

Prognoza oddziağywania na Ŝrodowisko

do Strategii Rozwoju Wojew·dztwa Mazowieckiego

do 2030 roku

Warszawa ï Ciechan·w 2012/2013

Opracowanie/Wydawca

Mazowieckie Biuro Planowania Regionalnego

ul. Solec 22

00-410 Warszawa

tel.: (22) 518 49 00

fax: (22) 518 49 49

e–mail: biuro@mbpr.pl

Dyrektor Biura

prof. dr hab. Zbigniew Strzelecki

Zastňpcy dyrektora

mgr Bartłomiej Kolipiński

dr arch. Tomasz Sławiński

mgr Elżbieta Sielicka

Dyrektor Oddziağu Terenowego w Ciechanowie

mgr inż. arch. Monika Brzeszkiewicz-Kowalska

Konsultacja naukowa

dr hab. Barbara Szulczewska – prof. SGGW

dr Agata Cieszewska

Wykonano w Oddziale Terenowym w Ciechanowie

przez zesp·ğ w skğadzie:

mgr inż. Anna Słonecka,

mgr inż. Elżbieta Jaglak, mgr inż. Elżbieta Goryszewska, mgr Jolanta Kołakowska,

mgr Magdalena Sugajska, mgr Michał Sugajski, mgr inż. Elżbieta Ulanicka

Opracowanie graficzne:

Teresa Bujakowska

mailto:biuro@mbpr.pl

1

3ÐÉÓ ÔÒÅĢÃÉ

1. WPROWADZENIE ... 2

1.1. Podstawy formalno-prawne ... 2

1.2. ZağoŨenia metodyczne, zakres opracowania i metody .. 3

2. INFORMACJE O ZAWARTOśCI, GĞčWNYCH CELACH PROJEKTOWANEGO DOKUMENTU
ORAZ JEGO POWIłZANIACH Z INNYMI DOKUMENTAMI ... 7

2.1. ZawartoŜĺ projektowanego dokumentu ... 7

2.2. Cele projektowanego dokumentu .. 7

2.3. PowiŃzania projektu Strategii z innymi dokumentami ... 9

3. STAN I POTENCJALNE ZMIANY śRODOWISKA PRZYRODNICZEGO 10

3.1. Stan Ŝrodowiska .. 10

3.2. Potencjalne zmiany stanu Ŝrodowiska w przypadku braku realizacji Strategii 22

4. STAN śRODOWISKA NA OBSZARACH OBJŇTYCH PRZEWIDYWANYM ZNACZłCYM
ODDZIAĞYWANIEM ... 23

5. ISTNIEJłCE PROBLEMY OCHRONY śRODOWISKA ISTOTNE Z PUNKTU WIDZENIA
REALIZACJI PROJEKTOWANEGO DOKUMENTU .. 25

6. CELE OCHRONY śRODOWISKA USTANOWIONE NA SZCZEBLU MIŇDZYNARODOWYM,
WSPčLNOTOWYM I KRAJOWYM, ISTOTNE Z PUNKTU WIDZENIA PROJEKTOWANEGO
DOKUMENTU .. 27

7. PRZEWIDYWANE ZNACZłCE ODDZIAĞYWANIA NA śRODOWISKO 34

7.1. Cele Grupy I... 35

7.2. Cele Grupy II.. 44

7.3. Potencjalne znaczŃce oddziağywania kierunk·w dziağaŒ adresowanych do obszar·w
strategicznej interwencji (problemowych) .. 47

7.4. Podsumowanie .. 52

8. ROZWIłZANIA MAJłCE NA CELU ZAPOBIEGANIE, OGRANICZANIE LUB KOMPENSACJŇ
PRZYRODNICZł NEGATYWNYCH ODDZIAĞYWAő NA śRODOWISKO, MOGłCYCH
POWSTAĹ W WYNIKU REALIZACJI USTALEő STRATEGII .. 54

9. ROZWIłZANIA ALTERNATYWNE DO ROZWIłZAő ZAWARTYCH W PROJEKTOWANYM
DOKUMENCIE ... 57

10. INFORMACJE O PRZEWIDYWANYCH METODACH ANALIZY REALIZACJI PROJEKTOWANEJ
STRATEGII ORAZ CZŇSTOTLIWOśCI JEJ PRZEPROWADZANIA.. 58

11. MOŧLIWE TRANSGRANICZNE ODDZIAĞYWANIE NA śRODOWISKO 58

12. STRESZCZENIE W JŇZYKU NIESPECJALISTYCZNYM ... 59

BIBLIOGRAFIA .. 62

Literatura:... 62

Materiağy Ŧr·dğowe: .. 62

2

1. WPROWADZENIE

1.1. Podstawy formalno-prawne

Obowiązek przeprowadzenia strategicznej oceny oddziaływania na środowisko do

aktualizowanej Strategii Rozwoju Województwa Mazowieckiego do 2030 roku wynika z art.

46 ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego

ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na

środowisko
1
 (ustawa ooś).

Opracowanie prognozy oddziaływania na środowisko jest jednym z elementów

postępowania w sprawie strategicznej oceny oddziaływania na środowisko, która obejmuje w

szczególności:

- uzgodnienie stopnia szczegółowości informacji zawartych w prognozie,

- sporządzenie prognozy oddziaływania na środowisko,

- uzyskanie wymaganych ustawą opinii,

- zapewnienie możliwości udziału społeczeństwa w postępowaniu.

Celem sporządzenia Prognozy dla dokumentu Strategii Rozwoju Województwa

Mazowieckiego do 2030 roku jest w szczególności:

- ocena stopnia i sposobu uwzględnienia zagadnień zrównoważonego rozwoju i ochrony

środowiska we wszystkich częściach Strategii, w tym stopnia i sposobu uwzględnienia

ustaleń dokumentów strategicznych europejskich i krajowych,

- wskazanie potencjalnych zagrożeń i pól konfliktów ekologicznych związanych

z realizacją ustaleń projektu Strategii, w tym identyfikacji znaczących negatywnych

oddziaływań na obszary i obiekty chronione,

- określenie możliwości ograniczenia potencjalnych znaczących oddziaływań na

środowisko związanych z realizacją postanowień dokumentu wraz ze wskazaniem

rozwiązań alternatywnych minimalizujących obciążenia środowiskowe.

W dalszej części opracowania stosowane będą skróty: Strategia – na określenie projektu

zaktualizowanej Strategii Rozwoju Województwa Mazowieckiego do roku 2030 oraz

Prognoza - na określenie Prognozy Oddziaływania na Środowisko projektu zaktualizowanej

Strategii Rozwoju Województwa Mazowieckiego do 2030 roku.

Zakres i stopień szczegółowości informacji wymaganych w Prognozie zgodnie z art. 51

ustawy ooś, został uzgodniony z Regionalnym Dyrektorem Ochrony Środowiska

w Warszawie (pismo nr WOOŚ-I.411.025.2012.ARM z dnia 1 lutego 2012 r.) oraz

Państwowym Wojewódzkim Inspektorem Sanitarnym w Warszawie (pismo

ZNS.9022.1.00008.2012.DB; SW 01498/2012).

Zasięg terytorialny wykonywanej Prognozy dotyczy obszaru administracyjnego

województwa mazowieckiego, a także uwzględnia powiązania z sąsiednimi terenami

w zakresie m.in. systemu obszarów chronionych, ciągłości powiązań przyrodniczych oraz

przepływu zanieczyszczeń.

Prognoza stanowi integralny element prac nad StrategiŃ i opracowywana była przy ścisłej

współpracy zespołu autorskiego Prognozy i zespołu koordynującego prace nad StrategiŃ,

z czym wiąże się uwzględnienie na etapie sporządzania projektu Strategii licznych rozwiązań

korzystnych z punktu widzenia funkcjonowania środowiska i jakości życia.

Zgodnie z art. 51 ust.1 Prognoza powinna zawierać informacje o:

- zawartości, głównych celach projektowanego dokumentu oraz jego powiązaniach

z innymi dokumentami oraz o metodach zastosowanych przy sporządzaniu prognozy,

1
 Dz. U. Nr 199, poz. 1227 z późn. zmianami

3

- przewidywanych metodach analizy skutków realizacji postanowień projektowanego

dokumentu oraz częstotliwości jej przeprowadzania,

- możliwym transgranicznym oddziaływaniu na środowisko wraz ze streszczeniem

sporządzonym w języku niespecjalistycznym.

Prognoza powinna określać oraz analizować i oceniać:

- istniejący stan środowiska oraz potencjalne zmiany tego stanu w przypadku braku

realizacji projektowanego dokumentu,

- stan środowiska na obszarach objętych przewidywanym znaczącym oddziaływaniem,

istniejące problemy ochrony środowiska istotne z punktu widzenia realizacji

projektowanego dokumentu, w szczególności dotyczące obszarów podlegających

ochronie na podstawie ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody,

- cele ochrony środowiska ustanowione na szczeblu międzynarodowym, wspólnotowym

i krajowym, istotne z punktu widzenia projektowanego dokumentu oraz sposoby, w jakich

te cele i inne problemy środowiska zostały uwzględnione podczas opracowywania

dokumentu,

- przewidywane znaczące oddziaływania, w tym oddziaływania bezpośrednie, pośrednie,

wtórne, skumulowane, krótkoterminowe, średnioterminowe i długoterminowe, stałe

i chwilowe oraz pozytywne i negatywne, na cele i przedmiot ochrony obszaru Natura

2000 oraz integralność tego obszaru, a także na środowisko, a w szczególności na:

różnorodność biologiczną, ludzi, zwierzęta, rośliny, wodę, powietrze, powierzchnię ziemi,

krajobraz, klimat, zasoby naturalne, zabytki, dobra materialne, z uwzględnieniem

zależności między tymi elementami środowiska i między oddziaływaniami na te

elementy.

Prognoza powinna przedstawiać również:

- rozwiązania mające na celu zapobieganie, ograniczanie lub kompensację przyrodniczą

negatywnych oddziaływań na środowisko, mogących być rezultatem realizacji

projektowanego dokumentu, w szczególności na cele i przedmiot ochrony obszaru Natura

2000 oraz integralność tego obszaru,

- cele i geograficzny zasięg dokumentu oraz cele i przedmiot ochrony obszaru Natura 2000

oraz integralność tego obszaru – rozwiązania alternatywne do rozwiązań zawartych

w projektowanym dokumencie wraz z uzasadnieniem ich wyboru oraz opis metod

dokonania oceny prowadzącej do tego wyboru albo wyjaśnienie braku rozwiązań

alternatywnych, w tym wskazania napotkanych trudności wynikających z niedostatków

techniki lub luk we współczesnej wiedzy.

 Powyższe zapisy ustawowe zostały zinterpretowane z punktu widzenia strategicznego

charakteru dokumentu, do którego prognoza jest sporządzana - formułuje on cele i kierunki

działań; nie odnosi się do konkretnych rozwiązań technicznych. Z tego względu zakres

prognozy, a szczególnie identyfikacja oddziaływań obejmuje te zagadnienia, które możliwe

były do ustalenia na podstawie interpretacji oddziaływania celów i kierunków działań.

1.2. ZağoŨenia metodyczne, zakres opracowania i metody

Metoda ogólna Prognozy ściśle nawiązuje do określonej wyżej formalnej i merytorycznej

zawartości prognozy oddziaływania na środowisko oraz wymaganego zakresu analiz i ocen.

Ponadto, przy określaniu metodyki przeanalizowano praktyczne doświadczenia i ujęcia

metodyczne, zastosowane w ostatnich latach przy sporządzaniu prognoz dla dokumentów

strategicznych innych województw oraz publikacje dotyczące metodycznych problemów ocen

strategicznych (Kistowski 2002, 2003a, 2003b, Jendrośka J., Bar M., 2010).

Przyjęto założenie, że zgodnie z interpretacją Dyrektywy Parlamentu Europejskiego

i Rady nr 2001/42/WE z dnia 27 czerwca 2001 r. w sprawie oceny wpływu niektórych planów

4

i programów na środowisko, prognoza będzie miała charakter „towarzyszący”. A zatem, już

w trakcie opracowywania Strategii, część wniosków wynikających z identyfikacji

potencjalnych oddziaływań zapisów dokumentu na środowisko przyrodnicze została

uwzględniona.

Zaznaczyć także trzeba, że z uwagi na charakter dokumentu, dla którego sporządzana

była prognoza, konieczne było ograniczenie zakresu prognozowanych oddziaływań. Możliwe

okazało się określenie oddziaływań długoterminowych, bezpośrednich oraz pośrednich.

Oddziaływania krótkoterminowe związane będą głównie z fazą realizacji inwestycji (budowy,

rozbudowy), natomiast długoterminowe związane są z efektami powyższych realizacji

i eksploatacji powstałych obiektów.

Metoda ogólna opracowania Prognozy objęła następujące etapy, ściśle nawiązujące do

wymogów art.51 ustawy (uoioś):

1) Określenie zawartości, celów oraz powiązań projektu Strategii z innymi dokumentami.

Zastosowano tu metody opisowe, poprzedzone analizą tekstów ww. dokumentów.

2) Charakterystyka stanu środowiska

Przeprowadzono ją w podziale na 4 grupy elementów: zasoby przyrodnicze, walory

przyrodnicze, elementy środowiska wpływające na jakość życia mieszkańców, formy

gospodarowania w największym stopniu wpływające na warunki środowiska

przyrodniczego. Dla każdej grupy scharakteryzowano stan środowiska, przy pomocy

szeregu wskaźników analizowanych w okresie 2005-2010. Ich uzupełnienie stanowi opis

czynników wpływających na poprawę bądź pogorszenie się stanu środowiska. Do

głównych źródeł danych statystycznych należały informacje z banku danych lokalnych

GUS oraz raportów o stanie środowiska WIOŚ. Dane opatrzono komentarzem,

posługując się wnioskami m.in. z opracowania ekofizjograficznego województwa

mazowieckiego (2011 r.). W podsumowaniu wskazano na główne trendy zmian

zachodzących w środowisku.

3) Identyfikacja stanu środowiska na obszarach objętych przewidywanym znaczącym

oddziaływaniem.

Zastosowano tu podejście polegające na wykorzystaniu wniosków z analiz

wcześniejszych opracowań planistycznych dla województwa mazowieckiego. Odwołując

się do diagnoz środowiska, diagnoz stanu zagospodarowania województwa, zawartych w

tych dokumentach oraz do prognoz oddziaływania na środowisko dla nich

sporządzonych, ustalono, że jako obszar znaczącego oddziaływania wskazywany był

Obszar Metropolitalny Warszawy (obszar ten został zidentyfikowany po raz pierwszy,

jako obszar objęty przewidywanym, znaczącym oddziaływaniem w Planie

zagospodarowania przestrzennego województwa mazowieckiego z 2004 roku). Analiza

celów projektu Strategii oraz zakresu proponowanych działań upoważnia do

stwierdzenia, że również na potrzeby niniejszej Prognozy przyjąć należy ten obszar jako

objęty przewidywanym znaczącym oddziaływaniem. Szczegółowe kryteria delimitacji

tego obszaru zostały przedstawione w rozdziale 4.

4) Określenie problemów ochrony środowiska istotnych z punktu widzenia realizacji

projektowanego dokumentu.

Problemy te zostały zidentyfikowane na podstawie:

¶ analizy istniejącego stanu środowiska, przeprowadzonej na potrzeby niniejszej

Prognozy oddziaływania na środowisko,

¶ zdiagnozowanych trendów zmian w środowisku przyrodniczym,

¶ analizy problemów, zidentyfikowanych w Programie Ochrony Środowiska

Województwa Mazowieckiego (2012),

¶ analizy informacji zawartych w Raporcie z Monitoringu Strategii Rozwoju

Województwa Mazowieckiego do roku 2020.

5

5) Identyfikacja celów ochrony środowiska, ustanowionych na szczeblu międzynarodowym,

wspólnotowym i krajowym, istotnych z punktu widzenia projektowanego dokumentu.

Identyfikację tą przeprowadzono na podstawie analizy:

¶ obowiązujących dokumentów strategicznych Unii Europejskiej, odnoszących się

przede wszystkim do wprowadzania zasad zrównoważonego rozwoju, zasad ochrony

środowiska przyrodniczego (w tym różnorodności biologicznej), zasad

przeciwdziałania zmianom klimatycznym oraz zasad minimalizacji skutków tych

zmian;

¶ obowiązujących dokumentów krajowych, odnoszących się do zasad ochrony

środowiska przyrodniczego, w tym różnorodności biologicznej, zasad rozwoju

regionalnego; uwzględniono także zapisy Koncepcji Przestrzennego

Zagospodarowania Kraju 2030.

6) Ustalenie przewidywanego znaczącego oddziaływania na środowisko.

 Realizacja tego zasadniczego wymogu ustawowego, dotyczącego zawartości

merytorycznej prognozy, w przypadku prognozy do projektów Strategii powoduje

najwięcej problemów metodycznych. Wynikają one ze stopnia ogólności formułowanych

w dokumencie celów i kierunków działań (co oczywiście nie jest wadą, ale cechą

charakterystyczną tego rodzaju dokumentów). Ponadto, zarówno cele, jak i kierunki są –

w wielu przypadkach – odniesione do przestrzeni całego województwa lub jego

wybranych podregionów. Przy takiej ogólności odniesień przestrzennych trudno

precyzyjniej prognozować wpływ proponowanych działań na środowisko przyrodnicze,

które charakteryzuje się przestrzennym zróżnicowaniem zasobów, walorów oraz

zagrożeń. Nawet w odniesieniu do przebiegu ciągów infrastruktury technicznej możliwe

jest jedynie wskazanie potencjalnych konfliktów z siecią ekologiczną. Trzeba też

zauważyć, że niektóre kierunki działań mają charakter organizacyjny oraz

administracyjny.

 Ograniczenia te spowodowały, że przyjęto następującą procedurę analizy oddziaływania

celów i kierunków działań na środowisko przyrodnicze:

¶ Etap I: analiza celów strategicznych oraz wynikających z nich kierunków działań

z punktu widzenia identyfikacji działań mających wpływ na środowisko przyrodnicze.

W jej wyniku dokonano podziału celów i kierunków działań na 2 grupy:

Grupa (1) cele dla których możliwe jest przeprowadzenie oceny oddziaływania na

środowisko w odniesieniu do elementów środowiska (zwierzęta, rośliny, woda, powietrze,

powierzchnia ziemi, krajobraz, klimat, różnorodność biologiczna, zasoby naturalne, zabytki,

dobra materialne). Do celów tych należą:

- Przestrzeń i Transport: Trwały i zrównoważony rozwój regionu oparty o endogeniczne

czynniki rozwoju oraz wzrost dostępności.

- Środowisko i Energetyka: Zapewnienie gospodarce regionu zdywersyfikowanego

zaopatrzenia w energię przy zrównoważonym gospodarowaniu zasobami środowiska.

Grupa (2) cele dla których nie jest możliwe przeprowadzenie szczegółowych ocen

oddziaływania na środowisko lub gdzie występuje brak przesłanek do określenia tego

wpływu. Do celów tych należą:

- Przemysł i Produkcja: Wzrost zdolności konkurencyjnej przemysłu w regionie

poprzez stymulowanie zmian strukturalnych, pobudzanie aktywności innowacyjnej

oraz efektywne wykorzystanie zasobów.

- Gospodarka: Wzrost konkurencyjności regionu poprzez rozwój działalności

produkcyjnej oraz transfer i wykorzystanie nowych technologii.

- Społeczeństwo: Poprawa jakości życia oraz wykorzystanie kapitału ludzkiego

i społecznego do tworzenia nowoczesnej gospodarki.

6

- Kultura i Dziedzictwo: Wykorzystanie kultury i dziedzictwa kulturowego do rozwoju

przemysłów kreatywnych.

¶ Etap II : analiza działań i ich oddziaływania na środowisko przyrodnicze

Dla grupy celów i kierunków, dla których możliwe było przeprowadzenie oceny

oddziaływania na środowisko sporządzono macierze w formie tabel, w których

nagłówkach znalazły się: w wierszach - czynniki stanowiące źródło oddziaływań na

środowisko, czyli kierunki działań proponowane w projekcie strategii rozwoju

województwa mazowieckiego, natomiast w kolumnach - elementy potencjalnie

podlegające tym oddziaływaniom składowe środowiska przyrodniczego i kulturowego dla

których konieczne jest przedstawienie analizy stopnia oddziaływania. Ocenę

przeprowadzono jakościowo na podstawie specyfiki uwarunkowań i stanu środowiska

Mazowsza. W ocenie posłużono się trzystopniowym szeregiem bonitacyjnym, gdzie

rodzaj oddziaływań określono w podziale na oddziaływanie pozytywne i negatywne,

trzecia kategoria obejmowała sytuację, gdy oddziaływanie na środowisko będzie niestotne

lub nie będzie występować.

Dla grupy celów i kierunków, dla których nie było możliwe przeprowadzenie

szczegółowych ocen oddziaływania na środowisko lub gdzie występował brak przesłanek

do określenia tego wpływu dokonano jedynie ogólnej oceny opisowej. Wynikało to

z charakteru proponowanych działań (organizacyjne, administracyjne, edukacyjne,

promocyjne itp.). Do analizy ich wpływu na środowisko nie można było zastosować

metody macierzowej. W niektórych przypadkach możliwe okazało się jednak

stwierdzenie, które z nich pośrednio mogą przyczynić się do poprawy lub pogorszenia

stanu środowiska.

7) Wskazanie rozwiązań mających na celu zapobieganie, ograniczanie lub kompensację

przyrodniczą negatywnych oddziaływań na środowisko, mogących powstać w wyniku

realizacji ustaleń Strategii.

Kluczowym aspektem tej części Prognozy było wskazanie działań minimalizujących lub

kompensujących negatywne oddziaływanie na środowisko. Ze względu na sposób

powstawania niniejszej Prognozy pozwalający na jednoczesną weryfikację

proponowanych w Strategii działań i zadań rekomendacje obejmują te ustalenia Strategii,

które podtrzymują pozytywne trendy w zmianach środowiskowych oraz przyczynią się do

ograniczenia lub zmiany kierunku trendów negatywnych. Z uwagi na strategiczny

charakter dokumentu rekomendacje nie odnoszą się do konkretnych działań technicznych.

8) Określenie rozwiązań alternatywnych do rozwiązań zawartych w projektowanym

dokumencie.

W Strategii Rozwoju Województwa Mazowieckiego do 2030 roku za rozwiązania

alternatywne uznano scenariusze rozwoju odniesione głównie do zewnętrznych

uwarunkowań o charakterze ekonomicznym. Nie są więc to alternatywy umożliwiające

dokonanie wyboru między dwiema wykluczającymi się możliwościami. Rzeczywiste

alternatywy będą pojawiały się w toku realizacji zapisów Strategii wraz

z wprowadzaniem korekt wynikających z rozwoju techniki i współczesnej wiedzy

podczas wdrażania konkretnych rozwiązań technicznych lub lokalizacyjnych.

Przedstawione w Prognozie odniesienie do scenariuszy rozwoju wskazuje możliwe

oddziaływania na środowisko w sytuacji różnych uwarunkowań zewnętrznych.

7

2. INFORMACJE O ZAWARTOśCI, GĞčWNYCH CELACH PROJEKTOWANEGO
DOKUMENTU ORAZ JEGO POWIłZANIACH Z INNYMI DOKUMENTAMI

2.1. ZawartoŜĺ projektowanego dokumentu

Projekt Strategii zawiera:

- strategiczne kierunki rozwoju,

- diagnozę stanu sytuacji społeczno-gospodarczej regionu w układzie obszarów

tematycznych: Przemysł i Produkcja; Gospodarka; Przestrzeń i Transport; Społeczeństwo;

Środowisko i Energetyka; Kultura i Dziedzictwo,

- potencjały rozwojowe w zakresie wybranych gałęzi przemysłu, przemysłu rolno-

spożywczego, rozwoju innowacji, potencjałów rozwojowych gmin regionu, rolnictwa,

usług, sieci osadniczej, sieci transportowej, kapitału ludzkiego, kapitału społecznego,

rozwoju energetyki odnawialnej oraz potencjału turystycznego - przedstawione na 12

załącznikach graficznych,

- prognozę trendów rozwojowych, w tym cztery scenariusze rozwoju społeczno-

gospodarczego Mazowsza (optymistyczny, pesymistyczny, stabilnego rozwoju oraz

scenariusz centrum-peryferie) ujęte w obszarach tematycznych i wskazujące pożądane

trendy rozwojowe i zakres działań polityki rozwojowej,

- strategiczne cele rozwoju oraz działania i zadania w układzie: cel priorytetowy, cele

strategiczne i cele ramowe oraz kierunki działań ujmujące propozycję działań i zadań

w odniesieniu do każdego z celów rozwojowych,

- obszary strategicznej interwencji – tereny koncentracji procesów rozwoju społeczno-

gospodarczego regionu, stanowiące jego największy potencjał tzw. bieguny wzrostu oraz

obszary problemowe, cechujące się największą kumulacją negatywnych zjawisk

rozwojowych,

- potrzeby inwestycyjne w ujęciu sektorowo-terytorialnym,

- wskaźniki realizacji celów,

- systemy realizacji Strategii oraz ramy finansowe.

2.2. Cele projektowanego dokumentu

Przyjęty w projekcie Strategii układ celów uwzględnia długookresowe priorytety rozwoju

regionalnego, tj. spójność i konkurencyjność. Cele rozwojowe określone zostały

w odniesieniu do sześciu obszarów tematycznych: Przemysł i Produkcja; Gospodarka;

Przestrzeń i Transport; Społeczeństwo; Środowisko i Energetyka; Kultura i Dziedzictwo. Do

każdego z celów przyporządkowane zostały kierunki działań, działania oraz zadania.

Cel rozwojowy - Przemysł i Produkcja: Wzrost zdolnoŜci konkurencyjnej przemysğu

w regionie poprzez stymulowanie zmian strukturalnych, pobudzanie aktywnoŜci

innowacyjnej oraz efektywne wykorzystanie zasob·w.

Kierunki działań:

1. Tworzenie warunków do generacji i absorpcji innowacji;

2. Rozwój produkcji: tworzenie warunków przyjaznych dla inwestorów i przedsiębiorców;

3. Wspieranie tworzenia miejsc pracy w przemyśle;

4. Wspieranie kreatorów innowacyjności;

5. Umiędzynarodowienie gospodarcze;

6. Podnoszenie atrakcyjności inwestycyjnej;

7. Tworzenie warunków do zwiększenia inwestycji pozarolniczych – głównie w przemyśle

rolno-spożywczym.

-

8

Cel rozwojowy – Gospodarka: Wzrost konkurencyjnoŜci regionu poprzez rozw·j

dziağalnoŜci produkcyjnej oraz transfer i wykorzystanie nowych technologii;
Kierunki działań:

8. Wykorzystanie i wzmacnianie specjalizacji regionu;

9. Wspieranie rozwoju nowych technologii, głównie: technologii informacyjnych,

nanotechnologii, biotechnologii i biomedycyny, technologii kosmicznych;

10. Wdrażanie innowacyjnych technologii informacyjno-komunikacyjnych celem pobudzenia

popytu na TIK;

11. Warszawa jako ośrodek stołeczny- rozwój i uzupełnianie funkcji metropolitalnych;

12. Wspieranie rozwoju i wzmacnianie miast regionalnych i subregionalnych;

13. Restrukturyzacja miast tracących funkcje gospodarcze;

14. Wzmocnienie potencjału rozwojowego i absorpcyjnego obszarów wiejskich;

15. Zwiększanie dostępu do szerokopasmowego Internetu i e-usług;

16. Dywersyfikacja zatrudnienia na obszarach wiejskich.

Cel rozwojowy ï Przestrzeń i Transport: Trwağy i zr·wnowaŨony rozw·j oparty

o endogeniczne czynniki rozwoju oraz wzrost dostňpnoŜci;

Kierunki działań:

17. Zwiększenie dostępności komunikacyjnej wewnątrz regionu jako czynnik

rozprzestrzeniania procesów rozwojowych;

18. Spójność wewnątrzregionalna - koncentracja na najbardziej zapóźnionych podregionach;

19. Współpraca między miastami - sieciowanie, rozwój przyjaznych środowisku form

transportu w miastach, wokół nich i między nimi;

20. Zapobieganie nadmiernej suburbanizacji i kreowanie ładu przestrzennego;

21. Udrożnienie systemu tranzytowego;

22. Zwiększanie roli transportu zbiorowego w komunikacji wewnątrz OMW;

23. Integracja funkcjonalna sieci osadniczej;

24. Przeciwdziałanie wykluczeniu z procesów rozwojowych obszarów peryferyjnych.

Cel rozwojowy – Społeczeństwo: Poprawa jakoŜci Ũycia oraz wykorzystanie kapitağu

ludzkiego i spoğecznego do tworzenia nowoczesnej gospodarki;

Kierunki działań:

25. Rozwój kapitału ludzkiego i społecznego;

26. Aktywizacja rezerw rynku pracy oraz działania na rzecz poprawy sytuacji

demograficznej;

27. Rozwój priorytetowych dla regionu dziedzin nauki;

28. Dostosowanie profilów kształcenia do potrzeb terytorialnych zgodnie z wymogami

nowoczesnej gospodarki - głównie rozwój szkolnictwa zawodowego oraz kształcenia

technicznego w szkołach wyższych;

29. Wzrost wykorzystania zasobów ludzkich - zwiększenie mobilności zawodowej

i przestrzennej;

30. Przeciwdziałanie zjawisku wykluczenia społecznego, integracja społeczna;

31. Wyrównanie szans edukacyjnych;

32. Podnoszenie standardów funkcjonowania infrastruktury społecznej oraz działania na rzecz

ochrony zdrowia i bezpieczeństwa publicznego.

Cel rozwojowy ï Środowisko i Energetyka: Zapewnienie gospodarce regionu

zdywersyfikowanego zaopatrzenia w energiň przy zr·wnowaŨonym gospodarowaniu

zasobami Ŝrodowiska;
Kierunki działań:

9

33. Dywersyfikacja źródeł energii i jej efektywne wykorzystanie oraz poprawa infrastruktury

przesyłowej;

34. Wspieranie rozwoju przemysłu ekologicznego i ekoinnowacji;

35. Zapewnienie trwałego i zrównoważonego rozwoju oraz zachowanie wysokich walorów

środowiska;

36. Nowoczesna infrastruktura zaopatrzenia w energię z różnych źródeł;

37. Przeciwdziałanie zagrożeniom naturalnym;

38. Inwestycje związane z uzdatnianiem wody i utylizacją odpadów, odnową terenów

skażonych, zmniejszeniem zanieczyszczenia;

39. Produkcja energii ze źródeł odnawialnych;

40. Modernizacja lokalnych sieci energetycznych.

Cel rozwojowy ï Kultura i Dziedzictwo: Wykorzystanie kultury i dziedzictwa kulturowego

do rozwoju przemysğ·w kreatywnych.

Kierunki działań:

41. Wykorzystanie walorów środowiska przyrodniczego oraz potencjału dziedzictwa

kulturowego dla rozwoju gospodarki regionu oraz do zwiększenia atrakcyjności regionu;

42. Upowszechnianie kultury i twórczości;

43. Kreowanie miast jako Innowatorów kultury;

44. Wspieranie rozwoju przemysłów kreatywnych;

45. Wykorzystanie dziedzictwa kulturowego w działalności gospodarczej.

Każdy kierunek działań uszczegółowiony został poprzez listę działań i zadań do realizacji.

2.3. PowiŃzania projektu Strategii z innymi dokumentami

Projekt Strategii Rozwoju Województwa Mazowieckiego uwzględnia cele dokumentów

strategicznych, obowiązujących na poziomie europejskim i krajowym, w tym: Strategii na

rzecz inteligentnego i zr·wnowaŨonego rozwoju sprzyjajŃcego wğŃczeniu spoğecznemu –

Europa 2020 oraz Krajowej Strategii Rozwoju Regionalnego 2010-2020 Regiony, Miasta,

Obszary Wiejskie. Formułując strategiczne ustalenia rozwoju Mazowsza wzięto pod uwagę

projekty krajowych dokumentów strategicznych, które są na etapie korekt po konsultacjach

społecznych, w tym w szczególności: DğugookresowŃ Strategiň Rozwoju Kraju do 2030;

średniookresowŃ Strategiň Rozwoju Kraju do 2020 oraz krajowe strategie rozwoju

o charakterze sektorowym, w tym: Strategiň Rozwoju Transportu do 2020 r. (z perspektywą

do 2030 roku); Strategiň Zr·wnowaŨonego Rozwoju Wsi, Rolnictwa i Rybactwa; Strategiň

BezpieczeŒstwo Energetyczne i środowisko. Perspektywa 2020 r.

Najważniejszym dokumentem, stanowiącym punkt odniesienia dla strategii Mazowsza

jest Krajowa strategia rozwoju regionalnego 2010-2020: Regiony, Miasta,. Obszary wiejskie

(KSRR), która uwzględnia ustalenia Długookresowej i Średniookresowej (DSRK, ŚSRK)

Strategii Rozwoju Kraju, a także ustalenia europejskiej polityki regionalnej. KSRR zakłada

modyfikację dotychczas prowadzonej polityki regionalnej i oparcie jej o „nowy paradygmat

polityki regionalnej”, co oznacza przede wszystkim:

- wzmocnienie roli (rangi) polityki regionalnej, która realizuje najważniejsze działania

rozwojowe podejmowane w odniesieniu do przestrzeni Polski (kreowanie wzrostu,

zatrudnienia i spójności),

- ukierunkowanie działań rozwojowych podejmowanych w ramach innych polityk

publicznych, ukierunkowanych na wspieranie wszystkich regionów poprzez odejście od

rozproszonej interwencji do bardziej selektywnych (skoncentrowanych) inwestycji, m.in.

poprzez zintegrowane programy dla obszarów strategicznej interwencji, przy zachowaniu

integracji przestrzennej (spójności),

- nowe podejście do zasad, celów oraz systemu realizacji polityki regionalnej.

10

Projekt Strategii Rozwoju Województwa Mazowieckiego do 2030 roku uwzględnia

kluczowe dla realizacji koncepcji nowej polityki regionalnej (z KSRR) założenia dotyczące:

- potencjałów rozwojowych województwa z uwzględnieniem różnych cech i uwarunkowań

wynikających z analizy występujących typów obszarów oraz ich poziomu rozwoju

i powiązań funkcjonalnych (zarówno w warstwie diagnostycznej, jak i strategicznej),

- obszarów strategicznej interwencji, (w ujęciu tematycznym, jak i geograficznym), w tym

wyznaczenie obszarów problemowych,

- określenia celów w ujęciu terytorialnym, a w konsekwencji określenie takich priorytetów

wsparcia, które uwzględniają zróżnicowane potrzeby różnych rodzajów terytoriów, np.

obszarów wiejskich i miejskich,

- uwzględnienia zakresu interwencji rządu oraz powiązań z dokumentami rządowymi

(DSRK; ŚSRK) dla uzasadnienia potrzeby wsparcia w ramach kontraktu terytorialnego,

- systemu realizacji (instytucje, system wskaźników).

Analiza powiązań zapisów zawartych w strategicznych dokumentach europejskich

i krajowych w aspekcie uwzględnienia celów środowiskowych w rozwiązaniach przyjętych w

projekcie Strategii przeprowadzona została w pkt. 6 Prognozy.

3. STAN I POTENCJALNE ZMIANY śRODOWISKA PRZYRODNICZEGO

3.1. Stan Ŝrodowiska

W projekcie Strategii w części 2.5 Środowisko i energetyka w sposób bardzo syntetyczny

został opisany stan środowiska przyrodniczego na Mazowszu, dlatego w Prognozie opis ten

jest szerszy i charakteryzuje ogólne problemy i potrzeby ochrony środowiska, pozwalające

wskazać zagrożenie w przypadku braku realizacji Strategii. Charakterystyka stanu środowiska

przyrodniczego obejmuje następujące grupy zagadnień:

- zasoby przyrodnicze, z uwzględnieniem stanu, jakości i presji ze strony człowieka,

- walory przyrodnicze, które są i/lub powinny być chronione z uwagi na „wartości

konserwatorskie”,

- elementy środowiska wpływające na jakość życia mieszkańców,

- główne formy gospodarowania wpływające na zasoby i jakość środowiska

przyrodniczego.
Zasoby Ŝrodowiska przyrodniczego (zasoby wodne, zasoby glebowe, zasoby surowców

mineralnych, lasy gospodarcze) stanowią ważny czynnik wpływający na rozwój gospodarczy

społeczeństwa w skali regionalnej, jak i lokalnej. Wykorzystywane są do zaspokojenia

potrzeb bytowych oraz działalności gospodarczej człowieka. Opis zasobów przyrodniczych

obejmuje zasoby wód powierzchniowych i podziemnych, zasoby glebowe, leśne i zasoby

surowców mineralnych w odniesieniu do stanu, jakości i presji wynikającej z działalności

człowieka.

¶ zasoby w·d powierzchniowych i podziemnych

W skali Europy, Polska jak i Województwo Mazowieckie, charakteryzuje się niską

zasobnością w wody wynoszącą ok. 1400 m
3
/rok/mieszkańca (GUS 2008 r.), co stanowi

ca 30% średniej europejskiej. Na Mazowszu wody powierzchniowe zajmują ponad 62 tys.

ha, co stanowi około 1,7% powierzchni województwa. Cały obszar położony jest

w dorzeczu rzeki Wisły, co stanowi 21,1% powierzchni dorzecza w granicach kraju.

Główna rzeka regionu – Wisła, przepływa przez Mazowsze na odcinku o długości 330 km

- stanowi najważniejsze źródło poboru wody i jednocześnie jest głównym odbiornikiem

ścieków. Sieć hydrograficzna województwa jest dobrze rozwinięta, długość podstawowej

sieci rzecznej wynosi ponad 7 tys. km. Cechą układu hydrograficznego Mazowsza jest

duża liczba małych rzek o niewielkich zasobach wodnych, których cześć prowadzi wody

11

tylko okresowo i niejednokrotnie wysycha w okresie letnim. Ponadto na terenie

województwa występuje niewielka liczba jezior, które pełnią ważne funkcje ekologiczne,

krajobrazowe, gospodarcze i turystyczne. Główne ich skupisko występuje na Pojezierzu

Gostynińskim. Największe z nich to: Jezioro Zdworskie o powierzchni 355 ha,

Urszulewskie (293 ha), oraz Lucieńskie (201 ha), Białe (150 ha), i Szczutowskie (91 ha).

Wśród pozostałych dominują jeziora małe o powierzchni do 20 ha. Istotną rolę dla

gospodarki wodnej regionu odgrywają zbiorniki retencyjne. Na terenie województwa

znajdują się 3 duże sztuczne zbiorniki wodne: największe w kraju Jezioro Włocławskie na

Wiśle, które zajmuje powierzchnię 7040 ha i rozciąga się od granic Płocka do zapory we

Włocławku (województwo kujawsko-pomorskie), Jezioro Zegrzyńskie na Narwi

o powierzchni 3300 ha (piąty pod względem wielkości w kraju) oraz wielozadaniowy

zbiornik retencyjny „Domaniów” na rzece Radomce o pow. ok. 500 ha. Z pozostałych

dominują zbiorniki małe o powierzchni do 50 ha, z których ważniejsze znaczenie posiada:

Soczewka na Skrwie Lewej, Muchawka na rz. Muchawka i Ruda na Mławce. Istotne ze

względu na utrzymanie naturalnej retencji wodnej są obszary torfowisk i terenów

podmokłych, których największe powierzchnie występują w Kotlinie Warszawskiej,

Równinie Raciąskiej i Kurpiowskiej oraz w dolinach rzek. W 2010 r. całkowity pobór

wód powierzchniowych na cele gospodarcze osiągnął poziom ok. 2,76 tys. hm
3
 wody, co

stanowi ponad jedną czwartą wartości dla kraju. Z wód tych korzysta przede wszystkim

przemysł energetyczny (około 80%), a do celów komunalnych są one wykorzystywane

w dwóch miastach: Warszawie i Płocku.

Spośród 180 głównych zbiorników wód podziemnych (GZWP) w kraju, 15 znajduje się

na Mazowszu. Głównym źródłem zaopatrzenia ludności w wodę jest najbardziej zasobny,

najłatwiej odnawialny i występujący na najmniejszej głębokości czwartorzędowy poziom

wodonośny, który stanowi około 78% zasobów eksploatacyjnych województwa. Piętro

trzeciorzędowe jest mniej zasobne, większe znaczenie ma tylko poziom oligoceński,

którego użytkownikiem jest aglomeracja warszawska. Wody ujmowane do eksploatacji

pochodzą także z utworów kredowych i starszych (w rejonie Radomia). Wg Bilansu

zasobów kopalin i wód podziemnych w Polsce (wg stanu na 31.12.2010) opracowanego

przez PIG, łączne zasoby wód podziemnych na terenie województwa mazowieckiego

wynoszą 241,1 tys. m
3
/h, tj. 12,3% zasobów krajowych, ich eksploatacja w 78% związana

jest z potrzebami komunalnymi. Zarówno zasobność, jak i jakość tych wód pozwala na

zaopatrzenie mieszkańców Mazowsza w wodę. Na obszarze województwa

mazowieckiego występują wody lecznicze i geotermalne, rejonem najbardziej

perspektywicznym dla pozyskania energii geotermalnej jest niecka Płocka. Złoże wód

termalnych w Mszczonowie posiada zasoby geologiczno-bilansowe eksploatacyjne na

poziomie 60 m
3
/h. W miejscowości Konstancin-Jeziorna wody podziemne

wykorzystywane są w lecznictwie uzdrowiskowym. Potencjał dla rozwoju funkcji

uzdrowiskowo-leczniczych mają także miejscowości m.in. Magnuszew i Otwock.

Niski stopień retencjonowania wód wezbraniowych i roztopowych, niewłaściwa

eksploatacja urządzeń melioracyjnych (głównie w kierunku odwodnieniowym), niska

lesistość oraz okresowe susze stanowią zagrożenie deficytem wód. Potrzeby i możliwości

zwiększenia zdolności retencyjnych określa Program małej retencji dla województwa

mazowieckiego (uchwała Sejmiku Województwa Mazowieckiego nr 75/08 z dnia 21

kwietnia 2008 roku), który wskazuje obszary o różnym priorytecie podejmowania działań

zmierzających do zwiększania retencji wód. Obszary, w których zwiększanie retencji jest

bardzo pożądane (wysoki priorytet) obejmują 32% powierzchni województwa i są

zlokalizowane głównie w zlewniach Wkry, Bzury, Liwca, Rządzy, Czarnej, Zagożdżonki

i Mlecznej. Obszary o niskim priorytecie występują w północno–wschodniej części

województwa, w zlewniach Narwi i jej dopływów (Omulwi, Pisy, Rozogi), na krańcach

12

zachodnich (zbiornik Włocławski i Skrwa Lewa), wzdłuż Wisły i Bugu. W Programie

wskazane zostały urządzenia i obiekty małej retencji do realizacji do 2015 roku w dwóch

grupach, tj. do modernizacji – 461 obiektów, w tym 146 zbiorników wodnych i 279

urządzeń korytowych oraz nowe inwestycje - 313 obiektów, w tym 160 zbiorników

wodnych i 114 urządzeń korytowych. W grupie działań nietechnicznych służących

zwiększeniu retencyjności wskazano również wzrost zalesień i zadrzewień, ochronę

terenów podmokłych oraz renaturalizację koryt cieków i ich dolin.

Stan czystości wód w rzekach województwa mazowieckiego nie jest zadawalający,

pomimo iż od początku lat 90. następuje systematyczna poprawa ich jakości. W ocenie

stanu jednolitych części wód (JCW) prowadzonej przez WIOŚ w Warszawie w 2010 r.,

nie stwierdzono wód o stanie/potencjale dobrym (I klasa) i złym. Większość badanych

jednolitych części wód (ok. 90%) wykazała umiarkowany stan/potencjał ekologiczny.

Na jakość wód w istotny sposób wpływa gospodarka ściekowa. Emisja ścieków

przemysłowych i komunalnych w regionie wymagających oczyszczania wyniosła w 2010

roku - 272,2 hm
3
, z czego 86% stanowiły ścieki komunalne. W porównaniu do 2005 roku

średnia ilość wszystkich odprowadzanych ścieków w województwie mazowieckim

wzrosła o 11,4% (2010 r). W większości (71,1%) ścieki te były oczyszczane za pomocą

nowoczesnych technologii z podwyższonym usuwaniem biogenów. Najprostsze,

mechaniczne metody oczyszczania, dotyczyły tylko 1,8% ścieków. Ilość ścieków

nieoczyszczanych w województwie sięga 50 hm
3
, co stanowi 28,9% takich ścieków

w Polsce, plasując województwo mazowieckie na pierwszym miejscu w kraju. Ścieki te

w ponad 90% pochodzą z Warszawy i są to ścieki bytowe. Największy wzrost ilości

odprowadzanych ścieków oczyszczonych odnotowano w powiecie: płockim, ostrołęckim,

siedleckim i przysuskim (wzrost długości sieci kanalizacyjnej). Spadek odnotowano w

większości powiatów województwa, największy o ponad 1/3 w powiecie zwoleńskim.

Istotnym źródłem presji na środowisko wodne jest nadal niedostateczna sanitacja

obszarów wiejskich, pomimo budowy nowych oczyszczalni ścieków, rozbudowy

i modernizacji istniejących obiektów oraz budowy i rozbudowy sieci kanalizacji

sanitarnej. W 2005 roku z sieci kanalizacyjnej korzystało 11,6% ludności wiejskiej,

podczas gdy w 2010 roku już 17,8%. Dysproporcja pomiędzy długością sieci

wodociągowej (2010 r. - 32 672,5 km), a kanalizacyjnej (w 2010 r. - 4 347,1 km) na wsi

jest nadal duża, ale relatywnie z każdym rokiem maleje. Iloraz długości sieci

wodociągowej do kanalizacyjnej wynosił w 2005 r. - 11,9 a w 2010 roku - 7,5.

Najpowszechniejszym sposobem magazynowania ścieków w gospodarstwach wiejskich

są zbiorniki bezodpływowe (szamba), które niejednokrotnie są nieszczelne,

a w odosobnionych przypadkach nie posiadają nawet dna. Również spływy

powierzchniowe z terenów rolniczych zanieczyszczone związkami biogennymi (azot

i fosfor) oraz środkami ochrony roślin w istotny sposób wpływają na pogorszenie jakości

wód. Monitoring jakości wód na wytypowanych przez RZGW w Warszawie obszarach

wrażliwych na zanieczyszczenia związkami azotu pochodzenia rolniczego (zlewnia rzeki

Sony z dopływem z Przedwojewa oraz obszar w gm. Korytnica), wskazuje na

podwyższone wartości stężeń azotanów. Stan taki świadczy o utrzymującym się, pomimo

prowadzonych 5-letnich działań ochronnych, zagrożeniu zanieczyszczeniem wód

azotanami i wymaga prowadzenia dalszych obserwacji.

¶ zasoby glebowe

Na wykorzystanie zasobów glebowych wskazuje wykorzystanie ich do celów rolniczych.

W województwie mazowieckim użytki rolne zajmują 68,8% powierzchni (kraj 60,5%).

Większość użytków rolnych, tj. ok. 45%, zaliczanych jest do słabych i bardzo słabych

jakościowo (kl. V-VI), wobec 34% w kraju. Grunty średnie (kl. IV) stanowią 37% (kraj

40%), natomiast bardzo dobre i dobre (kl. I-II I) - ok. 18% (kraj 26%) ogólnej powierzchni

13

użytków rolnych
8
. Gleby najlepsze jakościowo dla produkcji rolnej występują płatami

w różnych częściach województwa, a największe zwarte obszary znajdują się

w powiatach: ciechanowskim, przasnyskim, gostynińskim, grójeckim, sochaczewskim,

grodziskim, płońskim, płockim, lipskim, radomskim, sokołowskim, łosickim,

węgrowskim i mińskim.

W „Krajowym programie zwiňkszania lesistoŜci”, uwzględniającym m.in. potencjał gleb

słabych jakościowo możliwości zalesienia określono na poziomie ok. 75 tys. gruntów

porolnych. W województwie mazowieckim grunty użytkowane rolniczo nie zawierają

nadmiernych ilości metali ciężkich, wielopierścieniowych węglowodorów aromatycznych

oraz siarki siarczanowej
2
. Wyniki badań chemizmu gleb w wybranych punktach

pomiarowych regionu, prowadzone przez IUNG Puławy, wykazały brak lub niski stopień

zanieczyszczeń metalami ciężkimi. Zanieczyszczenia gleb siarką siarczanową

stwierdzono w punkcie pomiarowym w miejscowości Biała (powiat płocki), Laskowiec

(powiat ostrołęcki) i Świniarów (powiat łosicki), a wielopierścieniowymi węglowodorami

aromatycznymi w miejscowości: Biała (powiat płocki), Garbatka Letnisko (powiat

kozienicki), Kałuszyn (powiat miński), Michałowice (powiat pruszkowski).

¶ zasoby leŜne

Powierzchnia lasów i gruntów leśnych w województwie mazowieckim w 2010 r. wynosiła

820,6 tys. ha, z tego powierzchnia lasów stanowiła 808,8 tys. ha (98,6%). Wskaźnik

lesistości w województwie w 2010 r. kształtował się na poziomie 22,7% (kraj 29,2%).

W latach 2000-2009, w wyniku prowadzonych zalesień, w województwie mazowieckim

o ok. 24 tys. ha wzrosła powierzchnia lasów (wzrost o 0,3% powierzchni lasów). Stopień

lesistości jest nadal niski, pomimo dominacji gleb słabych jakościowo. Najwyższa

lesistość występuje w rejonie północno-wschodnim i południowym województwa. Do

największych zwartych kompleksów leśnych należą pozostałości dawnych puszcz:

Kampinoskiej, Kozienickiej, Bolimowskiej, Kurpiowskiej, Białej, Mariańskiej oraz Lasy

Gostynińsko-Włocławskie, Lasy Warszawskie. W celu promocji zrównoważonej

gospodarki leśnej i edukacji ekologicznej społeczeństwa, na terenie zwartych kompleksów

leśnych o szczególnych walorach, wyznaczono Leśne Kompleksy Promocyjne. Na

obszarze województwa mazowieckiego występują trzy tego typu obszary, tj. „Puszcza

Kozienicka”, „Lasy Gostynińsko – Włocławskie” oraz „Lasy Warszawskie”. Ze względu

na typy siedliskowe w województwie dominuje bór świeży oraz bór mieszany świeży,

które zajmują około 60% powierzchni lasów. W strukturze gatunkowej przeważają sosna

(74%), brzoza (7,8%), dąb (6,7%) oraz olcha (6,6%). Ponad połowa lasów stanowi

własność Skarbu Państwa i jest zarządzana przez Regionalne Dyrekcje Lasów

Państwowych w Warszawie, Olsztynie, Radomiu, Łodzi, Lublinie i Białymstoku.

W strukturze własnościowej lasów 47% stanowią lasy prywatne, charakteryzujące się

dużym rozdrobnieniem, co wpływa na ich prawidłowe zarządzanie. Według danych GUS,

w roku 2009 w województwie mazowieckim powierzchnia lasów ochronnych ogółem

wynosiła 163 711 ha (20,4 % powierzchni lasów mazowieckich).

Stan zdrowotny i sanitarny lasów jest zadawalający. Na terenie RDLP Warszawa

(nadzoruje ok. 45% lasów państwowych regionu i zasięg działalności nie wykracza poza

granice województwa mazowieckiego) drzewostany uszkodzone zidentyfikowano na

powierzchni 364 ha, a liczba drzew usychających wynosi 0,32 m
3
/ha, tj. poniżej sytuacji

alarmowej określanej wskaźnikiem 1m
3
/ha. Stosunkowo duże szkody w drzewostanach

powodują pożary, które w 2009 r. objęły ok. 987 ha lasów. Kompleksy leśne położone

8
 Ochrona środowiska 2001 – Główny Urząd Statystyczny, Warszawa 2001 r.

9
 Program ochrony środowiska województwa mazowieckiego na lata 2011-2014 z uwzględnieniem perspektywy

do 2018 r.

14

w pobliżu tras komunikacyjnych i zabudowań są szczególnie narażone na pożar
3
.

Istotnym zagrożeniem dla funkcjonowania ekosystemów leśnych jest ich zaśmiecanie.

Zjawisko to występuje głównie w strefach podmiejskich dużych miast.

¶ zasoby surowc·w mineralnych

Występowanie zasobów surowców mineralnych uwarunkowane jest budową geologiczną.

Wśród udokumentowanych zasobów bilansowych regionu największe znaczenie

gospodarcze mają surowce skalne: okruchowe i ilaste wykorzystywane w drogownictwie

oraz budownictwie. Udział zasobów bilansowych województwa większości surowców

jest stosunkowo niski w zasobach bilansowych kraju: piaski i żwiry – ok. 6% (pomimo

dużej liczby złóż ok. 1100), piaski kwarcowe do produkcji betonów komórkowych – ok.

9%, surowce ilaste dla ceramiki budowlanej - ok. 5%, piaski kwarcowe do produkcji

cegły wapienno piaskowej – ok. 13% (wydobycie w 2010 r. stanowiło ok. 24,5%

wydobycia w skali kraju). Kopaliny takie, jak gaz ziemny oraz węgiel brunatny występują

w niewielkich ilościach i nie posiadają dużego znaczenia. Prowadzone obecnie prace

poszukiwawcze złóż gazu ziemnego w łupkach ilastych mogą w istotny sposób wpłynąć

na wielkość zasobów energetycznych regionu. Działalność wydobywcza wpływa

w różnym stopniu na komponenty środowiska naturalnego (ukształtowanie powierzchni,

wody powierzchniowe i podziemne, gleby, szatę roślinną oraz krajobraz).

W województwie mazowieckim eksploatacja surowców skalnych (piasków i żwirów,

surowców ilastych, kredy, wapieni i margli, piasków kwarcowych czy surowców

szklarskich) odbywa się metodą odkrywkową. Największe wydobycie dotyczy piasków

i żwirów, w 484 złożach eksploatacja przebiega stale bądź też okresowo. Wielkość

wydobycia w 2010 r. wyniosła 20 609 tys. ton, co stanowiło około 1,9 % zasobów

geologiczno-bilansowych tego surowca w województwie mazowieckimi. Największe

wydobycie koncentruje się w powiatach: ostrołęckim, ostrowskim, sokołowskim

i żyrardowskim. Prowadzona eksploatacja surowców skalnych prowadzi do lokalnego

obniżenia poziomu wód podziemnych, a następnie do przesuszenia warstwy

powierzchniowej gruntu oddziałując negatywnie na wzrost roślin. Jednym

z najważniejszych i najbardziej postrzeganych, trwałych przekształceń środowiska

spowodowanych odkrywkową eksploatacją kopalin są lokalne zmiany krajobrazu.

Województwo mazowieckie charakteryzuje się znacznym zróżnicowaniem walor·w

przyrodniczoïkrajobrazowych. Obszary objęte różnymi formami ochrony na mocy ustawy

o ochronie przyrody zajmują 1 055 242,8 ha, co stanowi ok. 30% powierzchni województwa

mazowieckiego (kraj – 32%). Przestrzenny system ochrony przyrody tworzą tereny

o zróżnicowanym statusie prawnym i różnych funkcjach, a mianowicie:

- Kampinoski Park Narodowy - położony w bezpośrednim sąsiedztwie Warszawy Park,

obejmuje fragment pradoliny Wisły w zachodniej części Kotliny Warszawskiej. Przyroda

i dziedzictwo historyczno-kulturalne Puszczy Kampinoskiej objęte jest ochroną na

powierzchni około 38,5 tys. ha
4
. Obszar Parku ma duże znaczenie dla zachowania

różnorodności biologicznej środkowej Polski. Organizacje międzynarodowe m.in. IUCN
5

uznały, że tylko tworzenie obszarów chronionych prawem (parków narodowych, ścisłych

rezerwatów przyrody, pomników przyrody, obszarów ochrony siedliskowej, obszarów

chronionego krajobrazu) zabezpieczy skutecznie unikalne i zagrożone wyginięciem

10

 Program ochrony środowiska województwa mazowieckiego na lata 2011-2014 z uwzględnieniem

perspektywy do 2018 roku
4
 су Ƙŀ ȊŀƧƳǳƧŜ hǏǊƻŘŜƪ IƻŘƻǿƭƛ ÀǳōǊƽǿ ƛƳΦ ǇǊŜȊȅŘŜƴǘŀ wt LƎƴŀŎŜƎƻ aƻǏŎƛŎƪƛŜƎƻ ǿ {ƳŀǊŘȊŜǿƛŎŀŎƘ ƪΦ
¢ƻƳŀǎȊƻǿŀ aŀȊƻǿƛŜŎƪƛŜƎƻ ǿ ǿƻƧΦ ƱƽŘȊƪƛƳ
5
 IUCN - Międzynarodowa Unia Ochrony Przyrody i Jej Zasobów – międzynarodowa organizacja zajmująca się

ochroną przyrody założona w 1948 roku jako pierwsza światowa organizacja skupiona na problemach

środowiska naturalnego

http://pl.wikipedia.org/wiki/Ochrona_przyrody
http://pl.wikipedia.org/wiki/1948

15

gatunki (poprzez ochronę całych ekosystemów). Z uwagi na ważne dla Europy gatunki

zwierząt i roślin oraz ich siedliska, obszar Parku został włączony do europejskiej sieci

ekologicznej Natura 2000. Wyjątkowe walory przyrodnicze sprawiły, że Kampinoski Park

Narodowy w 2000 roku uznano za Światowy Rezerwat Biosfery;

- rezerwaty przyrody – zajmują powierzchnię 18,2 tys. ha, czyli obejmują około 0,5%

terytorium województwa. Wśród 181 obiektów najliczniejszą grupę stanowią rezerwaty

leśne i faunistyczne, pozostałe to: krajobrazowe, florystyczne, torfowiskowe, wodne,

przyrody nieożywionej i jeden rezerwat stepowy. Rezerwaty usytuowane są w większości

na obszarach chronionych, tj. w parkach krajobrazowych i ich otulinach, obszarach Natura

2000 i obszarach chronionego krajobrazu. Największe ich zagęszczenie występuje

w środkowej części województwa. Na szczególną uwagę zasługują rezerwaty położone

w korycie Wisły. Naturalne lub zbliżone do naturalnych ekosystemy wodne stanowią

doskonałe miejsce gniazdowania licznych gatunków ptactwa wodno–błotnego. W 2004

roku ich ochrona została wzmocniona poprzez utworzenie obszarów wchodzących

w skład sieci Natura 2000;

- parki krajobrazowe – o łącznej powierzchni ok. 173, 3 tys. ha, co stanowi około 5%

powierzchni województwa. Położone w całości w granicach województwa parki

krajobrazowe to: Nadbużański Park Krajobrazowy (pow. 74,1 tys. ha), Mazowiecki Park

Krajobrazowy (pow.15,7 tys. ha), Kozienicki Park Krajobrazowy (pow.26,2 tys. ha),

Chojnowski Park Krajobrazowy (pow.6,8 tys. ha) i Brudzeński Park Krajobrazowy (pow.

3,2 tys. ha). Do parków leżących na pograniczu województwa należą: Górznieńsko-

Lidzbarski Park Krajobrazowy, Gostynińsko-Włocławski Park Krajobrazowy, Park

Krajobrazowy Podlaski Przełom Bugu oraz Bolimowski Park Krajobrazowy. Większość

parków posiada własne strefy buforowe, w przypadku Górznieńsko-Lidzbarskiego Parku

Krajobrazowego funkcję tę pełnią obszary chronionego krajobrazu. W różnym stopniu

parki krajobrazowe zostały uwzględnione w sieci Natura 2000. Kozienicki Park

Krajobrazowy został uznany w całości za ostoję ptasią, w pozostałych parkach tylko

wybrane fragmenty objęto tą formą ochrony;

- obszary chronionego krajobrazu - zajmują łącznie powierzchnię 835,1 tys. ha, co stanowi

około 23,5% powierzchni województwa. Służą one ochronie terenów dolinnych,

kompleksów rolno-leśnych i leśnych, zapewniając utrzymanie walorów przyrodniczych,

a także krajobrazowych i turystyczno-wypoczynkowych, a miejscami pełnią funkcję

ochronną dla korytarzy ekologicznych;

- obszary Natura 2000 wyznaczone zostały w oparciu o kryteria zawarte w dyrektywach

Unii Europejskiej – Dyrektywie Ptasiej (dyrektywa Rady 79/409/EWG z dnia 2 kwietnia

1979 roku w sprawie ochrony dzikiego ptactwa) i Siedliskowej (dyrektywa Rady

92/43/EWG z dnia 21 maja 1992 roku w sprawie ochrony siedlisk przyrodniczych oraz

dzikiej fauny i flory). Głównym celem ochrony jest zachowanie bardzo rzadkich w skali

Europy lub zagrożonych wyginięciem gatunków roślin i zwierząt oraz ich siedlisk

przyrodniczych. Jako obszary specjalnej ochrony ptaków (OSO) uznano na terenie

regionu 16 obszarów (w kraju 144), w tym Puszczę Kampinoską, Dolinę Dolnego Bugu,

Dolinę Liwca, Dolinę Pilicy, Dolinę Środkowej Wisły, Doliny Omulwi i Płodownicy,

Małopolski Przełom Wisły, Puszczę Biała, Doliny Wkry i Mławki, Dolinę Kostrzynia,

Bagno Całowanie, Ostoję Kozienicką, Dolinę Dolnej Narwi, Bagno Pulwy, Puszczę Piską

i Łasy Łukowskie o łącznej powierzchni około 426,7 tys. ha. W 2010 roku rozpoczął się

proces wyznaczania kolejnego obszaru specjalnej ochrony ptaków p.n. Doliny Przysowy

i Słudwi a granicy z woj. łódzkim. Liczną grupę (60 obszarów) stanowią obszary

specjalnej ochrony siedlisk (SOO), które aktualnie posiadają status Obszaru Mającego

Znaczenie dla Wspólnoty Europejskiej. Większość obszarów siedliskowych (46) położona

jest w całości w granicach województwa mazowieckiego, pozostałe położone są na terenie

16

dwóch lub trzech województw. Na koniec 2010 roku obszary Natura 2000 zajmowały

łącznie około 13% powierzchni województwa (dotyczy tylko obszarów znajdujących się

w rozporządzeniu Ministra Środowiska z dnia 12 stycznia 2011 roku w sprawie obszarów

specjalnej ochrony ptaków).

Uzupełnieniem wielkoobszarowych form ochrony przyrody są 883 użytki ekologiczne,

6 stanowisk dokumentacyjnych, 35 zespołów przyrodniczo-krajobrazowych oraz 4275

obiektów chronionych w formie pomników przyrody.

Istotnym źródłem zagrożeń dla zachowania obszarów cennych przyrodniczo jest presja

urbanizacyjna na tereny położone w sąsiedztwie dużych miast, w szczególności Warszawy.

 Z opracowania ekofizjograficznego, przygotowanego do Planu Zagospodarowania

Przestrzennego Województwa Mazowieckiego wynika, że poza obszarami przyrodniczymi

objętymi ochroną prawną, występują obszary o dużym potencjale ekologicznym

z predyspozycjami do kształtowania powiązań przyrodniczych. Są to przede wszystkim

tereny leśne i rolno-leśne charakteryzujące się dużym stopniem naturalności, położone

głównie w północno-wschodniej części województwa.

Gğ·wne czynniki Ŝrodowiskowe wpğywajŃce na jakoŜĺ Ũycia mieszkaŒc·w

Wśród obiektywnych czynników kształtujących warunki życia mieszkańców Mazowsza

(obok ekonomicznych i społecznych) istotne znaczenie mają czynniki środowiskowe (jakość

środowiska):

¶ stan czystoŜci powietrza i klimat akustyczny
Utrzymujący się niezadowalający stan czystości powietrza w województwie

mazowieckim może mieć wpływ głównie na jakość życia mieszkańców miast. Głównymi

emitorami zanieczyszczeń punktowych są elektrociepłownie, kotłownie i zakłady

przemysłowe, w tym największe zlokalizowane w Kozienicach, Ostrołęce, Płocku

i Warszawie. Ważnym czynnikiem wpływającym na jakość powietrza jest komunikacja

samochodowa oraz tzw. emisja niska z indywidualnych systemów grzewczych.

Zanieczyszczenie powietrza pyłem PM10 pochodzącym z emisji liniowej i rozproszonej

jest największym problemem dla jakości powietrza występującym na terenie

województwa mazowieckiego. Według danych WIOŚ w województwie mazowieckim

w 2010 r. wyemitowano do atmosfery (łącznie ze źródeł punktowych, powierzchniowych

i liniowych) 139,2 tys. Mg dwutlenku siarki, 104,6 tys. Mg dwutlenku azotu, 265,9 tys.

Mg tlenku węgla oraz 77,0 tys. Mg pyłu PM10.

Pomimo realizacji programów naprawczych nadal problem stanowi ponadnormatywne

stężenie ozonu troposferycznego w sezonie letnim i pyłu zawieszonego PM10 oraz

benzo(a)pirenu w sezonie zimowym. Wyniki pomiarów prowadzonych w 2010 r. przez

WIOŚ wskazują przekroczenia dopuszczalnych wartości dla:

- pyłu PM10 - w strefach: aglomeracja warszawska (miasto stołeczne – Warszawa),

miasto Radom, miasto Płock, strefa mazowiecka (obejmująca całe województwo),

- pyłu PM2.5 - w strefie aglomeracja warszawska,

- dwutlenku azotu - w strefie: aglomeracja warszawska,

- benzo/a/pirenu – w strefie mazowieckiej.

Ponadto dla ozonu przekroczony został poziom celu długoterminowego w dwu

strefach: aglomeracja warszawska (kryterium ochrony zdrowia) oraz w całej strefie

mazowieckiej (kryterium ochrony roślin). Dla pozostałych zanieczyszczeń (SO2, CO,

benzen i ołów) standardy imisyjne na całym obszarze województwa były dotrzymane.

Zanieczyszczenia powietrza wpływają także na zdrowie ludzi, powodując wiele

dolegliwości układu oddechowego i krwionośnego.

17

Na Mazowszu występują przekroczenia dopuszczalnych poziomów hałasu, którego

głównym źródłem jest komunikacja. Duże uciążliwości akustyczne występują

w aglomeracji warszawskiej oraz w centralnych rejonach miast: Ciechanów, Ostrołęka,

Płock, Radom, Siedlce. Najczęściej spotykanym rodzajem hałasu jest hałas drogowy,

dotyczący terenów miejskich oraz w sąsiedztwie dróg, o intensywnym natężeniu ruchu

(krajowe, wojewódzkie). Dla obszarów, na których zostały stwierdzone przekroczenia

poziomów dopuszczalnych, zidentyfikowanych na podstawie map akustycznych,

opracowywane są programy ochrony środowiska przed hałasem. W województwie

mazowieckim programy sporządzone zostały dla odcinków dróg krajowych (nr: 2, 8, 17,

60, 61, 79, 7) i ekspresowej nr S7, o łącznej długości ok. 304 km, po których przejeżdża

powyżej 6 mln pojazdów rocznie. Określają one różne sposoby ograniczenia uciążliwości

akustycznych w ramach działań krótkookresowych do 2013 roku oraz działań

przewidywanych do realizacji do 2025 roku. Ponadto sukcesywnie budowane są

obwodnice miast, zakładane ekrany akustyczne oraz modernizowane nawierzchnie dróg,

w celu ich dostosowania do odpowiednich parametrów.

Kierunki działań i proponowane rozwiązania zmierzające do ograniczenia

nadmiernego poziomu hałasu w stolicy zawiera Program ochrony Ŝrodowiska przed

hağasem dla m.st. Warszawy
6
. Rezultatem jego realizacji ma być poprawa klimatu

akustycznego miasta m.in. poprzez działania inwestycyjne (ekrany) i organizacyjne,

w tym nadzorowanie przestrzegania standardów akustycznych przez zarządzających

drogami, liniami tramwajowymi i kolejowymi, lotniskami, zakładami przemysłowymi

oraz przez inne podmioty odpowiedzialne za emisję hałasu do środowiska.

Istotny wpływ na jakość klimatu akustycznego ma komunikacja lotnicza, związana

z lotniskiem Warszawa-Okęcie oraz z pozostałymi istniejącymi lotniskami Mazowsza:

w Babicach, Radomiu, Mińsku Mazowieckim i Płocku. Ponadto w ramach subregionalnej

sieci lotnisk od 2012 roku funkcjonuje lotnisko w Modlinie. Najbardziej uciążliwy hałas

lotniczy związany jest z lotniskiem Warszawa – Okęcie, dla którego ustanowiony został

obszar ograniczonego uŨytkowania
7
. Obejmuje głównie tereny Warszawy (dzielnice:

Włochy, Ursus, Ursynów, Wilanów, Ochota, Wola i Bemowo) oraz tereny w

miejscowościach: Michałowice, Raszyn, Lesznowola, Piaseczno, Pruszków, Ożarów

Mazowiecki, Stare Babice i Konstancin – Jeziorna;

¶ dostňp do d·br naturalnych, w tym do wody dobrej jakoŜci, miejsc wypoczynku
i rekreacji (tereny otwarte, lasy, wody powierzchniowe)
Zasoby wód powierzchniowych i podziemnych województwa mazowieckiego pozwalają

na zaspokojenie potrzeb mieszkańców regionu. Podstawę zaopatrzenia ludności

Mazowsza w wodę (na potrzeby gospodarstw domowych) stanowi czwartorzędowy

poziom użytkowy, z którego wody mają naturalnie podwyższony poziom żelaza

(wymagają procesu odżelaziania). W Radomiu woda do picia jest pozyskiwana ze studni

wierconych z pokładów kredowych (o głębokości dochodzącej do 300 m), które są starsze

niż wody oligoceńskie – dostępne w stolicy. Dla zaopatrzenia mieszkańców miast:

Warszawy i Płocka ujmowane są wody powierzchniowe z Wisły i Zalewu Zegrzyńskiego,

które wymagają kosztownych procesów uzdatniania. Zagrożenie deficytem wód w okresie

perspektywicznym może wpływać na poziom rozwoju społeczno-gospodarczego.

6
 Program ochrony środowiska przed hałasem dla m.st. Warszawy został przyjęty uchwałą Rady m.st. Warszawy

nr XCIII/2733/2010 z dnia 21 października 2010 r. jako wypełnienie obowiązku wynikającego z art. 119 ust. 1,

ustawy z dnia 27 kwietnia 2001r. Prawo ochrony środowiska.
7
 Uchwała nr 76/11 Sejmiku Województwa Mazowieckiego z dn. 20 czerwca 2011 r. w sprawie utworzenia

obszaru ograniczonego użytkowania dla Portu Lotniczego im. Fryderyka Chopina w Warszawie (Dz. Urz. Woj.

Maz. Nr 128 z dnia 20 lipca 2011r poz. 4086)

18

Miejsca wypoczynku i rekreacji mieszkańców regionu związane są głównie z dolinami

rzek i kompleksami leśnymi o dużych walorach przyrodniczo-krajobrazowych.

Wyodrębnione w Planie Zagospodarowania Przestrzennego Wojew·dztwa

Mazowieckiego rejony turystyczne o znaczeniu regionalnym związane są z dolinami rzek:

Wisły, Bugu, Pilicy, Wkry, Skrwy Prawej i części rzeki Narew. Możliwości rozwoju

funkcji turystyczno-wypoczynkowej o znaczeniu lokalnym związane są z doliną rzeki

Liwiec, Narew, Bzura, Omulew i Orzyc. Większość terenów przydatnych do rekreacji i

wypoczynku stanowią obszary cenne przyrodniczo objęte różnym formami ochrony

prawnej (Kampinoski Park Narodowy, parki krajobrazowe, obszary Natura 2000, obszary

chronionego krajobrazu), gdzie występuje potrzeba odpowiedniego zagospodarowania

uwzględniającego potrzeby prawidłowego funkcjonowania środowiska i zachowania

bioróżnorodności. Głównym czynnikiem zagrażającym ochronie przyrody jest nadmierny

rozwój indywidualnej zabudowy letniskowej, szczególnie na terenach leśnych, jak

i położonych w parkach krajobrazowych. Ograniczanie negatywnego wpływu na

środowisko wymaga przede wszystkim rozwiązania gospodarki wodno-ściekowej

i gospodarki odpadami.

Dla mieszkańców Warszawy największego miasta na Mazowszu (i w kraju)

szczególnie ważne jest utrzymanie terenów otwartych położonych poza obszarami zwartej

zabudowy a powiązanych funkcjonalnie z systemem przyrodniczym miasta.

W kształtowaniu tzw. ,,zielonego pierścienia Warszawy” istotne znaczenie mają doliny

rzek, które wraz z kompleksami leśnymi, w większości objętym ochroną prawna

(Kampinoski Park Narodowy, parki krajobrazowe – Chojnowski i Mazowiecki, obszary

Natura 2000, Warszawski Obszar Chronionego Krajobrazu), tworzą główne kierunki

zasilania ekologicznego elementów przyrodniczych miasta. Ważnym elementem są lasy,

pełniące głównie funkcje ekologiczne (ochronne: wodochronne, glebochronne, kompleks

promocyjny - ,,Lasy Warszawskie’’) oraz społeczne, kształtując korzystne warunki

zdrowotne i rekreacyjne dla społeczeństwa;

¶ zapewnienie poczucia bezpieczeŒstwa, w tym przed zagroŨeniami naturalnymi
(powodziowe, osuwiskowe). W województwie mazowieckim najbardziej narażona na

powódź jest Kotlina Warszawska, najniżej położona część regionu, gdzie na niewielkim

obszarze spotykają się: Wisła, Bug z Narwią i Bzura, a także rejon Warszawy. W obszarze

tym - w obrębie tarasu zalewowego rz. Wisły, zlokalizowane są jednostki osadnicze:

Nowy Dwór Mazowiecki, Legionowo, Jabłonna oraz Łomianki. Stan zagrożenia na

Mazowszu stwarzają głównie rzeki w okresie wiosennych roztopów i spływu kry po

śnieżnych i mroźnych zimach. Potęguje go powstanie zatorów lodowych na łachach

i mieliznach oraz uszkodzenie wałów przez spływającą krę. Strefy zagrożenia powodzią

zidentyfikowane przez RZGW- Warszawa w opracowaniach „Studium dla potrzeb plan·w

ochrony przeciwpowodziowejò, dotyczą następujących rzek województwa

mazowieckiego: Ada, Brok, Bug, Bzura, Czarna, Czarna Maleniecka, Długa, Drzewiczka,

Iłżanka, Jeziorka, Kamienna, Kosówka, Krępianka, Liwiec, Łydynia, Mienia, Mleczna,

Mogielanka, Narew, Nurzec, Okrzejka, Omulew, Orz, Orzyc, Osownica, Pilica, Pisia,

Plewka, Płonka, Promnik, Radomka, Rakutówka, Rawka, Rokitnica, Rozoga, Rządza,

Sierpienica, Skrwa Lewa, Skrwa Prawa, Sucha, Szkwa, Świder, Toczna, Utrata,

Wilanówka, Wilga, Wisła, Wkra, Zagożdżonka, Zimna Woda i Zwolenka. Na terenach

tych występują ograniczenia w użytkowaniu, zgodnie z ustawą Prawo wodne. Studia

ochrony przeciwpowodziowej zachowują ważność do dnia sporządzenia mapy zagrożenia

powodziowego. Intensywność zagospodarowania dolin rzecznych wpływa na wzrost

zagrożeń powodziowych. Po 2015 roku (zgodnie z Dyrektywą Powodziową) działania

w zakresie ochrony przeciwpowodziowej powinny być skoordynowane z planami

zarządzania ryzykiem powodziowym w regionie wodnym oraz dla obszarów dorzeczy.

19

Zgodnie z projektem Polityki Wodnej PaŒstwa do 2030 roku, Środkowa Wisła,

a w szczególności dolina Wisły od Wyszogrodu do granic województwa, została

zaliczona do obszarów problemowych w sferze przeciwpowodziowej o znaczeniu

krajowym, w tym do obszarów decydujących o kształtowaniu się fali powodziowej. Za

obszar problemowy (w skali kraju) uznane zostało także dorzecze Bugu. Opracowywany

Program BezpieczeŒstwa Powodziowego w Regionie Wodnym Wisğy środkowej określi

sposoby prowadzenia ochrony przeciwpowodziowej.

Zjawiska osuwiskowe w województwie mazowieckim występują głównie w obrębie

zboczy dużych dolin rzecznych - Wisły, Narwi, Bugu, Skrwy i innych większych

dopływów Wisły. Najbardziej zagrożone osuwaniem mas ziemi odcinki w dolinie Wisły

występują w Warszawie, w okolicach Starego Miasta oraz na północ od Wyszogrodu,

zwłaszcza koło Płocka. Rejonami najbardziej narażonymi na powstanie osuwisk

w dolinie Bugu, są skarpy wysoczyzny morenowej, między innymi w rejonie Małkini,

Broku i Wyszkowa, a w dolinie Narwi w okolicach Różana i Pułtuska. W ramach

projektu dotyczącego Systemu Osğony Przeciwosuwiskowej (SOPO) realizowanego od

2006 roku przez Państwowy Instytut Geologiczny powstaną mapy (inwentaryzacja

i parametry osuwisk, aktywność itp.) umożliwiające samorządom właściwą politykę

zagospodarowania przestrzennego.

Gğ·wne formy gospodarowania wpğywajŃce na zasoby i jakoŜĺ Ŝrodowiska

Stan zasobów oraz jakość środowiska w istotny sposób kształtowane są przez czynniki

antropogeniczne. To przede wszystkim człowiek i jego działalność wpływa na środowisko

przyrodnicze, zmieniając je oraz dostosowując do swoich potrzeb. Odpady komunalne

i przemysłowe, zanieczyszczone i zatrute wody, skażone powietrze w miastach oraz

zdegradowane gleby to najbardziej widoczne skutki działalności prowadzonej przez

człowieka. Do najpoważniejszych czynników wpływających na stan zasobów i jakość

komponentów środowiska należy przemysł, rolnictwo oraz gospodarka odpadami.

Przemysğ to sektor gospodarki, który zanieczyszcza środowisko poprzez wprowadzenie do

powietrza, wód czy też gleb substancji lub energii w ilościach i składzie wpływającym

negatywnie na zdrowie człowieka i przyrodę. Przemysł województwa mazowieckiego

skoncentrowany głównie w dużych miastach i ich otoczeniu, charakteryzuje się

różnorodnością branż. Do istotnych efektów działalności produkcyjnej powodujących zmiany

w środowisku województwa mazowieckiego należą:

¶ utrzymujący się wysoki pobór wód (głównie powierzchniowych) na cele produkcyjne,

mimo niewielkiego spadku w 2010 roku (w 2000 roku - 1967,8 hm
3
, w 2006 roku - 2584,8

hm
3
, w 2010 roku – 2410,3 hm

3
)
8
, co stanowi około 95% ogólnej ilości pobranych wód w

województwie mazowieckim. Zakłady o poborze wody powierzchniowej ponad 100 dam
3

to elektrownie w Kozienicach, Ostrołęce i Warszawie oraz PKN Orlen w Płocku, Miejskie

Przedsiębiorstwo Wodociągów i Kanalizacji w Warszawie, Wodociągi Płockie, zakłady

przemysłowe w Warszawie, Konstancinie-Jeziornej, Sochaczewie;

¶ utrzymujący się wysoki poziom ilości ścieków przemysłowych wprowadzanych do wód

powierzchniowych lub do ziemi. W 2010 roku bezpośrednio z zakładów przemysłowych

odprowadzono 2403,3 hm
3
 (w 2000 roku – 1917,0 hm

3
, w 2006 roku – 2538,3 hm

3
),

z czego około 97% stanowią wody chłodnicze nie wymagające oczyszczania. Największe

ilości oczyszczonych ścieków przemysłowych odprowadza do Wisły Polski Koncern

Naftowy „ORLEN” S.A., do Narwi - INTERCELL S.A. w Ostrołęce i do Jeziorki -

METSA TISSUE S.A. w Konstancinie-Jeziornej
9
 oraz zakłady przemysłu spożywczego

8
 Dane BDL 2010

9
 Raport WIOŚ 2010

http://www.bryk.pl/słowniki/słownik_geograficzny/89740-odpady.html

20

(cukrownie, mleczarnie, gorzelnie, przetwórnie, ubojnie i masarnie) odprowadzające ścieki

przeważnie do małych odbiorników;

¶ wysoki udział odpadów z działalności produkcyjnej (ok. 78%) w ogólnej ilości odpadów

powstających w regionie. W 2010r, w województwie mazowieckim powstało 5,5 mln ton

odpadów z sektora gospodarczego, co stanowi 4,9% tego typu odpadów w kraju.

Najwięcej odpadów przemysłowych powstało w Warszawie (38,4%), powiecie

kozienickim (20,6%), legionowskim (12,4%) oraz na terenie miasta Ostrołęki (7,8%).

Około 60% odpadów przemysłowych poddane zostało odzyskowi a 34% zostało

unieszkodliwione. Na składowiska (najmniej korzystna dla środowiska forma

unieszkodliwiania) trafiło ok. 8,6% ogólnej masy odpadów z sektora gospodarczego.

Składowiska odpadów przemysłowych znajdują się na terenie powiatu grodziskiego (m.

Kraśnicza Wola), powiatu kozienickiego, ostrołęckiego, ostrowskiego, piaseczyńskiego,

płockiego, radomskiego, warszawskiego zachodniego (Radiowo) oraz na terenie miasta

Radomia i Warszawy;

¶ funkcjonowanie wielu zakładów stwarza zagrożenia wystąpienia poważnych awarii

przemysłowych. Rejestr zakładów, w których potencjalnie może wystąpić poważna awaria,

pomocny jest w prowadzeniu przez Inspekcję Ochrony Środowiska systemu nadzoru, jak

również przygotowania odpowiednich działań zaradczych. Według rejestru (stan 2010 r.)

w województwie funkcjonowało 15 Zakładów Dużego Ryzyka (ZDR)
10

, głównie z branży

chemicznej i farmaceutycznej (najwięcej na terenie Płocka – 5 zakładów), oraz 31

Zakładów Zwiększonego Ryzyka (ZZR)
11

, które stanowią potencjalne źródło zagrożeń

ekologicznych. Źródłem poważnych awarii może być także przewóz substancji

niebezpiecznych trasami kolejowymi i drogowymi. Do newralgicznych miejsc należą

skrzyżowania głównych dróg, mosty i wiadukty oraz kolejowe węzły przeładunkowe

(w Warszawie – stacje manewrowe oraz stacja PKP Trzepowo k. Płocka).

Rolnictwo - główny sektor gospodarki na obszarach wiejskich, powiązany jest ściśle

z zasobami przyrodniczymi, wpływając w znacznym stopniu na stan i jakość środowiska

przyrodniczego. Szczególnego znaczenia nabierają zagrożenia ze strony:

¶ wzrostu intensywnej produkcji rolniczej, która stanowi podstawowe źródło

zanieczyszczenia wszystkich komponentów środowiska przyrodniczego. Stosowanie

nadmiernych dawek nawozów i środków ochrony roślin powoduje zanieczyszczenia

związkami biogennymi (związki azotu, fosforu) oraz pestycydami, które w wyniku spływu

powierzchniowego powodują zanieczyszczenia wód podziemnych i powierzchniowych

oraz gleb. W województwie mazowieckim do obszarów wrażliwych na zanieczyszczenia

związkami azotu pochodzenia rolniczego należą: obszar zlewni rzeki Sony o powierzchni

406,6 km
2 12

 obejmujący grunty położone na terenie miasta Ciechanów i gmin: Ciechanów,

Regimin, Opinogóra Górna, Gołymin Ośrodek, Sońsk, Ojrzeń, Świercze, Gzy oraz obszary

w gminie Korytnica (pow. 4,66km
2
);

¶ koncentracji dużych obiektów chowu i hodowli zwierząt, która skutkuje uciążliwościami

w postaci emisji gazów (amoniak, siarkowodór) oraz odorów. W województwie

mazowieckim rozwój specjalizacji produkcji zwierzęcej występuje głównie w północnej

części regionu (powiaty: ostrołęcki, ostrowski, przasnyski, mławski, żuromiński, sierpecki

i płocki). Obiekty chowu lub hodowli drobiu (powyżej 40 tys. sztuk) lub świń (powyżej

2 tys. szt. o wadze ponad 30 kg) wymagają uzyskania pozwolenia zintegrowanego zgodnie

10

 Program Ochrony Środowiska Mazowieckiego na lata 2011-2014 z uwzględnieniem perspektywy do 2018

roku, Warszawa 2011
11

 Strona internetowa WIOŚ
12

 Opracowanie ekofizjograficzne do Planu Zagospodarowania Przestrzennego Województwa Mazowieckiego,

Warszawa 2009

21

z Rozporządzeniem Ministra Środowiska z dnia 26 lipca 2002 r. w sprawie rodzajów

instalacji mogących powodować znaczne zanieczyszczenie poszczególnych elementów

przyrodniczych albo środowiska jako całości). Na Mazowszu zlokalizowanych jest około

100 ferm drobiu
13

 o obsadzie powyżej 40 tys. sztuk, które wymagają pozwoleń

zintegrowanych. Najwięcej takich obiektów znajduje się na terenie powiatu mławskiego

(28) i żuromińskiego (14).

Pozytywnym oddziaływaniem rolnictwa na środowisko jest przeznaczanie gruntów

słabych jakościowo pod zalesienia, co przyczynia się do wzrostu zasobów leśnych. Pomimo

zalesienia w latach 1999-2008 powierzchni 16,8 tys. ha, wskaźnik w regionie wzrósł

nieznacznie (ok. 0,7%). Największe powierzchnie gruntów słabych jakościowo,

użytkowanych rolniczo zalesiono w powiatach: ostrołęckim, przasnyskim, makowskim,

mławskim, żuromińskim, ciechanowskim, płońskim, radomskim, garwolińskim, sokołowskim

i siedleckim.

Transport, zwłaszcza drogowy, stanowi istotne źródło zanieczyszczeń powietrza oraz

uciążliwości akustycznej dla środowiska naturalnego. W całkowitej emisji zanieczyszczeń

pyłowych i gazowych do powietrza największy udział ma właśnie emisja liniowa, którą

generuje transport publiczny i prywatny. Wg szacunków WIOŚ w 2009 roku w ogólnej ilości

substancji wprowadzonych do powietrza ze środków transportu pochodziło 35,5% dwutlenku

azotu, 69,6% tlenku węgla oraz 20,5% pyłów. Największe natężenie ruchu komunikacyjnego

występuje w Warszawie (największy i najważniejszy węzeł komunikacyjny w kraju), gdzie

szacunkowo codziennie porusza się około 1,3 mln samochodów, w tym około 30 tys.

pojazdów pochodzi z ruchu tranzytowego
14

.

Komunikacja, w szczególności transport drogowy, istotnie wpływa na klimat akustyczny

regionu. Do miejsc najbardziej zagrożonych ponadnormatywnym hałasem należą aglomeracja

warszawska, centralne rejony miast: Radomia, Płocka, Siedlec, Ciechanowa i Ostrołęki oraz

tereny położone przy drogach o dużym natężeniu ruchu (ekspresowe i krajowe).

Stan taki powoduje przede wszystkim systematyczny wzrost liczby pojazdów z 2,6 mln

w roku 2006 do 3,5 mln w roku 2010
15

, co wpływa na zwiększenie natężenia ruchu

drogowego. Ponadto problemy z budową i rozbudową sieci dróg, która nie nadąża za tempem

przyrostu liczby samochodów oraz brak odpowiedniej organizacji ruchu, wpływa to na

tworzenie się korków ulicznych i w efekcie na wzrost emisji tlenku węgla, tlenków azotu,

węglowodorów, związków ołowiu i pyłów.

Gospodarka odpadami, zwğaszcza komunalnymi generuje wiele zagrożeń dla środowiska

przyrodniczego. Głównym powodem jest tempo powstawania odpadów, które jest znacznie

wyższe niż realizacja systemowych rozwiązań w zakresie zbierania i utylizacji odpadów.

Zagrożeniem dla środowiska naturalnego województwa jest:

¶ zbyt duża ilość odpadów trafiająca do środowiska w sposób niekontrolowany (w 2010

roku na terenie Mazowsza zebrano 1573,1 tys. Mg
16

, podczas gdy szacunkowe dane

określane są na poziomie 1906 tys. Mg17),

¶ składowanie odpadów w celu unieszkodliwiania odpadów komunalnych

niesegregowanych i balastu z procesów sortowania i kompostowania. Z całkowitej masy

odpadów zebranych w 2010 roku ponad 70% trafiło na składowiska odpadów. Problem

13

 Dane strona internetowa http://www.mos.gov.pl
14

 Program Ochrony Środowiska dla Miasta Stołecznego Warszawy na lata 2009-2012 z uwzględnieniem

perspektywy do 2012 roku
15

 Dane Banku Danych Lokalnych, GUS 2010
16

 Dane BDL 2010
17

 Ochrona Środowiska Environment 2011

22

stanowią składowiska niedostosowane do wymogów UE, które stopniowo wyłączane są

z eksploatacji;

¶ niski poziom termicznego (3%) i mechaniczno-biologicznego (8%) unieszkodliwiania

odpadów. Obecnie w regionie funkcjonuje jedna spalarnia odpadów
18

 w Warszawie oraz

16 kompostowni i 33 sortownie. Nadal zbyt mało odpadów poddaje się biologicznemu

przekształceniu, co powoduje problemy z redukcją masy składowanych odpadów. W 2010

roku na Mazowszu funkcjonowało tylko 7 zakładów kompleksowego unieszkodliwiania

odpadów komunalnych, które zlokalizowane są w Warszawie, Kobiernikach k/Płocka,

Radiowie (region Warszawy), Poświętnem k/Płońska, Radomiu, Pruszkowie i Woli

Suchożebrskiej. W trakcie realizacji są kolejne zakłady w Woli Pawłowskiej i Uniszkach

Cegielnia (region ciechanowski), Łosicach (region siedlecki), Lubiejewie Starym i

Goworkach (region ostrołęcki).

3.2. Potencjalne zmiany stanu Ŝrodowiska w przypadku braku realizacji Strategii

Rezygnacja z realizacji Strategii oznaczałaby brak koordynacji i stymulowania działań

w zakresie pobudzania aktywności gospodarczej, wspierania konkurencyjności

i innowacyjności, racjonalnego gospodarowania przestrzenią i zasobami przyrodniczymi.

Mogłoby to spowodować negatywne skutki nie tylko w rozwoju społeczno-gospodarczym,

ale również w środowisku przyrodniczym.

 Szczególnie niekorzystne, w aspekcie negatywnych skutków środowiskowych, mogłoby

okazać się odstąpienie od realizacji działań określonych w ramach kierunku działań – (35)

Zapewnienie trwałego i zrównoważonego rozwoju oraz zachowanie wysokich walorów

środowiska, w szczególności dotyczących:

- przeciwdziałania fragmentacji przestrzeni przyrodniczej poprzez m.in. zachowanie

drożności korytarzy ekologicznych, utworzenie zielonego pierścienia wokół stolicy,

- ochrony krajobrazu zgodnie z zapisami Europejskiej Konwencji Krajobrazowej,

- prowadzenia monitoringu zanieczyszczeń,

- osiągnięcia i utrzymania dobrego stanu i potencjału wód i związanych z nimi

ekosystemów,

- przeciwdziałania deficytowi wód,

- ochrony obszarów cennych przyrodniczo,

- zwiększenia lesistości regionu i ochrona lasów,

- ochrony powietrza i ochrona przed hałasem,

- racjonalnego planowania funkcji terenów z uwzględnieniem potrzeb ochrony środowiska,

- szerzenia świadomości ekologicznej mieszkańców.

 Odstąpienie od realizacji kierunku działań: (38) Inwestycje związane z uzdatnianiem

wody i utylizacją odpadów, odnową terenów skażonych, zmniejszeniem zanieczyszczenia

może wpłynąć na opóźnienie i utrudnienie w osiągnięciu ograniczenia emisji do wód,

atmosfery i gleby oraz porządkowania i tworzenia spójnego systemu gospodarki odpadami.

Pośrednio do poprawy jakości środowiska, przyczynić się mogą ponadto zapisane

w innych celach rozwojowych kierunki działań dotyczące:

- kreowania ładu przestrzennego i przeciwdziałania suburbanizacji głównie w OMW,

- rozbudowy systemu komunikacji, w szczególności budowy obwodnic wokół miast,

transportu kolejowego,

- usprawniania i rozwoju proekologicznych rozwiązań w transporcie publicznym

w miastach,

- rozwoju i promocji produktów turystycznych regionu,

18

 {Ǉŀƭŀƴƛŀ ƻŘǇŀŘƽǿ ƴŀƭŜȍŊŎŀ Řƻ aƛŜƧǎƪƛŜƎƻ tǊȊŜŘǎƛťōƛƻǊǎǘǿŀ hŎȊȅǎȊŎȊŀƴƛŀ ǿ ƳΦ ǎǘΦ ²ŀǊǎȊŀǿƛŜ {ǇΦ Ȋ ƻΦƻΦ
ȊƭƻƪŀƭƛȊƻǿŀƴŀ ƧŜǎǘ ǇǊȊȅ ǳƭΦ DǿŀǊƪƽǿΦ

23

- kształtowania proekologicznych wzorców produkcji i konsumpcji,

- wzrostu innowacyjności,

- poprawy dostępności do szerokopasmowego internetu.

Zaniechanie unowocześniania i wdrażania innowacyjnych rozwiązań w gospodarce wiąże

się z utrzymywaniem dużej ilości przestarzałych technologii, co pośrednio może wpływać na

brak redukcji emisji zanieczyszczeń do środowiska.

Brak realizacji zadań w ramach celu rozwojowego: „Trwały i zrównoważony rozwój regionu

oparty o endogeniczne czynniki rozwoju oraz wzrost dostępności” skutkować może

opóźnieniem m.in. w zakresie rozwoju transportu kolejowego, dostosowania standardów

technicznych (budowa, rozbudowa lub modernizacja) dróg odpowiednio do ich funkcji oraz

rozwoju systemów transportu publicznego. Konsekwencje braku realizacji ww, celu

rozwojowego wpłynąć mogą na zwiększenie emisji zanieczyszczeń do środowiska i

zwiększenie i wzrost zapóźnień we wdrażaniu proekologicznych rozwiązań i technologii.

4. STAN śRODOWISKA NA OBSZARACH OBJŇTYCH PRZEWIDYWANYM
ZNACZłCYM ODDZIAĞYWANIEM

Obszary podlegające znaczącemu oddziaływaniu istniejących źródeł zagrożeń i presji

zidentyfikowane zostały na podstawie analizy jakości elementów środowiska oraz

występujących zasobów przyrodniczych we wcześniejszych opracowaniach tj. Prognozie

oddziaływania na środowisko do Planu Zagospodarowania Przestrzennego Województwa

Mazowieckiego (2004 r.) oraz Prognozie oddziaływania na środowisko do Strategii Rozwoju

Województwa Mazowieckiego (2006 r.),

W powyższych opracowaniach obszary znaczącego oddziaływania na środowisko,

wynikające z nakładających się zagrożeń dla jakości komponentów środowiska, ciągłości

powiązań przyrodniczych oraz walorów krajobrazowych, zidentyfikowane zostały w rejonie:

Płocka, Puszczy Bolimowskiej, Kozienic oraz aglomeracji warszawskiej. Analiza zmian

jakości komponentów środowiska wskazuje, że liczne źródła zagrożeń środowiska występują

głównie w rejonie aglomeracji warszawskiej.

Potwierdza to również „Prognoza oddziaływania na środowisko do projektu Regionalnego

Programu Operacyjnego Województwa Mazowieckiego 2007-2013”, w której zwrócono

uwagę na powiązania oddziaływań na środowisko przyrodnicze z rodzajem i natężeniem

prowadzonej w powiatach województwa mazowieckiego działalności gospodarczej. Ze

względu na koncentrację aktywności gospodarczej, nakładów inwestycyjnych, podmiotów

działalności gospodarczej i kapitału ludzkiego, Warszawa z terenami otaczającymi stanowi

obszar licznych antropogenicznych zagrożeń dla środowiska przyrodniczego.

W niniejszym opracowaniu przyjęto zdelimitowany w Studium Planu Zagospodarowania

Przestrzennego Obszaru Metropolitalnego Warszawy, obszar metropolitalny Warszawy

(załącznik graficzny), gdzie kumulują się antropogeniczne zagrożenia środowiska

przyrodniczego, które wynikają z:

- niewystarczająco rozwiązanych problemów gospodarki wodno-ściekowej rejonu, a w

konsekwencji dalszego zrzutu nieoczyszczonych ścieków z części terenu lewobrzeżnej

Warszawy oraz spływów powierzchniowych z terenów komunikacyjnych,

- niezadowalającej jakości wód powierzchniowych, w tym Wisły, stanowiącej źródło

zaopatrzenia ludności Warszawy w wodę (ujęcia dla wodociągu zlokalizowane są - na

Wiśle i Zalewie Zegrzyńskim) oraz wykorzystywanej do celów rekreacyjnych,

- zanieczyszczenia powietrza (kl. C) i występujących najwyższych, w skali województwa,

przekroczeń dopuszczalnych stężeń pyłu oraz dwutlenku azotu,

24

- niekorzystnego klimatu akustycznego, który kształtowany jest głównie przez komunikację

(hałas drogowy, szynowy, lotniczy). Wykonane mapy akustyczne stanowiły podstawę

opracowania Programu ochrony Ŝrodowiska przed hağasem dla m.st. Warszawy
19

 Określa

on kierunki działań i rozwiązania zmierzające do poprawy klimatu akustycznego miasta.

Uciążliwy hałas lotniczy związany jest z funkcjonowaniem lotniska Warszawa-Okęcie,

dla którego ustanowiony został obszar ograniczonego użytkowania
20

, który obejmuje

południową część stolicy (dzielnice: Włochy, Ursus, Ursynów, Wilanów, Ochota, Wola

i Bemowo) oraz tereny przyległe. W północnej części Obszaru Metropolitalnego

Warszawy powstało drugie lotnisko – Modlin,

- występowania zagrożeń naturalnych, w tym powodziowych oraz osuwiskowych,

w dolinie Wisły. Najbardziej narażone na zalanie w Warszawie są nadwiślańskie części

dzielnic: Wilanów, Powiśle, Gocław, Saska Kępa, Praga, Tarchomin, na których

zamieszkuje ponad 100 tys. osób,

- występowania instalacji stwarzających zagrożenia poważną awarią
21

 (Zakłady Dużego

Ryzyka Zakłady Zwiększonego Ryzyka) oraz składowisk odpadów przemysłowych

i komunalnych. Zakłady dużego ryzyka wystąpienia poważnej awarii przemysłowej

występują w powiatach warszawskim zachodnim - miejscowości Mościska i Błonie,

nowodworskim i wołomińskim, a zakłady zwiększonego ryzyka – w Warszawie

(8 zakładów) oraz na terenie powiatów: warszawskiego zachodniego, nowodworskiego

wołomińskiego, otwockiego, pruszkowskiego, piaseczyńskiego, sochaczewskiego,

żyrardowskiego.

- koncentracji dróg o dużym natężeniu ruchu (również ciężarowego) oraz linii

energetycznych wysokiego napięcia, które są źródłem uciążliwości (pola akustyczne

i elektromagnetyczne), ale również są przyczyną deformacji krajobrazu i przerwania

ciągłości korytarzy ekologicznych. W warszawskim węźle drogowym zbiega się: sześć

dróg krajowych, w tym cztery znaczenia międzynarodowego (E30 - Nr 2 GP; E77 - Nr 7;

E67 - Nr 8; E372 - Nr 17), drogi krajowe Nr 61; Nr 79 oraz trzynaście dróg

wojewódzkich. Niewystarczająca liczba mostów oraz brak tras obwodowych jest

przyczyną narastania uciążliwości komunikacyjnych w stolicy i otoczeniu.

Ponadto funkcjonowaniu środowiska przyrodniczego, zwłaszcza na obszarach objętych

ochroną prawną zagraża presja budownictwa mieszkaniowego i letniskowego. Zjawisko to

dotyczy Kampinoskiego Parku Narodowego oraz parków krajobrazowych (Mazowiecki Park

Krajobrazowy i Chojnowski Park Krajobrazowy), zwłaszcza położonych w granicach miast

i ich sąsiedztwie.

19

 Program ochrony środowiska przed hałasem dla m.st. Warszawy został przyjęty uchwałą Rady m.st.

Warszawy nr XCIII/2733/2010 z dnia 21 października 2010r.
20

 Uchwała nr 76/11 Sejmiku Województwa Mazowieckiego z dn. 20 czerwca 2011 r. w sprawie utworzenia

obszaru ograniczonego użytkowania dla Portu Lotniczego im. Fryderyka Chopina w Warszawie – Dz. Urz. Woj.

Mazowieckiego Nr 128 z dnia 20 lipca 2011 roku poz. 4086
21

 Zgodnie z art. 248 ust. 1 ww. ustawy, zakład stwarzający zagrożenie wystąpienia poważnej awarii

przemysłowej, w zależności od rodzaju, kategorii i ilości substancji niebezpiecznej znajdującej się w zakładzie,

uznaje się za zakład o zwiększonym ryzyku wystąpienia awarii, albo za zakład o dużym ryzyku wystąpienia

awarii. Do zakładu, w którym przewiduje się możliwość wystąpienia substancji niebezpiecznej, lub do zakładu,

w którym powstanie tej substancji jest możliwe w trakcie procesu przemysłowego, przepis ust. 1 stosuje się w

zależności od przewidywanej ilości substancji niebezpiecznej mogącej się w nim znaleźć.

25

5. ISTNIEJłCE PROBLEMY OCHRONY śRODOWISKA ISTOTNE Z PUNKTU
WIDZENIA REALIZACJI PROJEKTOWANEGO DOKUMENTU

Problemy ochrony środowiska istotne w aspekcie realizacji Strategii Rozwoju

Województwa Mazowieckiego zostały zidentyfikowane na podstawie:

- analizy istniejącego stanu środowiska przeprowadzonej na potrzeby niniejszej Prognozy

oddziaływania na środowisko,

- Programu Ochrony Środowiska Województwa Mazowieckiego (przyjętego uchwałą nr

104/12 z dnia 13.04.2012 roku),

- informacji zawartych w Raporcie z Monitoringu Strategii Rozwoju Województwa

Mazowieckiego do roku 2020.

Do głównych problemów środowiskowych należą:

W zakresie ochrony w·d:

¶ niski stopień retencjonowania wód (niska lesistość, występowanie obszarów o dużej

częstotliwości susz hydrologicznych stanowi zagrożenie deficytem wód),

¶ niewystarczające skanalizowanie obszarów zurbanizowanych, niedostateczna sanitacja

obszarów wiejskich (dysproporcje pomiędzy stopniem zwodociągowania i skanalizowania

obszarów wiejskich),

¶ utrzymujący się niezadowalający stan czystości wód powierzchniowych, powodowany

głównie zanieczyszczeniami pochodzącymi z gospodarki ściekowej w aglomeracjach

miejskich oraz spływami powierzchniowymi z terenów rolniczych zanieczyszczonych

związkami biogennym i środkami ochrony roślin,

¶ rozpraszanie zabudowy w dolinach rzek i na terenach zalewowych i zagrożonych

powodzią,

¶ odprowadzanie niedostatecznie oczyszczonych ścieków z sektora komunalnego

i przemysłowego do wód i ziemi.

W zakresie ochrony powierzchni ziemi:

¶ przeznaczanie użytków rolnych wysokiej jakości i przydatności dla rolnictwa na cele

zabudowy, co przyczynia się do zmniejszenia zasobów glebowych,

¶ zagrożenie gleb erozją wietrzną oraz występowanie niekorzystnych procesów

geomorfologicznych, w tym osuwisk (w szczególności skarpy wiślanej),

¶ funkcjonowanie składowisk odpadów nie spełniających standardów (przyczyniających się

do zanieczyszczeń powierzchni ziemi),

¶ niedostateczny stopień uporządkowania gospodarki odpadami komunalnymi oraz niski

stopień segregacji i odzysku surowców z odpadów komunalnych, stwarzający

konieczność ich składowania,

¶ niewystarczająca liczba specjalistycznych instalacji do zagospodarowania różnego rodzaju

odpadów (kompostowni, sortowni, spalarni).

W zakresie ochrony przyrody:

¶ brak planów ochrony dla właściwego zarządzania zasobami przyrodniczymi

Kampinoskiego Parku Narodowego, większości rezerwatów przyrody i parków

krajobrazowych. Plany ochrony zostały opracowane dla 13 rezerwatów przyrody: Dębina,

Kantor Stary, Łachy Brzeskie, Modrzewina, Olsy Płoszyckie, Rezerwat Cisowy Majdów,

Rezerwat Cisowy Skarżysko, Sokół, Stawy Broszkowskie, Wólczańska Góra, Wyspy

Świderskie, Wyspy Zawadowskie i Zwierzyniec oraz dla 3 parków krajobrazowych:

Mazowieckiego, Nadbużańskiego, Bolimowskiego. W 2011 roku przystąpiono do

26

sporządzania projektów planów zadań ochronnych dla obszarów Natura 2000. Dokumenty

te uwzględniają stan przyrody, potencjalne wewnętrzne i zewnętrzne zagrożenia, ocenę

dotychczasowych sposobów ochrony oraz charakterystykę i ocenę stanu zagospodarowania

przestrzennego. Określają także zasady ochrony walorów przyrodniczych i dopuszczalne

funkcje zagospodarowania przestrzennego,

¶ niepełne rozpoznanie zasobów przyrodniczych i krajobrazowych, które pozwoliłoby na

utworzenie spójnego przestrzennie systemu obszarów chronionych, uwzględniającego

powiązania przyrodnicze. Na terenie województwa mazowieckiego istnieją obszary nie

objęte dotychczas wielkoobszarowymi formami ochrony przyrody, które odznaczają się

dużym stopniem naturalności, bogactwem przyrody i walorami krajobrazu w powiązaniu z

bogatą historią, kulturą i tradycjami regionalnymi,

¶ brak wyznaczonych terenów pełniących funkcję korytarzy ekologicznych – wyznaczenie

takich terenów w randze obszarów objętych ochroną wielkoobszarową pomoże

w zachowaniu i zwiększeniu bioróżnorodności oraz stworzy warunki do migracji wielu

gatunków,

¶ presja urbanistyczna na obszary o wysokim potencjale biotycznym w strefach

podmiejskich dużych miast (głównie dotyczy to Warszawy i OMW), która powoduje

zanikanie aktywnych biologicznie terenów otwartych i prowadzi do fragmentacji

krajobrazu,

¶ niska lesistość regionu (22,7%) i rozdrobnienie kompleksów leśnych. Zwiększenie

powierzchni leśnej uwzględniające uwarunkowania przyrodnicze (zwłaszcza na obszarach

o niskiej lesistości) może zapewnić więzi ekologiczne wielu obszarów o wysokiej

bioróżnorodności i przeciwdziałanie ich fragmentacji.

W zakresie warunk·w aerosanitarnych:

¶ występowanie ponadnormatywnych stężeń zanieczyszczeń na terenach zurbanizowanych,

a także przekroczenia poziomów dopuszczalnych substancji w powietrzu dla pyłu

zawieszonego PM10, PM2,5, dwutlenku azotu oraz występowanie poziomu docelowego

benzo(α)pirenu i poziomu celu długoterminowego dla ozonu,

¶ emisja powierzchniowa (niska) oraz emisja komunikacyjna wpływająca niekorzystnie na

warunki aerosanitarne miast (głównie: Warszawa, Radom, Płock, Ostrołęka, Ciechanów),

¶ wzrost natężenia hałasu emitowanego przede wszystkim ze źródeł komunikacyjnych

pogarszający warunki życia mieszkańców głównie w obszarze miast (trasy

komunikacyjne, lotniska).

W zakresie ochrony przed nadzwyczajnymi zagroŨeniami Ŝrodowiska:

¶ niezadowalający stan urządzeń przeciwpowodziowych, wpływający na ograniczoną

skuteczność ochrony przed ewentualnym zagrożeniem ludności i mienia,

¶ brak zasad zagospodarowania i zabezpieczenia terenów zagrożonych ruchami masowymi,

¶ zagrożenia związane z wystąpieniem poważnych awarii przemysłowych (m. in. brak

parkingów dla pojazdów przewożących materiały niebezpieczne).

27

6. CELE OCHRONY śRODOWISKA USTANOWIONE NA SZCZEBLU
MIŇDZYNARODOWYM, WSPčLNOTOWYM I KRAJOWYM, ISTOTNE
Z PUNKTU WIDZENIA PROJEKTOWANEGO DOKUMENTU

Cele ochrony środowiska ustanowione na szczeblu międzynarodowym znajdują

odzwierciedlenie w dokumentach strategicznych Unii Europejskiej dokumentów krajowych.

Określone w Traktacie o funkcjonowaniu Unii Europejskiej cele polityki ekologicznej (art.

191) dotyczą m.in.:

- zachowanie, ochrony i poprawy jakości środowiska naturalnego (m.in.

bioróżnorodności
22

),

- ochrona zdrowia człowieka,

- racjonalne wykorzystanie zasobów naturalnych,

- promowanie na płaszczyźnie międzynarodowej środków zmierzających do rozwiązywania

regionalnych lub światowych problemów środowiska naturalnego, w szczególności

przeciwdziałania globalnemu ocieplaniu klimatu.

Traktat lizboŒski
23

 mający na celu dynamiczny wzrost społeczno-gospodarczy uwzględnia

wszystkie obszary polityki UE, w tym ochronę środowiska. Obejmuje problemy (dziedziny):

- zmiany klimatu (globalne ocieplenie), bezpieczeństwa dostaw energii i rozwoju

energetyki odnawialnej,

- zapobiegania klęskom żywiołowym oraz katastrofom spowodowanym przez człowieka

(zagrożenia terroryzmem),

- ochrony zdrowia publicznego oraz usług publiczne - dla zapewnienia spójności społecznej

i regionalnej (zagadnienia istotne dla polityki regionalnej).

Rozwój zrównoważony
24

 jest podstawą polityki ekologicznej Unii Europejskiej, a od

1997 roku stał się także normą konstytucyjną w Polsce. Polska jako członek Unii Europejskiej

jest zobowiązana do wdrażania prawa unijnego
25

, w tym dyrektyw
26

, a także realizacji

postanowień zawartych w porozumieniach międzynarodowych oraz dokumentach

strategicznych i programowych UE, które sukcesywnie są uwzględniane w podstawach

prawnych oraz krajowych dokumentach strategicznych.

22

Najważniejszymi instrumentami prawnymi służącymi ochronie przyrody i bioróżnowrodności w Unii

Europejskiej są: dyrektywa ptasia oraz dyrektywa siedliskowa.
23

 Traktat Lizboński wszedł w życie 1 grudnia 2009 r. zmienia traktaty UE i WE, ale ich nie zastępuje.

Wyposaża on Unię w ramy prawne oraz instrumenty potrzebne do sprostania przyszłym wyzwaniom i spełnienia

oczekiwań społeczeństwa
24

 Uszczegółowienie tego zapisu, stanowi definicja w ustawie Prawo ochrony środowiska - „zr·wnowaŨony

rozw·j ï to taki rozw·j spoğeczno-gospodarczy, w kt·rym nastňpuje proces integrowania dziağaŒ politycznych,

gospodarczych i spoğecznych, z zachowaniem r·wnowagi przyrodniczej oraz trwağoŜci podstawowych proces·w

przyrodniczych, w celu zagwarantowania moŨliwoŜci zaspokajania podstawowych potrzeb poszczeg·lnych

spoğecznoŜci lub obywateli zar·wno wsp·ğczesnego pokolenia, jak i przyszğych pokoleŒ.ò
25

 Prawo Unii Europejskiej regulujące ochronę środowiska powstawało na przestrzeni ostatnich 30 lat. Obecnie

liczy około 300 aktów prawnych, obejmujących dyrektywy, rozporządzenia, decyzje i zalecenia. Do tego należy

dodać dużą liczbę publikowanych informacji i innych dokumentów o charakterze programowym, istotnych dla

polityki ekologicznej Unii Europejskiej. Przepisy dotyczące ochrony środowiska służą eliminowaniu barier

handlowych, które mogłyby powstać przy braku jednolitych standardów ekologicznych.
26

 Dyrektywa europejska wyznacza cele, jakie mają osiągnąć państwa członkowskie, lecz pozostawia im wybór

środków służących do osiągnięcia tych celów. Aby zasady określone w dyrektywie mogły wywołać skutki na

poziomie obywatela, prawodawca krajowy musi przyjąć akt dokonujący jej transpozycji do prawa krajowego,

który dostosowuje prawo krajowe pod względem wymogów określonych w dyrektywie.

28

Rozwój zrównoważony, który stał się priorytetem w dokumentach strategicznych UE

określany jest jako – rozwój w kierunku gospodarki efektywnie korzystającej z zasobów,

bardziej przyjaznej dla środowiska i bardziej konkurencyjnej (wg KE) i oznacza m.in.:

- budowanie konkurencyjnej gospodarki niskoemisyjnej, która będzie korzystać z zasobów

w sposób racjonalny i oszczędny,

- ochronę środowiska naturalnego, ograniczenie emisji gazów cieplarnianych i

zapobieganie utracie bioróżnorodności,

- opracowania nowych, przyjaznych dla środowiska technologii i metod produkcji,

- poprawienie warunków dla rozwoju przedsiębiorczości, zwłaszcza w odniesieniu do MŚP,

- pomaganie konsumentom w dokonywaniu świadomych wyborów, itd.

Podstawowe dokumenty, w oparciu o które realizowana jest polityka ekologiczna Europy

to: Strategia powstrzymania utraty stanu r·ŨnorodnoŜci biologicznej, Strategia

Zr·wnowaŨonego Rozwoju Unii Europejskiej oraz Strategia ,,Europa 2020ôô na rzecz

inteligentnego, zr·wnowaŨonego i zintegrowanego rozwoju sprzyjajŃcego wğŃczeniu

spoğecznemu.

Strategia powstrzymania utraty i poprawy stanu r·ŨnorodnoŜci biologicznej w Europie do

roku 2020
27

 wyznacza cele, których realizacja ograniczy presję na środowisko przyrodnicze w

UE i zniweluje przyczyny utraty różnorodności biologicznej poprzez:

- pełne wdrożenie przepisów w zakresie ochrony przyrody i sieci rezerwatów przyrody dla

zapewnienia istotnej poprawy stanu ochrony siedlisk i gatunków;

- poprawę stanu i odbudowę ekosystemów i ich funkcji, w szczególności poprzez większe

wykorzystanie zielonej infrastruktury;

- zapewnienie zrównoważonej działalności w sektorach rolnictwa i leśnictwa;

- zachowanie i ochronę zasobów rybnych;

- kontrolę inwazyjnych gatunków obcych będących coraz poważniejszym zagrożeniem dla

różnorodności biologicznej w UE;

- zwiększenie wkładu UE we wspólne działania o wymiarze globalnym mające na celu

zapobieganie utracie różnorodności biologicznej.

Istotnym dokumentem programowym określającym politykę ekologiczną UE (sposoby

rozwiązania problemów i wyzwań) jest Sz·sty Program DziağaŒ na rzecz środowiska

Wsp·lnoty Europejskiej 2002-2012. Zagadnienia środowiska i zmian klimatu ujęte są

również w Programie Ramowym (7PR WE) - badaŒ, rozwoju technologicznego i wdroŨeŒ

(2007-2013), którego celem jest zrównoważone zarządzanie środowiskiem i jego zasobami:

badanie interakcji pomiędzy klimatem, biosferą, ekosystemami i działalnością człowieka,

opracowanie nowych technologii, narzędzi i usług w celu rozwiązywania ogólnoświatowych

problemów ekologicznych. Wykorzystywanie wyników dla poprawy pozycji Europy na

rynkach technologii środowiskowych oraz dla potrzeb polityki.

Strategia Zr·wnowaŨonego Rozwoju Unii Europejskiej
28

 wyznaczyła środowiskowe ramy

dla działań UE w obszarach priorytetowych m.in. w dziedzinie: zmian klimatycznych,

zdrowia publicznego oraz zasobów naturalnych. Wśród zagrożeń dla zrównoważonego

rozwoju Europy wskazano m.in.: globalne ocieplenie, spadek bioróżnorodności oraz

degradację gleb. W dokumencie wskazano konieczność podejmowania skutecznych działań w

zakresie:

27
Strategii powstrzymania utraty i poprawy stanu r·ŨnorodnoŜci biologicznej w Europie do roku 2020 –

uchwalona 3 maja 2011 r. Komisja Europejska; Bruksela
28

 Nowa wersja Strategii Zrównoważonego Rozwoju UE (Odnowiona Strategia Lizbońska) przyjęta przez Radę

Europejską w dn. 15-16 czerwca 2006 r.

29

- zahamowania zmian klimatycznych (globalnego ocieplenia),

- promocji zrównoważonych wzorców produkcji i konsumpcji,

- lepszego zarządzania i unikania nadmiernej eksploatacji zasobów naturalnych,

- promocji wysokiej jakości zdrowia publicznego na niedyskryminujących zasadach oraz

lepszej ochrony przed zagrożeniami zdrowia.

Tak określone priorytety i działania wskazują na konieczność włączenia aspektów

ekologicznych do każdej z polityk sektorowych, w tym do strategii i programów rozwoju na

szczeblu krajowym, regionalnym i lokalnym. Kierunki przyjęte w Strategii wpisują się

w priorytety Strategii Zr·wnowaŨonego Rozwoju UE
29

 ponieważ zmierzają do ograniczania

presji na środowisko, zrównoważonej gospodarki zasobami (wodnymi, surowcami, energii)

oraz podnoszenia jakości życia, co ma bezpośrednie przełożenie na promocję zdrowia

publicznego (poprawa warunków sanitarnych) i ochrony przed zagrożeniami zdrowia (m.in.

powodziowymi). Oznacza to m.in. konieczność ograniczania presji ze wszystkich sektorów

gospodarczych na środowisko, w tym z sektora komunalnego na ekosystemy wodne.

Długookresowy program zrównoważonego rozwoju Unii Europejskiej zawiera Strategia

,,Europa 2020ôô na rzecz inteligentnego, zr·wnowaŨonego i zintegrowanego rozwoju

sprzyjajŃcego wğŃczeniu spoğecznemu
30

 kontynuuje Strategię Lizbońską. Wyznaczone cele

dotyczą różnych obszarów rozwoju: Zatrudnienie; Badania i rozwój; Zmiany klimatu

i energia; Edukacja; Ubóstwo i wykluczenie społeczne (…) . Cel - Zmiany klimatu i energia -

wskazuje na konieczność ograniczania emisji gazów cieplarnianych (o 20 %), zwiększenie

udziału energii powinno pochodzić ze źródeł odnawialnych (o 20%) oraz poprawę

efektywności energetycznej (o 20 %).

Aktualizowana Strategia uwzględnia cele polityki ekologicznej Unii Europejskiej:

w sposób bezpośredni przez przyjęte cele ramowe w obszarze Środowisko i energetyka oraz

w sposób pośredni w obszarze Przestrzeń transport. W obszarze tematycznym Środowisko

i Energetyka celem rozwojowym jest - zapewnienie gospodarce regionu zdywersyfikowanego

zaopatrzenia w energię przy zrównoważonym gospodarowaniu zasobami środowiska.

Przyjęte cele rozwojowe dotyczą:

- dywersyfikacji źródeł energii i efektywnego ich wykorzystania oraz poprawy

infrastruktury przesyłowej nowoczesna infrastruktura zaopatrzenia w energię z różnych

źródeł;

- produkcji energii ze źródeł odnawialnych (m.in.: energia wiatrowa, słoneczna, biomasa,

wodna i geotermalna);

- wspierania rozwoju przemysłu ekologicznego i ekoinnowacji;

- modernizacji lokalnych sieci energetycznych;

- zapewnienia trwałego i zrównoważonego rozwoju i zachowanie wysokich walorów

środowiska;

- przeciwdziałania zagrożeniom naturalnym;

- inwestycji infrastrukturalnych związanych z uzdatnianiem wody i utylizacją odpadów,

odnową terenów skażonych, zmniejszeniem zanieczyszczenia.

29

 Strategia Lizbońska/Goeteborska podczas szczytu Rady Europejskiej w Goeteborgu w 2001 r. została

uzupełniona o nowy element związany z ochroną środowiska i osiąganiem zrównoważonego i trwałego rozwoju.

Strategia ZR (Lizbońska) przestała obowiązywać w 2010 r., a w jej miejsce przyjęto dokument: Europa 2020 -

Strategia na rzecz inteligentnego i zr·wnowaŨonego rozwoju sprzyjajŃcego wğŃczeniu spoğecznemu, rok 2011

stał się okresem weryfikacji wpływu RPO na realizację celów ww. strategii, oraz podsumowania i

zweryfikowania działań zapewniających realizację projektów w ramach RPO zgodnie z politykami

horyzontalnymi i prawem UE.
30

 Europa 2020 - Strategia na rzecz inteligentnego i zr·wnowaŨonego rozwoju sprzyjajŃcego wğŃczeniu

spoğecznemu ï opublikowana została dnia 3 marca 2010 r. jako komunikat Komisji Europejskiej

30

W obszarze tematycznym Przestrzeń/Transport uwzględnione zostały cele w zakresie

ochrony środowiska w sposób pośredni - poprzez przyjęte kierunki działań w ramach celu

rozwojowego cel rozwojowy Trwağy i zr·wnowaŨony rozw·j regonu oparty o endogeniczne

czynniki rozwoju oraz wzrost dostňpnoŜci.

Uwzglňdnienie ustaleŒ w zakresie ochrony Ŝrodowiska z dokument·w krajowych

Cele i kierunki z zakresie zrównoważonego rozwoju i szeroko pojęte ochrony środowiska

naturalnego zawarte w strategicznych dokumentach krajowych znajdują odzwierciedlenie w

projekcie aktualizowanej Strategii. Aktualnie obowiązujące dokumenty obejmują o różny

horyzont czasowym oraz zawierają różny stopień uszczegółowienia. Niektóre z nich

(krótkookresowe) przestaną obowiązywać ponieważ dotyczą obecnego okresu

programowania tj. do 2012 roku, a ich ustalenia są aktualnie realizowane w ramach

programów sektorowych. Są to:

- Krajowa Strategia Ochrony i Zrównoważonego Użytkowania Różnorodności Biologicznej

oraz Program działań na lata 2007-2013;

- Strategia Ochrony Obszarów Wodno-Błotnych w Polsce wraz z Planem działań (na lata

2006-2013)
31

.

Dla dokumentu o dłuższej perspektywie (do 2030 r.) - Strategii województwa, która

zakłada rozwój zrównoważony regionu istotne znaczenie mają następujące dokumenty

krajowe:

- Polityka Ekologiczna Państwa w latach 2009-2012 z perspektywą do roku 2016
32

;

- Krajowa Strategia Rozwoju Regionalnego 2010-2020: Regiony, Miasta, Obszary

Wiejskie
33

;

- Strategia „Bezpieczeństwo Energetyczne i Środowisko” Perspektywa 2020 r.
34

;

- Koncepcja Przestrzennego Zagospodarowania Kraju 2030
35

.

Polityka Ekologiczna PaŒstwa w latach 2009-2012 z perspektywą do roku 2016 określa

kierunki działań w ujęciu krótko- i średniookresowym w odniesieniu do ochrony zasobów

naturalnych oraz poprawy jakości środowiska i bezpieczeństwa energetycznego. Kierunki

działań systemowych dotyczą m.in. uwzględnienie zasad ochrony środowiska w strategiach

sektorowych, aktywizacji rynku na rzecz środowiska, udziału społeczeństwa w działaniach na

rzecz ochrony środowiska, rozwoju badań i postępu technicznego.

Jednym z celów średniookresowych (do 2016 roku) jest zachowanie bogatej

różnorodności biologicznej polskiej przyrody na różnych poziomach organizacji

(genetycznym, ekosystemowym), wraz z umożliwieniem zrównoważonego rozwoju

gospodarczego kraju, który w sposób niekonfliktowy współistnieje z różnorodnością

biologiczną.

Realizacje tego celu zapewnia przyjęty w Strategii kierunek działań - Zapewnienie

trwağego i zr·wnowaŨonego rozwoju i zachowanie wysokich walor·w Ŝrodowiska, w ramach

celu rozwojowego: Zapewnienie gospodarce regionu zdywersyfikowanego zaopatrzenia

w energiň przy zr·wnowaŨonym gospodarowaniu zasobami Ŝrodowiska.

31

 Strategia Ochrony Obszarów Wodno-Błotnych w Polsce wraz z Planem działań na lata 2006-2013 została

zatwierdzona w dniu 10.10 2006 r. przez Ministra Środowiska.
32

 Polityka Ekologiczna Państwa w latach 2009-2012 z perspektywą do roku 2016 - przyjęta przez Radę

Ministrów 22.05.2009 r.
33

 Krajowa Strategia Rozwoju Regionalnego 2010-2020: Regiony, Miasta, Obszary Wiejskie - przyjęta przez

Radę Ministrów 13.07.2010 r.
34

 Strategia „Bezpieczeństwo Energetyczne i Środowisko” Perspektywa 2020 r. (projekt z dnia 16 września 2011

roku przygotowany przez Ministerstwa Gospodarki i Środowiska)
35

 Koncepcja Przestrzennego Zagospodarowania Kraju 2030 została przyjęta w dniu 13 grudnia 2011 roku

Uchwałą Nr 239/2011 Rady Ministrów.

31

Strategia BezpieczeŒstwo Energetyczne i środowisko do roku 2020 podejmuje próbę

zintegrowania polityki środowiskowej z polityką energetyczną oraz zabezpieczenia

środowiska przed skutkami zmian klimatu (efekt cieplarniany). Wytycza kierunki w jakich

powinna rozwijać się branża energetyczna z uwzględnieniem priorytetów w ochronie

środowiska. Głównym celem Strategii jest zapewnienie wysokiej jakości życia obecnych

i przyszłych pokoleń z uwzględnieniem ochrony środowiska oraz stworzenie warunków do

zrównoważonego rozwoju nowoczesnego sektora energetycznego, zdolnego zapewnić Polsce

bezpieczeństwo energetyczne oraz konkurencyjną i efektywną energetycznie gospodarkę.

Główne kierunki interwencji, które powinny znaleźć odzwierciedlenie w dokumentach

strategicznych dotyczą przede wszystkim:

- uwzględnienia informacji o udokumentowanych złożach kopalin, zwłaszcza o znaczeniu

strategicznym dla bezpieczeństwa energetycznego kraju,

- wytypowania stref występowania wód termalnych,

- zdefiniowania formy prawnej korytarzy ekologicznych (zarówno o randze

międzynarodowej, jak i krajowej), gdyż tylko w ten sposób można kształtować i chronić

ich funkcje,

- wyznaczania sieci obszarów ważnych ekologicznie, pełniących rolę korytarzy

migracyjnych, a także wyznaczania obszarów narażonych na niebezpieczeństwo powodzi,

- powiązania systemu dolin rzecznych (jako naturalnych korytarzy ekologicznych)

z zarządzaniem ryzykiem powodziowym, systemem obszarów chronionych, programem

możliwości zwiększania retencyjności oraz przeciwdziałania powodzi i suszy

w ekosystemach leśnych,

- przeciwdziałania fragmentacji przestrzeni przyrodniczej,

- zwrócenia uwagi na ekspansję zabudowy mieszkaniowej, przemysłowej i usługowej

w strefach podmiejskich, która przyczynia się do wzmożonego wykorzystania zasobów

wodnych i degradacji,

- uwzględnienia wyników zagrożeń powodziowych zawartych w planach zarządzania

ryzykiem powodziowym,

- prawidłowego zarządzania przestrzenią w zakresie ograniczania wykorzystania terenów

leśnych służących ochronie przeciwpowodziowej,

- wyznaczania strategicznych obszarów rolniczego użytkowania ziemi.

Zakładane kierunki interwencji w Strategii BezpieczeŒstwo Energetyczne i środowisko do

roku 2020 zostały uwzględnione w Strategii poprzez wskazanie w celu rozwojowym –

Zapewnienie gospodarce regionu zdywersyfikowanego zaopatrzenia w energiň przy

zr·wnowaŨonym gospodarowaniu zasobami Ŝrodowiska następujących kierunków działań:

- zapewnienie trwałego i zrównoważonego rozwoju i zachowanie wysokich walorów

środowiska,

- dywersyfikacja źródeł energii i jej efektywne wykorzystanie oraz poprawa infrastruktury

przesyłowej,

- nowoczesna infrastruktura zaopatrzenia w energię z różnych źródeł,

- produkcja energii ze źródeł odnawialnych (m.in.: energia wiatrowa, słoneczna, biomasa,

wodna i geotermalna),

- wspieranie rozwoju przemysłu ekologicznego i ekoinnowacji,

- modernizacja lokalnych sieci energetycznych,

- przeciwdziałanie zagrożeniom naturalnym,

- inwestycje infrastrukturalne związane z uzdatnianiem wody i utylizacją odpadów, odnową

terenów skażonych, zmniejszeniem zanieczyszczenia.

32

Krajowa Strategia Rozwoju Regionalnego 2010-2020: Regiony, Miasta, Obszary Wiejskie

wyznacza cele polityki rozwoju regionalnego raz definiuje ich relacje w odniesieniu do

innych polityk publicznych o wyraźnym terytorialnym uwarunkowaniu. Celem strategicznym

polityki regionalnej - jest wzrost, zatrudnienie i spójność w horyzoncie długookresowym,

który obejmuje trzy cele szczegółowe:

- wspomaganie wzrostu konkurencyjności regionów (konkurencyjność),

- budowanie spójności terytorialnej i przeciwdziałanie marginalizacji obszarów

problemowych (spójność),

- tworzenie warunków dla skutecznej, efektywnej i partnerskiej realizacji działań

rozwojowych ukierunkowanych terytorialnie (sprawność).

Przez pryzmat spójności i konkurencyjności, z uwzględnieniem wymiaru terytorialnego

,,rozpatrywane’’ są wszystkie cele rozwojowe aktualizowanej Strategii, w tym cele obszarze

środowisko i energetyka. Wśród strategicznych wyzwań, o charakterze problemowym

w strategii wskazano zagadnienia środowiskowe :

- odpowiedź na zmiany klimatyczne i zapewnienie bezpieczeństwa energetycznego.

- ochrona i racjonalne wykorzystanie zasobów przyrodniczych.

- wykorzystanie zasobów kultury i turystyki dla rozwoju regionalnego.

- efektywne stymulowanie rozwoju kapitału społecznego.

- zapewnienie odpowiedniej infrastruktury transportowej (w tym ekologiczne)

i teleinformatycznej do wspierania konkurencyjności i zapewniającej spójność terytorialną

kraju.

Strategicznym celem krajowej polityki regionalnej jest efektywne wykorzystywanie

specyficznych regionalnych oraz terytorialnych potencjağ·w rozwojowych dla osiŃgania

cel·w rozwoju kraju w celu wspomagania wzrostu konkurencyjnoŜci region·w. W sferze

ochrony środowiska szczególną uwagę skupiono na:

- zachowaniu obszarów najwartościowszych pod względem przyrodniczym i minimalizacji

negatywnego oddziaływania na środowisko inwestycji infrastrukturalnych oraz katastrof

naturalnych i technologicznych,

- zapewnieniu integralności krajowego systemu obszarów chronionych poprzez

utrzymywanie drożności korytarzy migracyjnych,

- potrzebie wykonywania analiz skutków środowiskowych, mających na celu wspomaganie

zrównoważonego rozwoju regionu,

- wnikliwej ocenie jakiej powinny być poddawane zasoby nieodnawialne pod kątem

racjonalności i efektywności gospodarowania oraz ich ochrona,

- utrzymaniu proporcji pomiędzy terenami czynnymi biologicznie i terenami

zabudowanymi,

- wspieraniu rekultywacji obszarów zdegradowanych pod względem środowiskowym

w połączeniu z nadawaniem im nowych funkcji gospodarczych,

- działaniach mających na celu kompleksową ochronę i zachowanie środowiska

przyrodniczego w regionach oraz poprawę endogenicznych potencjałów przyrodniczych.

Zapisy Krajowej Strategii Rozwoju Regionalnego odnoszące się bezpośrednio do

województwa mazowieckiego dotyczą głównie lepszego wykorzystania potencjałów

najważniejszych obszarów miejskich – aglomeracji warszawskiej, do kreowania wzrostu

zatrudnienia oraz stymulowania rozwoju pozostałych obszarów. Polityka rozwoju obszaru

metropolitalnego sprzyjać będzie rozwojowi Warszawy jako węzła globalnej sieci wymiany

wiedzy, innowacji i kapitału. Celem działań polityki regionalnej w odniesieniu do Warszawy

jest efektywne wykorzystanie i aktywne wzmacnianie jej potencjału do przyspieszenia

zrównoważonego rozwoju kraju i województwa mazowieckiego.

33

Koncepcja Przestrzennego Zagospodarowania Kraju 2030
36

 (KPZK) to najważniejszy

krajowy dokument strategiczny dotyczący zagospodarowania przestrzennego kraju, który

został opracowany zgodnie z zapisami ustawy o planowaniu i zagospodarowaniu

przestrzennym z 27 marca 2003 roku. W dokumencie została przedstawiona wizja

zagospodarowania przestrzennego kraju w perspektywie nadchodzących 20 lat, określone

zostały cele i kierunki polityki zagospodarowania kraju oraz przedstawiono zasady

i mechanizmy wdrażania publicznych polityk rozwojowych.

W KPZK 2030 zaproponowano nowe podejście do roli polityki przestrzennej państwa

w osiąganiu nakreślonych wizji rozwojowych (określanych przez strategie). W odniesieniu do

obszarów funkcjonalnych, wprowadza współzależność celów polityki przestrzennej z celami

polityki regionalnej, wiąże planowanie strategiczne z programowaniem działań w ramach

programów rozwoju i programów operacyjnych współfinansowanych ze środków UE.

Określa działania państwa w sferze legislacyjnej i instytucjonalnej dla wzmocnienia

efektywności systemu planowania przestrzennego oraz działań rozwojowych również

ukierunkowanych terytorialnie.

Koncepcja Przestrzennego Zagospodarowania Kraju 2030 przedstawia rolę polityki

przestrzennej w relacjach z innymi politykami, identyfikuje uwarunkowania na podstawie

których została sformułowana wizja przestrzennego zagospodarowania kraju. W dokumencie

przedstawiony jest cel strategiczny polityki przestrzennego zagospodarowania kraju.

Efektywne wykorzystanie przestrzeni kraju i jej terytorialnie zróżnicowanych potencjałów

rozwojowych dla osiągania ogólnych celów rozwojowych - konkurencyjności, zwiększenia

zatrudnienia, sprawności funkcjonowania państwa oraz spójności w wymiarze społecznym,

gospodarczym i terytorialnym w długim okresie. Przedstawione cele operacyjne wskazują na

konieczność:

- podwyższenia konkurencyjności głównych ośrodków miejskich Polski w przestrzeni

europejskiej poprzez ich integrację funkcjonalną przy zachowaniu policentrycznej

struktury systemu osadniczego sprzyjającej spójności;

- poprawy spójności wewnętrznej i terytorialne równoważenie rozwoju kraju poprzez

promowanie integracji funkcjonalnej, tworzenie warunków dla rozprzestrzeniania się

czynników rozwoju, wielofunkcyjny rozwój obszarów wiejskich oraz wykorzystanie

potencjału wewnętrznego wszystkich terytoriów;

- poprawy dostępności terytorialnej kraju w różnych skalach przestrzennych poprzez

rozwijanie infrastruktury transportowej i telekomunikacyjnej;

- kształtowania struktur przestrzennych wspierających osiągnięcie i utrzymanie wysokiej

jakości środowiska przyrodniczego i walorów krajobrazowych Polski;

- zwiększenia odporności struktury przestrzennej na zagrożenia naturalne i utratę

bezpieczeństwa energetycznego oraz kształtowanie struktur przestrzennych wspierających

zdolności obronne państwa;

- przywrócenia i utrwalenia ładu przestrzennego.

Każdy cel zawiera opis problemu oraz propozycję działań, które będą rozwinięte w planie

zagospodarowania przestrzennego województwa służącym realizacji KPZK (w zakresie

środowiska – załącznik 5). Dokument zawiera także rozdział dotyczący finansowania działań

wynikających z KPZK, w tym opis systemu oraz źródła finansowania.

36

 Koncepcja Przestrzennego Zagospodarowania Kraju 2030 - przyjęta w dn. 13.12. 2011 r. Uchwałą Nr

239/2011 Rady Ministrów.

34

Krajowy Program Zwiňkszania LesistoŜci
37

 zawiera cele polityki leśnej i stanowi

podstawę sporządzania regionalnych programów zwiększania lesistości obszaru Polski.

Głównym celem polityki leśnej kraju jest stworzenie warunków do zwiększenia lesistości (do

30% w 2020 i do 33% w 2050 roku), która jest istotnym czynnikiem: poprawy spójności

ciągów ekologicznych (korytarzy), ochrony bioróżnorodności oraz istotnym warunkiem

rozwoju zrównoważonego. Strategia województwa uwzględnia ustalenia Programu, ponieważ

realizacja jej ustaleń przyczyni się do stworzenia warunków do zwiększenia lesistości

Mazowsza.

Tworzona przez Samorząd Województwa Mazowieckiego - regionalna strategia rozwoju

uwzględnia priorytety nadrzędnych dokumentów strategicznych, europejskich i krajowych,

w tym dotyczących ochrony środowiska.

7. PRZEWIDYWANE ZNACZłCE ODDZIAĞYWANIA NA śRODOWISKO

Projekt Strategii zawiera ogólne zapisy kierunków działań oraz działań, które mogą

obejmować wiele przedsięwzięć o charakterze jednostkowym. Brak jest parametrów

charakteryzujących wyszczególnione zadania, dlatego tak sformułowana polityka rozwoju

regionalnego pozwala na dokonanie ogólnej oceny potencjalnych oddziaływań na

środowisko.

Wobec ogólnego charakteru kierunków działań określonych w analizowanym projekcie

Strategii, trudno jednoznacznie wskazać oddziaływanie w aspekcie horyzontu czasowego

(krótko-, średnio- lub długookresowe) oraz takie jak: pośrednie, bezpośrednie lub wtórne,

stałe lub chwilowe, skumulowane.

Analiza potencjalnych oddziaływań na komponenty środowiska przeprowadzona została

w odniesieniu do kierunków działań, określonych w ramach celów rozwojowych oraz

adresowanych do obszarów strategicznej interwencji. Oceny dokonano etapowo, zgodnie

z założeniami metodycznymi, opisanymi w rozdziale 1.2 .

Do oceny zastosowano następujące kategorie wartościowania jakościowego:

WartoŜĺ Potencjalny wpğyw na Ŝrodowisko

+
korzystny, prowadzący do odbudowy, wzbogacenia systemu lub

do utrzymania zasobów i walorów przyrodniczych, kulturowych

i krajobrazowych oraz odpowiednich standardów środowiska

- negatywny, prowadzący do zubożenia elementów środowiska

lub obniżenia jego jakości

+/- minimalny, mało istotny

W przypadku, gdy realizacja projektowanego działania nie ma wpływu (lub w obecnej

fazie projektowania działań trudno ten wpływ zidentyfikować) na analizowane komponentu

środowiska (receptora), w tabeli pozostawiono puste pole.

W wierszach tabeli umieszczone zostały kierunki działań i przyporządkowane im

działania (zgodne z zapisami projektu Strategii), a w kolumnach – zgodnie z wymaganiami

art. 51 uooś – komponenty środowiska, elementy struktury przestrzennej (obszary i obiekty

przyrodnicze chronione – czyli obejmujące obszary o wysokich walorach przyrodniczych

i kulturowych), dobra materialne i zabytki oraz zdrowie ludzi. W polach tabeli zapisano

potencjalny wpływ działań (przyporządkowanych kierunkom działań) na wymienione

komponenty środowiska oraz obszary i obiekty chronione.

37

 Krajowy Program Zwiňkszania LesistoŜci opracowany w 1995 roku, aktualizowany w 2003 i 2009 roku.

Corocznie opracowuje się także Informację o realizacji „Krajowego programu zwiększania lesistości” w Polsce,

która poddawana jest ocenie rządu i parlamentu.

35

7.1. Cele Grupy I

Szczegółowa analiza oddziaływań na środowisko została przeprowadzona dla

następujących celów rozwojowych:

¶ Trwağy i zr·wnowaŨony rozw·j regionu oparty o endogeniczne czynniki rozwoju
oraz wzrost dostňpnoŜci

¶ Zapewnienie gospodarce regionu zdywersyfikowanego zaopatrzenia w energiň przy

zr·wnowaŨonym gospodarowaniu zasobami Ŝrodowiska

Cel rozwojowy: Trwağy i zr·wnowaŨony rozw·j regionu oparty o endogeniczne czynniki

rozwoju oraz wzrost dostňpnoŜci dotyczy obszaru tematycznego Przestrzeń i Transport.

Określone w ramach powyższego celu kierunki działań obejmują zadania organizacyjne

i inwestycyjne dotyczące usprawnień komunikacyjnych: kolejowych i drogowych w regionie,

poprawę transportu publicznego w miastach oraz zadania zmierzające do kształtowania ładu

przestrzennego.

Analiza i ocena przyjętych kierunków działań i związanych z nimi zadań została

przedstawiona w sposób syntetyczny w formie tabeli (tabela 1).

Wyniki analizy wskazują, że korzystny wpływ na środowisko towarzyszyć będzie

działaniom:

- ochrona i stwarzanie warunk·w sprzyjajŃcych rozwojowi zasob·w przyrodniczych,
w tym m.in. zachowanie wartości przyrodniczych Kampinoskiego Parku Narodowego

oraz dolin Narwi i Bugu i innych obszarów cennych przyrodniczych oraz kształtowanie

zielonego pierścienia OMW, co przyczyni się do ograniczenia presji urbanizacyjnej

i poprawy warunków życia mieszkańców stolicy,

- budowa sp·jnej, harmonijnej oraz uporzŃdkowanej przestrzennie i urbanistycznie sieci
osadniczej poprzez promowanie przyjaznych dla środowiska środków transportu

zbiorowego (metro, kolej, tramwaj), rowerowego i pieszego, wpłynie na zmniejszenie

zanieczyszczeń komunikacyjnych oraz na zdrowie i warunki życia mieszkańców.

Również rekultywacja terenów poprzemysłowych przyczyni się do poprawy estetyki

miast oraz zmniejszenie potrzeb na nowe tereny przeznaczone pod zabudowę,

- zwiňkszenie udziağu ruchu pieszego i rowerowego, przewidywane na obszarach miast

przyczyni się do ograniczenia zanieczyszczeń pochodzących ze źródeł

komunikacyjnych.

36

Tabela 1. Stopień potencjalnego oddziaływania na środowisko wynikający z realizacji celu rozwojowego Trwağy i zr·wnowaŨony rozw·j

regionu oparty o endogeniczne czynniki rozwoju oraz wzrost dostňpnoŜci

Kierunek dziağaŒ

 Wybrane komponenty

 Ŝrodowiska

Dziağanie R
·
Ũ
n
o
r
o
d
n
o
Ŝ
ĺ

b
io

lo
g

ic
z
n

a

Z
w
i
e
r
z
ň
t
a

R
o
Ŝ
l
i
n
y

W
o

d
y

p
o

w
ie

rz
c
h

n
io

w
e

W
o

d
y
 p

o
d

z
ie

m
n

e

P
o

w
ie

tr
z
e

K
lim

a
t

a
k
u
s
ty

c
z
n

y

P
o

w
ie

rz
c
h

n
ia

 Z
ie

m
i

L
a

s
y

O
b

s
z
a

ry
 i
 o

b
ie

k
ty

p
rz

y
ro

d
n
ic

z
e

,

c
h

ro
n

io
n

e

Z
d

ro
w

ie
 l
u

d
z
i

D
o

b
ra

 m
a

te
ri

a
ln

e
 i

z
a

b
y
tk

i

17. Zwiększenie dostępności

komunikacyjnej wewnątrz

regionu jako czynnik

rozprzestrzeniania procesów

rozwojowych

17.1 Zwiększenie konkurencyjności transportu

kolejowego względem drogowego
- - - +/- +/- - - - - +/- +/- +/-

17.2 Dostosowanie standardów technicznych dróg do

ich funkcji oraz podniesienie poziomu bezpieczeństwa

ruchu drogowego
- - - - - - - - - +/- +/- +/-

17.3 Integracja systemów transportowych
- - - +/- +/- - - - +/- +/- +/- +/-

17.4 Rozwój infrastruktury transportowej o znaczeniu

ponadregionalnym - - - - +/- - - - +/- +/- +/- +/-

18. Spójność wewnątrzregionalna

–koncentracja na najbardziej

zapóźnionych podregionach

18.1 Poprawa dostępności komunikacyjnej

zapóźnionych podregionów do ośrodków

regionalnych i subregionalnych
- - - - - - - - - +/- +/- +/-

19. Współpraca między miastami-

sieciowanie, rozwój przyjaznych

środowisku form transportu w

miastach, wokół nich i między

nimi

19.1 Usprawnianie i rozbudowa multimodalnego

transportu zbiorowego oraz wspieranie

proekologicznych rozwiązań w transporcie

publicznym

+/- +/- +/- - - +/ +/- - - +/- +/- +/-

19.2 Zwiększenie udziału ruchu pieszego i

rowerowego
+/- +/- +/- + + + + + +/- +/- + +/-

20. Zapobieganie nadmiernej

suburbanizacji i kreowanie ładu

przestrzennego

20.1 Budowa spójnej, harmonijnej oraz

uporządkowanej przestrzennie i urbanistycznie sieci

osadniczej
+/- +/- +/- +/- +/- + + + +/- + + +/-

20.2 Koncentracja i zagęszczenie zabudowy w

miastach, z minimalizacją presji urbanistycznej na

pozostałych obszarach
+/- +/- +/- +/- +/- +/- + +/- +/- + - +/-

20.3 Ochrona i stwarzanie warunków sprzyjających

rozwojowi zasobów i walorów przyrodniczych + + + + + + + + + + + +

37

Kierunek dziağaŒ

 Wybrane

 komponenty

 Ŝrodowiska

Dziağanie

R
·
Ũ
n
o
r
o
d
n
o
Ŝ
ĺ

b
io

lo
g

ic
z
n

a

Z
w
i
e
r
z
ň
t
a

R
o
Ŝ
l
i
n
y

W
o

d
y

p
o

w
ie

rz
c
h

n
io

w
e

W
o

d
y

p
o

d
z
ie

m
n

e

P
o

w
ie

tr
z
e

K
lim

a
t

a
k
u
s
ty

c
z
n

y

P
o

w
ie

rz
c
h

n
ia

Z
ie

m
i

L
a

s
y

O
b

s
z
a

ry
 i

o
b

ie
k
ty

p
rz

y
ro

d
n
ic

z
e

,

c
h

ro
n

io
n

e

Z
d

ro
w

ie
 l
u

d
z
i

D
o

b
ra

m
a

te
ri

a
ln

e
 i

z
a

b
y
tk

i

21. Udrożnienie systemu

tranzytowego

21.1 Rozbudowa i modernizacja infrastruktury

dostosowanej do ruchu tranzytowego, omijającej

miasta
- - - - - - - - - +/- + +/-

21.2 Działania organizacyjno-prawne Brak przesğanek do identyfikacji potencjalnego oddziağywania

22. Zwiększenie roli transportu

zbiorowego w komunikacji

wewnątrz OMW

22.1 Usprawnianie i rozbudowa systemu

multimodalnego transportu zbiorowego +/- +/- +/- +/- +/- + + + + +/- + +/-

23. Integracja funkcjonalna sieci

osadniczej

23.1 Działania na rzecz poprawy dostępności

komunikacyjnej obszarów wiejskich +/- +/- +/- +/- +/- - - +/- - +/- +/- +/-

24. Przeciwdziałanie wykluczeniu

z procesów rozwojowych

obszarów peryferyjnych

24.1 Specjalizacja funkcjonalna obszarów

peryferyjnych wykorzystująca ich zasoby i

możliwości endogeniczne

Brak przesğanek do identyfikacji potencjalnego oddziağywania

Stopień oddziaływania:

 pozytywny

 mało istotny

negatywny

+

+/-

-

38

 Najwięcej negatywnych oddziaływań związanych będzie z realizacją działań:

- dostosowanie standard·w technicznych dr·g do ich funkcji oraz podniesienie poziomu
bezpieczeŒstwa ruchu drogowego (w tym m. in. dokończenie dużej obwodnicy

Warszawy, budowy obwodnic w ciągach dróg krajowych, w celu wyprowadzenia ruchu

tranzytowego poza miasto) wpłynie negatywnie na: bioróżnorodność, wody

powierzchniowe i podziemne, a w szczególności na powietrze i klimat akustyczny.

Bezpośrednią konsekwencją rozwoju infrastruktury transportowej jest zmiana krajobrazu

przyrodniczego i kulturowego poprzez wprowadzanie do niego nowych elementów

antropogeniczych. Inwestycje z zakresu infrastruktury transportowej prowadzą również

do zmiany sposobu użytkowania gruntów. Negatywny wpływ na bioróżnorodność i

spójność przyrodniczą wielu inwestycji drogowych nowopowstających lub

modernizowanych ograniczają realizowane przejścia dla zwierząt. Realizacja zadania

dotyczącego budowy dużej obwodnicy Warszawy oraz obwodnic miast wywrze

pozytywny wpływ na jakość życia mieszkańców, poprzez wyprowadzenie ruchu

tranzytowego poza obszary miasta. W dalszej perspektywie infrastruktura transportowa

prowadzić będzie do podniesienia atrakcyjności gospodarczej całego regionu i strefy

w najbliższym sąsiedztwie danej inwestycji. Oddziaływania negatywne również na

obszary Natura 2000 związane będą z budową nowych przepraw mostowych przez

Wisłę, Bug i Narew, jednak zasięg i charakter oddziaływań, jak i sposób ich ograniczania

można określić na etapie procesu przygotowania lokalizacji inwestycji,

- rozw·j infrastruktury transportowej o znaczeniu ponadregionalnym, w tym m. in.

rozwój krajowej sieci szybkich połączeń kolejowych, dokończenie budowy autostrady

A2 do granic województwa, rozwój sieci lotnisk regionalnych, lądowisk oraz lotnisk

sportowych, niekorzystnie wpłynie na bioróżnorodność, rośliny, zwierzęta, wody

powierzchniowe oraz na jakość powietrza, klimat akustyczny, przekształcenia

powierzchni ziemi. Realizacja zadań infrastruktury komunikacyjnej, w przypadku

nieuwzględnienia tras migracji i siedlisk ptaków i zwierząt, może mieć negatywne

konsekwencje dla obszarów prawnie chronionych, w tym obszary Natura 2000,

- poprawa dostňpnoŜci komunikacyjnej zap·Ŧnionych podregion·w do oŜrodk·w

regionalnych i subregionalnych, w tym m. in. reaktywacja połączeń kolejowych na

liniach regionalnych, budowa stacji obsługi szynobusów, przyczyni się przede

wszystkim do pogorszenia klimatu akustycznego i zanieczyszczenia powietrza (napęd

spalinowy szynobusów). Realizacja usług i infrastruktury transportowej wpłynie na

poprawę spójności wewnątrzregionalnej, umożliwi dogodne połączenia komunikacyjne

wewnątrz subregionów, a skrócenie czasu podróży ograniczy zanieczyszczenia

pochodzące ze źródeł komunikacyjnych.

- rozbudowa i modernizacja infrastruktury dostosowanej do ruchu tranzytowego,

omijajŃcego miasta, obejmuje zadania związane m. in. z budową dużej obwodnicy

Warszawy na obszarze OMW, modernizacją obwodowych linii kolejowych oraz

zapewnieniem technicznych możliwości wykorzystania szynobusów spalinowych lub

elektrycznych dla obsługi linii o mniejszym natężeniu ruchu pasażerskiego. Prowadzić to

będzie do zmniejszenia natężenia ruchu drogowego na terenie miast i poprawy jakości

życia ich mieszkańców. Jednak w aspekcie długoterminowym doprowadzi do wzrostu

zanieczyszczeń na terenach poza miejskich, poprzez zwiększenie ruchu i wzrostu

zagrożenia wypadkowego. Wszelkiego rodzaju rozbudowa infrastruktury

komunikacyjnej przyczynia się do ubytku przestrzeni przyrodniczej, co może mieć

negatywne konsekwencje dla obszarów prawnie chronionych, w tym obszary Natury

2000. Stopień oddziaływań zależy od zastosowanych rozwiązań łagodzących wpływ

inwestycji na środowisko,

39

- zwiňkszenie konkurencyjnoŜci transportu kolejowego wzglňdem drogowego, w tym m.in.

budowa linii kolejowej relacji Warszawa-Modlin-Płock-Włocławek, wiąże się

zajmowaniem nowych terenów otwartych oraz fragmentacją ciągów przyrodniczych.

Realizacja działania koncentracja i zagňszczenie zabudowy w miastach, z minimalizacjŃ

presji urbanistycznej na pozostağych obszarach wiązać się będzie zarówno z wpływem

negatywnym, jak i pozytywnym. Nadmierna koncentracja zabudowy może przynieść lokalnie

negatywne skutki doprowadzając do: ograniczenia powierzchni terenów biologicznie

czynnych, mających duże znaczenie nie tylko dla jakości życia mieszkańców, ale również

funkcjonowania środowiska przyrodniczego na obszarach zurbanizowanych. Działania

dotyczące realizacji programów rewitalizacyjnych oraz racjonalnej polityki planowania

i zagospodarowania przestrzennego, w tym wyznaczania obszarów wyłączonych spod

zabudowy będą korzystnie oddziaływać na komponenty środowiska, nie tylko na obszarach

objętych tymi zabiegami, ale również na środowisko całego miasta. Porządkowanie

zabudowy w granicach terenów miast przyczyni się do zmniejszenia presji urbanistycznej na

tereny sąsiednie często o funkcjach ekologicznych.

Działania na rzecz poprawy dostňpnoŜci komunikacyjnej obszar·w wiejskich obejmują

zadania głównie o charakterze organizacyjnym, polegające na wprowadzeniu minimalnych

standardów obsługi komunikacją publiczną, zwiększenia dostępności mieszkańców obszarów

peryferyjnych do podstawowych usług zlokalizowanych w ośrodkach miejskich. Skutkować

to może ograniczeniem indywidualnego ruchu samochodowego i poprawą jakości powietrza.

Cel rozwojowy: Zapewnienie gospodarce regionu zdywersyfikowanego zaopatrzenia

w energiň przy zr·wnowaŨonym gospodarowaniu zasobami Ŝrodowiska dotyczy obszaru

tematycznego Środowisko i Energetyka.

Kierunki działań, proponowane w ramach tego celu rozwojowego, obejmują zadania o bardzo

różnym charakterze: organizacyjno-przygotowawczym, edukacyjnym, jak i inwestycyjnym.

Wyniki analizy i ocena wpływu na środowisko przyjętych działań i związanych z nimi zadań

została przedstawiona w sposób syntetyczny w tabeli 2. Do oceny zastosowano kategorie

wartościowania jakościowego w sposób analogiczny, jak przy ocenie działań w ramach celu:

Trwały i zrównoważony rozwój regionu oparty o endogeniczne czynniki rozwoju oraz wzrost

dostępności

Korzystny wpływ na środowisko związany będzie z realizacją działań:

- przeciwdziałanie fragmentacji przestrzeni przyrodniczej, w szczególności przywracanie

drożności korytarzy ekologicznych, utworzenie zielonego pierścienia wokół stolicy

wpłynie na ograniczenie ingerencji i wspieranie naturalnych sił odtwórczych ekosystemu

i procesów sukcesji przyrodniczej,

- osiągnięcie i utrzymanie dobrego stanu i potencjału wód i związanych z nimi

ekosystemów poprzez ograniczenie zanieczyszczeń związkami azotu ze źródeł

rolniczych, poprawę retencji naturalnej (renaturalizacja siedlisk podmokłych),

- ochrona lasów i zwiększenie lesistości regionu w ramach uzupełniania systemu powiązań

przyrodniczych,

- wdrożenie polityki gospodarowania krajobrazem zgodnie z zapisami Europejskiej

Konwencji Krajobrazowej,

- przeciwdziałanie deficytowi wodnemu poprzez odbudowę, remonty urządzeń wodnych

oraz mikroretencję obszarową i przyobiektową,

- ochrona powietrza i ochrona przed hałasem poprzez zmianę struktury wykorzystania

źródeł energii oraz ograniczanie niskiej emisji,

40

- racjonalne planowanie funkcji terenów z uwzględnieniem potrzeb ochrony środowiska,

w szczególności rekultywacja terenów poeksploatacyjnych, poprzemysłowych

i powojskowych oraz składowisk odpadów.

41

Tabela 2. Stopień potencjalnego oddziaływania na środowisko wynikający z realizacji celu rozwojowego Zapewnienie gospodarce regionu

zdywersyfikowanego zaopatrzenia w energiň przy zr·wnowaŨonym gospodarowaniu zasobami Ŝrodowiska

Kierunek dziağaŒ

 Wybrane komponenty

 Ŝrodowiska

Dziağanie

B
i
o
r
·
Ũ
n
o
r
o
d
n
o
Ŝ
ĺ

Z
w
i
e
r
z
ň
t
a

R
o
Ŝ
l
i
n
y

W
o

d
y

p
o

w
ie

rz
c
h

n
io

w
e

W
o

d
y
 p

o
d

z
ie

m
n

e

P
o

w
ie

tr
z
e

K
lim

a
t

a
k
u
s
ty

c
z
n

y

P
o

w
ie

rz
c
h

n
ia

 z
ie

m
i

L
a

s
y

O
b

s
z
a

ry
 i
 o

b
ie

k
ty

p
rz

y
ro

d
n
ic

z
e

,

c
h

ro
n

io
n

e

Z
d

ro
w

ie
 l
u

d
z
i

D
o

b
ra

 m
a

te
ri

a
ln

e
 i

Z
a

b
y
tk

i

33. Dywersyfikacja źródeł

energii i jej efektywne

wykorzystanie oraz

poprawa infrastruktury

przesyłowej

33.1 Rozwój i proekologiczna modernizacja

instalacji do produkcji energii elektrycznej i

cieplnej w regionie, w tym zwiększenie stopnia

wykorzystania energii odnawialnej

- - +/- +/- +/- + - - + - - -

33.2 Rozbudowa oraz modernizacja

elektroenergetycznego systemu przesyłowego
- - - +/- +/- + +/- +/- - +/- + +

33.3 Rozbudowa oraz modernizacja infrastruktury

przesyłowej gazu ziemnego - - - - +/- + +/- - - - +/- +

33.4 Podnoszenie efektywności energetycznej
Brak przesğanek do identyfikacji potencjalnego oddziağywania

34. Wspieranie rozwoju

przemysłu ekologicznego

i eko-innowacji

34.1 Tworzenie warunków organizacyjnych i

finansowych dla transferu wiedzy i eko-innowacji

z ośrodków naukowych do przemysłu

Brak przesğanek do identyfikacji potencjalnego oddziağywania

34.2 Stymulowanie rozwoju przemysłu

ekologicznego poprzez tworzenie ekonomicznych

i organizacyjnych mechanizmów wsparcia

+ + + +/- +/- + +/- +/- + +/- + +

42

Kierunek dziağaŒ

 Wybrane komponenty

 Ŝrodowiska

Dziağanie

B
i
o
r
·
Ũ
n
o
r
o

d
n
o
Ŝ
ĺ

Z
w
i
e
r
z
ň
t
a

R
o
Ŝ
l
i
n
y

W
o

d
y

p
o

w
ie

rz
c
h

n
io

w
e

W
o

d
y
 p

o
d

z
ie

m
n

e

P
o

w
ie

tr
z
e

K
lim

a
t

a
k
u
s
ty

c
z
n

y

P
o

w
ie

rz
c
h

n
ia

 z
ie

m
i

L
a

s
y

O
b

s
z
a

ry
 i
 o

b
ie

k
ty

p
rz

y
ro

d
n
ic

z
e

,

c
h

ro
n

io
n

e

Z
d

ro
w

ie
 l
u

d
z
i

D
o

b
ra

 m
a

te
ri

a
ln

e
 i

D
o

b
ra

 m
a

te
ri

a
ln

e
 i

z
a

b
y
tk

i

35. Zapewnienie trwałego i

zrównoważonego

rozwoju oraz zachowanie

wysokich

walorów środowiska

35.1 Przeciwdziałanie fragmentacji przestrzeni

przyrodniczej
+ + + + + + + + + + + +

35.2 Prowadzenie monitoringu zanieczyszczeń

środowiska
Brak przesğanek do identyfikacji potencjalnego oddziağywania

35.3 Wdrożenie polityki gospodarowania

krajobrazem zgodnie z zapisami Europejskiej

Konwencji Krajobrazowej

+ + + + + +/- +/- + + + + +

35.4 Osiągnięcie i utrzymanie dobrego stanu i

potencjału wód i związanych z nimi

ekosystemów

+ + + + + +/- +/- + + + + +/-

35.5 Przeciwdziałanie deficytowi wodnemu + + + + + +/- +/- + + + + +/-

35.6 Ochrona obszarów cennych przyrodniczo + + + + + + +/- + + + + +/-

35.7 Zwiększenie lesistości regionu i ochrona

lasów

+ + + + + + +/- + + + + +

35.8 Szerzenie świadomości ekologicznej wśród

mieszkańców
Brak przesğanek do identyfikacji potencjalnego oddziağywania

35.9 Ochrona powietrza i ochrona przed

hałasem

+ + + +/- +/- + + +/- + +/- + +/-

35.10 Racjonalne planowanie funkcji terenów z

uwzględnieniem potrzeb ochrony środowiska
+ + + + + +/- +/- + + +/- + +/-

43

Kierunek dziağaŒ

 Wybrane komponenty

 Ŝrodowiska

Dziağanie

B
i
o
r
·
Ũ
n
o
r
o
d
n
o
Ŝ
ĺ

Z
w
i
e
r
z
ň
t
a

R
o
Ŝ
l
i
n
y

W
o

d
y

p
o

w
ie

rz
c
h

n
io

w
e

W
o

d
y
 p

o
d

z
ie

m
n

e

P
o

w
ie

tr
z
e

K
lim

a
t

a
k
u
s
ty

c
z
n

y

P
o

w
ie

rz
c
h

n
ia

 z
ie

m
i

L
a

s
y

O
b

s
z
a

ry
 i
 o

b
ie

k
ty

p
rz

y
ro

d
n
ic

z
e

,

c
h

ro
n

io
n

e

Z
d

ro
w

ie
 l
u

d
z
i

D
o

b
ra

 m
a

te
ri

a
ln

e
 i

Z
a

b
y
tk

i

36. Nowoczesna

infrastruktura zaopatrzenia

w energię z różnych źródeł

36.1 Poprawa bezpieczeństwa zasilania w

energię miast i rozwój nowoczesnych sieci

energetycznych
- - - +/- +/- + +/- - +/- - + +

37. Przeciwdziałanie

zagrożeniom naturalnym

37.1 Zwiększenie poziomu ochrony

przeciwpowodziowej i przeciwdziałanie

osuwiskom

- - - - - +/- +/- - - - + +

37.2 Przystosowanie rolnictwa do zmian

klimatu + + + +/- +/- +/- +/- + +/- +/- +/- +/-

38. Inwestycje związane z

uzdatnianiem wody i

utylizacją odpadów, odnową

terenów skażonych,

zmniejszeniem

zanieczyszczenia

38.1 Zmniejszenie obciążenia środowiska

powodowanego emisjami zanieczyszczeń do

wód, atmosfery i gleby
+ + + + +/- + + + + + + +/-

38.2 Porządkowanie i tworzenie spójnego

systemu gospodarki odpadami +/- + + + + + +/- + +/- + +/- +/-

39. Produkcja energii ze

źródeł odnawialnych
39.1 Zwiększenie wykorzystania odnawialnych

źródeł energii na obszarach wiejskich - - +/- +/- +/- + - +/- +/- - - +/-

40. Modernizacja lokalnych

sieci energetycznych
40.1 Poprawa lokalnego bezpieczeństwa

energetycznego poprzez modernizację i

rozbudowę lokalnych sieci dystrybucyjnych
- - +/- +/- +/- +/- +/- +/- - +/- +/- +/-

Stopień oddziaływania:

 pozytywny

 mało istotny

negatywny

+

+/-

-

44

Realizacja powyższych działań wpłynie na poprawę funkcjonowania środowiska

przyrodniczego, w tym obszarów Natura 2000 oraz na poprawę standardów jakości

wszystkich komponentów środowiska.

Najwięcej negatywnych oddziaływań związanych będzie z realizacją działań:

- rozwój i proekologiczna modernizacja instalacji do produkcji energii elektrycznej

i cieplnej w regionie, w tym zwiększenie stopnia wykorzystania stopnia energii

odnawialnej,

- zwiększenie wykorzystania odnawialnych źródeł energii na obszarach wiejskich.

Energia pozyskiwana ze źródeł odnawialnych uznawana jest za proekologiczną, ale

budowa infrastruktury umożliwiającej wytwarzanie takiej energii może wpływać

negatywnie na środowisko. W zależności od wykorzystywanych źródeł, skutki

środowiskowe będą zróżnicowane (projekt Strategii nie określa preferowanych do

rozwoju źródeł energii odnawialnej). W przypadku realizacji elektrowni wiatrowych

mogą one niekorzystnie wpływać na ptaki, szczególnie gdy są zlokalizowanej na trasach

ich przelotów, generować hałas oraz degradować krajobraz. Obiekty energetyki wodnej

istotnie wpływają na ekosystemy wodne. Energetyka wiatrowa i wodna może mieć

potencjalnie negatywny wpływ na obszary chronione, w tym Natura 2000. Produkcja

energii na bazie biomasy wiąże się z uciążliwością jej przygotowania (plantacje roślin

energetycznych naruszają lokalny ekosystem i różnorodność biologiczną) oraz stanowi

źródło nieczystości powstających w procesie technologicznym. Najbardziej bezpieczną

dla środowiska formą pozyskiwania energii ze źródeł odnawialnych jest energia

słoneczna. Jest ona jednak wykorzystywana głównie w systemach indywidualnych.

Ponadto w warunkach nasłonecznienia kraju posiada znaczenie marginalne w bilansie

energetycznym,

- rozbudowa i modernizacja infrastruktury systemu przesyłowego elektroenergetycznego

oraz gazu ziemnego, szczególnie w terenach zadrzewionych, powoduje niszczenie szaty

roślinnej,

- zwiększenie poziomu ochrony przeciwpowodziowej, szczególnie poprzez rozwiązania

techniczne (modernizacje i budowa wałów przeciwpowodziowych) wpływa na utratę

lokalnych ekosystemów i zmniejszenie bioróżnorodności.

Zadania inwestycyjne związane z gospodarką odpadami (wprowadzenie odpowiednich

metod utylizacji i recyklingu odpadów) oraz gospodarką wodno-ściekową, wpłyną na

ograniczenie presji na środowisko i poprawę jakości parametrów środowiskowych.

7.2. Cele Grupy II

Dla tej grupy celów i kierunków, nie było możliwe przeprowadzenie szczegółowych ocen

oddziaływania na środowisko lub występował tu brak przesłanek do określenia tego wpływu.

Dokonano tu zatem jedynie ogólnej oceny opisowej (patrz metoda).

Cel rozwojowy: Wzrost zdolnoŜci konkurencyjnej przemysğu w regionie poprzez

stymulowanie zmian strukturalnych, pobudzanie aktywnoŜci innowacyjnej oraz

efektywne wykorzystanie zasobów dotyczy obszaru tematycznego Przemysł i Produkcja.

W ramach celu określono 7 kierunków działań:

- tworzenie warunków do generacji absorpcji innowacji,

- rozwój produkcji i tworzenie warunków przyjaznych dla inwestorów i przedsiębiorstw,

- wspieranie tworzenia miejsc pracy w przemyśle,

- wpieranie kreatorów innowacyjności,

- umiędzynarodowienie gospodarcze,

45

- podnoszenie atrakcyjności inwestycyjnej,

- tworzenie warunków do zwiększenia inwestycji pozarolniczych, głównie w przemyśle

rolno-spożywczym.

Najwięcej działań przypisanych zostało w ramach kierunku działania: (1) Tworzenie

warunków do generacji absorpcji innowacji oraz tworzenie warunków do zwiększania

inwestycji pozarolniczych – głównie w przemyśle rolno-spożywczym.

Dotyczą one głównie wspierania różnego rodzaju działalności, promocji czy form

współpracy, zmierzających do wzrostu innowacyjności wdrażania nowych technologii w

przemyśle.

 Wdrażanie innowacyjnych rozwiązań może pozytywnie oddziaływać na środowisko.

Z rozwojem innowacyjnych sektorów gospodarki związana jest bowiem konieczność

uwzględniania (na etapie projektowania, budowy i eksploatacji) wymogów ochrony

środowiska. Równocześnie występujący wzrost poziomu wiedzy i wykształcenia przyczyni

się do poprawy świadomości ekologicznej społeczeństwa, a tym samym kształtowania postaw

prośrodowiskowych.

W zapisach brak jest konkretnych zadań inwestycyjnych czy działań pozwalających na

określenie ich zakresu. Nie ma zatem przesłanek pozwalających na określenie skali

oddziaływań na komponenty środowiska i zdrowie ludzi.

Cel rozwojowy: Wzrost konkurencyjnoŜci regionu poprzez rozw·j dziağalnoŜci

produkcyjnej oraz transfer i wykorzystanie nowych technologii dotyczy obszaru

tematycznego Gospodarka. W ramach celu określono 9 kierunków działań:

- wykorzystanie i wzmacnianie specjalizacji regionu,

- wspieranie rozwoju nowych technologii, głównie: technologii informacyjnych,

nanotechnologii, biotechnologii i biomedycyny, biotechnologii kosmicznych,

- wdrażanie innowacyjności technologii informacyjno-komunikacyjnych celem pobudzenia

popytu na TIK,

- Warszawa jako ośrodek stołeczny – rozwój i uzupełnianie funkcji metropolitalnych,

- wspieranie rozwoju i wzmacnianie miast regionalnych i subregionalnych,

- restrukturyzacja miast tracących funkcje gospodarcze,

- wzmocnienie potencjału rozwojowego i absorpcyjnego obszarów wiejskich,

- zwiększanie dostępu do szerokopasmowego internetu i e-usług,

- dywersyfikacja zatrudnienia na obszarach wiejskich.

Adresowane są one do całego obszaru województwa, jak i wybranych terenów – obszar

metropolitalny Warszawy, obszary miejskie, obszary wiejskie.

Działania określone w ramach poszczególnych kierunków działań dotyczą przede

wszystkim: współpracy między przedsiębiorstwami, transferu wiedzy między instytucjami

naukowo-badawczymi a przedsiębiorstwami, informatyzacji usług społecznych oraz poprawy

dostępności teleinformatycznej.

Wśród wielu działań przyporządkowanych poszczególnym kierunkom znajdują się

działania, w stosunku, do których można w sposób opisowy określić potencjalne

oddziaływania na środowisko. Ogólnie sformułowane zapisy działań nie stanowią przesłanek

do określenia skali oddziaływania na komponenty środowiska.
Realizacja działania: (11.1.) Wzmacnianie funkcji metropolitalnych (rozwój usług

specjalistycznych, wykorzystanie potencjału gospodarczego związanego z lotniskiem Modlin)

może okresowo potencjalnie negatywnie oddziaływać na: powierzchnię ziemi, zasoby i jakość

wód, klimat akustyczny, różnorodność biologiczną, obszary prawnie chronione oraz

krajobraz.

46

Rozwój funkcji metropolitalnych wymaga jednak porządkowania struktur funkcjonalno-

przestrzennych na terenach podmiejskich (ograniczenie suburbanizacji) oraz tworzenia miejsc

pracy i warunków zamieszkania dla osiedlania się młodych i wykształconych ludzi. Dlatego

realizacja zadań dotyczących kształtowania obszaru metropolitalnego wiąże się

z uwzględnieniem cennych zasobów przyrodniczych i kulturowych, i w ten sposób pośrednio

oddziaływać będzie korzystnie na komponenty środowiska.

Realizacja działań adresowanych do obszarów wiejskich, dotyczących m.in. tworzenia

sieci współpracy i klastrów wzmacniania specjalizacji wykształconych kierunków produkcji

rolniczej, poprawy opłacalności produkcji rolniczej, odtworzenia poziomu ilościowego rodzin

pszczelich, w różny sposób oddziaływać (pozytywnie, negatywnie) mogą na komponenty

środowiska.

Poprawa produktywności rolnictwa, w tym m.in. wzrost towarowości gospodarstw,

zwiększenie liczby największych obszarów gospodarstw, może skutkować obniżeniem

różnorodności biologicznej regionu, pośrednio degradacją wód gruntowych

i powierzchniowych na skutek prowadzonej działalności rolniczej.

Zadania w ramach powyższego działania m.in.: upowszechnianie doradztwa rolniczego,

wdrażanie systemu kontroli i certyfikacji jakości produktów rolnych, podnoszenie

kwalifikacji osób prowadzących gospodarstwa rolne, pozwolą na wdrażanie kodeksu dobrych

praktyk rolniczych i ograniczenie negatywnych oddziaływań na obszarach wiejskich.

Korzystne oddziaływania na środowisko związane będą z przewidywanym rozwojem

produkcji żywności ekologicznej w rodzinnych gospodarstwach rolnych.

Cel rozwojowy: Poprawa jakoŜci Ũycia oraz wykorzystanie kapitağu ludzkiego

i spoğecznego do tworzenia nowoczesnej gospodarki dotyczy obszaru tematycznego

społeczeństwa. W ramach celu przyjęto 8 kierunków działań:

- rozwój kapitału ludzkiego i społecznego,

- aktywizacja rezerw rynku pracy oraz działania na rzecz poprawy sytuacji demograficznej,

- rozwój priorytetowych dla regionu dziedzin nauki,

- dostosowanie profilów kształcenia do potrzeb terytorialnych zgodnie z wymogami

nowoczesnej gospodarki-głównie rozwój szkolnictwa zawodowego oraz kształcenia

technicznego w szkołach wyższych,

- wzrost wykorzystania zasobów ludzkich - zwiększenie mobilności zawodowej

i przestrzennej,

- przeciwdziałanie zjawisku wykluczenia społecznego, integracja społeczna,

- wyrównanie szans edukacyjnych,

- podnoszenie standardów funkcjonowania infrastruktury społecznej oraz działania na

rzecz ochrony zdrowia i bezpieczeństwa publicznego.

Działania w ramach poszczególnych kierunków dotyczą głównie wspierania kształcenia,

podnoszenia kwalifikacji zawodowych i umiejętności pracowników, aktywizacji zawodowej,

budowy społeczeństwa obywatelskiego, rozwoju infrastruktury społecznej. Realizacja działań

może przyczynić się do poprawy samopoczucia, zdrowia, jakości kapitału ludzkiego, jak

również do polepszenia warunków życia mieszkańców. Zapisy działań sformułowane w

ogólny sposób nie stanowią przesłanek do określenia skali oddziaływania na komponenty

środowiska.

Cel rozwojowy: Wykorzystanie kultury i dziedzictwa kulturowego do rozwoju

przemysğ·w kreatywnych dotyczy obszaru tematycznego Kultura i Dziedzictwo. W ramach

celu określono 5 kierunków działań:

- wykorzystanie walorów środowiska przyrodniczego oraz potencjału kulturowego dla

rozwoju gospodarki regionu oraz dla zwiększenia atrakcyjności regionu,

47

- upowszechnianie kultury i twórczości,

- kreowanie miast jako Innowator·w kultury,

- wspieranie rozwoju przemysłów kreatywnych,

- wykorzystanie dziedzictwa kulturowego w działalności gospodarczej.

Najwięcej działań zapisano w ramach kierunku wykorzystania walorów środowiska

przyrodniczego oraz potencjału kulturowego dla rozwoju gospodarki regionu oraz dla

zwiększenia atrakcyjności regionu, jak również upowszechnianie kultury i twórczości.

Dotyczą one głównie: poprawy atrakcyjności turystycznej (promocja szlaków turystycznych

ośrodków lub kompleksów wypoczynkowych), ochrony spuścizny historycznej, promowanie

różnorodności kulturowej i artystycznej, wspieranie edukacji kulturowej.

Powyższe działania oraz pozostałe działania określone w ramach analizowanego celu

rozwojowego mają podobnie ogólny charakter.

Działania zmierzające do rozbudowy i modernizacji infrastruktury turystycznej

i kulturowej dotyczą różnych form turystyki i wypoczynku (uzupełnienie sieci szlaków i pasm

turystycznych, rozwój zaplecza turystycznego, tworzenie ośrodków rekreacji wodnej).

Poszczególne formy turystyki w różny sposób wpływają na środowisko przyrodnicze.

W projekcie Strategii do obszarów mających duży potencjał turystyczny (rozdział 3.

Potencjały rozwojowe regionu) wskazano duże miasta i ich otoczenie (ze względu na

dostępność miejsc noclegowych) oraz doliny rzek i kompleksy leśne (pasma przyrodniczo-

kulturowe) cenne również pod względem przyrodniczym. Rozwój turystyki powinien

uwzględniać zasady ochrony walorów przyrodniczych.

Negatywne oddziaływania na środowisko związane są głównie z budową

i funkcjonowaniem obiektów turystycznych oraz wzrostem ruchu turystycznego. Na etapie

budowy występuje zmiana użytkowania gruntów, niszczenie naturalnych siedlisk roślin

i zwierząt oraz oddziaływanie na wody gruntowe.

Zmiany w środowisku związane z funkcjonowaniem infrastruktury turystycznej dotyczą

głównie takich komponentów jak: powietrze (emisja zanieczyszczeń związania

z ogrzewaniem obiektów), woda (wzrost zużycia i produkcja ścieków komunalnych), gleba

(spływy powierzchniowe wód opadowych). Pośrednio powstałe źródła zanieczyszczeń mogą

mieć wpływ na poziom wód gruntowych oraz zanieczyszczenia wód powierzchniowych.

Negatywny wpływ na środowisko może potęgować wzmożony i nie w pełni kontrolowany

ruch turystyczny.

Przewidywana w ramach rozwoju turystyki promocja produktów turystycznych i szlaków

może wpłynąć na kształtowanie postaw prośrodowiskowych społeczności lokalnej, jak i

turystów. Przyczyni się to do zmniejszenia negatywnych skutków działalności turystycznej na

danym obszarze. Ponadto respektowanie zasad zrównoważonego rozwoju, ochrony walorów

przyrodniczych i łady przestrzennego w aktywizacji turystycznej ograniczy negatywne

oddziaływania turystyki na środowisko przyrodnicze.

7.3. Potencjalne znaczŃce oddziağywania kierunk·w dziağaŒ adresowanych do
obszar·w strategicznej interwencji (problemowych)

W projekcie Strategii określone zostały szczególne kierunki polityki regionalnej

adresowane do problemowych obszarów strategicznej interwencji, które odznaczają się

kumulacją negatywnych czynników rozwoju społeczno-gospodarczego. Wyznaczone zostały

trzy problemowe obszary:

1. ostrołęcko-siedlecki

2. płocko-ciechanowski

3. radomski.

48

W odniesieniu do każdego obszaru, ze względu na jego specyfikę i zróżnicowanie

problemów ekonomicznych, określone zostały kierunki działań i działania, zmierzające do

wzmocnienia istniejących zasobów i potencjałów rozwojowych w celu przeciwdziałania

marginalizacji tych obszarów. Przyjęte kierunki interwencji obejmują działania o różnym

charakterze: organizacyjnym, wspierającym działalność infrastruktury społecznej (placówki

edukacyjne, naukowe, ochrony zdrowia) oraz inwestycyjnym głównie w zakresie poprawy

dostępności komunikacyjnej ośrodków miejskich.

Wyniki analizy i ocena wpływu na środowisko przyjętych kierunków działań

i związanych z nimi działań zostały przedstawione w sposób syntetyczny w tabeli 3. Do

oceny zastosowano kategorie wartościowania jakościowego w sposób analogiczny, jak przy

ocenie działań w ramach celu: Trwały i zrównoważony rozwój regionu oparty o endogeniczne

czynniki rozwoju oraz wzrost dostępności.

49

Tabela 3. Stopień potencjalnego oddziaływania na środowisko wynikający z realizacji kierunków działań - Obszary Strategicznej Interwencji

(Problemowe)

Kierunek dziağaŒ

 Wybrane komponenty

 Ŝrodowiska

Dziağanie

B
i
o
r
·
Ũ
n
o
r
o
d
n
o
Ŝ
ĺ

Z
w
i
e
r
z
ň
t
a

R
o
Ŝ
l
i
n
y

W
o

d
y

p
o

w
ie

rz
c
h

n
io

w
e

W
o

d
y
 p

o
d

z
ie

m
n

e

P
o

w
ie

tr
z
e

K
lim

a
t

a
k
u
s
ty

c
z
n

y

P
o

w
ie

rz
c
h

n
ia

 z
ie

m
i

L
a

s
y

O
b
s
z
a
ry

 i
 o

b
ie

k
ty

p
rz

y
ro

d
n
ic

z
e

,
c
h
ro

n
io

n
e

Z
d

ro
w

ie
 l
u

d
z
i

D
o

b
ra

 m
a

te
ri
a

ln
e

 i

z
a

b
y
tk

i

Ostroğňcko-siedlecki

Przekształcenia w rolnictwie Sprzężenie potencjału naukowego Uniwersytetu

Przyrodniczego-Humanistycznego w Siedlcach z

sektorem rolniczym subregionu w celu zwiększenia

efektywności sektora rolniczego

Brak przesğanek do identyfikacji potencjalnego oddziağywania

Wspieranie grup producenckich oraz klastrów,

zwłaszcza w zakresie surowców energetycznych,

mleczarstwa, produkcji owoców i warzyw

- - - - +/- +/- +/- - +/- +/- + +/-

Poprawa jakości i dostępności

usług publicznych
Rozwój infrastruktury społecznej, w tym:

utworzenie publicznej wyższej szkoły zawodowej

w Ostrołęce, zakończenie budowy szpitala

specjalistycznego w Ostrołęce, wspieranie

działalności Muzeum Kultury Kurpiowskiej w

Ostrołęce i innych instytucji kultury

Brak przesğanek do identyfikacji potencjalnego oddziağywania

Poprawa dostępności obszaru Odtworzenie połączenia kolejowego Siedlce-

Ostrołęka-Olsztyn w celach umożliwienia rozwoju

przewozów pasażersko-towarowych

- - - - +/- +/- - - +/- - +/- +/-

Modernizacja połączenia kolejowego Ostrołęka-

Warszawa
+/- +/- +/- +/- +/- +/- +/- +/- +/- +/- +/- +/-

50

Kierunek dziağaŒ

 Wybrane komponenty

 Ŝrodowiska

Dziağanie

B
i
o
r
·
Ũ
n
o
r
o
d
n
o
Ŝ
ĺ

Z
w
i
e
r
z
ň
t
a

R
o
Ŝ
l
i
n
y

W
o

d
y

p
o

w
ie

rz
c
h

n
io

w
e

W
o

d
y
 p

o
d

z
ie

m
n

e

P
o

w
ie

tr
z
e

K
lim

a
t

a
k
u
s
ty

c
z
n

y

P
o

w
ie

rz
c
h

n
ia

 z
ie

m
i

L
a

s
y

O
b
s
z
a
ry

 i
 o

b
ie

k
ty

p
rz

y
ro

d
n
ic

z
e

,
c
h
ro

n
io

n
e

Z
d

ro
w

ie
 l
u

d
z
i

D
o

b
ra

 m
a

te
ri
a

ln
e

 i

z
a

b
y
tk

i

 Budowa powiązania komunikacyjnego pomiędzy

gminami: Sarnaki i Mielnik (woj. podlaskie), w

tym mostu na Bugu

- - - +/- +/- - - - +/- - +/- +/-

Rozwój specjalizacji

przemysłowych obszaru
Umacnianie wykształconych specjalizacji

przemysłu: energetycznego i celulozowo-

papierniczego w Ostrołęce, energetycznego,

celulozowego, drzewnego, maszynowego i

metalowego w Siedlcach

+/- +/- +/- +/- +/- +/- +/- +/- +/- +/- +/- +/-

Pğocko-Ciechanowski

Rozwój specjalizacji

przemysłowych obszaru
Wsparcie dla tworzenia stref produkcyjnych

(przemysłu poligraficznego i rolno-spożywczego

w Ciechanowie, elektronicznego w Mławie i

chemicznego w Płocku)

+/- +/- +/- +/- +/- +/- +/- +/- +/- +/- +/- +/-

Wspieranie współpracy uczelni z zakładami

produkcyjnymi oraz Płockim Parkiem

Przemysłowo-Technologicznym, w szczególności

w zakresie wdrażania innowacyjnych rozwiązań

Brak przesğanek do identyfikacji potencjalnego oddziağywania

Poprawa dostępności obszaru Poprawa połączenia komunikacyjnego Płocka z

OMW
- - - - +/- - - - +/- - - -

Eliminacja transportu ładunków niebezpiecznych

z centrum Płocka
+/- +/- +/- +/- +/- +/- +/- +/- +/- +/- +/- +/-

Usprawnienie powiazań drogowych Ciechanowa

z Warszawą (droga wojewódzka wzdłuż linii

kolejowej E65)

+/- +/- +/- +/- +/- +/- +/- +/- +/- +/- +/- +/-

Wykorzystanie potencjału

energetyki odnawialnej
Rozwój energetyki odnawialnej, w tym

wykorzystanie wysokiego potencjału energetyki

słonecznej, geotermalnej i wiatrowej

- - +/- +/- +/- + - +/- + - - -

51

Kierunek dziağaŒ

 Wybrane komponenty

 Ŝrodowiska

Dziağanie

B
i
o
r
·
Ũ
n
o
r
o
d
n
o
Ŝ
ĺ

Z
w
i
e
r
z
ň
t
a

R
o
Ŝ
l
i
n
y

W
o

d
y

p
o

w
ie

rz
c
h

n
io

w
e

W
o

d
y
 p

o
d

z
ie

m
n

e

P
o

w
ie

tr
z
e

K
lim

a
t

a
k
u
s
ty

c
z
n

y

P
o

w
ie

rz
c
h

n
ia

 z
ie

m
i

L
a

s
y

O
b
s
z
a
ry

 i
 o

b
ie

k
ty

p
rz

y
ro

d
n
ic

z
e

,
c
h
ro

n
io

n
e

Z
d

ro
w

ie
 l
u

d
z
i

D
o

b
ra

 m
a

te
ri
a

ln
e

 i

z
a

b
y
tk

i

Radomski

Rozwój szkolnictwa wyższego Sprzężenie potencjału naukowego politechniki

Radomskiej z sektorem przedsiębiorstw branży

przemysłowej obszaru

Brak przesğanek do identyfikacji potencjalnego oddziağywania

Poprawa dostępności obszaru Modernizacja linii kolejowej Radom-Łódź +/- +/- +/- +/- +/- +/- +/- +/- +/- +/- +/- +/-

Modernizacja linii kolejowej Kielce-Radom-

Warszawa
+/- +/- +/- +/- +/- +/- +/- +/- +/- +/- +/- +/-

Rewitalizacja Rewitalizacja centrów miast i obszarów

poprzemysłowych, w tym wsparcie rozwoju

specjalizacji branżowej przemysłu

+/- +/- +/- +/- +/- +/- +/- +/- +/- +/- +/- +/-

Wzmocnienie i rozwój instytucji kultury Brak przesğanek do identyfikacji potencjalnego oddziağywania

Wprowadzenie nowoczesnych środków

komunikacji miejskiej z preferencją dla

transportu szynowego

+/- +/- +/- +/- +/- + +/- +/- +/- +/- +/- +

Stopień oddziaływania:

 pozytywny

 mało istotny

 negatywny

+

+/-

-

52

Najwięcej oddziaływań o charakterze mało istotnym na komponenty środowiska

towarzyszyć będzie realizacji działań:

- umocnienie wykształconych specjalizacji przemysłu: energetycznego i celulozowo-

papierniczego w Ostrołęce, energetycznego, celulozowego, drzewnego, maszynowego

i metalowego w Siedlcach, co związane będzie z wykorzystaniem istniejącego

zainwestowania,

- wsparcie dla tworzenia stref produkcyjnych (przemysłu poligraficznego i rolno-

spożywczego w Ciechanowie, elektronicznego w Mławie i chemicznego w Płocku),

- usprawnienie powiązań drogowych Ciechanowa z Warszawą (droga wojewódzka wzdłuż

linii kolejowej E65) – poprzez wykorzystanie dróg o niższej kategorii,

- modernizacja linii kolejowej Radom-Łódź oraz linii Kielce-Radom-Warszawa.

Najwięcej negatywnych oddziaływań na środowisko będzie dotyczyć działań:

- wspieranie grup producenckich oraz klastrów zwłaszcza w zakresie surowców

energetycznych, mleczarstwa, produkcji owoców i warzyw – co poprzez intensyfikację

produkcji rolniczej (m.in. tworzenie upraw wielkopowierzchniowych, wzrost nawożenia

i stosowania środków ochrony roślin) skutkować może ograniczeniem bioróżnorodności,

zmianą warunków siedliskowych, degradacją krajobrazu (m.in. zanikaniem zadrzewień

śródpolnych),

- odtworzenie połączenia kolejowego Siedlce-Ostrołęka-Olsztyn w celu umożliwienia

rozwoju przewozów pasażersko-towarowych czy też budowa powiązania

komunikacyjnego pomiędzy gminami: Sarnaki i Mielnik, w tym mostu na Bugu dotyczy

nowych inwestycji, których konsekwencją realizacji będzie zmiana krajobrazu

przyrodniczego i kulturowego poprzez wprowadzanie do niego nowych elementów

antropogenicznych,

- budowa nowych połączeń komunikacyjnych pomiędzy aglomeracją warszawską,

a Płockiem, wiąże się z zajmowaniem nowych terenów otwartych oraz fragmentacją

powiązań przyrodniczych,

- wykorzystanie energetyki odnawialnej, czego skutkiem będzie powstanie nowej

infrastruktury energetycznej ingerującej w środowisko i krajobraz; w przypadku budowy

elektrowni wiatrowych mogą niekorzystnie oddziaływać na życie ptaków, generować

hałas oraz degradować krajobraz.

 Realizacja analizowanych kierunków interwencji, w szczególności dotyczących

wspierania grup producenckich oraz klastrów (zwłaszcza w zakresie mleczarstwa, produkcji

owoców i warzyw), rozwoju energetyki odnawialnej, wprowadzania nowoczesnych środków

komunikacji miejskiej - przyczynią się do poprawy sytuacji społeczno-ekonomicznej

mieszkańców, co pośrednio wpłynie na poprawę stanu zdrowia społeczeństwa.

Ogólnie sformułowane kierunki działań, w szczególności dotyczące współpracy placówek

naukowych zlokalizowanych na terenie obszaru problemowego z dominującymi sektorami

działalności gospodarczej, nie zawierają działań pozwalających na określenie ich wpływu na

środowisko. Nie ma zatem przesłanek do identyfikacji potencjalnego oddziaływania na

komponenty środowiska.

7.4. Podsumowanie

Przeprowadzona analiza wskazuje, że potencjalnie najwięcej negatywnych oddziaływań

na środowisko związane będzie z realizacją kierunków działań:

¶ Obszar Przestrzeń i Transport

o (17) Zwiększenie dostępności komunikacyjnej wewnątrz regionu jako czynnik

rozprzestrzeniania procesów rozwojowych,

53

o (21) Udrożnienie systemu tranzytowego, określonych w ramach celu rozwojowego

dotyczącego obszaru tematycznego

Również wiele niekorzystnych skutków środowiskowych towarzyszyć będzie realizacji

kierunków działań:

¶ Obszar Środowisko i Energetyka

o (37) Przeciwdziałanie zagrożeniom naturalnym;

o (39) Produkcja energii ze źródeł odnawialnych.

Negatywne oddziaływania na środowisko wynikać będą głównie z:

- przeznaczania terenów otwartych na cele komunikacyjne m.in. dokończenie budowy

autostrady A2, budowa obwodnic miast, budowa nowych przepraw mostowych;

- degradacji krajobrazu (niwelacja terenu, wprowadzanie elementów antropogenicznych);

- przerwania ciągłości powiązań przyrodniczych;

- zakłóceń systemów hydrologicznych (m. in. budowa odwodnień dróg);

- pogorszenia klimatu akustycznego i emisji zanieczyszczeń do atmosfery, wód i gleb

pochodzących ze źródeł komunikacyjnych.

 Pozytywne oddziaływania na środowisko związane będą przede wszystkim z realizacją

następujących kierunków działań:

¶ Obszar Środowisko i Energetyka

o (35) Zapewnienie trwałego i zrównoważonego rozwoju oraz zachowanie

wysokich walorów środowiska,

o (38) Inwestycje związane z uzdatnianiem wody i utylizacją odpadów, odnową

terenów skażonych, zmniejszeniem zanieczyszczeń - wpłynie korzystnie na

środowisko.

Pozytywne oddziaływania (długoterminowe), związane będą głównie z:

- ograniczeniem negatywnego wpływu gospodarki odpadami w wyniku realizacji systemu

zbiórki, odzysku i unieszkodliwiania odpadów komunalnych, wdrażaniem

niskoodpadowych technologii produkcji,

- zmniejszeniem emisji zanieczyszczeń powietrza atmosferycznego poprzez działania

inwestycyjne ograniczające ruch tranzytowy w miastach, upowszechnianie publicznej

komunikacji zbiorowej, wzrost udziału energii pozyskiwanej ze źródeł odnawialnych,

- poprawą klimatu akustycznego, głównie w miastach, w wyniku budowy tras

obwodowych,

- poprawą stanu jakościowego i ilościowego wód powierzchniowych i podziemnych, na

skutek realizacji licznych zadań z zakresu gospodarki wodno-ściekowej oraz zwiększanie

retencji wód,

- zmianą użytkowania gruntów w wyniku wprowadzania zalesień oraz wzrostu terenów

zabudowanych.

54

8. ROZWIłZANIA MAJłCE NA CELU ZAPOBIEGANIE, OGRANICZANIE
LUB KOMPENSACJŇ PRZYRODNICZł NEGATYWNYCH ODDZIAĞYWAő
NA śRODOWISKO, MOGłCYCH POWSTAĹ W WYNIKU REALIZACJI USTALEő
STRATEGII

Efektem realizacji celów rozwojowych i kierunków działań, określonych w projekcie

Strategii Rozwoju Województwa Mazowieckiego, będzie wiele zróżnicowanych oddziaływań

w sferze gospodarczej, społecznej i przyrodniczej o różnej i zmiennej skali natężeń, trwałości

i zasięgu przestrzennym. W projekcie Strategii w ramach kierunków działań określone

zostały działania i zadania, które uwzględniają rozwiązania zmierzające do zapobiegania,

ograniczania i kompensacji przyrodniczej a mianowicie:

¶ dziağania, kt·rych celem jest zapobieganie negatywnym oddziağywaniom na

Ŝrodowisko:
- wspieranie kompleksowych programów i mechanizmów rewitalizacyjnych,

w szczególności w formule PPP, rozwój infrastruktury technicznej, powołanie

Mazowieckiej Rady ds. Rewitalizacji w celu koordynacji polityki rewitalizacyjnej w

miastach regionu oraz zahamowania niekorzystnych zjawisk przestrzennych (działanie

13.2),

- wspieranie działań i programów sprzyjających odbudowie stanu ilościowego rodzin

pszczelich na Mazowszu, działania informacyjne służące rozwojowi świadomości

społeczeństwa w zakresie pszczelarstwa (działanie 14.3),

- kształtowanie przestrzeni publicznej wysokiej jakości, promowanie najmniej

uciążliwych dla tkanki miejskiej środków transportu (zbiorowy, rowerowy, pieszy),

w tym w zakresie zagospodarowania przestrzeni, przywracanie do ponownego użytku

terenów poprzemysłowych (działanie 20.1),

- tworzenie i realizacja programów rewitalizacyjnych, racjonalna polityka w zakresie

planowania i zagospodarowania przestrzennego, w tym wyznaczania obszarów pod

zabudowę oraz wyłączających je spod zabudowy, wspieranie koncentracji zabudowy

w obszarach obsługiwanych przez transport szynowy, zwiększanie świadomości

społeczeństwa i władz lokalnych w zakresie zachowania ładu przestrzennego,

działania zapobiegające degradacji krajobrazu (działanie 20.2),

- ochrona wartości przyrodniczych Kampinoskiego Parku Narodowego oraz dolin

Narwi i Bugu oraz innych obszarów cennych przyrodniczo, powstrzymanie degradacji

i poprawa stanu środowiska przyrodniczego, w tym kształtowanie zielonego

pierścienia OMW, działania na rzecz niwelowania konfliktów środowiskowych

(działanie 20.3),

- wprowadzanie zachęt finansowych sprzyjających eko-innowacji, wdrażanie

niskoodpadowych technologii produkcji, wdrażanie dobrych praktyk oraz budowę

systemu certyfikacji specjalistów i atestacji urządzeń w obszarze odnawialnych źródeł

energii (działanie 34.1),

- wykorzystanie ogniw fotowoltaicznych w inwestycjach, rozwój przemysłu

produkującego urządzenia służące do pozyskiwania energii ze źródeł odnawialnych,

stosowanie preferencyjnych warunków do funkcjonowania przedsiębiorstw

wykorzystujących energię odnawialną (działanie 34.2),

- systematyczny monitoring wód powierzchniowych i podziemnych, jakości powietrza,

zanieczyszczenia hałasem, ilości i rodzajów wytwarzanych odpadów, natężeń pól

elektromagnetycznych dostosowany do standardów UE (działanie 35.2),

- wdrożenie polityki w zakresie krajobrazu ukierunkowane na ochronę, gospodarkę

i planowanie krajobrazu – integracja zarządzania krajobrazem kulturowym (działanie

35.4),

55

- działania na rzecz ochrony różnorodności biologicznej, sporządzanie planów ochrony

i planów zadań ochronnych dla KPN, rezerwatów przyrody, parków krajobrazowych

i obszarów Natura 2000, wdrażanie na obszarach chronionych programów rolno

środowiskowych (działanie 35.7),

- organizacja konkursów, szkoleń, festynów oraz promowanie wydawnictw

propagujących postawy ekologiczne, akcje aktywizujące społeczeństwo, współpraca

z organizacjami pozarządowymi, prowadzenie akcji podnoszących świadomość

ekologiczną na wszystkich poziomach nauczania (działanie 35.9),

- kontrola realizacji koncesji na wydobycie kopalin oraz eliminacja ich nielegalnej

eksploatacji, likwidacja i rekultywacja niewłaściwie prowadzonych składowisk

odpadów (działanie 35.11),

- edukacja i działania zmierzające do poprawy świadomości ekologicznej związanej

z gospodarką odpadami (działanie 38.2),

- wspieranie regionalnych i lokalnych programów rozwoju oraz upowszechnianie OZE

z naciskiem na spójny system informacji i wsparcia dla inwestorów (działanie 39.1);

¶ dziağania, kt·rych celem jest ograniczenie negatywnych oddziağywaŒ na Ŝrodowisko:

- zwiększenie konkurencyjności transportu kolejowego względem drogowego, w tym

rozwój krajowej sieci szybkich połączeń kolejowych (Koleje Dużych Prędkości),

rozbudowę infrastruktury kolejowej, w tym linii Warszawa-Modlin-Płock-Włocławek,

zakup i modernizacji taboru kolejowego, modernizację i poprawę standardów

utrzymania infrastruktury, modernizację linii kolejowych (działanie 17),

- domknięcie dużej obwodnicy Warszawy (pozwalającej na ominięcie OMW przez ruch

tranzytowy), budowa obwodnic w ciągach dróg krajowych celu wyprowadzenia ruchu

tranzytowego poza miasto, budowa tras rowerowych o znaczeniu międzyregionalnym,

regionalnym i lokalnym, w tym niezależnych od układu dróg dla samochodów

(działanie 17.1),

- rozwijanie systemu parkingów „Parkuj i Jedź”, a także „Parkuj rower i Jedź”,

w małych miastach i w obszarach podmiejskich dużych miast, tworzenie efektywnych

węzłów przesiadkowych integrujących różne środki transportu, zwiększanie

konkurencyjność systemów transportu zbiorowego (m.in. pasy dla autobusów,

priorytet w sygnalizacji świetlnej, zwiększenie częstotliwości połączeń, współpraca

między organizatorami transportu zbiorowego (działanie 17.2),

- zwiększenie konkurencyjności i atrakcyjności lokalnych systemów transportu

zbiorowego, modernizację i rozbudowę Warszawskiego Węzła Kolejowego, poprawę

jakości infrastruktury i taboru kolejowego, modernizację kolejowej infrastruktury

liniowej i punktowej wykorzystywanej w transporcie towarowym oraz koordynację

przestrzenną i realizacyjną ponadlokalnych układów drogowych na styku Warszawy

i ośrodków regionalnych, subregionalnych i gmin sąsiadujących (działanie 19.1),

- wprowadzanie systemu roweru publicznego zintegrowanego z transportem

zbiorowym, tworzenie warunków sprzyjających wzrostowi udziału podróży pieszych

i rowerowych (działanie 19.2),

- rozbudowa i modernizacja elektrowni systemowych: Kozienice i Ostrołęka oraz

lokalnych źródeł energii – przede wszystkim elektrociepłowni i ciepłowni

warszawskich, w tym wprowadzanie paliw ekologicznych, zwiększenie udziału

energii pozyskiwanej ze źródeł odnawialnych, ze szczególnym uwzględnieniem

biomasy, energii wiatru i słońca (działanie 33.1),

- poprawa efektywności transportu i ograniczanie zużycia energii poprzez rozwój

inteligentnych sieci energetycznych, rozwój budownictwa niskoenergetycznego,

56

zmniejszenie zużycia energii m.in. przy świadczeniu usług publicznych (oświetlenie

publiczne, transport publiczny), zmniejszenie energochłonności (działanie 33.4),

- odbudowa i remonty urządzeń wodnych, zwiększenie retencji poprzez realizację dużej

i małej retencji, a także mikroretencji obszarowej i przyobiektowej (działanie 35.6),

- ograniczenie emisji zanieczyszczeń komunikacyjnych (w tym pyłu zawieszonego

i hałasu) oraz ze źródeł punktowych, ograniczenie emisji gazów cieplarnianych, w tym

poprzez zmianę struktury wykorzystania źródeł energii , ograniczenie niskiej emisji

poprzez zastępowanie paliw stałych w ogrzewaniu indywidualnym paliwami

gazowymi oraz odnawialnymi źródłami energii (działanie 35.10),

- ograniczanie przeznaczania gruntów rolnych i leśnych na cele nierolnicze i nieleśne,

w tym odrolniania gruntów rolnych wysokich klasach bonitacyjnych, rekultywacja

terenów poeksploatacyjnych (poprzemysłowych, powojskowych oraz terenów

zamkniętych składowisk odpadów)(działanie 35.11),

- stosowanie nietechnicznych metod spowolnienia odpływu wód wezbraniowych

z obszaru zlewni rzek wylewających poprzez wykorzystanie właściwości buforowych

niektórych ekosystemów i struktur przestrzennych (m.in. torfowisk), działania na

rzecz renaturalizacji przekształconych odcinków rzek, ograniczanie zabudowy na

terenach zalewowych, działania na rzecz zabezpieczenia skarp i erodowanych

brzegów rzek (działanie 37.1),

- kształtowanie struktur przestrzennych minimalizujących zapotrzebowanie na energię

i zmniejszających emisję gazów cieplarnianych, likwidacja nieczynnych składowisk

odpadów oraz rekultywacja terenów po ich zamknięciu, sukcesywna sanitacja terenów

o zabudowie rozproszonej, rozbudowa i modernizacja sieci kanalizacyjnej

i oczyszczalni ścieków, porządkowanie gospodarki ściekowej poprzez likwidację

ścieków nieoczyszczonych (działanie 38.1),

- rozwój systemu zbiórki, odzysku i unieszkodliwiania odpadów, w tym kompostowni

i sortowni, uporządkowanie gospodarki odpadami zwierzęcymi, budowa biogazowi

rolniczych jako obiektów umożliwiających utylizację produktów ubocznych rolnictwa

(działanie 38.2),

- wytwarzanie energii ze źródeł odnawialnych, w tym małych jednostkach wytwórczych

zlokalizowanych w niewielkich odległościach od odbiorców końcowych, zwiększanie

powierzchni upraw roślin energetycznych, wykorzystanie biomasy i biogazu

z odpadów do produkcji energii (działanie 39.1);

¶ dziağania, kt·rych celem jest kompensacja przyrodnicza, w przypadku negatywnych
oddziağywaŒ na Ŝrodowisko:

- zachowanie i przywrócenie drożności korytarzy ekologicznych: rzecznych,

powietrznych i lądowych, utworzenie zielonego pierścienia wokół stolicy, utworzenie

spójnego systemu obszarów chronionych (działanie 35.1),

- zalesianie gruntów w ramach uzupełniania systemu powiązań przyrodniczych

(działanie 35.8),

- odbudowa populacji zwierzyny drobnej w województwie mazowieckim (działanie

35.12),

- wdrażanie na obszarach chronionych programów rolno-środowiskowych (działanie

35.7).

57

9. ROZWIłZANIA ALTERNATYWNE DO ROZWIłZAő ZAWARTYCH
W PROJEKTOWANYM DOKUMENCIE

Współpraca zespołów autorskich Strategii i Prognozy polegała przede wszystkim na

modyfikacji zapisów zadań w ramach poszczególnych kierunków działań stanowiących

zasadniczą część dokumentu. W związku z tym Prognoza nie wskazuje rozwiązań

alternatywnych do analizowanego projektu Strategii.

W projekcie dokumentu przedstawione zostały scenariusze rozwoju regionu:

optymistyczny, stabilnego rozwoju i pesymistyczny, uwzględniające uwarunkowania

zewnętrzne (tendencje, kierunki zmian w sytuacji międzynarodowej, krajowej) oraz

scenariusz: centrum-peryferia uwzględniający sytuację wewnątrzregionalną. Dla każdego

scenariusza określone zostały główne trendy rozwoju oraz zakres działań regionalnych

w układzie sześciu obszarów tematycznych.

Określony w projekcie dokumentu układ celów rozwojowych i przyporządkowanych im

kierunków działań opracowany został w układzie jednowariantowym, w odniesieniu do

najbardziej realnego scenariusza, tj. stabilnego rozwoju regionu. Taki projekt poddany został

ocenie wpływu na środowisko w niniejszej Prognozie.

Konsekwencje zmian w środowisku przyrodniczym związane z realizacją działań polityki

regionalnej w ramach pozostałych, opisanych scenariuszy można scharakteryzować

następująco:

- Scenariusz optymistyczny zakłada, że nastąpi wzmocnienie gospodarcze i fiskalne Unii

Europejskiej. Wpłynie to pozytywnie na tempo wzrostu gospodarczego i niski deficyt

budżetowy Polski. Dzięki funduszom i dotacjom unijnym nastąpi przyspieszenie wzrostu

PKB, co w efekcie zmniejszy dystans dzielący Polskę od wysoko rozwiniętych

gospodarek UE. Inwestycje w transport, energię i badania przyczynią się do wzrostu

gospodarczego i konkurencyjności Mazowsza na arenie międzynarodowej oraz

zwiększenia spójności wewnątrz regionu. Zakładana przedsiębiorczość i duża aktywność

prorozwojowa ludności, wykształconej do potrzeb nowoczesnej gospodarki, skutkować

będzie odpowiedzialnym podejściem do zagadnień ochrony środowiska, a nowoczesne

technologie zminimalizują negatywny wpływ rozwoju na środowisko naturalne.

- Scenariusz pesymistyczny zakłada postępujący kryzys gospodarczy na świecie, który

spowoduje spadek tempa wzrostu gospodarczego w krajach UE i rozpad strefy euro.

Zainteresowanie inwestorów zagranicznych naszym krajem znacznie osłabnie, powodując

wzrost bezrobocia i stagnację lub spowolnienie rozwoju obszarów peryferyjnych

(subregionów) Mazowsza. Koncentracja działań na rzecz poprawy warunków do

prowadzenia działalności gospodarczej dotyczyć będzie głównie Warszawy, co

doprowadzi do dysproporcji międzyregionalnych. Pogłębienie zróżnicowanego rozwoju

społeczno-gospodarczego i ograniczenie prowadzenia działalności badawczo-

innowacyjnej wpłynie na utrzymanie dotychczasowych problemów związanych z ochroną

środowiska na Mazowszu. Równocześnie ograniczony będzie negatywny wpływ

przemysłu, rolnictwa i transportu na zasoby i jakość środowiska.

- Scenariusz centrum-peryferia zakłada pozytywne procesy rozwojowe w Obszarze

Metropolitalnym Warszawy i negatywne na obszarach peryferyjnych. Koncepcja taka

spowoduje pogłębianie polaryzacji (rozwój ośrodków gospodarczych Warszawy, Płocka

i Radomia), a równocześnie osłabienie miast subregionalnych (Ostrołęki, Siedlec

i Ciechanowa). Najwięcej potencjalnych negatywnych skutków środowiskowych

dotyczyć będzie OMW m.in. wzrost presji na zasoby środowiska (głównie wodne),

zwiększenie emisji zanieczyszczeń powietrza, pogorszenie klimatu akustycznego,

rozprzestrzenianie się zabudowy na tereny podmiejskie (często biologicznie czynne),

58

możliwość fragmentacji obszarów cennych przyrodniczo. Mniejsza presja na środowisko

na obszarach peryferyjnych sprzyjać może utrzymywaniu obszarów o wysokich walorach

przyrodniczych oraz tradycyjnych wartości kulturowych.

10. INFORMACJE O PRZEWIDYWANYCH METODACH ANALIZY REALIZACJI
PROJEKTOWANEJ STRATEGII ORAZ CZŇSTOTLIWOśCI JEJ
PRZEPROWADZANIA

Proces monitorowania Strategii odbywać się będzie w dwóch płaszczyznach: 1) poprzez

system monitorowania rozwoju (cele rozwojowe), 2) poprzez system monitorowania

realizacji strategii.

Obserwację i kontrolę rozwoju województwa regularnie prowadzić będzie Regionalne

Obserwatorium Terytorialne, za pomocą m.in. wskaźników wymienionych w rozdziale 8

Strategii. Zbiór wskaźników ogranicza się do najważniejszych, pozwalających na ocenę

skuteczności interwencji w ramach działań strategicznych. W każdym obszarze tematycznym

określone zostały wskaźniki odnoszące się do poszczególnych kierunków działań zapisanych

w rozdziale 5 Strategii.

System monitorowania realizacji Strategii służyć będzie weryfikacji działalności

Samorządu Województwa Mazowieckiego i jego jednostek w kontekście przyjętych celów

i działań. W tym celu opracowane zostaną specjalne wskaźniki w przygotowywanym

dokumencie pt. System monitorowania realizacji Strategii. W ramach tego dokumentu,

szczególnie istotne będzie uwzględnienie wskaźników rozwoju zrównoważonego. Za

najważniejsze, z punktu widzenia ochrony środowiska, będą wskaźniki dotyczące ochrony

walorów i zasobów przyrodniczych (m.in. udział obszarów chronionych, w tym obszary

Natura 2000, wielkości zasobów wodnych, leśnych, surowcowych), jakości poszczególnych

komponentów środowiska: powietrza, gleb, wód, klimatu akustycznego. Do określenia

dynamiki zmian potrzebne są wskaźniki pokazujące tendencje/trendy np. zmiany lesistości,

zmiany powierzchni pól ornych, pastwisk, przyrost terenów zurbanizowanych, przyrost

gruntów zrekultywowanych, przyrost energii pozyskiwanej ze źródeł odnawialnych.

Okresowo wydawany będzie raport z realizacji Strategii Rozwoju Województwa

Mazowieckiego. Pozwoli to na odpowiednio wczesne wdrażanie działań zapobiegawczych,

w przypadku pojawienia się trudnych do przewidzenia na obecnym etapie negatywnych

skutków dla środowiska.

Niezależnie od zapisów Strategii, w zakresie ochrony środowiska, prowadzony jest

monitoring, zgodnie z przepisami ustawy prawo ochrony środowiska (poś). W myśl art. 18

ust. 2 poś co 2 lata sporządzane są raporty z wykonania programów ochrony środowiska

sporządzanych odpowiednio przez samorząd województwa, powiatu i gminy. Program

Ochrony Środowiska Województwa Mazowieckiego na lata 2011-2014 z uwzględnieniem

perspektywy do 2018 roku (uchwała Nr 104/12 z dnia 13 kwietnia 2012 r. Sejmik

Województwa Mazowieckiego) zawiera zestaw wskaźników środowiskowych, które

pozwalają na obserwację zmian w stanie środowiska.

11. MOŧLIWE TRANSGRANICZNE ODDZIAĞYWANIE NA śRODOWISKO

Województwo mazowieckie nie sąsiaduje bezpośrednio z terytoriami państw ościennych.

W związku z tym potencjalne skutki realizacji Strategii nie będą miały znaczenia

transgranicznego (w rozumieniu art. 58 ustawy Prawo ochrony Środowiska). Ponadto, jak

wynika z zapisów w projekcie strategii, wszelkie działania mają gównie charakter regionalny

59

i w niektórych dziedzinach ponadregionalny. Z uwagi na powiązania funkcjonalne,

infrastrukturalne oraz przyrodnicze z województwami; kujawsko-pomorskim, warmińsko-

mazurskim, podlaskim, lubelskim, świętokrzyskim i łódzkim, potencjalny wpływ realizacji

przedsięwzięć zawartych w ocenianym dokumencie objąć może wymienione regiony.

Oddziaływania w zakresie środowiska dotyczyć mogą:

¶ emisji zanieczyszczeń powietrza (przemieszczanie się zanieczyszczeń z masami powietrza

na tereny sąsiednie);

¶ wpływu na jakość wód (rzeki regionu niosą zanieczyszczenia związane ze ściekami oraz

spływem powierzchniowym z terenów rolniczych);

¶ terenów położonych w sąsiedztwie rzek, narażonych na zagrożenie powodziowe;

Część obszarów objętych ochroną prawną (parki krajobrazowe, obszary Natura 2000),

położonych jest na pograniczu województw i wymaga podejmowania wspólnych działań,

mających na celu zachowanie walorów przyrodniczo-krajobrazowych.

12. STRESZCZENIE W JŇZYKU NIESPECJALISTYCZNYM

Prognoza oddziaływania na środowisko przygotowana została do projektu Strategii

Rozwoju Województwa Mazowieckiego do 2030 roku (projekt z dnia 02.07.2012 r.).

Głównym celem opracowania jest ocena stopnia i sposobu uwzględnienia zagadnień

zrównoważonego rozwoju i ochrony środowiska w zapisach projektu Strategii.

Zakres i stopień szczegółowości informacji wymaganych w Prognozie, zgodnie z art. 51

ustawy ooś, został uzgodniony z Regionalnym Dyrektorem Ochrony Środowiska w

Warszawie (pismo nr WOOŚ-I.411.025.2012.ARM z dnia 1 lutego 2012 r.) oraz

Państwowym Wojewódzkim Inspektorem Sanitarnym w Warszawie (pismo

ZNS.9022.1.00008.2012.DB; SW 01498/2012).

Analiza stanu środowiska przyrodniczego obejmuje grupy zagadnień: zasoby

przyrodnicze z uwzględnieniem stanu, jakości i presji ze strony człowieka; walory

przyrodnicze, które są i/lub powinny być chronione z uwagi na „wartości konserwatorskie”;

elementy środowiska wpływające na jakość życia mieszkańców; główne formy

gospodarowania wpływające na zasoby i jakość środowiska przyrodniczego. Pozwoliła ona na

identyfikację skutków środowiskowych w przypadku braku realizacji Strategii.

Obszary podlegające znaczącemu oddziaływaniu istniejących źródeł zagrożeń i presji

zidentyfikowane zostały na podstawie analizy jakości elementów środowiska oraz

występujących zasobów przyrodniczych we wcześniejszych opracowaniach tj. Prognozie

oddziaływania na środowisko do Planu zagospodarowania przestrzennego woj.

Mazowieckiego (2004 r.) oraz Prognozie oddziaływania na środowisko do Strategii Rozwoju

Województwa Mazowieckiego (2006 r.). W niniejszym opracowaniu przyjęto zdelimitowany

w Studium Planu Zagospodarowania Przestrzennego Obszaru Metropolitalnego Warszawy,

obszar metropolitalny Warszawy, gdzie kumulują się antropogeniczne zagrożenia środowiska

przyrodniczego związane głównie z niewystarczająco rozwiązanymi problemami gospodarki

wodno-ściekowej rejonu, niezadowalającą jakością wód powierzchniowych, w tym Wisły,

występującymi zanieczyszczeniami powietrza, niekorzystnym klimatem akustycznym, który

kształtowany jest głównie przez komunikację (hałas drogowy, szynowy, lotniczy) oraz presję

urbanizacyjną na tereny położone w sąsiedztwie dużych miast, w szczególności Warszawy.

Analiza potencjalnych oddziaływań na komponenty środowiska przeprowadzona została

w odniesieniu do kierunków działań, określonych w ramach celów rozwojowych oraz

kierunków działań adresowanych do obszarów strategicznej interwencji. Przeprowadzona

analiza wskazuje, że potencjalnie najwięcej negatywnych oddziaływań na środowisko

związane będzie z realizacją kierunków działań określonych w obszarze tematycznym

60

Przestrzeń i Transport tj.: (17) Zwiększenie dostępności komunikacyjnej wewnątrz regionu

jako czynnik rozprzestrzeniania procesów rozwojowych, (21) Udrożnienie systemu

tranzytowego. Również wiele niekorzystnych skutków środowiskowych towarzyszyć będzie

realizacji kierunków działań (37) Przeciwdziałanie zagrożeniom naturalnym, (39) Produkcja

energii ze źródeł odnawialnych, określonych w ramach obszaru tematycznego Środowisko i

Energetyka.

Negatywne oddziaływania na środowisko wynikać będą głównie z:

- przeznaczania terenów otwartych na cele komunikacyjne m.in. dokończenie budowy

autostrady A2, budowa obwodnic miast, budowa nowych przepraw mostowych;

- degradacji krajobrazu (niwelacja terenu, wprowadzanie elementów antropogenicznych);

- przerwania ciągłości powiązań przyrodniczych;

- zakłóceń systemów hydrologicznych (m. in. budowa odwodnień dróg);

- pogorszenia klimatu akustycznego i emisji zanieczyszczeń do atmosfery, wód i gleb

pochodzących ze źródeł komunikacyjnych.

 Korzystny wpływ na środowisko związany będą przede wszystkim z realizacją

kierunków działań (35) Zapewnienie trwałego i zrównoważonego rozwoju oraz zachowanie

wysokich walorów środowiska i (38) Inwestycje związane z uzdatnianiem wody i utylizacją

odpadów, odnową terenów skażonych, zmniejszeniem zanieczyszczeń, określonych w ramach

obszaru tematycznego Środowisko i Energetyka.

Korzystne oddziaływania (głównie o charakterze długoterminowym), związane będą

głównie z:

- ograniczeniem negatywnego wpływu gospodarki odpadami w wyniku realizacji systemu

zbiórki, odzysku i unieszkodliwiania odpadów komunalnych, wdrażaniem

niskoodpadowych technologii produkcji,

- zmniejszeniem emisji zanieczyszczeń do powietrza atmosferycznego poprzez działania

inwestycyjne ograniczające ruch tranzytowy w miastach, upowszechnianie publicznej

komunikacji zbiorowej, wzrost udziału energii pozyskiwanej ze źródeł odnawialnych,

- poprawą klimatu akustycznego, głównie w miastach, w wyniku budowy tras

obwodowych,

- poprawą stanu jakościowego i ilościowego wód powierzchniowych i podziemnych, na

skutek realizacji licznych zadań z zakresu gospodarki wodno-ściekowej oraz

zwiększaniem retencji wód,

- zmianą użytkowania gruntów w wyniku wprowadzania zalesień.

Projekt Strategii w ramach kierunków działań oraz określonych działań i zadań,

uwzględnia rozwiązania zmierzające do zapobiegania, ograniczania i kompensacji

przyrodniczej, a mianowicie:

¶ działania, których celem jest zapobieganie negatywnym oddziaływaniom na środowisko

jak: wspieranie kompleksowych programów i mechanizmów rewitalizacyjnych, rozwój

infrastruktury technicznej, kształtowanie przestrzeni publicznej wysokiej jakości,

promowanie najmniej uciążliwych dla tkanki miejskiej środków transportu (zbiorowy,

rowerowy, pieszy), przywracanie do ponownego użytku terenów poprzemysłowych,

ochrona wartości przyrodniczych Kampinoskiego Parku Narodowego oraz dolin Narwi i

Bugu oraz innych obszarów cennych przyrodniczo, powstrzymanie degradacji i poprawa

stanu środowiska przyrodniczego, w tym kształtowanie zielonego pierścienia OMW,

działania na rzecz ochrony różnorodności biologicznej, sporządzanie planów ochrony i

planów zadań ochronnych dla KPN, rezerwatów przyrody, parków krajobrazowych i

obszarów Natura 2000, wdrażanie na obszarach chronionych programów rolno

środowiskowych,

61

¶ działania, których celem jest ograniczenie negatywnych oddziaływań na środowisko

poprzez m.in.: zwiększenie konkurencyjności transportu kolejowego względem

drogowego, w tym rozwój krajowej sieci szybkich połączeń kolejowych (Koleje Dużych

Prędkości), rozbudowę infrastruktury kolejowej, domknięcie dużej obwodnicy Warszawy

(pozwalającej na ominięcie OMW przez ruch tranzytowy), budowę obwodnic w ciągach

dróg krajowych w celu wyprowadzenia ruchu tranzytowego poza miasto, budowę tras

rowerowych o znaczeniu międzyregionalnym, regionalnym i lokalnym, rozwijanie systemu

parkingów „Parkuj i Jedź”, tworzenie efektywnych węzłów przesiadkowych integrujących

różne środki transportu, odbudowę i remonty urządzeń wodnych, zwiększenie retencji

poprzez realizację dużej i małej retencji, a także mikroretencji obszarowej i

przyobiektowej), wytwarzanie energii ze źródeł odnawialnych, w tym wykorzystanie

biomasy i biogazu z odpadów do produkcji energii,

¶ działania, których celem jest kompensacja przyrodnicza, w przypadku negatywnych

oddziaływań na środowisko, w tym: zachowanie i przywrócenie drożności korytarzy

ekologicznych: rzecznych, powietrznych i lądowych; utworzenie zielonego pierścienia

wokół stolicy; utworzenie spójnego systemu obszarów chronionych, wdrażanie na

obszarach chronionych programów rolno-środowiskowych.

Projekt Strategii przewiduje dualny charakter monitorowania rozwoju regionalnego.

Odbywać się on będzie poprzez system monitorowania rozwoju - prowadzony regularnie

przez Regionalne Obserwatorium Terytorialne oraz system monitorowania realizacji Strategii

z wykorzystaniem zestawu wskaźników w przygotowywanym dokumencie (System

monitorowania realizacji Strategii). Za najważniejsze z punktu widzenia ochrony środowiska

będą wskaźniki obrazujące stan walorów i zasobów przyrodniczych, jakość poszczególnych

komponentów środowiska, jak również obrazujące zmiany zachodzące w środowisku

przyrodniczym.

62

BIBLIOGRAFIA

Literatura:

Kistowski M., 2002, Wybrane aspekty metodyczne sporządzania strategicznych ocen

oddziaływania na środowisko przyrodnicze, Człowiek i Środowisko, T.26, nr 3-4,

s.55-72.

Kistowski M., 2003a, Metody sporządzania strategicznych ocen oddziaływania na środowisko

przyrodnicze (na przykładzie prognoz wpływu na środowisko projektów programu

rozwoju i planu zagospodarowania przestrzennego województwa pomorskiego),

Problemy Ocen Środowiskowych, nr 2(21), s.21-32.

Kistowski M., 2003b, Regionalny model zrównoważonego rozwoju i ochrony środowiska

Polski a strategie rozwoju województw, Uniwersytet Gdański Bogucki Wydawnictwo

Naukowe, Gdańsk – Poznań, ss.392.

Jendrośka J., Bar M., 2010, Oceny oddziaływania na środowisko planów i programów.

Praktyczny poradnik prawny, Centrum Prawa Ekologicznego, Wrocław

Richling A. (red.), Przyroda Mazowsza i jej antropogeniczne przekształcenia, Wyższa Szkoła

 Humanistyczna im. Aleksandra Gieysztora, Pułtusk 2003.

Materiağy Ŧr·dğowe:

Opracowanie ekofizjograficzne do Planu Zagospodarowania Przestrzennego Województwa

Mazowieckiego, Mazowsze, Analizy i Studia, Zeszyt 5(30)/2011.

Samorząd Województwa Mazowieckiego

2007, Program Zwiększania Lesistości dla Województwa Mazowieckiego do roku 2020,

Warszawa.

2007, Wojewódzki Plan Gospodarki Odpadami dla Mazowsza na lata 2007-2011

z uwzględnieniem lat 2012-2015, Warszawa.

2008, Program Małej Retencji dla Województwa Mazowieckiego, Warszawa.

2009, Programy ochrony środowiska przed hałasem dla terenów poza aglomeracjami

położonych wzdłuż dróg krajowych z terenu województwa mazowieckiego, Warszawa.

2011, Raport z Monitoringu Strategii Rozwoju Województwa Mazowieckiego do roku 2020.

2011. Koncepcja Przestrzennego Zagospodarowania Kraju 2030.

2012, Program Ochrony Środowiska Województwa Mazowieckiego na lata 2011-2014

z uwzględnieniem perspektywy do 2018 roku.

Wojewódzki Inspektorat Ochrony Środowiska w Warszawie

2005, Stan środowiska w województwie mazowieckim w 2004 roku, Warszawa

2008, Stan środowiska w województwie mazowieckim w 2007 roku

2011, Stan środowiska w województwie mazowieckim w 2010 roku

Bilans zasobów kopalin i wód podziemnych w Polsce wg stanu na 31.XII.2010 roku.

Państwowy Instytut Geologiczny, http://www.pgi.gov.pl

63

