Program Ochrony Środowiska Gminy Ciechanowiec

Załącznik do Uchwały Rady Miejskiej
Nr 105/XVI/04 z dnia 30.06.2004 r.

PROGRAM OCHRONY ŚRODOWISKA

GMINY CIECHANOWIEC
ZESPÓŁ WYKONAWCÓW
dr Grzegorz Dobrzański
– wykonawca

dr Bożena M.Dobrzańska
– wykonawca
[image: image16.jpg]

Marzec 2004 r.

SPIS TREŚCI

3WPROWADZENIE

31. Podstawa prawna opracowania

53. Metodyka prac

94. Wytyczne i limity

131. CHARAKTERYSTYKA GMINY CIECHANOWIEC

192. ZASOBY ŚRODOWISKA

192.1. Krajobraz, budowa geologiczna, klimat i formy użytkowania terenu

212.2. Zasoby geologiczne

222.3. Zasoby glebowe i warunki produkcji rolnej

252.4. Zasoby wodne

252.5. Fauna i flora

272.6. Zasoby leśne

282.7. Tereny łąkowe

282.8. Ciągi ekologiczne

292.9. Obszary i obiekty chronione

323. STAN I ZAGROŻENIA ŚRODOWISKA

323.1. Jakość i zanieczyszczenia powietrza

332.2. Jakość i zanieczyszczenia wód

383.4. Inne zagrożenia

404. TECHNICZNA INFRASTRUKTURA OCHRONY ŚRODOWISKA

404.1. Urządzenia ochrony powietrza

404.2. Urządzenia wodociągowe i kanalizacyjne

414.3. Infrastruktura gospodarki odpadami

445. ANALIZA SWOT

445.1. Uwarunkowania wewnętrzne

465.2. Uwarunkowania zewnętrzne

476. PROGRAM OCHRONY ŚRODOWISKA GMINY CIECHANOWIEC

476.1. Misja

476.2. Cele programu ochrony środowiska do 2011 roku

496.3. Zadania programu ochrony środowiska dla gminy Ciechanowiec do roku 2007 i 2011

567. ZARZĄDZANIE PROGRAMEM OCHRONY ŚRODOWISKA

567.1. Instrumenty polityki ochrony środowiska

637.2. Finansowanie zadań

657.3. Monitoring wdrażania programu

68SPIS TABEL

68SPIS SCHEMATÓW

69LITERATURA

WPROWADZENIE

1. Podstawa prawna opracowania

Konieczność opracowania Programu Ochrony Środowiska Gminy Ciechanowiec wynika z obowiązku nałożonego na samorząd gminny zapisem Ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska, Dz. U. z 2001r. nr 62, poz. 627 z późniejszymi zmianami.

2. Założenia
Niniejszy „Program Ochrony Środowiska Gminy Ciechanowiec” wykonano przyjmując następujące założenia wyjściowe:
1. Program musi zostać opracowany w zgodzie z zasadami trwałego i zrównoważonego rozwoju, tzn. określone w nim działania na rzecz ochrony środowiska i przyrody oraz racjonalnego wykorzystania zasobów naturalnych nie mogą być jedynie celem samym w sobie, ale muszą uwzględniać wymagania i potrzeby społeczne i gospodarcze.

2. Program musi uwzględniać zasady polityki ekologicznej państwa, a w szczególności (obok zasady zrównoważonego rozwoju):
· zasadę prewencji, oznaczającą w szczególności:

· zapobieganie powstawaniu zanieczyszczeń poprzez stosowanie najlepszych dostępnych technik (BAT),
· recykling, czyli zamykanie obiegu materiałów i surowców, odzysk, energii, wody i surowców ze ścieków i odpadów oraz gospodarcze wykorzystanie odpadów zamiast ich składowania,
· zintegrowane podejście do ograniczania i likwidacji zanieczyszczeń i zagrożeń zgodnie z zaleceniami Dyrektywy Rady 96/61/WE w sprawie zintegrowanego zapobiegania zanieczyszczeniom i kontroli (tzw. dyrektywa IPPC),
· wprowadzanie prośrodowiskowych systemów zarządzania procesami produkcji i usługami, zgodnie z ogólnoświatowymi i europejskimi wymogami w tym zakresie, wyrażonymi m.in. w standardach ISO 14000 i EMAS, programach czystszej produkcji i Responsible Care itp.
· zasadę integracji polityki ekologicznej z politykami sektorowymi, oznaczającą uwzględnienie w politykach sektorowych celów ekologicznych na równi z celami gospodarczymi i społecznymi.

3. Struktura Programu powinna nawiązywać do ustaleń art. 14 i 17 ustawy Prawo ochrony środowiska oraz struktury „Polityki ekologicznej państwa na lata 2003-2006 z uwzględnieniem perspektywy na lata 2007-2010”, a więc powinien on określać:

· cele ekologiczne, priorytety ekologiczne oraz rodzaj i harmonogram działań proekologicznych w zakresie:

· poprawy jakości środowiska i bezpieczeństwa ekologicznego (ochrona wód powierzchniowych i podziemnych, ochrona powietrza, gospodarowanie odpadami, ochrona powierzchni ziemi, ochrona przed hałasem, wibracjami i promieniowaniem, bezpieczeństwo chemiczne i biologiczne, zapobieganie poważnym awariom),

· ochrony dziedzictwa przyrodniczego (m.in.: ochrona przyrody i bioróżnorodności ochrona krajobrazu, ochrona lasów),
· racjonalnego użytkowania zasobów naturalnych (zmniejszanie materiałochłonności, energochłonności i wodochłonności gospodarki, racjonalna eksploatacja lasów, ochrona zasobów kopalin);

· zadań o charakterze systemowym (przyszłościowy rozwój społeczno-gospodarczy w kontekście ochrony środowiska, w tym systemy zarządzania środowiskowego i włączanie aspektów ekologicznych do polityk sektorowych, edukacja ekologiczna i udział społeczeństwa w sprawach ochrony środowiska, współpraca ponadlokalna).

· narzędzia i instrumenty realizacji programu (wzmocnienie instytucjonalne, ramy prawa – w zakresie prawa lokalnego i decyzji organów samorządowych, planowanie przestrzenne, powiązania formalne i merytoryczne z analogicznym programem niższego i wyższego szczebla administracyjnego w celu zapewnienia regionalnej spójności programów, mechanizmy finansowania ochrony środowiska, dostęp do informacji i udział społeczeństwa);

· nakłady na realizację programu (wielkość nakładów i źródła finansowania) i jednostki odpowiedzialne za wykonanie zadań;

· sposoby kontroli realizacji programu (procedury kontroli, mierniki realizacji programu, procedury weryfikacji programu).

4. Określone w Programie cele muszą być kompatybilne z celami ochrony środowiska na szczeblu krajowym i regionalnym oraz zaleceniami Unii Europejskiej.
5. Gminne programy ochrony środowiska muszą spełniać warunki pozyskania po akcesji wsparcia finansowego z Unii Europejskiej tj. z funduszy strukturalnych i Funduszu Spójności, które w głównej mierze udzielane będzie jednostkom samorządu terytorialnego na realizację inwestycji ekologicznych. Z tego też względu programy te muszą być zgodne z dokumentami programowymi, które będą stanowiły podstawę otrzymania takiego wsparcia, a więc z:

· Komponentem środowiskowym Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego,

· Dokumentem programowym dla Funduszu Spójności w części dotyczącej środowiska.

6. Program ochrony środowiska powinien być skoordynowany ze:

· sporządzanymi na szczeblu gminy programami sektorowymi;

· gminnymi programami rozwoju infrastruktury (jeśli są): mieszkalnictwa, transportu, zaopatrzenia w wodę, itd.;

· gminnym planem gospodarowania odpadami sporządzonym zgodnie z ustawą o odpadach.

7. Program musi być skorelowany z programem ochrony środowiska powiatu.

8. Program musi być skorelowany z programami ochrony środowiska w ościennych jednostkach samorządowych w dziedzinie: ochrony wód (w układzie zlewniowym), w zakresie ochrony powietrza, wdrażania systemu Natura 2000.

9. Program powinien być dokumentem pozwalającym na podejmowanie racjonalnych działań na rzecz ochrony środowiska i przyrody przez władze gmin i podmioty gospodarcze.

10. Program zostanie opracowany w perspektywie czasowej roku 2011 i w zgodzie art. 14 i 17 ustawy Prawo ochrony środowiska, wyodrębnione zostaną podokresy 2004-2007 dla którego zostanie opracowany plan operacyjny oraz 2008-2011 obejmujący działania perspektywiczne.

11. Plan operacyjny na lata 2004-2007, będący częścią Programu, powinien zawierać:

· zadania własne gminy czyli przedsięwzięcia, które będą finansowane w całości lub częściowo ze środków będących w dyspozycji gminy,

· zadania koordynowane czyli pozostałe zadania związane z ochroną środowiska i racjonalnym wykorzystaniem zasobów naturalnych, które są finansowane ze środków przedsiębiorstw oraz ze środków zewnętrznych,
3. Metodyka prac

Ze względu na ograniczenia czasowe Program sporządzono metodą ekspercką. Konsultacje treści Programu dokonane zostaną jedynie na szczeblu władz gminy.

Procedura opracowania Programu składa się z następujących etapów:

Etap 1. Opracowanie metodyki sporządzania programu w celu zapewnienia merytorycznej jakości programu.

Etap 2. Zbieranie informacji: o gminie i jej otoczeniu, wymaganiach prawnych w zakresie ochrony środowiska, wytycznych w zakresie ochrony środowiska z programów i polityk centralnych i regionalnych. Produktem tego etapu będzie ogólna charakterystyka gminy, diagnoza walorów i zasobów środowiska, stanu środowiska i źródeł jego zagrożeń oraz określenie limitów i wytycznych w zakresie ochrony środowiska, niezbędnych do poprawnego dokonania analizy SWOT, określenia celów i priorytetów.

Etap 3. Analiza SWOT uwarunkowań zewnętrznych i wewnętrznych ochrony środowiska w gminie, która pozwoli na określenie strategii ochrony środowiska (misja, cele) do 2011 roku. Uwzględniać ona będzie wyniki diagnozy oraz informacje o limitach środowiskowych wynikających z kryteriów formalnych, porównawczych i funkcjonalnych.
Etap 4. Określenie misji i celów Programu. ze wskazaniami na priorytety inwestycyjne i pozainwestycyjne Cele zostaną ujęte w czterech blokach tematycznych:

· ochrona dziedzictwa przyrodniczego,

· jakość środowiska i bezpieczeństwo ekologiczne,

· racjonalne użytkowanie zasobów,

· działania o charakterze systemowym.
Etap 5. Opracowanie programu operacyjnego na lata 2004-2007 wraz z harmonogramem i nakładami finansowymi oraz celów i kierunków działań na lata 2008-2011. Zostanie zdefiniowana lista przedsięwzięć przewidzianych do realizacji w najbliższych czterech latach, ważnych w skali gminy.
Etap 6. Opracowanie systemu zarządzania Programem. W tym etapie zostanie zaproponowany system zarządzania realizacją programu.

Etap 7. Przedstawienie projektu Programu Zamawiającemu, celem skierowania go do procedury opiniowania i uchwalania.
Schemat 1. Struktura prac merytorycznych „Gminnego programu ochrony środowiska”

Źródło: opracowanie własne

Diagnoza

Diagnoza gminy powinna obejmować ogólną charakterystykę, pomagającą określić ogólne trendy rozwoju, ponieważ dopiero w ich świetle sensowne wydaje się ocenianie stanu środowiska i planowanie jego ochrony.
Kluczowym elementem jest jednak diagnoza stanu i procesów w środowisku, jako podstawa do programowania ochrony środowiska powinna obejmować w szczególności
:

· ogólną charakterystykę i ocenę zasobów oraz walorów środowiska przyrodniczego obszarów przyrodniczo cennych;

· stan i tendencje przeobrażeń środowiska przyrodniczego obszarów przyrodniczo cennych;

· podstawowe źródła przeobrażeń środowiska przyrodniczego na obszarach przyrodniczo cennych.

Przeprowadzona diagnoza powinna łączyć w sobie podejście sektorowe (sektory ochrony środowiska, takie jak powietrze, woda, gleba, hałas) i podejście nakierowane na czynniki oddziałujące na środowisko.

Oprócz uwarunkowań wewnętrznych należy uwzględnić i uwarunkowania zewnętrzne. Do tych uwarunkowań należą:

· relacje z otoczeniem wynikające z położenia obszaru oraz charakteru terenów ościennych,

· ogólne trendy środowiskowe, społeczne i gospodarcze,

· uwarunkowania instytucjonalno-organizacyjne (polityki i programy obowiązujące na wyższych szczeblach przestrzennych oraz w bezpośrednim otoczeniu gminy).

Na etapie diagnozy wykorzystano następujące źródła informacji:

· piśmiennictwo naukowe,

· raporty i informacje WIOŚ w Białymstoku i jego delegatury w Łomży,
· materiały i informacje Wydziału Ochrony Środowiska Podlaskiego Urzędu Wojewódzkiego,

· dane z Programu Ochrony Środowiska Województwa Podlaskiego oraz Powiatowego Programu Ochrony Środowiska dla Powiatu Wysokomazowieckiego,

· wydawnictwa statystyczne GUS w Warszawie i US w Białymstoku,
· dokumentów strategicznych gminy (strategia rozwoju, itp.),

· istniejące analizy uwarunkowań i plany zagospodarowania przestrzennego;

· informacje będące w posiadaniu samorządów gminnych i powiatowego oraz Podlaskiego Urzędu Marszałkowskiego w Białymstoku.

Analiza SWOT i strategia

Analiza SWOT służy do określenia najsłabszych stron stanu środowiska z punktu widzenia wymagań ochrony środowiska oraz stanu i zasobów środowiska z punktu widzenia ich wpływu na ograniczanie lub stymulację procesów rozwoju gospodarczego.

Selekcję i kryteria oceny poszczególnych uwarunkowań wewnętrznych przedstawiono w tabeli 1:

Tabela 1. Ocena uwarunkowań wewnętrznych
	
	Uwarunkowania wewnętrzne

	
	Zasoby środowiska
	Stan środowiska
	Zagrożenia i infrastruktura ochrony środowiska

	Mocne strony
	· stymulacja procesów rozwojowych
	· stan środowiska lepszy od standardów jakości środowiska

· stymulacja procesów rozwojowych
	· zapewnienie odpowiedniego stanu środowiska i dostępu do zasobów

	Słabe strony
	· ograniczenia procesów rozwojowych
	· stan środowiska gorszy od standardów jakości środowiska

· ograniczanie procesów rozwojowych
	· negatywny wpływ na stan środowiska i dostępność zasobów

Źródło: opracowanie własne

Kryterium ograniczania/stymulacji procesów rozwojowych oznacza konieczność oceny wpływu zasobów lub/i stanu środowiska na rozwój:

· osadnictwa i infrastruktury komunalnej,

· infrastruktury komunikacyjnej,

· przemysłu,

· rolnictwa i dziedzin pokrewnych,

· leśnictwa i dziedzin pokrewnych,

· turystyki i rekreacji.

Należy także zwrócić uwagę, że ocena stanu środowiska z punktu widzenia ograniczania/stymulacji procesów rozwojowych i wymaganych standardów jakości nie musi dawać jednakowych wyników.

Z kolei uwarunkowania zewnętrzne należy ocenić ze względu na ich wpływ na stan środowiska powiatu oraz możliwości jego poprawy, oddzielając czynniki negatywne (zagrożenia) od pozytywnych (szanse).

Program operacyjny
Program operacyjny obejmuje opracowanie listy projektów podporządkowanej ocenie priorytetów i korzyści dla środowiska oraz hierarchizacji zadań, wynikającej ze strategii programu z podziałem na projekty inwestycyjne i pozainwestycyjne, w rozbiciu na:

· zadania własne gminy czyli przedsięwzięcia, które będą finansowane w całości lub częściowo ze środków będących w dyspozycji gminy. Zadania własne powinny być w programie ujęte z pełnym zakresem informacji niezbędnej do kontroli ich realizacji (opis przedsięwzięcia, terminy realizacji, instytucja odpowiedzialna, koszty, źródła finansowania).

· zadania koordynowane czyli 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 gminy, ale podległych bezpośrednio organom wojewódzkim, bądź centralnym).
Finansowanie

Koszty realizacji programu będą szacowane z wykorzystaniem:

· stanu z ostatnich lat i prognozy finansów gminy,
· nakładów inwestycyjnych w powiecie na ochronę środowiska w latach ubiegłych (ogółem i wg kierunków inwestowania),
· przedsięwzięć zgłoszonych przez gminy i powiaty w ramach przygotowywania Strategii Województwa Podlaskiego i Programu Ochrony Środowiska Województwa Podlaskiego,
· przedsięwzięć proponowanych do finansowania ze środków Unii Europejskiej,
· wielkości nakładów inwestycyjnych na realizację przedsięwzięć, ujętych w projekcie Programu wykonawczego do II PEP na lata 2002 – 2010,
· szacunków wielkości pomocy zagranicznej (unijnej) – j.w.,

· kosztów realizacji przedsięwzięć z zakresu zarządzania programem.

Planowane nakłady inwestycyjne i inne koszty zostaną określone według dziedzin ochrony środowiska, szczebla zarządzania, zakresu rzeczowego kosztów.

4. Wytyczne i limity

Dla prawidłowego wyznaczenia celów, kierunków działania, zadań konieczne jest uwzględnienie wytycznych, zawartych w przepisach prawa oraz różnorodnych dokumentach, programach, planach, opracowaniach o charakterze strategicznym.

Przepisy prawa

Przy prowadzeniu prac nad dokumentem „Program Ochrony Środowiska Gminy Ciechanowiec” uwzględniano postanowienia aktualnych przepisów prawa, a w szczególności:

· rozporządzenie Ministra Środowiska z dnia 9 kwietnia 2003 r. w sprawie sporządzania planów gospodarki odpadami (Dz. U. Nr 66 poz. 620 z 2003 r.)

· ustawa o odpadach oraz o zmianie niektórych ustaw (Dz. U. Nr 100, poz. 1085 tj. z 2001 r., z p. zm.)

· ustawa z dnia 11 maja 2001 r. o opakowaniach i odpadach opakowaniowych (Dz. U. Nr 63 poz. 638 z 2001 r. z p. zm.)

· ustawa z dnia 11 maja 2001 r., o obowiązkach przedsiębiorców w zakresie gospodarowania niektórymi odpadami oraz o opłacie produktowej i opłacie depozytowej (Dz. U. Nr 63 poz. 639 z 2001 r. z p. zm.)

· ustawa z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach (Dz. U. Nr 132, poz. 622 tj. z 1996 r., z p. zm.)

· ustawa z dnia 16 października 1991 r., o ochronie przyrody (Dz. U. Nr 99 poz. 1079 z 2001 r. z p. zm.)

· ustawa z dnia 18 lipca 2001 r. Prawo wodne (Dz. U. Nr 115 poz. 1229 tj. z 2001 r., z p. zm.)

· ustawa z dnia 19 czerwca 1997 r. o zakazie stosowania wyrobów zawierających azbest (Dz. U. Nr 101 poz. 628 z 1997 r., z p. zm.)

· ustawa z dnia 22 czerwca 2001 r., o organizmach genetycznie zmodyfikowanych (Dz. U. Nr 76 poz. 811).

· ustawa z dnia 26 lipca 2000 r. o nawozach i nawożeniu (Dz. U. Nr 89 poz. 991)

· ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. Nr 62 poz. 627 tj. z 2001 r., z p. zm.)

· ustawa z dnia 27 lipca 2001 r o wprowadzeniu ustawy Prawo ochrony środowiska,

· ustawa z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (Dz. U. Nr 16 poz. 78 z 1995 r. z p. zm.)

· ustawa z dnia 4 lutego 1994 r. Prawo geologiczne i górnicze (Dz. U. Nr 110 poz. 1190 z 2001 r. z p. zm.)

· ustawa z dnia 27 kwietnia 2001 r o odpadach (Dz. U. Nr 62 poz. 628 tj. z 2001 r., z p. zm.).
Dokumenty strategiczne
W trakcie przygotowywania Programu dokonano przeglądu i analizy następujących dokumentów:

1. Dokumenty określające strategię rozwoju kraju:

· Długookresowa strategia trwałego i zrównoważonego rozwoju - Polska 2025,

· Koncepcja polityki przestrzennego zagospodarowania kraju,

· Narodowa strategia rozwoju regionalnego,

· Narodowy Plan Rozwoju 2004-2006,

· Narodowy program przygotowania do członkostwa w Unii Europejskiej;
2. Dokumenty polskiej polityki ekologicznej:

· II Polityka Ekologiczna Państwa,

· Polityka ekologiczna państwa na lata 2003-2006 z uwzględnieniem perspektywy na lata 2007-2010,
· Program Wykonawczy do II polityki ekologicznej państwa, na lata 2002-2010,

· Strategia rozwoju energetyki odnawialnej,
· Krajowa strategia ochrony i umiarkowanego użytkowania różnorodności biologicznej Krajowa strategia ograniczenia emisji metali ciężkich i trwałych zanieczyszczeń organicznych,
· Narodowa strategia edukacji ekologicznej,
· NATURA 2000 Europejska sieć ekologiczna,
· Program usuwania azbestu i wyrobów zawierających azbest stosowanych na terytorium Polski;
· Strategia ochrony leśnej różnorodności biologiczne.

3. Programy sektorowe:

· średniookresowa strategia rozwoju obszarów wiejskich i rolnictwa,

· polityka leśna państwa,

· strategia rozwoju turystyki,

· polityka transportowa,

· polityka energetyczna;

4. Programy regionalne:

· Strategia rozwoju obszaru funkcjonalnego ZPP

· Strategia rozwoju województwa podlaskiego

· Program ochrony środowiska województwa podlaskiego
· Program rozwoju turystyki i zagospodarowania turystycznego województwa podlaskiego do 2010 roku,

· Plan zagospodarowania przestrzennego województwa podlaskiego;

5. Programy regionalne i lokalne na sąsiednich terenach.

Kryteria (limity)

Kryteria oceny stanu środowiska, niezbędne dla właściwego określenia słabych i mocnych stron (analizy SWOT) i wyznaczenia celów i priorytetów działań, mogą mieć charakter:

· porównawczy – odniesienia do innych podobnych jednostek przestrzennych,

· funkcjonalny – określające właściwe czy pożądane stany z punktu widzenia sprawności, efektywności funkcjonowania poszczególnych elementów badanej jednostki terytorialnej, parametry te mogą mieć charakter formalny,

· społeczne – mające charakter porównania faktycznego stanu z oczekiwaniami społeczności lub ich reprezentantów.

Ze względu na ograniczenia czasowe nie ma możliwości zastosowania kryteriów społecznych. Główne znacznie mogłyby mieć kryteria funkcjonalne, wywiedzione z ogólnokrajowych, ilościowych celów (limitów) polityki ekologicznej. W II Polityce ekologicznej państwa, przyjętej przez Radę Ministrów w czerwcu 2000 r. a następnie przez Sejm Rzeczypospolitej Polskiej w sierpniu 2001 r., ustalone zostały następujące ważniejsze limity krajowe, związane z racjonalnym wykorzystaniem zasobów naturalnych i poprawą stanu środowiska (wszystkie dotyczą celów do osiągnięcia najpóźniej do 2010 r.):

· 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 państw OECD (w przeliczeniu na jednostkę produkcji, wartość produkcji lub PKB),

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

· podwojenie do 2010 r. udziału energii odnawialnej w bilansie energetycznym kraju w stosunku do roku 2000,

· 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.

Rada Ministrów, przyjmując w czerwcu 2000 r. II Politykę ekologiczną państwa, nie dokonała jednak podziału limitów krajowych na limity regionalne, gdyż nie było ku temu dostatecznych podstaw planistycznych. Również ustawa Prawo ochrony środowiska nie wprowadziła zasad wypełniania i rozdziału przestrzennego lub branżowego nakładanych przez protokoły do konwencji oraz dyrektywy UE pułapów emisji niektórych zanieczyszczeń do powietrza. Dlatego też przytoczone w rozdziale poniżej wskaźniki liczbowe należy wg twórców polityki ekologicznej traktować jako wielkości orientacyjne, przeznaczone do porównań międzyregionalnych i porównań tempa realizacji celów polityki ekologicznej państwa w poszczególnych powiatach i gminach z tempem realizacji tej polityki na szczeblu krajowym.

Tylko w jednym konkretnym przypadku może mieć miejsce określona procedura „przydziału” limitów dla poszczególnych województw i powiatów. Chodzi tutaj o ładunki zanieczyszczeń odprowadzanych do wód powierzchniowych i do powietrza, które są i będą przyjmowane w programach działań mających zapewnić dotrzymanie wymaganych poziomów jakości wód i dopuszczalnych poziomów substancji w powietrzu zdefiniowanych w ustawie Prawo ochrony środowiska, transponującej w tym zakresie wymagania zawarte w ramowych dyrektywach Unii Europejskiej dotyczących jakości wód i powietrza. W takim zakresie, w jakim w ramach monitoringu środowiska zostaną zidentyfikowane dotyczące danego województwa lub powiatu obszary, w których nie są osiągnięte wymagane poziomy jakości wód oraz obszary przekroczeń dopuszczalnych poziomów substancji w powietrzu, a następnie ustalone programy działań naprawczych dla tych obszarów (w postaci programów ochrony wód i programów ochrony powietrza), w programach tych mogą zostać ustalone limity regionalne. Ustalając limity powiatowe dla ładunków zanieczyszczeń odprowadzanych ze ściekami, można też będzie skorzystać z określenia wielkości wymaganego zmniejszenia ładunku zanieczyszczeń odprowadzanych do wód powierzchniowych ze ściekami komunalnymi i ściekami z zakładów przemysłu rolno-spożywczego dla poszczególnych aglomeracji, które zostanie dokonane do końca 2003 r. w przygotowywanym przez Ministerstwo Środowiska Krajowym Programie Oczyszczania Ścieków Komunalnych. Analogiczne limity dotyczące gospodarowania odpadami, nie zostały dokonane w ramach Krajowego Planu Gospodarki Odpadami.

Na etapie ustalania priorytetów w grę wchodzi dodatkowe kryterium – wykonalności, szczególnie finansowej.

1. CHARAKTERYSTYKA GMINY CIECHANOWIEC

Położenie geograficzne

Miasto i gmina Ciechanowiec położona jest na Nizinie Północnopodlaskiej w obrębie Wysoczyzny Drohickiej. Zgodnie z podziałem administracyjnym kraju obszar gminy należy do powiatu wysokomazowieckiego i znajduje się w południowo-zachodniej części województwa podlaskiego, (schemat 1). Od północy graniczy z gminą Klukowo, od wschodu z gminami Rudka i Grodzisk (powiat bielski), południa z gminą Perlejewo (powiat siemiatycki), od zachodu z gminami Boguty Pianki, Nur i Sterdyń (powiat ostrowiecki, województwo mazowieckie).
Schemat 2. Położenie gminy Ciechanowiec na tle podziału administracyjnego powiatu wysokomazowieckiego

[image: image1.png]wysoliie
[

Whsokie
Hazpuisckis

p

[image: image2.png]AGUSTONSKI
Racens sontus
Koueist woucw
couzrist L
o ° awosroon
 ousnonsa
. wsoxouszomec anons

Źródło: opracowanie własne na podstawie: www.gminypolskie.pl
Powierzchnia gminy wynosi 20146 ha, co stanowi 15,7% powierzchni powiatu wysokomazowieckiego i 1% powierzchni województwa podlaskiego.

Demografia

Liczba mieszkańców miasta i gminy Ciechanowiec wynosiła na koniec 2002 r. 9530 osób, co stanowi 15,8% ludności powiatu i 0,8% ludności województwa. Na obszarze miejskim 4891, a na wsi 4639. Dominuje więc ludność miejska, która stanowi 51,32% mieszkańców gminy. Ogólnie liczba mieszkańców gminy spada. Wprawdzie od 1994 r. liczba ludności w mieście wzrosła o 262 osoby, ale na obszarach wiejskich zmalała o 273. Zgodnie z prognozą demograficzną przewidywany jest spadek liczby mieszkańców gminy (tabela 2).
Ludność gminy rozmieszczona jest nierównomiernie, przy czym najbardziej zaludnione są tereny północno-wschodnie i południowe części obszaru. System osadniczy tworzy 37 jednostek osadniczych, z których największe to wsie: Kozarze, Pobikry, Skórzec, Bujenka, Przybyszyn i Tworkowice.
Tabela 2. Ludność i prognoza demograficzna gminy Ciechanowiec

[image: image3.wmf]2002

2003

2004

2005

2010

2015

Obszar miejski

4891

4872

4859

4850

4833

4852

Obszar wiejski

4639

4606

4582

4561

4473

4417

Ogółem

9530

9478

9441

9411

9306

9269

Źródło: opracowanie własne na podstawie Prognozy demograficznej ludności Głównego Urzędu Statystycznego i Bazy Danych Regionalnych GUS (www.stat.gov.pl).

Wskaźnik zaludnienia dla gminy wynosi 47 osób/km2. Wskaźnik ten jest niższy niż w województwie podlaskim (60 osób/km2) i w Polsce (124 osoby/km2).
Ludność koncentruje się głównie w mieście Ciechanowiec, a na terenie gminy rozproszona jest w 35 miejscowościach, z których najliczniej zaludnione są Kozarze.
Struktura wieku ludności (tabela 3) gminy Ciechanowiec nie jest zbyt korzystna ze względu na wysoki udział osób w wieku nieprodukcyjnym (w stosunku do przeciętnej sytuacji w województwie). Większy niż przeciętnie w województwie jest natomiast udział dzieci i młodzieży.
Tabela 3. Struktura wiekowa ludności gminy Ciechanowiec w 2002 r.

[image: image4.wmf]Wiek przed-

produkcyjny

Wiek

produkcyjny

Wiek po-

produkcyjny

Razem

Ludność w wieku nie-

produkcyjnym na 100 osób

w wieku produkcyjnym

Ciechanowiec

liczba

2450

5294

1773

9517

79,8

udział (%)

25,7

55,6

18,6

100

Powiat wysokomazowiecki

liczba

15705

33425

11259

60389

80,7

udział (%)

26,0

55,3

18,6

100

Województwo podlaskie

liczba

291640

719040

197024

1207704

68,0

udział (%)

24,1

59,5

16,3

100

Źródło: opracowanie własne na podstawie danych z NSP’2002, US Białystok.

Rynek pracy

Liczba jednostek zarejestrowanych w systemie REGON w 2003 r. wynosiła 534, z tego większość (512) stanowiły jednostki sektora prywatnego (głównie osoby fizyczne prowadzące działalność gospodarczą – 431). W mieście Ciechanowiec była ulokowana większość podmiotów (w 2002 r. 399 spośród 512). W poszczególnych sekcjach PKD liczba podmiotów wynosiła:

· rolnictwo, łowiectwo i leśnictwo (bez rolników indywidualnych) – 36,

· przetwórstwo przemysłowe – 50,

· budownictwo – 54,

· handel i naprawy – 198,

· hotele i restauracje – 8,

· transport, gospodarka magazynowa i łączność – 29,

· pośrednictwo finansowe – 17,

· obsługa nieruchomości i firm, nauka – 29,

· edukacja – 19,

· ochrona zdrowia i opieka społeczna – 38,

· pozostała działalność usługowa, komunalna, społeczna i indywidualna – 46.

W ostatnich latach obserwuje się powolną i zasadniczo trwałą tendencję wzrostową liczby podmiotów gospodarki narodowej w gminie (schemat 3).
Schemat 3. Liczba jednostek zarejestrowanych w systemie REGON w gminie Ciechanowiec w latach 1995-2003

[image: image5.wmf]287

345

327

359

441

448

495

512

534

0

100

200

300

400

500

600

1995

1996

1997

1998

1999

2000

2001

2002

2003

lata

liczba podmiotów

Źródło: Bank Danych Regionalnych, www.stat.gov.pl, Podmioty gospodarki narodowej w województwie podlaskim w 2003 r., sp.stat.gov.pl/urzedy/bialystok/

Obecna liczba jednostek gospodarczych daje wskaźnik nasycenia na 100 mieszkańców w wysokości 5,63, czyli znacznie mniej niż w województwie – 7,83. Do najważniejszych przedsiębiorstw należą:

· Spółdzielnia Rolniczo-Spożywcza "JEDNOŚĆ" w Ciechanowcu,

· „STÓŁ POLSKI” sp. z o.o. Zakład Produkcyjny w Ciechanowcu (zakłady mięsne),

· PHUP ,,TOMEX" sp. jawna J.T.Miliszkiewicz w Zadobrzu (stacja paliw i handel),

· Piekarnia "KOBUS" s.c. M.Kobus w Ciechanowcu,

· Zakład Produkcji Obuwia T.Dmochowski w Ciechanowcu,

· „ROLDRZEW” S.Czarnecki w Ciechanowcu (produkcja z drewna).

W Ciechanowcu (stan na 20.05.2002.) było 627 bezrobotnych, co przy 3920 osobach aktywnych zawodowo dawało 16% stopy bezrobocia, przy czym na terenie miasta wynosiła ona 24,1%, a na wsi 7,7%. Porównawczo w tym samym czasie stopa bezrobocia w powiecie wysokomazowieckim wynosiła 20%, a w województwie podlaskim 19,1%.
Infrastruktura techniczna

W gminie Ciechanowiec nie ma sieci gazowej. Możliwość zaopatrzenia w gaz pojawi się po ewentualnym przedłużeniu gazociągu wysokiego ciśnienia z terenu gminy Szepietowo przez gminę Klukowo oraz wybudowaniu stacji redukcyjnej I stopnia na obszarze gminy Ciechanowiec. Jednakże dotąd nie ma aktualnego programu gazyfikacji województwa, przez co nie można sprecyzować możliwości zaopatrzenia gminy w gaz.

Jedynie 284 spośród 2758 (stan w 2002 r.) mieszkań jest zaopatrywanych w ciepło ze zbiorczych systemów centralnego ogrzewania. Pozostałe są ogrzewane indywidualnie (centralnym ogrzewaniem – 1297, piecami i innymi urządzeniami – 1177). Istniejące kotłownie (Spółdzielni Mieszkaniowej w Ciechanowcu, Zakładów Mięsnych „STÓŁ POLSKI” w Ciechanowcu, Domu Pomocy Społecznej w Kozarzach, szkół) opalane są przede wszystkim olejem napędowym.
Na terenie gminy Ciechanowiec znajdują się:

· drogi wojewódzkie o łącznej długości 35,7 km:
· nr 681 Brańsk – Ciechanowiec,

· nr 690 Ciechanowiec – Siemiatycze,

· nr 694 Nur – Ciechanowiec;

· drogi powiatowe o łącznej długości 82 km, w tym 75 km o nawierzchni utwardzonej;

· drogi gminne o łącznej długości 148 km, w tym 17 km o nawierzchni utwardzonej.

Finanse

Dochody i wydatki gminy (w cenach stałych 2003) Ciechanowiec wykazują trend wzrostowy (schemat 3).
Schemat 4. Dochody i wydatki gminy Ciechanowiec w latach 1996 - 2004 oraz prognoza do 2007 r. (ceny stałe z 2003 r.)

[image: image6.wmf]y = 318818x + 10428724

y = 278811x + 10828819

0

2000000

4000000

6000000

8000000

10000000

12000000

14000000

16000000

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

2007

lata

dochody

wydatki

trend dochodów

trend wydatków

Źródło: opracowanie własne na podstawie informacji Urzędu Statystycznego w Białymstoku i Urzędu Miasta i Gminy w Ciechanowcu.

Zgodnie z najlepiej dopasowaną linią trendu dochody powiatu mogą wynosić w kolejnych latach (w cenach 2003 r.):

2005 – 13616,9 tys. zł.,

2006 – 13935,7 tys. zł.,

2007 – 14254,5 tys. zł..

Dochody budżetu gminy na 1 mieszkańca (zł/osobę) są porównywalne z dochodami gmin innych powiatów województwa podlaskiego. W 2002 r. wynosiły 1222,5 przy średniej wojewódzkiej 1296,3 zł. Większa różnica miała miejsce w przypadku wydatków, które wynosiły.1189,2 zł na osobę przy średniej wojewódzkiej 1300,9.

Dochody i wydatki gminy Ciechanowiec w latach 2000-2004 przedstawiono w tabeli 4.

Tabela 4. Sytuacja finansowa gminy Ciechanowiec (w tys. zł.)

[image: image7.wmf]Wyszczególnienie

2000 r.

2001 r.

2002 r.

2003

plan na

2004

DOCHODY OGÓŁEM, w tym:

10228294

11938416

11639293

13577204

13834066

dochody własne

2862370

2976503

2983335

3773302

4763647

WYDATKI OGÓŁEM, w tym:

10297725

13307761

11322711

14024429

13227400

inwestycje bieżące, w tym:

1420554

3976706

1384568

3189887

2037541

służące ochronie środowiska

0

292741

53884

900943

30000

służące gospodarce wodnej

0

0

0

0

0

Udział wydatków na ochronę środowiska w:

wydatkach ogółem (%)

0

2,2

0,5

6,4

0,2

wydatkach inwestycyjnych (%)

0

7,4

3,9

28,2

1,5

Źródło: dane Urzędu Gminy Ciechanowiec.

Udział wydatków na ochronę środowiska i gospodarkę wodną w gminie Ciechanowiec wahała się w ostatnich latach od 0 do 6,4% wydatków ogółem oraz od 0 do 28,2% wydatków inwestycyjnych. Średnia wynosi odpowiedni 2,1 i 10,5%.

2. ZASOBY ŚRODOWISKA

2.1. Krajobraz, budowa geologiczna, klimat i formy użytkowania terenu

Krajobraz

Gmina Ciechanowiec charakteryzuje się zróżnicowanymi walorami krajobrazowymi.

Według podziału fizjograficznego Polski północno-zachodnia część gminy położona jest na Wysoczyźnie Wysokomazowieckiej wyniesionej na 125 – 130 m. n.p.m., stanowiącej zdenudowaną powierzchnię moreny dennej płaskiej, która w kierunku północnym przechodzi stopniowo w równinę sandrową. Natomiast Wysoczyzna Drohicka obejmująca środkową i wschodnią część gminy wyniesiona jest na wysokość 125 – 150 m. n.p.m. Stanowi ona morenę denną z formami ostańcowymi.

Najlepszymi walorami krajobrazu odznaczają się strefy zboczowe doliny Bugu w Wojtkowicach Glinnej oraz doliny Nurca w okolicach wsi Kozarze, Tworkowice, Wojtkowice Dady i Wojtkowice Stare. Natomiast rzeźbę terenu różnicują wzniesienia w obrębie utworów akumulacji lodowcowej (wysoczyzna) i formy dolinowe (dolina Bugu i Nurca). Wysokości względne pomiędzy poszczególnymi formami morfologicznymi dochodzą do kilkunastu metrów, a nachylenia terenu sięgają miejscami ponad 15%. Dzięki tak ukształtowanej rzeźbie w krajobrazie występują punkty widokowe.

Naturalną granicę pomiędzy wysoczyznami stanowi dolina rzeki Nurzec, która ma nieregulowane koryto. W obrębie doliny rzeki wydziela się dolinny sandr oraz młodsze terasy: nadzalewowy i zalewowy.

Podlaski Przełom Bugu obejmuje południowo-zachodni skraj gminy z ujściowym odcinkiem Nurca. W granicach jednostki wyróżnia się zalesiony fragment terasy nadzalewowej oraz młodsza terasa zalewowa. Dno doliny Bugu znajduje się na wysokości 105-106 m n.p.m.

Budowa geologiczna

Pod względem budowy geologicznej gmina położona jest w granicach Obniżenia Podlaskiego z prekambryjskim podłożem krystalicznym platformy wschodnioeuropejskiej. Kolejną warstwę tworzą utwory paleozoiczne, mezozoiczne i trzeciorzędowe. Na utwory czwartorzędowe w rejonie Ciechanowca i Nowodworów składają się oligoceńskie i mioceńskie osady fluwioglacjalne przykryte glinami zwałowymi zlodowa​cenia podlaskiego. W interglacjale kromerskim osadziły się piaski i żwiry rzeczne. Z kolei zlodowacenie południowopolskie reprezentują dwa pokłady glin zwałowych przedzielone utworami wodnolodowcowymi i rzecznymi. Zlodowacenie środkowopolskie pozostawiło po sobie pokłady piasków i żwirów wodnolodowcowych oraz glin zwałowych w okolicach Ciechanowca, oraz piasków i żwirów rzecznych na południe od miasta i w krawędzi Nurca. W dalszej kolejności osadzały się iły i mułki oraz piaski zastoiskowe pojawiające się w dolinie Nurca i Kukawki oraz w okolicach Tworkowic i Dąbczyna. Gliny zwałowe tego stadiału tworzą pokrywę przypowierzchniową występującą na przeważającej części gminy. Wspomniane już formy ostańcowe w pobliżu Tworkowic i Radziszewa budują piaski, żwiry i głazy. Na partie sandrowe składają się piaski oraz piaski ze żwirami. W czasie zlodowacenia północnopolskiego w dolinie Bugu i Nurca następowała akumulacja piasków i żwirów rzecznych wchodzących w skład współczesnych teras nadzalewowych. W holocenie pojawiły się piaski rzeczne, torfy oraz piaski eoliczne tworzące wydmy.

Klimat

Klimat gminy Ciechanowiec jest typowy dla północno-wschodniej Polski, czyli ma charakter umiarkowany, przejściowy z wyraźnym wpływem czynników kontynentalnych, odznaczających się surowością warunków. W rezultacie występuje tu niższa niż przeciętnie w kraju średnia temperatura roczna (6,90C) i duża amplituda jej zmian na przestrzeni zimy i lata (220C). W ciągu roku notuje się średnio 50 dni mroźnych z temperaturą poniżej 0°C oraz 27 dni gorących z temperaturą powyżej 25° C. Ilość dni z temperaturą ujemną wynosi 130-140, najwięcej w styczniu. Lato trwa średnio 60-70 dni, a zima 100-110 dni. Względna wilgotność powietrza jest podobna do przeciętnej krajowej i w skali rocznej wynosi 81%. Najwyższe wartości występują w grudniu (90 %), a najniższe w czerwcu - 71%. Z wilgotnością związana jest częstotliwość występowania mgieł - około 24 dni w roku z maksimum ich pojawiania się w październiku i listopadzie. Współczynnik zachmurzenia wynosi (6,4) i jest niższy od współczynnika dla Polski (6,6). Najczęściej zachmurzenia dominują w listopadzie i grudniu. Najwięcej chmur pojawia się w listopadzie - 8,0, a najmniej we czerwcu i wrześniu - 5,2°. Łącznie w roku notuje się około 155 dni pochmurnych.

Bardzo ważnym elementem klimatycznym jest ilość i rozłożenie opadów. Według danych lokalnej stacji agrometeorologicznej w Szepietowie średnio w roku notuje się 560-570 mm opadów, z czego około 368 mm przypada na okres wegetacyjny. Ich największa intensywność przypada na okres od kwietnia do września (60%). Jest to zjawisko korzystne w aspekcie agrotechnicznym, gdyż zaspokaja potrzeby roślin w okresie wegetacji. Okres najwyższego nasilenia opadów przypada zazwyczaj na lipiec.
Dominują wiatry zachodnie - 23,9%. Wiatrów południowo-zachodnich jest około 13,2%, a północno-zachodnich 13,5%. Rzadkim zjawiskiem są wiatry północno-wschodnie (5,1%) i wschodnie (6,5%). Cisze atmosferyczne notuje się w 4,3% roku, przy czym najczęściej występują latem i jesienią, a najrzadziej zimą. Średnie prędkości wiatrów wynoszą 2,3 m/s. Najsilniejsze wiatry wieją zimą - średnio 3,8 m/s, a najsłabsze w okresie letnim - średnio 2,8 m/s.
Okres wegetacyjny jest ściśle związany z temperaturami dobowymi i wynosi 200-210 dni, rozpoczynając się między 5 a 10 kwietnia i kończąc się pod koniec października. Jest krótszy średnio o 1-2 tygodnie w stosunku do sąsiedniego Mazowsza i Wyżyny Lubelskiej.
Ogólne warunki klimatyczne modyfikowane są przez lokalne czynniki fizjograficzne. Na zróżnicowanie klimatu lokalnego znacząco wpływa rzeźba terenu, rodzaj gruntu, stosunki wodne oraz pokrycie roślinne. Występują różnice między terenami równin sandrowych oraz dolin rzecznych, dolin bocznych i innych obniżeń terenowych.

Na równinach sandrowych występuje dobre przewietrzanie, i gleby piaszczyste o dużej zwięzłości i dużej pojemności cieplnej oraz dobrej termice. W okresie letnim w przygruntowej warstwie powietrza na glebach piaszczystych mogą występować podwyższone dobowe amplitudy temperatury.
Gorsze warunki termiczne występują w dolinie Bugu, Nurca i innych cieków wodnych. Tereny te narażone są na duże amplitudy dobowych temperatur w okresie pogodnego lata oraz na znaczne spadki temperatur zimą. Są to obszary inwersyjne i zastoisk chłodnego powietrza z dużą częstotliwością przymrozków oraz mgieł.
Rozkład i siła wiatrów zależą od warunków morfologicznych oraz szaty leśnej. Doliny rzeczne są naturalnymi korytarzami przewietrzania lądu. Ich przebieg narzuca kierunki i podnosi prędkość wiatrów. Natomiast kompleksy leśne są naturalną przeszkodą ograniczającą siłę i prędkość wiatrów. Istotny elementem w kształtowaniu warunków solarnych ma południowa ekspozycja zboczy, które otrzymują w ciągu roku większe ilości energii słonecznej.

Warunki fizjograficzne nie powodują zróżnicowania w stosunkach opadowych i zachmurzenia. Jedynie pokrywa śnieżna jest trwalsza w obrębie lasów i zagłębień terenowych.

Formy użytkowania terenu

Powierzchnia ewidencyjna gminy Ciechanowiec wynosi 20145 ha. Dominują użytki rolne (grunty orne, sady, łąki i pastwiska – 68,3%). Znaczny jest też odsetek gruntów leśnych (25,1%). Kierunki użytkowania gruntów w powiecie szczegółowo przedstawiono w tabeli nr 5.

Tabela 5. Struktura użytkowania powierzchni w gminie Ciechanowiec w 2003 r.

[image: image8.wmf]Kierunek wykorzystania

Powierzchnia

[ha]

Struktura

[%]

Użytki rolne

, w tym:

13752

68,3

grunty orne

10466

52,0

sady

36

0,2

łąki i pastwiska

3250

2,7

Lasy i grunty leśne oraz zadrzewienia i

5051

25,1

Wody

58

0,3

Grunty zabudowane i zurbanizowane

1022

5,1

Użytki ekologiczne

0

0

Tereny różne

166

0,8

Nieużytki

96

0,5

RAZEM

20145

100,0

Źródło: Opracowanie własne na podstawie danych z Urzędu Gminy Ciechanowiec
2.2. Zasoby geologiczne
W okolicach wsi Kozarze, Pobikry, Kosiorki, Przybyszyn oraz Tworkowice stwierdzono istnienie warstw iłów i mułków o małych miąższościach. Tylko w pobliżu Ciechanowca występują pokładów iłów mułkowatych i mułków ilastych o miąższości 2,5-8,7 m, które mają znaczenie lokalne. Nie ma pokładów kruszywa naturalnego.

Wydzielonych jest 7 obszarów perspektywicznych występowania surowców mineralnych stałych dla celów lokalnych: trzy dotyczą osadów piaszczysto-żwirowych i piaszczystych, dwa osadów piaszczystych, jeden kredy jeziornej i jeden surowców ilastych ceramiki budowlanej. Wykaz obszarów perspektywicznych obrazuje tabela 6.

Tabela 6. Wykaz obszarów perspektywicznych w Gminie Ciechanowiec
	L.p.
	Nazwa złoża
	Rodzaj kopaliny (miąższość w m)

	1.
	Nowodwory
	piasek, żwir (3,5)*

	2.
	Ciechanowie
	pospółka (2,0 – 3,0)

	3.
	Ciechanowie
	Piaski (2,0)

	4.
	Zadobrze
	piaski, pospółka (1,5 – 2,5)

	5.
	Niemyje
	gytia wapienna kreda jeziorna (1,0 – 1,2)

	6.
	Wypychy
	pospółka, piaski (2,0 – 3,0)

	7.
	Dąbczyn
	iły mułkowate, mułki ilaste (2,5 – 8,7)

* część złoża leży w gm. Boguty Pianki w woj. mazowieckim
Źródło: Studium Uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy Ciechanowiec, Ciechanowiec 2001.
W granicach gminy znajduje się jedno udokumentowane złoże torfu obejmujące 4 rejony. Są to obszary wstępnie rozpoznane. Zasoby bilansowe występują w granicach złóż o miąższości przekraczającej 1,3 m i popielności 20%. Ich wykaz przedstawiono w tabeli 7.
	Tabela 7. Wykaz udokumentowanych złóż torfów w gminie Ciechanowiec
L.p.
	Nazwa złoża
	Pow. złoża w ha
	Zasoby w tys. M³
	Gatunek torfu
	Uwagi

	1.
	Dolina rzeki Nurzec
	14,0
	151,0
	olchowy
	

	2.
	Dolina rzeki Nurzec
	6,0
	-
	drzewno-trzcinowy
	Zasoby pozabilansowe

	3.
	Dolina rzeki Nurzec
	70,0
	742,0
	drzewno-trzcinowy
	

	4.
	Dolina rzeki Nurzec
	769,0
	9689,0
	drzewno-trzcinowy
	Część złoża leży w gm. Rudka

Źródło: Studium Uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy Ciechanowiec, Ciechanowiec 2001.

Ponadto w granicach torfowiska pod nadkładem torfów i gytii wapiennej stwierdzono występowanie kredy jeziornej o miąższości 1,0-1,2 m i zawartości wapnia 42-48%.

Jednakże z uwagi na położenie złoża torfu „Dolina rzeki Nurzec: oraz złoża iłów i mułków „Dąbczyn” w granicach projektowanego poszerzenia Obszaru Chronionego krajobrazu Doliny Bugu i Nurca eksploatacja rzeczonych złóż nie jest wskazana.

2.3. Zasoby glebowe i warunki produkcji rolnej

Cechą szczególną Wysoczyzny Wysokomazowieckiej jest stosunkowo dobra jakość gleb skupionych w części środkowej i południowej. Jest to zazwyczaj mozaika gleb brunatnych oraz czarnoziemów, ukształtowana z glin lekkich i organicznego humusu.
Gleby wykształciły się z utworów czwartorzędowych, plejstoceńskich piasków gliniastych, gliny lekkiej, piasków gliniastych mocnych i gliniastych oraz z pyłów oraz z holoceńskich utworów rzecznych i bagiennych.

Na obszarze gminy występują przede wszystkim gleby brunatne i pseudobielicowe, lokalnie czarne ziemie oraz w dnach dolin rzecznych i obniżeń gleby torfowe, torfowo-mułowe, i murszowe.

Z pyłów lub piasków gliniastych wykształciły się gleby 2 kompleksu pszennego dobrego występujące małymi płatami w okolicy wsi Kostuszyn, Koce Schaby i na wschód od Ciechanowca. Zalicza się je do IIIa-IIIb klasy bonitacyjnej i stanowią w skali gminy najlepsze gleby.

Z piasków gliniastych mocnych i gliniastych utworzyły się gleby zaklasyfikowane do 4 kompleksu żytniego bardzo dobrego stanowiące około 35% powierzchni wysoczyzny należące do IIIb-IVa klasy bonitacyjnej.

Z gliny lekkiej, piasków gliniastych mocnych i pyłów powstał kompleks 8 zbożowo-pastewny mocny (klasa IVa) zalegający w sąsiedztwie dolin w środkowej i wschodniej części gminy.

Z piasków słabogliniastych wytworzyły się gleby 5 kompleksu żytnio-ziemniaczanego dobrego w IVa klasie bonitacyjnej, występujące w większych pła​tach na wysoczyźnie.

Reszta gruntów ornych wykształconych z piasków średnich stanowią gleby małourodzajne 6, 7 i 9 kompleksu przy​datności rolniczej oraz V i VI klasy bonitacyjnej.
Słabe gleby brunatne wykształcone z piasków luźnych należące do kompleksu 6 żytniego słabego i 7 żytnio-łubinowego (VI klasa bonitacyjna) pokrywają znaczne powierzchnie wysoczyzny. Są one niekorzystne dla rolnictwa i winny być przeznaczane pod zalesienie.

W dolinach rzek i zagłębieniach terenu występują gleby bagienne, mady i czarne ziemie powstałe z torfów niskich lub mineralne z piasków rzecznych i namułów. Gleby bagienne składające się z gleb torfowych, torfowo-mułowych i murszowych zaliczono do 2-3 kompleksów użytków zielonych.

Ogólną klasyfikację gleb według bonitacji gruntów ornych przedstawia schemat 5. Udział gleb marginalnych, nieprzydatnych do produkcji rolniczej wynosi: dla gruntów ornych 15,9%. Analogiczny wskaźniki dla powiatu wysokomazowieckiego wynosi 5,3, a dla województwa 17,5%.
Schemat 5. Bonitacja gruntów ornych (łącznie z sadami)

[image: image9.wmf]0%

20%

40%

60%

80%

100%

Ciechanowiec

powiat wysokomazowiecki

województwo podlaskie

II

IIIA

IIIB

IVA

IVB

V

VI

VIZ

Źródło: Biesiacki A. Kuś J., Ocena obszarów o zróżnicowanej przydatności do produkcji rolnej, Cz. I, IUNG, Puławy 2002.

Największe i najbardziej zwarte powierzchnie użytków zielonych występują w obrębie wsi Bujenka i Koce Piskuły,w dolinach Kukawki, Siennicy oraz na północ od Nowodworów. Są to łąki i pastwiska zaliczone do III i IV klasy bonitacyjnej. W dolinie Nurca w zachodniej części gminy, z uwagi na niski stopień zmeliorowania, położone są użytki zielone o słabej przydatności rolniczej. Schemat 6 przedstawia bonitację użytków zielonych w gminie Ciechanowiec.

Schemat 6. Klasy bonitacyjne użytków zielonych

[image: image10.wmf]0%

20%

40%

60%

80%

100%

Ciechanowiec

powiat wysokomazowiecki

województwo podlaskie

II

III

IV

V

VI

VIZ

Źródło: Biesiacki A. Kuś J., Ocena obszarów o zróżnicowanej przydatności do produkcji rolnej, Cz.I, IUNG, Puławy 2002.

W gminie Ciechanowiec udział gleb marginalnych pod użytkami zielonymi wynosi 20,0%, podczas gdy w powiecie wysokomazowieckim 11,0%.

Ogólny wskaźnik jakości rolniczej przestrzeni produkcyjnej dla gminy Ciechanowiec wynosi 59,4 (tabela 8). Wskaźnik ten dla województwa podlaskiego wynosi 55,0, a dla Polski 66,6.
Tabela 8. Jakość rolniczej przestrzeni produkcyjnej

[image: image11.wmf]Jakość i przydatność

rolnicza gleb

Agroklimat

Rzeźba

terenu

Warunki

wodne

Ogółem

Ciechanowiec

44,6

8,0

4,0

2,8

59,4

powiat

wysokomazowiecki

51,9

7,5

4,0

3,6

67,0

województwo

podlaskie

41,0

7,5

3,7

2,8

55,0

Polska

49,5

9,9

3,9

3,3

66,6

Źródło: Biesiacki A. Kuś J., Ocena obszarów o zróżnicowanej przydatności do produkcji rolnej, Cz.I, IUNG, Puławy 2002.

Mimo położenia w powiecie o dość dobrych warunkach produkcji rolnej, sama gmina, jak wskazują przytoczone dane wskazują, nie posiada dobrych warunków naturalnych do produkcji rolnej, choć są one przeciętnie lepsze niż w województwie podlaskim.

2.4. Zasoby wodne
Wody powierzchniowe

Obszar gminy Ciechanowiec leży w zlewni rzeki Nurzec, będącą IV- rzędowym, prawobrzeżnym dopływem Bugu. Rzeka Nurzec wyznacza północną i zachodnią granicę gminy. Ogólna długość rzeki wynosi 110 km, powierzchnia zlewni wynosi 2073 km2, co kwalifikuje rzekę do grupy większych na obszarze Mezoregionu Pónocno-Wschodniego. Główne dopływy Nurca to Kukawka, Pełchówka i Płonka.

Obszar gminy Ciechanowiec odwadniają również mniejsze cieki wodne: Pełchówka, Siennica, Mścichówka i Kukawka. Na terenie znajduje się jeden zbiornik wodny w Ciechanowcu na rzece Nurzec. W Ciechanowcu na rzece Nurzec znajduje się zbiornik wodny o powierzchni 6,0 ha i pojemności 83 tys. m3 spełniający rolę retencyjną. Zbiornik wymaga oczyszczenia. Ponadto znajduje się kilka zbiorników wodnych spełniających rolę gospodarczą i przeciwpożarową.

Zgodnie ze studium uwarunkowań i kierunków zagospodarowania przestrzennego istnieją możliwości retencjonowania wód poprzez budowę małych zbiorników wodnych.

Wody podziemne

Pod względem warunków hydrogeologicznych obszar gminy obejmuje dwa rejony o odmiennych warunkach występowania wód gruntowych.

Rejon pierwszy to tereny wysoczyznowe, gdzie wody w większości tworzą ciągły poziom o swobodnym zwierciadle wody utrzymujący się w utworach łatwo przepuszczalnych. Woda występuje tutaj przeważnie na głębokości 4-6 m pod poziomem terenu. Miejscami w zachodniej i środkowej części rejonu występują zakłócenia w ciągłym rozprzestrzenianiu się poziomu wód. Wynika to z występowania utworów trudno przepuszczalnych. W tym przypadku wody gruntowe tworzą w przypowierzchniowych warstwach gruntu tak zwane wierzchówki, przede wszystkim w okresie wysokich stanów wód. Ma to one niekorzystny wpływ na zmianę konsystencji glin i iłów oraz stanowią ograniczenia budowlane.
Obszarem charakteryzującym się odmiennymi warunkami wodnymi są doliny rzeczne, w obrębie których zależnie od stanów wody w rzekach i intensywności opadów atmosferycznych wahania zwierciadła są gwałtowne. Zazwyczaj wody gruntowe utrzymują się na głębokości 1-2 m pod poziomem terenu.
Płytkie zaleganie zwierciadła wód pierwszego poziomu użytkowego oraz możliwość zanieczyszczeń bakteriologicznych przenikających z powierzchni terenu na skutek braku warstwy izolującej powodują, że wody tego poziomu nie mogą stanowić źródła zaopatrzenia ludności.

Zaopatrzenie ludności w wodę pitną i do celów gospodarczych odbywa się z wykorzystaniem drugiego międzymorenowego poziomu wód znajdującuch się na głębokości 61,8-105,5 m. Z uwagi na to, że obszar całej gminy leży w strefie czwartorzędowych piasków i żwirów możliwe jest uzyskanie wydajności w granicach 30-60 m3/h w pojedynczej studni.
2.5. Fauna i flora

Świat roślinny i zwierzęcy powiatu wysokomazowieckiego jest dość bogaty i zróżnicowany. Występuje tu wiele gatunków typowych dla ekosystemów północno-wschodniej Polski. Jednakże nie ma dotąd pełnej florystycznej i faunistycznej charakterystyki tego regionu w tym także gminy Ciechanowiec.
Szata roślinna

Szata roślinna obszaru gminy Ciechanowiec związana jest bezpośrednio z jakością środowiska glebowego oraz czynnikami klimatycznymi Głównymi skupiskami naturalnej roślinności są lasy.
Występują w nich między innymi takie gatunki drzew jak: sosna czarna, sosna pospolita, brzoza brodawkowata, czeremcha zwyczajna, dęby (różne odmiany), grab pospolity, grusza „polna” (młode siewki), jodła jednobarwna (kalifornijska), jesion wyniosły, jarząb pospolity, jabłoń „polna” (młode siewki), kasztanowiec biały, klony (różne odmiany), jawor, lipa drobnolistna, modrzew europejski, osika, olsza, robinia biała (akacja), świerki różne gatunki, topola biała, topola czarna, wierzba iwa, wiąz szypułkowy, żywotnik zachodni.

Z krzewów występują na przykład: bez czarny, czeremcha, dereń biały, jałowiec babiński, jaśminowiec wonny, jarzębina, kruszyna pospolita, leszczyna pospolita, lilak pospolity (różne odmiany), malina, śnieguliczka biała, trzmielina pospolita, tarnina, wierzba szara.

Rośliny zielone wieloletnie i byliny reprezentują między innymi: barwinek, borówka, gwiazdnica, irys syberyjski, jaskier żółty, konwalia, knieć błotna, niezapominajka, mniszek lekarski, lawenda, poziomka, pokrzywy, rozchodniki, wilczomlecz, wrzos, starzec, szczawik zajęczy, zawilec. Ponadto dość licznie występują różne gatunki i odmiany traw. Rośliny niższe reprezentowane są przez wiele gatunków mchów, porostów (np. chrobotek reniferowy), grzybów, widłaków, skrzypów i paproci.
Wody zamieszkują takie gatunki roślin jak np.: rzęsa wodna, rogatek, moczarka kanadyjska, grążel żółty, grzybienie a w strefach przybrzeżnych spotyka się pałkę wodną, trzcinę, oczerety.

Z roślin występujących na obszarach podmokłych i torfowiskach wymienić należy mech torfowce z rodzaju Sphagnum, okrężnica bagienna, wełnianka pospolita, turzyce, rdesty.

Fauna

Fauna jest dość bogata i zróżnicowana. Wśród zwierząt występujących w gminie i całym powiecie wysokomazowieckim należy wyróżnić: owady (biegacz fioletowy, liczne gatunki motyli w tym paź królowej, niepylak mnemozyna, mieniak strużnik, mieniak tęczowy, liczne gatunki błonkówek, ważki, żagnice), ryby (koza, piskorz, różanka, śliz), płazy (traszka zwyczajna, kumak nizinny, rzekotka drzewna, żaba trawna, żaba jeziorowa, żaba wodna, żaba śmieszka), gady (jaszczurka zwinka, jaszczurka żyworodna, padalec zwyczajny, zaskroniec zwyczajny, żmija zygzakowata), ptaki (nur czarnoszyi, perkozek, perkoz dwuczuby, bąk, czapla biała, bocian biały, bocian czarny, łabędź czarnodzioby, łabędź niemy, łabędź krzykliwy, gęś krótkodzioba, gęś mała, świstun, cyranka, kania mała, błotniak zbożowy, błotniak łąkowy, błotniak stawowy, myszołów włochaty, orlik grubodzioby, orzeł przedni, rybołów, kobuz, sokół wędrowny, cietrzew, zielonka, derkacz, żuraw, czajka, mewa mała, mewa pospolita, śmieszka, rybitwa wielkodzioba, rybitwa białowąsa, kukułka, płomykówka, puchacz, sowa śnieżna, sowa uszata, sowa błotna, lelek, jerzyk, zimorodek, kraska, skowronek borowy, dymówka, oknówka, pliszka, strzyżyk, rudzik, słowik szary, drozd, kos, cierniówka, muchołówka szara, remiz, szpak, wróbel, zięba, szczygieł, czyż, gil, wodnik, bekas dublet, wodniczka), ssaki (jeż wschodni, kret, rzęsorek rzeczek, ryjówka aksamitna, ryjówka malutka, nocek łydkowłosy, łoś, nocek rudy, wiewiórka pospolita, bóbr europejski, wydra, noka europejska, gronostaj, łasica, jenot).
2.6. Zasoby leśne

Ogólna powierzchnia gruntów leśnych w gminie Ciechanowiec w 2003 roku wynosiła 5041,15ha, co stanowi 25,1% ogólnej powierzchni gminy. Średnia lesistość gminy jest wyższa od powiatowej (18,4 %), ale jest niższa od średniej województwa (29,6%) i od średniej krajowej (29,4%). Lasy Gminy znajdują się pod zarządem Nadleśnictwa Rudka.
Nadleśnictwo zarządza lasami będącymi własnością Skarbu Państwa oraz nadzoruje gospodarkę leśną w lasach niepaństwowych. Stan lasów na terenie gminy jest dobry. Według badań monitoringowych z lat 1998-2001 dla powiatu wysokomazowieckiego opracowanych przez Instytut Badań Leśnictwa, lasy nie są znacząco narażone na zanieczyszczenia powietrza.
Charakterystyczny dla jest wysoki wskaźnik lasów udziału lasów prywatnych, który wynosi 68,6%. W samym mieście Ciechanowiec jest 20,27 ha lasów państwowych i 304 ha lasów prywatnych.
O stanie i charakterystyce drzewostanów w lasach Nadleśnictwa decydują cztery gatunki lasotwórcze: sosna, dąb, brzoza, olsza. Zwraca uwagę wysoki udział gatunków liściastych i niski iglastych, w porównaniu ze średnimi krajowymi.
Lasy gminy Ciechanowiec należą do niezwykle bogatych siedliskowo. Najczęściej występującym siedliskiem jest bór świeży z sosną dominującą w drzewostanie. Podszyt tworzy jałowiec, jarzębina i podrost drzew. W runie występują mchy, wrzos i borówka. Bór świeży występuje powszechnie na terenie całej gminy.

Kolejnym siedliskiem są bory suche, które porastają gleby bielicowe suche z głębokim zaleganiem wód gruntowych. W drzewostanie obok sosny pojawia się brzoza. Podszyt reprezentują: jałowiec i podrost drzew, a runo wrzos i chrobotki. Bory suche występują głównie w dolnym biegu Nurca, przy ujściu rzeki do Bugu.

Bór mieszany świeży stanowią niewielkie kompleksy porastające gleby brunatne wyługowane. Drzewostan składa się z sosny z domieszką świerka i dębu. W podszycie występuje jałowiec, czeremcha, leszczyna, a w runie: poziomka, malina, i konwalia. Bór mieszany świeży spotyka się w różnych częściach gminy.

Z kolei siedliska lasowe występują na glebach brunatnych, bogatszych w składniki pokarmowe. Reprezentowane są przez siedliska: mieszane, świeże i wilgotne. Położone w południowo-wschodniej części gminy. Lasy mieszane porastają gleby brunatne z wodą gruntową zalegającą w zasięgu syste​mów korzeniowych. W drzewostanie spotyka się dęby, sosny i brzozy z domieszką grabów, modrzewi i osik. Podszyt tworzą: jarzębina, tarnina, leszczyna, a runo: poziomka, zawilec i szczawik. W lasach świeżych w drzewostanie przeważa dąb z domieszką brzozy, topoli i sosny. W podszycie rośnie kruszyna, leszczyna i jarzębina, w runie szczawik i gwiezdnica. Las wilgotny występuje na glebach w typie szarych ziem z wysokim poziomem wód gruntowych. Drzewostan tworzy: brzoza i olsza, podszyt: kruszyna, bez czarny, czeremcha, runo: pokrzywy i malina. Ols porasta małe powierzchnie na glebach bagiennych w dolinach rzek i w sąsiedztwie użytków zielonych. Spotyka się je głównie w dolinie Nurca oraz lokalnych obniżeniach. Roślin​ność reprezentowana jest przez: olchę z domieszką brzozy, kruszynę, porzeczkę, bez czarny oraz turzyce, pokrzywy i trzcinę.

Gospodarcze znaczenie lasów na terenie gminy Ciechanowiec jest niewielkie. Wynika to przede wszystkim z mało korzystnej struktury wiekowej drzew, niewielkiego zróżnicowania gatunkowego drzewostanów oraz małej odporności siedlisk leśnych. Gospodarka leśna polega głównie bilansowaniu zrębów z odnowieniami. W lasach prywatnych gospodarcza rola lasów ogranicza się do pozyskiwania drewna na potrzeby budownictwa in​dywidualnego oraz na opał. W lasach państwowych w 2002 r. zręby na powierzchni otwartej obejmowały 2,66 ha, a w 2003 r. 0,4 ha. W 2002r. uzysk biomasy na pniu wynosił 3911 m³, w tym dla drzew iglastych – 1258 m³ a liściastych – 2643 m³. Natomiast w 2003 r. uzysk ten wynosił 5783 m³ w tym dla drzew iglastych - 1724 m³, a liściastych 4059 m³.

Choć turystyczny potencjał lasów gminy jest znaczący, to jednak ich znaczenie w tym zakresie jest niewielkie. Najbardziej interesujące krajobrazowo są większe kompleksy leśne porastające siedliska świeże z drzewostanem sosnowym w wieku powyżej 40 lat. Występują one w południowo-wschodniej części gminy. Klimat lasów sprzyja pobytowi ludzi, a umiarkowane zwarcie podszytu i drzewostanu sprzyja turystyce pieszej. Ponadto lasy tej kategorii cechuje znaczna odporność na antropopresję. Potencjalnie do celów rekreacyjnych można byłoby wykorzystać lasy na siedliskach świeżych z drzewostanami do 40 lat. Jednakże charakteryzują się one większym zwarciem, mniejszą odpornością, słabo wykształconymi fizjocenozami itp. Do czasu osiągnięcia przez roślinność większej stabilności i odporności należy wykluczyć z wykorzystania turystycznego. Ograniczone możliwości reprezentują bory wilgotne z drzewostanami powyżej 40 lat, gdzie penetracja turystyczna ograniczona powinna być do wyznaczonych szlaków. Natomiast olsy olchowe i jesionowe występujące na glebach bagiennych z wodą okresowo stagnującą na powierzchni, należy całkowicie wykluczyć z użytkowania gospodarczego i turystycz​nego z uwagi na znaczne zróżnicowanie roślinności, która pełni funkcję stabilizującą stosunki wodne oraz procesy glebotwórcze. Panuje tu niekorzystny mikroklimat, a środowisko siedliskowe odznacza się małą odpornością antropopresją. Lasy tego typu poprzez swoją odmienność florystyczną i ekologiczną stanowią istotny element wzbogacający krajobraz gminy. Bory mieszane wilgotne i lasy mieszane wilgotne występujące na glebach murszowo-mineralnych i murszastych są mało przydatne turystycznie. Bogate runo i podszyt utrudniają swobodne poruszanie się, duże zacienienie, wilgotność, słabe przewietrzanie i dodatnia jonizacja powietrza oraz mała odporność na antropopresję pozwalają zaliczyć te obszary do terenów o funkcjach głównie ochronnych (ekologicznych).

Specyfika środowiska przyrodniczego sprawia, że największe znaczenie posiadają wodochronna i glebochronna funkcje lasów. Lasy wodochronne występują w dolinie Bugu i Nurca oraz innych cieków wodnych.
2.7. Tereny łąkowe

Łąki położone są głównie w dolinie Nurca oraz w dolinach innych cieków wodnych. Łączna powierzchnia obszarów łąkowych wynosi 2892 ha, co stanowi 14,4 ogólnej powierzchni gminy. Roślinność łąkowa występuje przede wszystkim w dolinach rzecznych i obniżeniach wytopiskowych z uwagi na specyficzne warunki gruntowo-wodne. Melioracje użytków zielonych spowodowały daleko idące procesy odwodnień i degradacji tych terenów. W konsekwencji wyginęła roślinność związana z dawną gospodarką łąkarską oraz ograniczony został zasięg występowania cennych przyrodniczo ekosystemów łąkowych.

2.8. Ciągi ekologiczne

Funkcje ciągów ekologicznych na terenie gminy pełnią obszary dolin rzecznych oraz obniżeń terenowych wypełnionych często siecią małych cieków wodnych i rowów melioracyjnych, tworząc na terenie gminy lokalny system powiązań przyrodniczych. Składają się nań biocenozy łąkowo-pastwiskowe, leśne, bagienne i wodne skupiające obszary biologicznie czynne. Tereny zieleni są ciągami ekologicznymi umożliwiającymi prawidłowe przewietrzanie. Pełnią podstawową rolę w systemie stosunków wodnych, skupiają bogatą ilość gatunków roślin i zwierząt, umożliwiają im migrację itp. Ze względu na funkcje ekologiczne, jakie pełnią, wskazane są do pozostawienia w dotychczasowym użytkowania.

2.9. Obszary i obiekty chronione

Na terenie gminy Ciehcanowiec obszary o szczególnych walorach przyrodniczych, prawnie chronionych zajmują 2069,5 ha (tym l 010 ha użytków rolnych, 740 ha lasów i 34 ha wód), co stanowi 10,3% ogólnej powierzchni gminy.
Na system obszarów chronionych gminy Ciechanowiec składa się Obszar Chronionego Krajobrazu Doliny Bugu i Nurca w południowo-zachodniej części gminy. Obszar obejmuje tereny wsi Kozarze, Tworkowice i Wojtkowice Stare oraz miasta Ciechanowiec. Na obszarze tym obowiązują zasady gospodarowania określone w Rozporządzeniu Wojewody Łomżyńskiego z dnia 19 maja 1998 roku w sprawie wyznaczenia obszarów chronionego krajobrazu na terenie województwa łomżyńskiego (Dz. Urz. Woj. Łomżyńskiego Nr 6, póz. 56 z dnia 15 czerwca 1998 roku). W myśl wspomnianego rozporządzenia na terenie Chronionego Krajobrazu Doliny Bugu i Nurca zabrania się:

· niszczenia nor, żeremi, legowisk zwierzęcych, gniazd ptasich i niszczenia jaj;

· niszczenia gleby i naturalnego ukształtowania terenu;

· wysypywania, zakopywania, wylewania odpadów i innych nieczystości, innego zanieczyszczania wód, gleby i powietrza poza miejscami do tego wyznaczonymi w planach zagospodarowania przestrzennego;

· zmiany stosunków wodnych z wyjątkiem zabiegów renaturalizacyjnych;

· lokalizacji budownictwa letniskowego poza miejscami do tego wyznaczonymi w miejscowych planach zagospodarowania przestrzennego;

· zabudowy pasa terenu o szerokości 25 m od linii brzegowej rzek.

Zgodnie ze strategią rozwoju oraz planem zagospodarowania przestrzennego województwa podlaskiego planuje się powiększenie obszaru chronionego w części północno-wschodniej miasta i gminy Ciechanowie. Zaproponowano granicę wzdłuż ulicy Kuczyńskiej oraz drogą okalającą dawny dwór Kiszków w lewobrzeżnej części Ciechanowca, a następnie drogą w kierunku wsi Zadobrze i Bujenka wyłączając istniejącą i projektowaną zabudowę obu wsi.

Ponadto projektuje się objąć ochroną w randze parku krajobrazowego dolinę rzeki Bug na odcinku pomiędzy istniejącymi obecnie dwoma innymi parkami: Nadbużańskim oraz Podlaskiego Przełomu Bugu. Część parku położona jest w granicach wsi Wojtkowice Dady i Wojtkowice Glinna. Nadleśnictwo Rudka proponuje objąć ochroną prawną część nadbużańskiej skarpy charakteryzującej się unikalnymi wartościami środowiska przyrodniczego.

Na terenie gminy Ciechanowiec znajdują się twory przyrody ożywionej uznane za pomniki przyrody wpisane do rejestru pomników przyrody byłego województwa łomżyńskiego. Są to:

· w Ciechanowcu – wierzba biała o obwodzie 528 cm i wysokości 20 m przy ulicy Parkowej (nr rej. 37);

· we wsi Malec – grupa wiązów w ilości 30 drzew o obwodach 380-450 i wysokości 20-25 m (nr rej. 39);

· w Muzeum Rolnictwa - parku podworskim w Ciechanowcu:

· klon zwyczajny o obwodzie 130 cm i wysokości 16,5 m (nr rej. 46);

· wiąz o obwodzie 100 cm i wysokości 16 m (nr rej. 47);

· klon zwyczajny o obwodzie 100 cm i wysokości 17 m (nr rej. 48);

· klon zwyczajny o obwodzie 85 cm i wysokości 16 m (nr rej. 49);

· dąb czerwony o obwodzie 110 cm i wysokości 19 m (nr rej. 51);

· jesion wyniosły o obwodzie 100 cm i wysokości 20 m (nr rej. 52);

· jesion wyniosły o obwodzie 75 cm i wysokości 20 m (nr rej. 53);

· topola czarna o obwodzie 75 cm i wysokości 16 m (nr rej. 54);

· olsza czarna o obwodzie 70 cm i wysokości 23 m (nr rej. 55);

· topola biała o obwodzie 110 cm i wysokości 18 m (nr rej. 56);

· wiąz o obwodzie 110 cm i wysokości 16 m (nr rej. 59);

· w parku podworskim w Pobikrach:

· jesion wyniosły o obwodzie 98 cm i wysokości 19 m (nr rej. 61);

· jesion wyniosły o obwodzie 120 cm i wysokości 19 m (nr rej. 62);

· jesion wyniosły o obwodzie 110 cm i wysokości 29 m (nr rej. 63);

· klon zwyczajny o obwodzie 70 cm i wysokości 30 m (nr rej. 64);

· sosna wejmutka o obwodzie 73 cm i wysokości 26 m (nr rej. 65);

· lipa drobnolistna o obwodzie 110 cm i wysokości 23 m (nr rej. 66);

· lipa drobnolistna o obwodzie 105 cm i wysokości 29 m (nr rej. 67);

· grupa 3 jesionów wyniosłych o obwodach 183, 210, 240 cm i wysokości 22-25 m (nr rej. 144);

· klon zwyczajny o obwodzie 236 cm i wysokości 18 m (nr rej. 67);

· w Muzeum Rolnictwa w Ciechanowcu:

· dąb o koronie piramidalnej o obwodzie mierzonym na wysokości 1,3 m - 165 cm i wysokości 20 m (nr rejestru 103);

· dąb o koronie piramidalnej o obwodzie mierzonym na wysokości 1,3 m - 150 cm i wysokości 18 m (nr rejestru 104);

· dąb szypułkowy o obwodzie 235 cm i wysokości 25 m (nr rej. 105);

· dąb szypułkowy o obwodzie 235 cm i wysokości 25 m (nr rej. 105);

· dąb szypułkowy o obwodzie 275 cm i wysokości 26 m (nr rej. 106);

· jesion wyniosły o obwodzie 245 cm i wysokości 34 m (nr rej. 108);

· jesion wyniosły o obwodzie 320 cm i wysokości 30 m (nr rej. 109);

· dąb szypułkowy o obwodzie 321 cm i wysokości 29 m (nr rej. 110);

· dąb szypułkowy o obwodzie 275 cm i wysokości 30 m (nr rej. 111);

· dąb szypułkowy o obwodzie 278 cm i wysokości 28 m (nr rej. 112);

· olsza czarna o obwodzie 350 cm i wysokości 27 m (nr rej. 114);

· dąb szypułkowy o obwodzie 350 cm i wysokości 27 m (nr rej. 112);

· dąb szypułkowy o obwodzie 278 cm i wysokości 28 m (nr rej. 112);

· aleja lipowa na odcinku 265 m z 31 sztukami drzew o obwodach 140-180 cm i wysokości 20-25 m pomiędzy ul. Pałacową i ul. Czyżewską w Ciechanowcu (nr rej. 116);

· aleja lipowa na odcinku 200 m z 41 sztukami drzew o obwodach 160-190 cm i wysokości 20-25 m pomiędzy ul. Pałacową i ul. Kozarską w Ciechanowcu (nr rej. 117);

Zgodnie z rozporządzeniem Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z 25.08.1992 r. w sprawie szczegółowych zasad i trybu uznawania lasów za ochronne oraz szczegółowych zasad prowadzenia w nich gospodarki leśnej (Dz. U. Nr 67, póz. 337) na obszarze terenie miasta i gminy Ciechanowiec wyznaczono następujące lasy uznane jako ochronne:

· uroczysko Wojtkowice Stare I - lasy glebochronne (oddział 212, 213, 214, 215, 216),

· uroczysko Pobikry II - lasy wodochronne (oddział 183a, 184c, 191, 197, 206f),

· uroczysko Kalinowe - lasy wodochronne (oddział 165f, 166d),

· uroczysko Ciechanowiec - ostoja zwierząt (oddział 214C).

Na terenie miasta Ciechanowie znajdują się tereny parkowe i zieleni miejskiej o powierzchni 2,5 ha, co stanowi zaledwie 0,1% powierzchni miasta.

3. STAN I ZAGROŻENIA ŚRODOWISKA

3.1. Jakość i zanieczyszczenia powietrza

Podstawowymi parametrami charakteryzującymi stan zanieczyszczenia powietrza są średnie stężenia substancji w powietrzu dla określonych okresów uśredniania. Generalnie w całym województwie podlaskim obserwowano korzystne tendencje zmian stężeń dwutlenku siarki, dwutlenku azotu i pyłu zawieszonego. Według badań prowadzonych w latach 1996 – 2003 w ramach Państwowego Monitoringu Środowiska (w sieci podstawowej oraz w sieci nadzoru ogólnego nad jakością powietrza w miastach) nie zostały przekroczone na żadnej stacji pomiarowej dopuszczalne średnie roczne wartości stężeń SO2, NO2 i pyłu zawieszonego.

Ze względu na istniejącą sieć monitoringu jakości powietrza brak jest szczegółowych danych z terenu gminy Ciechanowiec. Jednak w opracowaniu „Ocena poziomów substancji w powietrzu i klasyfikacja stref województwa podlaskiego w 2003 roku (na podstawie Art. 89 Ustawy Prawo ochrony środowiska)" WIOŚ w Białymstoku, na podstawie wyników badań z istniejących w województwie punktów pomiarowych i metod modelowania, zaliczył obszar powiatu wysokomazowieckiego do strefy A, czyli obszaru, gdzie poziom stężeń nie przekracza wartości dopuszczalnej (z uwzględnieniem dozwolonej częstości przekroczeń dla przypadków, gdy są one określone), zarówno ze względu na kryterium ochrony zdrowia, jak i ochrony roślin. Analizowane były imisje następujących substancji: dwutlenku siarki, tlenków azotu, pyłu zawieszonego, ołowiu, ozonu, tlenku węgla i benzenu. Czystość powietrza w powiecie wysokomazowieckim jest więc co najmniej zadowalająca.

Na poziom stężeń zanieczyszczeń w powietrzu mają wpływ przede wszystkim wielkość napływu zanieczyszczeń z zewnątrz i lokalna emisja, a także warunki klimatyczne i topografia terenu.
Gmina Ciechanowiec znajduje się pod wpływem dominującej zachodniej cyrkulacji mas powietrza. Sprzyja to napływowi zanieczyszczeń z dalszych odległości, w tym z terenów uprzemysłowionych w Polsce i Europie. Napływ mas powietrza z zachodu ma największe znaczenie dla wielkości stężeń zanieczyszczeń powietrza i ładunków wnoszonych z opadami do podłoża w Polsce północno-wschodniej.

Na emisję lokalną składa się emisja ze źródeł stacjonarnych pochodząca z energetyki zawodowej, energetyki przemysłowej, technologii przemysłowych i innych źródeł stacjonarnych (kotłownie lokalne, paleniska domowe, warsztaty rzemieślnicze, rolnictwo i inne) oraz ze źródeł mobilnych.
W gminie nie ma żadnego zakładu uznanego szczególnie uciążliwego dla czystości powietrza Obiekty emitujące zanieczyszczenia z procesów spalania paliw na terenie gminy Ciechanowiec są niewielkimi kotłowniami pracującymi na potrzeby grzewcze osiedli mieszkaniowych, szkół, urzędów i innych instytucji opalanymi olejem opałowym. Są to przede wszystkim kotłownie Spółdzielni Mieszkaniowej w Ciechanowcu, kotłownia Zakładów Mięsnych „STÓŁ POLSKI” w Ciechanowcu oraz Domu Pomocy Społecznej w Kozarzach.

Na podstawie ilości i rodzaju paliw spalanych w tzw. małych źródłach spalania (tabela 9), w zależności od stosowanych technik spalania, oraz danych z Urzędu Marszałkowskiego Województwa Podlaskiego oszacowano wielkość emisji zanieczyszczeń wprowadzanych do powietrza. Wyniki przedstawiono w tabeli 10.

Tabela 9. Ilość i rodzaj paliw spalanych w małych źródłach spalania (Mg)

[image: image12.wmf]do 0,5%

0,5%-1%

1%-1,5%

2002

499,42

1,4

242,46

25,5

0

156,5

2003

431,23

257,93

21,13

0

107,25

Drewno

Węgiel

kamienny

Koks

Olej opałowy o zawartości

siarki

Źródło: opracowanie własne na podstawie bazy opłat Urzędu Marszałkowskiego i ankiet z większych zakładów gminy Ciechanowiec
Tabela 10. Wielkość emisji zanieczyszczeń powietrza z małych źródeł spalania (Mg)

[image: image13.wmf]SO

2

NO

2

CO

CO

2

Pył

2002

29,7

13,1

30,5

2399,6

13,4

2003

25,7

12,2

27,7

2398,9

12,8

Źródło: opracowanie własne na podstawie bazy opłat Urzędu Marszałkowskiego i ankiet z zakładów gminy Ciechanowiec
Technologie przemysłowe, z których działalnością wiążą się emisje zanieczyszczeń powietrza znajdują się w:

1. Masarni „STÓŁ POLSKI” Sp. z o.o. w Warszawie Oddział w Ciechanowcu – 2 komory wędzarnicze typu ATMOS, zasilane dymem z wiórków drewna liściastego (buk i olcha). Badania emisji zaczęto prowadzić w 2002 r. i stwierdzono w tym roku nieznaczne przekroczenia dopuszczalnej emisji tlenku węgla.

2. Wytwórni Mas Bitumicznych: w Ciechanowcu należącej do Przedsiębiorstwo Robót Drogowo-Mostowych „TRAKT” Sp. z o.o. w Wysokiem Mazowieckiem. Instalacja pracuje wyłącznie w okresie dodatnich temperatur powietrza, zazwyczaj od kwietnia do października. W procesie produkcyjnym asfaltów drogowych emitowany jest do powietrza pył zawierający krzemionkę, produkty spalania oleju opałowego i napędowego oraz niewielkie ilości lotnych składników asfaltów. W okresie 1999-2002 jedynie w roku 2000 stwierdzono przekroczenia dopuszczalnej emisji tlenku węgla.

W bazie opłat Urzędu Marszałkowskiego Województwa Podlaskiego znajdują się bezpośrednie informacje o wysokości emisji z dużych źródeł spalania paliw i z procesów technologicznych oraz pośrednie – w odniesieniu do małych źródeł spalania paliw, poprzez obliczenie emisji na podstawie informacji o rodzaju palenisk oraz rodzaju i ilości spalanego paliwa.

W gminie Ciechanowiec funkcjonują jednostki, eksploatujące małe źródła spalania paliw (poniżej 0,5MWt opalanych węglem kamiennym lub olejem oraz poniżej 1 MWt opalanych drewnem lub gazem), które wniosły stosowne opłaty ekologiczne. Na podstawie wskaźników unosu oszacowano wielkość emisji zanieczyszczeń do powietrza. Sumaryczna szacunkowa wielkość emisji wynosi Mg gazów (z tego Mg dwutlenku węgla) i Mg pyłów.
Nie oszacowano dla powiatu zanieczyszczeń powietrza spowodowanych środkami transportu oraz powstającymi przy przeładunku paliw silnikowych.

2.2. Jakość i zanieczyszczenia wód

Wody powierzchniowe
Miasto i gmina Ciechanowiec leży w zlewni rzeki Nurzec. Badania monitoringowe rzeki prowadzone są w ramach monitoringu regionalnego (ostatnio dokonywano ich w 1999 r.), a na odcinku przyujściowym w sieci monitoringu podstawowego. Wyniki badań z ostatnich lat przedstawia tabela 11.

Tabela 11. Klasyfikacja rzeki Nurzec w latach 1998-2003

	Rok badań
	Długość kontrolo-wanej rzeki (km)*
	Klasa czystości rzeki

	
	
	I
	II
	III
	n.o.n.

	
	
	km
	%
	km
	%
	km
	%
	km
	%

	1998
	8,0
	-
	-
	-
	-
	8,0
	100
	-
	-

	1999
	8,0
	-
	-
	-
	-
	8,0
	100
	-
	-

	2000
	8,0
	-
	-
	-
	-
	8,0
	100
	-
	-

	2001
	8,0
	-
	-
	-
	-
	-
	-
	8,0
	100

	2002
	8,0
	-
	-
	-
	-
	-
	-
	8,0
	100

	2003
	8,0
	
	
	
	
	8,0
	
	
	

* - dotyczy wyłącznie odcinka przyujściowego

Źródło: dane WIOŚ w Białymstoku

Badania w systemie monitoringu regionalnego z roku 1999 wykazywały na całej długości rzeki wody klasy III.
Zatem stan czystości wód Nurca nie odpowiadał i nie odpowiada nie odpowiadał zakładanej, docelowej II klasie czystości wód określonej w Zarządzeniu WRN w Białymstoku Nr 18/71 z 27.V.1971 r.

Rzeka, badana poniżej Ciechanowca w miejscowości Tworkowice, charakteryzowała się w roku 2002 wodami pozaklasowymi. Na taką klasyfikację miało wpływ wysokie jednorazowe stężenie azotu azotynowego. Dwukrotnie III-klasowe wartości przyjął także azot azotanowy. Wszystkie pozostałe badane parametry fizykochemiczne osiągnęły stężenia mieszczące się w granicach określonych dla I i II klasy czystości. Pod względem zanieczyszczenia sanitarnego 83,3 % wyników miana coli znalazło się w II klasie. Stwierdzone, raz III-klasowa i raz pozanormatywna, wartości tego wskaźnika zaniżyły jednak ocenę roczną pod względem sanitarnym do III klasy. Ponadnormatywna, majowa koncentracja chlorofilu, zdeklasowała ten parametr w skali roku. Jeszcze tylko w lipcu wzrosło do III-klasowego stężenie tego wskaźnika, natomiast w pozostałych 10 miesiącach nie wykroczyło poza granice określone dla I klasy czystości.
Tabela 12 przedstawia parametry kwalifikujące wody Nurca do ogólnych klas czystości w latach 2000-2003.

Tabela 12. Jakość wód rzeki Nurzec w miejscowości Tworkowice w latach 2000-2003.

	Rok badania
	Ogólna klasa czystości wg badań
	Wskaźniki

kwalifikujące

	2000
	III
	azot azotynowy, mangan,miano coli

	2001
	n.o.n.
	azot azotynowy

	2002
	n.o.n
	azot azotynowy, chlorofil „a”

	2003
	III
	azot azotynowy

Źródło: opracowanie własne na podstawie Raportu o stanie środowiska w Powiecie Wysokomazowieckim, WIOŚ Delegatura w Łomży 2002 r. i danych WIOŚ w Białymstoku.
Według danych GUS-u na terenie gminy i miasta Ciechanowiec nie są odprowadzane ścieki przemysłowe. Istnieją jednak w Ciechanowcu zakłady przemysłowe zrzucające ścieki. Rzadko jednak zrzut ścieków przekracza 1000 m3 rocznie. Jedynie zakład „STÓŁ POLSKI” sp. z o.o. odprowadził w 2002 r. 40200, a w 2003 49500 m3 ścieków.

Ilość ścieków komunalnych, oczyszczanych biologicznie, wynosiła wg GUS-u:

2000 – 57 dam3,

2001 – 73 dam3,

2002 – 87 dam3.

Wzrost ten był spowodowany rozwojem sieci kanalizacyjnej.

Jednakże według danych Urzędu Miejskiego rzeczywista ilość ścieków oczyszczanych w oczyszczalni miejskiej wynosiła w 2002 r. 138 dam3, a w 2003 r. – 143 dam3.

Główne źródła zanieczyszczenia rzeki Nurzec oraz parametrów odprowadzanych z nich ścieków przedstawia tabela 13.

Tabela 13. Wykaz źródeł zanieczyszczeń w zlewni rzeki Nurzec na terenie miasta i gminy Ciechanowiec wg danych z kontroli z roku 2002

	Miejscowość,
nazwa zakładu
	Typ oczyszczalni
	Ilość ścieków
	Ładunek
dobowy
	Uwagi

	
	
	[m3/d]
	[kg/d]
	

	miejscowość Ciechanowiec

	Komunalny Zakład Budżetowy
	mech.-biologiczna,

BIOBLOK 2 x WS – 400
	346,4
	BZT5 7,8

zawiesina 13,2

azot amon.18,6

azot og. 33,3
	Stwierdzono znaczne przekroczenia stężeń: BZT5, zawiesiny, azotu amonowego i azotu ogólnego. Zakład ukarano.

	miejscowość Kozarze

	Dom Pomocy Społecznej

	mech.-biologiczna,

typ BIOCLERE

złoże biologiczne
	29,0
	azot amon. 0,6

azot og. 1,3

fosfor og. 0,3
	Zakład odprowadzał ścieki z naruszeniem warunków określonych w pozwoleniu wodnoprawnym, w zakresie: azotu amonowego, azotu ogólnego i fosforu ogólnego. Zakład ukarano.

Źródło: Raport o stanie środowiska w Powiecie Wysokomazowieckim, WIOŚ Delegatura w Łomży 2002 r.

Na stan zanieczyszczenia Nurca ma wpływ ciągle niski stopień skanalizowania miejscowości położonych w zlewni rzeki przy systematycznym wodociągowaniu obszarów wiejskich oraz notowane przekroczenia dopuszczalnych ładunków w ściekach oczyszczonych odprowadzanych do rzeki z kontrolowanych obiektów.

Nieznany jest wpływ na stan sanitarny wód związków biogennych spływających z terenów wiejskich (szamba, zbiorniki na gnojowicę – obsada zwierząt gospodarskich wynosi 71 SD na 100 ha UR) i z użytków rolnych (nawozy sztuczne i organiczne, środki ochrony roślin). Ścieki z gospodarstw rolnych w większości gromadzone są w zbiornikach, często nieszczelnych, z których zanieczyszczenia przedostają się do wód powierzchniowych lub do ziemi. Brak danych dotyczących ilości, a zwłaszcza stanu technicznego przydomowych zbiorników na ścieki nie pozwala oszacować wpływu tego źródła zanieczyszczeń na środowisko gminy Ciechanowiec.
W ostatnich latach nie stwierdzono przypadków zdarzeń o charakterze poważnych awarii powodujących zanieczyszczenie wód rzeki Nurzec.

Południową granicą gminy płynie rzeka Bug, która całej długości prowadzi wody w III klasie czystości. Zrzuty ścieków pochodzą z gospodarki komunalnej. Znaczne ilości zanieczyszczeń dostają się do wód w wyniku spływów powierzchniowych.

Wody podziemne

W ramach krajowej sieci monitoringu wód podziemnych, prowadzonej przez Państwowy Instytut Geologiczny na zlecenie Inspekcji Ochrony Środowiska, na terenie na terenie gminy Ciechanowie badano wody wgłębne w latach 2000-2002 (komunalnego ujęcia wody). Ocena jakości wód dokonywana jest zgodnie z „Klasyfikacją jakości wód podziemnych dla potrzeb monitoringu środowiska". Przewiduje ona następujące klasy czystości wód podziemnych:

· Ia - wody najwyższej jakości,

· Ib - wody wysokiej jakości,

· II - wody średniej jakości,

· III - wody niskiej jakości.

We wszystkich badanych latach zakwalifikowano badane wody do klasy Ib, czyli do wód o wysokiej jakości. Badanie dotyczyło wody surowej przed uzdatnieniem.

Zagrożenie powodziowe
Na obszarze gminy nie występują urządzenia ochrony przeciwpowodziowej, choć do terenów zalewowych zaliczane są użytkowane rolniczo łąki i pastwiska w dolinie Nurca. W większości przypadków cykliczne zalewy wiosenne nie powodują strat gospodarczych z uwagi na fakt, że są to tereny wykorzystywane jako ekstensywne użytki zielone. W dolinie Nurca zagrożenie powodziowe dla kilku kolonijnie położonych zagród we wsi Zadobrze i Antonin. Pewne problemy gospodarcze mają również miejsce w dolinach mniejszych cieków, głównie po wystąpieniu nawalnych deszczów oraz wiosennych roztopów. Ochrona przeciwpowodziowa polegająca na budowie wałów jest zbyt kosztowna i nieopłacalna ekonomicznie. Generalnie okresowe zalewy dotyczą terenów rolnych i nie zagrażają wsiom położonym w sąsiedztwie cieków wodnych.

3.3. Zagrożenia powierzchni ziemi

Eksploatacja surowców mineralnych
Podstawowym czynnikiem degradującym powierzchnię ziemi była dotychczas niekontrolowana eksploatacja kopalin, w wyniku której znacznej dewastacji uległo kilkadziesiąt hektarów użytków rolnych i leśnych. Eksploatacja prowadzona była dorywczo bez rozpoznania geologicznego złóż i planów rekultywacji powstałych wyrobisk. Prowadziło to do nieuzasadnionej ze wszech miar dewastacji terenów i obniżenia walorów środowiska przyrodniczego, szczególnie w dolinach.

Na terenie gminy zlokalizowano 60 punktów eksploatacji surowców mineralnych stałych, w tym 35 po poborze piasków i 25 po poborze piasków ze żwirem i odwrotnie.

Piaski eksploatowane były w obrębie płatów osadów wodnolodowcowych w północnej części gminy, form morenowych i kemowych w okolicach Kocych-Piskuł, Ciechanowca, Pod-gajek, Skórca oraz w dolinie Nurca jako piaski rzeczne.

W wyniku eksploatacji piasków ze żwirem i żwirów z piaskiem powstały liczne wyrobiska w rejonie Nowodworów, Ciechanowca, Kolonii Tworkowice, Starych Wojtkowie.

Odpady

W 2002 r. zebrano na terenie gminy 1001 Mg odpadów komunalnych, a w 2003 r. 551 Mg.

W komunalnej oczyszczalni ścieków w 2002 r. powstało 15 Mg. osadów ściekowych, a w 2001 r. 19 Mg. Przekazywane są one na składowisko miejsko-gminne w Nowodworach.
W roku 2002 na terenie gminy Ciechanowiec wytworzono 78,6 Mg odpadów niebezpiecznych, 84,2 Mg przekazano do odzysku, a 0,06 Mg do unieszkodliwienia specjalistycznym firmom. Tymczasowo składowane zostało u producentów 1,66 Mg odpadów niebezpiecznych. Różnice w ilościach wynikają z przekazania do odzysku odpadów tymczasowo składowanych w poprzednich latach.

Największym wytwórcą odpadów niebezpiecznych w gminie jest TOMEX Spółka Jawna – Stacja Paliw w Zadobrzu (5,351 Mg).
Aktualnie eksploatowane miejsko-gminne składowisko odpadów znajdujące się na działce nr 945/2 położonej na gruntach wsi Nowodwory, ze względu na stan techniczno-eksploatacyjny nie spełniające wymogów ochrony środowiska powoduje w wodach gruntowych wzrost zawartości związków azotu, chlorków, siarczanów oraz duże przekroczenia twardości ogólnej i suchej pozostałości.
Zanieczyszczenia gleb
Zanieczyszczenie gleb jest oceniane na podstawie zawartości metali ciężkich (ołowiu, kadmu, cynku, miedzi, niklu, rtęci i arsenu) w powierzchniowej, dwudziestocentymetrowej warstwie gruntu. Miarą zanieczyszczenia gleby jest zawartość metali ciężkich w porównaniu do średniej geochemicznej zawartości w regionie. Pośrednio, zanieczyszczenie gleby mierzy się również zawartością metali ciężkich, azotanów i pestycydów w jadalnych częściach roślin (świeże owoce, korzenie itp.).
Niestety wyniki badań prowadzonych przy udziale Stacji Chemiczno-Rolniczej i IUNG Puławy nie zostały opracowane, dlatego brak jest szczegółowych danych o zanieczyszczeniu gleb metalami ciężkimi.

Jedynie z badań przeprowadzonych w 2001 r. są zbiorcze dane, z których wynika, że zawartość w glebach metali ciężkich: ołowiu, cynku, miedzi, niklu i kadmu dla całego województwa podlaskiego była najniższa lub jedna z najniższych w Polsce. Nieznaczne było także zanieczyszczenie roślin uprawnych. W roku 2001 koncentracja metali i azotanów w jadalnych częściach roślin w 95% próbek była poniżej wartości dopuszczalnych.

3.4. Inne zagrożenia

Hałas

Do podstawowych czynników mających wpływ na klimat akustyczny zaliczyć należy komunikację drogową oraz w znacznie mniejszym stopniu hałas przemysłowy, którego uciążliwość na charakter lokalny o stosunkowo niedużym zasięgu.

Największym źródłem hałasu jest ruch samochodowy odbywający się w obrębie zabudowy miejskiej, drogi relacji Nur-Ciechanowiec-Brańsk, Czyżew-Ciechanowiec-Siemiatycze oraz sprzęt rolniczy w okresie prac polowych na terenie wiejskim. Brak jest jednak wyników badań określających poziom hałasu z tych źródeł w gminie Ciechanowiec.

Wojewódzki Inspektorat Ochrony Środowiska w Białymstoku prowadzi badania hałasu przemysłowego i komunikacyjnego na terenie całego woj. podlaskiego. W ewidencji WIOŚ nie ma jednak podmiotów gospodarczych na terenie miasta i gminy Ciechanowiec, których działalność gospodarcza może być przyczyną uciążliwości poprzez pogorszenie klimatu akustycznego wokół obiektu. Ważniejsze obiekty skontrolowane na tym obszarze w 2000 roku to:
Na terenie gminy Ciechanowiec w latach 1999-2002 jedynie w roku 2002 w zakresie uciążliwości hałasu przemysłowego skontrolowano PUPH „ROLDRZEW” w Ciechanowcu, prowadzący działalność o profilu stolarskim i tartacznym. Kontrolne pomiary hałasu nie wykazały przekroczenia wartości dopuszczalnych poziomów hałasu w środowisku. W ww. okresie na terenie gminy nie zgłaszano innych skarg wymagających interwencyjnych pomiarów hałasu.
Zagrożenia drzewostanów leśnych
Od szeregu lat powszechnie notuje się zagrożenia drzewostanów sosnowych spowodowane szkodnikami drzew, reprezentowanymi przede wszystkim przez brudnicę mniszkę. Atakowane przez szkodniki drzewostany sosnowe poddawane są rokrocznie opryskom owadobójczym. Lasy porażone są również przez hubę korzeniową.

Promieniowanie jonizujące

Sytuacja radiologiczna w Polsce jest określana przez Centralne Laboratorium Ochrony Radiologicznej. Informacje dotyczące promieniowania jonizującego dostępne są jedynie na szczeblu regionalnym.
W 2001 r. moc dawki promieniowania gamma wyniosła 70,2 nGy/h i była niższa o 5,3 nGy/h od średniej mocy promieniowania w Polsce. W sąsiadującym od południa z powiatem monieckim województwem mazowieckim, dawka promieniowania była jeszcze niższa i wynosiła 69,3 nGy/h.

Stężenie radionuklidów naturalnych w glebie (wyrażone w Bq/kg) było niższe w województwie podlaskim niż średnio w Polsce, zarówno w odniesieniu do radu-226, jak i aktynu-228. Jedynie stężenie potasu-40 było nieco wyższe, niż średnio w kraju. Stężenie radionuklidów sztucznych w glebie (cez-137) było o połowę niższe, niż średnio w Polsce.

Promieniowanie niejonizujące

Głównymi źródłami promieniowania niejonizującego w środowisku są:

elektroenergetyczne linie napowietrzne wysokiego napięcia,

· stacje radiowe i telewizyjne,

· łączność radiowa, w tym CB radio, radiotelefony i telefonia komórkowa,

· stacje radiolokacji i radionawigacji.

W gminie Ciechanowiec takich zagrożeń nie ma. Istnieje stacja przekaźnikowa telefonii komórkowej, lecz emitująca promieniowanie na wysokościach nie stwarzających zagrożenia. Nie ma też linii energetycznych o napięciu 110 kV i więcej.

Zagrożenie poważnymi awariami

Nadzwyczajne zagrożenia środowiska mogą powstawać w przypadku awarii i katastrof w obiektach przemysłowych zlokalizowanych na terenach miast oraz w wyniku wypadków drogowych z udziałem cystern i autocystem przewożących materiały niebezpieczne.

W celu identyfikacji potencjalnych źródeł i analizy zagrożeń środowiska substancjami chemicznymi WIOŚ w Białymstoku prowadzi „Rejestr potencjalnych źródeł nadzwyczajnych zagrożeń środowiska". Nie ma na niej obiektów zlokalizowanych na terenie gminy.

Poważne źródło zagrożenia mogą stwarzać wypadki drogowe środków transportu, przewożących materiały niebezpieczne. Szczególnie groźne są awarie w rejonach przepraw mostowych na tych trasach, grożą one bezpośrednim skażeniem rzek. Wśród dróg będących miejscem potencjalnych zagrożeń wymienia się trasę nr 681 Ciechanowiec – Bielsk Podlaski, którą przewożone są głównie paliwa płynne.

Przewoźników obowiązuje zgłaszanie do Komend Wojewódzkich Państwowej Straży Pożarnej, przewozów kolejowych i drogowych przewozów autocysternami tzw. „śledzonych” substancji niebezpiecznych. Wymóg ten nie zawsze jest przestrzegany. Z powyższych też względów nie są dokładnie znane ilości transportowanych materiałów.

Na terenie gminy znajduje się 5 stacji paliw. Eksploatacja tych stacji stwarza zagrożenie dla środowiska (możliwość awarii zbiorników, pożar itp.). Główne zagrożenie wynika jednak z transportu paliw na zaopatrzenie tych obiektów.

W roku 2002 i 2003 nie odnotowano na terenie gminy wystąpienia awarii ani też nadzwyczajnego zanieczyszczenia środowiska.
4. TECHNICZNA INFRASTRUKTURA OCHRONY ŚRODOWISKA

4.1. Urządzenia ochrony powietrza

Według informacji „Wojewódzkiego Programu Ochrony Środowiska” na trenie gminy Ciechanowie nie zidentyfikowano jednostek posiadających urządzenia do redukcji zanieczyszczeń wprowadzanych do powietrza.

Według danych Delegatury WIOŚ w Wytwórni Mas Bitumicznych w Ciechanowcu eksploatowana jest instalacja do produkcji mas bitumicznych typu WMB-30 o wydajności 30 Mg mas/godzinę, która wyposażona jest w dwustopniowy układ odpylania (filtr pulsacyjny i cyklony bateryjne) o skuteczności odpylania powyżej 98%.

4.2. Urządzenia wodociągowe i kanalizacyjne

Głównym źródłem zaopatrzenia w wodę ludności, rolnictwa i przemysłu gminy Ciechanowie są wody podziemne.

Infrastruktura techniczna do korzystania z wód podziemnych to: ujęcia wód (studnie wiercone i stacje wodociągowe - stacje uzdatnia wody) i sieć wodociągowa oraz przepompownie sieciowe. W gminie funkcjonują dwa komunalne ujęcia wód podziemnych: Ciechanowiec i Radziszewo Sieńczuch. Ich łączne zasoby eksploatacyjne wynoszą 200 m3/h, a pobór wody – 1150 m3/dobę.

Z ujęciami związane są dwa systemy wodociągowe. Wodociąg miejski obsługuje miasto Ciechanowie i wsi: Kozarze, Zadobrze, Antonin, Bujenka, Winna Chroły, Winna Wypychy, Winna Poświętne, Winna Wilki, WInna Stara, Trzaski, Kułaki, Malec, Lostuszyn i Przybyszyn. Natomiast wodociąg Redziszewo Sieńczuch obsługuje wsie: Redziszewo Sieńczuch, Łempice, Kobusy, Koce Schaby, Koce Wólka, Koce Piskuły, Czaje Wólka, Czaje Bagno (także dwie wsie spoza gminy).

Informacje o długości sieci wodociągowej i kanalizacyjnej oraz liczbie przyłączy do budynków, w gmin powiatu przedstawiono w tabeli 14.

Tabela 14. Długości sieci wodociągowej i kanalizacyjnej oraz liczba przyłączy do budynków

[image: image14.wmf]przyłącza

przyłącza

1995

2002

przyrost (%)

2002

1995

2002

przyrost (%)

2002

ogółem

35,8

93,6

261,5

1655

4,7

8,3

176,6

370

miasto

11,6

25,2

217,2

811

4,7

8,3

176,6

370

wieś

24,2

68,4

282,6

844

-

-

-

-

ogó³em

623,3

884,3

141,9

11826

25,4

58,1

228,7

1750

miasto

33,5

49,5

147,8

2035

13,4

24,9

185,8

880

wieœ

589,8

834,8

141,5

9851

12,0

33,2

276,7

870

ogó³em

5952,7

9655,7

162,2

150356

745,2

1609,5

216,0

45982

miasto

1214,6

1470

121,0

61394

641,8

1061,9

165,5

35034

wieœ

4738,1

8185,7

172,8

88962

103,4

547,6

529,6

10858

woj. podlaskie

Ciechanowiec

powiat

Sieć wodociągowa

Sieć kanalizacyjna

długość w km

km

Źródło: opracowanie własne na podstawie Rocznik statystyczny województwa podlaskiego 2003, Urząd Statystyczny w Białymstoku, 2003 oraz Bazy Danych Regionalnych GUS (www.stat.gov.pl.).

Łączna długość sieci wodociągowej wynosiła na koniec 2003 r. 99,6 km. Przyłączonych było do sieci 2299 gospodarstw domowych, obejmujących 80% mieszkańców gminy.

Niestety sieci wodociągowe nie stwarzają w systemie z oczyszczalniami ścieków układów zamkniętych. Łączna długość sieci kanalizacyjnej w gminie wynosiła 8,3 km (stan na koniec 2003 r.), a ilość przyłączonych gospodarstw domowych 659. Przez sieć kanalizacyjną obsługiwanych było 22% ludności gminy.

Interesujący jest stosunek długości sieci i przyłączy kanalizacyjnych do długości sieci i liczby przyłączy wodociągowych. Wynoszą one odpowiednio 0,08 i 0,29 i wskazują na niedorozwój systemów kanalizacyjnych, przy czym najgorsza sytuacja jest na terenach wiejskich gminy, na których nie ma w ogóle systemów kanalizacyjnych.

W gminie funkcjonuje komunalna oczyszczalnia ścieków w mieście Ciechanowie oraz oczyszczalnia zakładowa przy domu pomocy społecznej w Kozarzach. Tabela nr 15 przedstawia ich podstawowe parametry. W 2002 r. oczyszczalnie obsługiwały 39,6% mieszkańców gminy.

Tabela 15. Parametry oczyszczalni ścieków w gminie Ciechanowiec

[image: image15.wmf]ogółem

wykorzyst.

na cele

rolnicze

składo-

wane

m

3

/dobę

dam

3

/rok

Mg

dam

3

/rok

Komunalny Zakład Budżetowy

w Ciechanowcu

mech.-biologiczna,

Bioblok 2 x WS-400

800

143

16

-

16

41

5

Dom Pomocy Społecznej w

Kozarzach

mech.-biologiczna, typ

BIOCLERE złoże

biologiczne

b.d.

10,1

b.d.

b.d.

b.d.

b.d.

b.d.

Oczyszczalnia

Ścieki

dowożone

(2002)

Mg

Typ oczyszczalni

Przepustowość

według projektu

Ścieki

oczyszczane

(2003)

Osady wytworzone (2002)

Osady

nagromadzone

(2002)

Źródło: opracowanie własne na podstawie Rocznik statystyczny województwa podlaskiego 2003, Urząd Statystyczny w Białymstoku, 2003.

W oczyszczalni komunalnej stosowana jest przestarzała technologia oczyszczania, przeciążenia hydrauliczne oraz ładunkami zanieczyszczeń urządzeń oczyszczalni powodują, że osiągany stopień redukcji jest niezadowalający. Od września 2002 r. rozpoczęto prowadzenie bieżącego nadzoru technologicznego nad pracą oczyszczalni celem ograniczenia negatywnego wpływu systemu odprowadzania ścieków, a w roku 2004 modernizację oczyszczalni.

Oczyszczalnia w Kozarzach po modernizacji uzyskała pozwolenie wodnoprawne określające warunki, jakie należy spełnić przy wprowadzeniu ścieków do wód.
Przy Muzeum Rolnictwa w Ciechanowcu funkcjonuje biologiczna oczyszczalnia ścieków z drenażem rozsączającym.

4.3. Infrastruktura gospodarki odpadami

Na terenie gminy Ciechanowiec funkcjonuje jedno składowisko odpadów komunalnych. Powierzchnia jego wynosi 1,42 ha, pojemność składowiska wynosi 21400 m3 i jest wykorzystana w około 65%.
Stan techniczny składowiska odpadów nie spełnia wymogów obowiązujących przepisów (przede wszystkim brak jest izolacji podłoża i systemu odprowadzania ścieków). Składowisko przewidziane jest do zamknięcia w 2009 r.

Składowisko nie jest przystosowane do składowania odpadów niebezpiecznych. Na terenie gminy nie ma też miejsca do wywożenia produktów zneutralizowanych w wyniku przeprowadzonych akcji ratowniczych o znamionach nadzwyczajnych zagrożeń środowiska np. skażonej gleby. Nierozwiązanym ciągle problemem jest również brak selektywnej zbiórki odpadów komunalnych, co powoduje trafianie na wysypiska legalne (i dzikie) także odpadów niebezpiecznych np. zużyte świetlówki, baterie, akumulatory i inne.
Oprócz tego w gminie znajdują się 23 zamknięte wysypiska wiejskie poddawane sukcesywnej rekultywacji tabela nr 16 oraz 6 „dzikich” wysypisk odpadów tabela nr 17.
Obsługa mieszkańców, zakładów, instytucji i innych obiektów w zakresie wywozu odpadów zmieszanych jest słabo rozwinięta na terenach wiejskich.

Nierozwiązanym ciągle problemem jest również brak selektywnej zbiórki odpadów komunalnych, co powoduje trafianie na wysypiska legalne i „dzikie” także odpadów niebezpiecznych typu: zużyte świetlówki, lampy rtęciowe, baterie i akumulatory.
Na terenie gminy nie funkcjonuje żadne stałe składowisko odpadów przemysłowych.
Tabela 16 Zestawienie wiejskich wysypisk odpadów na terenie miasta i gminy Ciechanowiec

	Lp.
	Lokalizacja (miejscowość, nr działki)
	Powierzchnia (ha)
	Pojemność (m3)

	1
	Kułaki, część dz. nr 193
	0,10
	1848

	2
	Malec, część dz. nr 96
	0,10
	1508

	3
	Pobikry, część dz. nr 597
	0,10
	984

	4
	Radziszewo Stare, część dz. nr 119
	0,10
	624

	5
	Radziszewo Króle, część dz. nr 364
	0,10
	560

	6
	Skórzec, część dz. nr 242
	0,10
	628

	7
	Trzaski, część dz. nr 65
	0,10
	1100

	8
	Winna Chroły, część dz. nr 119
	0,10
	780

	9
	Winna Poświętna, część dz. nr 28
	0,10
	594

	10
	Bujenka, część dz. nr 162
	0,10
	450

	11
	Dąbczyn, dz. nr 34
	0,09
	650

	12
	Kosiorki, część dz. nr 108
	0,10
	650

	13
	Kobusy, część dz. nr 28
	0,18
	980

	14
	Koce Schaby, dz. nr 430
	0,16
	600

	15
	Koce Piskuły, część dz. nr 11
	0,10
	450

	16
	Łempice, część dz. nr 129
	0,10
	1260

	17
	Przybyszyn, część dz. nr 501
	0,10
	690

	18
	Radziszewo Sieńczuch, część dz. nr 225
	0,10
	980

	19
	Tworkowice, część dz. nr 166
	0,10
	600

	20
	Winna Stara, część dz. nr 68
	0,10
	340

	21
	Winna Wypychy, dz. nr 235
	0,12
	450

	22
	Wojtkowice Dady, część dz. nr 156
	0,10
	450

	23
	Wojtkowice Stare, część dz. nr 137/1
	0,10
	400

	RAZEM POWIERZCHNIA (ha)

RAZEM POJEMNOŚĆ (m3)
	2,45
	17576

Źródło: Dane Urzędu Miasta i Gminy Ciechanowiec
Tabela 17 Wykaz „dzikich” wysypisk odpadów na terenie Miasta i Gminy Ciechanowiec

	Lp.
	Lokalizacja
	Powierzchnia (ha)

	1
	Ciechanowiec, ul. Wspólna (wyrobisko)
	0,01

	2
	Ciechanowiec, ul. Ralkowa (wyrobisko)
	0,02

	3
	Ciechanowiec (przy cmentarzu)
	0,02

	4
	Zadobrze (za wsią)
	0,01

	5
	Wojtkowie Glinna (las)
	0,01

	6
	Koce Basie (przy magazynach)
	0,02

	RAZEM POWIERZCHNIA (ha)
	0,09

Źródło: Dane Urzędu Miasta i Gminy Ciechanowiec

5. ANALIZA SWOT

5.1. Uwarunkowania wewnętrzne

W poniższej analizie SWOT uporządkowano mocne i słabe strony (uwarunkowania wewnętrzne) oraz szanse i zagrożenie (uwarunkowania zewnętrzne) powiatu według ich znaczenie – od najważniejszych w poszczególnych grupach do najmniej istotnych.

Mocne strony

Zasoby i walory środowiska (jako stymulator procesów rozwojowych)

· wysoka atrakcyjność przyrodnicza i turystyczna (szczególnie dla turystyki kwalifikowanej i przyrodniczej) doliny Bugu;
· występowanie ostoi gatunków (zarówno OSO, jak i SOO) odpowiadających wymaganiom systemu NATURA 2000 w dolinie Bugu oraz znaczących w skali międzynarodowej i krajowej obszarów chronionych i obszarów zaliczonych do sieci ECONET-PL (dolina Bugu i Nurca);
· urozmaicona rzeźba terenu, szczególnie w dolinie Bugu (Wojtkowice Glinna) i Nurca (Kozarze, Wojtkowice Dady i Wojtkowice Stare) i naturalne punkty widokowe w strefach skarpowych dolin rzecznych;
· walory wędkarskie Bugu i Nurca;
· szlaki wodne Bugu i Nurca;
· względnie dobre warunki do produkcji rolnej na GO klasy III i IV w środkowej i wschodniej części gminy;
· bogata sieć hydrograficzna duża liczba pomników przyrody szczególnie w Ciechanowcu i Pobikrach;
· znaczny stopień lesistości (wsie Malec, Pobikry, Wojtkowice Glinna, Wojtkowice Dady)

· występowanie złóż piasku, [piasku ze żwirem i surowców ilastych o perspektywicznym znaczeniu lokalnym.
Stan środowiska (w odniesieniu do standardów jakości i jako stymulator procesów rozwojowych)

· niskie zanieczyszczenie powietrza zanieczyszczeniami pyłowymi i gazowymi

· dobra jakość wód podziemnych;
· niska zawartość metali ciężkich w glebach użytków rolnych.
Zagrożenia stanu środowiska i stan infrastruktury służącej ochronie środowiska (wpływ na stan środowiska)

· stosunkowo niska emisja zanieczyszczeń powietrza;
· istnienie rezerw przepustowości funkcjonujących oczyszczalni ścieków, które umożliwiają rozbudowę systemów kanalizacyjnych i odprowadzanie ścieków do istniejących obiektów;
· stały rozwój systemów kanalizacyjnych;
· stosunkowo niewielka ilość ścieków komunalnych odprowadzanych do wód powierzchniowych lub do ziemi;
· stosunkowo niewielki wpływ przemysłu na środowisko, niewielka liczba zakładów uciążliwych dla środowiska;
· mała ilość wytwarzanych odpadów przemysłowych;
· niska gęstość zaludnienia.
Słabe strony

Zasoby i walory środowiska (jako bariera procesów rozwojowych)

· słabe warunki produkcji rolnej na części obszaru gminy szczególnie w części północno-zachodniej;
· ograniczenia wynikające z istnienia obszaru chronionego krajobrazu;
· niska przydatność gospodarcza lasów;
· brak złóż kopalin o udokumentowanych zasobach geologicznych i o znaczeniu ponadlokalnym i ponadregionalnym;
· zagrożenia dla ekosystemów łąkowo-wodnych w dolinie Nurca z uwagi na proces erozji dennej;
· niska odporność drzewostanów na działanie czynników biotycznych.
Stan środowiska (w odniesieniu do standardów jakości i jako bariera procesów rozwojowych)

· utrzymujące się zanieczyszczenie wód Nurca i Bugu;
· utrzymujące się obniżenie poziomu wód gruntowych;
· dzikie wysypiska śmieci;
· występowanie zdegradowanych terenów poeksploatacyjnych oraz dołów potorfowych w dolinach rzecznych;
· zagrożenia hydrogeologiczne związane ze składowiskiem w Nowodworach.
Zagrożenia stanu środowiska i stan infrastruktury służącej ochronie środowiska (wpływ na stan środowiska)

· brak pełnego rozwiązania problemu ścieków (kanalizacja lub oczyszczalnie przydomowe) na większości obszaru gminy – szczególnie dysproporcje w rozwoju sieci wodociągowej i kanalizacyjnej i niedorozwój gospodarki ściekowej na terenach wiejskich;
· zbyt niska skuteczność oczyszczania (brak usuwania biogenów w komunalnej oczyszczalni ścieków);
· przekroczenia parametrów ścieków odprowadzanych z oczyszczalni, określonych w pozwoleniach;
· brak sprawnego systemu segregacji, unieszkodliwiania i zagospodarowania odpadów;
· niezgodność z wymogami ochrony środowiska składowiska odpadów;
· niedostatki sieci kanalizacyjnej i deszczowej w prawobrzeżnej części miasta;
· kanalizacja ogólnospławna w lewobrzeżnej części miasta;
· brak obwodnicy drogowej miasta;
· brak inwentaryzacji przyrodniczej i niewystarczający monitoring środowiska.
5.2. Uwarunkowania zewnętrzne

Szanse

· położenie na obszarze ZPP;
· trakcyjne krajobrazowo i przyrodniczo tereny sąsiednich obszarów (Dolina Bugu);
· wzrost zainteresowania ochroną środowiska, wzrost popytu na zdrową żywność, agroturystykę i turystykę przyrodniczą;
· możliwość znaczącego zasilania działań w zakresie ochrony środowiska ze źródeł krajowych i zagranicznych (głównie europejskich);
· możliwość wdrażania programów rolno-środowiskowych Unii Europejskiej;
· położenie na trasie Warszawa – Białowieża.
Zagrożenia

· nie odpowiadająca normatywom czystość wód rzek wpływających na teren gminy (Bug);
· silna konkurencja o środki na ochronę środowiska ze źródeł unijnych.
W analizie uwarunkowań zewnętrznych należy także uwzględnić obligatoryjne działania wynikające z przepisów prawa oraz uwarunkowania instytucjonalno-organizacyjne (polityki i programy obowiązujące na wyższych szczeblach przestrzennych oraz w bezpośrednim otoczeniu powiatu). Szczególne znaczenie ma „Program ochrony środowiska województwa podlaskiego”, oraz „Powiatowy program ochrony środowiska. Powiat wysokomazowiecki”.

Analiza SWOT wskazuje, że do najważniejszych problemów ochrony środowiska gminy Ciechanowie niewątpliwie należą:

1) zagadnienia związane z ochroną wód i gospodarką wodną ze względu na: niedotrzymywanie docelowych normatywów jakości wód w rzekach, niedoinwestowanie systemów kanalizacyjnych i oczyszczania ścieków, szczególnie na terenach wiejskich oraz przekroczenia parametrów ścieków odprowadzanych z oczyszczalni, a określonych w pozwoleniach. Niezrowiązanie tego problemu niewątpliwie będzie rzutować na możliwości wykorzystania walorów turystycznych gminy;

2) nierozwiązanie problemu gospodarki odpadami, co wynika z braku systemów segregacji, recyklingu, unieszkodliwiania i zagospdarowania odpadów, nieodpowiadającego normom stanu składowiska, zobowiązań wynikających z ustawy o odpadach oraz Krajowego i Wojewódzkiego Planu Godpodarki Odpadami.
Jednocześnie należy zwrócić uwagę, że walory przyrodnicze i stan środowiska gminy sprzyjać mogą rozwojowi turystyki i agroturystyki oraz rolnictwa zintegrowanego i ekologicznego. Barierą dla nich jest jednak w szczególności zanieczyszczenie wód.

6. PROGRAM OCHRONY ŚRODOWISKA GMINY CIECHANOWIEC

6.1. Misja

U zbiegu Nurca i Bugu – czyste i bogate środowisko służące mieszkańcom, rolnikom i turystom.

6.2. Cele programu ochrony środowiska do 2011 roku

Ochrona dziedzictwa przyrodniczego
1. Cel nadrzędny:

Zachowanie bogactwa przyrodniczego i walorów krajobrazowych gminy

Cele szczegółowe:

· współpraca przy powoływaniu nowych obszarów i obiektów ochrony przyrody,

· zachowanie i wzbogacanie istniejących oraz odtwarzanie zanikłych elementów różnorodności biologicznej,
· usuwanie lub ograniczanie istniejących i potencjalnych zagrożeń dla różnorodności biologicznej.

Poprawa jakości środowiska i bezpieczeństwa ekologicznego

2. Cel nadrzędny:

	Ochrona zasobów i poprawa jakości wód powierzchniowych i podziemnych

Cele szczegółowe:

· stałe ograniczanie zanieczyszczeń wprowadzanych do wód powierzchniowych,

· zwiększanie retencji wód,

· eliminacja czynników zagrożenia dla wód podziemnych.

3. Cel nadrzędny:

Uporządkowanie gospodarki odpadami i ochrona powierzchni ziemi

Cele szczegółowe:

· systemowe rozwiązania w zakresie gospodarki odpadami komunalnymi,

· rekultywacja terenów poeksploatacyjnych, zdegradowanych oraz dzikich wysypisk.
4. Cel nadrzędny:

	Ochrona powietrza atmosferycznego

Cele szczegółowe:

· zapobieganie zanieczyszczeniom powietrza,

· wspieranie wzrostu wykorzystania odnawialnych źródeł energii.
5. Cel nadrzędny:

	Zapobieganie pozostałym zagrożeniom środowiska

Cele szczegółowe:

· zmniejszanie i eliminowanie źródeł hałasu i promieniowania,
· eliminowanie źródeł, ograniczanie ryzyka wystąpienia poważnych awarii oraz doskonalenie istniejącego systemu ratowniczego.

Racjonalne użytkowanie zasobów naturalnych
6. Cel nadrzędny:

Racjonalne gospodarowanie wodą, kopalinami i innymi zasobami naturalnymi
Cele szczegółowe:
· restrukturyzacja poboru wód dla celów użytkowych i zmniejszanie wodochłonności gospodarki,

· racjonalizacja wykorzystania gleb i złóż kopalin,

· utrzymanie trendu zmniejszania zużycia energii na potrzeby ludności i przemysłu produkcyjne.

7. Cel nadrzędny:

Rozwój form turystyki i rolnictwa zgodnych z walorami środowiska

Cele szczegółowe:

· wspieranie rozwoju turystyki przyrodniczej, ekoturystyki i agroturystyki,

· wspieranie rozwoju rolnictwa integrowanego i ekologicznego.
Działania systemowe

8. Cel nadrzędny:

	Podnoszenie świadomości ekologicznej oraz wspieranie inicjatyw społecznych i udziału społeczeństwa w ochronie środowiska

Cele szczegółowe:

· rozwój formalnej edukacji ekologicznej,

· wspieranie działalności proekologicznych organizacji pozarządowych i ruchów społecznych,
· zapewnienie dostępu do informacji o stanie środowiska i jego ochronie.
9. Cel nadrzędny:

	Rozwój zarządzania środowiskowego

Cele szczegółowe:

· doskonalenie monitoringu stanu środowiska i działań na rzecz jego ochrony,

· wspieranie rozwoju zarządzania środowiskiem w jednostkach publicznych i przedsiębiorstwach,

· współpraca w zakresie ochrony przyrody i środowiska.

6.3. Zadania programu ochrony środowiska dla gminy Ciechanowie do roku 2007 i 2011

W tabelach 18 i 19 wymieniono zadania sformułowane w odniesieniu do poszczególnych celów w czteroletnich okresach planistycznych. W tabelach są umieszczone kolejno zadania o charakterze:

· zadań własnych gminy,
· zadań koordynowanych.

Zadania własne gminy są to przedsięwzięcia, które będą finansowane w całości lub częściowo ze środków będących w dyspozycji gminy. Zadania własne są w programie ujęte z pełnym zakresem informacji niezbędnej do kontroli ich realizacji (opis przedsięwzięcia, terminy realizacji, instytucja odpowiedzialna, koszty, źródła finansowania).

Zadania koordynowane czyli 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 gminy, ale podległych bezpośrednio organom wojewódzkim, bądź centralnym).
Tabela 18. Zadania własne gminy
	Lp.
	Nazwa zadania
	Podmioty

uczestniczące
	Termin i koszty realizacji

(tys. zł)
	Źródła finansowania

	
	
	
	2004
	2005
	2006
	2007
	2008-2011
	

	ZADANIA ORGANIZACYJNO-PRAWNE

	OCHRONA DZIEDZICTWA PRZYRODNICZEGO

	I. Zachowanie bogactwa przyrodniczego i walorów krajobrazowych gminy

	1
	Współpraca w powołaniu obszaru chronionego krajobrazu w dolinie Bugu
	WKP, samorządy innych gmin, powiat
	
	w ramach działań statutowych
	
	
	

	2
	Współpraca w powiększeniu OChK Doliny Nurca i Bugu
	WKP, samorządy innych gmin, powiat
	w ramach działań statutowych
	
	
	
	

	3
	Konserwacja i utrzymanie pomników przyrody
	SłPl, WKP
	2
	2
	2
	2
	
	środki własne

	4
	Powołanie zespołu przyrodniczo-krajobrazowego w Wojtkowicach Glinne
	Nadleśn. Rudka, WKP
	
	2
	
	
	
	środki własne

	5
	Wspieranie działań mających na celu utrzymanie i odtwarzanie buforowych stref roślinnych wzdłuż cieków wodnych
	właśc.gruntów
	w ramach działań statutowych
	

	6
	Wspieranie działań mających na celu restytucję i renaturyzację dolin niewielkich cieków
	właśc.gruntów
	w ramach działań statutowych
	

	7
	Wspieranie zalesiania gleb w najniższych klasach bonitacyjnych zgodnie z KPZLK
	właśc.gruntów, LP
	w ramach działań statutowych
	

	POPRAWA JAKOŚCI ŚRODOWISKA I BEZPIECZEŃSTWA EKOLOGICZNEGO

	II. Ochrona zasobów i poprawa jakości wód powierzchniowych i podziemnych

	8
	Doskonalenie nadzoru nad przestrzeganiem ustaleń dotyczących stref ochronnych ujęć wody
	SłKom, SP
	w ramach działań statutowych
	

	9
	Rozpoznanie potrzeb w zakresie retencji wód i opracowanie programu
	SP, RZGW
	
	3
	
	
	
	środki własne

	10
	Dokonanie inwentaryzacji i doprowadzenie do likwidacji nieczynnych i nie nadających się do eksploatacji studni wierconych i kopanych
	użytkownicy ujęć lub właściciele gruntów
	2
	4
	4
	
	
	środki własne

	III. Uporządkowanie gospodarki odpadami i ochrona powierzchni ziemi

	11
	Zadania zawarte w planie gospodarki odpadami
	
	
	

	12
	Działalność kontrolna dla wyeliminowania niekoncesjonowanej eksploatacji kopalin
	SP, WIOŚ
	w ramach działań statutowych
	3

	IV. Ochrona powietrza atmosferycznego

	13
	Rozpoznanie potrzeb w zakresie modernizacji źródeł ciepła oraz termomodernizacji budynków (w szczególności należących do jednostek budżetowych)
	SłPl
	
	4
	
	
	
	środki własne

	V. Zapobieganie pozostałym zagrożeniom środowiska

	14
	Opracowanie gminnego planu zarządzania ryzykiem
	SłPl
	
	
	5
	
	
	środki własne

	15
	Ocena klimatu akustycznego w mieście i wzdłuż głównych tras drogowych
	SłPl, ODDPiA
	
	
	8
	
	
	

	RACJONALNE UŻYTKOWANIE ZASOBÓW NATURALNYCH

	VI. Racjonalne gospodarowanie wodą, kopalinami i innymi zasobami naturalnymi

	16
	Wspieranie działań mających na celu zmniejszanie zużycia wody w przedsiębiorstwach i gospodarstwach domowych
	przedsiębiorstwa
	w ramach działań statutowych
	

	17
	Inspirowanie wdrażania BAT w procesie wydawania pozwoleń i decyzji
	przedsiębiorstwa
	w ramach działań statutowych
	

	18
	Inwentaryzacja odnawialnych źródeł energii i opracowanie programu ich wykorzystania
	SłPl
	3
	
	
	
	
	środki własne

	VII. Rozwój form turystyki i rolnictwa zgodnych z walorami środowiska

	19
	Wspieranie tworzenia gospodarstw agroturystycznych
	ODR, właśc. gosp., stowarzyszenia agrotur.
	w ramach działań statutowych
	

	20
	Wspieranie tworzenia gospodarstw ekologicznych i integrowanych
	ODR, właśc. gosp.
	w ramach działań statutowych
	

	21
	Wspieranie zachowania tradycyjnych praktyk gospodarowania
	ODR, właśc. gosp.
	w ramach działań statutowych
	

	DZIAŁANIA SYSTEMOWE

	VIII. Podnoszenie świadomości ekologicznej oraz wspieranie inicjatyw społecznych i udziału społeczeństwa w ochronie środowiska

	22
	Organizowanie szkoleń związanych z problematyką ochrony środowiska
	ON
	1
	2
	2
	2
	
	środki własne, fundusze celowe, środki pomocowe

	23
	Wspomaganie prowadzenia edukacji ekologicznej w szkołach
	szkoły, ODN, OEEkuratorium, NGO
	w ramach działań statutowych
	

	24
	Upowszechnianie informacji o działaniach i kampaniach na rzecz ochrony środowiska
	OEE, media
	w ramach działań statutowych
	

	IX. Rozwój zarządzania środowiskowego

	25
	Wspieranie wprowadzania systemów zarządzania środowiskowego w jednostkach budżetowych i przedsiębiorstwach
	przedsiębiorstwa, jednostki budżetowe, ON
	w ramach działań statutowych
	

	26
	Współpraca w zakresie ochrony środowiska z samorządami ościennych gmin, powiatu i innymi podmiotami
	samorządy, ON, NGO
	w ramach działań statutowych
	

	27
	Gromadzenie i udostępnianie danych dotyczących stanu środowiska gminy i jego ochrony
	WIOŚ, PIS, ON
	1
	1
	1
	1
	
	środki własne

	ZADANIA INWESTYCYJNE

	OCHRONA DZIEDZICTWA PRZYRODNICZEGO

	I. Zachowanie bogactwa przyrodniczego i walorów krajobrazowych gminy

	28
	Tworzenie nowych obszarów zieleni miejskiej
	SłKom
	
	b.d.
	b.d.
	b.d.
	
	środki własne

	POPRAWA JAKOŚCI ŚRODOWISKA I BEZPIECZEŃSTWA EKOLOGICZNEGO

	II. Ochrona zasobów i poprawa jakości wód powierzchniowych i podziemnych

	29
	Modernizacja ujęcia wody w Ciechanowcu
	SłKom
	
	965
	
	
	
	środki własne, fundusze celowe

	30
	Rozbudowa wodociągu w Ciechanowcu
	SłKom
	
	
	350
	1351
	
	środki własne, fundusze celowe

	31
	Modernizacja oczyszczalni w Ciechanowcu
	SłKom
	60
	1240
	1700
	
	
	środki własne, fundusze celowe, fundusze unijne

	32
	Budowa kanalizacji sanitarnej i deszczowej w Ciechanowcu
	SłKom
	60
	1000
	1100
	
	
	środki własne, fundusze celowe, fundusze unijne

	33
	Budowa przydomowych oczyszczalni ścieków w odległych koloniach i gospodarstwach
	
	
	
	
	b.d.
	
	środki własne, fundusze celowe, fundusze unijne

	III. Uporządkowanie gospodarki odpadami i ochrona powierzchni ziemi

	34
	Zadania zawarte w planie gospodarki odpadami*
	
	250
	210
	220
	1115
	
	

	35
	Rekultywacja wyrobisk i dołów potorfowych na terenach gminnych
	SłKom
	b.d.
	b.d.
	b.d.
	b.d.
	
	

	IV. Ochrona powietrza atmosferycznego

	36
	Modernizacja kotłowni węglowej w Ciechanowcu
	SłPl
	
	300
	200
	200
	
	środki własne, fundusze unijne

	37
	Termomodernizacja budynków gminy i jednostek budżetowych
	SłKom
	
	
	w zależności od wyników analiz
	
	środki własne, fundusze unijne

	38
	Wprowadzanie odnawialnych źródeł energii do ogrzewania budynków gminy i jednostek budżetowych
	
	
	
	w zależności od wyników analiz
	
	środki własne, fundusze unijne

	V. Zapobieganie pozostałym zagrożeniom środowiska

	39
	Ograniczanie uciążliwości hałasu komunikacyjnego na drogach w zarządzie gminy
	SłKom
	
	
	w zależności od wyników analiz
	
	środki własne

	RACJONALNE UŻYTKOWANIE ZASOBÓW NATURALNYCH

	VI. Racjonalne gospodarowanie wodą, kopalinami i innymi zasobami naturalnymi

	40
	Wprowadzanie odnawialnych źródeł energii do ogrzewania budynków gminy i jednostek budżetowych
	jednostki budżetowe
	
	w zależności od wyników analiz
	
	środki własne, fundusze celowe, środki unijne

	41
	Modernizacja oświetlenia ulicznego
	ZE
	
	
	b.d.
	
	środki własne

	Razem zadania własne w kolejnych latach
	379
	3732
	3692
	2669
	
	

	RAZEM ZADANIA WŁASNE
	10482
	
	

* - koszty gospodarki odpadami przyjęto za danymi UM – 1795 tys. zł. (w PGO wynoszą one 2168 tys. zł)

Źródło: opracowanie własne opracowanie własne na podstawie diagnozy, Powiatowego oraz Wojewódzkiego Planu Ochrony Środowiska.
Tabela 19. Zadania koordynowane

	Lp.
	Nazwa zadania
	Podmiot odpowiedzialny
	Podmioty uczestniczące
	Termin realizacji

	
	
	
	
	2004
	2005
	2006
	2007
	2008-2011

	ZADANIA ORGANIZACYJNO-PRAWNE I INWEsTYCYJNE

	OCHRONA DZIEDZICTWA PRZYRODNICZEGO

	I. Zachowanie bogactwa przyrodniczego i walorów krajobrazowych gminy

	1
	Powołanie obszaru chronionego krajobrazu w dolinie Bugu
	wojewoda
	samorządy, LP
	
	
	
	
	

	2
	Powiększenie OChK Doliny Nurca i Bugu
	wojewoda
	samorządy, LP
	
	
	
	
	

	3
	Zalesianie gruntów marginalnych
	MRiRW
	właśc, gruntów, LP
	
	
	
	
	

	POPRAWA JAKOŚCI ŚRODOWISKA I BEZPIECZEŃSTWA EKOLOGICZNEGO

	II. Ochrona zasobów i poprawa jakości wód powierzchniowych i podziemnych

	4
	Likwidacja nieczynnych i nie nadających się do eksploatacji studni
	właśc., użytkownicy
	samorząd
	
	
	
	
	

	5
	Budowa jazo-mostu w m. Tworkowice
	RZGW
	samorząd
	
	
	
	
	

	6
	Budowa zakładowego ujęcia wody w firmie „STÓŁ POLSKI”
	przedsiębiorstwo
	
	
	
	
	
	

	7
	Budowa zakładowej oczyszczalni ścieków w firmie „STÓŁ POLSKI”
	przedsiębiorstwo
	
	
	
	
	
	

	III. Uporządkowanie gospodarki odpadami i ochrona powierzchni ziemi

	8
	Zadania zawarte w planie gospodarki odpadami
	
	
	
	
	
	
	

	9
	Rekultywacja terenów zdegradowanych i zdewastowanych
	właśc. gruntów
	samorząd
	
	
	
	
	

	10
	Rekultywacja wyrobisk i dołów torfowych
	właśc. gruntów
	samorząd
	
	
	
	
	

	IV. Ochrona powietrza atmosferycznego

	11
	Termomodernizacja budynków
	właściciele
	samorząd
	
	
	
	
	

	12
	Modernizacja ogrzewania – zmiana paliwa ze stałego – w przedsiębiorstwach i gospodarstwach
	właściciele
	samorząd
	
	
	
	
	

	V. Zapobieganie pozostałym zagrożeniom środowiska

	13
	Ograniczanie uciążliwości hałasu komunikacyjnego na drogach powiatowych i krajowych
	SP, ODDPiA
	samorząd
	
	
	
	
	

	RACJONALNE UŻYTKOWANIE ZASOBÓW NATURALNYCH

	VI. Racjonalne gospodarowanie wodą, kopalinami i innymi zasobami naturalnymi

	14
	Wprowadzanie technologii wodo-, materiało- i energooszczędnych
	przedsiębiorstwa
	samorząd, SP
	
	
	
	
	

	15
	Wprowadzanie odnawialnych źródeł energii
	przedsiębiorstwa
	samorząd, SP
	
	
	
	
	

	VII. Rozwój form turystyki i rolnictwa zgodnych z walorami środowiska

	16
	Wdrażanie programów rolno-środowiskowych
	MRiRW, ODR
	samorządy, izby rolnicze
	
	
	
	
	

	17
	Rozwój zagospodarowania turystycznego doliny Bugu i Nurca
	
	samorządy
	
	
	
	
	

	DZIAŁANIA SYSTEMOWE

	VIII. Podnoszenie świadomości ekologicznej oraz wspieranie inicjatyw społecznych i udziału społeczeństwa w ochronie środowiska

	18
	Organizacja działań edukacyjnych w zakresie ochrony środowiska
	NGO
	samorząd, ON, szkoły
	
	
	
	
	

	IX. Rozwój zarządzania środowiskowego

	19
	Wprowadzanie systemów zarządzania środowiskowego w przedsiębiorstwach
	przedsiębiorstwa
	samorząd, ON
	
	
	
	
	

Źródło: opracowanie własne opracowanie własne na podstawie diagnozy, Powiatowego oraz Wojewódzkiego Programu Ochrony Środowiska.
Wykaz skrótów:

	ARiMR – Agencja Restrukturyzacji i Modernizacji Rolnictwa

ODDPiA – Okręgowa Dyrekcja Dróg Publicznych i Autostrad

LP – Lasy Państwowe

MRiRW – Ministerstwo Rolnictwa i Rozwoju Wsi

NGO – organizacje pozarządowe

ODR – Ośrodek Doradztwa Rolniczego

ODN – Ośrodek Doskonalenia Nauczycieli

OEE – ośrodki edukacji ekologicznej

ON – ośrodki naukowe

PIS - Państwowa Inspekcja Sanitarna

RZGW – Regionalny Zarząd Gospodarki Wodnej

	SłKom – samorządowe jednostki organizacyjne wypełniające zadania

w zakresie gospodarki komunalnej

SłPl – służby planistyczne – (wykonawcy dokumentów, konsultanci)

SP – samorząd powiatowy

UE – Unia Europejska

WKP – wojewódzki konserwator przyrody

WIOŚ – Wojewódzki Inspektorat Ochrony Środowiska

ZE – Zakład Energetyczny

7. ZARZĄDZANIE PROGRAMEM OCHRONY ŚRODOWISKA

Do instrumentów wspomagających realizację programu ochrony środowiska należą instrumenty polityki ekologicznej, zasady zarządzania środowiskiem, wynikające z zakresu kompetencyjnego administracji samorządowej szczebla powiatowego i gminnego. W zarządzaniu środowiskiem szczególną rolę pełni „Program ochrony środowiska", który, z punktu widzenia władz powiatu, może być postrzegany jako instrument koordynacji działań na rzecz ochrony środowiska oraz intensyfikacji współpracy różnych instytucji i organizacji, opartej o dobrowolne porozumienia na rzecz efektywnego wdrażania niniejszego Programu.
7.1. Instrumenty polityki ochrony środowiska

Instrumentarium służące realizacji polityki ochrony środowiska wynika z szeregu ustaw, z których najważniejsze to: prawo ochrony środowiska, prawo wodne, o planowaniu i zagospodarowaniu przestrzennym, o ochronie przyrody, o odpadach, prawo geologiczne i górnicze, prawo budowlane.

Wśród instrumentów zarządzania ochroną środowiska można wyróżnić instrumenty o charakterze politycznym (np. Polityka Ekologiczna Państwa, wojewódzkie, powiatowe i gminne programy ochrony środowiska), instrumenty prawno - administracyjne oraz instrumenty o charakterze horyzontalnym (systemy zintegrowanego zarządzania środowiskiem, monitoring środowiska, system statystyki, społeczna partycypacja, działania edukacyjne, narzędzia polityki technicznej i naukowej, konwencje, umowy i porozumienia międzynarodowe).

Tradycyjny podział instrumentów zarządzania środowiskiem wyróżnia instrumenty o charakterze prawnym, ekonomicznym i społecznym oraz strukturalnym.

Instrumenty prawne
Kompetencje
Poniżej wymieniono ważniejsze kompetencje organów gmin w zakresie ochrony środowiska, leśnictwa, rolnictwa oraz prawa górniczego i geologicznego.
W zakresie ochrony i kształtowania środowiska:

1. Rada gminy:

· uchwalenie gminnego programu środowiska,

· określenie ograniczeń co do czasu funkcjonowania instalacji lub korzystni z urządzeń, z których emitowany hałas może negatywnie oddziaływać na środowisko,
· zatwierdzenie zestawienia przychodów i wydatków gminnego funduszu ochrony środowiska i gospodarki wodnej na dany rok,

· analiza informacji wojewódzkiego inspektora ochrony środowiska o stanie środowiska na obszarze województwa,
3. Wójt, burmistrz, prezydent miasta:

· sporządzenie projektu gminnego programu ochrony środowiska po zasięgnięciu opinii zarządu powiatu, a także przygotowywanie co 2 lata raportu z wykonania programu,

· przyjmowanie wyników pomiarów emisji z instalacji w ramach zwykłego korzystania ze środowiska,

· możliwość zobowiązania do prowadzenia dodatkowych, wykraczających poza określone ustawą, pomiarów wielkości emisji z instalacji v- w przypadku zwykłego korzystania ze środowiska;

· przyjmowanie informacji o rodzaju, ilości oraz miejscach występowania substancji stwarzających szczególne zagrożenie dla środowiska od osób fizycznych nie będących przedsiębiorcami oraz przedstawienie tych informacji wojewodzie

· przyjmowanie informacji o zaistnieniu poważnej awarii,

· przyjmowanie wykazu, na podstawie którego ustalono opłaty za składowanie odpadów,

· możliwość nakazania osobie fizycznej eksploatującej urządzenie wykonanie czynności zmierzających do ograniczenia ich negatywnego oddziaływania na środowisko,

· możliwość wstrzymania użytkowania instalacji w razie naruszenia warunków decyzji określającej wymagania dotyczące eksploatacji instalacji, z której emisja nie wymaga pozwolenia, prowadzonej przez osobę fizyczną w ramach zwykłego korzystania ze środowiska,

· kontrolowanie przestrzegania i stosowania przepisów o ochronie środowiska w zakresie objętym właściwością tego organu oraz występowanie w charakterze oskarżyciela publicznego w sprawach o wykroczenia przeciw przepisom o ochronie środowiska, a także występowanie do wojewódzkiego inspektora ochrony środowiska o podjęcie działań,

· przedstwienie do zatwierdzenia radzie gminy projektu zestawienia przychodów i wydatków gminnego funduszu na dany rok, do 15 stycznia;

· podawanie zatwierdzonego zestawienia przychodów i wydatków gminnego funduszu do publicznej wiadomości,

· sporządzanie i przekazywanie marszałkowi województwa i Wojewódzkiemu Funduszowi Ochrony Środowiska i Gospodarki Wodnej rocznego sprawozdania zawierającego informacje o:

· rodzaju i ilości odpadów opakowaniowych zebranych przez gminę (związek gmin)lub podmiot działający w ich imieniu,

· rodzaju i ilości odpadów opakowaniowych przekazanych przez gminę (związek gmin)lub podmiot działający w ich imieniu do odzysku i recyklingu,

· wydatkach poniesionych na działania określone w p.1 i p.2,

· przechowywanie przez 5 lat dokumentów potwierdzających przekazanie odpadów opakowaniowych do odzysku i recyklingu,

· wydawanie właściwemu organowi Inspekcji Ochrony Środowiska polecenia podjęcia działań zmierzających do usunięcia bezpośredniego zagrożenia środowiska.

W zakresie ochrony przyrody:

1. Rada gminy:

· sporządzenie miejscowego planu zagospodarowania przestrzennego po ustanowieniu planu ochrony dla obszaru objętego planem ochrony lub dokonanie zmian w obowiązującym planie miejscowym – w terminie 1 roku od dnia wejścia w życie aktu ustanawiającego plan ochrony - koszt sporządzenia lub zmiany planu ponosi budżet państwa,

· uzgadnianie, jako organ zainteresowanej jednostki samorządu terytorialnego (właściwy miejscowo), na którego obszarze działania planuje się utworzenie, powiększenie, zmniejszenie lub likwidacja parku narodowego
,

· uzgadnianie projektów miejscowych planów zagospodarowania przestrzennego, w części dotyczącej parku narodowego i jego otuliny z dyrektorem parku narodowego,

· uzgadnianie planów zagospodarowania przestrzennego dotyczących obszarów, w których skład wchodzi park narodowy i jego otulina z dyrektorem parku narodowego,
· wprowadzenie ochrony przyrody w formie: uznania za pomniki przyrody, stanowiska dokumentacyjne, użytki ekologiczne, zespoły przyrodniczo-krajobrazowe oraz wyznaczanie obszarów chronionego krajobrazu,

· sporządzanie (obowiązkowo) planu zagospodarowania przestrzennego dla obszarów chronionego krajobrazu oraz zespołu przyrodniczo-krajobrazowego poddanych ochronie przez radę gminy,

· uznawanie terenu pokrytego drzewostanem parkowym za park gminny,

· zapewnienie mieszkańcom miast i wsi o zwartej zabudowie korzystanie z przyrody, przez tworzenie i utrzymywanie w należytym stanie terenów zieleni i zadrzewień – zmiana przeznaczenia terenów zieleni i zadrzewień może nastąpić tylko w następstwie uchwalenia miejscowego planu zagospodarowania przestrzennego lub jego zmiany;

2. Wójt, burmistrz, prezydent miasta:

· opiniowanie projektów planów ochrony (jako zainteresowana jednostka samorządu terytorialnego), nie złożenie opinii w przewidzianym terminie uznaje się a brak uwag do projektu,

· uzgadnianie (jako zainteresowana jednostka samorządu terytorialnego właściwa miejscowo), na której obszarze działania planowane jest utworzenie, powiększenie, zmniejszenie lub likwidacja parku narodowego,

· desygnowanie do rady parku narodowego, na trzyletnią kadencję, przedstawiciela właściwego terytorialnie samorządu gminnego,

· uzgadnianie (jako zainteresowana jednostka samorządu terytorialnego) utworzenia parku krajobrazowego,

· opiniowanie zniesienia parku krajobrazowego lub ograniczenie jego obszaru,

· desygnowanie do rady parku krajobrazowego przedstawiciela właściwego terytorialnie samorządu gminnego,

· wydawanie decyzji o warunkach zabudowy i zagospodarowania terenu dla inwestycji realizującej cel publiczny na obszarze parku krajobrazowego i obszarze chronionego krajobrazu, która wymaga uzgodnienia z wojewodą,

· informowanie ministra właściwego do spraw środowiska o wydaniu decyzji o warunkach zabudowy i zagospodarowania terenu dla inwestycji realizującej cel publiczny na obszarze parku krajobrazowego lub obszarze chronionego krajobrazu,

· uzgadnianie, co 5 lat, programów działalności i rozwoju ogrodów botanicznych i zoologicznych,

· uwzględnienie w miejscowych planach zagospodarowania przestrzennego oraz w swojej działalności potrzeb funkcjonowania i rozwoju istniejących lub planowanych do utworzenia ogrodów botanicznych i zoologicznych oraz zapewnienie ich ochrony,

· informowanie, przed wydaniem decyzji w sprawie ustalenia warunków zabudowy i zagospodarowania terenu dla inwestycji przewidzianej do realizacji w pobliżu ogrodu botanicznego lub zoologicznego, o przygotowywanym przedsięwzięciu zarząd ogrodu,

· wydawanie, na wniosek władającego, pozwolenia na usunięcie drzew lub krzewów z terenu nieruchomości,

· naliczanie i pobieranie opłaty za usunięcie drzew lub krzewów,

· odraczanie, na okres dwóch lat, terminu uiszczenia opłaty za usunięcie drzew i krzewów, jeżeli zezwolenie przewiduje przesadzenie ich w inne miejsce,

· wymierzanie kary administracyjnej za zniszczenie terenów zieleni albo drzew i krzewów.

W zakresie gospodarki wodnej:

1. Zarząd gminy

· wyznaczanie części nieruchomości umożliwiającej dostęp do wody objętej powszechnym korzystaniem z wód;

2. Rada gminy:

· wyznaczanie miejsca wydobycia kamienia, żwiru, piasku oraz innych materiałów, w granicach powszechnego korzystania z wód;

3. Wójt, burmistrz, prezydent miasta:

· możliwość nakazania właścicielowi gruntu przywrócenia poprzedniego stanu wody na gruncie lub wykonanie urządzeń zapobiegających szkodom,

· zatwierdzanie ugody w sprawie zmiany stanu wody na gruncie.

W zakresie postępowania z odpadami

1. Rada gminy:

· wprowadzenie obowiązku złożenia informacji o wytwarzanych odpadach oraz sposobach gospodarowania wytworzonymi odpadami przez wytwórców odpadów, o których mowa w ust.1 i 2, wytwarzających odpady inne niż niebezpieczne w ilości do 5 ton rocznie;

2.Wójt, burmistrz, prezydent miasta:
· opracowanie projektu gminnego planu gospodarki odpadami,

· opiniowanie projektu wojewódzkiego i powiatowego planu gospodarki odpadami,

· opracowanie jednego projektu wspólnego planu gospodarki odpadami dla gmin, będących członkami związków gmin,

· opiniowanie wspólnego planu gospodarki odpadami dla powiatów, będących członkami związków powiatów,

· składanie radzie gminy, co 2 lata, sprawozdania z realizacji planu gospodarki odpadami,

· aktualizacja gminnego planu gospodarki odpadami nie rzadziej niż co 4 lata,

· opiniowanie programu gospodarki odpadami niebezpiecznymi, przedkładanego przez wojewodę lub starostę (wymóg opinii prezydenta miasta nie dotyczy prezydenta miasta na prawach powiatu),

· opiniowanie zezwolenia na prowadzenie działalności w zakresie odzysku lub unieszkodliwiania odpadów (wymóg zasięgania opinii prezydenta miasta nie dotyczy prezydenta miasta na prawach powiatu),

· opiniowanie zezwolenia na prowadzenie działalności w zakresie zbierania lub transportu odpadów,

· opiniowanie pozwolenia na wytwarzanie odpadów lub decyzji zatwierdzającej program gospodarki odpadami niebezpiecznymi jeżeli miejsce prowadzenia odzysku, unieszkodliwiania lub zbierania odpadów przez wytwórcę, o którym mowa w ust.1 jest inne niż miejsce wytwarzania odpadów,

· nakazanie posiadaczowi odpadów usunięcie odpadów z miejsc nieprzeznaczonych do ich składowania lub magazynowania ze wskazaniem sposobu wykonania tej decyzji, decyzja wydawana jest z urzędu,

· jako organ właściwy do wydawania decyzji o warunkach zabudowy i zagospodarowania terenu dla składowiska odpadów możliwość uzależniania wydania tej decyzji od przedstawienia przez inwestora ekspertyzy co do możliwości odzysku lub unieszkodliwiania odpadów w inny sposób niż przez składowanie,

· opiniowanie zezwolenia na składowanie odpadów niebezpiecznych na wydzielonych częściach innych składowisk odpadów (wymóg uzgodnienia z prezydentem miasta nie dotyczy prezydenta miasta na prawach powiatu).

W zakresie gospodarki leśnej i łowieckiej

1. Rada gminy:

· opiniowanie wniosku dyrektora generalnego lasów państwowych o uznanie lasu za ochronny lub pozbawienie go tego charakteru – w odniesieniu do lasów stanowiących własność skarbu państwa,

· opiniowanie wniosku starosty o uznanie lasu za ochronny lub pozbawienie go tego charakteru – w odniesieniu do lasów stanowiących własność skarbu państwa,

· możliwość wprowadzenia zwolnień podatkowych od podatku leśnego,

· zarządzanie poboru podatku leśnego od osób fizycznych w drodze inkasa, określenie inkasentów i wysokości wynagrodzenia za inkaso;

2. Wójt, burmistrz, prezydent miasta:

· opiniowanie przyznawania przez starostę środków na pokrycie kosztów zalesienia gruntów,

· pisemne informowanie właścicieli lasów o wyłożeniu do publicznego wglądu uproszczonego planu urządzania lasu,

· opiniowanie wniosku właściciela lasu nie stanowiącego własności skarbu państwa o nieodpłatne przekazanie przez nadleśniczego sadzonek drzew i krzewów leśnych na ponowne wprowadzenie roślinności leśnej,

· ustalenie podatku leśnego na rok podatkowy od osób fizycznych, zmiana decyzji o ustaleniu podatku leśnego na rok podatkowy od osób fizycznych,
· wnioskowanie o przekazanie nieruchomości pozostających w zarządzie lasów państwowych w użytkowanie wskazanej jednostce organizacyjnej,

· opiniowanie rocznych planów łowieckich ustalanych przez dzierżawców i zarządców obwodów łowieckich,

· współdziałanie z dzierżawcami i zarządcami obwodów łowieckich oraz z nadleśniczymi w sprawach związanych z zagospodarowaniem obwodów łowieckich, w szczególności w zakresie ochrony i hodowli zwierzyny,

· wydawanie opinii o wydzierżawieniu obwodu łowieckiego.

W zakresie prawa geologicznego i górniczego:

1. Wójt, burmistrz, prezydent miasta:

· opiniowani koncesji na poszukiwanie i rozpoznawanie złóż kopalin,

· uzgadnianie koncesji, a także każdej jej zmiany, na wydobywanie kopalin ze złóż, na bezzbiornikowe magazynowanie lub składowanie odpadów w górotworze, w tym w podziemnych wyrobiskach górniczych,

· opiniowanie zgody na likwidację funduszu likwidacji zakładu górniczego,

· uzgadnianie zakresu i sposobu wykonania obowiązków dotyczących ochrony środowiska oraz obowiązków związanych z likwidacją zakładu górniczego określonych w decyzjach stwierdzających cofnięcie lub wygaśnięcie koncesji,

· opiniowanie projektu prac geologicznych,

· opiniowanie planu ruch zakładu górniczego,

· opiniowanie zmiany planu ruch zakładu górniczego, z wyjątkiem przypadków, gdy zmiana planu ruchu nie dotyczy robót eksploatacyjnych i nie dotyczy ujemnego wpływu na środowisko, w tym na obiekty budowlane,

· uzgadnianie decyzji nakazującej przedsiębiorcy wykonanie obowiązku likwidacji zakładu górniczego lub jego oznaczonej części w razie niewykonania obowiązku likwidacji zakładu górniczego,

· wykonywanie uprawnień organów podatkowych w odniesieniu do opłat za działalność regulowaną prawem geologicznym i górniczym,

· występowanie w charakterze wierzyciela opłat,

W zakresie ochrony gruntów rolnych i leśnych:

1. Rada gminy:

· wyrażanie zgody na zmianę charakteru użytkowania gruntu z rolnego na leśny.

Instrumenty ekonomiczne

Do instrumentów ekonomicznych należą przede wszystkim: opłata za gospodarcze korzystanie ze środowiska, administracyjne kary pieniężna i dotacje z funduszy celowych.

Opłaty za gospodarcze korzystanie ze środowiska

Opłaty te pełnią funkcje prewencyjne i redystrybucyjne. Funkcja prewencyjna realizowana jest poprzez, zachęcanie podmiotów (dotyczy to podmiotów gospodarczych) do wyboru technologii, lokalizacji produkcji, instalowania urządzeń ochronnych oraz oszczędnego korzystania z zasobów naturalnych w sposób najodpowiedniejszy z punktu widzenia ochrony środowiska. Funkcja redystrybucyjna polega na gromadzeniu środków finansowych jako odrębne fundusze przeznaczone na cele ochrony środowiska. Opłaty pobierane są za:

· wprowadzanie substancji zanieczyszczających do powietrza,

· pobór wód i wprowadzanie ścieków do wód lub do ziemi,

· składowanie odpadów,

· wyłączanie gruntów rolnych i leśnych z produkcji,

· usuwanie drzew i krzewów.

Opłaty trafiają do funduszy celowych (fundusze ochrony środowiska i gospodarki wodnej oraz fundusz ochrony gruntów). Pobierają je organy administracji (np. Urząd Marszałkowski, organ gminy) lub, jak w przypadku gruntów rolnych i leśnych, wnoszone są bezpośrednio do funduszu celowego. Podmiot korzystający ze środowiska ustala we własnym zakresie wysokość należnej opłaty (według stawek obowiązujących w okresie, w którym korzystanie ze środowiska miało miejsce) i wnosi ją na rachunek właściwego urzędu marszałkowskiego. Osoby fizyczne nie będące przedsiębiorcami ponoszą opłaty za korzystanie ze środowiska w zakresie, w jakim to korzystanie wymaga pozwolenia na wprowadzanie substancji do środowiska oraz pozwolenia wodnoprawnego na pobór wód w rozumieniu przepisów ustawy Prawo wodne. Należy także wspomnieć, że podobne opłaty pobiera się na podstawie przepisów prawa górniczego i geologicznego za działalność koncesjonowaną.

Administracyjne kary pieniężne

Kary pieniężne nie są sensu stricte środkiem ekonomicznym, są raczej związane z instytucją odpowiedzialności prawnej. Spełniają jednak funkcje podobne do opłat. Kary pobiera się w tych samych sytuacjach, co opłaty, lecz za działania niezgodne z prawem. W odniesieniu do wód, powietrza, odpadów i hałasu, karę wymierza wojewódzki inspektor ochrony środowiska, a w odniesieniu do drzew i krzewów - organ gminy. Stawki kar zwykle są kilkakrotnie wyższe niż opłaty i trafiają do funduszy celowych. Ustawa POŚ przewiduje możliwość odraczania, zmniejszania lub umarzania administracyjnych kar pieniężnych.

Fundusze celowe

Fundusze celowe to fundusze tworzone ze środków opłat ekologicznych (fundusz ochrony środowiska i gospodarki wodnej szczebla centralnego, wojewódzkiego, powiatowego gminnego). Formy pomocy finansowej z funduszy celowych to: kredyty i pożyczki preferencyjne, dotacje, subwencje.

Instrumenty społeczne

Instrumenty społeczne są to narzędzia służące usprawnianiu współpracy i budowaniu partnerstwa. Wśród nich istnieje podział na dwie kategorie: pierwsza dotyczy działań samorządów – a narzędziami są przede wszystkim działania edukacyjne, druga polega na budowaniu powiązań między władzami samorządowymi a społeczeństwem, gdzie podstawą jest komunikacja społeczna: systemy konsultacji i debat publicznych oraz wprowadzanie mechanizmów tzw. budowania świadomości (kampanie edukacyjne).

Działania edukacyjne realizowane są w różnych formach i na różnych poziomach, począwszy od szkół wszystkich stopni a skończywszy na tematycznych szkoleniach adresowanych do poszczególnych grup zawodowych i organizacji. Działalność ta prowadzona jest od wielu lat, lecz ciągle wymaga dalszego poszerzania sposobów aktywizacji społeczeństwa oraz szkolenia coraz to innych grup zawodowych i społecznych. Czynnikami decydującymi o sukcesie realizowanej edukacji ekologicznej jest rzetelna informacja o stanie środowiska i działaniach na rzecz jego ochrony oraz umiejętność komunikowania się ze społeczeństwem.
Komunikacja społeczna coraz częściej nabiera form zinstytucjonalizowanych. Z jednej strony jest to tworzenie biur komunikacji społecznej w urzędach, z drugiej strony -podpisywanie formalnych deklaracji współpracy z organizacjami społecznymi i wspieranie ich działań poprzez np. wprowadzanie przedstawicieli organizacji do różnego rodzaju ciał opiniodawczo-doradczych, organizowanie regularnych spotkań z organizacjami, itp.

W nowym podziale kompetencji ustawodawca nakłada na instytucje rządowe i samorządowe obowiązek wzajemnego informowania się i uzgadniania. Obowiązek ten dotyczy w pierwszej kolejności wymiany informacji między przedstawicielami różnych szczebli samorządu i rządowych organizacji ochrony środowiska.

Ustawa Prawo ochrony środowiska nie przewiduje żadnych ograniczeń w korzystaniu z prawa dostępu do informacji o środowisku i jego ochronie, a dostęp do informacji nie jest uzależniony od uczestnictwa w żadnym konkretnym postępowaniu i posiadania jakiegokolwiek interesu w sprawie. Szeroko pojęta komunikacja może służyć wymianie informacji roboczej z innymi osobami pracującymi nad tym samym tematem, wspieraniu procesu decyzyjnego, podejmowaniu współpracy.

Współdziałanie jest niezbędnym instrumentem w przypadku konieczności uczestniczenia kilku podmiotów w finansowaniu przedsięwzięcia objętego programem ochrony środowiska. Uczestnictwo prywatnych właścicieli działek (np. w przypadku budowy systemu kanalizacji) wymaga zastosowania rozwiązań prawnych umożliwiających uczestnictwo grupy prywatnych podmiotów fizycznych jako partnera dla innych podmiotów prawnych. Takie rozwiązania w postaci np. utworzenia komitetu budowy, mogą także umożliwić formalne przekazywanie dofinansowania grupie prywatnych właścicieli ze strony podmiotu dysponującego środkami na realizację przedsięwzięcia np. w rodzaju przydomowych oczyszczalni ścieków.
Instrumenty strukturalne
Instrumenty strukturalne rozumiane są jako narzędzia dla formułowania, integrowania i wdrażania polityk środowiskowych. Są to przede wszystkim strategie i programy wdrożeniowe oraz systemy zarządzania środowiskowego.

Strategie i programy wdrożeniowe
Koniecznym jest opracowanie strategii rozwoju powiatu wysokomazowieckiego, uwzględniającej wszystkie sfery działalności: gospodarczą, społeczna i ekologiczną.

Zarówno program ochrony środowiska, jak i plan gospodarki odpadami stanowią politykę ochrony środowiska do 2011 roku oraz określają program wdrożeniowy na najbliższe 4 lata (2004 - 2007).

Systemy zarządzania środowiskowego
Od zakładów przemysłowych, które nadal są źródłem poważnych zagrożeń dla środowiska, oczekuje się zwiększonej aktywności na rzecz jego ochrony. Ochrona ta nie może sprowadzać się tylko do naprawy już zaistniałych szkód i spełniania wymogów zdefiniowanych w pozwoleniach na korzystanie ze środowiska. Konieczne staje się przede wszystkim zapobieganie powstawaniu negatywnych oddziaływań czy szkód w środowisku. Działania na rzecz, ochrony środowiska wymuszane były przez czynniki zewnętrzne: społeczeństwo, przepisy prawne, administrację publiczną zajmującą się ochroną środowiska. Koncepcja zrównoważonego rozwoju stwarza podstawę do zmiany nastawienia przedsiębiorców do ochrony środowiska, polegające na samodzielnym definiowaniu problemów i szukaniu (z wyprzedzeniem) środków zaradczych. Stąd powstała koncepcja zarządzania środowiskowego.

Cechą zarządzania środowiskowego jest włączenie środowiska i jego ochrony do celów strategicznych firmy i przypisanie tych zagadnień do kompetencji zarządu firmy. Idea ta jest realizowana poprzez wprowadzanie systemów zarządzania środowiskiem (systemy sformalizowane - np. normy ISO 14000, EMAS, lub niesformalizowane - np. Program Czystszej Produkcji). Powinny być prowadzone działania inspirujące firmy do starań o wprowadzenie systemu zarządzania środowiskowego, wskazujące na niewątpliwe korzyści wynikające z jego wprowadzenia.

Wspomniane systemy zarządzania środowiskowego polecane są również dla zakładów gospodarki komunalnej oraz instytucji publicznych, w tym Urzędów Wojewódzkich, Powiatowych i Gminnych.

7.2. Finansowanie zadań

Koszt wykonania wymienionych w programie ochrony środowiska zadań oszacowano na podstawie wskaźników kosztów realizacji inwestycji przyjętych w wojewódzkim programie ochrony środowiska dla województwa podlaskiego oraz biorąc pod uwagę nakłady na inwestycje o podobnym charakterze. Uwzględniono także informacje o planowanych kosztach inwestycji zawarte w ankietach nadesłanych przez samorząd gminy i przedsiębiorstwa.
Koszty realizacji zadań własnych Starostwa Powiatowego oraz samorządu gminy w latach 2004 – 2007 wyniosą około 10482 tys. zł. Koszty te nie rozkładają się w poszczególnych latach realizacji programu równomiernie (tabela 16).

Należy jednak zauważyć, że w wielu przypadkach nie uzyskano informacji na temat wysokości niezbędnych nakładów inwestycyjnych.
W latach realizacji programu ochrony środowiska na inwestycje w zakresie ochrony środowiska należy przewidywać, że samorządy powiatu i gmin powinny zabezpieczyć na ten cel środki własne w wysokości minimum 50% kosztów realizacji zadań. Na realizację zadań wymienionych w niniejszym programie Urząd Miejski powinien więc zabezpieczyć w okresie 2004-2007 kwotę 5431 tys. zł (50% wymaganych środków). Wydatki te stanowić będą około 9,76% przewidywanych dochodów ogólnych budżetów samorządu.

Możliwości realizacji inwestycji w zakresie ochrony środowiska ze środków własnych samorządów są limitowane ogólną sumą możliwych do uzyskania dochodów oraz potrzebą realizacji inwestycji w innych sferach działalności.

Przedstawiona w rozdziale 2 analiza budżetu gminy pozwala przewidywać w latach 2004-2007 dochody w wysokości 55640,2 tys. zł. Przyjmując średni poziom finansowania ochrony środowiska w ostatnich latach na 2,1% wydatków (budżety były zrównoważone), można oszacować dyspozycyjne środki na ochronę środowiska w okresie programowania na 1168 tys. zł.
Oznacza to, że niezbędny jest względny poziom finansowania inwestycji wyższy prawie 5 razy od dotychczasowego!

W latach realizacji Programu dofinansowanie zadań będzie możliwe z funduszy celowych oraz programów pomocowych i strukturalnych UE:

· „Program Operacyjny Rozwoju Regionalnego Województwa Podlaskiego na lata 2004 – 2006” umożliwia uzyskanie dofinansowania zadań z zakresu ochrony środowiska
w ramach:

· działania 1.2 na infrastrukturę ochrony środowiska w zakresie gospodarki wodnościekowej oraz gospodarki odpadami – 7 000 tys. EURO,

· działania 4.1 Rozwój wsi i infrastruktury lokalnej związanej z rolnictwem – 7 000 tys. EURO,

· działania 4.2 Tworzenie warunków dla zwiększenia poziomu inwestycji lokalnych – 3 400 tys. EURO,

· działania 4.3 Promocja turystyki –3 000 tys. EURO,

W ramach działań 4.1 – 4.3 na infrastrukturę można będzie przeznaczyć jedynie część środków – około 40 % tzn. 5 360 tys. EURO. Łącznie ze środków „Programu Operacyjnego…” można będzie pozyskać: (7 000 + 5 360): 2 = 6 180 tys. EURO, tj. około 24 720 tys. zł.

Szacowana kwota dofinansowania może ulec zmianie w związku z faktem, iż ostateczna wersja „Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego na lata 2004 – 2006”, od którego zależy tekst „Programu Operacyjnego Rozwoju Regionalnego Województwa Podlaskiego”, jest w fazie opiniowania przez Komisję Europejską.

· Wojewódzki, powiatowe i gminne fundusze OŚiGW dysponują rocznie kwotą około 24 000 tys. zł. Zakładając pełne wykorzystanie środków w ciągu 4 lat można będzie dofinansować zadania kwotą około 96 000 tys. zł, w tym inwestycyjne kwotą około 85 000 tys. zł.
· Fundusz Ochrony Gruntów Rolnych dysponuje rocznie kwotą około 1 000 tys. PLN, tzn. że przy spełnieniu warunków dofinansowania zadań można będzie uzyskać w ciągu 4 lat około 4 000 tys. zł.

· Fundusz SAPARD przeznacza na rozwój infrastruktury w rolnictwie kwotę 3 515 531 EURO tj. około 14 000 tys. PLN.

Fundusz Spójności będzie od roku 2004 wspierał zadania inwestycyjne o wartości powyżej 10 000 tys. EURO. Będzie on finansował zadania na podobnych zasadach
jak obecnie fundusz ISPA. Uwarunkowania co do wartości zadań oraz nieustalone dotychczas limity dla województwa pozwalają jedynie na szacunkowe określenie możliwości dofinansowania zadań. Szacunkowa kwota pozyskania środków z funduszu spójności wynieść może nawet 664 647 tys. zł. Przyjęto jako kwotę realną 200 000 tys. zł.

· Ekofundusz oraz NFOŚiGW; fundusze te dysponują w skali roku środkami w wysokości około 2 250 000 tys. zł. Zakładając dofinansowanie zadań z funduszy ekologicznych na poziomie lat ubiegłych można przewidywać uzyskanie dofinansowania z tych funduszy w kwocie około 25 000 tys. zł rocznie tj. 100 000 tys. zł w skali województwa

Realizacja zadań wymienionych w programie zmierza do zmniejszenia dysproporcji w rozwoju sieci wodociągowych i kanalizacyjnych, zwiększenia liczby obsługiwanych mieszkańców w zakresie oczyszczania ścieków, znacznej poprawy stanu czystości powierzchni ziemi, poprawy stanu czystości wód i powietrza oraz zwiększenia stopnia bezpieczeństwa ekologicznego mieszkańców. Okres realizacji programu winien także owocować wzrostem świadomości ekologicznej mieszkańców, niezbędnej dla realizacji zadań proekologicznych.

Nadal jednak pozostanie do realizacji wiele zadań inwestycyjnych, niezbędnych do uzyskania stanu pełnej poprawy w zakresie ochrony środowiska. Będzie to głównie kontynuacja zadań wymienionych w niniejszym programie, w zakresie:

· budowy i modernizacji oczyszczalni ścieków i rozbudowy sieci kanalizacyjnej,

· rekultywacji składowisk odpadów, poprawy efektywności selektywnej zbiórki odpadów oraz budowy Zakładu Zagospodarowania Odpadów,

· modernizacji istniejących źródeł ciepła oraz rozwoju i modernizacji instalacji zapobiegających zanieczyszczaniu powietrza,

· rozwoju energetyki odnawialnej,

· poprawy infrastruktury komunikacyjnej miast, zwłaszcza położonych przy głównych szlakach komunikacyjnych,

· doskonalenia zakresu monitoringu środowiska,

· rozwoju materiało- i energooszczędnych technologii,

· upowszechniania edukacji środowiskowej.

7.3. Monitoring wdrażania programu

Nadzór nad realizacją programu w praktyce oznacza określenie zasad zarządzania nim wraz z ustaleniem mechanizmu monitorowania jego realizacji. Program ochrony środowiska powiatu jest dokumentem o charakterze strategicznym. Stanowi instrument realizacji prawa miejscowego, pozostając w ścisłym związku z planami zagospodarowania przestrzennego gmin, decyzjami o warunkach zabudowy i zagospodarowania oraz decyzjami związanymi z realizacją przedsięwzięć w zakresie gospodarki wodno – ściekowej, gospodarki odpadami, rozwojem terenów zielonych i innych. Samorząd powiatowy posiada kompetencje pozwalające mu realizować zawarte w programie cele i zadania. Aby jednak ta realizacja przebiegała spójnie z polityką regionalną konieczne jest przygotowanie struktur administracyjnych do ścisłej współpracy z organami dysponującymi znacznie szerszymi uprawnieniami wynikającymi z ich kompetencji. Nie mniej ważnym jest wewnętrzny system usprawnień związanych z przepływem informacji i kompletnością decyzji administracyjnych wydawanych na szczeblu powiatowym.

Jednym z niezbędnych elementów umożliwiających efektywne zarządzanie Programem jest system monitorowania Programu, czyli monitorowania zmian zachodzących w powiecie poprzez regularne ocenianie stopnia realizacji założonych działań, przyjętych celów, a także ustalanie rozbieżności pomiędzy założonymi celami i działaniami, a ich wykonaniem.

Ostatnim elementem tej analizy jest ustalenie przyczyn ujawnionych rozbieżności. Cykliczność oceny zakłada okres dwóch lat.
 Należy przyjąć, że aktualizacja polityki długookresowej odbywać się będzie co cztery lata.

Do najważniejszych wskaźników stopnia realizacji programu ochrony środowiska powiatu należy zaliczyć:

1. Ochrona dziedzictwa przyrodniczego:

· wzrost lesistości powiatu, rozszerzenie renaturalizacji obszarów leśnych oraz wzrostu zapasu i przyrostu masy drzewnej,
· wzrost poziomu różnorodności biologicznej ekosystemów leśnych i poprawy stanu zdrowotności lasów,

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

· zmniejszenie negatywnej ingerencji w krajobrazie oraz kształtowania estetycznego krajobrazu zharmonizowanego z otaczającą przyrodą;

2. Poprawa jakości środowiska:

a) wskaźnik wymieniony w II Polityce ekologicznej państwa:
· ocena dotrzymania norm jakości poszczególnych komponentów środowiska, określonych wymogami prawnymi,

b) inne wskaźniki:

· zmniejszenie ładunku zanieczyszczeń odprowadzanych do wód powierzchniowych,

· poprawa jakości wód płynących, stojących i wód podziemnych, poprawa jakości wody do picia oraz spełnienia przez wszystkie te rodzaje wód wymagań jakościowych obowiązujących w Unii Europejskiej;

· poprawa jakości powietrza – zmniejszenia emisji zanieczyszczeń powietrza (zwłaszcza metali ciężkich, trwałych zanieczyszczeń organicznych, substancji zakwaszających, pyłów i lotnych związków organicznych);

· zmniejszenie uciążliwości hałasu wokół obiektów przemysłowych, hałasu ulicznego w miastach oraz hałasu wzdłuż tras komunikacyjnych;

· zmniejszenie ilości wytwarzanych i składowanych odpadów, rozszerzenia zakresu
ich gospodarczego wykorzystania oraz ograniczenia zagrożeń dla środowiska
ze strony odpadów niebezpiecznych;

· ograniczenie degradacji gleb, zmniejszenia powierzchni obszarów zdegradowanych, 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;

3. Racjonalne użytkowanie zasobów naturalnych:

a) wskaźniki wymienione w II Polityce ekologicznej państwa:
· stopień zmniejszenia zużycia energii, surowców i materiałów na jednostkę produkcji,

· stopień zmniejszenia ilości wytwarzanych odpadów i emitowanych zanieczyszczeń w przeliczeniu na wielkość produkcji,

4. Działania systemowe:
· stosunek uzyskiwanych efektów ekologicznych do ponoszonych nakładów,

· poprawa stanu zdrowia obywateli, mierzonego przy pomocy takich mierników
jak długość życia, spadek umieralności niemowląt, spadek zachorowalności,
· zmniejszenie tempa przyrostu obszarów wyłączanych z rolniczego i leśnego użytkowania dla potrzeb innych sektorów produkcji i usług materialnych;

· zakres i efekty działań edukacyjnych oraz stopień udziału społeczeństwa
w procesach decyzyjnych (ilość i rodzaje interwencji społecznej, akcje, kampanie, udział mediów lokalnych, zaangażowanie różnych grup/społeczności),

· opracowywanie i realizacja przez grupy i organizacje pozarządowe projektów
na rzecz ochrony środowiska.

Decyzja o przyjęciu liczby i rodzajach wskaźników jest decyzją ustalającą określony system oceny przyjętej polityki ochrony środowiska w powiecie. Oprócz ich doboru konieczne jest ustalenie sposobu ich agregacji, a następnie interpretacji.

SPIS TABEL

8Tabela 1. Ocena uwarunkowań wewnętrznych

14Tabela 2. Ludność i prognoza demograficzna gminy Ciechanowiec

14Tabela 3. Struktura wiekowa ludności gminy Ciechanowiec w 2002 r.

18Tabela 4. Sytuacja finansowa gmin powiatu monieckiego (w tys. zł.)

21Tabela 5. Struktura użytkowania powierzchni w gminie Ciechanowiec w 2003 r.

21Tabela 6. Wykaz obszarów perspektywicznych w Gminie Ciechanowiec

22Tabela 7. Wykaz udokumentowanych złóż torfów w gminie Ciechanowiec

24Tabela 8. Jakość rolniczej przestrzeni produkcyjnej

33Tabela 9. Ilość i rodzaj paliw spalanych w małych źródłach spalania (Mg)

33Tabela 10. Wielkość emisji zanieczyszczeń powietrza z małych źródeł spalania (Mg)

34Tabela 11. Klasyfikacja rzeki Nurzec w latach 1998-2003

35Tabela 12. Jakość wód rzeki Nurzec w miejscowości Tworkowice w latach 2000-2003.

35Tabela 13. Wykaz źródeł zanieczyszczeń w zlewni rzeki Nurzec na terenie miasta i gminy Ciechanowiec wg danych z kontroli z roku 2002

40Tabela 14. Długości sieci wodociągowej i kanalizacyjnej oraz liczba przyłączy do budynków

41Tabela 15. Parametry oczyszczalni ścieków w gminie Ciechanowiec

51Tabela 16. Zadania własne gminy

54Tabela 17. Zadania koordynowane

SPIS SCHEMATÓW

6Schemat 1. Struktura prac merytorycznych „Gminnego programu ochrony środowiska”

Schemat 2. Położenie gminy Ciechanowiec na tle podziału administracyjnego powiatu wysokomazowieckiego
13
Schemat 3. Liczba jednostek zarejestrowanych w systemie REGON w gminie Ciechanowiec w latach 1995-2003
15
Schemat 4. Dochody i wydatki gminy Ciechanowiec w latach 1996 - 2004 oraz prognoza do 2007 r. (ceny stałe z 2003 r.)
17
Schemat 5. Bonitacja gruntów ornych (łącznie z sadami)
23
Schemat 6. Klasy bonitacyjne użytków zielonych
24

LITERATURA

1. Ankieta gminy.

2. Ankieta przedsiębiorstw.
3. Biesiacki A. Kuś J., Ocena obszarów o zróżnicowanej przydatności do produkcji rolnej, Cz.I, IUNG, Puławy 2002.Bilans zasobów kopalin i wód podziemnych w Polsce wg stanu na 31 XII 2001, Państwowy Instytut Geologiczny, Warszawa, 2001.

4. Długookresowa strategia trwałego i zrównoważonego rozwoju - Polska 2025; Rządowe Centrum Studiów Strategicznych, Warszawa 2000.

5. II Polityka Ekologiczna Państwa, Warszawa, 2001.

6. Informacje Ochrona środowiska i leśnictwo w województwie podlaskim w 2001 r. Informacje i opracowania statystyczne, Urząd Statystyczny w Białymstoku, Białystok 2002.

7. Informacja Podlaskiego Inspektora Ochrony Środowiska w Białymstoku o stanie środowiska na terenie powiatu wysokomazowieckiego z lat 1999-2002, Delegatura WIOŚ w Łomży.
8. Kistowski M., Staszek W.: Poradnik do opracowania gminnego i powiatowego programu zrównoważonego rozwoju i ochrony środowiska, pomorski Urząd Wojewódzki Wydział Ochrony Środowiska, Gdańsk 1999, załącznik 2 s.2 (zmienione)

9. Kodeks Dobrej Praktyki Rolniczej, Ministerstwo Rolnictwa i Rozwoju Wsi, Ministerstwo Środowiska, Warszawa, 2002.

10. Koncepcja polityki przestrzennego zagospodarowania kraju; Rządowe Centrum Studiów Strategicznych, 2000.

11. Kontrakt wojewódzki, województwo podlaskie, Warszawa, 2001.

12. Krajowa strategia ochrony i umiarkowanego użytkowania różnorodności biologicznej - projekt, Ministerstwo Środowiska, 2002.

13. Krajowa strategia ograniczenia emisji metali ciężkich i trwałych zanieczyszczeń organicznych; Ministerstwo Środowiska, 1999.

14. Krajowy plan gospodarki odpadami, Warszawa 2002.
15. Mapa Głównych Zbiorników Wód Podziemnych, Państwowy Instytut Geologiczny, Zakład Geologii i Hydrologii Inżynierskiej, Warszawa, 2000.

16. Narodowa strategia edukacji ekologicznej; Ministerstwo Środowiska, 1998.

17. Narodowa strategia ochrony środowiska na lata 2000-2006; Ministerstwo Środowiska, 2000.

18. Narodowa strategia rozwoju regionalnego; Ministerstwo Gospodarki, 2000.

19. Narodowy Plan Rozwoju (NPR), Ministerstwo Gospodarki, 2003.

20. Narodowy program przygotowania do członkostwa w Unii Europejskiej; Komitet Integracji Europejskiej, 1998 (ze zmianami).

21. NATURA 2000 Europejska sieć ekologiczna, Ministerstwo Środowiska, Warszawa, 2002.

22. Ogólnie dostępne źródła internetowe.

23. Plan gospodarki odpadami dla miasta i gminy Ciechanowiec, Ciechanowiec 2002.
24. Plan zagospodarowania przestrzennego województwa podlaskiego, projekt, Podlaskie Biuro Planowania Przestrzennego, Białystok, 2002 r.
25. Polityka Ekologiczna Państwa na lata 2003-2006 z uwzględnieniem perspektywy na lata 2007-2010, Warszawa 2002.
26. Polityka leśna państwa (wraz z dokumentami uzupełniającymi, takimi jak Krajowy program zwiększania lesistości, Strategia ochrony leśnej różnorodności biologicznej i in.), Ministerstwo Środowiska, 1996.

27. Polityka transportowa państwa na lata 2001 - 2015 dla zrównoważonego rozwoju kraju, Ministerstwo Infrastruktury, 2001.

28. Powiatowy program ochrony środowiska. Powiat Wysokomazowiecki, Wysokie Mazowieckie 2003.
29. Prognoza demograficzna ludności. Główny Urząd Statystyczny, Warszawa 2001.

30. Program Ochrony Środowiska Województwa Podlaskiego, Białystok 2003.

31. Program wykonawczy do II Polityki Ekologicznej Państwa na lata 2002 -2010.

32. Spójna polityka strukturalna rozwoju obszarów wiejskich i rolnictwa; Ministerstwo Rolnictwa i Rozwoju Wsi, 1999.

33. Strategia ochrony leśnej różnorodności biologicznej, Ministerstwo Środowiska, 1996.

34. Strategia rozwoju energetyki odnawialnej; Ministerstwo Środowiska, 2000.

35. Strategia Rozwoju Miasta i Gminy Ciechanowiec do roku 2015, Ciechanowiec 2001.

36. Strategia rozwoju turystyki w latach 2001-2006; Ministerstwo Gospodarki, 2001

37. Strategia rozwoju turystyki województwa podlaskiego, 2002

38. Strategia Rozwoju Województwa Podlaskiego, Białystok 2001.

39. Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy Ciechanowiec, Ciechanowiec 2001.

40. Średniookresowa strategia rozwoju rolnictwa i obszarów wiejskich, Ministerstwo Rolnictwa i Rozwoju Wsi, 1998.

41. Wskaźniki emisji substancji zanieczyszczających wprowadzanych do powietrza z procesów energetycznego spalania paliw, Materiały informacyjno-instruktażowe, Ministerstwo Środowiska, Warszawa 1996.

42. Wytyczne dla Planów Gospodarki Odpadami na szczeblu Gmin/Powiatów - opracowane przez Ministerstwo Środowiska.

43. Wytyczne do sporządzania programów ochrony środowiska na szczeblu regionalnym i lokalnym – opracowane przez Ministerstwo Środowiska.

44. Założenia polityki energetycznej Polski do 2020 roku, Ministerstwo Gospodarki, 2000.

Założenia i metodyka

opracowania

Działania systemowe

Racjonalne użytkowanie

Ochrona dziedzictwa przyrodniczego

Poprawa jakości środowiska

Cele szczegółowe w obszarach:

Analiza SWOT

Uwarunkowania

zewnętrzne

Misja i cele ochrony środowiska do 2011

Limity

 i wytyczne

Zarządzanie Programem

Program operacyjny na lata 2004 - 2007

Uwarunkowania społeczno-gospodarcze

Ocena zasobów, stanu i zagrożeń środowiska

�

Wykonawca:

Instytut Zrównoważonego Rozwoju Sp. z o.o.

Biuro: Białystok, ul. E. Orzeszkowej 32 lok. 417

Telefon / fax: (085) 732 17 61

e-mail: � HYPERLINK "mailto:izr@izr.pl" ��izr@izr.pl�

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

� M. Kistowski, W. Staszek: Poradnik do opracowania gminnego i powiatowego programu zrównoważonego rozwoju i ochrony środowiska, pomorski Urząd Wojewódzki Wydział Ochrony Środowiska, Gdańsk 1999, załącznik 2 s.2 (zmienione).

� Z uwagi na to, że ustawa o ochronie przyrody nie precyzuje, który organ w gminie uzgadnia jako organ jednostek samorządu terytorialnego (właściwego miejscowo) jest zobowiązany do uzgodnienia utworzenia, powiększenia, zmniejszenia lub likwidacji parku narodowego, kompetencja ta dotyczy zarówno wójta, burmistrza lubprezydenta miasta jak również radę gminy.

� Ustawa Prawo ochrony środowiska nakłada na zarząd powiatu obowiązek sporządzenia co 2 lata raportu z wykonania programu ochrony środowiska i przedłożenia go sejmikowi województwa.

PAGE
2

_1147208702.xls
Arkusz1

		Kierunek wykorzystania		Powierzchnia [ha]		Struktura [%]

		Użytki rolne, w tym:		13752		68.3

		grunty orne		10466		52.0

		sady		36		0.2

		łąki i pastwiska		3250		2.7

		Lasy i grunty leśne oraz zadrzewienia i zakrzewienia		5051		25.1

		Wody		58		0.3

		Grunty zabudowane i zurbanizowane		1022		5.1

		Użytki ekologiczne		0		0

		Tereny różne		166		0.8

		Nieużytki		96		0.5

		RAZEM		20145		100.0

_1147418685.xls
Prognoza

				2002		2003		2004		2005		2010		2015

		Obszar miejski		4891		4872		4859		4850		4833		4852

		Obszar wiejski		4639		4606		4582		4561		4473		4417

		Ogółem		9530		9478		9441		9411		9306		9269

&R&P

_1147482936.xls
Arkusz1

				SO2		NO2		CO		CO2		Pył

		2002		29.7		13.1		30.5		2399.6		13.4

		2003		25.7		12.2		27.7		2398.9		12.8

Arkusz2

		

Arkusz3

		

_1152013339.xls
Arkusz1

				Wiek przed- produkcyjny		Wiek produkcyjny		Wiek po- produkcyjny		Razem		Ludność w wieku nie- produkcyjnym na 100 osób w wieku produkcyjnym

		Ciechanowiec

		liczba		2450		5294		1773		9517		79.8

		udział (%)		25.7		55.6		18.6		100

		Powiat wysokomazowiecki

		liczba		15705		33425		11259		60389		80.7

		udział (%)		26.0		55.3		18.6		100

		Województwo podlaskie

		liczba		291640		719040		197024		1207704		68.0

		udział (%)		24.1		59.5		16.3		100

Arkusz2

		

Arkusz3

		

_1147479714.xls
Arkusz1

				Węgiel kamienny		Koks		Olej opałowy o zawartości siarki						Drewno

								do 0,5%		0,5%-1%		1%-1,5%

		2002		499.42		1.4		242.46		25.5		0		156.5

		2003		431.23				257.93		21.13		0		107.25

Arkusz2

		

Arkusz3

		

_1147445618.xls
Arkusz1

		Oczyszczalnia		Typ oczyszczalni		Przepustowość według projektu		Ścieki oczyszczane (2003)		Osady wytworzone (2002)						Osady nagromadzone (2002)		Ścieki dowożone (2002)

										ogółem		wykorzyst. na cele rolnicze		składo-wane

						m3/dobę		dam3/rok		Mg						Mg		dam3/rok

		Komunalny Zakład Budżetowy w Ciechanowcu		mech.-biologiczna, Bioblok 2 x WS-400		800		143		16		-		16		41		5

		Dom Pomocy Społecznej w Kozarzach		mech.-biologiczna, typ BIOCLERE złoże biologiczne		b.d.		10.1		b.d.		b.d.		b.d.		b.d.		b.d.

Arkusz2

		

Arkusz3

		

_1147287072.xls
Wykres1

		Ciechanowiec		Ciechanowiec		Ciechanowiec		Ciechanowiec		Ciechanowiec		Ciechanowiec

		powiat wysokomazowiecki		powiat wysokomazowiecki		powiat wysokomazowiecki		powiat wysokomazowiecki		powiat wysokomazowiecki		powiat wysokomazowiecki

		województwo podlaskie		województwo podlaskie		województwo podlaskie		województwo podlaskie		województwo podlaskie		województwo podlaskie

II

III

IV

V

VI

VIZ

0

105

1213

1284

597

54

6

1117

8372

6373

1882

75

46

18019

169765

141421

65413

4702

Arkusz1

		Wyszczegól-nienie		Klasy bonitacyjne użytków zielonych												Ogółem użytki zielone

				II		III		IV		V		VI		VIZ

		Ciechanowiec		0		105		1213		1284		597		54

		powiat wysokomazowiecki		6		1117		8372		6373		1882		75

		województwo podlaskie		46		18019		169765		141421		65413		4702		399366

Arkusz2

		

Arkusz3

		

_1147287539.xls
Arkusz1

				Jakość i przydatność rolnicza gleb		Agroklimat		Rzeźba terenu		Warunki wodne		Ogółem

		Ciechanowiec		44.6		8.0		4.0		2.8		59.4

		powiat wysokomazowiecki		51.9		7.5		4.0		3.6		67.0

		województwo podlaskie		41.0		7.5		3.7		2.8		55.0

		Polska		49.5		9.9		3.9		3.3		66.6

Arkusz2

		

Arkusz3

		

_1147286505.xls
Wykres1

		Ciechanowiec		Ciechanowiec		Ciechanowiec		Ciechanowiec		Ciechanowiec		Ciechanowiec		Ciechanowiec		Ciechanowiec

		powiat wysokomazowiecki		powiat wysokomazowiecki		powiat wysokomazowiecki		powiat wysokomazowiecki		powiat wysokomazowiecki		powiat wysokomazowiecki		powiat wysokomazowiecki		powiat wysokomazowiecki

		województwo podlaskie		województwo podlaskie		województwo podlaskie		województwo podlaskie		województwo podlaskie		województwo podlaskie		województwo podlaskie		województwo podlaskie

II

IIIA

IIIB

IVA

IVB

V

VI

VIZ

0

126

528

2966

2964

2247

1506

163

0

2060

12446

26881

17694

14059

3682

436

7

6960

57460

173894

209970

213216

129006

11347

Arkusz1

		Wyszczegól-ienie		Klasy bonitacyjne gruntów ornych

				II		IIIA		IIIB		IVA		IVB		V		VI		VIZ

		Ciechanowiec		0		126		528		2966		2964		2247		1506		163

		powiat wysokomazowiecki		0		2060		12446		26881		17694		14059		3682		436

		województwo podlaskie		7		6960		57460		173894		209970		213216		129006		11347

_1147224625.xls
Arkusz1

						Sieć wodociągowa								Sieć kanalizacyjna

						długość w km						przyłącza		km						przyłącza

						1995		2002		przyrost (%)		2002		1995		2002		przyrost (%)		2002

		Ciechanowiec		ogółem		35.8		93.6		261.5		1655		4.7		8.3		176.6		370

				miasto		11.6		25.2		217.2		811		4.7		8.3		176.6		370

				wieś		24.2		68.4		282.6		844		-		-		-		-

		powiat		ogółem		623.3		884.3		141.9		11826		25.4		58.1		228.7		1750

				miasto		33.5		49.5		147.8		2035		13.4		24.9		185.8		880

				wieś		589.8		834.8		141.5		9851		12.0		33.2		276.7		870

		woj. podlaskie		ogółem		5952.7		9655.7		162.2		150356		745.2		1609.5		216.0		45982

				miasto		1214.6		1470		121.0		61394		641.8		1061.9		165.5		35034

				wieś		4738.1		8185.7		172.8		88962		103.4		547.6		529.6		10858

Arkusz2

		

Arkusz3

		

_1147120085.xls
Wykres2

		1996		1996

		1997		1997

		1998		1998

		1999		1999

		2000		2000

		2001		2001

		2002		2002

		2003		2003

		2004		2004

dochody

wydatki

trend dochodów

trend wydatków

lata

10493208.488448

10442379.54816

11820852.20736

12122787.57984

11829098.29248

12664158.18192

11572562.115072

11283709.667328

11083379.3784

11158614.81

12262567.871232

13669093.326672

11732407.344

11413292.688

13577204

14024429

13834066

13227400

Arkusz1

				1996		1997		1998		1999		2000		2001		2002		2003		2004		2005		2006		2007

		Dochody		6378633		8258476		9240328		9696551		10228294		11938416		11639293		13577204		13834066

		Wydatki		6347735		8469419		9892637		9454524		10297725		13307761		11322711		14024429		13227400

				1.645		1.431		1.280		1.193		1.084		1.027		1.008

		D		10493208.488448		11820852.20736		11829098.29248		11572562.115072		11083379.3784		12262567.871232		11732407.344		13577204		13834066

		W		10442379.54816		12122787.57984		12664158.18192		11283709.667328		11158614.81		13669093.326672		11413292.688		14024429		13227400

_1147121350.xls
Arkusz1

		Wyszczególnienie		2000 r.		2001 r.		2002 r.		2003		plan na 2004

		DOCHODY OGÓŁEM, w tym:		10228294		11938416		11639293		13577204		13834066

		dochody własne		2862370		2976503		2983335		3773302		4763647

		WYDATKI OGÓŁEM, w tym:		10297725		13307761		11322711		14024429		13227400

		inwestycje bieżące, w tym:		1420554		3976706		1384568		3189887		2037541

		służące ochronie środowiska		0		292741		53884		900943		30000

		służące gospodarce wodnej		0		0		0		0		0

		Udział wydatków na ochronę środowiska w:

		wydatkach ogółem (%)		0		2.2		0.5		6.4		0.2

		wydatkach inwestycyjnych (%)		0		7.4		3.9		28.2		1.5

_1147108153.xls
Wykres1

		1995

		1996

		1997

		1998

		1999

		2000

		2001

		2002

		2003

lata

liczba podmiotów

287

345

327

359

441

448

495

512

534

Arkusz1

		1995		1996		1997		1998		1999		2000		2001		2002		2003

		287		345		327		359		441		448		495		512		534

