STRESZCZENIE

Obowiązujące od 1 października 2001 r. Prawo Ochrony Środowiska
 w art. 17 nakłada na organy wykonawcze gmin obowiązek opracowania gminnego programu ochrony środowiska w celu realizacji polityki ekologicznej Państwa.

Na podstawie aktualnego stanu środowiska, źródeł jego zagrożeń oraz tendencji przeobrażeń Program Ochrony Środowiska określa cele polityki ekologicznej na terenie Miasta Mława, instrumenty realizacji programu, potrzebne środki finansowe oraz formy kontroli jego realizacji.

Problematyka ochrony środowiska obejmuje wszystkie jego elementy, a więc budowę geologiczną i bogactwa naturalne, wody powierzchniowe i podziemne, powietrze atmosferyczne, rzeźbę terenu i pokrywę glebową, szatę roślinną i lasy, świat zwierząt, a także podstawowe walory kulturowe.

Dla osiągnięcia zrównoważonego rozwoju niezbędne są:

· ochrona środowiska przyrodniczego,

· rozwój gospodarczy,

· ład przestrzenny,

· warunki społeczne.

Z punktu widzenia środowiska przyrodniczego zrównoważony rozwój polega przede wszystkim na dążeniu do:

· zachowania możliwości odtwarzania się zasobów naturalnych,

· racjonalnego użytkowania zasobów nieodnawialnych i zastępowania ich substytutami,

· ograniczania uciążliwości dla środowiska i nieprzekraczania granic wyznaczonych jego odpornością,

· zachowania różnorodności biologicznej,

· zapewnienia obywatelom bezpieczeństwa ekologicznego,

· tworzenia podmiotom gospodarczym warunków do uczciwej konkurencji w dostępie do ograniczonych zasobów i możliwości odprowadzania zanieczyszczeń.

Program Ochrony Środowiska wytycza cele polityki ekologicznej Miasta Mławy, takie jak:

· racjonalne użytkowanie zasobów naturalnych przez zmniejszenie zużycia energii, surowców i materiałów, a równocześnie wzrost udziału w wykorzystywaniu zasobów odnawialnych,

· ochronę powietrza i ochronę przed hałasem przez redukcję emisji gazów i pyłów oraz emitorów hałasu i wibracji,

· ochronę wód przez właściwą gospodarkę wodno-ściekową oraz racjonalizację zużycia wody,

· ochronę gleb i powierzchni ziemi przez racjonalną gospodarkę rolną i minimalizowanie destrukcyjnych oddziaływań przemysłu oraz komunikacji,

· ochronę zasobów przyrodniczych z uwzględnieniem bioróżnorodności przez zmniejszanie presji wynikającej z rozwoju gospodarczego.

Na podstawie zebranych informacji i ich analizy sporządzono listę problemów ekologicznych, jakie występują na terenie miasta.

Przyczyny i sposoby rozwiązania problemów środowiskowych na terenie miasta Mławy
	Problem ekologiczny (forma degradacji środowiska)
	Główne przyczyny występowania problemu
	Ogólne metody w zakresie przeciwdziałania określonemu problemowi

	Zanieczyszczenie powietrza atmosferycznego
	· istnienie kilku zakładów przemysłowych

· stosowanie indywidualnego ogrzewania (węglowego)

· nasilony ruch komunikacyjny w mieście Mława i na drodze nr 7
	· współpraca na rzecz kierunków zmniejszania zanieczyszczeń z zakładów przemysłowych na terenie Mławy

· likwidacja indywidualnych punktów paleniskowych

· przechodzenie na paliwa ekologiczne

· tworzenie i rozszerzanie stref ochronnych

· prowadzenie nowych nasadzeń leśnych na terenach nieużytków

· poprawienie płynności ruchu drogowego, budowa obwodnic

	Zanieczyszczenie wód powierzchniowych
	· brak kanalizowania w niektórych częściach miasta

· spływy powierzchniowe z rolnictwa i terenów zurbanizowanych

· niska retencja wodna
	· pełne skanalizowanie miasta

· budowa przydomowych oczyszczalni ścieków w terenach gdzie nie jest uzasadniona rozbudowa sieci kanalizacyjnej

· zlikwidowanie „dzikich” wysypisk odpadów

· wdrożenie Kodeksu Dobrej Praktyki Rolniczej

· ustalenie zasad nawożenia gleb i stosowania środków ochrony roślin

· odpowiednie zagospodarowanie dolin rzecznych

· ochrona wód powierzchniowych w układzie zlewniowym

· budowa małych zbiorników retencji wodnej

	Zanieczyszczenie wód podziemnych
	- nieszczelne zbiorniki bezodpływowe lub ich brak
	· pełne skanalizowanie miasta

· kontrola szczelności zbiorników bezodpływowych

· rekultywacja terenów zdegradowanych

· systematyczna kontrola obiektów o największym zagrożeniu dla wód podziemnych

	Hałas
	· niewielkie zakłady przemysłowe i obiekty usługowe

· ruch komunikacyjny w mieście Mława
	· przebudowa złych rozwiązań węzłów komunikacyjnych

· modernizacja dróg

· budowa pasów zieleni izolacyjnej i ekranów dźwiękochłonnych wzdłuż najbardziej uciążliwych odcinków dróg

· modernizacja zakładów przemysłowych

- uwzględnianie zagadnień zagrożenia hałasem w planowaniu przestrzennym

	Degradacja gleb
	· erozja wietrzna

· zakwaszenie

· nieprawidłowa gospodarka odpadami
	· prowadzenie nasadzeń i zalesień śródpolnych

· dostosowanie kierunków i intensywności produkcji rolnej do naturalnego biologicznego potencjału gleb

· podniesienie jakości i struktury gleb

· rozwój rolnictwa proekologicznego

· rekultywacja terenów poeksploatacyjnych

· planowanie zagospodarowania złóż z uwzględnieniem walorów krajobrazowych

	Degradacja szaty roślinnej
	- degradacja gleb
	· ograniczenie emisji zanieczyszczeń atmosferycznych

· właściwa pielęgnacja szaty roślinnej

· stosowanie gatunków odpornych na zanieczyszczenia

· zalesianie nieużytków

· wzbogacanie gleb środkami glebotwórczymi (kompost)

	Zagrożenie niektórych gatunków zwierząt
	· kłusownictwo

· ubóstwo społeczeństwa

· brak straży łowieckiej
	· opracowanie planów ochrony siedlisk gatunków zagrożonych

· wprowadzanie indywidualnych form ochrony

Poniżej przedstawiono zaproponowane dla Mławy cele, kierunki i zadania ekologiczne w odniesieniu do konkretnych elementów środowiska. Ich realizacja złoży się na wypełnianie zadań określonych w polityce ekologicznej państwa, co powinno prowadzić do zrównoważonego rozwoju powiatu.

Cel nadrzędny:

WYSOKA JAKOŚĆ ŚRODOWISKA WARUNKIEM ZRÓWNOWAŻONEGO

I DYNAMICZNEGO ROZWOJU MŁAWY

Cele ekologiczne:

1. Zapewnienie wysokiej jakości powietrza w klasie A na terenie miasta oraz dalsza redukcja emisji pyłów i gazów.

2. Zapewnienie wystarczającej ilości wody o odpowiedniej jakości użytkowej, racjonalizacja zużycia wody, rozbudowa systemów odprowadzania i oczyszczania ścieków oraz ochrona przed powodzią.

3. Ochrona powierzchni ziemi i gleb przed degradacją.

4. Racjonalizacja zużycia energii, surowców i materiałów oraz wzrost udziału zasobów odnawialnych.

5. Zminimalizowanie uciążliwego hałasu w środowisku.

6. Minimalizacja ilości odpadów kierowanych do unieszkodliwiania na składowiskach oraz ograniczenie ich negatywnego wpływu na środowisko.

7. Zachowanie walorów i zasobów przyrodniczych.
8. Prowadzenie intensywnej edukacji ekologicznej społeczeństwa.
Ochrona powietrza

Zgodnie z przepisami polskiego prawa ochrona powietrza polega na zapobieganiu powstawaniu zanieczyszczeń, ograniczaniu lub eliminowaniu wprowadzonych do powietrza substancji zanieczyszczających w celu zmniejszenia stężeń do dopuszczalnego poziomu lub utrzymania ich na poziomie dopuszczalnych wielkości. Oceny jakości powietrza dokonuje się w strefach, które stanowią miasta i aglomeracje o liczbie ludności większej niż 250 tys. oraz obszary powiatów nie wchodzących w skład aglomeracji.

Uwzględniając założenia ochrony powietrza określono cel ekologiczny:

Zapewnienie wysokiej jakości powietrza w klasie A

oraz dalsza redukcja emisji pyłów i gazów.
W celu osiągnięcia w/w celu określono kierunki działań ekologicznych:

· Ograniczenie emisji w sektorze komunalnym i przemysłowym

· Ograniczenie emisji zanieczyszczeń komunikacyjnych

Realizacja określonych celów i kierunków ekologicznych powinna być realizowana przez konkretne zadania ekologiczne.

Ograniczenie emisji w sektorze komunalnym i przemysłowym

 Tzw. niska emisja zanieczyszczeń powietrza pochodząca z ogrzewnictwa komunalnego stanowi w miastach około 50% ogólnej emisji zanieczyszczeń. Źródłem powstawania zanieczyszczeń jest przede wszystkim wykorzystywane w przestarzałych urządzeniach grzewczych paliwo w postaci niskiej jakości węgla, a także różnego typu materiały odpadowe.

 Zadania ekologiczne prowadzące do realizacji tego kierunku działania to:

1. eliminowanie węgla jako paliwa w kotłowniach lokalnych, gospodarstwach domowych oraz w kotłowniach w małych i średnich zakładach przemysłowych, rzemieślniczych i usługowych, rozpowszechnienie stosowania drewna, trocin, wierzby energetycznej czy gazu;

2. promowanie nowych nośników energii ekologicznej pochodzących ze źródeł odnawialnych – energia słoneczna, wody geotermalne;

3. centralizacja uciepłowienia prowadząca do likwidacji małych kotłowni i indywidualnych palenisk domowych;

4. wsparcie finansowe dla mieszkańców zmieniających ogrzewanie węglowe na bardziej ekologiczne i wykonujących inwestycje termomodernizacyjne;

5. termomodernizacja obiektów użyteczności publicznej;

6. edukacja ekologiczna społeczeństwa na temat wykorzystania proekologicznych nośników energii i szkodliwości spalania materiałów odpadowych (szczególnie tworzyw sztucznych);

7. realizacja źródeł energii odnawialnej;

8. nowoczesna sieć energetyczna.

9. budowa urządzeń ograniczających emisje pyłów i gazów z instalacji przemysłowych.

Ograniczenie emisji zanieczyszczeń komunikacyjnych

 Ruch drogowy jest istotnym zagrożeniem dla środowiska i zdrowia człowieka. Zwiększające się natężenie ruch, stan dróg oraz stan techniczny pojazdów stanowią źródło zagrożeń, w tym przyczyniają się do wzrostu emisji zanieczyszczeń do powietrza.

 Zadania ekologiczne prowadzące do realizacji tego kierunku działania:

1. bieżąca modernizacja dróg i ciągów komunikacyjnych;

2. rozbudowa transportu publicznego na terenie miasta oraz zachęcanie mieszkańców do korzystania z tego rodzaju transportu;

Ochrona wód powierzchniowych i podziemnych

Gospodarowanie wodami zgodnie z zasadą zrównoważonego rozwoju, a w szczególności kształtowanie i ochronę zasobów wodnych oraz korzystanie z wód reguluje ustawa Prawo Wodne. Zakłada ona gospodarowanie wodami uwzględniające zasadę wspólnych interesów i powinna być realizowana przez współpracę administracji publicznej, użytkowników wód i przedstawicieli lokalnych społeczności.

Uwzględniając założenia ochrony zasobów wodnych określono cel ekologiczny:

Zapewnienie wystarczającej ilości wody o odpowiedniej jakości użytkowej, racjonalizacja zużycia wody, rozbudowa systemów odprowadzania

i oczyszczania ścieków oraz ochrona przed powodzią

W celu osiągnięcia w/w celu określono kierunki działań ekologicznych:

· Zarządzanie zasobami wodnymi

· Ochrona wód

· Ochrona przeciwpowodziowa i retencja wodna

Realizacja określonych celów i kierunków ekologicznych powinna być realizowana przez konkretne zadania ekologiczne.

Zarządzanie zasobami wodnymi

Zarządzanie zasobami wodnymi jest jednym z podstawowych zagadnień mających wpływ na rozwój regionu i jakość życia na jego obszarze. Ma to istotne znaczenie dla miasta Mławy ze względu na deficytowy charakter zasobów wód powierzchniowych oraz złą ich jakość.

Zadania ekologiczne prowadzące do realizacji tego kierunku działania to:

1. opracowanie koncepcji gospodarki wodno-ściekowej miasta będącej podstawą do podejmowania dalszych przedsięwzięć w tym zakresie;

2. opracowanie koncepcji budowy małych zbiorników retencyjnych;
3. wprowadzenie zintegrowanego systemu zarządzania zasobami wodnymi, obejmującego wody podziemne i powierzchniowe na terenie miasta.

Ochrona wód

Jednym z celów polityki ekologicznej miasta jest zapewnienie mieszkańcom wody pitnej dobrej jakości. Ważne z tego względu jest utrzymanie jakości wód podziemnych i powierzchniowych, co najmniej na poziomie wymaganym przepisami.

 Zadania ekologiczne prowadzące do realizacji tego kierunku działania to:

1. rozbudowa sieci wodociągowej na obszarze miasta;

2. sukcesywna wymiana i renowacja wyeksploatowanych odcinków sieci wodociągowej;

3. minimalizacja strat wody na przesyle wody wodociągowej (przewody magistralne i lokalne);

4. modernizacja i rozbudowa stacji uzdatniania wody w celu zapewnienia właściwej jakości wody;

5. egzekwowanie zasad użytkowania terenu w strefach ochronnych ujęć wód podziemnych zgodnie z przepisami szczególnymi

6. przeprowadzenie akcji edukacyjno-informacyjnej propagującej optymalizację zużycia wody przez indywidualnych użytkowników (np. gromadzenie wody deszczowej i wykorzystywanie jej na cele agrarne – do podlewania zieleni);

7. wspieranie działań podmiotów gospodarczych w zakresie racjonalnego gospodarowania wodą, w tym eliminowanie nieuzasadnionego wykorzystania wód podziemnych do celów przemysłowych (przez branże inne niż np. przemysł spożywczy i farmaceutyczny), oraz przez wprowadzenie zamkniętego obiegu wody w przemyśle;

8. sukcesywna modernizacja istniejącej sieci kanalizacyjnej ogólnospławnej (rozdział kanalizacji sanitarnej i deszczowej) i pilna realizacja nowych sieci na terenie miasta (należy dążyć do zrównania sieci wodociągowej z kanalizacyjną);

9. optymalizacja wykorzystania oraz modernizacja oczyszczalni ścieków (w celu spełnienia wymagań obowiązującego prawa oraz dyrektyw UE w terminie do 2014 r. zgodnie z Dyrektywą Wodno-Ściekową Unii Europejskiej;

10. zmniejszenie ładunków zanieczyszczeń, a szczególnie stężeń substancji biogennych w ściekach odprowadzanych z istniejących oczyszczalni;

11. budowa oczyszczalni przydomowych na terenach, gdzie budowa sieci kanalizacji sanitarnej jest nieopłacalna z przyczyn ekonomicznych, bądź bardzo trudna do realizacji ze względów technicznych (ukształtowanie terenu), wsparcie finansowe dla realizujących oczyszczalnie przydomowe;

12. stopniowe ograniczanie negatywnego wpływu na środowisko zanieczyszczeń obszarowych (pozostałości chemicznych środków ochrony roślin oraz nawozów) i punktowych (składowiska obornika) pochodzących z działalności rolniczej;

13. preferowanie użytkowania łąkowego oraz kształtowanie pasów roślinności wzdłuż cieków wodnych.

14. przeciwdziałanie zanieczyszczeniu wód podziemnych poprzez:

a. inwentaryzację i klasyfikację istniejących źródeł zanieczyszczeń (przemysłowych, komunalnych, komunikacyjnych, rolnych) szczególnie w obrębie obszarów wymagających szczególnej ochrony (GZWP, ujęcia wód), a w efekcie likwidację lub ograniczenie niekorzystnych oddziaływań oraz wprowadzenie lokalnego monitoringu na koszt właścicieli obiektów stanowiących zagrożenie dla wód podziemnych (zasada zanieczyszczający płaci),

b. ustalenie zasad nawożenia gleb oraz stosowania środków ochrony roślin na terenach rolnych i leśnych,

c. systematyczną kontrolę obiektów o największym zagrożeniu dla wód podziemnych

15. opracowanie indywidualnych planów gospodarowania dla poszczególnych cieków i ich odcinków, uwzględniających potrzeby zabezpieczenia przeciwpowodziowego i ochrony przyrody.

16. zachowanie lub wprowadzenie stref buforowych (lasy i zarośla łęgowe, mokradła, łąki) przy dnach dolin lub łożyskach potoków w celu ograniczenia dopływu zanieczyszczeń obszarowych i komunikacyjnych;

17. stosowanie regulacji koryt oraz zabudowy hydrotechnicznej cieków sprzyjającej samooczyszczaniu się wód oraz rozwojowi charakterystycznych dla danego siedliska biocenoz wodnych i przybrzeżnych

Ochrona przeciwpowodziowa i retencja wodna

W ochronie przeciwpowodziowej bardzo ważne jest wprowadzenie kompleksowego systemu ochrony przed powodzią oraz systemu zbiorników retencji wodnej.

Zadania ekologiczne prowadzące do realizacji tego kierunku działania to:

1. opracowania niezbędnych dokumentów stanowiących miarodajną informację i rzetelną podstawę dla prac planistycznych, w tym dla planowania przestrzennego:

a. studium określającego granice obszarów bezpośredniego zagrożenia powodzią w zakresie przewidzianym w ustawie Prawo wodne (art. 82 ust. 2) przez dyrektora RZGW,

b. planu ochrony przeciwpowodziowej regionu wodnego (zgodnie z art. 113 ust. 1 pkt 3 Prawa wodnego),

c. uwzględnienie ograniczeń dotyczących lokalizacji obiektów planowanych na obszarach zagrożenia powodziowego a wynikających z Prawa wodnego (art. 83 ust. 1 i art. 40 ust. 1 pkt 3)

d. opracowanie wskazań i nakazów dotyczących parametrów technicznych i użytkowania obiektów już istniejących lub planowanych na obszarach zagrożenia powodziowego

2. systematyczna kontrola oraz konserwacja urządzeń wodnych;

3. inwentaryzacja i budowa oraz prawidłowa eksploatacja systemów melioracji;

4. wspieranie wszelkich działań lokalnych zmierzających do zwiększenia naturalnej retencji zlewni poprzez kształtowanie pokrycia terenu sprzyjającego retencji wód (prowadzenie zalesień, ograniczanie wyrębów drzew) i stosowanie metod agrotechnicznych w rolnictwie sprzyjających retencji glebowej i ograniczających spływ powierzchniowy;

5. naprawa i rozbudowa systemu regulacji i zabudowy potoków przy maksymalnym wykorzystaniu lokalnych surowców naturalnych i odpadowych .

Ochrona powierzchni ziemi
Ochrona powierzchni ziemi zgodnie z zapisami ustawy Prawo Ochrony Środowiska, polega na zapewnieniu jej jak najlepszej jakości.

Uwzględniając założenia ochrony powierzchni ziemi określono cel ekologiczny:

Ochrona powierzchni ziemi i gleb przed degradacją
W celu osiągnięcia w/w celu określono kierunek działań ekologicznych:

· Gleby użytkowane rolniczo

 Realizacja określonych celów i kierunków ekologicznych powinna być realizowana przez konkretne zadania ekologiczne.

Gleby użytkowane rolniczo

Biorąc pod uwagę klasyfikację bonitacyjną gleb na terenie Mławy, należy dążyć do racjonalnego wykorzystania tych gleb oraz zapewnienia im właściwej ochrony.

Zadania ekologiczne prowadzące do realizacji tego kierunku działania to:

1. zaktualizowanie i poszerzenie tematyki map glebowo-rolniczych, co będzie stanowiło podstawę w zakresie określenia potrzeb wapnowania i nawożenia gleb, walki z erozją i sposobu zagospodarowania terenu;

2. zapobieganie zanieczyszczeniu gleb środkami ochrony roślin;

3. prowadzenie właściwej struktury zagospodarowania przestrzennego (zminimalizowanie powierzchni gruntów rolnych o wyższych klasach bonitacyjnych wyłączonych z produkcji rolnej i przeznaczonych na inne cele oraz zagospodarowywanie gruntów o niskiej przydatności rolniczej);

4. dostosowanie do naturalnego biologicznego potencjału gleb kierunków i intensywności produkcji;

5. podnoszenie jakości i struktury gleb poprzez wykorzystanie kompostu;

6. ochrona i wprowadzenie zadrzewień i zakrzewień śródpolnych i przydrożnych spełniających rolę przeciwerozyjną;

7. kształtowanie struktury upraw przeciwdziałającej erozji i pogarszaniu się jakości gleb oraz przeciwdziałanie zakwaszaniu;

8. upowszechnienie zasad dobrej praktyki rolniczej;

9. intensyfikacja działań dla propagowania zachęt i zasad dla rozwoju rolnictwa proekologicznego na glebach słabych (klasy V i VI), dla produkcji zdrowej i czystej żywności.

Racjonalne użytkowanie zasobów naturalnych
Racjonalne gospodarowanie zasobami naturalnymi jest jednym z podstawowych warunków zrównoważonego rozwoju. Uwzględniając to założenie określono cel ekologiczny:

Racjonalizacja zużycia energii, surowców i materiałów

oraz wzrost udziału zasobów odnawialnych.
W celu osiągnięcia w/w celu określono kierunki działań ekologicznych:

· Racjonalizacja użytkowania wody.

· Zmniejszenie materiałochłonności i odpadowości produkcji.

· Zmniejszenie energochłonności gospodarki i wzrost wykorzystania energii ze źródeł odnawialnych

Realizacja określonych celów i kierunków ekologicznych powinna być realizowana przez konkretne zadania ekologiczne.

Racjonalizacja użytkowania wody

Racjonalizacją użytkowania wody powinny być objęte wszystkie działy gospodarki korzystające z zasobów wody. Konieczne jest zatem w najbliższej przyszłości ograniczenie zużycia wody przede wszystkim w przemyśle i rolnictwie oraz ograniczenie strat związanych z jej rozprowadzaniem.

Zadania ekologiczne prowadzące do realizacji tego kierunku działań to:

1. wprowadzenie normatywów zużycia wody w wodochłonnych dziedzinach produkcji w oparciu o zasadę stosowania najlepszych dostępnych technik – BAT;

2. ustalenie normatywnych wskaźników zużycia wody w gospodarce komunalnej stymulujących jej oszczędzanie;

3. ograniczenie wykorzystywania wód podziemnych do celów przemysłowych (poza przemysłem spożywczym i niektórymi specjalnymi działami produkcji);

4. wspieranie finansowe zakładów realizujących plany racjonalnego gospodarowania wodą (np. wprowadzające zamknięte obiegi wody).

Zmniejszenie materiałochłonności i odpadowości produkcji

 Działanie to jest jednym z najważniejszych w polityce ekologicznej państwa, gdyż prowadzi do likwidacji zanieczyszczeń, uciążliwości i zagrożeń u „źródła”.

Zadania ekologiczne prowadzące do realizacji tego kierunku działania to:

1. wprowadzenie powiatowych wskaźników materiałochłonności i odpadowości produkcji. Rozwiązanie to powinno zmobilizować zakłady przemysłowe istniejące na terenie powiatu do stosowania technologii odpowiadających wyznaczonym lokalnym normom i bardziej przyjaznych środowisku (zmniejszenie strumienia wytwarzanych odpadów, zwiększenie ponownego wykorzystania surowców odpadowych, rozdzielenie strumienia odpadów);

2. wprowadzenie ograniczeń dotyczących możliwości składowania odpadów z przemysłu ze wskazaniem właściwej metody ponownego wykorzystania bądź unieszkodliwiania;

3. wprowadzenie nowych małoodpadowych technologii;

4. wprowadzenie bodźców ekonomicznych dla przedsięwzięć proekologicznych (ulgi podatkowe, możliwość współfinansowania, itp.).

Zmniejszenie energochłonności gospodarki i wzrost wykorzystania energii ze źródeł

odnawialnych

W polityce energetycznej państwa przewiduje się zmniejszenie w 2010 r. zużycia energii na jednostkę krajowego produktu o 25% w stosunku do 2000 r. Zakłada się ponadto w 2010 r. osiągnięcie poziomu 7,5% udziału energii odnawialnej w całkowitym zużyciu energii pierwotnej. Poziom ten ma być osiągnięty poprzez odpowiednie wykorzystanie zasobów biomasy, energii wody i wiatru, słońca, wód geotermalnych oraz biogazu z odpadów.

Zadania ekologiczne prowadzące do realizacji tego kierunku działania to:

1. opracowanie i wdrożenie przez gminę (zgodnie z Prawem Energetycznym) założeń do planu zaopatrzenia w energię. Dokument ten powinien określać rozwiązania w tym przedmiocie na obszarze gminy z uwzględnieniem zasady ochrony środowiska;

2. wprowadzenie energooszczędnych technologii i urządzeń w przemyśle i energetyce oraz podniesienie ich sprawności;

3. poprawa parametrów energetycznych budynków - termorenowacja (dobór otworów drzwiowych i okiennych o niskim współczynniku przenikalności cieplnej, właściwa izolacja termiczna ścian – ocieplenie budynków, lokalizacja nowych obiektów zgodnie z naturalną (cieplejszą), kierunkową orientacją stron świata;

4. stosowanie indywidualnych liczników ciepła;

5. zwiększenie udziału energii otrzymywanej z surowców odnawialnych w całkowitym zużyciu energii. Na terenie Mławy można to osiągnąć przez odpowiednie wykorzystanie przede wszystkim zasobów biomasy (słomy, drewno, wierzba).

Ochrona przed hałasem
Zgodnie z Prawem Ochrony Środowiska (Dział V, art. 112), „ochrona przed hałasem polega na zapewnieniu jak najlepszego stanu akustycznego środowiska, między innymi poprzez utrzymanie hałasu poniżej poziomu dopuszczalnego lub co najmniej na tym poziomie oraz przez zmniejszenie poziomu hałasu, co najmniej do dopuszczalnego w przypadku gdy jest on dotrzymany”.

 Uwzględniając założenia ochrony przed hałasem określono cel ekologiczny:

Zminimalizowanie uciążliwego hałasu w środowisku
W celu jego osiągnięcia określono kierunki działań ekologicznych:

· Ochrona przed hałasem komunikacyjnym.

· Ochrona przed hałasem przemysłowym.

Realizacja określonych celów i kierunków ekologicznych powinna być realizowana przez konkretne zadania ekologiczne.

Ochrona przed hałasem komunikacyjnym

Zadania ekologiczne prowadzące do realizacji tego kierunku działania to:

1. dokonanie rozpoznania klimatu akustycznego (sporządzenie map akustycznych) ze wskazaniem terenów szczególnie narażonych na emisję hałasu;

2. eliminowanie ruchu tranzytowego z obszarów o gęstej zabudowie;

3. modernizacja i budowa dróg (budowa obwodnic, optymalizacja przebiegu tras komunikacyjnych oraz optymalizacja płynności ruchu);

4. wspieranie inwestycji ograniczających ujemny wpływ hałasu, mianowicie: budowy ekranów akustycznych i tworzenia pasów zwartej zieleni ochronnej, a także izolacji budynków (np. wymiana okien);

5. integrowanie planów zagospodarowania przestrzennego z problemami zagrożenia hałasem.

Ochrona przed hałasem przemysłowym

Poziom emisji hałasu ze źródeł przemysłowych jest porównywalny z emisją ze środków transportu, jednak na jego oddziaływanie jest narażona mniejsza liczba mieszkańców. Częstą przyczyną złego klimatu akustycznego wokół zakładów przemysłowych jest ich niewłaściwa lokalizacja w stosunku do obiektów sąsiadujących.

Zadania ekologiczne prowadzące do realizacji tego kierunku działania to:

1. systematyczna kontrola zakładów przemysłowych, zwłaszcza tych zlokalizowanych w pobliżu jednostek osadniczych lub na ich terenie;

2. egzekwowanie w zakładach zmian technologicznych w przypadku przekroczeń emisji hałasu (stosowania obudów dźwiękochłonnych, ekranów oraz tłumików akustycznych);

3. wyznaczenie stref ochronnych wokół zakładów przemysłowych, w obrębie których nie należy lokalizować budynków mieszkalnych;

4. tworzenie pasów zwartej zieleni ochronnej wokół zakładów.

Gospodarka odpadami

 Minimalizacja ilości odpadów kierowanych do unieszkodliwiania na składowiskach oraz ograniczenie ich negatywnego wpływu na środowisko.

Zagadnienia związane z gospodarką odpadami zostały dokładnie omówione w Planie Gospodarki Odpadami.

Zasoby przyrodnicze
Ochrona zasobów przyrody ma prowadzić do zachowania istniejącego jej stanu (różnorodności gatunkowej) oraz stwarzania warunków do jak najlepszego rozwoju.

Uwzględniając konieczność ochrony zasobów przyrody określono cel ekologiczny:

Zachowanie walorów i zasobów przyrodniczych z uwzględnieniem georóżnorodności

i bioróżnorodności, w tym wzrost lesistości gminy

 W celu osiągnięcia w/w celu określono kierunki działań ekologicznych:

· Integracja aspektów ekologicznych z planowaniem przestrzennym.

· Ochrona gatunkowa roślin i zwierząt.

· Ochrona lasów.

· Edukacja ekologiczna społeczeństwa w zakresie ochrony przyrody.

Realizacja określonych celów i kierunków ekologicznych powinna być realizowana przez konkretne zadania ekologiczne.

Integracja aspektów ekologicznych z planowaniem przestrzennym

Zadania ekologiczne prowadzące do realizacji tego kierunku działania to:

1. objęcie ochroną walorów krajobrazowych terenów otwartych w otoczeniu miasta, degradowanych zabudową chaotyczną i rozproszoną oraz chaosem optycznym.
Ochrona gatunkowa roślin i zwierząt

Celem ochrony gatunkowej jest zabezpieczenie dziko występujących gatunków zwierząt szczególnie rzadkich i zagrożonych wyginięciem oraz zachowanie różnorodności gatunkowej.

Zadania ekologiczne prowadzące do realizacji tego kierunku działania to:

2. opracowania planów ochrony siedlisk gatunków, które są zagrożone;

3. bieżąca ochrona obszarów i obiektów prawnie chronionych;

4. przeprowadzenie inwentaryzacji przyrodniczej, celem wskazania cennych przyrodniczo siedlisk, które należy chronić;

5. określenie potrzeb w zakresie reintrodukcji roślin i zwierząt;

6. ochrona naturalnych siedlisk, stanowisk chronionych gatunków roślin i zwierząt, wykorzystywanie inwentaryzacji przyrodniczych w planie zagospodarowania przestrzennego miasta.
7. wprowadzanie przez władze miasta na jego terenie indywidualnych form ochrony przyrody, jeżeli wojewoda uprzednio nie wprowadził tych form. Kompetencje władz gminy dotyczą uznania za pomnik przyrody, użytek ekologiczny, stanowisko dokumentacyjne przyrody nieożywionej i zespół przyrodniczo-krajobrazowy.
Ochrona lasów

Istniejące na terenie miasta obszary leśne wymuszają podjęcie zdecydowanych działań ochronnych istniejących zasobów w celu zachowania ich funkcji (przyrodniczej, społecznej i gospodarczej).

Zadania ekologiczne prowadzące do realizacji tego kierunku działania to:

1. prowadzenie stałego monitoringu środowiska leśnego w celu przeciwdziałania stanom niepożądanym (choroby, szkodniki);

2. opracowanie i wdrożenie gminnego planu zwiększenia lesistości;

3. prowadzenie zalesiania równolegle z działaniami prowadzącymi do zróżnicowania struktury gatunkowej lasów i poprawy struktury wiekowej drzewostanów;

4. zalesianie leżących odłogiem oraz słabych bonitacyjnie użytków rolnych;

5. stworzenie systemu zachęcającego rolników do zalesiania nieużytków będących ich własnością;

6. szkolenie prywatnych właścicieli lasów na temat prawidłowych zasad gospodarki leśnej;

7. zwiększenie nadzoru nad lasami nie stanowiącymi własności Skarbu Państwa;

8. wprowadzenia takiej organizacji ruchu turystycznego i urządzeń turystycznych w lasach, aby turystyka i rekreacja nie kolidowały w spełnianiu przez lasy funkcji ekologicznych, produkcyjnych i poprodukcyjnych;
Edukacja ekologiczna społeczeństwa w zakresie ochrony przyrody

Miasto Mława ma sprzyjające warunki do rozwoju turystyki i rekreacji, co może stanowić potencjalne zagrożenie dla terenów przyrodniczych. Kolejnym zagrożeniem jest intensywna gospodarka rolna oraz zabudowa mieszkaniowa o nieregulowanej gospodarce ściekowej oraz odpadowej. Z tego względu ważnym zadaniem będzie wykreowanie właściwych zachowań społeczeństwa w zakresie ochrony przyrody zgodnie z zasadami zrównoważonego rozwoju. Cel ekologiczny:

Przez wiedze i edukację do zrównoważonego rozwoju

Zadania ekologiczne prowadzące do realizacji tego kierunku działania to:

1. promowanie zachowań związanych z codziennym bytowaniem mieszkańców a zgodnym z zasadami ochrony krajobrazu i przyrody;
2. edukacja ekologiczna społeczeństwa na temat wykorzystania proekologicznych nośników energii i szkodliwości spalania materiałów odpadowych (szczególnie tworzyw sztucznych);
3. rygorystyczne przestrzeganie wymagań ochrony przyrody w ramach funkcjonowania obiektów turystycznych i rekreacyjnych, budownictwa mieszkaniowego oraz prowadzenia działalności gospodarczej i rolniczej;

4. rozwój przyrodniczych ścieżek dydaktycznych;

5. włączenie w akcję edukacji ekologicznej proekologicznych organizacji pozarządowych.

Harmonogram realizacji zadań ekologicznych
Wyznaczone cele ekologiczne i kierunki działań, jakie należy podjąć w zakresie ochrony środowiska na terenie gminy miejskiej Mława, stanowią podstawę do realizacji konkretnych zadań na przestrzeni kilkunastu lat.

Z uwagi na szeroki zakres przedsięwzięć koniecznych do osiągnięcia wyznaczonych celów, spośród wszystkich zadań ekologicznych wybrano kilka, które należy realizować w pierwszej kolejności. Ich zestawienie stanowi krótkoterminowy harmonogram - plan operacyjny Programu Ochrony Środowiska na lata 2006-2008.

Część pozostałych zadań ekologicznych będzie realizowana w okresie długoterminowym w ramach długoterminowego harmonogramu – planu operacyjnego Programu Ochrony Środowiska na lata 2009-2015.

W obu harmonogramach – planach operacyjnych dla Mławy poszczególnym celom strategicznym i ich kierunkom działań przyporządkowano konkretne zadania priorytetowe z określeniem czasu ich realizacji i instytucje, które powinny je realizować lub współrealizować. Z uwagi na specyfikę niektórych zadań np. edukacja ekologiczna, czy zadania kontrolne będą one realizowane zarówno w ramach harmonogramu krótko jak i długoterminowego.

Pozostałe zadania ekologiczne nie ujęte w żadnym z harmonogramów, a zamieszczone w części opisowej dotyczącej polityki ekologicznej, stanowią dla gminy dodatkową bazę możliwości realizacyjnych w ramach opracowanego Programu Ochrony Środowiska. Ich ewentualne wprowadzenie do harmonogramu może nastąpić na etapie przewidzianej Prawem ochrony środowiska (art. 14 ust. 2), po czteroletniej weryfikacji polityki ekologicznej państwa. Bowiem w takim samym cyklu założono przyjmowanie kolejnych etapów realizacji Programu Ochrony Środowiska dla gminy miejskiej Mława.

	Tablica 42. Zadania inwestycyjne dla miasta Mławy w zakresie zrównoważonego rozwoju i ochrony środowiska

	

	Inwestycje w zakresie
	Perspektywa czasowa
	Nazwa zadania do realizacji
	Termin realizacji
	Szacunkowe koszty realizacji (w tys. zł.)
	Źródła środków na zadanie
	Efekty dla środowiska i mieszkańców

	Ochrony powierzchni ziemi
	krótkoterminowa
	Likwidacja dzikich składowisk odpadów Rekultywacja składowiska odpadów
	2005-2007 2005-2007
	1000 3000
	środki własne, fundusze strukturalne UE i inne środki pomocowe, WFOŚiGW, środki prywatnych właścicieli
	Ochrona powierzchni ziemi i gleb przed degradacją

	
	średnioterminowa
	Likwidacja dzikich składowisk odpadów Rekultywacja wyrobisk po wydobyciu kruszywa ze złóż Kołakowo II
	2008-2010 2008-2010
	1000 3000
	środki własne, fundusze strukturalne UE i inne środki pomocowe, WFOŚiGW, środki prywatnych właścicieli
	Ochrona powierzchni ziemi i gleb przed degradacją

	
	długoterminowa
	Likwidacja dzikich składowisk odpadów Rekultywacja składowiska odpadów Rekultywacja wyrobisk po wydobyciu kruszywa ze złóż Kołakowo II
	2011-2014 2011-2014 2011-2014
	 1000 3000

 4000
	środki własne, fundusze strukturalne UE i inne środki pomocowe, WFOŚiGW, środki prywatnych właścicieli
	Ochrona powierzchni ziemi i gleb przed degradacją

	Ochrony powietrza przed zanieczyszczeniami
	krótkoterminowa
	Termomodernizacja budynków Wymiana ogrzewania węglowego na gazowe Przebudowa dróg gminnych
	2007
	 4000 700 5000
	środki własne, fundusze strukturalne UE i inne środki pomocowe, WFOŚiGW
	Ograniczenie emisji zanieczyszczeń spalin i pyłów, zapewnienie wysokiej jakości powietrza

	
	średnioterminowa
	Przebudowa dróg gminnych Termomodernizacja
	2008-2010 2008-2010
	3000 1000
	środki własne, fundusze strukturalne UE i inne środki pomocowe, WFOŚiGW
	Ograniczenie emisji zanieczyszczeń spalin i pyłów, zapewnienie wysokiej jakości powietrza

	
	długoterminowa
	Budowa dróg
	2011-2014
	4500
	środki własne, fundusze strukturalne UE i inne środki pomocowe, WFOŚiGW
	Ograniczenie emisji zanieczyszczeń spalin, zapewnienie wysokiej jakości powietrza

	Ochrony przed hałasem i wibracjami
	krótkoterminowa
	 -
	 -
	 -
	 -
	 -

	
	średnioterminowa
	Budowa obwodnicy
	2007-2010
	23000
	środki własne, fundusze strukturalne UE i inne środki pomocowe, WFOŚiGW, Samorząd Województwa Mazowieckiego
	Eliminowanie ruchu tranzytowego, zminimalizowanie hałasu w środowisku

	
	długoterminowa
	Budowa obwodnicy
	2011-2014
	23000
	środki własne, fundusze strukturalne UE i inne środki pomocowe, WFOŚiGW, Samorząd Województwa Mazowieckiego
	Eliminowanie ruchu tranzytowego, zminimalizowanie hałasu w środowisku

	Ochrony wód powierzchniowych
	krótkoterminowa
	Budowa kanalizacji sanitarnej i deszczowej Budowa kanalizacji rozdzielczej Przebudowa oczyszczalni ścieków wraz z gospodarką osadową
	2007

	 500

6500

9000
	środki własne, fundusze strukturalne UE i inne środki pomocowe, WFOŚiGW
	Ochrona powierzchni ziemi i gleb przed degradacją

	
	średnioterminowa
	Budowa kanalizacji sanitarnej i deszczowej Przebudowa oczyszczalni ścieków wraz z gospodarką osadową
	2008-2010 2008-2010
	3000 3000
	środki własne, fundusze strukturalne UE i inne środki pomocowe, WFOŚiGW
	Ochrona powierzchni ziemi i gleb przed degradacją

	
	długoterminowa
	Budowa kanalizacji sanitarnej i deszczowej
	2011-2014
	1500
	środki własne, fundusze strukturalne UE i inne środki pomocowe, WFOŚiGW
	Ochrona powierzchni ziemi i gleb przed degradacją

	Ochrony wód podziemnych
	krótkoterminowa
	Budowa sieci wodociągowej Przebudowa stacji uzdatniania wody Odbudowa rowów odwodnieniowych wraz z konserwacją
	2007
	1500 7000 150
	środki własne, fundusze strukturalne UE i inne środki pomocowe, WFOŚiGW
	Zapewnienie wystarczającej ilości wody o odpowiedniej jakości użytkowej

	
	średnioterminowa
	Budowa sieci wodociągowej Konserwacja rowów odwodnieniowych
	2008-2010 2008-2010
	 500 150
	środki własne, fundusze strukturalne UE i inne środki pomocowe, WFOŚiGW
	Zapewnienie wystarczającej ilości wody o odpowiedniej jakości użytkowej

	
	długoterminowa
	Budowa sieci wodociągowej Konserwacja rowów odwodnieniowych
	2011-2014 2011-2014
	 500 150
	środki własne, fundusze strukturalne UE i inne środki pomocowe, WFOŚiGW
	Zapewnienie wystarczającej ilości wody o odpowiedniej jakości użytkowej

	Gospodarki odpadami
	krótkoterminowa
	System odbioru odpadów z posesji, nie selektywna i selektywna zbiórka odpadów Budowa sortowni na składowisku odpadów
	2004-2007 2004-2007
	130

 1000
	środki własne, fundusze strukturalne UE i inne środki pomocowe , WFOŚiGW, środki prywatnych właścicieli
	Minimalizacja ilości odpadów deponowanych na składowisku odpadów i odzysk surowców

	
	średnioterminowa
	Punkty odbioru odpadów niebezpiecznych, punkty konfekcjonowania i magazynowania odpadów
	2008-2010
	500
	środki własne, fundusze strukturalne UE i inne środki pomocowe , WFOŚiGW, środki prywatnych właścicieli
	Minimalizacja ilości odpadów, dalsze wykorzystanie po unieszkodliwieniu, odzysk z masy odpadów komunalnych

	
	średnioterminowa
	Rozbudowa sortowni odpadów
	2008-2010
	1000
	środki własne, fundusze strukturalne UE i inne środki pomocowe, WFOŚiGW, środki prywatnych właścicieli
	Minimalizacja ilości odpadów deponowanych na składowisku odpadów i odzysk surowców

	
	średnioterminowa
	Zakład przerobu odpadów organicznych,
	2008-2010
	3000
	środki własne, fundusze strukturalne UE i inne środki pomocowe, WFOŚiGW, środki prywatnych właścicieli
	Gospodarcze wykorzystanie kompostu, zmniejszenie ilości odpadów biodegradowanych składowanych na wysypisku odpadów

	
	długoterminowa
	Linia przerobu odpadów wielkogabarytowych i budowlanych
	2011-2014
	1000
	środki własne, fundusze strukturalne UE i inne środki pomocowe, WFOŚiGW, środki prywatnych właścicieli
	Minimalizacja ilości odpadów i dalsze wykorzystanie w budownictwie

	Innych zadań inwestycyjnych
	krótkoterminowa
	Utworzenie bazy danych o środowisku i systemu monitoringu środowiska
	2007
	50
	środki własne, fundusze strukturalne UE i inne środki pomocowe, WFOŚiGW, środki prywatnych właścicieli
	Udostępnienie danych o stanie środowiska

	
	średnioterminowa
	Regulacja cieku Seracz Utworzenie bazy danych o środowisku i monitoring
	2008-2010 2008-2010
	1000

 30
	środki własne RZGW, fundusze strukturalne UE i inne środki pomocowe, WFOŚiGW
	Ochrona przed powodzią, udostępnienie mieszkańcom danych o stanie środowiska w mieście

	
	długoterminowa
	Regulacja cieku Seracz Utworzenie bazy danych o środowisku i systemu monitoringu środowiska
	2011-2014 2011-2014
	1000

 30
	środki własne RZGW, fundusze strukturalne UE i inne środki pomocowe, WFOŚiGW
	Ochrona przed powodzią, udostępnienie mieszkańcom danych o stanie środowiska w mieście

	Ochrony przyrody ożywionej
	krótkoterminowa
	Rewaloryzacja parku miejskiego
	2004-2007
	4500
	środki własne, fundusze strukturalne UE i inne środki pomocowe, WFOŚiGW
	Zachowanie walorów i zasobów przyrodniczych

	
	średnioterminowa
	Edukacja ekologiczna społeczeństwa Budowa ścieżek dydaktycznych
	2008-2010 2008-2010
	50

 100
	środki własne, fundusze strukturalne UE i inne środki pomocowe, WFOŚiGW
	Zachowanie walorów i zasobów przyrodniczych

	
	długoterminowa
	Edukacja ekologiczna społeczeństwa Budowa ścieżek dydaktycznych
	2011-2014 2011-2014
	50

 100
	środki własne, fundusze strukturalne UE i inne środki pomocowe, WFOŚiGW
	Zachowanie walorów i zasobów przyrodniczych

	Inwestycje krótkoterminowe latach 2004-2007 --- 44.030,00 (tys.zł)
	
	
	

	Inwestycje średnioterminowe latach 2008-2010 --- 43.330,00 (tys.zł)
	
	
	

	Inwestycje długoterminowe latach 2011-2014 --- 39.830,00 (tys. zł)
	
	
	

PAGE
131

