe pola elektryczne i magnetyczne
	0
	-
	Silniki elektryczne, elektroliza i przemysł

	Pola sieciowe
	50 lub 60 Hz
	6000 lub 5000 km
	Elektroenergetyka, oświetlenie, silniki, urządzenia zasilane z sieci, przemysł

	Pola bardzo niskich częstotliwości
	0,1 – 1,0 kHz
	300 – 3000 km
	Urządzenia przemysłowe

	Pola niskich częstotliwości
	1 – 100 kHz
	3 – 300 km
	Urządzenia przemysłowe

	Fale radiowe
	0,1 – 300 MHz
	1 – 3000 m
	Radiofonia (fale długie, średnie, krótkie i UKF), radiotelefony, urządzenia medyczne

	Mikrofale
	0,3 – 300 GHz
	1 – 1000 mm
	Radiolokacja, radionawigacja, telefonia komórkowa, urządzenia medyczne, domowe oraz przemysłowe

Źródło:
Stan środowiska w województwie mazowiecki. Raport Wojewódzkiego Inspektoratu Ochrony Środowiska, Warszawa 2003 r.

Tabela 17. Źródła emisji pól elektromagnetycznych na terenie powiatu wyszkowskiego

	Lp.
	Nazwa urządzenia nadawczego
	Lokalizacja obiektu

	1.
	Wieża kratowa
	Długosiodło, gm. Długosiodło

	2.
	Wieża telefonii komórkowej GSM
	Rząśnik, gm. Rząśnik

	3.
	Stacja bazowa telefonii komórkowej GSM
	Białebłoto – Kurza, gm. Brańszczyk

	4.
	Stacja bazowa telefonii komórkowej
	Długosiodło, gm. Długosiodło

	5.
	Stacja bazowa telefonii komórkowej GSM
	Głuchy, gm. Zabrodzie

	6.
	Stacja UKF
	Wyszków, ul. Przemysłowa

	7.
	Stacja bazowa telefonii komórkowej GSM
	Wyszków, ul. Przemysłowa

	8.
	Stacja bazowa telefonii komórkowej
	Długosiodło, gm. Długosiodło

	9.
	Stacja bazowa telefonii komórkowej
	Rybienko Stare, gm. Wyszków

	10.
	Stacja bazowa telefonii komórkowej
	Wyszków, ul. Strażacka

	11.
	Stacja bazowa telefonii komórkowej
	Wyszków, ul. Daszyńskiego

	12.
	Stacja bazowa telefonii komórkowej
	Nowa Wieś, gm. Brańszczyk

	13.
	Stacja bazowa telefonii komórkowej
	Somianka, gm. Somianka

	14.
	Linia energetyczna – kontener
	Niegów, gm. Zabrodzie

Źródło: dane Starostwa Powiatowego w Wyszkowie, 2004 r.

3.4. Ochrona przyrody
Obszar powiatu wyszkowskiego posiada wysokie walory przyrodnicze w krajowym i europejskim układzie przestrzennym oraz pełni ważne funkcje ekologiczne poprzez funkcjonowanie tu paneuropejskiego korytarza ekologicznego, jakim jest dolina rzeki Bug.

Pomimo niezaprzeczalnych walorów przyrodniczych i krajobrazowych obszarowe formy prawnej ochrony przyrody zajmują na terenie powiatu wyszkowskiego zaledwie 0,1 % powierzchni ogólnej (w województwie mazowieckim obejmują 30,1 % powierzchni) i reprezentowane są przez wyłącznie użytki ekologiczne
, tj. bagna, tereny podmokłe, wilgotne łąki i pastwiska, torfowiska, nieużytki pokopalniane oraz zbiorniki i oczka wodne oraz wydma (w gm. Długosiodło). Ich charakterystykę prezentuje tabela 18 i 19.

Tabela 18. Użytki ekologiczne na terenie powiatu wyszkowskiego

	Lp.
	Gmina
	Powierzchnia użytków ekologicznych [ha]
	Liczba użytków ekologicznych

	1.
	Brańszczyk
	62,19
	32

	2.
	Długosiodło
	14,48
	21

	3.
	Somianka
	4,64
	7

	4.
	Rząśnik
	3,36
	12

	Powiat wyszkowski
	84,67
	72

Źródło:
Anna Serafin – Osowiecka opracowanie własne na podstawie danych Rozporządzenia Nr 221 Wojewody Mazowieckiego z dnia 10 lipca 2001 r. w sprawie wprowadzenia użytków ekologicznych na terenie województwa mazowieckiego (Dz. U. Woj. Maz. Nr 162, poz. 2403)
Tabela 19. Użytki ekologiczne na terenie powiatu wyszkowskiego

	Lp.
	Gmina
	Pow. (ha)
	Położenie
	Opis

	1.
	Brańszczyk

	0,80
	L–ctwo Dalekie
	Bagno porośnięte na obrzeżach czeremchą, brzozą

	2.
	
	1,01
	L–ctwo Dalekie
	Bagno z trzęsawiskiem porośnięte brzozą, iwą, olszą i kruszyną

	3.
	
	0,46
	L–ctwo Dalekie
	Bagno z trzęsawiskiem porośnięte brzozą, iwą, olszą i kruszyną

	4.
	
	0,50
	L–ctwo Dalekie
	Bagno porośnięte brzozą, iwą, czeremchą

	5.
	
	0,37
	L–ctwo Dalekie
	Nieużytek pokopalniany, porośnięty dziewanną, wiesiołkiem, nostrzykiem

	6.
	
	1,18
	L–ctwo Dalekie
	Nieużytek pokopalniany porośnięty olszami, brzozami, leszczynami z oczkami wodnymi

	7.
	
	1,35
	L–ctwo Knurowiec
	Bagno porośnięte brzozą, iwą, olszą

	8.
	
	6,48
	L–ctwo Knurowiec
	Łąka porośnięta roślinnością charakterystyczną dla wilgotnych obszarów (wiele gatunków z rodziny storczykowatych)

	9.
	
	0,35
	L–ctwo Knurowiec
	Teren zabagniony porośnięty turzycą

	10.
	
	0,87
	L–ctwo Knurowiec
	Bagno porośnięte roślinnością bagienną

	11.
	
	0,72
	L–ctwo Tuchlin
	Bagno porośnięte roślinnością bagienną

	12.
	
	4,79
	L–ctwo Tuchlin
	Bagno porośnięte roślinnością bagienną

	13.
	
	0,36
	L–ctwo Tuchlin
	Bagno porośnięte roślinnością bagienną

	14.
	
	3,71
	L–ctwo Tuchlin
	Łąka porośnięta turzycą i innymi roślinami bagiennymi

	15.
	
	1,45
	L–ctwo Tuchlin
	Bagno porośnięte roślinnością bagienną

	16.
	
	1,25
	L–ctwo Tuchlin
	Teren zabagniony porośnięty roślinnością bagienną

	17.
	
	1,41
	L–ctwo Tuchlin
	Pastwisko nieużytkowe, zabagnione

	18.
	
	5,12
	L–ctwo Tuchlin
	Bagno porośnięte brzozą, iwą, olszą

	19.
	
	2,35
	L–ctwo Tuchlin
	Łąka nieużytkowa, podmokła, miejsce występowania wielu roślin chronionych (z rodziny storczykowatych)

	20.
	
	0,56
	L–ctwo Tuchlin
	Łąka nieużytkowa, podmokła, miejsce występowania wielu roślin chronionych (z rodziny storczykowatych)

	21.
	
	3,56
	L–ctwo Tuchlin
	Łąka nieużytkowa, podmokła, miejsce występowania wielu roślin chronionych (z rodziny storczykowatych)

	22.
	
	0,18
	L–ctwo Tuchlin
	Łąka nieużytkowa, podmokła, miejsce występowania wielu roślin chronionych (z rodziny storczykowatych)

	23.
	
	2,17
	L–ctwo Tuchlin
	Łąka nieużytkowa, podmokła, miejsce występowania wielu roślin chronionych (z rodziny storczykowatych)

	24.
	
	1,89
	L–ctwo Tuchlin
	Teren w części zabagniony z turzycą, na pozostałej części zachwaszczony

	25.
	
	2,94
	L–ctwo Tuchlin
	Teren podmokły z olchą formy bukietowej

	26.
	
	2,70
	L–ctwo Tuchlin
	Teren podmokły z olchą o słabej jakości

	27.
	
	3,00
	L–ctwo Tuchlin
	Teren podmokły z olchą o słabej jakości

	28.
	
	3,29
	L–ctwo Tuchlin
	Teren podmokły z roślinnością charakterystyczną dla siedlisk bagiennych

	29.
	
	1,25
	L–ctwo Tuchlin
	Teren zbliżony do torfowiskowego z pojedynczą sosną

	30.
	
	3,50
	L–ctwo Tuchlin
	Teren torfowy

	31.
	
	1,90
	L–ctwo Tuchlin
	Łąka zalewana wodą

	32.
	
	0,74
	L–ctwo Tuchlin
	Bagno porośnięte roślinnością bagienną

	33.
	Długosiodło
	0,28
	L–ctwo Czary
	Bagno porośnięte roślinnością bagienną

	34.
	
	0,38
	L–ctwo Czary
	Bagno porośnięte roślinnością bagienną

	35.
	
	2,60
	L–ctwo Czary
	Bagno porośnięte roślinnością bagienną

	36.
	
	0,13
	L–ctwo Czary
	Bagno porośnięte roślinnością bagienną

	37.
	
	0,35
	L–ctwo Czary
	Teren podmokły porośnięty kruszyną i łozą

	38.
	
	0,20
	L–ctwo Czary
	Teren podmokły okalający bagno

	39.
	
	1,85
	L–ctwo Wiśniewo
	Teren podmokły porośnięty roślinności bagienną

	40.
	
	0,50
	L–ctwo Wiśniewo
	Teren podmokły porośnięty roślinności bagienną

	41.
	
	0,80
	L–ctwo Wiśniewo
	Teren podmokły porośnięty roślinności bagienną

	42.
	
	0,80
	L–ctwo Wiśniewo
	Teren podmokły porośnięty roślinności bagienną

	43.
	
	0,56
	L–ctwo Małaszek
	Bagno porośnięte roślinnością bagienną

	44.
	
	0,80
	L–ctwo Małaszek
	Teren bagienny porośnięty karłowatą brzozą, łozą

	45.
	
	1,55
	L–ctwo Małaszek
	Teren podmokły porośnięty roślinności bagienną

	46.
	
	0,11
	L–ctwo Małaszek
	Teren corocznie zalewany wodą, porośnięty olszą formy bukietowej

	47.
	
	0,44
	L–ctwo Przetycz
	Bagno porośnięte roślinnością bagienną

	48.
	
	0,76
	L–ctwo Przetycz
	Wydma porośnięta porostami, kępami traw

	49.
	
	0,50
	L–ctwo Przetycz
	Teren corocznie zalewany wodą

	50.
	
	0,60
	L–ctwo Przetycz
	Teren podmokły, bagienny

	51.
	
	0,50
	L–ctwo Przetycz
	Teren corocznie zalewany wodą, na obrzeżach porośnięty olszą formy bukietowej

	52.
	
	0,38
	L–ctwo Jeziorko
	Bagno porośnięte roślinnością bagienną

	53.
	
	0,37
	L–ctwo Jeziorko
	Bagno porośnięte roślinnością bagienną

	54.
	
	0,40
	L–ctwo Jeziorko
	Bagno porośnięte roślinnością bagienną

	55.
	Rząśnik

	0,58
	L–ctwo Nowiny
	Zbiornik wodny na obrzeżach porośnięty brzozą, iwą

	56.
	
	0,11
	L–ctwo Nowiny
	Bagienko porośnięte iwą i pojedynczą brzozą

	57.
	
	0,17
	L–ctwo Porządzie
	Zbiornik wodny porośnięty iwą, brzozą

	58.
	
	0,18
	L–ctwo Porządzie
	Żwirownia

	59.
	
	0,30
	L–ctwo Porządzie
	Bagienko porośnięte łozą, kruszyną, pojedynczymi brzozami i olszami

	60.
	
	0,11
	L–ctwo Porządzie
	Bagienko porośnięte łozą, pojedynczymi brzozami

	61.
	
	0,17
	L–ctwo Ochudno
	Bagno porośnięte iwą i olszą

	62.
	
	1,09
	L–ctwo Ochudno
	Bagno porośnięte iwą, kruszyną i olszą

	63.
	
	0,10
	L–ctwo Ochudno
	Bagienko porośnięte iwą, olszą, pojedynczymi brzozami

	64.
	
	0,40
	L–ctwo Ochudno
	Bagno okresowe z wodą, porośnięte iwą, brzozą i olszą

	65.
	
	0,10
	L–ctwo Ochudno
	Bagienko porośnięte iwą

	66.
	
	0,05
	L–ctwo Ochudno
	Bagienko porośnięte iwą

	67.
	Somianka
	0,64
	L–ctwo Somianka
	Bagno porośnięte iwą, olszą, brzozą

	68.
	
	0,99
	L–ctwo Somianka
	Bagno porośnięte iwą, olszą, brzozą

	69.
	
	0,76
	L–ctwo Somianka
	Bagno porośnięte iwą, olszą, brzozą

	70.
	
	0,31
	L–ctwo Somianka
	Bagno z trzęsawiskiem porośnięte w 80% łozą, pojedynczą olszą, brzozą

	71.
	
	1,34
	L–ctwo Somianka
	Bagno z trzęsawiskiem porośnięte w 80% łozą, pojedynczą olszą, brzozą

	72.
	
	0,28
	L–ctwo Somianka
	Bagno z trzęsawiskiem porośnięte w 80% łozą, pojedynczą olszą, brzozą

	73.
	
	0,32
	L–ctwo Somianka
	Teren podmokły porośnięty turzycą, sitowiem, kępami łóz, pojedynczą brzozą, olszą

Źródło:
Anna Serafin – Osowiecka opracowanie własne na podstawie danych Rozporządzenia Nr 221 Wojewody Mazowieckiego z dnia 10 lipca 2001 r. w sprawie wprowadzenia użytków ekologicznych na terenie województwa mazowieckiego (Dz. U. Woj. Maz. Nr 162, poz. 2403)
Uzupełnienie znikomej powierzchni obszarów chronionych w powiecie wyszkowskim stanowią pomniki przyrody
, reprezentowane wyłącznie przez drzewa. Ich charakterystykę prezentuje tabela 20.

Tabela 20. Pomniki przyrody na terenie powiatu wyszkowskiego

	Lp.
	Gmina
	Ilość pomników
	Rodzaj pomnika

	1.
	Brańszczyk
	13
	dąb szypułkowy (8), modrzew polski (2), lipa drobnolistna (2), wiąz (1)

	2.
	Długosiodło
	1
	dąb szypułkowy

	3.
	Somianka
	4
	kasztan zwyczajny (2), lipa drobnolistna (1), klon zwyczajny (1)

	4.
	Rząśnik
	1
	topola czarna

	5.
	Wyszków
	18
	dąb szypułkowy (18)

	6.
	Zabrodzie
	7
	dąb szypułkowy (7)

	Powiat wyszkowski
	44
	

Źródło:
Anna Serafin – Osowiecka, opracowania własne na podstawie zaktualizowanej ewidencji Urzędu Wojewódzkiego w Ostrołęce, 2000 r.
Wyjątkowe walory przyrodnicze powiatu wyszkowskiego spowodowały zainteresowanie Wojewódzkiego Konserwatora Przyrody, związane z możliwością rozszerzenia na teren powiatu Nadbużańskiego Parku Krajobrazowego. W materiałach inwentaryzacyjnych stworzonych na potrzeby planów ochrony NPK istnieją opracowania projektowanych terenów chronionych w powiecie wyszkowskim
. Dane liczbowe dotyczące tych terenów prezentują tabele 20 – 23.

Tabela 20. Wykaz rezerwatów projektowanych na terenie powiatu wyszkowskiego

	Lp.
	Nazwa
	Gmina
	Powierzchnia w ha
	Typ rezerwatów

	1.
	Fidest
	Wyszków
	450
	ornitologiczny

	2.
	Knurowiec
	Brańszczyk
	25
	florystyczny

	3.
	Budy Nowe
	Brańszczyk
	550
	ornitologiczny

	powiat wyszkowski
	1.025
	-

Źródło:
Anna Serafin – Osowiecka, opracowanie własne na podstawie danych Dyrekcji Nadbużańskiego Parku Krajobrazowego w Siedlcach
Tabela 21. Projektowane powierzchnie terenów chronionych w powiecie wyszkowskim

	Jednostka administracyjna
	Obszar jednostki administracyjnej objęty przez projektowany Park
	Powierzchnia

[ha]
	Powierzchnia jednostki adm. [ha]

	m. Wyszków
	całe miasto
	2 090
	2 090

	gm. Brańszczyk
	cała gmina
	16 760
	16 760

	gm. Długosiodło
	cześć wschodnia
	11 675
	16 740

	gm. Rząśnik
	część południowa
	10 900
	16 740

	gm. Somianka
	cała gmina
	11 640
	11 640

	gm. Wyszków
	cała gmina
	14 470
	14 470

	gm. Zabrodzie
	część północna
	5 835
	9 200

	powiat wyszkowski
	-
	73 370
	87 640

Źródło:
Anna Serafin – Osowiecka, opracowanie własne na podstawie danych Dyrekcji Nadbużańskiego Parku Krajobrazowego w Siedlcach
Tabela 22. Powierzchnia projektowanego Nadbużańskiego Parku Krajobrazowego
 i strefy ochronnej wg podziału administracyjnego

	Jednostka adm.
	Powierzchnia ogólna (ha)
	Udział % w powierzchni jednostki administracyjnej

	
	park
	strefa ochronna
	razem
	park
	strefa ochronna
	razem

	m. Wyszków
	380
	1 710
	2 090
	18,2
	81,8
	100,0

	gm. Brańszczyk
	16 760
	-
	16 760
	100,0
	-
	100,0

	gm. Długosiodło
	5 585
	6 090
	11 675
	33,3
	36,4
	69,7

	gm. Rząśnik
	8 700
	2 200
	10 900
	52,0
	13,1
	65,1

	gm. Somianka
	600
	11 040
	11 640
	5,2
	94,8
	100,0

	gm. Wyszków
	6 280
	8 190
	14 470
	43,4
	56,6
	100,0

	gm. Zabrodzie
	2 270
	3 565
	5 835
	24,7
	38,7
	63,4

	 powiat wyszkowski
	40 575
	32 795
	73 370
	46,3
	37,4
	83,7

Źródło:
Anna Serafin – Osowiecka, opracowanie własne na podstawie danych Dyrekcji Nadbużańskiego Parku Krajobrazowego w Siedlcach
Tabela 23. NPK – struktura użytkowania gruntów wg gmin (w %)

	Jednostka administracyjna
	Razem

	
	ogółem
	w tym

	
	
	lasy
	grunty orne
	użytki zielone
	wody
	pozostałe

	gm. Brańszczyk
	100
	44,5
	29,9
	16,2
	3,5
	5,9

	gm. Długosiodło
	100
	50,3
	32,4
	10,6
	0,4
	6,3

	gm. Rząśnik
	100
	54,9
	38,6
	3,7
	0,1
	2,7

	gm. Somianka
	100
	16,8
	63,0
	11,2
	1,5
	7,5

	gm. Wyszków
	100
	32,0
	42,3
	14,9
	3,1
	7,7

	gm. Zabrodzie
	100
	21,9
	42,9
	26,3
	2,3
	6,6

	powiat wyszkowski
	100
	38,1
	40,6
	13,1
	2,0
	6,2

Źródło:
Anna Serafin – Osowiecka, opracowanie własne na podstawie danych Dyrekcji Nadbużańskiego Parku Krajobrazowego w Siedlcach
Na terenie powiatu wyszkowskiego posiadają lokalizację obszary wchodzące w skład europejskiego systemu obszarów chronionych NATURA 2000. W ramach obszarów specjalnej ochrony ptaków na terenie powiatu zlokalizowano kilka obszarów chronionych.

Pierwszy to obszar o nazwie „PLB140002 Dolina Dolnego Bugu”, nadzorowany przez Dyrektora Nadbużańskiego Parku Krajobrazowego w Siedlcach. Powierzchnię tego obszaru w ramach gminy powiatu wyszkowskiego prezentuje tabela 24.

Tabela 24. Charakterystyka obszaru „PLB140002 Dolina Dolnego Bugu” na terenie
 powiatu wyszkowskiego

	Lp.
	Gmina
	Powierzchnia na terenie gminy [ha]

	1.
	Brańszczyk
	2.891,1

	2.
	Somianka
	1.059,4

	3.
	m. Wyszków
	767,9

	4.
	Wyszków
	3.698,8

	5.
	Zabrodzie
	981,3

	Powiat wyszkowski
	9.398,5

Źródło: Anna Serafin – Osowiecka, opracowanie własne na podstawie danych Ministerstwa Środowiska
Kolejny obiekt chroniony w ramach obszarów specjalnej ochrony ptaków stanowi obszar o nazwie „PLB140005 Dolina Liwca”, zlokalizowany na terenie gminy Wyszków (powierzchnia – 530,4 ha), także nadzorowany przez Dyrektora Nadbużańskiego Parku Krajobrazowego w Siedlcach.

Trzeci obiekt stanowi obszar o nazwie „PLB140009 Puszcza Biała”, którego charakterystykę w obrębie powiatu przedstawia tabela 25. Jednostkę nadzorującą stanowi Dyrektor Regionalnej Dyrekcji Lasów Państwowych w Warszawie.

Tabela 25. Charakterystyka obszaru „PLB140009 Puszcza Biała” na terenie
powiatu wyszkowskiego

	Lp.
	Gmina
	Powierzchnia na terenie gminy [ha]

	1.
	Brańszczyk
	8.275,9

	2.
	Długosiodło
	6.377,2

	3.
	Rząśnik
	7.126,7

	4.
	Wyszków
	569,8

	Powiat wyszkowski
	22.349,6

Źródło: Anna Serafin – Osowiecka, opracowanie własne na podstawie danych Ministerstwa Środowiska
W ramach obszarów specjalnej ochrony siedliskowej na terenie powiatu zlokalizowany jest obszar „PLB140005 Ostoja Nadbużańska” (gminy Brańszczyk, Somianka, Wyszków i Zabrodzie) oraz obszar „PLB140015 Wydmy Lucynowsko – Mostowieckie” (gminy Wyszków i Zabrodzie). Ich charakterystykę prezentuje
tabela 26.

Tabela 26. Charakterystyka obszaru specjalnej ochrony siedliskowej na terenie
 powiatu wyszkowskiego

	Lp.
	Obszar
	Gmina
	Powierzchnia na terenie gminy [%]
	Typy występujących

siedlisk

	1.
	PLB140005 Ostoja Nadbużańska
	Brańszczyk
	5,8
	nadrzeczne zarośla wierzbowe, starorzecza i inne naturalne zbiorniki wodne, wydmy śródlądowe z murawami szczotlichowymi zalewane muliste brzegi rzek,

	2.
	
	Somianka
	1
	

	3.
	
	m. Wyszków
	0,7
	

	4.
	
	Wyszków
	5,1
	

	5.
	
	Zabrodzie
	1,7
	

	6.
	PLB140015 Wydmy Lucynowsko – Mostowieckie
	Wyszków
	77,2
	suche wrzosowiska oraz wydmy śródlądowe z murawami szczotlichowymi

	7.
	
	Zabrodzie
	22,8
	

Źródło: Anna Serafin – Osowiecka, opracowanie własne na podstawie danych Ministerstwa Środowiska
Działaniem sprzyjającym ochronie zasobów przyrodniczych jest prowadzenie zalesień. Ich przebieg na terenie powiatu wyszkowskiego charakteryzuje tabele
27 i 28.

Tabela 27. Zalesienia na terenie powiatu wyszkowskiegow latach 1999 - 2003

	Lp.
	Gmina
	Udzielona dotacja

	
	
	WFOŚ i GW
	Budżet państwa
	Fundusz leśny

	
	
	2000
	1999
	2000
	1999
	2000
	2001
	2002
	2003

	
	
	Powierzchnia w ha

	1.
	Brańszczyk
	5,94
	2,29
	0,91
	3,47
	4,95
	5,28
	6,23
	0,10

	2.
	Długosiodło
	6,78
	2,31
	1,71
	0,56
	0,00
	4,15
	9,42
	1,53

	3.
	Rząśnik
	0,00
	0,00
	0,40
	0,00
	0,00
	1,30
	0,00
	0,00

	4.
	Somianka
	0,00
	0,15
	0,00
	0,00
	0,00
	0,00
	2,13
	0,00

	5.
	Wyszków
	1,23
	0,00
	0,00
	1,63
	0,88
	0,43
	2,82
	0,00

	6.
	Zabrodzie
	0,00
	0,00
	0,00
	0,00
	12,98
	0,00
	2,60
	0,17

	Powiat wyszkowski
	13,95
	4,75
	3,02
	5,66
	18,81
	11,16
	23,20
	1,80

Źródło: Julita Michalska, opracowanie własne na podstawie danych Starostwa Powiatowego w Wyszkowie
Tabela 28. Zalesienia na terenie powiatu wyszkowskiegow latach 1999 – 2003

	Lp.
	Gmina
	Udzielona dotacja z ustawy z dnia 8 czerwca 2001 r.
o przeznaczeniu gruntów rolnych do zalesienia

	
	
	2002
	2003
	dalsze lata

	
	
	Powierzchnia w ha

	7.
	Brańszczyk
	11,92
	2,63
	36,22

	8.
	Długosiodło
	16,20
	17,69
	95,26

	9.
	Rząśnik
	1,23
	17,93
	46,82

	10.
	Somianka
	0,00
	5,83
	14,84

	11.
	Wyszków
	1,26
	6,59
	33,78

	12.
	Zabrodzie
	4,96
	3,60
	11,46

	Powiat wyszkowski
	35,77
	53,94
	238,38

Źródło: Julita Michalska, opracowanie własne na podstawie danych Starostwa Powiatowego w Wyszkowie
3.5. Gospodarka odpadami
Obecnie jedno z największych zagrożeń dla środowiska naturalnego stanowią odpady, będące wytworem człowieka i stanowiące formę nieprzydatną w miejscu i czasie ich powstania. Większość z nich jest wysoce uciążliwa i toksyczna dla środowiska przyrodniczego. Głównym źródłem powstawania odpadów na terenie powiatu wyszkowskiego są gospodarstwa domowe, obiekty użyteczności publicznej, zakłady usługowo – produkcyjne oraz obiekty turystyczne.

Na terenie powiatu wyszszkowskiego powstają odpady komunalne, przemysłowe oraz niebezpieczne
.

Podstawowym sposobem postępowania z odpadami komunalnymi na terenie powiatu jest ich składowanie na składowisku odpadów – na szerszą skalę nie jest prowadzona selektywna zbiórka odpadów komunalnych. W powiecie wyszkowskim funkcjonują trzy gminne składowiska odpadów, wszystkie o uregulowanym stanie prawnym: w miejscowości Janki – gmina Somianka, w miejscowości Bosewo Nowe – gmina Długosiodło oraz w miejscowości Tumanek – gmina Wyszków. Pozostałe gminy tj. Brańszczyk, Rząśnik i Zabrodzie nie posiadają własnych składowisk odpadów i korzystają na zasadzie porozumień pomiędzy gminami z wysypisk gmin sąsiednich.

Podstawowym sposobem postępowania z odpadami niebezpiecznymi
i przemysłowymi jest ich przekazywanie do unieszkodliwienia lub zagospodarowania podmiotom posiadającym stosowane zezwolenia w tym zakresie.

Szczegółowa analiza gospodarki odpadami na terenie powiatu wyszkowskiego stanowić będzie zagadnienie Plan gospodarki odpadami dla powiatu wyszkowskiego.

3.6. Nadzwyczajne zagrożenia środowiska
Na terenie powiatu wyszkowskiego istnieją także źródła nadzwyczajnych zagrożeń środowiska. Są to zakłady wykorzystujące toksyczne środki przemysłowe
w procesie technologicznym (szczególnie Przedsiębiorstwo Energetyki Cieplnej
w Wyszkowie posiadające w instalacjach 2 tony kwas siarkowy, Zakład OSM Wyszków posiadający w instalacjach 0,5 tony amoniaku oraz JB Comindex
w Kamieńczyku, gmina Wyszków – producent kosmetyków wykorzystujący ciekły węglowodorowy gaz wytłaczający o handlowej nazwie Drivosol 35).

Zagrożenie chemiczno – ekologiczne (oraz pożarowe) stwarzają również niebezpieczne substancje przewożone transportem drogowym i kolejowym. Wykaz tras, po których przewożone są substancje niebezpieczne przedstawia tabel 27.

Tabela 27. Przewóz substancji niebezpiecznych na trasach drogowych i kolejowych w obrębie powiatu wyszkowskiego

	Lp.
	Trasa
	Rodzaj materiału
	Roczna ilość przewozu (T)

	1.
	Wyszków – Pułtusk – Łochów
	amoniak
	20

	2.
	
	paliwa płynne
	800

	3.
	Warszawa – Wyszków – Białystok
	nadtlenek wodoru
	11

	4.
	
	propan butan
	500

	5.
	
	gazy techniczne
	300

	6.
	
	kwas azotowy
	5

	7.
	
	kwas siarkowy
	10

	8.
	
	kwas solny
	6

	9.
	
	kwas mrówkowy
	3

	10.
	
	argon ciekły
	2

	11.
	
	chlorek cynku
	19

	12.
	
	kwas fluorowodorowy
	3

	13.
	
	paliwa płynne
	6.000

	14.
	
	farby, lakiery
	460

	15.
	Ostrołęka – Wyszków – Łochów – Siedlce
	amoniak
	6

	16.
	
	propan – butan
	200

	17.
	
	paliwa płynne
	400

	18.
	
	kwas fluorowodorowy
	2

	19.
	Ostrów Mazowiecka – Wyszków – Warszawa
	hydroksyloamina NH2OH
	20

	20.
	Serock – Wyszków – Ostrów Mazowiecka
	amoniak
	9

	21.
	
	materiały wybuchowe
	10

	22.
	
	paliwa płynne
	150

	23.
	
	propan butan
	100

	24.
	Wyszków – Porządzie – Obryte – Pułtusk
	paliwa płynne
	250

	25.
	
	propan – butan
	150

	26.
	Wyszków – Długosiodło – Ostrołęka
	paliwa płynne
	200

	27.
	
	 propan – butan
	150

	28.
	Cieszyn – Ku(nica Białostocka
	hydrosiarczan sodowy
	60

	29.
	Warszawa – Wyszków – Ostrołęka – Małkinia
	paliwa płynne
	50.000

	30.
	
	propan – butan
	20.000

	31.
	
	olej opałowy
	1.000

	32.
	Warszawa – Wyszków –Białystok
	paliwa płynne
	244.000

	33.
	
	propan – butan
	550

	34.
	
	chlor
	104

	35.
	Warszawa – Wyszków – Ostrołęka
	paliwa płynne
	40.000

	36.
	
	propan – butan
	9.000

	37.
	
	chlor
	300

	38.
	
	kwas siarkowy
	2500

	39.
	
	ług sodowy
	2000

Źródło: dane Starostwa Powiatowego w Wyszkowie

3.7. Infrastruktura ochrony środowiska
Jednym z najistotniejszych elementów infrastruktury technicznej powiatu wyszkowskiego, służących ochronie środowiska, są sieć wodno – kanalizacyjna oraz oczyszczalnie ścieków.

Najważniejsze dane charakteryzujące gospodarkę wodno – ściekową na terenie powiatu wyszkowskiego prezentują tabela 28 – 32.

Tabela 28. Charakterystyka gmin powiatu wyszkowskiego w zakresie infrastruktury technicznej

	Lp.
	Charakterystyka
	Brańszczyk
	Długosiodło
	Rząśnik
	Somianka
	Wyszków
	Zabrodzie
	POWIAT

	1.
	długość czynnej sieci wodociągowej [km]
	102,0
	20,4
	48,3
	68,1
	190,9
	19,52
	449,22

	2.
	długość czynnej sieci kanalizacyjnej [km]
	7,5
	4,5
	21,8
	6,4
	58,8
	3,30
	102,3

Źródło: Anna Serafin – Osowiecka, opracowanie własne na podstawie danych urzędów gmin (2004 r.)
Tabela 29. Stopień zwodociągowania i skanalizowania gmin powiatu wyszkowskiego [%]

	Gmina
	stopień zwodociągowania
	stopień skanalizowania

	Brańszczyk
	91,0
	12,0

	Długosiodło
	20,0
	6,0

	Rząśnik
	73,0
	30,0

	Somianka
	68,1
	8,7

	Wyszków
	90,0
	5,0

	Zabrodzie
	21,3
	4,2

Źródło: Anna Serafin – Osowiecka, opracowanie własne na podstawie danych urzędów gmin, 2004 r.

Tabela 30. Ludność obsługiwana przez infrastrukturę wodno – kanalizacyjną

	Gmina
	Ludność korzystająca z
	Ludność podłączona do sieci kanalizacyjnej
	Ludność obsługiwana przez oczyszczalnie

	
	sieci wodociągowej publicznej
	wodociągu zagrodowego
	studni własnej
	
	

	Brańszczyk
	7560
	505
	300
	770
	770

	Długosiodło
	3800
	3200
	1000
	900
	3000

	Rząśnik
	4500
	2127
	300
	1900
	1900

	Somianka
	4500
	1200
	378
	400
	400

	Wyszków
	35600
	654
	669
	25630
	25630

	Zabrodzie
	1243
	842
	3514
	276
	2756

Źródło: Anna Serafin – Osowiecka, opracowanie własne na podstawie danych urzędów gmin, 2004 r.

Tabela 31. Liczba przyłączy wodociągowych i kanalizacyjnych w gminach powiatu wyszkowskiego

	Gmina
	Liczba budynków
	Liczba budynków podłączonych do wodociągu
	Liczba budynków podłączonych do kanalizacji

	Brańszczyk
	2.400
	2.200
	283

	Długosiodło
	2.094
	424
	130

	Rząśnik
	1.430
	1.049
	437

	Somianka
	1.214
	877
	45

	Wyszków
	5.692
	5.123
	2.680

	Zabrodzie
	1.350
	287
	57

	Powiat
	14.180
	9.960
	3.632

Źródło: opracowanie własne Starostwa Powiatowego w Wyszkowie na podstawie danych urzędów gmin, 2004 r.

Tabela 31. Charakterystyka funkcjonujących oczyszczalni ścieków z terenu powiatu wyszkowskiego

	Lp.
	Zakład/ instytucja
	Typ oczyszczalni
	Lokalizacja
	Przepustowość projektowana

	1.
	Dom Pomocy Społecznej dla Dzieci
	biologiczna typu EKOBLOK
	Fiszor
	120 m3/d

	2.
	Dom Pomocy Społecznej
i Klasztor
	biologiczna typu SEBIFIKON
	Niegów
	100 m3/d

	3.
	Przedsiębiorstwo Wodociągów i Kanalizacji w Wyszkowie
	mechaniczno – biologiczna
	Rybienko Stare
	1.675 m3/d

	4.
	Urząd Gminy Brańszczyk
	mechaniczno – biologiczna typu BIOBLOK – BIS 90
	Brańszczyk
	310 m3/d

	5.
	Urząd Gminy Brańszczyk
	biologiczna typu CBR
	Udrzynek
	120 m3/d

	6.
	Urząd Gminy Długosiodło
	biologiczno – mechaniczna typy FLYGT
	Długosiodło
	100 m3/d

	7.
	Urząd Gminy Rząśnik
	mechaniczno – biologiczna typu BIOBLOK – BIS 400
	Rząśnik
	350 m3/d

	8.
	Urząd Gminy Somianka
	mechaniczno – biologiczna typu SBR
	Somianka Parcele
	300 m3/d

	9.
	Urząd Gminy Zabrodzie
	mechaniczno – biologiczna typu BIOBLOK – BIS 100
	Zabrodzie
	100 m3/d

Źródło:
Anna Serafin – Osowiecka, opracowanie własne na podstawie danych Starostwa Powiatowego
w Wyszkowie

Tabel 32. Ujęcia wód podziemnych w powiecie wyszkowskim

	Lp.
	Gmina
	Adres ujęcia (lokalizacja)
	Ilość studni
	Wydajność m3 /d

	1.
	BRAŃSZCZYK
	Dalekie Tartak

Udrzyn

Trzcianka

Turzyn

Budy Nowe

Poręba Średnia

Nowa Wieś
	2

2

2

2

2

2

2
	RAZEM

14
	1.032

1.752

1.440

1.392

1.238

1.368
	RAZEM

8.847

	2.
	DŁUGOSIODŁO
	Chrzczanka Włościańska
Długosiodło

Stara Pecyna

Małaszek

Stare Suski

Wólka Grochowa

Stare Bosewo
	1

2

1

1

1

1

1
	RAZEM

8
	220

350

100

100

100

100

150
	RAZEM

1.120

	3.
	RZĄŚNIK
	Rząśnik
Ochudno
	2

2
	RAZEM
4
	57

136
	RAZEM

193

	4.
	SOMIANKA
	Somianka
Michalin

Wielęcin

Stare Wypychy

Celinowo

Wólka Somiankowska

Nowe Wypychy

Wielątki Rosochate

Jackowo Górne

Wola Mystkowska
	I. 2

II. 2

2

2

2

1

1

1

1

1
	RAZEM

15

	624

288

432

1.680

1.200

144

144

144

144

120
	RAZEM

4.920

	5.
	WYSZKÓW
	Wyszków, ul. Komunalna 1
	11
	17.000

	6.
	ZABRODZIE
	Zabrodzie

Mostówka
Zabrodzie wieś

Niegów DPS

Niegów d PGR

Niegów d PGR

Niegów wieś

Gaj DPS

Obrąb

Zabrodzie Zazdrość
	1

1

1

1

1

1

1

1

1

1
	RAZEM

10

	324

192

1224

480

504

864

1.392

840

840

1.920
	RAZEM

8.580

	Ogółem powiat wyszkowski
	62
	40.660

Źródło:
Anna Serafin – Osowiecka, opracowanie własne na podstawie danych urzędów gmin i Starostwa Powiatowego w Wyszkowie

Infrastrukturę techniczną w zakresie gospodarki odpadami na terenie powiatu wyszkowskiego reprezentują składowiska odpadów komunalnych, których krótką charakterystykę prezentuje tabela 33 i 34.

Tabela 33. Składowiska odpadów komunalnych na terenie powiatu wyszkowskiego.

	Lp.
	Nazwa i adres obiektu,

właściciel
	Powierzchnia [ha]
	Rok uruchomienia- deklarowany rok zamknięcia
	Pojemność planowana [Mg]
	Pojemność wykorzystana [Mg]
	Roczna ilość składowanych odpadów [Mg]

	1.
	Składowisko w Bosewie Nowym – Urząd Gminy w Długosiodle
	0,80
	1989 –

2010
	27500,00
	4558,00
	58,00

	2.
	Składowisko w Jankach – Urząd Gminy w Somiance
	2,53
	1988 –

2014
	88500,00
	9489,00
	525,00

	3.
	Składowisko w Tumanku –

Urząd Miejski w Wszkowie
	5,97
	1971 –

2007
	292600,00
	148747,00
	6989,00

Źródło: Anna Serafin – Osowiecka, opracowanie własne na podstawie danych urzędów gmin, 2003 r.

Tabela 34. Składowiska odpadów komunalnych na terenie powiatu wyszkowskiego.

	Gmina
	Miejsce lokalizacji
	Stan zabezpieczenia środowiska

	Długosiodło
	Bosewo Nowe
	Folia z tworzyw sztucznych

	Somianka
	Janki
	Utwardzony grunt

	Wyszków
	Tumanek
	Brak

Źródło: Anna Serafin – Osowiecka, opracowanie własne na podstawie danych urzędów gmin, 2003 r.
Pozostałe gminy tj. Brańszczyk, Rząśnik i Zabrodzie nie posiadają własnych wysypisk śmieci i korzystają na zasadzie porozumień pomiędzy gminami z wysypisk gmin sąsiednich:

· gmina Brańszczyk korzysta z wysypiska na Tumanku, gm. Wyszków,

· gmina Zabrodzie korzysta z wysypiska w Wólce Kozłowskiej, gm. Tłuszcz lub na Tumanku, gm. Wyszków,

· gmina Rząśnik korzysta z wysypiska na Tumanku (gmina Wyszków).

III. POLITYKA OCHRONY ŚRODOWISKA POWIATU WYSZKOWSKIEGO

1. Zasady i cele polityki ekologicznej państwa

Mianem polityki ekologicznej państwa
 określić należy świadomą i celową działalność władz różnych szczebli w odniesieniu do środowiska przyrodniczego
w aspekcie zrównoważonego rozwoju, obejmującą także zarządzania środowiskiem.

Pierwszy dokument Polityka ekologiczna państwa powstał w 1990 r.
W 2000 r. została sporządzona II Polityka ekologiczna państwa
, która ustala cele ekologiczne do 2010 i 2025 r. Opracowany w 2002 r. Program Wykonawczy
do II Polityki ekologicznej państwa, na lata 2002 – 2010
 jest dokumentem
o charakterze operacyjnym, tj. wskazującym wykonawców i terminy realizacji konkretnych zadań lub pakietów zadań, przewidzianych do realizacji, zgodnie
z polityką ekologiczną państwa w latach 2002 – 2010, a także szacującym niezbędne nakłady i źródła ich finansowania. Aktualizację i uszczegółowienie długookresowej
II Polityki ekologicznej państwa, przede wszystkim w nawiązaniu do priorytetowych kierunków działania określonych w VI Programie działań Unii Europejskiej
w dziedzinie środowiska, stanowi Polityka Ekologiczna Państwa na lata 2003 – 2006
z uwzględnieniem perspektywy na lata 2007 – 2010
.

Realizowana obecnie polityka ekologiczna państwa sprowadza się do sfery racjonalnego użytkowania zasobów naturalnych i jakości środowiska.

Polityka ekologiczna państwa w sferze racjonalnego użytkowania zasobów naturalnych dotyczy:

1) racjonalizacji użytkowania wody, a w szczególności:

· zaniechania nieuzasadnionego wykorzystania wód podziemnych na cele przemysłowe,

· zastosowania najlepszych dostępnych technik produkcji przemysłowej i praktyk rolniczych w celu zmniejszenia zapotrzebowania na wodę i ograniczenia ładunków odprowadzanych do odbiorników zanieczyszczeń,

· racjonalizacji zużycia wody w gospodarstwach domowych (ograniczenie marnotrawstwa, strat w systemach wody),

2) zmniejszenia materiałochłonności i odpadowości produkcji, a w szczególności:

· poprawy efektywności ekonomicznej procesów wytwórczych,

· zasady likwidacji zanieczyszczeń, uciążliwości i zagrożeń u źródła,

3) zmniejszenia energochłonności gospodarki i wzrost wykorzystania energii ze źródeł odnawialnych, a w szczególności:

· wzrostu wykorzystania energii ze źródeł odnawialnych,

· zmniejszenia energochłonności zarówno w procesach wytwórczych, jak i świadczenia usług oraz konsumpcji,

· wzrostu udziału w produkcji energii elektrycznej i cieplnej, energetycznych nośników odnawialnych (energia wody i wiatru, energia geotermalna, energia słoneczna, energia z biomasy) oraz pochodzących z odpadów,

4) ochrony gleb, a w szczególności:

· przeciwdziałania przejmowaniu gleb nadających się do wykorzystania rolniczego lub leśnego na inne cele, zwłaszcza inwestycyjne,

· eliminacji produkcji rolniczej lub odpowiednia zmiana struktury upraw na glebach zanieczyszczonych substancjami niebezpiecznymi dla zdrowia tam, gdzie stopień zanieczyszczenia przekracza dopuszczalne wskaźniki,

· przywracania wartości użytkowej glebom, które uległy degradacji (oczyszczanie, rekultywacja, odbudowa właściwych stosunków wodnych),

· dostosowania do naturalnego, biologicznego potencjału gleb, formy ich zagospodarowania rolniczego lub leśnego,

5) wzbogacanie i racjonalna eksploatacja zasobów leśnych, a w szczególności:

· stałego powiększanie zasobów leśnych,

· kształtowania lasu wielofunkcyjnego (poprawa funkcji wodochronnej, klimatotwórczej, glebochronnej),

· zachowania zdrowotności i żywotności ekosystemów leśnych,

· racjonalnego, zgodnego z zasadami przyrody użytkowania zasobów leśnych,

· utrzymania i wzmacniania społeczno – ekonomicznej funkcji lasów,

· wprowadzania zadrzewień i zakrzewień jako czynnika ochrony różnorodności biologicznej i krajobrazowej oraz racjonalnego użytkowania przestrzeni przyrodniczej,

6) ochrona zasobów kopalin, a w szczególności:

· ograniczenie wydobycia, jeśli możliwe jest znalezienie substytutu danego surowca,

· zmniejszenie zużycia surowca w przeliczeniu na jednostkę produktu,

· objęcie ochroną wód leczniczych i termalnych, w odniesieniu do których zostanie utrzymany system koncesjonowania,

Polityka ekologiczna państwa w zakresie jakości środowiska dotyczy:

1) gospodarki odpadami, a w szczególności:

· zapobiegania powstawania odpadów, przy rozwiązywaniu problemu odpadów „u źródła”,

· odzyskiwania surowców i ponowne wykorzystanie odpadów – bezpieczne dla środowiska końcowe unieszkodliwianie odpadów nie wykorzystanych,

2) stosunków wodnych i jakości wód, a w szczególności:

· zapobiegania zanieczyszczenia wód powierzchniowych i podziemnych ze szczególnym naciskiem na zapobieganie u źródła,

· przywracania wodom podziemnym i powierzchniowym właściwego stanu ekologicznego, a przez to zapewnienie odpowiednich źródeł poboru wody do picia,

3) jakości powietrza, a w szczególności:

· konsekwentnego przechodzenia na likwidację zanieczyszczeń u źródła,

· coraz szerszego normowania emisji w przemyśle, energetyce i transporcie,

· wprowadzania norm ograniczających emisję do powietrza zanieczyszczeń w procesie produkcyjnym (w pełnym cyklu życia produktów i wyrobów),

4) hałasu i promieniowania, a w szczególności:

· zmniejszenia skali narażania mieszkańców na ponadnormatywny poziom hałasu,

· kontroli i ograniczenia emisji do środowiska promieniowania niejonizującego (urządzenia elektroenergetyczne i radiokomunikacyjne),

· kształtowania zieleni zorganizowanej pełniących ponadto funkcje ochronne,

5) bezpieczeństwa chemicznego i biologicznego, a w szczególności:

· włączenie się Polski do realizacji miedzynarodowych programów związanych z bezpieczeństwem chemicznym i biologicznym,

· harmonizowania polskich przepisów prawnych z przepisami UE oraz wdrażanie wymogów i zaleceń,

6) nadzwyczajnych zagrożeń, a w szczególności:

· eliminowania lub zmniejszanie skutków dla środowiska z tytułu nadzwyczajnych zagrożeń,

· doskonalenia istniejącego systemu ratowniczego na wypadek zaistnienia awarii i klęsk żywiołowych,

7) różnorodności biologicznej i krajobrazowej, a w szczególności:

· rozpoznania i utrzymanie warunków minimum dla ochrony różnorodności biologicznej i krajobrazowej,

· utrzymanie na odpowiednim poziomie różnorodności biologicznej i krajobrazowej,

· zwiększenia powierzchni obszarów chronionych (do 1/3 terytorium kraju),

· rekultywacji i renaturalizacji obszarów zdegradowanych,

· powstrzymania procesu degradacji zabytków kultury,

· zwiększenia skuteczności ochrony obszarów objętych ochroną prawną.

W II Polityce ekologicznej państwa ustalone zostały ważniejsze limity krajowe, związane z racjonalnym wykorzystaniem zasobów naturalnych i poprawą stanu środowiska. Limity te mają być osiągnięte do 2010 r. W szczególności są to:

· zmniejszenie wodochłonności produkcji o 50 % w stosunku do stanu w 1990 r.
(w przeliczeniu na PKB i wartość sprzedaną w przemyśle),

· ograniczenie materiałochłonności produkcji o 50 % w stosunku do 1990 r.,
w taki sposób, aby uzyskać co najmniej średnie wielkości dla państwa OECD
(w przeliczeniu na jednostkę produkcji, wartość produkcji lub PKB),

· ograniczenie zużycia energii o 50 % w stosunku do 1990 r. i 25 % w stosunku do 2000 r., również w przeliczeniu na jednostkę produkcji, wartość produkcji
lub PKB,

· dwukrotne zwiększenie udziału odzyskiwanych i ponownie wykorzystywanych w procesach produkcyjnych odpadów przemysłowych w porównaniu ze stanem
z 1990 r.,

· odzyskanie i powtórne wykorzystanie co najmniej 50 % papieru i szkła
z odpadów komunalnych,

· pełna (100 %) likwidacja zrzutów ścieków nieoczyszczonych z miast i zakładów przemysłowych,

· zmniejszenie ładunku zanieczyszczeń odprowadzanych do wód powierzchniowych w stosunku do stanu z 1990 r., z przemysłu o 50 %,
z gospodarki komunalnej (na terenie miast i osiedli wiejskich) o 30 % i ze spływu powierzchniowego – również o 30 %,

· ograniczenie emisji pyłów o 75 %, dwutlenku siarki o 56 %, tlenków azotu
o 31 %, niemetanowych lotnych związków organicznych o 4 % i amoniaku
o 8 % w stosunku do stanu w 1990 r.,

· do końca 2005 r. wycofać z użytkowania etylinę i przejść wyłącznie na stosowanie benzyny bezołowiowej.

2. Cele i priorytety polityki ekologicznej województwa mazowieckiego

Cele polityki ekologicznej województwa mazowieckiego określa Program ochrony środowiska województwa mazowieckiego przyjęty przez Zarząd Województwa Mazowieckiego w dniu 29 lipca 2003 r. Cele polityki ekologicznej województwa mazowieckiego podzielono na cele główne i cele szczegółowe, a ich realizacja odbywać się będzie w oparciu o limity krajowe przyjęte w II Polityce Ekologicznej Państwa.

Strukturę celów polityki ekologicznej województwa mazowieckiego zaprezentowano poniżej:

Cel główny:
zmniejszenie zanieczyszczeń środowiska
Cele szczegółowe:

· poprawa jakości wód,

· uporządkowanie gospodarki odpadami,

· zapewnienie wysokiej jakości powietrza atmosferycznego,

· ograniczenie uciążliwości hałasu.

Cel główny:
racjonalizacja gospodarki wodnej
Cele szczegółowe:

· zmniejszenie deficytu wód powierzchniowych,

· ograniczenie poboru wód podziemnych dla celów gospodarczych i usług,
· ograniczenie wodochłonności,

· poprawa standardów zaopatrzenia w wodę.

Cel główny: zwiększenie lesistości i ochrona lasów
Cele szczegółowe:

· osiągnięcie wskaźnika lesistości Mazowsza do 25 %,
· racjonalizacja gospodarki leśnej,

· rozwój funkcji ochronnych i buforowych lasu.

Cel główny: poprawa stanu bezpieczeństwa ekologicznego
Cele szczegółowe:

· zmniejszenie ryzyka awarii związanych z wykorzystaniem i transportem substancji niebezpiecznych,

· ochrona przeciwpowodziowa i przeciwpożarowa.

Cel główny: podnoszenie poziomu wiedzy ekologicznej
Cele szczegółowe:

· kształtowanie postaw i zachowań zgodnych z zasadami ekorozwoju,

· wiedza ekologiczna jako ważny czynnik w procesie zarządzania,

· tworzenie ekologicznych podstaw kształtowania tożsamości regionalnej i lokalnej.

Cel główny: rozwój proekologicznych form działalności gospodarczej
Cele szczegółowe:

· wzrost ilości podmiotów gospodarczych mających certyfikaty jakości,

· rozwój proekologicznych form produkcji rolniczej,

· wzrost wykorzystania energii odnawialnej,

· zwiększenie udziału transportu szynowego w przewozie osób i towarów,

· zmniejszenie materiałochłonności i energochłonności.
Cel główny: utworzenie spójnego systemu obszarów chronionych
Cele szczegółowe:

· zwiększenie obszarów objętych ochroną prawną do 35 % powierzchni województwa, ze szczególnym uwzględnieniem dolin rzecznych, kompleksów leśnych oraz obszaru „Zielonych Płuc Polski”,
· określenie do roku 2006 zasad gospodarowania na wszystkich obszarach chronionych oraz sporządzenie planów ochrony dla tych obszarów,

· utrzymanie i wzmocnienie ciągłości powiązań przyrodniczych w ramach korytarzy ekologicznych krajowych, regionalnych i lokalnych,
· partnerstwo samorządowe i partycypacja społeczna w działaniach na rzecz tworzenia obszarów chronionych,

· włączenie obszarów cennych przyrodniczo do sieci NATURA 2000.

3. Cele polityki ekologicznej powiatu wyszkowskiego

Na dzień sporządzenia projektu Programu Ochrony Środowiska dla Powiatu Wyszkowskiego na lata 2004 – 2011 dokument strategiczny zawierającym zapisy odnoszące się do polityki ekologicznej powiatu wyszkowskiego stanowiła Strategia zrównoważonego rozwoju powiatu wyszkowskiego, przyjęta przez Radę Powiatu dnia
28 listopada 2001 r.

Biorąc pod uwagę zapisy dokumentów wyższego szczebla oraz strategii powiatu cele polityki ekologicznej powiatu wyszkowskiego są następujące:

Cel nadrzędny:
Rozwinięty Powiat Wyszkowski ze swoją kulturą i tradycjami, bogactwem przyrody, ze zgodnym i zasobnym społeczeństwem
Cele główne:

1) Czysty ekologicznie powiat z zachowanymi walorami środowiska

2) Osiągnięcie dobrobytu mieszkańców na poziomie średniej krajowej

3) Podniesienie jakości życia do poziomu średniej krajowej.

4) Uzyskanie ładu w przestrzeni i rozwój infrastruktury technicznej

Cel szczegółowy: zachowanie walorów przyrodniczych i krajobrazowych
· zachowanie walorów krajobrazowych, szczególnie dolin rzecznych,

· utworzenie nowych obszarów chronionych i użytków ekologicznych, w tym obszarów NATURA 2000,

· powiększanie lesistości (zalesianie gruntów klasy V i VI) i dbałość o stan sanitarny lasów,

· zachowanie enklaw i korytarzy ekologicznych służących bytowaniu zwierząt,

· ochrona gleb cennych rolniczo oraz dostosowanie produkcji do siedliska, możliwości gospodarstwa i rynku zbytu,

· edukacja ekologiczna – podniesienie świadomości ekologicznej całego społeczeństwa,
· ochrona walorów kulturowo – krajobrazowych,
Cel szczegółowy: likwidacja zagrożeń środowiska
· 100% oczyszczonych ścieków z terenu powiatu z wykorzystaniem oczyszczalni, systemów kanalizacyjnych i oczyszczalni przydomowych,

· likwidacja spływu powierzchniowego z pól,

· wprowadzenie kompleksowej gospodarki odpadami (segregacja, odzysku, utylizacja),

· porządkowanie szlaków turystycznych, rzek, sprzątanie lasów,

· eliminacja emisji zanieczyszczeń do powietrza dzięki wykorzystaniu alternatywnych źródeł energii,

· egzekwowanie przepisów prawa w zakresie ochrony środowiska,

Cel szczegółowy: edukacja ekologiczna – podniesienie świadomości ekologicznej społeczeństwa lokalnego
· opracowanie i realizacja programu edukacji ekologicznej,

· propagowanie zdrowego trybu życia,

· utworzenie ścieżek przyrodniczo – dydaktycznych,

· program szkoleń z zakresu przyjaznego środowisku korzystania i utylizacji ochrony roślin i nawozów sztucznych.

Cel szczegółowy: zagospodarowanie turystyczne, szczególnie cieków wodnych z zachowaniem pojemności przyrodniczej środowiska

IV. ZASADY FINANSOWANIA PROGRAMU OCHRONY ŚRODOWISKA DLA POWIATU WYSZKOWSKIEGO NA LATA 2004 – 2011

1. Możliwości finansowania programu

Wdrażanie programów ochrony środowiska wiąże się z funkcjonowaniem sprawnego systemu finansowania przedsięwzięć. Środki finansowe na ich realizację mogą pochodziły z budżetu wojewody, z budżetów samorządów (wojewódzkiego, powiatowego i gminnego), ze środków własnych przedsiębiorstw i inwestorów prywatnych oraz funduszy ekologicznych, a także funduszy pomocowych
i strukturalnych Unii Europejskiej. Dla samorządu powiatowego potencjalnie potencjalne możliwości finansowania inwestycji i działań proekologicznych stwarzają:

· środki własne powiatu,

· środki własne inwestorów,

· pożyczki, dotacje i dopłaty do oprocentowania preferencyjnych kredytów udzielane przez Narodowy, Wojewódzki i Powiatowy Fundusz Ochrony Środowiska i Gospodarki Wodnej,

· kredyty preferencyjne udzielane np. przez Bank Ochrony Środowiska,
z dopłatami do oprocentowania lub ze środków donatorów, kredyty komercyjne,

· kredyty międzynarodowych instytucji finansowych (Europejski Bank Odbudowy i Rozwoju, Bank Światowy),
· leasing,

· obligacje komunalne,

· zagraniczna pomoc finansowa udzielana poprzez fundacje i programy pomocowe (np. z ekokonwersji poprzez EKOFUNDUSZ, fundusze Unii Europejskiej).
2. Źródła finansowania programu

Fundusze Ochrony Środowiska i Gospodarki Wodnej

Zasady funkcjonowania funduszy ochrony środowiska i gospodarki wodnej
tj. narodowego, wojewódzkich i powiatowych zostały określone w ustawie z dnia
27 kwietnia 2001 r. – Prawo ochrony środowiska
. Stanowią one obecnie jedno
z najpoważniejszych źródeł dotacji i preferencyjnych kredytów dla pomiotów podejmujących inwestycje ekologiczne.

Kryteriami wyboru projektów do sfinansowania z funduszy ochrony środowiska i gospodarki wodnej są:

1) kryterium zgodności z polityką ekologiczną państwa,

2) kryterium efektywności ekologicznej,

3) kryterium efektywności ekonomicznej,

4) kryterium uwarunkowań technicznych i jakościowych,

5) kryterium zasięgu oddziaływania,

6) kryterium spełnienia przez wnioskodawcę wymogów formalnych.

Podstawowymi warunkami udzielenia dofinansowania są:

1) udokumentowane pełne pokrycie planowanych kosztów przedsięwzięcia,

2) wywiązanie się przez Wnioskodawcę z obowiązku uiszczania opłat i kar, stanowiących przychody Funduszu oraz wywiązywania się z innych zobowiązań w stosunku do Funduszu,

3) przedsięwzięcie nie może być zakończone,
4) udzielone dofinansowanie nie może przekroczyć kosztów przedsięwzięcia.
Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej (NFOŚ
i GW)
 stanowi największą w Polsce instytucję finansującą przedsięwzięcia
z dziedziny ochrony środowiska, a swym zakres działania obejmuje finansowe wspieranie przedsięwzięć proekologicznych o zasięgu ogólnokrajowym oraz ponadregionalnym. Podstawowymi formami finansowania zadań proekologicznych przez NFOŚ i GW są preferencyjne pożyczki i dotacje, ale uzupełniają je inne formy finansowania, np. dopłaty do preferencyjnych kredytów bankowych, uruchamianie ze swych środków linii kredytowych w bankach czy zaangażowanie kapitałowe
w spółkach prawa handlowego. NFOŚ i GW administruje również środkami zagranicznymi przeznaczonymi na ochronę środowiska w Polsce, pochodzącymi
z pomocy zagranicznej.

Środki, którymi dysponuje NFOŚ i GW, pochodzą głównie z opłat za korzystanie ze środowiska i administracyjnych kar pieniężnych. Przychodami Narodowego Funduszu są także wpływy z opłat produktowych oraz wpływy z opłat
i kar pieniężnych ustalanych na podstawie przepisów ustawy – Prawo geologiczne
i górnicze.

Lista priorytetowych przedsięwzięć NFOŚ i GW przewidzianych do dofinansowania określana jest co roku na podstawie: Polityki Ekologicznej Państwa, Programu Wykonawczego do Polityki Ekologicznej Państwa, Narodowego Programu Przygotowania do Członkostwa w Unii Europejskiej, Strategii Ekologicznej Integracji z Unią Europejską, zobowiązań międzynarodowych Polski, a także list przedsięwzięć priorytetowych wojewódzkich funduszy ochrony środowiska i gospodarki wodnej.

Jako priorytetowe traktuje się w szczególności te przedsięwzięcia, których realizacja wynika z konieczności wypełnienia zobowiązań Polski wobec Unii Europejskiej w zakresie harmonizacji i implementacji prawa Unii Europejskiej, związanych z negocjacjami o członkostwo Rzeczpospolitej Polskiej w Unii Europejskiej w obszarze „środowisko”.
Rolą Wojewódzkich Fundusz Ochrony Środowiska i Gospodarki Wodnej (WFOŚ i GW)
 jest wspieranie finansowe przedsięwzięć proekologicznych o zasięgu regionalnym, które:

· znajdują odzwierciedlenie w strategii rozwoju województwa, spójnej z polityką ekologiczną państwa,

· zawarte są w lokalnych i długookresowych programach ochrony środowiska,

· realizowane są w zakładach szczególnie uciążliwych dla środowiska,

· realizowane są na terenach szczególnie cennych przyrodniczo,

· spełniają rolę dźwigni finansowej przez pobudzenie wykorzystania środków podmiotów gospodarczych, samorządów terytorialnych oraz gminnych
i powiatowych funduszy ochrony środowiska, a także ograniczają uciążliwości dla środowiska.

Działalność WFOŚ i GW stała się istotnym czynnikiem wpierającym procesy inwestycyjne na terenie całego województwa mazowieckiego i polega na udzielaniu niskooprocentowanych (6 – 9%) i częściowo umarzalnych (do 50%) pożyczek, przyznawaniu dotacji i wnoszeniu udziałów do spółek działających na terenie kraju. Każdorazowo pomoc finansowa ze środków WFOŚ i GW udzielana jest na podstawie umowy zawartej w formie pisemnej z podmiotem realizującym zadanie z zakresu ochrony środowiska i gospodarki wodnej, po rozpatrzeniu wniosku sporządzonego przez ten podmiot, według odpowiedniego wzoru stosowanego w Funduszu.

Fundusz preferuje finansowe wspomaganie wnioskodawców, którzy
w realizowane przedsięwzięcia angażują środki własne. Lista zadań priorytetowych, które mogą być dofinansowywane jest opracowywana co rok.

Powiatowe fundusze ochrony środowiska i gospodarki wodnej (PFOŚ i GW) utworzone zostały na początku 1999 r. wraz z utworzeniem powiatowego szczebla administracji państwowej. Fundusze te nie mają osobowości prawnej. Dochodami PFOŚ i GW są wpływy z:

· opłat za składowanie i magazynowanie odpadów i kar za niezgodne z przepisami prawa ich składowaniem lub magazynowaniem (10 % wpływów),

· opłat za gospodarcze korzystanie ze środowiska oraz z administracyjnych kar pieniężnych (10 % wpływów poza opłatami i karami za usuwanie drzew
i krzewów, które w całości stanowią przychód gminnego funduszu).

Dochody Powiatowego Funduszu przekazywane są na rachunek starostwa,
w budżecie powiatu mają zaś charakter działu celowego. Obecnie środki powiatowych funduszy (zgodnie art. 407 ustawy – Prawo ochrony środowiska) przeznacza się na wspomagania działalności w zakresie określonym jak dla gminnych funduszy, a także na realizację przedsięwzięć związanych z ochroną powierzchni ziemi i inne zadania ustalone przez radę powiatu, służące ochronie środowiska i gospodarce wodnej, wynikające z zasady zrównoważonego rozwoju.
Fundacje i programy pomocowe

EkoFundusz
 jest fundacją powołaną w 1992 r. przez Ministra Finansów dla efektywnego zarządzania środkami finansowymi pochodzącymi z zamiany części zagranicznego długu na wspieranie przedsięwzięć w ochronie środowiska (tzw. konwersja długu). Dotychczas decyzję o ekokonwersji polskiego długu podjęły Stany Zjednoczone, Francja, Szwajcaria, Włochy, Szwecja i Norwegia. EkoFundusz zarządza środkami finansowymi pochodzącymi z ekokonwersji łącznie ponad 571 mln USD do wydatkowania w latach 1992 – 2010. Zalecane jest, aby projekty spełniały przynajmniej jeden z następujących warunków:

· wprowadzanie na polski rynek nowych technologii z krajów – donatorów,

· uruchomienie krajowej produkcji urządzeń dla ochrony środowiska,

· szczególne znaczenie dla ochrony zdrowia.

Do 2003 r. EkoFundusz udzielał wsparcia finansowego w formie bezzwrotnych dotacji a także preferencyjnych pożyczek. Od bieżącego roku możliwe jest ubieganie się o bezzwrotne dotacje projektów inwestycji związanych bezpośrednio z ochroną środowiska, a w dziedzinie ochrony przyrody dofinansowywane są również projekty nieinwestycyjne. EkoFundusz nie dofinansowuje badań naukowych, akcji pomiarowych, a także studiów i opracowań oraz tworzenia wszelkiego rodzaju dokumentacji projektowej. Gdy inwestorem są władze samorządowe, dotacja może pokryć do 30% kosztów (w przypadkach szczególnych do 50%), a dla jednostek budżetowych, podejmujących inwestycje proekologiczne wykraczające poza ich zadania statutowe, dofinansowanie EkoFunduszu może pokryć do 50% kosztów. EkoFundusz może wspierać zarówno projekty dopiero rozpoczynane, jak i będące
w fazie realizacji, jeżeli ich rzeczowe zaawansowanie nie przekracza 60%.

Z dotacji EkoFunduszu nie mogą korzystać te przedsięwzięcia, które kwalifikują się do otrzymania dofinansowania w ramach programów pomocowych Unii Europejskiej.
Inne fundacje:

· Agencja Rozwoju Komunalnego w Warszawie, Aleje Ujazdowskie 19,
00 – 557 Warszawa,

· Polska Agencja Rozwoju Regionalnego, ul. Żurawia 4a, 00 – 503 Warszawa,

· Program Małych Dotacji GEF, al. Niepodległości 186, 00 – 608 Warszawa,
· Projekt Umbrella
,
· Narodowa Fundacja Ochrony Środowiska
,
· Fundacja „Partnerstwo dla Środowiska”
.

Banki wspierające inwestycje ekologiczne

Coraz popularniejszym źródłem finansowania inwestycji z zakresu ochrony środowiska stają się banki komercyjne. Dzięki współpracy z funduszami ochrony środowiska i gospodarki wodnej rozszerzają one swoją ofertę kredytową o kredyty preferencyjne przeznaczone na przedsięwzięcia proekologiczne oraz nawiązują współpracę z podmiotami angażującymi swoje środki finansowe w ochronie środowiska (fundacje, międzynarodowe instytucje finansowe).

Szczególną rolę odgrywa tu Bank Ochrony Środowiska
, który ma statutowo nałożony obowiązek kredytowania inwestycji służących ochronie środowiska.
W chwili obecnej do najważniejszych ofert Bank zaliczyć należy:

1) kredyty w ramach linii ze środków Narodowego Funduszu Ochrony Środowiska
 i Gospodarki Wodnej na:

a) inwestycje z zakresu budowy małych i przydomowych oczyszczalni ścieków, przedmiotem których jest zakup instalacji o przepustowości do 600 m3/ d oraz ich modernizacja,

b) inwestycje z zakresu budowy kanalizacji sanitarnej, przedmiotem których jest budowa kanalizacji sanitarnej pod warunkiem uzyskania potwierdzenia odbioru ścieków przez istniejącą oczyszczalnię lub pod warunkiem uzyskania od inwestora oczyszczalni będącej w realizacji zapewnienia o przyjęciu ścieków po zakończeniu jej budowy,
c) inwestycje z zakresu zagospodarowania odpadów, w szczególności:
· zakup i montaż urządzeń do odzysku odpadów,

· zakup i montaż urządzeń do unieszkodliwienia odpadów, w tym budowa składowisk odpadów oraz zakup ich wyposażenia (np. wagi, zbiorniki wód odciekowych, instalacja odzysku biogazu),

· zakup urządzeń służących zbieraniu i zagospodarowaniu odpadów, tj. pojemniki, kontenery, linie do sortowania odpadów,

· rekultywacja składowisk odpadów,

d) inwestycje w zakresie odnawialnych źródeł energii, w szczególności:
· zakup i instalacja małych elektrowni wodnych o mocy do 5 MW oraz zakup kotłów opalanych biomasą o mocy do 5 MW,
· zakup i instalacja systemów grzewczych z zastosowaniem pomp ciepła oraz baterii oraz kolektorów słonecznych,

atutem powyższych linii kredytowych jest możliwość uzyskania 80 %,
a nawet 90 % kosztów planowanej inwestycji,

2) kredyty na zakup lub montaż urządzeń i wyrobów służących ochronie środowiska – pozwalające uzyskać do 100 % kosztów inwestycji,

3) kredyty na przedsięwzięcia inwestycyjne na terenach wiejskich w zakresie agroturystyki – udzielane ze środków Fundacji „Europejski Fundusz Rozwoju Wsi Polskiej”, przedmiotem których jest uruchamianiem nowych lub rozwój istniejących przedsięwzięć w zakresie agroturystyki na wsi lub w miastach do 10 tysięcy mieszkańców, w zakresie: bazy noclegowej, bazy gastronomicznej oraz bazy rekreacyjno – sportowej i kulturowej,

4) kredyty na zbiorowe zaopatrzenie wsi i miast do 10 tysięcy mieszkańców – udzielane ze środków Fundacji „Europejski Fundusz Rozwoju Wsi Polskiej”, przedmiotem których jest:

a) budowa lub modernizacja sieci wodociągowej,

b) budowa lub modernizacja stacji wodociągowych w przypadku, gdy warunkują one podłączenie kolejnych odbiorców wody,

5) kredyty na przedsięwzięcia z zakresu termomodernizacji, wynikające z ustawy
z dnia 18 grudnia 1998 r. o wspieraniu przedsięwzięć termomodernizacyjnych
,

6) kredyty na przedsięwzięcia z zakresu energooszczędnej modernizacji oświetlenia ulic, placów, itp. – dające możliwość pozyskania do 100 % kosztów zadania,

7) kredyty na instalacje gazowe w wiejskich obiektach użyteczności publicznej – finansowane ze środków Fundacji „Polska Wieś 2000” im. Macieja Rataja, przedmiotem których jest budowa i modernizacja urządzeń grzewczych zasilanych gazem lub olejem w wiejskich obiektach użyteczności publicznej (szkoły, ośrodki zdrowia, remizy, itp.),
8) kredyty pomostowe i uzupełniające finansujące przedsięwzięcia inwestycyjne objęte dotacją SAPARD w ramach Działania 3 – w ramach, których mogą być finansowane przedsięwzięcia inwestycyjne obejmujące rozwój i poprawę infrastruktury obszarów wiejskich, realizowane na obszarach wiejskich lub w miastach do 7 tysięcy mieszkańców, w zakresie:

· zaopatrzenia gospodarstw wiejskich w wodę wraz z jej uzdatnianiem,

· odprowadzania i oczyszczania ścieków komunalnych,

· gospodarki odpadami komunalnymi,

· budowy i modernizacji dróg gminnych i powiatowych,

9) kredyty z linii kredytowej Banku Rozwoju Rady Europy – w ramach, których mogą być finansowane przedsięwzięcia inwestycyjne obejmujące:

· budowę oczyszczalni ścieków,

· rekultywację powierzchni ziemi i ochrona wód podziemnych,

· zagospodarowanie odpadów,

· monitoring i ograniczenie hałasu,

· inwestycje dotyczące redukcji wpływu na środowisko instalacji.

10) kredyt na przedsięwzięcia inwestycyjne z zakresu budowy, modernizacji
i remontu dróg publicznych na terenach zamiejskich – realizowane ze środków Fundacji Europejski Fundusz Rozwoju Wsi Polskiej, pozwalające uzyskać do 70 % kosztów inwestycyjnych zadania.
Inne banki aktywnie wspomagające finansowanie ochrony środowiska to:

· Bank Rozwoju Eksportu S.A.,

· Polski Bank Rozwoju S.A.,

· Bank Światowy,
· Europejski Bank Odbudowy i Rozwoju.
Fundusze Inwestycyjne

Stanowią nowym segment rynku finansowego ochrony środowiska. Wejście ekologicznych funduszy inwestycyjnych na rynek finansowy ochrony środowiska może okazać się kluczowe dla usprawnienia podejmowania decyzji inwestycyjnych oraz integracji ochrony środowiska z przedsięwzięciami o charakterze gospodarczym.

Leasing
Dynamicznie rozwijającą się formą wspomagania inwestycji z zakresu ochrony środowiska jest leasing. Polega on na oddaniu na określony czas przedmiotu w posiadanie użytkownikowi, który za opłatą korzysta z niego, z możliwością docelowego nabycia praw własności.

Leasing uznawany jest za uniwersalną i elastyczną formę finansowania działalności inwestycyjnej. Z punktu widzenia podmiotu gospodarczego największymi zaletami leasingu są możliwości łatwego dostępu do najnowszej techniki bez angażowania własnych środków finansowych oraz rozłożenie finansowania przedsięwzięć w długim okresie czasu, co jest szczególnie istotne przy wielu rodzajach inwestycji ekologicznych.

Instytucje leasingowe finansujące zadania z zakresu ochrony środowiska:

· Towarzystwo Inwestycyjno – Leasingowe EKOLEASING S.A.,

· BEL Leasing Sp. z o.o.,

· BISE Leasing S.A.,

· Centralne Towarzystwo Leasingowe S.A.,
· Europejski Fundusz Leasingowy Sp. z o.o.
Emisja obligacji

Emisja obligacji jest nowo wprowadzanym sposobem gromadzenia środków finansowych. Daje ona emitentowi środki na rozwój, a kupującemu obligacje korzystne ulokowanie środków pieniężnych na określony czas. Istnieje możliwość emisji obligacji na inwestycje służące ochronie środowiska. W przypadku podmiotów szczególnie uciążliwych dla otoczenia obligacje mogą być odpowiednio uatrakcyjnione zobowiązaniem do radykalnego ograniczenia tej uciążliwości. Podmiotowe obligacje mogą być nabywane z budżetu terenowego, z Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej oraz kupowane przez inne podmioty, odczuwające ekologiczną uciążliwość emitenta. Obligacja jest wyrazem zobowiązań przedmiotu emitującego i jednocześnie praw nabywców obligacji do otrzymywania ich spłaty wraz z odsetkami i innych świadczeń o charakterze rzeczowym. Jest zatem zbliżona do transakcji kredytowej w banku.

Przez emisję obligacji realizuje się przepływ kapitału. Kredyt uzyskany w drodze emisji obligacji nie jest łatwy ani tani, gdyż zysk zamierzonego przedsięwzięcia musi być na tyle wysoki, aby pokrył związane z obligacją zobowiązania. Można przewidywać, że zainteresowanie obligacjami – dotąd znikome – będzie wzrastać w miarę wykształcenia się myślenia kategoriami majątkowymi (kapitałowymi).

Środki finansowe Unii Europejskiej – Fundusze strukturalne, Fundusz Spójności oraz Programy operacyjne

Unia Europejska przewiduje udzielenie Polsce pomocy na rozwój systemów infrastruktury ochrony środowiska, w tym gospodarki odpadami, przez instrumenty finansowe takie jak fundusze strukturalne i Fundusz Spójności. Na lata 2004 – 2006 UE przewiduje transfer środków finansowych na poziomie 13,8 mld EURO, z czego ponad 4,2 mld na realizację projektów z Funduszu Spójności. Planowane działania strukturalne ujęte zostały w Narodowym Planie Rozwoju (NPR). Przewidziane środki inwestycyjne w ramach NPR wynoszą 23 mld EURO (13,8 mld z funduszy strukturalnych UE, ok. 6,2 mld EURO krajowe środki publiczne i ok. 3 mld. z sektora prywatnego, jeżeli będzie beneficjentem funduszy europejskich).

Jednym z priorytetów NPR na lata 2004 – 2006 jest ochrona środowiska
i racjonalne wykorzystanie zasobów środowiska. Priorytet będzie realizowany przez:

· część środowiskową Funduszu Spójności – 2,6 - 3,1 mld EURO (2,1 mld EURO wkład UE),

· Sektorowy Program Operacyjny: Ochrona środowiska i gospodarka wodna –
643 mln EURO (516 mln EURO środki Europejskiego Funduszu Rozwoju Regionalnego – ERDF),

· inne programy operacyjne.

Szczególne znaczenie wśród programów operacyjnych UE należy przypisać Zintegrowanemu Programowi Operacyjnemu Rozwoju Regionalnego – ZPORR, zarządzanemu na poziomie krajowym, ale wdrażanemu w systemie zdecentralizowanym na poziomie wojewódzkim. Celem generalnym ZPORR jest zapewnienie wszystkim regionom w Polsce, w powiązaniu z działaniami podejmowanymi w ramach innych programów operacyjnych, udziału w procesach rozwojowych i modernizacyjnych gospodarki poprzez tworzenie warunków wzrostu konkurencyjności regionów i przeciwdziałanie marginalizacji niektórych obszarów.
W ramach działania INFRASTRUKTURA OCHRONY ŚRODOWISKA ZPORR realizowane będą duże projekty o znaczeniu regionalnym, służące wzmacnianiu konkurencyjności regionów:

1) zaopatrzenie w wodę i oczyszczanie ścieków:

· budowa i modernizacja sieci wodociągowych,

· budowa i modernizacja sieci kanalizacyjnych,

· budowa i modernizacja stacji uzdatniania wody,

· budowa i modernizacja oczyszczalni ścieków,

· budowa zbiorników umożliwiających pozyskanie wody pitnej,

2) zagospodarowanie odpadów:

· organizacja i wdrażanie systemów selektywnej zbiórki i recyklingu odpadów,

· wdrażanie systemowej gospodarki odpadami komunalnymi (m.in. budowa sortowni, kompostowni, obiektów termicznej, termiczno – chemicznej
i fizycznej (mechanicznej) utylizacji odpadów; budowa nowych, modernizacja istniejących i rekultywacja nieczynnych składowisk; likwidacja „dzikich” składowisk),

· budowa i modernizacja spalarni odpadów niebezpiecznych,

3) poprawa jakości powietrza:

· modernizacja i rozbudowa miejskich systemów ciepłowniczych
i wyposażenie ich w instalacje ograniczające emisje zanieczyszczeń pyłowych i gazowych do powietrza,

· przekształcenie istniejących systemów ogrzewania obiektów publicznych
w systemy bardziej przyjazne dla środowiska, w szczególności ograniczenie „niskiej emisji”,

4) zapobieganie powodziom:

· regulacja cieków wodnych (pogłębianie, zapory, stabilizacja brzegów, prace remontowe w korytach rzecznych, itd.),

· budowa i modernizacja wałów przeciwpowodziowych wraz z drogami dojazdowymi,

· budowa i modernizacja małych zbiorników retencyjnych i stopni wodnych w ramach tzw. „małej retencji”,

5) wsparcie zarządzania ochroną środowiska:

· opracowanie baz danych dotyczących lasów, jakości gleb, wód, powietrza

· tworzenie systemów pomiaru zanieczyszczeń powietrza w miastach oraz systemów informowania mieszkańców o poziomie zanieczyszczeń powietrza,

· tworzenie sieci stacji kontrolnych i ostrzegawczych w zakresie jakości wód,

· tworzenie map terenów zalewowych,

6) wykorzystanie odnawialnych źródeł energii:

· budowa, rozbudowa i modernizacja infrastruktury służącej do produkcji
i przesyłu energii odnawialnej (energia wiatrowa, wodna, geotermalna, ogniwa słoneczne, biomasa).

W ramach ww. typów projektów do kwalifikujących się wydatków mogą
być zaliczone: roboty budowlano – montażowe, zakup wyposażenia, roboty wykończeniowe, nadzór inżynierski, przygotowanie dokumentacji technicznej, wykup gruntów (maksymalnie 10% wartości projektów).

W ramach działania INFRASTRUKTURA LOKALNA ZPORR realizowane będą projekty małych inwestycji o oddziaływaniu lokalnym na terenach wiejskich oraz w małych miastach (do 25 tyś. mieszkańców):

1) budowa lub modernizacja urządzeń do odprowadzania i oczyszczania ścieków:

· sieci kanalizacyjne, w tym podłączenie indywidualnych użytkowników,

· oczyszczalnie ścieków

· inne urządzenia do oczyszczania, gromadzenia i odprowadzania ścieków,

2) budowa lub modernizacja urządzeń do zaopatrzenia w wodę:

· sieci wodociągowe,

· ujęcia wody (w tym ochrona ujęć i źródeł wody pitnej),

· urządzenia służące do gromadzenia, przechowywania i uzdatniania wody,

· urządzenia regulujące ciśnienie wody,

3) budowa lub modernizacja urządzeń do zaopatrzenia w energię:

· urządzenia zaopatrzenia w energię,

· lokalne systemy pozyskiwania energii z alternatywnych źródeł (energia, wiatrowa, wodna, słoneczna, energia uzyskiwana z wykorzystania biomasy),

· lokalne sieci elektroenergetyczne (reelektryfikacja),

4) gospodarka odpadami stałymi:

· budowa, modernizacja i rekultywacja składowisk odpadów stałych,

· budowa lub modernizacja miejsc utylizacji opakowań i nieużytych środków ochrony roślin,

· likwidacja dzikich wysypisk,
· kompleksowe systemy zagospodarowania odpadów na poziomie lokalnym, obejmujące m.in. odbiór posegregowanych odpadów od mieszkańców, odzyskiwanie surowców wtórnych, recykling, kompostowanie odpadów organicznych.
Kolejnym jest instrumentem finansowym wspierającym politykę ochrony środowiska Wspólnoty, ważnym z punktu widzenia naszego członkostwa w UE, jest program LIFE, składający się z: LIFE – Nature, LIFE – Środowisko i LIFE – Kraje Trzecie. Środki dostępne w ramach Programu LIFE –Nature przeznaczone są na finansowanie działań w zakresie ochrony przyrody tzn. działań „wymaganych dla zachowania lub odtworzenia naturalnych siedlisk i populacji gatunków dzikiej fauny
i flory w stanie sprzyjającym ich ochronie”. W praktyce, LIFE – Nature jest zobowiązany uczestniczyć we wdrażaniu Dyrektywy Ptasiej (79/409/EEC)
i Siedliskowej (92/43/EEC) Wspólnoty oraz, w szczególności, w tworzeniu Europejskiej Sieci Ekologicznej specjalnych obszarów ochrony – NATURA 2000 Środki dostępne w ramach Programu LIFE – Środowisko przeznaczone są na finansowanie innowacyjnych działań o charakterze pilotażowym i demonstracyjnym, których celem jest:

· łączenie zagadnień środowiskowych w rozwój oraz planowanie przestrzenne, w tym obszarach zurbanizowanych i przybrzeżnych,

· promowanie zrównoważonego zarządzania zasobami wód podziemnych i powierzchniowych,

· zminimalizowanie wpływu działalności gospodarczej na środowisko,

· zapobieganie, recykling i racjonalna gospodarka strumieniami odpadów,

· poprawa infrastruktury transportowej, rozbudowa systemów wodnych i energetycznych,

· współpraca w dziedzinie sprawiedliwości i administracji,

· badania i rozwój, szkolnictwo, kultura, komunikacja, zdrowie, ochrona cywilna.
Kluczowym instrumentem finansowania ochrony walorów przyrodniczych
i krajobrazowych na terenach wiejskich będą także programy rolnośrodowiskowe. Zasady kształtowania tego filaru są uregulowane rozporządzeniem Unii Europejskiej (WE 1257/99). W Polsce jego funkcjonowanie opierać się będzie na Planie Rozwoju Obszarów Wiejskich (PROW), który zawiera działania, tj.: wsparcie gospodarstw na obszarach o niekorzystnych warunkach gospodarowania, renty strukturalne, programy rolnośrodowiskowe, zalesianie gruntów rolnych niskiej klasy bonitacyjnej, wsparcie gospodarstw niskotowarowych, dostosowanie do standardów Unii Europejskiej. Uzupełnieniem tych działań ma być Sektorowy Program Operacyjny (SOP) „Restrukturyzacja i modernizacja sektora żywnościowego oraz rozwój obszarów wiejskich” dający szereg możliwości w zakresie: przeprowadzania inwestycji
w gospodarstwach rolnych, poprawy przetwórstwa i marketingu artykułów rolnych, pomocy dla młodych rolników, szkoleń, scalania gruntów, gospodarowania rolniczymi zasobami wodnymi, wsparcia doradztwa rolniczego czy też różnicowania działalności rolniczej.
Równolegle z realizacją sektorowych programów operacyjnych i programu regionalnego realizowane będą projekty współfinansowane z Funduszu Spójności.
W ramach tego nastąpi wsparcie gospodarki odpadami komunalnymi, mające na celu stworzenie systemów zbiorki, transportu, odzysku i unieszkodliwienia odpadów komunalnych. W ramach tego priorytetu będą realizowane działania, służące stworzeniu zintegrowanego systemu gospodarki odpadami oraz działania związane
z eliminacją zanieczyszczeń azbestem. Cel strategii dla Funduszu Spójności to wsparcie podmiotów publicznych w realizacji działań na rzecz poprawy stanu środowiska będące realizacją zobowiązań Polski wynikających z wdrażania prawa ochrony środowiska Unii Europejskiej, poprzez dofinansowanie:

· realizacji indywidualnych projektów,

· programów grupowych z zakresu ochrony środowiska,

· programów ochrony środowiska rządowych i samorządowych.

Na podstawie Strategii Wykorzystania Funduszu Spójności na lata 2004 – 2006 przyjętej przez Komitet Integracji Europejskiej kluczowe kryteria wyboru inwestycji, które będą mogły uzyskać wsparcie są następujące:

· zgodność z celami polityki ekologicznej UE: ochrona, zachowanie i poprawa jakości środowiska, ochrona zdrowia ludzkiego, oszczędne i racjonalne wykorzystywanie zasobów naturalnych,

· zgodność z zasadami polityki ekologicznej UE, a w szczególności: zasadą przezorności,

· zasadą prewencji, zasadą likwidowania zanieczyszczeń u źródła, zasadą zanieczyszczający płaci; istotne jest też umożliwienie wywiązania się
z zobowiązań akcesyjnych poprzez wdrożenie ekologicznych przepisów UE
w najtrudniejszych i najkosztowniejszych z punktu widzenia polityki akcesyjnej obszarach – tj. takich, co do których Polska uzyskała najdłuższe okresy przejściowe,

· przedsięwzięcia będące kontynuacją programu ISPA,

· odbiorcą wsparcia winien być w pierwszej kolejności samorząd terytorialny, związek gmin, przedsiębiorstwo komunalne lub inny podmiot publiczny,

· osiągnięcie przez przedsięwzięcie/grupę przedsięwzięć kosztorysowej wartości progowej 10 mln EUR (jeśli nie, to przypadek winien być wystarczająco uzasadniony),

· przyczynienie się do redukcji zanieczyszczeń oddziałujących na znaczną liczbę ludzi przy najniższych kosztach tej redukcji (efektywność ekologiczna i ekonomiczna przedsięwzięć),

· przyczynianie się w największym stopniu do osiągania gospodarczej i społecznej spójności Polski z UE (projekty potencjalnie przynoszące najwyższe korzyści ekonomiczne i społeczne),

· oddziaływanie transgraniczne.

Jednym z kryteriów uzyskania środków finansowych z Funduszu Spójności jest wielkość projektu, a mianowicie łączna wartość projektu powinna przekraczać
10 mln EURO. Projekty o takiej wartości są w stanie zorganizować głównie średnie lub duże miasta bądź np. związki miast czy gmin.

Fundusze Unii Europejskiej powinny odgrywać znaczną rolę w finansowaniu wojewódzkich inwestycji, ze względu na dużą skalę tych przedsięwzięć i konieczność zagwarantowania co najmniej 25% udziału własnego. Możliwe jest także pozyskiwanie funduszy na projekty tzw. miękkie, związane ze szkoleniami, organizacją i promocją w zakresie poszczególnych działań związanych z ochroną środowiska.

V. PLAN OPERACYJNY PROGRAMU OCHRONY ŚRODOWISKA DLA POWIATU WYSZKOWSKIEGO NA LATA 2004 – 2011

1. Kryteria wyboru priorytetów

Podstawowymi kryteriami, branymi pod uwagę przy definiowaniu priorytetów ekologicznych dla powiatu wyszkowskiego były:

· wymogi wynikające z najważniejszych ustaw z zakresu szeroko pojmowanej ochrony środowiska, czyli ustawy – Prawo ochrony środowiska, ustawy
o odpadach oraz ustawy – Prawo Wodne,

· cele i priorytety ujęte w II Polityce Ekologicznej Państwa,
· możliwość uzyskania wielokrotnej korzyści, np. edukacja ekologiczna prowadząca do zwiększenia świadomości ekologicznej mieszkańców przynosi korzyści (w perspektywie długoterminowej) objawiające się poprawą stanu
w zakresie kilku elementów środowiska,

· obecne zaawansowanie inwestycji,

· możliwość uzyskania zewnętrznego wsparcia finansowego.

2. Priorytety ekologiczne

Rozwój infrastruktury w dziedzinie gospodarki wodno – ściekowej

Zwodociagowanie terenów powiatu jest kilkakrotnie wyższe od skanalizowania, a pobór wody jest znacznie wyższy niż ilość odprowadzonych ścieków. Ścieki gromadzone są w zbiornikach bezodpływowych, byłych studniach kopanych lub dołach chłonnych. Wylewane są do cieków, odprowadzane do drenowań, wylewane na pola i do lasów. Efektem niewłaściwej gospodarki ściekowej jest zły stan sanitarny wód powierzchniowych, jak i podziemnych.

Spójny system gospodarowania odpadami, w szczególności odpadami komunalnymi

Pomimo podejmowanych działań nadal brak jest pełnej orientacji o ilości wytwarzanych, zbieranych, odzyskiwanych i unieszkodliwianych odpadów komunalnych. Dominuje sposobem unieszkodliwianie odpadów komunalnych jest składowanie, często na składowisk nie spełnia wymogów ochrony środowiska.

Zwiększenie lesistości powiatu i ochrona istniejących lasów
Mimo dużego zainteresowania zalesieniami gruntów zrealizowane zadania
w tym zakresie nie satysfakcjonują ze względu na małe limity przyznawane przez Agencję Restrukturyzacji i Modernizacji Rolnictwa. Mimo wysokiej lesistości, brak jest troski o istniejące lasy (tereny leśne przeznaczane są pod budownictwo mieszkaniowe i rekreacyjne, w lasach niepaństwowych często gospodaruje się, nie uwzględniając operatów urządzenia lasów). Część lasów niepaństwowych nie ma dokumentacji urządzeniowej.

Zmniejszenie uciążliwości komunikacyjnych
Złe rozwiązania tras komunikacyjnych stwarzają zagrożenie dla środowiska w zakresie pogorszenia klimatu akustycznego, zanieczyszczenia powietrza. Mogą też stanowić potencjalne źródło wystąpienia nadzwyczajnych zagrożeń środowiska (poważnych awarii). Priorytetowa sprawa jest budowa obwodnicy Wyszkowa wraz ze sprawnym systemem rozprowadzenia ruchu.

Respektowanie przepisów prawa ekologicznego przez korzystających ze środowiska
W związku z dostosowaniem prawa polskiego do wymogów UE zmieniono zupełnie przepisy. Nowe prawo ekologiczne nakłada na wszystkich użytkowników środowiska i administrację nowe zadania (np. nowy rodzaj pozwoleń na korzystanie ze środowiska – pozwolenie zintegrowane).

Podwyższenie ekologicznych standardów turystyki
Powiat wyszkowski ma szansę zwiększenia korzyści wynikających z walorów turystycznych. Konieczna jest jednak wyższa dbałość o standardy ekologiczne turystyki.

3. Lista priorytetowych przedsięwzięć w zakresie ochrony środowiska na lata 2004 – 2007

W myśl sformułowanych przez Ministerstwo Środowiska Wytycznych sporządzania programów ochrony środowiska na szczeblu regionalnym i lokalnym przyjęte zadania podzielono na:

· zadania własne powiatu (W) – pod zadaniami własnymi należy rozumieć te przedsięwzięcia, które będą finansowane w całości lub częściowo ze środków będących w dyspozycji powiatu,
· zadania koordynowane (K) – pod zadaniami koordynowanymi należy rozumieć pozostałe zadania związane z ochroną środowiska i racjonalnym wykorzystaniem zasobów naturalnych, które są finansowane ze środków przedsiębiorstw oraz ze środków zewnętrznych, będących w dyspozycji organów i instytucji szczebla wojewódzkiego i centralnego, bądź instytucji działających na terenie powiatu, ale podległych bezpośrednio organom wojewódzkim, bądź centralnym.

Na potrzeby dokumentu wprowadzono także zadania wspierane (Ws) – pod zadaniem wspieranym należy rozumieć takie zadanie, którego realizacja leży poza obowiązkami starostwa. Władze powiatu przewidują wsparcie podmiotu realizującego zadanie, przy czym forma wsparcia może być organizacyjna i/lub finansowa). Zadania wspierane mieszczą się w kategorii zadań koordynowanych.

Listę priorytetowych przedsięwzięć w zakresie ochrony środowiska na terenie powiatu wyszkowskiego na lata 2004 – 2007 prezentuje tabele 35. Zaznaczyć należy, że lista proponowanych przedsięwzięć jest listą otwartą i w trakcie realizacji Program Ochrony Środowiska dla Powiatu Wyszkowskiego na lata 2004 – 2011 może być modyfikowana.

Określenie listy priorytetowych przedsięwzięć z zakresu ochrony środowiska na lata 2008 – 2011 dokonane zostanie po sporządzeniu pierwszego raportu z realizacji niniejszego Programu.

Tabela 35. Priorytetowe przedsięwzięcia w zakresie ochrony środowiska przewidziane do realizacji na terenie powiatu wyszkowskiego
 w latach 2004 – 2007

	Lp.
	Nazwa projektu/
zadania
	Zadanie

W/ K/ Ws
	Partnerzy
	Lata realizacji
	Planowane efekty ekologiczne
	Źródła

finansowania

	
	
	
	
	2004
	2005
	2006
	2007
	
	

	Cel szczegółowy: zachowanie walorów przyrodniczych i krajobrazowych

	1.
	Wykonanie uproszczonych planów urządzania lasu i inwentaryzacji stanu lasów prywatnych na terenie powiatu
	W
	gminy, nadleśnictwa, instytucje naukowe
	
	x
	x
	x
	Osiągnięcie wysokiej jakości zasobów

leśnych
	środki własne inwestorów, fundusze celowe, dofinansowanie z budżetu powiatu w miarę posiadanych środków

	2.
	Nadzorowanie procesu zalesiania równolegle z działaniami prowadzącymi do różnicowania struktury gatunkowej lasów i poprawy struktury wiekowej lasów
	Ws
	nadleśnictwa, gminy
	Zadanie ciągłe
	
	Środki własne jednostek realizujących,

WFOŚ i GW

	3.
	Waloryzacja przyrodnicza powiatu
	Ws
	gminy powiatu,

instytucje naukowe
	
	x
	x
	
	Zachowanie

zasobów cennych przyrodniczo i krajobrazowo
	budżety gmin, WFOŚ i GW, dofinansowanie z budżetu powiatu w miarę posiadanych środków

	4.
	Wspieranie lokalnych inicjatyw na rzecz budowy zbiorników retencyjnych
	K
	gminy, WZM i GW
	Zadanie ciągłe – realizacja warunkowana środkami finansowymi
	Wzrost bioróżnorodności przyrodniczej
	NFOŚ i GW, WFOŚ i GW, WZM i GW, budżety gmin, dofinansowanie z budżetu powiatu w miarę posiadanych środków

	Lp.
	Nazwa projektu/
zadania
	Zadanie

W/ K/ Ws
	Partnerzy
	Lata realizacji
	Planowane efekty ekologiczne
	Źródła

finansowania

	
	
	
	
	2004
	2005
	2006
	2007
	
	

	5.
	Zwiększanie udziału obszarów chronionych na terenie powiatu

-utworzenie rezerwatów przyrody

 Fidest, Knurowiec, Budy Nowe

-rozszerzenie na teren powiatu Nadbużańskiego Parku Krajobrazowego
	Ws
	gminy, Nadleśnictwa
	Zadanie ciągłe
	Stworzenie Ekologicznego

Systemu Obszarów

Chronionych Województwa Mazowieckiego
	budżety gmin, środki finansowe wojewody, dofinansowanie z budżetu powiatu w miarę posiadanych środków

	6.
	Współudział w tworzeniu prawnych oraz organizacyjnych form ochrony obszarów typowanych do Krajowej Sieci „Natura 2000”
	Ws
	Urząd Wojewódzki, Ministerstwo Środowiska, gminy, organizacje pozarządowe
	Zadanie ciągłe
	
	środki UE, NFOŚ i GW, WFOŚ i GW,

	Cel szczegółowy: likwidacja zagrożeń środowiska

	1.
	Zamykanie gminnych składowisk odpadów komunalnych
	K

K
	Urząd Wojewódzki

Samorządy Gminne
	Zadanie ciągłe
	Zintegrowany regionalny system gospodarki odpadami na terenie kilku powiatów
	środki UE, NFOŚ i GW, WFOŚ i GW,

	2.
	Zorganizowanie systemu selektywnej zbiórki odpadów
	Ws
	Samorządy Gminne
	Zadanie ciągłe
	
	

	3.
	Rozbudowa sieci kanalizacyjnej w powiecie

	Ws
	gminy, GDDK i A,
	Zadanie ciągłe
	Poprawa stanu sanitarnego wód powierzchniowych i podziemnych
	budżet gmin

WFOŚ i GW, NFOŚ i GW,

	Lp.
	Nazwa projektu/
zadania
	Zadanie

W/ K/ Ws
	Partnerzy
	Lata realizacji
	Planowane efekty ekologiczne
	Źródła

finansowania

	
	
	
	
	2004
	2005
	2006
	2007
	
	

	4.
	Budowa ,przebudowa lub modernizacja płyt obornikowych, zbiorników na gnojowicę i gnojówkę

	Ws
	gminy
	Zadanie ciągłe
	Poprawa stanu sanitarnego wód powierzchniowych i podziemnych
	Gospodarstwa rolne ,

PROW ,

WFOŚ i GW,

	5.
	Inwentaryzacja odpadów azbestowych i zawierających azbest w gminach powiatu
	Ws
	gminy
	Zadanie ciągłe
	
	GFOSIGW,

PFOSIGW,

WFOŚIGW

	6.
	Usprawnienie systemu komunikacyjnego (poprawa nawierzchni i warunków bezpieczeństwa ruchu, modernizacja i rozbudowa dróg)
	W
	gminy, GDDK i A,
	Zadanie ciągłe
	Ograniczenie natężenia hałasu oraz poprawa
	budżet powiatu,

WFOŚ i GW, NFOŚ i GW

	7.
	Wspieranie inwestycji ograniczających ujemny wpływ hałasu, mianowicie: budowy ekranów akustycznych i tworzenia pasów zwartej zieleni ochronnej, a także izolacji budynków (np. wymiana okien) przede wszystkim drogi krajowe i wojewódzkie na etapie procesu projektowania
	Ws
	gminy, zarządcy obiektów
	Zadanie ciągłe
	Ograniczenie natężenia hałasu
	Środki własne jednostek realizujących,

WFOŚ i GW, NFOŚ
i GW, fundusze UE

	Lp.
	Nazwa projektu/
zadania
	Zadanie

W/ K/ Ws
	Partnerzy
	Lata realizacji
	Planowane efekty ekologiczne
	Źródła

finansowania

	
	
	
	
	2004
	2005
	2006
	2007
	
	

	8.
	Termomodernizacja budynków jednostek organizacyjnych powiatu
	W
	-
	Zadanie ciągłe – realizacja warunkowana środkami finansowymi
	Poprawa jakości powietrza atmosferycznego
	budżet powiatu,

NFOŚ i GW, WFOŚ i GW, banki

	9.
	Reoganizacja systemu monitoringu i oceny jakości wód powierzchniowych i podziemnych na terenie powiatu
	Ws
	WIOŚ

RZGW
	Zadanie ciągłe
	Poprawa stanu sanitarnego środowiska wód powierzchniowych i podziemnych

oraz

zwiększenie atrakcyjności terenu powiatu dla rozwoju turystyki i rekreacji
	Środki własne jednostek realizujących

	Lp.
	Nazwa projektu/
zadania
	Zadanie

W/ K/ Ws
	Partnerzy
	Lata realizacji
	Planowane efekty ekologiczne
	Źródła

finansowania

	
	
	
	
	2004
	2005
	2006
	2007
	
	

	10.
	Realizacja powiatowego krajowego programu oczyszczania ścieków komunalnych przez:

· optymalizację wykorzystania i modernizację istniejących oczyszczalni ścieków oraz budowę nowych

· zintensyfikowanie rozbudowy sieci kanalizacji sanitarnej oraz sukcesywna modernizacja istniejącej sieci (rozdział kanalizacji sanitarnej i deszczowej)

· budowa oczyszczalni przyzagrodowych na terenach, gdzie budowa kanalizacji jest nieopłacalna z przyczyn ekonomicznych lub technicznych
	Ws
	gminy,

przedsiębiorstwa wodociągowo – kanalizacyjne
	Zadanie ciągłe – realizacja warunkowana środkami finansowymi
	Poprawa stanu sanitarnego środowiska wód powierzchniowych i podziemnych

oraz

zwiększenie atrakcyjności terenu powiatu dla rozwoju turystyki i rekreacji
	Budżety gmin i powiatu,

środki przedsiębiorstw, WFOŚ i GW,

środki UE

	11.
	Wyznaczenie zalecanych tras przewozu substancji niebezpiecznych przez teren powiatu
	W
	gminy
	
	x
	
	
	Wzrost bezpieczeństwa ekologicznego powiatu
	budżet powiatu, administratorzy dróg

	12.
	Szkolenia pracowników Urzędów Gmin
z zakresu zagrożeń środowiskowych
	W
	gminy
	
	x
	
	
	Wzrost bezpieczeństwa ekologicznego powiatu
	Środki własne, fundusze celowe

	Lp.
	Nazwa projektu/
zadania
	Zadanie

W/ K/ Ws
	Partnerzy
	Lata realizacji
	Planowane efekty ekologiczne
	Źródła

finansowania

	
	
	
	
	2004
	2005
	2006
	2007
	
	

	Cel szczegółowy: edukacja ekologiczna – podniesienie świadomości ekologicznej społeczeństwa lokalnego

	1.
	Wsparcie finansowe przedsięwzięć w zakresie ścieżki międzyprzedmiotowej „edukacja ekologiczna” w szkołach ponadgimnazjalnych
	W
	Kuratorium Oświaty
	Zadanie ciągłe
	Wzrost świadomości ekologicznej społeczeństwa
	budżet powiatu,

WFOŚ i GW, NFOŚ i GW

	2.
	Wspieranie organizacyjne i finansowe przedsięwzięć w zakresie ścieżki międzyprzedmiotowej „edukacja ekologiczna” w szkołach podstawowych
i gimnazjach
	Ws
	Kuratorium Oświaty, gminy
	Zadanie ciągłe – realizacja warunkowana środkami finansowymi
	
	WFOŚ i GW, NFOŚ i GW, budżety gmin, dofinansowanie z budżetu powiatu w miarę posiadanych środków

	3.
	Prowadzenie akcji edukacyjnej lokalnej społeczności z wykorzystaniem lokalnych środków masowego przekazu oraz Internetu
	W
	gminy
	Zadanie ciągłe
	
	budżet powiatu,

WFOŚ i GW, NFOŚ i GW

	4.
	Wydawanie aktualizowanego biuletynu informującego społeczeństwo o stanie środowiska i jego zagrożeniach występujących na terenie powiatu
	W
	gminy, WIOŚ, Nadleśnictwa, SANEPID, RZGW
	Zadanie ciągłe
	Wzrost świadomości ekologicznej społeczeństwa
	budżet powiatu,

WFOŚ i GW, NFOŚ i GW, inni sponsorzy

	5.
	Integracja systemów informacji o środowisku i jego zagrożeniach (WIOŚ, Nadleśnictwo, SANEPID, RZGW, IMGW) z wykorzystaniem Internetu
	W
	WIOŚ, Nadleśnictwa, SANEPID, RZGW, IMGW
	Zadanie ciągłe
	
	budżet powiatu,
WFOŚ i GW, NFOŚ i GW, subwencje rządowe, sponsorzy

	Lp.
	Nazwa projektu/
zadania
	Zadanie

W/ K/ Ws
	Partnerzy
	Lata realizacji
	Planowane efekty ekologiczne
	Źródła

finansowania

	
	
	
	
	2004
	2005
	2006
	2007
	
	

	Cel szczegółowy: zagospodarowanie turystyczne, szczególnie cieków wodnych z zachowaniem pojemności przyrodniczej środowiska

	1.
	Promocja walorów przyrodniczo – krajobrazowych powiatu
	Ws
	Konserwator Przyrody, gminy
	Zadanie ciągłe
	-
	budżety gmin, środki własne, WFOŚ i GW,
NFOŚ i GW, dofinansowanie z budżetu powiatu w miarę posiadanych środków

	2.
	Wspieranie opracowań ekofizjograficznych uwzględniających zagospodarowanie turystyczne
	Ws
	gminy
	
	x
	x
	
	
	

	3.
	Wspieranie inicjatyw na rzecz projektowania i wytyczania ścieżek przyrodniczych i szlaków turystycznych
	Ws
	gminy, PTTK, organizacje ekologiczne
	
	-
	WFOŚ i GW, NFOŚ i GW, budżety gmin, dofinansowanie z budżetu powiatu w miarę posiadanych środków

W – własne

K – koordynowane

Ws – wspierane
VI. UWARUNKOWANIA REALIZACYJNE PROGRAMU

Niniejszy rozdział opisuje zasady zarządzania środowiskiem na szczeblu powiatowym oraz charakterystykę instrumentów polityki ekologicznej, przy pomocy których powinien być realizowany Program Ochrony Środowiska dla Powiatu Wyszkowskiego na lata 2004 – 2011.
1. Zarządzanie środowiskiem

Zarządzanie środowiskiem w ogólnym ujęciu stanowi synonim ogółu działań ukierunkowanych na ochronę środowiska, opierających się przede wszystkim na instrumentach prawnych zawartych w przepisach powszechnie obowiązujących.

Zarządzanie środowiskiem sprowadza się do planowanego i świadomego prowadzenia działań wykorzystujących zasadę zintegrowanego podejścia przy gospodarowaniu zasobami środowiska oraz zasady zrównoważonego rozwoju polegającej na równoważeniu celów gospodarczych i społecznych z celami ochrony środowiska. W praktyce oznacza to, że w pierwszej kolejności powinny być dokonywane zmiany w technologiach produkcji dążące do zmniejszenia materiałochłonności, wodochłonności i energochłonności, a dopiero później powinny być stosowane elementy ochronne tj. instalacje i urządzenia oczyszczania gazów, ścieków czy unieszkodliwiania odpadów.
Zarządzanie środowiskiem jest obowiązkiem administracji publicznej, w tym również powiatu, który zgodnie z ustawą z dnia 5 czerwca 1998 r. o samorządzie powiatowym
, wykonuje zadania m.in. w zakresie ochrony środowiska i przyrody, gospodarki wodnej, rolnictwa, leśnictwa i rybactwa śródlądowego oraz ochrony przeciwpowodziowej, przeciwpożarowej i zapobiegania innym nadzwyczajnym zagrożeniom życia i zdrowia ludzi oraz środowiska. Rolą powiatu w zarządzaniu środowiskiem jest wskazywanie kierunków ponadgminnej polityki ekologicznej tj. wspólnych dla obszaru obejmującego teren powiatu. Zadania powiatu sprowadzają się do wykonywania i egzekwowania od podmiotów gospodarczych wymogów określonych w polskim prawie ochrony środowiska.

Poprawne i sprawne zarządzanie środowiskiem wymaga zaangażowania wszystkich stron biorących udział w tworzeniu polityki ekologicznej danego obszaru. Ważną rolę w zarządzaniu środowiskiem odgrywają podmioty gospodarcze, która przede wszystkim sprowadza się do:

· przestrzegania prawa, w tym również decyzji administracyjnych,

· eliminowania przestarzałych technologii szkodliwych dla środowiska,

· stosowania technologii mało- materiałochłonnych, energochłonnych
i wodochłonnych, tj. wykorzystujących najlepsze dostępne techniki (BAT),

· instalowaniu urządzeń i instalacji chroniących środowisko,

· prowadzeniu kontroli emisji zanieczyszczeń do środowiska,
· zintegrowanego podejścia do zagadnień technologicznych i ochrony środowiska.
Nieodzownym elementem zarządzania środowiskiem jest także szeroko pojęta współpraca między poszczególnymi organami władz.
Niezbędnym elementem wdrażania polityki ekologicznej na terenie powiatu jest współpraca z jednostkami szczebla centralnego i wojewódzkiego. Realizacja Program Ochrony Środowiska dla Powiatu Wyszkowskiego na lata 2004 – 2011 będzie dokonywana głównie przy pomocy instrumentów prawnych, które uzależnione są przede wszystkim od obowiązujących w danym momencie uregulowań prawnych.

Przy opracowywaniu Programu brano pod uwagę nie tylko uwarunkowania lokalne, stan środowiska oraz oczekiwania mieszkańców, ale także uwzględniono politykę ekologiczną realizowaną przez władze wyższego szczebla. Przyczyni się to do stworzenia spójnej polityki ekologicznej regionu oraz umożliwi poparcie przy wdrażaniu Programu zarówno lokalnych społeczności, jak i władz wyższego szczebla. Tak prowadzona polityka ekologiczna powiatu będzie sprzyjać działaniom
w pozyskiwaniu funduszy na realizację niniejszego Programu.

Realizacja zarządzania ochroną środowiska przez powiat wyszkowski będzie wymagała ścisłej współpracy z powiatami sąsiednimi. Ta współpraca ma szczególne znaczenie głównie przy realizacji wspólnej gospodarki odpadami, która uwzględnia połączenie w jeden system nie tylko gmin, ale także powiatów, co powoduje, że wspólnie powinien być realizowany cel osiągnięcia efektywnego ekonomicznie modelu minimalizowania odpadów, ich selekcjonowania, zagospodarowywania
i deponowania pozostałego balastu.

Dla powiatu wyszkowskiego główne zagrożenia jakości środowiska wynikają
z lokalnych problemów. Spowodowane są głównie niezbyt wysokim stopniem skanalizowania poszczególnych gmin powiatu wyszkowskiego i odprowadzaniem ścieków bez ich oczyszczania do wód powierzchniowych. Podobna sytuacja występuje w próbie rozwiązywania samodzielnie przez gminy gospodarki odpadami, co prowadzi do wdrażania mało efektywnych systemów gospodarowania odpadami. Wdrożenie Program Ochrony Środowiska dla Powiatu Wyszkowskiego na lata 2004 – 2011
i osiągniecie celów w nim zawartych w dużej mierze zależeć będzie więc od wzajemnej współpracy poszczególnych gmin z władzami powiatu i wzajemnej dyskusji i zrozumieniu gmin między sobą.

Wojewódzki Inspektorat Ochrony Środowiska wykonuje w imieniu wojewody zadania i kompetencje określone w ustawie z dnia 20 lipca 1991 r.
o Inspekcji Ochrony Środowiska
, polegające na kontroli i egzekwowaniu przestrzegania prawa przez podmioty gospodarcze korzystające ze środowiska. Prowadzi również badania monitoringowe w sieci krajowej i wojewódzkiej oraz koordynuje lokalne sieci monitoringu środowiska. Przekazywane przez Wojewódzki Inspektorat Ochrony Środowiska wyniki i informacje o jakości środowiska powinny być podstawą strategicznych decyzji podejmowanych przez właściwe organy
w ramach realizacji ich kompetencji. Prowadzi to do naturalnej potrzeby ścisłej współpracy powiatu z tą instytucją.

Regionalny Zarząd Gospodarki Wodnej
 jest jednostką organizacyjną utworzoną do realizacji zadań z zakresu gospodarki wodnej. W przypadku powiatu wyszkowskiego ochrona naturalnych zasobów wodnych sprowadza się do ochrony dorzecza Bug. Granice zlewni Bugu nie pokrywają się z granicami administracyjnymi
powiatu wyszkowskiego, co powoduje konieczność współpracy wszystkich jednostek organizacyjnych i samorządowych zlokalizowanych w jego zlewni.

2. Instrumenty realizacyjne Programu
Instrumenty zarządzania środowiskiem zdefiniować należy jako sposób postępowania, który wynika bezpośrednio lub pośrednio z prawa i służy realizacji zadań administracji publicznej w zakresie ochrony środowiska.

Do najważniejszych instrumentów zarządzania środowiskiem, a tym samym instrumentów realizacji Programu zaliczyć należy: instrumenty prawne, instrumenty finansowe, instrumenty społeczne oraz instrumenty strukturalne.

Instrumenty prawne

Program Ochrony Środowiska dla Powiatu Wyszkowskiego na lata 2004 – 2011 realizowany będzie w oparciu o znowelizowane polskie prawo, zgodne
z przepisami obowiązującymi w Unii Europejskiej. Realizacja Programu odbywać się będzie zgodnie z zasadą zrównoważonego rozwoju, w oparciu o kompetencje organów zarządzających środowiskiem. Składają się na nie w szczególności:

1) decyzje reglamentacyjne – pozwolenia: zintegrowane, na wprowadzanie gazów lub pyłów do powietrza, emitowanie hałasu do środowiska, emitowanie pól elektromagnetycznych, wytwarzanie odpadów, wprowadzanie ścieków do wód lub do ziemi, pobór wód

2) zezwolenia na gospodarowanie odpadami,

3) pozwolenia wodnoprawne na szczególne korzystanie z wód, wykonywanie urządzeń wodnych, wykonywanie innych czynności i robót, budowli, które mają znaczenie w gospodarowaniu wodami lub w korzystaniu z wód,

4) koncesje wydane na podstawie ustawy – Prawo geologiczne i górnicze,

5) uzgadnianie w zakresie przestrzegania standardów ekologicznych decyzji o warunkach zabudowy oraz o pozwoleniu na budowę, rozbiórkę obiektu budowlanego, decyzji o pozwoleniu na zmianę sposobu użytkowania obiektu budowlanego lub jego części przedsięwzięć mogących znacząco oddziaływać na środowisko,

6) cofnięcie lub ograniczenie zezwolenia lub pozwolenia na korzystanie ze środowiska,

7) decyzje naprawcze dotyczące zakresu i sposobu usunięcia przez podmiot korzystający ze środowiska przyczyn negatywnego oddziaływania na środowisko i przywrócenia środowiska do stanu właściwego oraz zobowiązujące do usunięcia uchybień,

8) opłaty za korzystanie ze środowiska,

9) administracyjne kary pieniężne,

10) decyzje zezwalające na usuwanie drzew i krzewów,

11) programy dostosowawcze dotyczące przywracania standardów jakości środowiska do stanu właściwego,

12) decyzje wstrzymujące oddanie do użytku instalacji lub obiektu, a także wstrzymujące użytkowanie instalacji lub obiektu,

13) decyzje o zakazie produkcji, importu, wprowadzania do obrotu,

14) kontrole przestrzegania prawa ochrony środowiska i zobowiązań wynikających
z decyzji,

15) oceny oddziaływania na środowisko.

Instrumenty finansowe

Do najważniejszych instrumentów finansowych należą:

1) opłaty za gospodarcze korzystanie ze środowiska – za emisje zanieczyszczeń do powietrza, za składowanie odpadów, za odprowadzanie ścieków do wód lub do ziemi, za pobór wody powierzchniowej lub podziemnej itp.,

2) opłaty eksploatacyjne za pozyskiwanie kopalin,

3) administracyjne kary pieniężne w zakresie przekroczeń określonych limitów
w pozwoleniach, naruszenie decyzji zatwierdzających eksploatację składowiska odpadów lub decyzji określających miejsce i sposób magazynowania odpadów,

4) kredyty i dotacje z funduszy ochrony środowiska i gospodarki wodnej oraz innych funduszy, w tym fundusze przedakcesyjne oraz fundusze strukturalne oraz Fundusz Spójności,

5) pomoc publiczna w postaci preferencyjnych pożyczek, kredytów, dotacji, odroczeń rozłożenia na raty itp.,

6) opłaty produktowe – czyli obciążenia finansowe nakładane na produkty szkodliwe dla środowiska w fazie produkcji, konsumpcji lub składowania np. opakowania, baterie, świetlówki, charakteryzujące się rozproszonym sposobem konsumpcji (np. gospodarstwa domowe), powodujące relatywnie niewielkie szkody środowiskowe w skali pojedynczego zużycia, lecz wywołujące istotne zagrożenia dla środowiska jeśli chodzi o zużycie jako całość; wpływy z tego tytułu, trafiają do budżetu państwa i będą przeznaczane na wspomaganie i dofinansowanie systemu recyklingu,
7) depozyty ekologiczne – są to opłaty, ponoszone przez nabywcę produktu szczególnie niebezpiecznego, nawet w skali jednostkowej, dla środowiska, podlegają zwrotowi w momencie przekazania wyeksploatowanego produktu do recyklingu, neutralizacji lub właściwego ze względów ekologicznych składowania (w praktyce nabywca powinien oddać produkt do producenta lub miejsca jego zakupu),
8) zastawy ekologiczne – stosowane w przypadku inwestorów podejmujących budowę zakładów szczególnie uciążliwych dla środowiska; stanowią zabezpieczenie dla wywiązywania się przedsiębiorstw z przyjętych na siebie zobowiązań w zakresie ochrony środowiska; wielkość zastawu powinna być wynikiem negocjacji między władzami a przedsiębiorcą; zastawy stanowią kaucję inwestycyjną, która podlega zwrotowi po wykonaniu zadań określonych w porozumieniu,
9) obowiązkowe i dobrowolne ubezpieczenia odpowiedzialności cywilnej od szkód ekologicznych – dotyczące ubezpieczenia od ryzyka ekologicznego (np. od skutków awaryjnego zanieczyszczenia środowiska, systemy rekompensat za szkody zdrowotne spowodowane zanieczyszczeniami środowiska),
10) rynek zbywalnych uprawnień do emisji zanieczyszczeń

11) budżety samorządów i Państwa,

12) środki własne przedsiębiorców i mieszkańców

Instrumenty społeczne

Instrumenty społeczne określone zostały najdokładniej w Konwencji
o dostępie do informacji, udziale społeczeństwa w podejmowaniu decyzji oraz
o dostępie do sprawiedliwości w sprawach dotyczących środowiska, podpisanej
w 1999 r. w Aarhus
.

Art. 7 Konwencji nakazuje zagwarantowanie udziału społeczeństwa
w przygotowaniu planów i programów mających znaczenie dla środowiska, a więc także powiatowego programu ochrony środowiska. Określa też podstawowe obowiązki organów w zakresie zapewnienia udziału społecznego:

1) ustalenia zakresu podmiotowego konsultacji,

2) ustalenia rozsądnych norm czasowych na poszczególne etapy konsultacji,

3) przeprowadzenie konsultacji odpowiednio wcześnie w toku procedury decyzyjnej, gdy wszystkie warianty są jeszcze możliwe, a udział społeczeństwa może być skuteczny,

4) należyte uwzględnienie konsultacji społecznych przy wydawaniu decyzji.

Organy mają swobodę określania szczegółowych sposobów powiadamiania społeczeństwa, metod zbierania uwag i wniosków, czasu trwania konsultacji. Do najważniejszych instrumentów społecznych zaliczyć należy:
1) edukację ekologiczną, która ma na celu:

· kształtowanie pełnej świadomości i budzenie zainteresowania społeczeństwa wzajemnie powiązanymi kwestiami ekonomicznymi, społecznymi, politycznymi i ekologicznymi,
· umożliwienie każdemu człowiekowi zdobywania wiedzy i umiejętności niezbędnych dla poprawy stanu środowiska,
· tworzenie nowych wzorców zachowań, kształtowanie postaw, wartości
i przekonań jednostek, grup i społeczeństw, uwzględniających troskę
o jakość środowiska,
2) współpracę i budowanie partnerstwa (włączenie do realizacji programu jak najszerszej liczby osób, system szkoleń, współpraca z instytucjami finansowymi, współpraca zadaniowa z poszczególnymi sektorami gospodarki).

Instrumenty strukturalne

Instrumenty strukturalne to głównie opracowania o charakterze strategicznym
 i planistycznym, tj. Polityka ekologiczna państwa, Strategia rozwoju województwa mazowieckiego, Program ochrony środowiska dla województwa mazowieckiego. Dokumenty te określają główne cele i kierunki działań w ramach rozwoju gospodarczego, społecznego i ochrony środowiska. Program Ochrony Środowiska dla Powiatu Wyszkowskiego na lata 2004 – 2011 jest zgodny z zapisami powyższych dokumentów.
3. Zarządzanie „Programu ochrony środowiska dla powiatu wyszkowskiego na lata 2004 – 2011”

Podstawową zasadą realizacji programu ochrony środowiska powinna być zasada wykonywania zadań przez poszczególne jednostki włączone w zagadnienia ochrony środowiska, świadome istnienia programu i swojego uczestnictwa w nim. Szansę na skuteczne wdrożenie Program Ochrony Środowiska dla Powiatu Wyszkowskiego na lata 2004 – 2011 daje dobra organizacja zarządzania nim. Z punktu widzenia pełnionej roli w jego realizacji można wyodrębnić cztery grupy podmiotów uczestniczących w nim. Są to:

· podmioty uczestniczące w organizacji i zarządzaniu programem,

· podmioty realizujące zadania programu, w tym instytucje finansujące,

· podmioty kontrolujące przebieg realizacji i efekty programu,

· społeczność lokalna jako główny podmiot odbierający wyniki działań programu.

Schemat zarządzania Program przedstawia poniższy rysunek.

Rysunek 1. Schemat zarządzania Program Ochrony Środowiska dla Powiatu Wyszkowskiego na lata 2004 – 2011

Źródło:
Anna Serafin – Osowiecka, opracowanie własne

Główna odpowiedzialność za realizację Program Ochrony Środowiska dla Powiatu Wyszkowskiego na lata 2004 – 2011 spoczywa na zarządzie powiatu, który składa radzie powiatu raporty z wykonania Programu. Zarząd współdziała z organami administracji rządowej i samorządowej szczebla wojewódzkiego, które dysponują instrumentarium wynikającym z ich kompetencji. Wojewoda (oraz podległe mu służby zespolone) dysponuje instrumentarium prawnym umożliwiającym reglamentowanie korzystania ze środowiska. Natomiast w dyspozycji zarządu województwa znajdują się instrumenty finansowe na realizację zadań programu.

Ponadto zarząd powiatu współdziała z instytucjami administracji specjalnej, w dyspozycji których znajdują się instrumenty kontroli i monitoringu. Instytucje te kontrolują respektowanie prawa, prowadzą monitoring stanu środowiska (Inspekcja Sanitarna, Wojewódzki Inspektorat Ochrony Środowiska, Regionalny Zarząd Gospodarki Wodnej).

W celu sprawnej realizacji Programu zarząd powiatu powinien wyznaczyć Koordynatora Programu, który będzie ściśle współpracował z zarządem oraz przedstawiał okresowe sprawozdania z realizacji Programu.

Ponadto proponuje się powołać Zespół Realizacyjny Programu, w którym wiodącą rolę będą pełnili wyznaczeni pracownicy Wydziału Ochrony Środowiska. Do zadań Zespołu należeć będzie przede wszystkim:

· koordynacja działań i współdziałania uczestników Programu,

· monitoring realizacji zadań Programu,

· sprawozdawczość przed Radą Programu,

· udrażnianie kanałów przepływu informacji niezbędnych w koordynacji działań
w Programie.

Bezpośrednim realizatorem zadań nakreślonych w Programie są: samorząd powiatowy oraz samorządy gmin jako realizatorzy inwestycji w zakresie ochrony środowiska na własnym terenie oraz podmioty gospodarcze planujące i realizujące inwestycje zakresu ochrony środowiska.

Odbiorcą Programu są mieszkańcy powiatu, którzy subiektywnie oceniają efekty wdrożonych przedsięwzięć. Ocenę taką można uzyskać poprzez wprowadzenie odpowiednich mierników świadomości społecznej, co opisano w dalszej części dokumentu.

VII. MONITORING ORAZ WSKAŹNIKI POMOCNE PRZY WERYFIKACJI I OCENIE PROGRAMU

Proces wdrażania Program Ochrony Środowiska dla Powiatu Wyszkowskiego na lata 2004 – 2011 będzie podlegał kontroli i systematycznej ocenie w ramach monitoringu polityki ochrony środowiska. System monitorowania Programu powinien być ciągłym procesem obserwacji ilościowych i jakościowych zmian przyjętych do oceny wskaźników, na podstawie których będzie można określić słuszność
i skuteczność podejmowanych działań oraz dokonać korekty zadań w przypadku rozbieżności pomiędzy założeniami a uzyskiwanymi efektami.

Zgodnie z ustawą – Prawo ochrony środowiska zarząd powiatu co 2 lata sporządza raport z wykonania programu i przedstawia go radzie powiatu.
W przypadku Program pierwszy raport powinien obejmować okres 2004 – 2005,
a drugi okres 2006 – 2007 – oba znajdujące się w zasięgu celów krótkoterminowych. Po wykonaniu pierwszego raportu można ewentualnie wprowadzić aktualizację programu na najbliższe dwa lata. Cały program będzie aktualizowany co cztery lata. Należy tu zaznaczyć, że ze względu na brak wielu aktów wykonawczych do ustawy – Prawo ochrony środowiska i do ustaw komplementarnych, w miarę ich wchodzenia
w życie program powinien być korygowany.

Podstawowe działania mające na celu kontrolę wdrażania programu to :

· sporządzenie raportu co dwa lata, oceniającego postęp wdrażania programu ochrony środowiska,

· aktualizacja celów krótkoterminowych na następne dwa lata,

· aktualizacja polityki długoterminowej co cztery lata.

W celu właściwej oceny stopnia wdrażania Programu konieczne jest ustalenie zasad przedstawiania postępów w realizacji programu. Dobrymi miernikami wyznaczającymi stan środowiska i presji na środowisko są wskaźniki, których podstawowym zadaniem jest zobiektywizowanie oceny realizacji celów. Według Polityki Ekologicznej Państwa do głównych mierników należy zaliczyć:
· stopień zmniejszenia różnicy (w %) między faktycznym zanieczyszczeniem środowiska (np. depozycją lub koncentracją poszczególnych zanieczyszczeń
w powietrzu, wodzie, glebie), a naukowo uzasadnionym zanieczyszczeniem dopuszczalnym (ładunkiem krytycznym),

· ilość używanej energii, materiałów, wody oraz ilość wytwarzanych odpadów
i emitowanych zanieczyszczeń w przeliczeniu na jednostkę dochodu narodowego lub wielkość produkcji (wyrażoną w jednostkach fizycznych lub wartością sprzedaną),

· stosunek uzyskiwanych efektów ekologicznych do ponoszonych nakładów (dla oceny programów i projektów inwestycyjnych w ochronie środowiska),

· techniczno – ekologiczne charakterystyki materiałów, urządzeń, produktów
(np. zawartość ołowiu w benzynie, zawartość rtęci w bateriach, jednostkowa emisja węglowodorów przy eksploatacji samochodu, poziom hałasu w czasie pracy samochodu itp.); zgodnie z zasadą dostępu do informacji dane te powinny być ujawniane na etykietach lub w dokumentach technicznych produktów.

Dodatkowo przy ocenie skuteczności realizacji wg polityki ekologicznej państwa dla Programu będą stosowane wskaźniki społeczno – ekonomiczne:

· zmniejszenie zużycia energii, surowców i materiałów na jednostkę produkcji oraz zmniejszenie całkowitych przepływów materiałowych w gospodarce,

· zmniejszenie tempa przyrostu obszarów wyłączanych z rolniczego i leśnego użytkowania dla potrzeb innych sektorów produkcji i usług materialnych,

· coroczny przyrost netto miejsc pracy w wyniku realizacji przedsięwzięć ochrony środowiska.

Poza wskaźnikami społeczno – ekonomicznymi stosuje się wskaźniki stanu środowiska i presji na środowisko:

· zmniejszenie ładunku zanieczyszczeń odprowadzanych do wód lądowych poprawę jakości wód płynących, stojących i wód podziemnych, a szczególnie głównych zbiorników wód podziemnych, poprawę jakości wody do picia oraz spełnienie przez wszystkie te rodzaje wód wymagań jakościowych obowiązujących w Unii Europejskiej,

· poprawę jakości powietrza poprzez zmniejszenie emisji zanieczyszczeń powietrza (zwłaszcza zanieczyszczeń szczególnie szkodliwych dla zdrowia i zanieczyszczeń wywierających najbardziej niekorzystny wpływ na ekosystemy, a więc przede wszystkim metali ciężkich, trwałych zanieczyszczeń organicznych, substancji zakwaszających, pyłów i lotnych związków organicznych),

· zmniejszenie uciążliwości hałasu, przede wszystkim poziomu hałasu na granicy własności wokół obiektów przemysłowych, hałasu ulicznego w miastach oraz hałasu wzdłuż tras komunikacyjnych,

· zmniejszenie ilości wytwarzanych i składowanych odpadów, rozszerzenie zakresu ich gospodarczego wykorzystania oraz ograniczenie zagrożeń dla środowiska ze strony odpadów niebezpiecznych,

· ograniczenie degradacji gleb, zmniejszenie powierzchni obszarów zdegradowanych na terenach poprzemysłowych, w tym likwidacja starych składowisk odpadów, zwiększenie skali przywracania obszarów bezpośrednio lub pośrednio zdegradowanych przez działalność gospodarczą do stanu równowagi ekologicznej, ograniczenie pogarszania się jakości środowiska w jednostkach osadniczych i powstrzymanie procesów degradacji zabytków kultury,

· wzrost lesistości, rozszerzenie renaturalizacji obszarów leśnych oraz wzrost zapasu i przyrost masy drzewnej, a także wzrost poziomu różnorodności biologicznej ekosystemów leśnych i poprawa stanu zdrowotności lasów będących pod wpływem zanieczyszczeń powietrza, wody lub gleby,

· zahamowanie zaniku gatunków roślin i zwierząt oraz zaniku ich naturalnych siedlisk,

· zmniejszenie negatywnej ingerencji w krajobrazie oraz kształtowanie estetycznego krajobrazu zharmonizowanego z otaczającą przyrodą.

Wybrane wskaźniki monitorngu powinny być gromadzone i wykorzystywane do oceny realizacji Program Ochrony Środowiska dla Powiatu Wyszkowskiego na lata 2004 – 2011. Oceny efektów realizacji Programu należy dokonać analizując informacje gromadzone przez poszczególne wydziały jednostek, organów i podmiotów uczestniczących w jego realizacji, tzn. dla:

· wskaźników ekonomicznych – informacje należy pozyskać z funduszy dofinansowujących zadania, w tym również informacje od inwestorów,

· wskaźników ekologicznych – informacje są dostępne w instytucjach kontrolujących w ramach ogólnych systemów monitoringu środowiska jak np. pomiary emisji i imisji wykonywane przez Stacje Sanitrano – Epidemiologiczne, Inspektora Ochrony Środowiska, Instytut Meteorologii i Gospodarki Wodnej,
a także Lasy Państwowe,

· wskaźników aktywności społecznej – informacje możliwe do uzyskania poprzez badania opinii społecznej, a także informacje o ilości procesów administracyjnych z udziałem społeczeństwa oraz ilości i jakości działań na rzecz ochrony środowiska, a także sposobie i powszechności informowania mieszkańców o realizowanych przedsięwzięciach.

W tabeli 37 przedstawiono wybrane dla Program Ochrony Środowiska dla Powiatu Wyszkowskiego na lata 2004 – 2011 wskaźników monitoringu, przy założeniu, że lista ta będzie sukcesywnie modyfikowana.
Tabela 37. Wskaźniki monitoringu dla Program Ochrony Środowiska dla Powiatu Wyszkowskiego na lata 2004 – 2011

	Lp.
	Wskaźnik
	Jednostka

miary
	Źródło informacji
o wskaźniku

	Mierniki ekologiczne

	1.
	jakość wód powierzchniowych
	% udziału wód pozaklasowych
	WIOŚ

	2.
	jakość wód podziemnych
	% udział wód klasy Ia i Ib
	

	3.
	długość sieci wodociągowej na terenie powiatu
	km
	powiat, gmina

	4.
	% zwodociągowania powiatu
	% powierzchni
	powiat, gmina

	5.
	długość sieci kanalizacyjnej na terenie powiatu
	km
	powiat, gmina

	6.
	% skanalizowania powiatu
	% powierzchni
	powiat, gmina

	7.
	ludności obsługiwanej przez oczyszczalnię ścieków
	% ogółu ludności
	GUS, powiat, gmina

	8.
	liczba przyzagrodowych oczyszczalni ścieków
	szt.
	gmina

	9.
	wielkość emisji zanieczyszczeń gazowych
	Mg
	WIOŚ, GUS, powiat

	10.
	wielkość emisji zanieczyszczeń pyłowych
	Mg
	

	11.
	liczba instalacji produkujących i wykorzystujących energię odnawialną
	szt.
	powiat, gmina

	12.
	powierzchnia terenów zdegradowanych
	ha
	WIOŚ, powiat, gmina

	13.
	udział gleb kwaśnych i bardzo kwaśnych
	%
	Stacja Chemiczno – Rolnicza, WIOŚ

	14.
	ogólna powierzchnia terenów leśnych
	% powierzchni gminy
	nadleśnictwo, powiat, gmina, GUS

	15.
	powierzchnia terenów leśnych na 1 mieszkańca
	ha/ osobę
	nadleśnictwo, gmina

	16.
	powierzchnia obszarów nowo zalesionych
	ha
	nadleśnictwo, powiat, gmina

	17.
	% powierzchni powiatu objęty prawną ochroną przyrody
	%
	Urząd Wojewódzki (Konserwator Przyrody), powiat

	18.
	liczba pomników przyrody
	szt.
	

	19.
	liczba użytków ekologicznych
	szt.
	

	20.
	powierzchnia użytków ekologicznych
	ha
	

	21.
	powierzchnia innych form ochrony przyrody
	ha
	

	Mierniki społeczne

	1.
	liczba projektów zrealizowanych na rzecz edukacji ekologicznej
	szt.
	powiat, gmina

	2.
	udział społeczeństwa w działaniach związanych
z ochroną środowiska
	liczba osób
	gmina

	3.
	stopień uspołecznienia procesów decyzyjnych
	ilość
	powiat, gmina

	4.
	akcje informacyjno – edukacyjnych
	ilość
	powiat, gmina

	5.
	procesy odszkodowawczych związanych ze zniszczeniami środowiska
	ilość
	powiat, gmina

	Mierniki ekonomiczne

	1.
	jednostkowe koszty inwestycyjne poniesione na osiągnięcie zakładanego efektu ekologicznego
	zł
	gmina

	2.
	jednostkowe koszty eksploatacyjne ponoszone dla utrzymania uzyskanego efektu ekologicznego
	zł
	gmina

VIII. WYTYCZNE DO SPORZĄDZENIA GMINNYCH PROGRAMÓW OCHRONY ŚRODOWISKA

Gminne programy ochrony środowiska zgodnie z zapisami ustawy – Prawo ochrony środowiska powinny zostać opracowane do 30 czerwca 2004 r. Powinny one uwzględniać politykę ekologiczną państwa wytyczając cele i działania spójne z celami zawartymi w Programach wyższych szczebli.

Gminy powiatu wyszkowskiego powinny w swych programach uwzględnić specyfikę swojego terenu, wyeksponować walory krajobrazowe i turystyczne, uwzględnić aktualny stan prowadzonej polityki ekologicznej gminy, powiatu
i województwa. Jednocześnie powinny skoncentrować własne działania na zasadniczych elementach środowiska i największych istniejących problemach, do których należy zaliczyć:

· ochronę wód powierzchniowych i podziemnych poprzez porządkowanie gospodarki wodnościekowej,

· prowadzenie racjonalnej, pod względem ekologicznym i ekonomicznym, wspólnej gospodarki odpadami,

· ochronę powietrza atmosferycznego poprzez głównie ograniczenie źródeł niskiej emisji zanieczyszczeń oraz emisji ze źródeł komunikacyjnych,

· ochronę przed hałasem komunikacyjnym poprzez wyprowadzenie ruchu tranzytowego z obszarów mieszkalnych,

· edukację ekologiczną mieszkańców i przebywających czasowo na terenie gmin.

Część powyższych zadań gminy mogą realizować samodzielnie, w granicach własnej gminy. Jednak zadania o zasięgu ponadgminnym jak np. ochrona wód czy gospodarki odpadami powinny uwzględniać działania i inwestycje prowadzone przez władze sąsiednich gmin. Możliwe bowiem jest połączenie niektórych zadań z zakresu np. gospodarki ściekowej i odpadowej w celu stworzenia dużego przedsięwzięcia,
o dofinansowanie którego będzie można starać się z funduszy ekologicznych w tym również poakcesyjnych funduszy UE.

IX. MATERIAŁY ŹRÓDŁOWE

1) Akty prawne

· Ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. Nr 92, poz. 880)

· Ustawa z dnia 27 lipca 2001 r. o wprowadzeniu ustawy – Prawo ochrony środowiska, ustawy o odpadach oraz zmianie niektórych ustaw (Dz. U. Nr 100, poz. 1085)

· Ustawa z dnia 18 lipca 2001 r. – Prawo wodne (Dz. U. Nr 115, poz. 1229
z późn. zm.)

· Ustawa z dnia 27 kwietnia 2001 r. o odpadach (Dz. U. Nr 62, poz. 628 z późn. zm.)

· Ustawa z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska (Dz. U. Nr 62,
poz. 627 z późn. zm.)

· Ustawa z dnia 21 sierpnia 1997 r. o ochronie zwierząt (Dz. U. Nr 111, poz. 724 z późn. zm.)

· Ustawa z dnia 28 września 1991 r. o lasach (tekst jedn. Dz. U. 2000 r. Nr 56,
poz. 679 z późn. zm.)

· Ustawa z dnia 20 lipca 1991 r. o Inspekcji Ochrony Środowiska (Dz. U. Nr 77, poz. 335 z późn. zm.)

· Rozporządzeniu Ministra Środowiska z dnia 9 stycznia 2002 r. w sprawie wartości progowych poziomów hałasu (Dz. U. Nr 8, poz. 81)

· Rozporządzenie Ministra Środowiska z dnia 27 września 2001 r. w sprawie katalogu odpadów (Dz. U. Nr 112, poz. 1206)

· Rozporządzenia Nr 221 Wojewody Mazowieckiego z dnia 10 lipca 2001 r.
w sprawie wprowadzenia użytków ekologicznych na terenie województwa mazowieckiego (Dz. U. Woj. Maz. Nr 162, poz. 2403)

· Rozporządzenie Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 11 sierpnia 1998 r. w sprawie szczegółowych zasad ochrony przed promieniowaniem szkodliwym dla ludzi i środowiska, dopuszczalnych poziomów promieniowania, jakie mogą występować w środowisku oraz wymagań obowiązujących przy wykonywaniu pomiarów kontrolnych promieniowania (Dz. U. Nr 107, poz. 676)

· Rozporządzeniu Ministra Ochrony Środowiska, Zasobów Naturalnych
i Leśnictwa z dnia 13 maja 1998 r. w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz. U. Nr 66, poz. 436)

2) Literatura fachowa

· Dziewański J. Encyklopedyczny słownik sozologiczny, Wyd. CPPGSM i E PAN, Kraków 1993 r.

· Jakość i zagrożenia wód powierzchniowych w województwie mazowiecki. Raport Wojewódzkiego Inspektoratu Ochrony Środowiska, Warszawa 2002 r.
· Kondracki J. Geografia regionalna Polski. Wydawnictwo Naukowe PWN, Warszawa 2002 r.

· Podstawowe informacje ze spisów powszechnych 2002 – powiat wyszkowski, Urząd Statystyczny w Warszawie, Warszawa 2003 r.

· II Polityka Ekologicznej Państwa. Ministerstwo Środowiska, Warszawa
2000 r.

· Polityka Ekologiczna Państwa na lata 2003 – 2006 z uwzględnieniem perspektywy na lata 2007 – 2010. Rada Ministrów, Warszawa 2002 r.

· Powiaty w Polsce w 2000 roku, Główny Urząd Statystyczny, Warszawa 2001 r.

· Program wykonawczy do II Polityki Ekologicznej Państwa na lata 2002 – 2010. Ministerstwo Środowiska, Warszawa 2002 r.

· Program ochrony środowiska województwa mazowieckiego. Mazowieckim Biurze Planowania Przestrzennego i Rozwoju Regionalnego w Warszawie,
2003 r. (Uchwała Sejmiku Województwa z 15 grudnia 2003 r.)

· Romer E. Regiony klimatyczne Polski. Prace Wrocławskiego Towarzystwa Naukowego, Wrocław 1949 r.

· Serafin A. Środowisko przyrodnicze a szanse rozwoju powiatu wyszkowskiego, w: „Rola obszarów chronionych w koncepcji przestrzennego zagospodarowania trenów wiejskich w Polsce na przykładzie województwa mazowieckiego”, red. Stasiak , PAN Komitet Przestrzennego Zagospodarowania Kraju, Zeszyt 198, Warszawa 2001 r.

· Serafin A. Walory środowiska przyrodniczego jako czynnik rozwoju powiatu wyszkowskiego w: „Walory przyrodnicze jako czynnik rozwoju regionów wschodniej” Polski, red. Horodeński R., Sadowska – Snarska C., Wydawnictwo Wyższej Szkoły Ekonomicznej w Białymstoku, 2003 r.
· Stan środowiska w województwie mazowiecki. Raport Wojewódzkiego Inspektoratu Ochrony Środowiska, Warszawa 2001 r.
· Stan środowiska w województwie mazowiecki w 2002 roku. Raport Wojewódzkiego Inspektoratu Ochrony Środowiska, Warszawa 2003 r.
· Strategia zrównoważonego rozwoju powiatu wyszkowskiego. Uchwała Nr XXXII/ 185/ 2001 Rady Powiatu w Wyszkowie

· Wytyczne sporządzania programów ochrony środowiska na szczeblu regionalnym i lokalnym. Ministerstwo Środowiska, Warszawa 2002 r.

3) Inne źródła

· Dane Dyrekcji Nadbużańskiego Parku Krajobrazowego w Siedlcach
· Dane Głównego Urządu Statystyczny

· Dane Ministerstwa Środowiska

· Dane Starostwa Powiatowego w Wyszkowie

· Dane Wojewódzkiego Zarządu Melioracji i Urządzeń Wodnych w Warszawie, Inspektorat Wyszków
· www.bosbank.pl
· www.ekofundusz.org.pl
· www.epce.org.pl

· www.kpwig.gov.pl
· www.nfosigw.gov.pl
· www.nfos.com.pl
· www.ukie.gov.pl
· www.undp.org.pl

· www.umbrella.org.pl
· www.wfosigw.pl
� EMBED PBrush ���

�

Zleceniodawca:

Wykonawca:

� art. 17, Dz. U. Nr 62, poz. 627 z późn. zm.

� W myśl art. 3 pkt 13 ustawy – Prawo ochrony środowiska ochrona środowiska – to podjęcie lub zaniechanie działań, umożliwiające zachowanie lub przywracanie równowagi przyrodniczej. Ochrona ta w szczególności polega na:

racjonalnym kształtowaniu środowiska i gospodarowaniu zasobami środowiska zgodnie z zasadą zrównoważonego rozwoju,

przeciwdziałaniu zanieczyszczeniom,

przywracaniu elementów przyrodniczych do stanu właściwego.

� W myśl art. 3 pkt 50 ustawy – Prawo ochrony środowiska zrównoważony rozwój – to taki rozwój społeczno – gospodarczy, w którym następuje proces integrowania działań politycznych, gospodarczych i społecznych, �z zachowaniem równowagi przyrodniczej oraz trwałości podstawowych procesów przyrodniczych, w celu zagwarantowania możliwości zaspokajania podstawowych potrzeb poszczególnych społeczności lub obywateli zarówno współczesnego pokolenia, jak i przyszłych pokoleń

� Opracowanie własne, Anna Serafin – Osowiecka

� Dz. U. Nr 101, poz. 444 z późn. zm.

� Dz. U. Nr 132, p. 622 z późn. zm.

� Dz. U. Nr 62, poz. 627 z późn. zm.

� Dz. U. Nr 115, poz. 1229 z późn. zm.

� Dz. U. Nr 62, poz. 628 z późn. zm.

� Dz. U. Nr 92, poz. 880

� Dz. U. Nr 77, poz. 335 z późn. zm.

� Dz. U. Nr 89, poz. 991

� Ministerstwo Środowiska, Warszawa 2002 r.

� dane Urzędów Gminy, stan na dzień 31 grudnia 2003 r.

� Powiaty w Polsce w 2000 roku, Główny Urząd Statystyczny, Warszawa 2001 r.

� dane Powiatowego Urzędu Pracy na dzień 30 września 2003 r.

� Kondracki J. Geografia regionalna Polski. Wydawnictwo Naukowe PWN, Warszawa 2002 r.

� Romer E. Regiony klimatyczne Polski. Prace Wrocławskiego Towarzystwa Naukowego, Wrocław 1949 r.

� ustawa z dnia 18 lipca 2001 r. – Prawo wodne (Dz. U. Nr 115, poz. 1229 z późn. zm.) – art. 8 pkt 26

� Serafin A. Środowisko przyrodnicze a szanse rozwoju powiatu wyszkowskiego, w: „Rola obszarów chronionych w koncepcji przestrzennego zagospodarowania trenów wiejskich w Polsce na przykładzie województwa mazowieckiego”, red. Stasiak , PAN Komitet Przestrzennego Zagospodarowania Kraju, Zeszyt 198, Warszawa 2001 r.

� art. 89 ustawy z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska (Dz. U. Nr 62, poz. 627 z późn. zm.)

� art. 42 ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. Nr 92, poz. 880)

� art. 40 ust. 1 ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. Nr 92, poz. 880)

� Serafin A. Środowisko przyrodnicze a szanse rozwoju powiatu wyszkowskiego, w: „Rola obszarów chronionych w koncepcji przestrzennego zagospodarowania trenów wiejskich w Polsce na przykładzie województwa mazowieckiego”, red. Stasiak , PAN Komitet Przestrzennego Zagospodarowania Kraju, Zeszyt 198, Warszawa 2001 r.

� Dz. U. Nr 73, poz. 764 z późn. zm.

� Ustawa z dnia 27 kwietnia 2001 r. o odpadach (Dz. U. Nr 62, poz. 628 z późn. zm.) oraz Rozporządzenie Ministra Środowiska z dnia 27 września 2001 r. w sprawie katalogu odpadów (Dz. U. Nr 112 poz.1206)

� Dziewański J. Encyklopedyczny słownik sozologiczny, Wyd. CPPGSM i E PAN, Kraków 1993 r.

� Ministerstwo Środowiska, Warszawa czerwiec 2000 r.

� Ministerstwo Środowiska, Warszawa grudzień 2002 r.

� Rada Ministrów, Warszawa grudzień 2002 r.

� Uchwała Nr XXXII/ 185/ 2001 Rady Powiatu w Wyszkowie

� Dział II – Instytucje ochrony środowiska, Rozdział 4 – Fundusze ochrony środowiska i gospodarki wodnej �(Dz. U. Nr 62, poz. 627 z późn. zm.)

� � HYPERLINK "http://www.nfosigw.gov.pl" ��www.nfosigw.gov.pl�

� � HYPERLINK "http://www.wfosigw.pl" ��www.wfosigw.pl�

� � HYPERLINK "http://www.ekofundusz.org.pl" ��www.ekofundusz.org.pl�

� � HYPERLINK "http://www.undp.org.pl" ��www.undp.org.pl�

� www.nfos.org.pl

� www.epce.org.pl

� � HYPERLINK "http://www.bosbank.pl" ��www.bosbank.pl�

� Dz. U. Nr 162, poz. 1121.

� � HYPERLINK "http://www.kpwig.gov.pl" ��www.kpwig.gov.pl�

� � HYPERLINK "http://www.ukie.gov.pl" ��www.ukie.gov.pl�

� tekst jednolity Dz. U. z 2001 r. Nr 142, poz. 1592

� Dz. U. Nr 77, poz. 335 z pźn. zm.

� Rozporządzenie Rady Ministrów z dnia 10 grudnia 2002 r. (Dz. U. Nr 232, poz. 1953)

� Dz. U. z 2003 r. Nr 78, poz. 707

PAGE
71

_1163145092

