

BURMISTRZ GONIĄDZA

**PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU ZMIANY MIEJSCOWEGO PLANU ZAGOSPODAROWANIA
MIASTA GONIĄDZ**

GONIĄDZ 2016 r.

Spis treści

1.	Informacje o zawartości, głównych celach projektowanego dokumentu oraz jego powiązaniach z innymi dokumentami	3
1.1.	Podstawa prawna i zakres opracowania	3
1.2.	Powiązania opracowywanego dokumentu z innymi dokumentami i opracowaniami	3
1.3.	Ustalenia i główne cele zmiany miejscowego planu zagospodarowania przestrzennego.....	16
1.4.	Metody zastosowane przy sporządzaniu prognozy	18
1.5.	Propozycje dotyczące przewidywanych metod analizy skutków realizacji postanowień projektowanego dokumentu oraz częstotliwości jej przeprowadzania	18
1.6.	Informacje o możliwym transgranicznym oddziaływaniu na środowisko	18
1.7.	Streszczenie sporządzone w języku niespecjalistycznym	18
2.	Istniejący stan środowiska	20
2.1.	Położenie fizyczno-geograficzne	20
2.2.	Budowa geologiczna	20
2.3.	Wody powierzchniowe	21
2.4.	Wody podziemne	21
2.5.	Klimat	22
2.6.	Warunki glebowe	22
2.7.	Surowce mineralne	22
2.8.	Środowisko przyrodnicze	23
2.9.	Obszary i obiekty prawnie chronione	23
2.10.	Fauna i flora	24
2.11.	Krajobraz	25
2.12.	Dziedzictwo kulturowe	26
3.	Potencjalne zmiany stanu środowiska w przypadku braku realizacji ustaleń zmiany miejscowego planu zagospodarowania przestrzennego	26
4.	Stan środowiska na obszarach objętych przewidywanym znaczącym oddziaływaniem	26
5.	Istniejące problemy ochrony środowiska istotne z punktu widzenia realizacji projektowanego dokumentu	29
6.	Cele ochrony środowiska ustanowione na szczeblu międzynarodowym, wspólnotowym i krajowym, istotne z punktu widzenia projektowanego dokumentu	29
7.	Oddziaływanie ustaleń projektu na środowisko	29
8.	Rozwiązania mające na celu zapobieganie, ograniczanie lub kompensację przyrodniczą negatywnych oddziaływań na środowisko	33
9.	Rozwiązania alternatywne do rozwiązań zawartych w projektowanym dokumencie	35
10.	Materiały źródłowe	35

1. Informacje o zawartości, głównych celach projektowanego dokumentu oraz jego powiązaniach z innymi dokumentami

1.1. Podstawa prawna i zakres opracowania

Podstawę opracowania zmiany planu stanowią:

1. Uchwała Rady Miejskiej w Goniądzu Nr XX/169/16 Rady Miejskiej w Goniądzu z dnia 16 marca 2016 r. w sprawie przystąpienia do sporządzenia zmiany miejscowego planu zagospodarowania przestrzennego miasta Goniądz;
2. Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy Goniądz uchwalone uchwałą Nr IV/32/98 Rady Miejskiej w Goniądzu z dnia 30 marca 2000 r., z późniejszymi zmianami

Prognozę oddziaływania na środowisko do projektu zmiany miejscowego planu zagospodarowania przestrzennego miasta Goniądz opracowano zgodnie z art. 51 ust. 2 Ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz ocenach oddziaływania na środowisko (Dz. U. z 2016 r. poz. 353).

Celem prognozy jest wykazanie w jaki sposób i w jakim zakresie zmiany wprowadzone w miejscowym planie zagospodarowania przestrzennego miasta Goniądz wpłyną na środowisko. Ze względu na dużą złożoność zjawisk przyrodniczych, ograniczony zakres rozpoznania środowiska oraz ogólny charakter dokumentów planistycznych, ocena potencjalnych przekształceń środowiska wynikających z projektowanego przeznaczenia terenu ma formę prognozy.

Do pozostałych celów realizacji prognozy zalicza się:

- a) wyeliminowanie jeszcze na etapie sporządzania zmiany miejscowego planu zagospodarowania przestrzennego miasta Goniądz ustaleń sprzecznych z zasadami zrównoważonego rozwoju analizowanego obszaru i jego otoczenia,
- b) ocenę skutków oddziaływania na środowisko zmian przyjętych w zmianie planu zagospodarowania przestrzennego,
- c) ocenę na ile ustalenia zmiany miejscowego planu zagospodarowania przestrzennego pozwolą na zachowanie istniejących wartości zasobów środowiska, na ile wzbogacą lub odtworzą obniżone, czy też zdegradowane wartości oraz w jakim stopniu spotęgują lub osłabiają istniejące zagrożenia, a także na ile stwarzają możliwość pojawienia się nowych szans dla ukształtowania wyższej jakości środowiska.

Zakres i stopień szczegółowości „prognozy” został uzgodniony przez:

- Regionalnego Dyrektora Ochrony Środowiska w Białymstoku pismem z dnia 12.07.2016 r., znak: WPN.411.1.1.2016.AR,
- Państwowego Powiatowego Inspektora Sanitarnego w Mońkach - Uzgodnienie Nr NZ/Uz-06/16 z dnia 30.06.2016 r.

1.2. Powiązania opracowywanego dokumentu z innymi dokumentami i opracowaniami

Opracowywany dokument ma powiązania z niżej wymienionymi opracowaniami i dokumentami:

- Dyrektywą 2000/60/WE Parlamentu Europejskiego i Rady z dnia 23 października 2000 r. ustanawiającą ramy wspólnotowego działania w dziedzinie polityki wodnej (Dz. U. UE L z dnia 220 grudnia 2000 r.) tzw. Ramową Dyrektywą Wodną,
- Pakietem klimatyczno-energetycznym (przyjętym przez Komisję Europejską w grudniu 2008 r.),
- Strategicznym planem adaptacji dla sektorów i obszarów wrażliwych na zmiany klimatu do roku 2020 z perspektywą do roku 2030,
- Polityką ekologiczną państwa,
- Planem Zagospodarowania Przestrzennego Województwa Podlaskiego,
- Strategią Rozwoju Województwa Podlaskiego do 2020 r.,
- Programie Ochrony Środowiska Województwa Podlaskiego,
- Planie Gospodarki Odpadami Województwa Podlaskiego na lata 2012-2017,
- Opracowaniem ekofizjograficznym,
- Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy Goniądz,
- Strategia rozwoju gminy Goniądz,
- Gminny program ochrony środowiska.

Dyrektywa 2000/60/WE Parlamentu Europejskiego i Rady z dnia 23 października 2000 r. ustanawiająca ramy wspólnotowego działania w dziedzinie polityki wodnej (Dz. U. UE L z dnia 22 grudnia 2000 r.) tzw. Ramowa Dyrektywa Wodna

Zgodnie z zapisami art. 6 Ramowej Dyrektywy Wodnej, Państwa Członkowskie zobligowane są do utworzenia rejestru wszystkich obszarów wymagających szczególnej ochrony, w celu zachowania dobrego stanu znajdujących się tam wód powierzchniowych i podziemnych oraz dla utrzymania siedlisk i gatunków bezpośrednio uzależnionych od wody. W Polsce zgodnie z transpozycją zapisów RDW do ustawy Prawo wodne z dnia 18 lipca 2001 r. rejestr obszarów chronionych został utworzony w 2003 r., a jego uaktualnienie miało miejsce w latach późniejszych. Obecnie prowadzone są prace nad aktualizacją rejestru na potrzeby kolejnego cyklu planistycznego. Ze względu na położenie w dorzeczu Wisły należy wziąć pod uwagę wytyczne wynikające z wymagań charakterystyki obszarów dorzeczy.

Rejestr wykazów obszarów chronionych, zgodnie z art. 113, ust. 4 sporządzany dla każdego obszaru dorzecza, obejmuje wykazy:

- 1) obszary przeznaczone do poboru wody w celu zaopatrzenia ludności w wodę przeznaczoną do spożycia - wyznaczane są jako obszary jednolitych części wód powierzchniowych i jednolitych części wód podziemnych, z których ujmowana jest woda odpowiednio powierzchniowa lub podziemna, wykorzystywana w celach komunalnych, bądź do produkcji środków spożywczych lub farmaceutycznych. Średnia wielkość poboru dla takich części wód powinna wynosić średnio powyżej 10 m³ na dobę lub służyć więcej niż 50 osobom. Powinny być uwzględniane również części wód przeznaczone do takich celów w przyszłości. Wyznaczone obszary powinny być chronione w celu zachowania odpowiedniej jakości i ilości zasobów wód oraz dla zredukowania poziomu uzdatniania wymaganego przy produkcji wody do spożycia. Wykazy obszarów przeznaczonych do poboru wody w celu zaopatrzenia ludności w wodę przeznaczoną do spożycia opracowywane są na podstawie zrealizowanych w poszczególnych regionach wodnych przez dyrektorów regionalnych zarządów gospodarki wodnej wykazów wód powierzchniowych i podziemnych wykorzystywanych do zaopatrzenia ludności w wodę przeznaczoną do spożycia. Na terenie gminy Goniądz występuje Główny Zbiornik Wód Podziemnych 217 Pradolina rzeki Biebrza
- 2) obszary przeznaczone do ochrony gatunków zwierząt wodnych o znaczeniu gospodarczym - wykaz sporządzony w roku 2007 nie zawierał obszarów do ochrony gatunków zwierząt wodnych o znaczeniu gospodarczym.
- 3) jednolite części wód przeznaczone do celów rekreacyjnych, w tym kąpieliskowych - identyfikowane są jako części wód, na których istnieje rekreacyjne użytkowanie wód poprzez organizowanie kąpielisk. Przedmiotowe JCWP wyznaczane są zgodnie z zapisami Dyrektywy 76/160/EWG z dnia 8 grudnia 1975 r. dotyczącej wody w kąpieliskach (uchylona Dyrektywą 2006/7/WE z dnia 15 lutego 2006 r. dot. zarządzania jakością wody w kąpieliskach), transponowanej przez Ustawę Prawo wodne oraz przez Rozporządzenie Ministra Zdrowia z dnia 16 października 2002 r. w sprawie wymagań, jakim powinna odpowiadać woda w kąpieliskach.
- 4) obszary wrażliwe na eutrofizację wywołaną zanieczyszczeniami pochodzącymi ze źródeł komunalnych - Państwa Członkowskie zobowiązane są na mocy zapisów Dyrektywy 91/271/EWG dot. oczyszczania ścieków komunalnych, wyznaczyć na swoim terytorium obszary wrażliwe na eutrofizację spowodowaną zanieczyszczeniami pochodzącymi ze źródeł komunalnych. Polska wyznaczyła cały obszar Państwa jako obszar wrażliwy, wobec czego Dyrektywa 91/271/EWG wdrażana jest na całym terytorium kraju poprzez realizację zapisów następujących programów:
 - Krajowy Program Oczyszczania Ścieków Komunalnych,
 - Program wyposażenia aglomeracji poniżej 2000 RLM w oczyszczalnie ścieków i systemy kanalizacji sanitarnej,
 - Program wyposażenia zakładów przemysłu rolno-spożywczego o wielkości 4000 RLM, odprowadzających ścieki bezpośrednio do wód, w urządzenia zapewniające wymagane przez polskie prawo standardy ochrony wód.
- 5) obszary narażone na zanieczyszczenia związkami azotu, pochodzącymi ze źródeł rolniczych stanowią obszary, z których mają miejsce spływy do wód powierzchniowych i/lub podziemnych, zawierających lub mogących zawierać ponad 50 mg/l azotanów, jeżeli nie zostaną podjęte działania opisane w dyrektywie, oraz mają miejsce spływy do wód, które są eutroficzne lub mogą stać się eutroficzne, jeżeli nie zostaną podjęte działania.

Strefy wrażliwe na zanieczyszczenie związkami azotu, są określane jako:

- strefy zagrożenia lub NVZ wg Dyrektywy Rady 91/676/EWG,
 - obszary szczególnie narażone lub OSN wg ustawy z dnia 18 lipca 2001 r. Prawo wodne, Transpozycja dyrektywy azotanowej do prawa krajowego nastąpiła poprzez:
 - Ustawę z dnia 18 lipca 2001 r.- Prawo wodne;
 - Rozporządzenie Ministra Środowiska z dnia 23 grudnia 2002 r. w sprawie kryteriów wyznaczania wód wrażliwych na zanieczyszczenie związkami azotu ze źródeł rolniczych;
 - Rozporządzenie Ministra Środowiska z dnia 23 grudnia 2002 r. w sprawie szczegółowych wymagań, jakim powinny odpowiadać programy działań mających na celu ograniczenie odpływu azotu ze źródeł rolniczych,
 - Ustawę z dnia 26 lipca 2000 r. o nawozach i nawożeniu, zastąpioną ustawą z dnia 10 lipca 2007 r. o nawozach i nawożeniu
 - Rozporządzenie Ministra Rolnictwa i Rozwoju Wsi z dnia 1 czerwca 2001 r. w sprawie szczegółowego sposobu stosowania nawozów oraz prowadzenia szkoleń z zakresu ich stosowania, zastąpione rozporządzeniem Ministra Rolnictwa i Rozwoju Wsi z dnia 16 kwietnia 2008 r. (Dz. U. Nr 80, poz. 479)
- 6) obszary przeznaczone do ochrony siedlisk lub gatunków, ustanowionych w ustawie o ochronie przyrody, dla których utrzymanie lub poprawa stanu wód jest ważnym czynnikiem w ich ochronie zostały wyznaczone w Polsce poprzez analizę wzajemnego położenia obszarów chronionych tj. obszarów Natura 2000 (w tym obszarów wyznaczonych na mocy Dyrektywy 79/409/EWG z dnia 2 kwietnia 1979 roku w sprawie ochrony dzikich ptaków (ze zm.) oraz na mocy Dyrektywy 92/43/EWG z dnia 21 maja 1992 roku w sprawie ochrony siedlisk naturalnych oraz dzikiej fauny i flory (ze zm.), parków narodowych i krajobrazowych wraz z otulinami, rezerwatów przyrody wraz z otulinami oraz zidentyfikowanych obszarów występowania ekosystemów uzależnionych od odpowiedniego stanu zasobów wodnych, tj. mokradeł na glebach mineralnych, torfowisk i in. Miejsca pokrycia się tych stref zostały wyznaczone jako obszary przeznaczone do ochrony siedlisk lub gatunków, dla których utrzymanie lub poprawa stanu wód jest ważnym czynnikiem w ich ochronie. Dla wskazanych terenów przeanalizowano rodzaj i nasilenie występujących presji oraz stopień zagrożenia degradacją pod kątem zidentyfikowanych czynników antropogenicznych. Oszacowanie aktualnego stanu, tendencji zmian oraz potencjalnych trendów przekształceń zbiorowisk roślinnych stało się podstawą do wskazania głównych działań naprawczych mogących powstrzymać jak również naprawić szkody w ekosystemach od wód zależnych.

Pakiet klimatyczno – energetyczny (przyjęty przez Komisję Europejską w grudniu 2008 roku)

Cele dla EU:

- 1) zmniejszenie emisji gazów cieplarnianych przynajmniej o 20% w 2020 r. w porównaniu do bazowego 1990 r. i 30% zmniejszenia emisji gazów cieplarnianych w 2020 r. w UE w przypadku, gdyby uzyskano światowe porozumienie co do redukcji gazów cieplarnianych,
- 2) zwiększenie udziału energii ze źródeł odnawialnych w zużyciu energii końcowej do 20% w 2020 r., w tym 10% udziału biopaliw w zużyciu paliw pędnych,
- 3) zwiększenie efektywności wykorzystania energii o 20% do 2020 r. w porównaniu do prognozy zapotrzebowania na paliwa i energię,

Cele dla Polski różne od średnich dla całej EU:

- 1) możliwość 14% wzrostu emisji w 2020 roku w porównaniu do 2005 roku w sektorach nieobjętych EU ETS, kierując się wielkością Produktu Krajowego Brutto (PKB) na mieszkańca, niższą w Polsce od średniej w UE,
- 2) zwiększenie udziału energii ze źródeł odnawialnych do 15% w 2020 roku, zamiast 20% jak średnio w UE z uwagi na mniejsze zasoby i efektywność odnawialnych źródeł energii w Polsce.

Strategiczny plan adaptacji dla sektorów i obszarów wrażliwych na zmiany klimatu do roku 2020 z perspektywą do roku 2030

Wysiłki na rzecz dostosowania się do skutków zmian klimatu powinny być zatem podejmowane jednocześnie z realizowanymi przez Polskę działaniami ograniczającymi emisję gazów cieplarnianych.

Główne zagrożenia i korzyści wynikające ze zmian klimatu:

Wyniki prognoz pokazują, że do roku 2030 zmiany klimatu będą miały dwojaki, pozytywny i negatywny wpływ na gospodarkę i społeczeństwo. Wzrost średniej temperatury powietrza będzie miał pozytywne skutki m.in. w postaci wydłużenia okresu wegetacyjnego, skrócenia okresu grzewczego oraz wydłużeniu sezonu turystycznego.

Dominujące są jednak przewidywane negatywne konsekwencje zmian klimatu. Ze zmianami klimatycznymi wiążą się niekorzystne zmiany warunków hydrologicznych. Wprawdzie roczne sumy opadów nie ulegają zasadniczym zmianom jednak ich charakter staje się bardziej losowy i nierównomierny, czego skutkiem są dłuższe okresy bezopadowe, przerywane gwałtownymi i nawalnymi opadami. Poziom wód gruntowych będzie się obniżał, co negatywnie wpłynie na różnorodność biologiczną i formy ochrony przyrody w szczególności na zbiorniki wodne i tereny podmokłe. Zmiany będzie można zaobserwować również w porze zimowej, gdzie skróci się okres zalegania pokrywy śnieżnej i jej grubość, oraz nasili się proces ewaporacji, co wpłynie na spadek zasobów wodnych kraju.

Jednocześnie efektem zmian klimatu będzie zwiększanie częstotliwości występowania ekstremalnych zjawisk pogodowych i katastrof, które będą miały istotny wpływ na obszary wrażliwe i gospodarkę kraju. Podstawowe znaczenie będą miały ulewne deszcze niosące ryzyko powodzi i podtopień lub osuwisk – głównie na obszarach górskich i wyżynnych ale także na zboczach dolin rzecznych i na klifach wzdłuż brzegu morskiego. Coraz częściej będzie można zaobserwować silne wiatry a nawet towarzyszące im incydentalnie trąby powietrzne i wyładowania atmosferyczne, które mogą znacząco wpłynąć m.in. na budownictwo oraz infrastrukturę energetyczną i transportową.

Bezpośrednie negatywne skutki zmian klimatu to również nasilenie się zjawiska eutrofizacji wód śródlądowych i wód przybrzeża, zwiększenie zagrożenia dla życia i zdrowia w wyniku stresu termicznego i wzrostu zanieczyszczeń powietrza, większe zapotrzebowanie na energię elektryczną w porze letniej, zmniejszenie potencjału chłodniczego elektrowni czego skutkiem będzie spadek mocy produkcyjnej i wiele innych.

Celem głównym SPA jest zapewnienie zrównoważonego rozwoju oraz efektywnego funkcjonowania gospodarki i społeczeństwa w warunkach zmian klimatu.

Cel 1. Zapewnienie bezpieczeństwa energetycznego i dobrego stanu środowiska

Kierunek działań 1.1- dostosowanie sektora gospodarki wodnej do zmian klimatu

Działanie priorytetowe - Zreformowanie struktur gospodarki wodnej z uwzględnieniem adaptacji do zmian klimatu.

- 1.1.1. Opracowanie i wdrożenie metod oceny ryzyka powodziowego i ryzyka podtopień.
- 1.1.2. Zarządzanie ryzykiem powodziowym, w tym zapewnienie infrastruktury krytycznej; zwiększenie możliwości retencyjnych i renaturyzacja cieków wodnych.
- 1.1.3. Przywracanie i utrzymanie dobrego stanu wód, ekosystemów wodnych i od wody zależnych.

Kierunek działań 1.2- adaptacja strefy przybrzeżnej do zmian klimatu

Działanie priorytetowe - Uwzględnianie aktualnego i potencjalnego wzrostu poziomu morza i zagrożenia powodziowego w planach inwestycyjnych w strefie nadmorskiej i wodach przybrzeżnych.

- 1.2.1. Działania stabilizacyjne linii brzegowej i zapobieganie erozji i zanikowi plaż oraz degradacji klifów.
- 1.2.2. Kontynuacja i rozwój stałego monitoringu stanu brzegów morskich i strefy wód przybrzeżnych.

Kierunek działań 1.3 – dostosowanie sektora energetycznego do zmian klimatu

Działanie priorytetowe - Przygotowanie systemu energetycznego do zmienionych warunków z uwzględnieniem szczytu zimowego i letniego zapotrzebowania na energię.

- 1.3.1. Rozwijanie alternatywnych możliwości produkcji energii na poziomie lokalnym, szczególnie na potrzeby ogrzewania i klimatyzacji na terenach o mniejszej gęstości zaludnienia.
- 1.3.2. Zapewnienie awaryjnych źródeł energii oraz przesyłu w przypadkach, w których zastosowanie podstawowych źródeł nie będzie możliwe.
- 1.3.3. Zabezpieczenie awaryjnych źródeł chłodzenia w elektrowniach zawodowych.
- 1.3.4. Projektowanie sieci przesyłowych, w tym m.in. podziemnych oraz naziemnych z uwzględnieniem ekstremalnych sytuacji pogodowych, w celu ograniczenia ryzyka m.in. zalegania na nich lodu i śniegu, podtopień oraz zniszczeń w przypadkach silnego wiatru.
- 1.3.5. Wspieranie rozwoju OZE w szczególności mikroinstalacje w rolnictwie.

Kierunek działań 1.4 – ochrona różnorodności biologicznej i gospodarka leśna w kontekście zmian klimatu

Działanie priorytetowe - Przygotowanie strategii, planów ochrony, programów ochrony lub planów zadań ochronnych w zakresie ochrony przyrody z uwzględnieniem zmian warunków klimatycznych.

- 1.4.1. Opracowanie programów adaptacji leśnictwa do zmian klimatycznych z uwzględnieniem uwarunkowań i potrzeb przemysłu, energetyki, rolnictwa, turystyki i rekreacji, rozwoju regionalnego, bioróżnorodności.
- 1.4.2. Zwiększanie lesistości zarówno w wyniku sztucznych zalesień, jak i sukcesji naturalnej, oraz racjonalizacja użytkowania gruntów, zmniejszenie fragmentacji kompleksów leśnych.
- 1.4.3. Wprowadzanie do gospodarki leśnej zasad leśnictwa ekosystemowego, dynamiczna ochrona istniejącego zróżnicowania biologicznego wykorzystująca zarówno naturalne procesy genetyczne (adaptacja) jak i działania człowieka, ukierunkowane na zachowanie istniejącego zróżnicowania biologicznego, ukierunkowanie sztucznej selekcji również na cechy przystosowawcze do zmieniających się warunków klimatycznych.
- 1.4.4. Kontynuacja wdrażania oraz rozwijanie instrumentów ochrony przestrzeni rolniczej, leśnej i zasobów glebowych dużej wartości
- 1.4.5. Zróżnicowanie drzewostanu, zwłaszcza w trakcie przebudowy, pod względem: gęstości, składu gatunkowego (zwiększenie udziału gatunków liściastych), struktury wysokości, wieku, płatowości/mozaikowości
- 1.4.6. Kontynuacja programu ochrony gleb przed erozją, kontynuowanie i rozszerzenie programu małej retencji i retencji glebowej zwłaszcza w lasach i użytkach zielonych.
- 1.4.7. Monitoring, kontrola i przeciwdziałanie rozprzestrzenianiu się gatunków obcych, które zagrażają rodzimym gatunkom lub siedliskom przyrodniczym.
- 1.4.8. Monitoring lasów pod kątem reakcji drzew na zmiany klimatyczne, m.in. obserwacje fenologiczne, strefowe zmiany zasięgu gatunków szczególnie w obszarach górskich.
- 1.4.9. Monitoring w powiązaniu z naturalną dynamiką ekosystemów i okresowa ocena przyrodniczych obszarów chronionych, utworzenie systemu gromadzenia i przetwarzania danych.
- 1.4.10. Wzmocnienie ochrony przeciwpożarowej lasu poprzez rozwój systemów monitorowania zagrożenia pożarowego oraz infrastruktury przeciwpożarowej związanej z ochroną lasów.

Kierunek działań 1.5 – adaptacja do zamian klimatu w gospodarce przestrzennej i budownictwie

Działanie priorytetowe - Opracowanie zasad zabudowy obszarów narażonych na niebezpieczeństwo powodzi i chronionych, obszarów zieleni w miastach, pasa nadbrzeża oraz budowy obiektów użyteczności publicznej.

- 1.5.1. Wprowadzenie ograniczeń w zakresie budownictwa powszechnego i dodatkowe wymagania w zakresie ochrony przed zalaniem budynków podpiwniczonych na obszarach zalewowych i w strefie nadmorskiej oraz na terenach zagrożonych ruchami masowymi. Wprowadzane zasad bezpiecznego inwestowania na klifach.
- 1.5.2. Wdrożenie działań zabezpieczających przed osuwiskami.
- 1.5.3. Wprowadzenie wymogu dostępu on-line do miejscowych planów zagospodarowania przestrzennego i obowiązku doradztwa dla osób i firm pragnących inwestować w strefach zagrożonych.

Kierunek działań 1.6 – zapewnienie funkcjonowania skutecznego systemu ochrony zdrowia w warunkach zmian klimatu

Działanie priorytetowe - Ograniczenie skutków zdrowotnych stresu termicznego i nadzwyczajnych zdarzeń klimatycznych u wrażliwych grup ludności.

- 1.6.1. Prowadzenie badań epidemiologicznych, klinicznych i klimatyczno-fizjologicznych w aspekcie zachorowań na choroby klimatyzależne.

Cel 2. Skuteczna adaptacja do zmian klimatu na obszarach wiejskich

Kierunek działań 2.1 - stworzenie lokalnych systemów monitorowania i ostrzegania przed zagrożeniami

Działanie priorytetowe - Rozwój systemów monitoringu i wczesnego ostrzegania o możliwych skutkach zmian klimatycznych dla produkcji roślinnej i zwierzęcej.

Kierunek działań 2.2 – organizacyjne i techniczne dostosowanie działalności rolniczej i rybackiej do zmian klimatu

Działanie priorytetowe - Wsparcie inwestycyjne gospodarstw oraz szkolenia i doradztwo technologiczne uwzględniające aspekty dostosowania produkcji rolnej do zwiększonego ryzyka klimatycznego i przeciwdziałania zmianom klimatu.

2.2.1. Doskonalenie systemu tworzenia i zarządzania rezerwami żywności, materiału siewnego i paszy na wypadek nieurodzaju.

Cel 3. Rozwój transportu w warunkach zmian klimatu

Kierunek działań 3.1 - wypracowywanie standardów konstrukcyjnych uwzględniających zmiany klimatu

Działanie priorytetowe - Uwzględnienie w procesie projektowania i budowy infrastruktury transportowej zmienionych warunków klimatycznych.

3.1.1. Utworzenie stałego monitoringu lub dostosowanie obecnych systemów monitoringu dla kontrolowania elementów budownictwa i infrastruktury transportowej wrażliwych na zmiany klimatu oraz utworzenie lub dostosowanie systemów ostrzeżeń dla służb technicznych

Kierunek działań 3.2 – zarządzanie szlakami komunikacyjnymi w warunkach zmian klimatu

Działanie priorytetowe - Przegląd lub stworzenie działań i planów opracowanych na potrzeby utrzymania przejezdności tras komunikacyjnych lub zmiany tras i stosowania zastępczych środków transportowych

Cel 4. Zapewnienie zrównoważonego rozwoju regionalnego i lokalnego z uwzględnieniem zmian klimatu

Kierunek działań 4.1 – monitoring stanu środowiska i systemy wczesnego ostrzegania i reagowania w kontekście zmian klimatu (miasta i obszary wiejskie)

Działanie priorytetowe - Przygotowanie strategii zarządzania ryzykiem na szczeblu krajowym, regionalnym i lokalnym z uwzględnieniem działań adaptacyjnych.

4.1.1. Wdrożenie lokalnych systemów monitoringu i ostrzegania i reagowania przed nadzwyczajnymi zjawiskami klimatycznymi (np. drożności kanalizacji i systemów odwadniania budowli podziemnych, sytuacji sprzyjających wzrostowi zanieczyszczeń powietrza i wody), w miastach.

4.1.2. Zapobieganie i ograniczanie skutków katastrof oraz zwiększenie skuteczności reagowania.

Kierunek działań 4.2 – miejska polityka przestrzenna uwzględniająca zmiany klimatu

Działania dotyczące polityki przestrzennej uwzględniają konsekwencje zmian klimatycznych dla miast. Ich wynikiem powinna być m.in. adaptacja instalacji sanitarnych i sieci kanalizacyjnych do zwiększonych opadów nawalnych, mała retencja miejska oraz zwiększenie obszarów terenów zieleni i wodnych w mieście.

Uwzględnienie w planach zagospodarowania w miastach konieczności zwiększenia obszarów zieleni i wodnych, korytarzy wentylacyjnych oraz dopuszczalnego preferowanego sposobu ogrzewania budynków

Działanie priorytetowe - Uwzględnienie w planach zagospodarowania w miastach konieczności zwiększenia obszarów zieleni i wodnych, korytarzy wentylacyjnych oraz dopuszczalnego preferowanego sposobu ogrzewania budynków.

4.2.1. Opracowanie miejskich planów adaptacji z uwzględnieniem zarządzania wodami opadowymi (lub uwzględnienie komponentu adaptacyjnego w innych dokumentach strategicznych i operacyjnych).

4.2.2. Rewitalizacja przyrodnicza, w tym przywracanie zdegradowanym terenom zieleni i zbiornikom wodnym ich pierwotnych funkcji, ze szczególnym uwzględnieniem małej retencji w miastach.

Wymiana szczelnych powierzchni gruntu na przepuszczalne.

Cel 5. Stymulowanie innowacji sprzyjających adaptacji do zmian klimatu

Kierunek działań 5.1- promowanie innowacji na poziomie działań organizacyjnych i zarządczych sprzyjających adaptacji do zmian klimatu

Działanie priorytetowe - Opracowanie procedur dot. współpracy służb i instytucji na potrzeby reagowania na wielowymiarowe zagrożenia zw. ze zmianami klimatu, ze szczególnym uwzględnieniem aspektu koordynacji.

5.1.1. Promocja innowacyjnych rozwiązań w zakresie adaptacji produkcji rolnej i rybackiej do zmian klimatu.

Kierunek działań 5.2 – budowa systemu wsparcia polskich innowacyjnych technologii sprzyjających adaptacji do zmian klimatu

Działanie priorytetowe - Przeprowadzenie analizy potencjału polskiej gospodarki do wytwarzania i wdrażania innowacyjnych technologii adaptacyjnych.

- 5.2.1. Konsolidacja /stworzenie nowych źródeł finansowania innowacyjnych technologii adaptacyjnych w tym badań i wdrożeń.
- 5.2.2. Stworzenie platformy internetowej upowszechniającej informacje w zakresie polskich technologii adaptacyjnych.

Cel 6. Kształtowanie postaw społecznych sprzyjających adaptacji do zmian klimatu

Kierunek działań 6.1 – zwiększenie świadomości odnośnie do ryzyk związanych ze zjawiskami ekstremalnymi i metodami ograniczania ich wpływu

Działanie priorytetowe - Edukacja i zwiększanie świadomości w zakresie: zmian klimatu i sposobów minimalizowania ich skutków, wpływu inwazyjnych gatunków obcych oraz znaczenia i konieczności oszczędzania zasobów, szczególnie wody

- 6.1.1. Rozwijanie w programach kształcenia na poziomie podstawowym, gimnazjum i liceum problematyki adaptacji do zmian klimatu oraz rozszerzenie programów dokształcania personelu medycznego o problematykę chorób klimatozależnych, tropikalnych i przenoszonych wektorowo”
- 6.1.2. Organizowanie szkoleń w zakresie: zmian klimatu oraz metod zapobiegania i ograniczania ich skutków dla mieszkańców: terenów zagrożonych powodzią, osuwiskami i silnymi wiatrami.
- 6.1.3. Organizowanie szkoleń dla rolników w zakresie zmian klimatu oraz metod zapobiegania i ograniczania ich skutków.
- 6.1.4. Włączenie lokalnych społeczności i administracji samorządowej do działań zapobiegających skutkom zmian klimatu.

Kierunek działań 6.2 - ochrona grup szczególnie narażonych przed skutkami niekorzystnych zjawisk klimatycznych

Działanie priorytetowe - Wypracowanie kompleksowych rozwiązań w zakresie pomocy Państwa udzielanej na pokrycie strat w przypadku wystąpienia klęsk żywiołowych, oraz rozwijanie systemu ubezpieczeń obejmujących ryzyko wynikające ze zmian klimatu.

- 6.2.1. Upowszechnienie ubezpieczeń majątkowych na obszarach zagrożonych. (Dotyczy wszystkich obszarów trwale zagrożonych tj. powodzią, suszami, osuwiskami, erozją brzegów z podtopieniami w strefie wybrzeża)
- 6.2.2. Wzmocnienie systemu opieki społecznej w celu skutecznego przeciwdziałania i zwalczania skutków zmian klimatu wśród najbardziej wrażliwych grup społecznych.

Przystosowanie polskiej przestrzeni do nowych uwarunkowań klimatycznych i związanych z tym zjawisk jest obecnie jednym z najważniejszych wyzwań, szczególnie dla administracji szczebla centralnego oraz regionalnego i lokalnego. Pomiędzy zagospodarowaniem przestrzennym a zmianami klimatycznymi oraz koniecznością adaptacji do zmian klimatu występuje sprzężenie zwrotne. Zmiany klimatyczne będą prowadziły do zmniejszenia zasobów przestrzeni dostępnej dla danego typu prowadzonej lub planowanej działalności – m.in. ze względu na zwiększone ryzyko powodziowe, wzrost ryzyka osuwiskowego, nasilenie procesów erozji wodnej i wietrznej, deficyt wody, podniesienie, a także obniżenie poziomu wód gruntowych. Zmiany klimatu w kontekście przestrzennym oddziałują na cały kompleks problemów zagospodarowania przestrzennego które w skrajnym przypadku mogą generować konflikty społeczne i ograniczać możliwości rozwoju.

Obszary zurbanizowane stanowią szczególną kategorię w strukturze przestrzeni geograficznej, charakteryzującą się dużą gęstością populacji ludzkiej, a tym samym są bardzo wrażliwe z uwagi na negatywne oddziaływanie antropopresji. Miasta zagrożone są bezpośrednio szczególnie trzema zjawiskami: intensyfikacją miejskiej wyspy ciepła i silnymi ulewami powodującymi podtopienia oraz suszą sprzyjającą deficytowi wody w miastach. W mniejszym stopniu zagrożenie stanowią silne wiatry, które z uwagi na dużą szorstkość podłoża w miastach tracą swoją siłę (zagrożenie to może dotyczyć małych miast oraz przedmieść o zabudowie rozproszonej). Miejska wyspa ciepła jest efektem zaburzonego przez powierzchnie sztuczne (asfalt, beton, pokrycia dachów itp.) przebiegu procesów wymiany energii między podłożem a atmosferą. Dodatkowo wzmacnia ją wzrastająca temperatura co sprzyja stresowi cieplnemu, stagnacji powietrza nad miastem, wzrostowi koncentracji zanieczyszczeń powietrza, w tym pyłu zawieszonego i smogu.

Pośrednim zagrożeniem są powodzie z uwagi na to, że większość obszarów metropolitalnych zlokalizowana jest w dolinach dużych rzek. Opady ulewne podobnie jak powodzie stanowią zagrożenie dla infrastruktury miejskiej poprzez podtopienia, osuwiska i zniszczenie ciągów komunikacyjnych, budynków i mienia.

Polityka ekologiczna państwa

Priorytety polityki ekologicznej Rzeczypospolitej Polskiej w latach 2009-2012 z uwzględnieniem perspektywy do roku 2016:

1. Działania na rzecz zapewnienia realizacji zasady zrównoważonego rozwoju.
2. Przystosowanie do zmian klimatu.
3. Ochrona różnorodności biologicznej.

Kierunki działań systemowych:

1. Uwzględnienie zasad ochrony środowiska w strategiach sektorowych.
2. Aktywizacja rynku na rzecz ochrony środowiska.
3. Zarządzanie środowiskiem.
4. Udział społeczeństwa w działaniach na rzecz ochrony środowiska.
5. Rozwój badań i postęp techniczny.
6. Odpowiedzialność za szkody w środowisku.
7. Aspekt ekologiczny w planowaniu przestrzennym.

Ochrona zasobów naturalnych:

1. Ochrona przyrody.
2. Ochrona i zrównoważony rozwój lasów.
3. Racjonalne gospodarowanie zasobami wody.
4. Ochrona powierzchni ziemi.
5. Gospodarowanie zasobami geologicznymi.

Poprawa jakości środowiska i bezpieczeństwa ekologicznego:

1. Środowisko a zdrowie.
2. Jakość powietrza.
3. Ochrona wód.
4. Gospodarka odpadami.
5. Hałas i pola elektromagnetyczne.
6. Substancje chemiczne w środowisku.

Plan zagospodarowania przestrzennego województwa podlaskiego

Cel 2.4. Kształtowanie struktur przestrzennych tworzących warunki ekorozwoju z aktywną ochroną, wzbogacaniem i racjonalnym wykorzystaniem środowiska przyrodniczego, a w szczególności:

- prawnie chronionych, unikalnych w skali kraju i Europy walorów ekologicznych,
- zasobów wód powierzchniowych i podziemnych,
- złóż surowców mineralnych i organicznych,
- rolniczej przestrzeni produkcyjnej i zasobów leśnych.

Kierunki ochrony zasobów środowiska województwa

- a) wdrożenie „Europejskiej sieci ekologicznej NATURA 2000”,
- b) ochrona elementów systemu przyrodniczego województwa,
- c) ochrona powierzchni ziemi,
- d) ochrona powietrza atmosferycznego
- e) ochrona wód śródlądowych – powierzchniowych i podziemnych,
- f) ochrona lasów i zadrzewień oraz wzbogacanie ich walorów,
- g) ochrona przed hałasem, wibracjami i elektromagnetycznym promieniowaniem niejonizującym,
- h) ochrona przed nadzwyczajnymi zagrożeniami środowiska.

Strategia rozwoju województwa podlaskiego do 2020 r.

Cel 4 Ochrona środowiska naturalnego

- rozwój systemów zaopatrzenia w wodę, odprowadzania i oczyszczania ścieków oraz systemu gospodarowania odpadami,
- rozwój systemów energetycznych,
- rozwój rolnictwa i obszarów wiejskich,
- rozwój innowacyjności gospodarki regionu,
- rozwój kadr gospodarki regionu w tym kształcenia ustawicznego.

Polska, podobnie jak wiele innych krajów europejskich zgodnie z Europejskim Programem w Sprawie Zmiany Klimatu przyjęła krajowy program mając na celu redukcję emisji CO₂. Obejmuje on zróżnicowaną politykę przyjętą na poziomie europejskim, jak również na poziomie krajowym, m in. zawierającą:

- planowane zwiększenie zużycia energii pochodzącej ze źródeł odnawialnych (wiatrowej, słonecznej, biomasy),
- poprawę wydajności energetycznej, np. w budynkach, obiektach przemysłowych, urządzeniach gospodarstwa domowego.

Rozwój energii wiatrowej to jedno z wdrażanych działań Prowadzi do ograniczenia emisji do powietrza i zwiększenia produkcji energii ze źródeł odnawialnych.

Program ochrony środowiska województwa podlaskiego na lata 2011-2014

1. Zanieczyszczenie powietrza atmosferycznego

Cel długoterminowy do roku 2018

- kontynuacja działań związanych z poprawą jakości powietrza,

Cele krótkoterminowe do roku 2014

- wdrażanie i realizacja założeń Programów służących ochronie powietrza,
- spełnienie wymagań prawnych w zakresie jakości powietrza poprzez ograniczenie emisji ze źródeł powierzchniowych, liniowych i punktowych.

2. Gospodarka wodna

Cel długoterminowy do roku 2018

- osiągnięcie i utrzymanie dobrego stanu wód powierzchniowych oraz ochrona jakości wód podziemnych i racjonalizacja ich wykorzystania.

Cele krótkoterminowe do roku 2014

- zapewnienie dobrej jakości wody pitnej,
- racjonalizacja gospodarowania zasobami wód,
- poprawa jakości wód powierzchniowych i podziemnych,
- zwiększenie retencji w zlewniach oraz zapobieganie suszy i skutkom wezbrań powodziowych,
- odtworzenie ciągłości ekologicznej i renaturalizacja rzek.

3. Ochrona przyrody i krajobrazu

Cel długoterminowy do roku 2018

- zachowanie, odtworzenie i zrównoważone użytkowanie różnorodności biologicznej na różnych poziomach organizacji: na poziomie wewnątrzgatunkowym (genetycznym), gatunkowym oraz ponadgatunkowym (ekosystemowym) oraz georóżnorodności.

Cele krótkoterminowe do roku 2014

- pogłębianie i udostępnianie wiedzy o zasobach przyrodniczych województwa,
- stworzenie prawno-organizacyjnych warunków i narzędzi dla ochrony przyrody,
- zachowanie lub odtworzenie właściwej struktury i stanu ekosystemów i siedlisk,
- ochrona różnorodności biologicznej i krajobrazowej na obszarach wiejskich,
- zapobieganie konfliktom ekologicznym na obszarach chronionych.

4. Ochrona przed hałasem

Cel długoterminowy do roku 2018

- zmniejszenie zagrożenia hałasem poprzez obniżenie jego natężenia do poziomu obowiązujących standardów.

Cele krótkoterminowe do roku 2014

- rozpoznanie i ocena stopnia narażenia mieszkańców województwa na ponadnormatywny hałas,

- eliminacja narażenia mieszkańców na hałas.
- 5. Ochrona przed polami elektromagnetycznymi
 - Cel długoterminowy do roku 2018
 - ochrona przed polami elektromagnetycznymi.
 - Cel krótkoterminowy do roku 2014
 - utrzymanie poziomów promieniowania elektromagnetycznego poniżej wartości dopuszcz.
- 6. Odnawialne źródła energii
 - Cel długoterminowy do roku 2018
 - ograniczanie zużycia energii oraz zwiększenie wykorzystania odnawialnych źródeł energii.
 - Cel krótkoterminowy do roku 2014
 - zwiększenie wykorzystania niekonwencjonalnych źródeł energii.
- 7. Poważne awarie przemysłowe
 - Cel długoterminowy do roku 2018
 - zapobieganie powstawaniu poważnych awarii przemysłowych.
 - Cel krótkoterminowy do roku 2014
 - monitoring obszarów zagrożonych wystąpieniem poważnych awarii przemysłowych.
- 8. Kopaliny
 - Cel długoterminowy do roku 2018
 - zrównoważona gospodarka zasobami naturalnymi.
 - Cel krótkoterminowy do roku 2014
 - ograniczenie presji wywieranej na środowisko podczas prac geologicznych i eksploatacji kopalin.
- 9. Gleby i ich zanieczyszczenia
 - Cel długoterminowy do roku 2018
 - ochrona powierzchni ziemi.
 - Cele krótkoterminowe do roku 2014
 - zagospodarowanie powierzchni ziemi zgodne z zasadami zrównoważonego rozwoju.
 - wskazanie obszarów zanieczyszczonych i ich rekultywacja.

Plan Gospodarki Odpadami Województwa Podlaskiego na lata 2012-2017

W gospodarce odpadami komunalnymi wskazano do osiągnięcia następujące cele do 2017 r.:

Cele główne:

1. Zwiększenie udziału odzysku, w szczególności recyklingu w odniesieniu do szkła, metali, tworzyw sztucznych oraz papieru i tektury, jak również odzysku energii z odpadów zgodnego z wymogami ochrony środowiska.
2. Zwiększenie ilości zbieranych selektywnie odpadów niebezpiecznych występujących w strumieniu odpadów komunalnych.
3. Wyeliminowanie praktyki nielegalnego składowania odpadów.

Cele szczegółowe:

1. Objęcie zorganizowanym systemem odbierania odpadów komunalnych, w tym systemem zbierania selektywnego wszystkich mieszkańców najpóźniej do 2015 roku.
2. Zmniejszenie ilości odpadów komunalnych ulegających biodegradacji unieszkodliwianych przez składowanie. W stosunku do ilości tych odpadów wytwarzanych w województwie podlaskim w roku 1995, dopuszcza się do składowania następujące ilości odpadów ulegających biodegradacji:
 - do dnia 16 lipca 2013 r. nie więcej niż 50%,
 - do dnia 16 lipca 2020 r. nie więcej niż 35%.
3. Osiągnięcie poziomu recyklingu i przygotowania do ponownego użycia następujących frakcji odpadów komunalnych: papieru, metali, tworzyw sztucznych i szkła w wysokości co najmniej:
 - rok 2014: 20%
 - rok 2017: 35%
4. Wydzielenie odpadów wielkogabarytowych ze strumienia odpadów komunalnych i poddanie procesom odzysku i unieszkodliwiania. Zakłada się następujący rozwój systemu selektywnego gromadzenia odpadów wielkogabarytowych i uzyskanie następujących poziomów odzysku:
 - rok 2014: 60%
 - rok 2017: 80%

5. Wydzielenie odpadów budowlano-remontowych ze strumienia odpadów komunalnych i poddanie ich procesom odzysku i unieszkodliwiania. Przewiduje się następujące poziomy odzysku odpadów budowlano-remontowych innych niż niebezpieczne:
 - rok 2014: 40%
 - rok 2017: 55%
6. Wydzielenie odpadów niebezpiecznych ze strumienia odpadów komunalnych i poddanie ich procesom unieszkodliwiania. Przewiduje się osiągnięcie następujących poziomów selektywnego gromadzenia odpadów niebezpiecznych celem ich przekazania do centralnych obiektów unieszkodliwiania:
 - rok 2014: 40%
 - rok 2017: 60%
7. Zmniejszenie masy składowanych odpadów do max. 60% wytworzonych odpadów do końca roku 2014. Dla realizacji osiągnięcia postawionych celów niezbędne jest prowadzenia następujących działań:
 1. Działania zmierzające do zapobiegania powstawaniu odpadów, ograniczenia ilości odpadów oraz ich negatywnego oddziaływania na środowisko.
 2. Działania wspomagające prawidłowe postępowanie z odpadami w zakresie zbierania, transportu, odzysku i unieszkodliwiania.
 3. Realizacja wskazanego systemu gospodarowania odpadami opartego na regionach gospodarki odpadami (RGO).

Goniądz znajduje się w Regionie Północnym gospodarki odpadami województwa Podlaskiego. W regionie tym odpady przyjmują i przetwarzają dwie regionalne instalacje gospodarki odpadami: ZUOK w Suwałkach oraz ZZO Koszarówka, których moce przerobowe pokrywają zapotrzebowanie regionu.

Opracowanie ekofizjograficzne

- utrzymanie wartości i walorów terenów aktywnych biologicznie, które tworzą system ekologiczny w strukturze przestrzennej obszaru gminy,
- chronienie wód powierzchniowych i podziemnych, w szczególności ujęć wód komunalnych i GZWP „Pradolina Biebrzy”,
- skuteczne rozwiązanie problemu unieszkodliwiania ścieków w rejonach grupowego zwodociągowania wsi,
- stworzenie systemu gromadzenia, usuwania i unieszkodliwiania odpadów stałych w sposób gwarantujący ochronę środowiska i maksymalne wykorzystanie składników użytkowych - selektywna zbiórka odpadów,
- przestrzeganie zasady, aby uciążliwości istniejących i projektowanych zakładów usługowych i rzemieślniczych mieściły się w granicach własnej działki, a ich działalność nie pogarszała stanu środowiska,
- dla przedsięwzięć mogących znacząco oddziaływać na środowisko, na etapie decyzji o warunkach zagospodarowania i zabudowy terenu, opracowywanie raportu oddziaływania przedsięwzięcia na środowisko i zapewnienie możliwości udziału społeczeństwa w postępowaniu,
- lokalizowanie zakładów stwarzających zagrożenia poważnych awarii w bezpiecznej odległości od siebie, od osiedli mieszkaniowych, od obiektów użyteczności publicznej, budynków zamieszkania zbiorowego i obszarów przyrodniczych objętych ochroną prawną,
- przestrzeganie dopuszczalnych poziomów hałasu w środowisku .

Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Goniądz

Wnioski do kierunków zagospodarowania przestrzennego gminy:

1. Utrzymanie wartości i walorów terenów aktywnych biologicznie tworzących system ekologiczny w strukturze przestrzennej obszaru gminy.
2. Utrzymanie naturalności i ciągłości terenów systemu ekologicznego jako warunku niekolizyjnego ich funkcjonowania z rozwojem zainwestowania gminy.
3. Ochrona wód powierzchniowych i podziemnych, w szczególności ujęć wód komunalnych, wód rzeki Biebrzy i G.Z.W.P. „Pradolina Biebrza”, przed zanieczyszczeniami sanitarnymi i nadmierną eksploatacją – stosowanie do ustalonych klas czystości i nienaruszalności przepływów biologicznych rzek i jakości wód G.Z.W.P.

W tym także wnioskuje się o potrzebę:

- skutecznego rozwiązywania, unieszkodliwiania ścieków w rejonach grupowego zwodociągowania wsi,
 - poprawy dyspozycyjności wód w elementarnych zlewniach obszaru gminy.
4. Ograniczanie emisji zanieczyszczeń do atmosfery pochodzących ze źródeł energetycznych i zakładów przemysłowych oraz komunikacji.
 - ochrona zabudowy mieszkaniowej i walorów przyrodniczych przed negatywnym wpływem zanieczyszczeń atmosferycznych – stosowanie do obowiązujących norm państwowych.
 - zmniejszenie emisji energetycznych można będzie osiągnąć m.in. poprzez gazyfikację gminy.
 5. Niwelacja zagrożeń hałasem oraz promieniowaniem elektromagnetycznym niejonizującym głównie w obszarach stałego zamieszkania ludzi i obszarach rekreacji.
 6. Ochrona i racjonalne gospodarowanie rolniczą przestrzenią produkcyjną, a w tym ochrona przed:
 - zanieczyszczeniami odpadami stałymi i płynnymi,
 - nieuzasadnionym przeznaczaniem wartościowych gruntów rolnych na cele inne niż rolnicze,
 - negatywnymi skutkami powierzchniowej eksploatacji surowców mineralnych.

Preferowanie z ew. ukierunkowaniem rozwoju rolnictwa ekologicznego zapewniającego produkcję „zdrowej żywności”, szczególnie z uwagi na możliwość rozwoju turystyki powiązanej z funkcjonowaniem Biebrzańskiego Parku Narodowego.

Cele rozwoju przestrzennego miasta i gminy:

1. Główne cele rozwoju
 - a) generalnie celem rozwoju miasta i gminy pierwszego rzędu jest zapewnienie mieszkańcom pracy i dochodów pozwalających na godziwy, w odczuciu społecznym, poziom życia. W rozwoju miasta i gminy należy dążyć do zaspokojenia potrzeb społeczności lokalnej i zabezpieczenia powiązań społeczno – ekonomicznych terenów wiejskich z miastem Goniądzem i innymi gminami w sferach: społecznej, rolniczej i infrastruktury technicznej,
 - b) należy wykorzystać dla rozwoju miasta i gminy istniejące położenie obszaru, istniejące walory środowiska naturalnego i rolniczej przestrzeni produkcyjnej, walory historyczne, majątek trwałe i potencjał usługowy oraz sprzyjać rozwojowi przedsiębiorczości mieszkańców,
 - c) społecznym efektem rozwoju miasta i gminy będzie poprawa szeroko rozumianych warunków życia mieszkańców.
2. Cele ekologiczne rozwoju
 - a) ochrona i zachowanie podstawowych elementów systemu przyrodniczego zapewniającego ciągłość przestrzenną systemu przyrodniczego województwa,
 - b) wzbogacenie i racjonalne wykorzystanie walorów systemu przyrodniczego dla rekreacji i rolnictwa,
 - c) zachowanie obszarów i obiektów prawnie chronionych,
 - d) objęcie ochroną prawną wybranych elementów systemu przyrodniczego i środowiska kulturowego,
 - e) zapewnienie normatywnych warunków sanitarnych zamieszkiwania ludności w zakresie: jakości powietrza atmosferycznego, poziomu hałasu i wibracji oraz elektromagnetycznego promieniowania niejonizującego.

Strategia rozwoju gminy Goniądz

Misja: Miasto i Gmina Goniądz obszarem wielofunkcyjnego, zrównoważonego rozwoju, zapewniającym wysoki standard życia mieszkańców i korzystne warunki prowadzenia działalności gospodarczej.

Cele strategiczne rozwoju gminy:

- A. Miasto i Gmina Goniądz obszarem rozwoju rolnictwa i jego otoczenia, racjonalnie i efektywnie wykorzystujących lokalne zasoby w celu zapewnienia trwałego rozwoju obszaru oraz wzrostu dochodów ludności i budżetu Gminy.
 - A.1 Zabezpieczenie oferty inwestycyjnej Gminy
 - A.2 Przyciągnięcie inwestorów zewnętrznych
 - A.3 Zagospodarowanie obiektów nieużytkowanych na terenie Gminy
 - A.4 Polityka przestrzenna sprzyjająca lokalizacji działalności gospodarczej
 - A.5 Uzbrojenie terenów pod działalność gospodarczą
 - A.6 Pro – inwestycyjna polityka Gminy

- A.7 Poprawa jakości rolniczej przestrzeni produkcyjnej
 - A.8 Rozwój sieci instytucji obsługi rolnictwa
 - A.9 Zdynamizowanie procesu zwiększania powierzchni gospodarstw rolnych
 - A.10 Tworzenie grup producenckich
 - A.11 Rozwój agroturystyki
 - A.12 Rozwój gospodarstw ekologicznych
 - A.13 Rozwój produkcji mleczarskiej
 - A.14 Rozwój produkcji integrowanej
 - A.15 Racjonalna gospodarka leśna
 - A.16 Zalesianie gruntów nieprzydatnych do produkcji rolniczej
- B. Miasto i Gmina Goniądz sprawnie zarządzanym - według zasad zrównoważonego rozwoju - ośrodkiem turystycznym o znaczeniu regionalnym.
- B.1 Wyznaczenie i urządzenie szlaków turystycznych pieszych i rowerowych oraz pól biwakowych
 - B.2 Poszerzenie kalendarza imprez kulturalnych i sportowych
 - B.3 Rozwój bazy noclegowej
 - B.4 Rozwój bazy żywieniowo – gastronomicznej
 - B.5 Polityka promocyjna Gminy
 - B.6 Rozwój współpracy zagranicznej
 - B.7 Rozszerzenie terenów pod budownictwo letniskowo – wypoczynkowe
 - B.8 Przygotowanie terenów pod budownictwo mieszkaniowe
 - B.9 Rozwój budownictwa komunalnego
 - B.10 Wzmocnienie sił porządkowych
 - B.11 Racjonalizacja siatki szkół
 - B.12 Pozyskanie funduszy pomocowych
 - B.13 Wieloletni Plan Inwestycyjny
 - B.14 Budżet Zadaniowy
 - B.15 Wdrożenie metod zarządzania jakością usług komunalnych
 - B.16 Estetyzacja Gminy
 - B.17 Rozwój współpracy międzygminnej
 - B.18 Kształtowanie i ochrona lokalnego układu przyrodniczego i krajobrazowego
 - B.19 Rozwój systemów prawnie chronionych
 - B.20 Ochrona środowiska wodnego
 - B.21 Ochrona przeciwpowodziowa
 - B.22 Ochrona powietrza atmosferycznego i walorów klimatycznych
 - B.23 Opieka, konserwacja i utrzymanie pomników przyrody i zabytków.
- C. Miasto i Gmina Goniądz obszarem rozwoju infrastruktury technicznej zapewniającej atrakcyjne warunki życia mieszkańców oraz funkcjonowania podmiotów gospodarczych.
- C.1 Modernizacja dróg, na których Gmina nie jest zarządcą
 - C.2 Modernizacja dróg gminnych
 - C.3 Rozbudowa kanalizacji sanitarnej w Goniądzu
 - C.4 Budowa kanalizacji sanitarnej i lokalnych oczyszczalni na obszarach wiejskich
 - C.5 Budowa zagrodowych oczyszczalni ścieków we wsiach, w których nie jest przewidziana budowa kanalizacji sanitarnej
 - C.6 Modernizacja i rozbudowa sieci wodociągowej
 - C.7 Gminny system gospodarki odpadami
 - C.8 Modernizacja sieci energetycznych
 - C.9 Modernizacja i rozbudowa oświetlenia ulicznego na terenie Gminy
 - C.10 Gazyfikacja Gminy
 - C.11 Likwidowanie barier architektonicznych dla osób niepełnosprawnych

Program ochrony środowiska gminy Goniądz

Działania w zakresie monitoringu środowiska:

- bieżąca aktualizacja informacji o stanie środowiska i jego ochronie

- współdziałanie z Inspekcją Ochrony Środowiska w zakresie prowadzenia monitoringu podstawowego i regionalnego m.in. wód, powietrza, hałasu, odpadów,
- współdziałanie z Powiatowym Lekarzem Weterynarii i Powiatowym Inspektorem Sanitarnym w zakresie oceny stanu sanitarno – epidemiologicznego i weterynaryjnego na terenie gminy,
- współdziałanie z Inspekcją Ochrony Roślin w zakresie stanu ochrony fitosanitarnej na terenie gminy, w tym utworzenie stacji kontroli opryskiwaczy,
- prowadzenie ewidencji zbiorników bezodpływowych na nieczystości płynne w celu kontroli częstotliwości ich opróżniania,
- prowadzenie ewidencji przydomowych oczyszczalni ścieków w celu kontroli częstotliwości i sposobu pozbywania się komunalnych osadów ściekowych.

Działania w zakresie leśnictw i ochrony przyrody:

- obejmowanie przez radę gminy cennych przyrodniczo terenów ochroną prawną (wyznaczanie obszarów chronionego krajobrazu, uznanie za pomniki przyrody, stanowiska dokumentacyjne, użytki ekologiczne, zespoły przyrodniczo- krajobrazowe,
- pomoc w zalesianiu gruntów nie przydatnych do produkcji rolnej (przeznaczonych do tego celu w miejscowych planach zagospodarowania przestrzennego) realizowanym w ramach Krajowego Programu Zwiększania Lesistości,
- podjęcie działań zmierzających do rozwiązania problemu szkód wyrządzonych przez bobry i zwierzęta łowne,
- pomoc w realizacji programów rolno – środowiskowych finansowanych z programu SAPAR,
- możliwość uznawania przez radę miejską za park gminny terenów pokrytych drzewostanem o charakterze parkowym.

1.3. Ustalenia i główne cele zmiany miejscowego planu zagospodarowania przestrzennego

Prognoza oddziaływania na środowisko dotyczy uchwały Rady w Goniądzu w sprawie zmiany miejscowego planu zagospodarowania przestrzennego miasta Goniądz uchwalonego uchwałą Nr XIX/75/04 Rady Miejskiej w Goniądzu z dnia 28 kwietnia 2004 r. (Dz. Urz. Woj. Podl. Nr 64, poz. 1098 z późniejszymi zmianami).

Zmianą planu obejmuje się część obszaru miasta Goniądz, w skład którego wchodzi działki lub ich części nr geodezyjne: 319, 321, 323, 325.

Podstawę opracowania zmiany planu stanowią:

- 1) uchwała Nr XX/169/16 Rady Miejskiej w Goniądzu z dnia 16 marca 2016 r. w sprawie przystąpienia do sporządzenia zmiany miejscowego planu zagospodarowania przestrzennego miasta Goniądz.
- 2) studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Goniądz uchwalone Nr 94/XIX/2000 Rady Miejskiej w Goniądzu z dnia 30 marca 2000 r., zmienionym uchwałą Nr VII/46/11 Rady Miejskiej w Goniądzu z dnia 17 czerwca 2011 r.

Zakres zmiany planu obejmuje:

- 1) przeznaczenie terenów oraz linie rozgraniczające tereny o różnym przeznaczeniu lub różnych zasadach zagospodarowania:
 - a) tereny zabudowy mieszkaniowej jednorodzinnej, oznaczone na rysunku zmiany planu symbolem **MN**,
 - b) tereny zabudowy przemysłowej, magazynowo-składowej, usługowej i rzemieślniczej, oznaczone na rysunku zmiany planu symbolem **PU**,
 - c) tereny rolnicze, oznaczone na rysunku zmiany planu symbolem **RZ**,
- 2) zasady i warunki zagospodarowania terenów:
 - a) zasady ochrony i kształtowania ładu przestrzennego,
 - b) zasady ochrony środowiska, przyrody i krajobrazu,
 - c) zasady kształtowania krajobrazu,
 - d) zasady ochrony dziedzictwa kulturowego i zabytków, w tym krajobrazów kulturowych oraz dóbr kultury współczesnej,
 - e) wymagania wynikające z potrzeb kształtowania przestrzeni publicznych,

- f) zasady kształtowania zabudowy oraz wskaźniki zagospodarowania terenu, maksymalną i minimalną intensywność zabudowy jako wskaźnik powierzchni całkowitej zabudowy w odniesieniu do powierzchni działki budowlanej, minimalny udział procentowy powierzchni biologicznie czynnej w odniesieniu do powierzchni działki budowlanej, maksymalną wysokość zabudowy, minimalną liczbę miejsc do parkowania w tym miejsca przeznaczone na parkowanie pojazdów zaopatrzonych w kartę parkingową i sposób ich realizacji oraz linie zabudowy i gabaryty obiektów,
- g) granice i sposoby zagospodarowania terenów lub obiektów podlegających ochronie, na podstawie odrębnych przepisów, terenów górniczych, a także obszarów szczególnego zagrożenia powodzią, obszarów osuwania się mas ziemnych, krajobrazów priorytetowych określonych w audycie krajobrazowym oraz w planie zagospodarowania przestrzennego województwa,
- h) szczegółowe zasady i warunki scalania i podziału nieruchomości objętych zmianą planu,
- i) szczególne warunki zagospodarowania terenów oraz ograniczenia w ich użytkowaniu, w tym zakaz zabudowy,
- j) zasady modernizacji, rozbudowy i budowy systemów komunikacji i infrastruktury technicznej,
- k) sposób i termin tymczasowego zagospodarowania, urządzania i użytkowania terenów
- l) stawki procentowe, na podstawie których ustala się opłatę, o której mowa w art. 36 ust. 4 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2016 r. poz. 778 z późn. zm);
- 3) ustalenia pozostałe:
- a) sposób usytuowania obiektów budowlanych w stosunku do dróg i innych terenów publicznie dostępnych oraz do granic przyległych nieruchomości, kolorystykę obiektów budowlanych oraz pokrycie dachów,
- b) ustalenia dotyczące potrzeb obronności i bezpieczeństwa państwa,
- c) zasady ochrony przeciwpożarowej,
- d) przeznaczenie gruntów rolnych i leśnych na cele nierolnicze i nieleśne
- 4) zasady i warunki zagospodarowania terenów oraz inne ustalenia określone w pkt 2 i 3, dotyczące terenów objętych zmianą planu, zawarte już są w części w miejscowym planie zagospodarowania przestrzennego miasta Goniądz uchwalonym uchwałą Nr XIX/75/04 Rady Miejskiej w Goniądzu z dnia 28 kwietnia 2004 r. (Dz. Urz. Woj. Podl. Nr 64, poz. 1098, zm. z 2008 r. Nr 301, poz. 3088, z 2011 r. Nr 207, poz. 2506), dlatego ustalenia w tym zakresie zawarte w § 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22 niniejszej zmiany planu stanowią uszczegółowienie, uzupełnienie lub zmianę tych zasad i ustaleń.

Wykaz terenów objętych zmianami:

Lp.	Oznaczenie	Przeznaczenie	Dz nr geodezyjny	Lokalizacja	Charakterystyka
1.	25 MN	Zabudowa mieszkaniowa jednorodzinna	część dz. 319, 321, 323, 325	ul. Konstytucji 3 Maja	Tereny rolne graniczące od południa z ul. Konstytucji 3 Maja.
2.	11 PU	zabudowa przemysłowa	Część dz. 321, 323, 345	ul. Konstytucji 3 Maja	jw.
3.	RZ	Tereny rolne	część dz. 319, 321, 323, 325	ul. Konstytucji 3 Maja	Części działek od strony północnej, graniczące z rzeką Czarna Struga

Na terenie **25 MN** dopuszcza się ponadto lokalizowanie:

- 1) urządzeń infrastruktury technicznej, w tym telekomunikacyjnej o nieznacznym oddziaływaniu,
- 2) dróg dojazdowych, parkingów i garaży oraz budynków gospodarczych – niezbędnych do obsługi obszaru.

Na terenie **11 PU** dopuszcza się ponadto lokalizowanie:

- 1) zabudowy usługowo - handlowej i rzemieślniczej
- 2) magazynów składów,
- 3) urządzeń infrastruktury technicznej;
- 4) dróg dojazdowych, parkingów i garaży oraz budynków gospodarczych – niezbędnych do obsługi obszaru;
- 5) inwestycji celu publicznego z zakresu łączności publicznej.

Teren **RZ** pozostawia się niezagospodarowany – trwałe użytki zielone, dopuszczalne użytkowanie: pastwisko i kośnie.

1.4. Metody zastosowane przy sporządzaniu prognozy

W opracowaniu prognozy posłużono się opisową analizą prawdopodobnych rodzajów skutków oddziaływania na środowisko, jakie mogą wystąpić w realizacji ustaleń projektu zmiany miejscowego planu zagospodarowania przestrzennego. W procedurze rozpatrywania oddziaływania uwzględniono wszystkie komponenty środowiska przyrodniczego. Ocenę przeprowadzono kompleksowo dla jednego wariantu ustaleń planistycznych zaproponowanych przez projektanta urbanistę.

W celu sporządzenia prognozy przeprowadzono następujące prace:

- zaznajomiono się z projektem zmiany miejscowego planu zagospodarowania przestrzennego miasta Goniądz,
- zaznajomiono się z danymi ekofizjograficznymi oraz innymi dostępnymi opracowaniami sozologicznymi obejmującymi obszar objęty prognozą,
- dokonano oceny zmian w projekcie zmiany miejscowego planu zagospodarowania przestrzennego miasta i gminy Goniądz i w odniesieniu do obowiązujących aktów prawnych,
- przeprowadzono wizję obszaru objętego prognozą,
- dokonano analizy czynników potencjalnie mogących przynieść negatywne skutki dla środowiska.

1.5. Propozycje dotyczące przewidywanych metod analizy skutków realizacji postanowień projektowanego dokumentu oraz częstotliwości jej przeprowadzania

Ustawowo określony jest obowiązek prowadzenia oceny zmian w zagospodarowaniu przestrzennym gminy (raz w czasie jednej kadencji – Art. 32 ustawy o planowaniu i zagospodarowaniu przestrzennym). Powiązanie tego monitoringu zagospodarowania przestrzennego na szczeblu lokalnym (a więc również monitoringu stanu realizacji zmiany studium i planów miejscowych) z odpowiednimi elementami państwowego monitoringu środowiska (PMS) pozwoliłoby także na ewentualną ocenę wpływu realizacji zmiany miejscowego planu zagospodarowania przestrzennego na środowisko.

1.6. Informacje o możliwym transgranicznym oddziaływaniu na środowisko

Dla planowanych przedsięwzięć wynikających z realizacji ustaleń zmiany miejscowego planu zagospodarowania przestrzennego miasta Goniądz z uwagi na miejscowy zasięg wyklucza się możliwość transgranicznego oddziaływania na środowisko zgodnie z art. 104 ustawy „o udostępnianiu informacji o środowisku i jego ochronie” z dnia 3 października 2008 r.

1.7. Streszczenie sporządzone w języku niespecjalistycznym

Zmiana miejscowego planu zagospodarowania przestrzennego miasta Goniądz dotyczy działek nr geod. geodezyjny 319, 321, 323, 325 zlokalizowanych przy ul. Konstytucji 3 Maja (pomiędzy rzeką Czarna Struga i drogą wojewódzką Z-670 przy południowej granicy miasta) i użytkowanych rolniczo. Tereny objęte opracowaniem graniczą z terenami zabudowanymi poprzez rzekę Czarna Struga (najbliższe zabudowania znajdują się w odległości 50 m)

Lp.	Oznaczenie	Przeznaczenie	Dz nr geod.	Lokalizacja	Charakterystyka
1.	25 MN	Tereny zabudowy mieszkaniowej jednorodzinnej z dopuszczeniem	część dz. 319, 321,	ul. Konstytucji 3 Maja	Tereny rolne graniczące od południa z ul.

Lp.	Oznaczenie	Przeznaczenie	Dz nr geod.	Lokalizacja	Charakterystyka
		infrastruktury technicznej, w tym telekomunikacyjnej	323, 325		Konstytucji 3 Maja.
2.	11 PU	Zabudowa przemysłowa z dopuszczeniem usługowej i rzemieślniczej, lokalizacji magazynów i składów oraz infrastruktury technicznej	Część dz. 321, 323, 345	ul. Konstytucji 3 Maja	jw.
3.	RZ	Tereny rolne z dopuszczeniem użytkowania jako pastwisko i kośne.	część dz. 319, 321, 323, 325	ul. Konstytucji 3 Maja	Części działek od strony północnej, graniczące z rzeką Czarna Struga

W chwili obecnej tereny pomiędzy Czarną Strugą i drogą krajową są wykorzystywane rolniczo i nie są zabudowane. Należy się spodziewać, że obecna zmiana zagospodarowania w przyszłości będzie kontynuowana. Będzie to skutkowało zmianą krajobrazu, zwiększoną bytnością człowieka, wzrostem poziomu hałasu, zanieczyszczeniem powietrza ze źródeł małej emisji lub działalności przemysłowej. Możliwe jest również pojawienie się nowych źródeł zanieczyszczeń wody Czarnej Strugi, co może negatywnie wpłynąć na stan wód Biebrzy.

Obszary chronione

Teren objęty opracowaniem znajduje się na obszarze otuliny Biebrzańskiego Parku Narodowego. Zgodnie z Zarządzeniem Ministra Środowiska z dnia 27 stycznia 2015 r. w sprawie zadań ochronnych dla Biebrzańskiego Parku Narodowego urbanizacja obszarów otuliny Parku mająca wpływ na przyrodę Parku i jego walory krajobrazowe (np. zabudowa panoram widokowych) zalicza się do Zagrożeń zewnętrznych istniejących, a zanieczyszczenie środowiska przez nowe obiekty przemysłowe do Zagrożeń zewnętrznych potencjalnych i korzystnym jest wprowadzanie do studiów uwarunkować i kierunków zagospodarowania przestrzennego oraz miejscowych planów zagospodarowania przestrzennego zapisów ograniczających zabudowę w wybranych miejscach w sąsiedztwie granic Parku oraz budowę obiektów przemysłowych mogących negatywnie wpływać na stan środowiska wewnątrz Parku.

W sąsiedztwie terenów objętych zmianą studium znajdują się obszary objęte ochroną prawną:

- Biebrzański Park Narodowy (ok. 870 m w kierunku północnym),
- Obszar Specjalnej Ochrony Ptaków NATURA 2000 – „Ostoja Biebrzańska” (PLB 200006) (ok. 640 m w kierunku północnym),
- Specjalny Obszaru Ochrony Siedlisk NATURA 2000 – „Dolina Biebrzy” (PLH 200008) (ok. 640m w kierunku północnym),
- Obszaru Chronionego Krajobrazu „Dolina Biebrzy” ok. 3,1 km,
- pomniki przyrody:
 - Jałowiec pospolity o obwodzie pnia 1,07 m i wysokości 4,50 m położony w otulinie Biebrzańskiego Parku Narodowego w miejscowości Olszowa Droga. Uznany za pomnik przyrody w drodze zarządzenia Wojewody Łomżyńskiego Nr 58/83 z dnia 31.12.1983r.
 - Jałowiec pospolity o obwodzie pnia 0,54 m i wysokości 5 m – j.w.
 - Wiąz polny o obwodzie na wysokości 1,3 m – 270 cm i wysokości 19 m położony w m. Goniądz ul. Wojska Polskiego 29 – właściciel Zarząd Miasta Goniądz. Uznany za pomnik przyrody – rozporządzenie Wojewody Łomżyńskiego Nr 5/92 z dnia 12.03.1992 r.
 - Dąb szypułkowy w wieku 200 lat (powalony uderzeniem pioruna) położony w Leśnictwie Tajno oddz. 181f – B.P.N. rozporządzenie uznające za p.p. – j.w.

Żaden z powyższych nie występuje na terenie opracowania.

Obszarami nieobjętymi ochroną prawną, lecz istotnymi z punktu widzenia sieci ekologicznej

NATURA 2000, są korytarze ekologiczne. W pobliżu terenu opracowania - w odległości około 350 m - znajduje się korytarz KPn-3B Dolina Biebrzy - Puszcza Knyszyńska - Zachodni. Lokalnym korytarzem ekologicznym, połączonym z doliną Biebrzy jest rzeka Czarna Struga. Ze względu na specyficzne warunki w obrębie doliny mogą wystąpić gatunki uważane za rzadkie i objęte ochroną.

2. Istniejący stan środowiska

2.1. Położenie fizyczno-geograficzne

Wg podziału fizyczno – geograficznego Kondrackiego gmina Goniądz położona jest w prowincji Nizy Wschodnioeuropejskiego, makroregionu Niziny Północnopodlaskiej, podprowincji Wysoczyzn Podlasko – Białoruskich, mezoregionów Kotliny Biebrzańskiej i Wysoczyzny Białostockiej.

Na terenie gminy Goniądz występują dwie duże jednostki geomorfologiczne tj. Kotlina Biebrzańska i Wysoczyzna Białostocka.

Kotlina Biebrzańska z rzeką Biebrzą to rozległe, silnie zabagnione obniżenie będące największym w Europie Środkowej terenem torfowo - bagiennym o wysokim stopniu naturalności, natomiast Wysoczyzna Białostocka, która obejmuje południowo – wschodnią część gminy charakteryzuje się w miarę spokojną pagórkowato – falistą rzeźbą terenu. Kontakt tych dwóch jednostek jest zaznaczony w terenie wyraźną krawędzią erozyjną.

W układzie administracyjnym gmina Goniądz położona jest w centralnej części województwa podlaskiego, w powiecie monieckim. Graniczy z gminami: od północnego zachodu Grajewo, Radziłów i Rajgród (powiat grajewski), od północy Bargłów Kościelny i Sztabin (powiat augustowski), od wschodu Jaświły, a od południa Trzcianne i Mońki. (powiat moniecki).

2.2. Budowa geologiczna

Pod względem tektonicznym obszar gminy Goniądz położony jest w obrębie wyniesienia mazursko-podlaskiego wchodzącego w skład prekambryjskiej platformy wschodnioeuropejskiej, na której idąc od dołu do góry zalegają następujące osady:

- jury środkowej – łyły, łąłwce, mułwce, margle, wapienie muszłowe,
- kredy dolnej – osady wapienno-margliste,
- kredy górnej – wapienie płaszczysto-glaukonitowe z fosforytami, piaski i mułwce kwarcowe glaukonitowe, wapienie z fauną i kreda pisząca,
- osady trzeciorzędowe reprezentowane głównie przez piaski, mułki i łąły oligoceńskie oraz mioceńskie stanowiące podłoże pokrywy czwartorzędowej.

Miąższość pokrywy czwartorzędowej na terenie gminy jest zróżnicowana i waha się od 100 m w dolinie Biebrzy do 200 m na Wysoczyźnie. Utwory czwartorzędowe reprezentowane są przez osady kolejno po sobie występujących zlodowaceń – od podlaskiego do środkowopolskiego poprzedzielanych osadami interglacjalnymi. W rzeczywistości jest to kilka poziomów glin rozdzielonych serią utworów wodnolodowcowych bądź zastoiskowych charakteryzujących się dużą zmiennością zarówno poziomą jak i pionową.

Obszar gminy znajduje się w strefie powierzchniowego występowania utworów zlodowacenia środkowopolskiego stadiału północnomazowieckiego. Są to piaski, piaski ze żwirami i żwiry wodnolodowcowe z przewarstwieniami mułków lub łąłw warwowych. Pokrywają one głównie południowo-wschodnią część gminy będącej fragmentem Wysoczyzny Białostockiej. Większe kompleksy tych utworów występują na wschód od Goniądza oraz lokalnie odsłaniają się także w rejonie wsi Osowiec położonym na prawym brzegu Biebrzy.

W południowo-wschodniej części gminy lokalnie występuje także glina zwałowa a jej większe powierzchnie znajdują się w okolicy wsi Wroceń i Dąbrówki Smogorowskiej. Moreny czołowe występujące w tej części obszaru gminy zbudowane są głównie z piasków różnoziarnistych często przykrytych materiałem żwirowo-głazowym lub gliną zwałową. Kemy stanowiące główny element rzeźby obszaru wysoczyznowego zbudowane są z warstwowych poziomów piasków drobnoziarnistych łąłw i mułków oraz piasków ze żwirami. W okolicy wsi Białosuknia-Szlachta znajduje się stanowisko torfów będących utworem interglacjalnym eemskiego. W północnej części gminy występują piaski sandrowe, których miąższość dochodzi do 30 m. Są to utwory fazy leszczyńskiej zlodowacenia północnopolskiego.

Utwory rzeczne – mady, mułki, piaski i żwiry występujące w pradolinie Biebrzy budują taras

nadzalewowy wyższy a ich miąższość dochodzi do 15 m, w dolinach mniejszych cieków do 3 m. Na przełomie plejstocenu i holocenu zostały wytworzone piaski eoliczne w wydmach oraz piaski eoliczne, które występują w pradolinie Biebrzy na południe od Osowca oraz na północ i południe od wsi Downary, a także w północnej części gminy w rejonie Czerwonego Bagna. Wysokości względne form wydmywych dochodzą do 20 m.

Tarasы zalewowe w dolinie Biebrzy budują osady rzeczne – piaski średnioziarniste, namuły i torfy okresu holocenu. Dominującym osadem w dolinie Biebrzy jest torf a jego miąższość dochodzi do 6 m. Koncentracja namułów, piasków drobnoziarnistych, często mułkowatych lub ilastych z dużą domieszką części organicznych o miąższościach dochodzących do 5 m występuje w dolinie Biebrzy na odcinku Dolistowo – Goniądz.

Utwory holocenu są gruntami słabonośnymi i nie nadają się do bezpośredniego posadowienia obiektów kubaturowych – powinny być wyłączone spod jakiegokolwiek zabudowy. Natomiast grunty wysoczyznowe są gruntami nośnymi i stanowią korzystne tereny do zabudowy i swobodnego prowadzenia działalności gospodarczej gminy.

2.3. Wody powierzchniowe

Pod względem hydrograficznym obszar gminy Goniądz należy do dorzecza Wisły i położony jest w obrębie zlewni Biebrzy.

Głównym elementem sieci hydrograficznej na terenie gminy jest rzeka Biebrza, która w czasie maksymalnych wezbrań zalewa prawie cały obszar Kotliny Biebrzańskiej. Orientacyjne rzędne zasięgu fali powodziowej Biebrzy na terenie gminy kształtuje się w granicach 105 – 110 m n.p.m. Jej największymi dopływami są: rz. Ełk, rz. Jegrznia, Kanałem Rudzkim, Woźnawiejskim, i rz. Łęg. Mniejszymi dopływami Biebrzy są rzeki Boberka i Czarna Struga. Na terenie gminy nie ma żadnych jezior ani sztucznych zbiorników wodnych.

Teren objęty opracowaniem bezpośrednio graniczy z rzeką Czarna Struga (JCWP RW20001726276), której stan wód zgodnie z oceną Wojewódzkiego Inspektoratu Ochrony Środowiska w Białymstoku został określony jako zły.

2.4. Wody podziemne

Wody podziemne o znaczeniu użytkowym występują głównie w piaszczysto-żwirowych utworach czwartorzędowych i trzeciorzędowych oraz w węglanowych utworach kredowych. Wodonośność utworów kredowych jest słabo rozpoznana i nie pozwala na bliższe ustosunkowanie się. Natomiast występowanie wód w utworach trzeciorzędowych ma ścisłe powiązanie z piaszczystą serią oligocenu i miocenu o miąższości do 50 m. Warstwa wodonośna w tych utworach występuje na głębokości 120 – 200 m a wydajność studni kształtuje się w granicach 40 – 50 m³/h przy depresji 10 – 15 m, natomiast wydajności jednostkowe wahają się od 2,5 do 4,0 m³/h/1m.s.

Główne źródło ujmowania wód podziemnych dla celów użytkowych na obszarze gminy Goniądz stanowią utwory czwartorzędowe. W obrębie tych utworów wyróżnia się kilka poziomów wodonośnych charakteryzujących się zróżnicowaną zasobnością i zasięgiem przestrzennym.

Cała dolina Biebrzy będąca w granicach gminy Goniądz objęta jest zasięgiem występowania głównego zbiornika wód podziemnych (G.Z.W.P.) o znaczeniu krajowym. Jest to zbiornik pradolinny Biebrzy charakteryzujący się znaczną miąższością utworów wodonośnych dochodzących do 50 m oraz wysoką zasobnością wynikającą z dużej odnawialności zasobów i drenującego charakteru (do głębokości 150 m) w stosunku do otaczających obszarów wysoczyznowych. Jest odkryty, dostępny dla zanieczyszczeń - zbiornik otwarty do powierzchni. Nieciągła i nikła izolacja utworami słabo przepuszczalnymi występuje jedynie lokalnie w obrębie tarasów zalewowych.

Obszar G.Z.W.P. Pradolina Biebrza podlega szczególnej ochronie wód podziemnych polegającej głównie na niedopuszczeniu do zanieczyszczenia wód oraz zapobieganiu i przeciwdziałaniu szkodliwym wpływom na obszary ich zasilania.

Teren opracowania znajduje się na terenie jednolitej części wód podziemnych GW230034, a na jego obszarze nie znajdują się punkty ujęcia wód podziemnych.

2.5. Klimat

Warunki klimatyczne gminy w dużej mierze są modyfikowane przez rozległą dolinę Biebrzy. Średnia roczna temperatura jest niższa od średniej krajowej (6°C – 6,2 °C). Średnia wilgotność względna powietrza wynosi 82% - najniższa przypada na okres od października do marca.

Rejon Goniądza otrzymuje około 518 mm opadów rocznie. Maksimum opadów przypada w lipcu, sierpniu i listopadzie, zaś minimum w styczniu i lutym. Pokrywa śnieżna zalega tu średnio 96 – 85 dni. Klimat Kotliny Biebrzańskiej odznacza się skróconym okresem wegetacyjnym, który trwa tu średnio 192 dni, a okres bez przymrozków tylko 72 dni. Późnowiosenne i wczesnojesienne przymrozki gruntowe są charakterystyczne dla terenu gminy, jak i całej Kotliny Biebrzańskiej. Charakterystyczne jest częste występowanie mgieł pojawiających się w pogodne wieczory i utrzymujących się do rana zanikając w kilka godzin po wschodzie słońca. Na terenie gminy dominują wiatry południowo – zachodnie i zachodnie.

2.6. Warunki glebowe

W podziale byłego województwa łomżyńskiego na regiony glebowo-rolnicze (10 regionów wg JUNG Puławy 1979r.) obszar gminy Goniądz położony jest w obrębie dwóch regionów: Biebrzańskiego i Goniądzkiego.

Region Biebrzański obejmuje tereny doliny Biebrzy stanowiące dominującą część obszaru gminy. Obszar ten z uwagi na swój unikalny ekosystem wodno-bagienny i bardzo wysoki potencjał biotyczny o charakterze naturalnym został objęty statusem ochronnym w formie Biebrzańskiego Parku Narodowego.

Użytki zielone (łąki i pastwiska), które wykorzystywane są rolniczo znajdują się wyłącznie w strefie brzegowej doliny. Większe powierzchnie łąk użytkowanych ekstensywnie znajdują się w okolicy wsi Osowiec, Płochowo, Budne-Żarnowo i Wólka Piaseczna, drugi większy kompleks znajduje się w otoczeniu Jegrzni na jej odcinku ujściowym.

Region Goniądzki obejmuje tereny wysoczyznowe stanowiące południowo-wschodnią część gminy. Charakteryzują się stosunkowo korzystnymi warunkami przestrzeni produkcji rolnej. Gleby chronione (od IIIa do IVb klasy bonitacyjnej) stanowią 48,5% gruntów ornych.

Skałą macierzystą gleb obszaru gminy są utwory czwartorzędowe pochodzenia lodowcowego i wodnolodowcowego wykształcone w postaci glin, piasków, lokalnie pyłów oraz w dolinach i zagłębieniach namulów, torfów i piasków rzecznych. Stąd też pod względem składu mechanicznego gleby obszaru gminy zaliczane są do glin lub piasków gliniastych względnie piasków słabogliniastych całkowitych lub podścielonych piaskiem luźnym i piasków luźnych całkowitych.

Pod względem typologicznym gleby części wysoczyznowej gminy są zdominowane przez gleby piaskowe różnych typów genetycznych (bielicowe, rdzawe, brunatne kwaśne) oraz gleby brunatne wylugowane i kwaśne.

Gleby pseudobielicowe występują bardzo lokalnie. Natomiast czarne ziemie, gleby murszowo-mineralne, gleby mułowo-torfowe oraz gleby torfowe i murszowo-torfowe występują odpowiednio w dolinie Biebrzy oraz w rozproszeniu na obszarze wysoczyznowym, głównie na użytkach zielonych położonych w dolinach cieków wodnych i obniżeniach terenowych.

2.7. Surowce mineralne

Występowanie surowców mineralnych na obszarze gminy Goniądz ściśle wiąże się z przestrzennym układem i rodzajem utworów czwartorzędowych. Występują one w przypowierzchniowej warstwie tych utworów i są eksploatowane metodą odkrywkową.

Eksploatowane jest głównie kruszywo naturalne grube (pospółka, żwir) i drobne (piaski) znajdujące się w południowo-wschodniej części gminy zaliczanej do Wysoczyzny Białostockiej.

W gminie Goniądz zostały udokumentowane następujące złoża:

- kruszywa naturalnego (piasek i pospółka) „Goniądz” przydatnego dla celów budownictwa i drogownictwa (karta rejestracyjna ukopu). Kruszywo zalega w dwóch polach o łącznych zasobach 102,26 tys. m³ – 1984r.
- kruszywa naturalnego drobnego „Osowiec” (piaski d/p betonów komórkowych). Posiada dokumentację geologiczną a jego zasoby wynoszą 5914 tys. ton. Złoże nie jest eksploatowane, porośnięte lasem i aktualnie znajduje się w obrębie Biebrzańskiego Parku Narodowego.
- na terenie gminy występują także obszary objęte dokumentacjami złóż torfu. Największe złoża torfowe znajdują się w dolinie Biebrzy. W warunkach bilansowych (miąższość, popielność) torf występuje w 7 rejonach przy znacznym udziale gytyi wapiennej. Jest to torf przydatny do celów rolniczych.

Na terenie gminy Goniądz zostały określone następujące obszary perspektywicznego występowania surowców mineralnych stałych na potrzeby lokalne:

- złoża kruszywa naturalnego – piasków ze żwirem w rejonie wsi Klewianki i Krzecza. Jest to obszar pagórka moreny czołowej zbudowanego głównie z piasków.
- złoża surowców iglastych w rejonie wsi Klewianka-Krzecza. Jest to złoża mułków brązowych o miąższości ca 5,5 m przydatnych dla potrzeb ceramiki budowlanej.

Na terenie gminy czynne są 34 punkty eksploatacji surowców mineralnych – 18 punktów eksploatacji piasków (3 znajdują się w rejonie Czerwonego Bagna), 2 żwirów i 14 piasków ze żwirem. Najintensywniej eksploatowane jest wyrobisko w okolicy wsi Mierkienniki. Pozostałe wyrobiska są niewielkie, eksploatowane są chaotycznie i dorywczo. Ponadto na terenie gminy znajduje się 8 wyrobisk nieczynnych wymagających rekultywacji. Rekultywacji wymaga również innych 8 wyrobisk z uwagi na słabą jakość surowca i inne względy (dzikie wysypiska).

2.8. Środowisko przyrodnicze

Dużą część gminy stanowią obszary o szczególnych walorach przyrodniczych. Zajmują one 23328 ha, stanowi to 61,9% ogólnej powierzchni. Z tego na Biebrzański Park Narodowy przypada 22087ha, a na obszary chronionego krajobrazu 1241ha.

Kotlina Biebrzańska - Basen Środkowy ma kształt zbliżony do trapezu o wymiarach 20 x 40 km. Jest to kompleks torfowisk o powierzchni około 45000 ha i miąższości torfu 1 - 3 m. W północnej części pod złożami torfu zalega piasek i żwir, a w południowej osady wodne i glina. Basen Środkowy wyróżniają rozległe piaszczyste pasma, w wielu miejscach przekształcone przez procesy eolityczne w wydmy częściowo zanurzone w torfie.

Dominują tu siedliska mokradłowe, szczególnie cenne torfowiska przejściowe i trzęsawiska, zmiennowilgotne łąki trzęslicowe oraz bory i lasy bagienne – najbardziej naturalne zbiorowiska roślinne doliny Biebrzy. Cenne zbiorowiska z Załącznika I na tym terenie to: torfowiska przejściowe, zmiennowilgotne łąki trzęslicowe, górskie i nizinne torfowiska zasadowe o charakterze młak, turzycowisk i mechowisk, grąd subkontynentalny, bory i lasy bagienne i brzozowo sosnowe bagienne lasy borealne. Na terenie ostoi występuje 6 gatunków roślin z załącznika II Dyrektywy Siedliskowej m.in. leniec bezpodkwiatkowy, sasanka otwarta, sierpowiec błyszczący. Występuje tu najbogatsza w Polsce populacja obuwika pospolitego (Zakład Ornitologii PAN i In. 2008).

2.9. Obszary i obiekty prawnie chronione

Teren objęty opracowaniem znajduje się na obszarze otuliny Biebrzańskiego Parku Narodowego. Zgodnie z Zarządzeniem Ministra Środowiska z dnia 27 stycznia 2015 r. w sprawie zadań ochronnych dla Biebrzańskiego Parku Narodowego urbanizacja obszarów otuliny Parku mająca wpływ na przyrodę Parku i jego walory krajobrazowe (np. zabudowa panoram widokowych) zalicza się do Zagrożeń zewnętrznych istniejących, a zanieczyszczenie środowiska przez nowe obiekty przemysłowe do Zagrożeń zewnętrznych potencjalnych i korzystnym jest wprowadzanie do studiów uwarunkować i kierunków zagospodarowania przestrzennego oraz miejscowych planów zagospodarowania przestrzennego zapisów ograniczających zabudowę w wybranych miejscach w sąsiedztwie granic Parku oraz budowę obiektów przemysłowych mogących negatywnie wpływać na stan środowiska wewnątrz Parku.

W sąsiedztwie terenów objętych zmianą studium znajdują się obszary objęte ochroną prawną:

- Biebrzański Park Narodowy (ok. 870 m w kierunku północnym),
- Obszar Specjalnej Ochrony Ptaków NATURA 2000 – „Ostoja Biebrzańska” (PLB 200006) (ok. 640 m w kierunku północnym),
- Specjalny Obszar Ochrony Siedlisk NATURA 2000 – „Dolina Biebrzy” (PLH 200008) (ok. 640m w kierunku północnym),
- Obszaru Chronionego Krajobrazu „Dolina Biebrzy” ok. 3,1 km,
- pomniki przyrody:
Jałowiec pospolity o obwodzie pnia 1,07 m i wysokości 4,50 m położony w otulinie Biebrzańskiego Parku Narodowego w miejscowości Olszowa Droga. Uznany za pomnik przyrody w drodze zarządzenia Wojewody Łomżyńskiego Nr 58/83 z dnia 31.12.1983r.
Jałowiec pospolity o obwodzie pnia 0,54 m i wysokości 5 m – j.w.

Wiąz polny o obwodzie na wysokości 1,3 m – 270 cm i wysokości 19 m położony w m. Goniądz ul. Wojska Polskiego 29 – właściciel Zarząd Miasta Goniądz. Uznany za pomnik przyrody – rozporządzenie Wojewody Łomżyńskiego Nr 5/92 z dnia 12.03.1992 r.

Dąb szypułkowy w wieku 200 lat (powalony uderzeniem pioruna) położony w Leśnictwie Tajno oddz. 181f – B.P.N. rozporządzenie uznające za p.p. – j.w.

Żaden z powyższych nie występuje na terenie opracowania.

Obszarami nieobjętymi ochroną prawną, lecz istotnymi z punktu widzenia sieci ekologicznej NATURA 2000, są korytarze ekologiczne. W pobliżu terenu opracowania - w odległości około 350 m - znajduje się korytarz KPn-3B Dolina Biebrzy - Puszcza Knyszyńska - Zachodni. Lokalnym korytarzem ekologicznym, połączonym z doliną Biebrzy jest rzeka Czarna Struga. Ze względu na specyficzne warunki w obrębie doliny mogą wystąpić gatunki uważane za rzadkie i objęte ochroną.

Ze względu na położenie w otulinie Biebrzańskiego Parku Narodowego istnieje ryzyko negatywnego wpływu zmiany planu na środowisko. Dotyczy to szczególnie potencjalnej przemysłowej zabudowy, która wiąże się z ryzykiem zanieczyszczenia rzeki Czarna Struga.

LEGENDA

TERENY WYZNACZONE W OPRACOWANIU

- TR - zabudowa mieszkaniowa jednorodzinna, przemysłowa i usługowa

SIEĆ EKologiczna

NATURA 2000 OSO

NATURA 2000 SOO

Korytarze ekologiczne

Granica Głównego
Zb. Wód Podziemnych

2.10. Fauna i flora

Faunę i florę gminy Goniądz należy rozpatrywać w kontekście fauny i flory bagien biebrzańskich, gdyż to właśnie one są ostoją wielu cennych i unikalnych w skali Polski, a nawet całego kontynentu europejskiego, gatunków roślin i zwierząt.

Kotlina Biebrzańska utożsamiana z Bagnami Biebrzańskimi jest jedną z ostoi dzikiej przyrody w Europie. Rozlewiska Biebrzy położone w Obrębie Kotliny Biebrzańskiej to prawdziwe królestwo ptaków. Zanotowano ich tu około 250 gatunków, czyli 80 % polskiej awifauny. Dolina Biebrzy ma pod względem ornitologicznym szczególne znaczenie, zwłaszcza, że bagna zanikają w krajobrazie Europy, a ptaki tych środowisk tracą podstawę swego bytu. Występują tu izolowane stanowiska lęgowe

gatunków borealnych, a także gatunków, których centrum zasięgu geograficznego znajduje się w strefie tajgi i tundry. Ponadto Kotlina Biebrzańska ma ogromne znaczenie dla wielu gatunków ptaków żerujących oraz wypoczywających w czasie corocznych wędrówek. Dla ptaków siewkowatych, wymagających rozległych, podmokłych obszarów, Biebrza stanowi jedną z najważniejszych ostoi w Europie Środkowej. Najbardziej charakterystyczne gatunki lęgowe dla doliny Biebrzy to: bojownik batalion, 4 gatunki bekasów, w tym dubelt i sporadycznie lęgowy bekasik, kulik wielki, biegus zmienny, żuraw, mewa mała, 5 gatunków rybitw, w tym białoskrzydła i białowąsa, puchacz, orlik krzykliwy. Dla wodniczki Bagna Biebrzańskie mają znaczenie wyjątkowe – być może od utrzymania biebrzańskich turzycowisk w stanie niezmienionym zależy istnienie tego gatunku. Kotlina Biebrzy jest jednym z nielicznych miejsc w Polsce, gdzie można jeszcze spotkać cietrzewia i sowę błotną.

Pośród ssaków na terenie Bagien Biebrzańskich występują:

- a) łoś, który jedynie tu przetrwał okres II wojny światowej i dzięki ochronie rozmnożył się i rozprzestrzenił na terenie Polski
- b) jeleni szlachetny, sarna, dzik, zając szarak, bóbr europejski
- c) wilk, lis, jenot, borsuk, tchórz zwyczajny, kuna leśna, wydra europejska, gronostaj, łasica.

Ponadto żyje tu 17 gatunków drobnych ssaków, a wśród nich najliczniejsze i najbardziej rozpowszechnione są: orzesznica, ryjówka malutka, badylarka, nornik północny i smużka. W wodach Biebrzy żyje wiele gatunków ryb: szczupak, sum, węgorz, a także typowe dla pogórza kleń i brzana.

Na terenie Bagien Biebrzańskich wyróżniono 43 zespoły roślinne, niektóre rzadko spotykane w innych częściach Polski. Są to zbiorowiska wodne, bagienne, torfowiskowe, szuwały, a także zbiorowiska leśne (olsy, brzeziny, łągi). Szczególnie cenna jest duża grupa zbiorowisk mechowiskowych, zawierających liczne gatunki rzadkie i reliktowe, zanikające w innych częściach kraju.

Szata roślinna odznacza się ogromną różnorodnością, wysokim stopniem naturalności i obecnością wielu rzadkich gatunków, jak m.in.:

- d) brzoza niska i wierzba lapońska
- e) widłaki: jałowcowaty, goździsty, wroniec
- f) goździk piaskowy, pomocnik baldaszkowy, wielosił błękitny
- g) rosiczki: rosiczka okrągłolistna, rosiczka długolistna
- h) gnidosz królewski, goryczka wąskolistna, niebielistka trwała
- i) kosaciec syberyjski, storczyk krwisty, obuwik pospolity.

Widoczny i cenny element szaty roślinnej gminy stanowią lasy. Jest on przestrzennie zróżnicowany. Lasy zajmują powierzchnię ok. 11,35 tys. ha, z czego lasy nie stanowiące własności skarbu państwa to ok. 2,7 tys. ha.

Na terenie Gminy Goniądz istnieją obszary, gdzie intensyfikacja rolnictwa, melioracje (głównie o charakterze odwadniającym) wyeliminowały z krajobrazu naturalne ekosystemy, redukując tym samym liczebność niektórych przedstawicieli flory i fauny. Jednakże obok nich funkcjonują przestrzenie, które zostały zachowane w stanie naturalnym bądź bardzo do niego zbliżonym. Położone są one głównie na terenie Biebrzańskiego Parku Narodowego. I właśnie to one stanowią o bogactwie przyrodniczym gminy, a także o roli, jaką pełni ona w ochronie i zachowaniu unikalnej bioróżnorodności gatunkowej flory i fauny tego terenu.

2.11. Krajobraz

Środowisko przyrodnicze gminy Goniądz reprezentowane jest przez typ krajobrazu naturalnego z dominacją krajobrazu dolinnego rzeki Biebrzy z udziałem lasów oraz krajobrazu o charakterze typowo rolniczym na pozostałej części gminy.

Szeroka Dolina Biebrzy ma charakter naturalny silnie meandrującej rzeki Biebrzy, z największym zespołem torfowisk w Polsce, zwanych Bagnami Biebrzańskimi. Wraz z unikatową mozaiką i strefowością siedlisk mokradłowych, a także ekstensywnym rolnictwem zachowały się tu rzadkie, zagrożone i ginące w kraju i Europie gatunki roślin, ptaków i innych zwierząt.

Charakterystyczne są również rozległe krajobrazy, ekosystemy i siedliska, które gdzie indziej zostały już bezpowrotnie zniszczone, w wyniku melioracji, osuszania bagien i torfowisk.

Bagna Biebrzańskie są uznawane za jedną z najważniejszych w kraju i w Europie Środkowej ostoju ptaków wodno-błotnych

2.12. Dziedzictwo kulturowe

Na terenie Gminy Goniądz znajdują się obiekty zabytkowe wpisane do rejestru zabytków na podstawie decyzji Wojewódzkiego Konserwatora Zabytków:

w mieście Goniądz:

- Zespół urbanistyczny (nr rej. 411),
- Zespół Kościoła parafialnego p.w. św. Agnieszki i św. Antoniego Padewskiego tj: kościół, mur. 1924-31 (nr rej. 94), (plebania, pocz. XX wieku, cmentarz rzymskokatolicki (nr rej. 361)),
- kaplica p.w. św. Floriana, 1864r., mur. (nr rej. 95),
- kaplica cmentarna p.w. Ducha Świętego (nr rej. 93),

we wsi Osowiec Twierdza:

- Zespół Fortyfikacji (nr rej. 551).

Na terenie miasta i gminy znajduje się szereg obiektów o wartościach historyczno-kulturowych nie objętych decyzjami konserwatorskimi, jednak będących w kręgu zainteresowania Wojewódzkiego Konserwatora Zabytków. Są to budynki, cmentarze oraz stanowiska archeologiczne.

W przypadku odkrycia podczas prowadzenia robót budowlanych lub ziemnych -przedmiotu, co do którego istnieje przypuszczenie, iż jest on zabytkiem, należy wstrzymać wszelkie roboty mogące uszkodzić lub zniszczyć odkryty przedmiot, zabezpieczyć ten przedmiot i miejsce jego odkrycia przy pomocy dostępnych środków i niezwłocznie zawiadomić o tym Podlaskiego Wojewódzkiego Konserwatora Zabytków lub Burmistrza.

3. Potencjalne zmiany stanu środowiska w przypadku braku realizacji projektowanego dokumentu.

W przypadku braku realizacji ustaleń zmiany planu zagospodarowania przestrzennego części miasta i gminy Goniądz stan środowiska nie będzie ulegał zmianie.

4. Stan środowiska na obszarach objętych przewidywanym znaczącym oddziaływaniem

Zmiana zagospodarowania dotyczy terenów znacząco przetworzonych w związku z wydobywaniem kruszywa naturalnego. Tereny objęte opracowaniem nie podlegają ochronie ani nie stwierdzono obecności gatunków chronionych. Nie znajdują się na nich obiekty dziedzictwa kulturowego.

Zgodnie z informacjami **Podlaskiego Wojewódzkiego Inspektora Ochrony Środowiska** o stanie środowiska na terenie powiatu monieckiego:

Zanieczyszczenia atmosfery

Głównymi źródłami zanieczyszczeń atmosfery na terenie powiatu są rozproszone źródła emisji z sektora komunalno – bytowego, a także zanieczyszczenia komunikacyjne związane z ruchem pojazdów, głównie na trasie samochodowej Białystok – Mońki – Grajewo. Na terenie „Strefy Podlaskiej”, która obejmuje wszystkie, za wyjątkiem Aglomeracji Białostockiej, powiaty województwa podlaskiego, wykonywana corocznie (zgodnie art. 89 Ustawy Prawo ochrony środowiska) „Ocena poziomów substancji w powietrzu i klasyfikacji stref województwa podlaskiego” wykazała za rok 2014 przekroczenia normy pyłu PM_{2,5} oraz benzo(a)pirenu dla kryterium oceny - ochrona zdrowia. Na terenie powiatu największymi źródłami zanieczyszczenia powietrza atmosferycznego są ciepłownie miejskie i osiedlowe oraz zakłady przemysłowe zlokalizowane w Mońkach.

Jednolite części wód powierzchniowych

Wielkość presji na wody prezentuje stopień wyposażenia w infrastrukturę wodno-ściekową. Długość czynnej sieci wodociągowej w 2014 roku w powiecie monieckim wynosiła 727,5 km, w tym w gminie Goniądz 70,3 km (12,0 km miasto, 15,3km obszar wiejski). Z sieci wodociągowej korzystało w 2014 roku 80,4 % ludności powiatu korzystało z sieci wodociągowej, w tym w gminie Goniądz 74,7

% (91 % ludność miasta, 65 % ludność wiejska).

Długość czynnej sieci kanalizacyjnej w 2014 roku w powiecie monieckim wynosiła 183,6 km, w tym w gminie Goniądz 18,2 km (15,8 km miasto, 2,4 km obszar wiejski). Z sieci kanalizacyjnej korzystało 45,6 % ludności, w tym w gminie Goniądz 27,9 % (73,7 % ludność miasta, 0,7 % ludność wiejska).

W latach 2010-2014 na terenie powiatu monieckiego w ramach programu monitoringu wód płynących prowadzono badania w wybranych JCWP następujących rzek: Narwi, Jaskranki, Nereśli, Biebrzy, Ełk, Czarnej Strugi, Kosódki. Dla rzeki Czarna Struga stan wód określono jako zły.

Jednolite części wód podziemnych

Wody podziemne o znaczeniu użytkowym występują głównie w piaszczysto-żwirowych utworach czwartorzędowych i trzeciorzędowych oraz w węglanowych utworach kredowych. Wodonośność utworów kredowych jest słabo rozpoznana i nie pozwala na bliższe ustosunkowanie się. Natomiast występowanie wód w utworach trzeciorzędowych ma ściśle powiązanie z piaszczystą serią oligocenu i miocenu o miąższości do 50 m. Warstwa wodonośna w tych utworach występuje na głębokości 120 – 200 m a wydajność studni kształtuje się w granicach 40 – 50 m³/h przy depresji 10 – 15 m, natomiast wydajności jednostkowe wahają się od 2,5 do 4,0 m³/h/1m.s.

Główne źródło ujmowania wód podziemnych dla celów użytkowych na obszarze gminy Goniądz stanowią utwory czwartorzędowe. W obrębie tych utworów wyróżnia się kilka poziomów wodonośnych charakteryzujących się zróżnicowaną zasobnością i zasięgiem przestrzennym.

Wyróżniane poziomy wodonośne to:

- poziom I – przypowierzchniowy,
- poziom II – międzymorenowy (IIb i IIa),
- w. Osowiec – głębokość studni 91 m, wydajność 2064 m³/d,
- w. Wroceń – głębokość studni 42 m, wydajność 2064 m³/d,
- w. Klewianka – (były SKR) głębokość studni 94,5 m, wydajność 1200 m³/d,
- m. Goniądz (ujęcie miejskie) – głębokość studni 66 m, wydajność 3432 m³/d,
- w. Białosuknie – głębokość studni 58 m, wydajność 744 m³/d,
- w. Downary – głębokość studni 134 m, wydajność 2952 V
- poziom III – spągowy (najniższy).

Wody z ujęć czwartorzędowych a w szczególności z poziomu wodonośnego międzymorenowego stanowią podstawowe źródło zaopatrzenia ludności w wodę na terenie gminy Goniądz. Warstwy wodonośne tego poziomu tworzą naprzemianległe z glinami piaski i żwiry znajdujące się na znacznych głębokościach.

Cała dolina Biebrzy będąca w granicach gminy Goniądz objęta jest zasięgiem występowania głównego zbiornika wód podziemnych (G.Z.W.P.) o znaczeniu krajowym. Jest to zbiornik pradoliny Biebrzy charakteryzujący się znaczną miąższością utworów wodonośnych dochodzących do 50 m oraz wysoką zasobnością wynikającą z dużej odnawialności zasobów i drenującego charakteru (do głębokości 150 m) w stosunku do otaczających obszarów wysoczyznowych. Jest odkryty, dostępny dla zanieczyszczeń - zbiornik otwarty do powierzchni. Nieciągła i nikła izolacja utworami słabo przepuszczalnymi występuje jedynie lokalnie w obrębie tarasów zalewowych.

Obszar G.Z.W.P. Pradolina Biebrza podlega szczególnej ochronie wód podziemnych polegającej głównie na niedopuszczeniu do zanieczyszczenia wód oraz zapobieganiu i przeciwdziałaniu szkodliwym wpływom na obszary ich zasilania.

Odpady przemysłowe

Ilość odpadów wytworzonych (z wyłączeniem odpadów komunalnych), na terenie powiatu monieckiego w 2014 r. wyniosła 119,3 tys. ton co stanowiło 9,4 % odpadów wytworzonych na terenie całego województwa. W 2013 r. ilość odpadów przemysłowych poddanych procesom odzysku wyniosła 99,3%.

Odpady komunalne

Głównymi źródłami wytwarzania odpadów komunalnych są gospodarstwa domowe oraz obiekty handlowo- usługowe, szkoły, przedszkola, obiekty turystyczne i targowiska. W 2014 r. zebrano 5369,52 ton zmieszanych odpadów komunalnych, co w przeliczeniu na jednego mieszkańca wyniosło 127,2 kg/rok. Podstawowym sposobem unieszkodliwiania odpadów komunalnych jest ich kierowanie

na składowiska. Od 1 stycznia 2012 r. obowiązuje ustawa o utrzymaniu czystości i porządku w gminach. Gmina ma za zadanie zapewnić odbieranie i właściwe - ekologicznie bezpieczne zagospodarowanie wszystkich odpadów komunalnych z możliwością selektywnego zbierania. Zgodnie z głównymi założeniami nowelizacji przepisów, zmieszane odpady komunalne, odpady zielone (z pielęgnacji terenów zielonych oraz targowisk), pozostałości po sortowaniu odpadów komunalnych przeznaczone do składowania należy kierować do regionalnych instalacji do przetwarzania odpadów komunalnych (tzw. RIPOK). Odpady te powinny zostać zagospodarowane w regionie gospodarki odpadami (z wyjątkiem kierowania ich do instalacji zastępczej wyznaczonej w Wojewódzkim Programie Gospodarki Odpadami w sytuacji awaryjnej lub braku RIPOK).

Gmina Goniądz należy do północnego regionu gospodarki odpadami, w którym regionalne stacje gospodarki odpadami znajdują się w Koszarówce (gm. Grajewo) oraz w Zielonem Kamedulskim (gm. Suwałki).

Odpady niebezpieczne

W bazie WSO5 w 2014 roku zgromadzono informacje o 20 producentach odpadów niebezpiecznych. Pod względem ilości najwięcej odpadów wytworzyło Przedsiębiorstwo "TOOLCO" Kazimierz Mitroszewski w Mońkach – 23,46 ton. Do znaczących wytwórców odpadów należał również Samodzielny Publiczny Zakład Opieki Zdrowotnej w Mońkach – 16,04 ton.

Na terenie powiatu wytworzono 45,4 ton odpadów niebezpiecznych, zebrano 12,8 ton natomiast odzyskano w instalacji 1,26 ton.

Największą grupę stanowiły odpady z chemicznej obróbki i powlekania metali oraz innych materiałów i z procesów hydrometalurgii metali niezależnych – 23,18 ton. Dużą grupą były również odpady medyczne w ilości 16,3 ton.

Hałas komunikacyjny i przemysłowy

Na terenie powiatu w roku 2014 Inspektorat przeprowadził pomiary hałasu komunikacyjnego w Mońkach. Badania, w celu określenia stopnia uciążliwości drogi krajowej nr 65 przebiegającej przez miasto.

Przeprowadzone pomiary posłużyły do określenia wartości wskaźników hałasu mających zastosowanie do ustalania i kontroli warunków korzystania ze środowiska w odniesieniu do jednej doby ($L_{Aeq,D}$ oraz $L_{Aeq,N}$). W trakcie pomiarów rejestrowano natężenie ruchu pojazdów oraz warunki meteorologiczne. Punkt pomiarowy usytuowany był przy ul. Białostockiej 63. Pomiar przeprowadzono w trakcie jednej doby, 30-31 lipca 2014 roku.

Wyniki badań wykazały przekroczenia norm dopuszczalnych hałasu. Poziom dzienny $L_{Aeq,D}$ (przedział czasu odniesienia równy 16 godzinom) został przekroczony o 1,8 dB, natomiast poziom nocny $L_{Aeq,N}$ (przedział czasu odniesienia równy 8 godzinom) o 7,4 dB. Średnia liczba przejeżdżających pojazdów w ciągu doby pomiarowej w Mońkach wynosiła 8365 pojazdów/dobę, z czego 7326 to pojazdy lekkie i 1039 pojazdów ciężkich. Badania natężenia hałasu w zakładach przemysłowych nie wykazały występowania przekroczeń wartości dopuszczalnych na pobliskich terenach zabudowy mieszkaniowej.

Pola elektromagnetyczne

Na podstawie przeprowadzonych pomiarów stwierdza się, iż w żadnym z punktów nie odnotowano przekroczeń dopuszczalnych poziomów pól elektromagnetycznych.

Ochrona środowiska przed awariami

Jedynym zakładem, który jest brany pod uwagę w zakresie poważnych awarii, na terenie powiatu monieckiego, poza stacjami paliw płynnych, jest Moniecka Spółdzielnia Mleczarska, ul. A. Mickiewicza 62.

Głównym źródłem zagrożenia na terenie zakładu jest instalacja chłodnicza, w której stosowanym czynnikiem jest amoniak. Maksymalna pojemność instalacji amoniakalnej to ok. 10 Mg amoniaku. Kontrola nie stwierdziła uchybień mających wpływ na bezpieczeństwo jak i zagrożenie skażeniem środowiska.

5. **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

Teren objęty opracowaniem znajduje się na obszarze otuliny Biebrzańskiego Parku Narodowego. Zgodnie z Zarządzeniem Ministra Środowiska z dnia 27 stycznia 2015 r. w sprawie zadań ochronnych dla Biebrzańskiego Parku Narodowego urbanizacja obszarów otuliny Parku mająca wpływ na przyrodę Parku i jego walory krajobrazowe (np. zabudowa panoram widokowych) zalicza się do Zagrożeń zewnętrznych istniejących, a zanieczyszczenie środowiska przez nowe obiekty przemysłowe do Zagrożeń zewnętrznych potencjalnych i korzystnym jest wprowadzanie do studiów uwarunkować i kierunków zagospodarowania przestrzennego oraz miejscowych planów zagospodarowania przestrzennego zapisów ograniczających zabudowę w wybranych miejscach w sąsiedztwie granic Parku oraz budowę obiektów przemysłowych mogących negatywnie wpływać na stan środowiska wewnątrz Parku.

W sąsiedztwie terenów objętych zmianą studium znajdują się obszary objęte ochroną prawną:

- Biebrzański Park Narodowy (ok. 800m w kierunku północnym),
- Obszar Specjalnej Ochrony Ptaków NATURA 2000 – „Ostoja Biebrzańska” (PLB 200006) (ok. 800m w kierunku północnym),
- Specjalny Obszar Ochrony Siedlisk NATURA 2000 – „Dolina Biebrzy” (PLH 200008) (ok. 800m w kierunku północnym),
- Obszaru Chronionego Krajobrazu „Dolina Biebrzy”,
- pomniki przyrody:

Jałowiec pospolity o obwodzie pnia 1,07 m i wysokości 4,50 m położony w otulinie Biebrzańskiego Parku Narodowego w miejscowości Olszowa Droga. Uznany za pomnik przyrody w drodze zarządzenia Wojewody Łomżyńskiego Nr 58/83 z dnia 31.12.1983r.

Jałowiec pospolity o obwodzie pnia 0,54 m i wysokości 5 m – j.w.

Wiąz polny o obwodzie na wysokości 1,3 m – 270 cm i wysokości 19 m położony w m. Goniądz ul. Wojska Polskiego 29 – właściciel Zarząd Miasta Goniądz. Uznany za pomnik przyrody – rozporządzenie Wojewody Łomżyńskiego Nr 5/92 z dnia 12.03.1992 r.

Dąb szypułkowy w wieku 200 lat (powalony uderzeniem pioruna) położony w Leśnictwie Tajno oddz. 181f – B.P.N. rozporządzenie uznające za p.p. – j.w.

Żaden z powyższych nie występuje na terenie opracowania.

Obszarami nieobjętymi ochroną prawną, lecz istotnymi z punktu widzenia sieci ekologicznej NATURA 2000, są korytarze ekologiczne. W pobliżu terenu opracowania - w odległości około 350 m - znajduje się korytarz KPn-3B Dolina Biebrzy - Puszcza Knyszyńska - Zachodni. Lokalnym korytarzem ekologicznym, połączonym z doliną Biebrzy jest rzeka Czarna Struga. Ze względu na specyficzne warunki w obrębie doliny mogą wystąpić gatunki uważane za rzadkie i objęte ochroną.

6. Cele ochrony środowiska ustanowione na szczeblu międzynarodowym, wspólnotowym i krajowym, istotne z punktu widzenia projektowanego dokumentu

W projekcie zmiany miejscowego planu zagospodarowania przestrzennego znajduje odzwierciedlenie podstawowa zasada krajowej polityki ekologicznej przyjętej w Polityce ekologicznej państwa – zasada zrównoważonego rozwoju. Założenia Polityki ekologicznej państwa nawiązują do ustaleń przyjętych podczas Konferencji Narodów Zjednoczonych „Środowisko i Rozwój” w Rio de Janeiro w 1992 roku (Konwencja w sprawie różnorodności biologicznej) i obowiązujących deklaracji, rezolucji i zaleceń.

W strukturze przyrodniczej obszaru objętego projektem zmiany miejscowego planu zagospodarowania przestrzennego nie stwierdzono obszarów, które kwalifikowałyby się do objęcia ochroną w ramach europejskiej sieci obszarów chronionych (ECONET, NATURA 2000, CORINE Biotops, EMERALD).

7. Oddziaływanie ustaleń projektu na środowisko

Wpływ projektowanego zagospodarowania obszaru objętego projektem o powierzchni 1,0616 ha rozpatrzony został poprzez zbadanie zagrożeń środowiska takich jak:

- zanieczyszczenie powietrza,
- zanieczyszczenie wód powierzchniowych i podziemnych,

- zanieczyszczenie gleb,
- emisję hałasu,
- promieniowanie elektromagnetyczne.

Prognozowane oddziaływanie i natężenie zagrożeń środowiska

Lp	Elementy środowiska	Rodzaj oddziaływania
1	2	3
1.	Różnorodność biologiczna	Zagospodarowanie terenu zwiększy bioróżnorodność w sposób nieznaczny - w miejsce roślinności łąkowej pojawi się roślinność ruderalna.
2.	Ludzie	Bezpośrednie, długoterminowe, stałe, pozytywne – powstanie nowych miejsc pracy w zakładach usługowych, w przemyśle oraz w turystyce. Bezpośrednie, długoterminowe, stałe, negatywne - wzrost poziomu hałasu z obiektów przemysłowych.
3.	Zwierzęta	Ze względu na ograniczony obszarowo zakres zmian, jak i na obecne występowanie zwierząt, wpływ będzie nieznaczny.
4.	Rośliny	Brak oddziaływania

1	2	3
5.	Woda	Bezpośrednie, chwilowe, negatywne Możliwość zanieczyszczenia wód powierzchniowych w trakcie budowy – mało znaczące. Bezpośrednie, długoterminowe, stałe, negatywne - zagrożenie zanieczyszczenia rzeki Czarna Struga związane z bytnością człowieka i działalnością przemysłową.
6.	Powietrze	Bezpośrednie, długoterminowe, stałe, negatywne lub obojętne, w zależności od wybranego źródła ciepła i rodzaju zakładów przemysłowych.
7.	Powierzchnia ziemi	Bezpośrednie, długoterminowe, negatywne - w związku z powstaniem nowej zabudowy dojdzie do usunięcia i wymiany gruntu.
8.	Krajobraz	Bezpośrednie, długoterminowe, stałe, negatywne - wprowadzenie zabudowy w miejscu, w którym dotychczas jej nie było zmieni znacząco krajobraz
9.	Klimat	Bezpośrednie, długoterminowe, stałe, negatywne - nowe źródła emisji zanieczyszczeń i gazów cieplarnianych. Ze względu na skalę mało znaczące.
10.	Zasoby naturalne	Brak oddziaływania
11.	Zabytki	Brak na terenie objętym opracowaniem
12.	Dobra materialne	Brak oddziaływania
13.	Natura 2000	Pośrednie, chwilowe, negatywne – wynika z możliwości zanieczyszczenia rzeki Czarna Struga np. w przypadku awarii.

Zmiana miejscowego planu zagospodarowania przestrzennego miasta Goniądz dotyczy działek nr geod. geodezyjny 319, 321, 323, 325 zlokalizowanych przy ul. Konstytucji 3 Maja (pomiędzy rzeką Czarna Struga i drogą wojewódzką Z-670 przy południowej granicy miasta) i użytkowanych rolniczo. Tereny objęte opracowaniem graniczą z terenami zabudowanymi poprzez rzekę Czarna Struga (najbliższe zabudowania znajdują się w odległości 50 m)

Lp.	Oznaczenie	Przeznaczenie	Dz nr geodezyjny	Lokalizacja	Charakterystyka
1.	25 MN	Zabudowa mieszkaniowa jednorodzinna	część dz. 319, 321, 323, 325	ul. Konstytucji 3 Maja	Tereny rolne graniczące od od południa z ul. Konstytucji 3 Maja.
2.	11 PU	zabudowa przemysłowa	Część dz. 321, 323, 345	ul. Konstytucji 3 Maja	jw.
3.	RZ	Tereny rolne	część dz. 319, 321, 323, 325	ul. Konstytucji 3 Maja	Części działek od strony północnej, graniczące z rzeką Czarna Struga

Na terenie **25 MN** dopuszcza się ponadto lokalizowanie:

- 1) urządzeń infrastruktury technicznej, w tym telekomunikacyjnej o nieznacznym oddziaływaniu,
- 2) dróg dojazdowych, parkingów i garaży oraz budynków gospodarczych – niezbędnych do obsługi obszaru.

Na terenie **11 PU** dopuszcza się ponadto lokalizowanie:

- 1) zabudowy usługowo-handlowej i rzemieślniczej,
- 2) magazynów składów,
- 3) urządzeń infrastruktury technicznej;
- 4) dróg dojazdowych, parkingów i garaży oraz budynków gospodarczych – niezbędnych do obsługi obszaru;

5) inwestycji celu publicznego z zakresu łączności publicznej.

Teren **RZ** pozostawia się niezagospodarowany – trwałe użytki zielone, dopuszczalne użytkowanie: pastwisko i kośnie.

W chwili obecnej tereny pomiędzy Czarną Strugą i drogą krajową są wykorzystywane rolniczo i nie są zabudowane. Należy się spodziewać, że obecna zmiana zagospodarowania w przyszłości będzie kontynuowana. Będzie to skutkowało zmianą krajobrazu, zwiększoną bytnością człowieka, wzrostem poziomu hałasu, zanieczyszczeniem powietrza ze źródeł małej emisji lub działalności przemysłowej. Możliwe jest również pojawienie się nowych źródeł zanieczyszczeń wody Czarnej Strugi, co może negatywnie wpłynąć na stan wód Biebrzy.

Obszary chronione

Teren objęty opracowaniem znajduje się na obszarze otuliny Biebrzańskiego Parku Narodowego. Zgodnie z Zarządzeniem Ministra Środowiska z dnia 27 stycznia 2015 r. w sprawie zadań ochronnych dla Biebrzańskiego Parku Narodowego urbanizacja obszarów otuliny Parku mająca wpływ na przyrodę Parku i jego walory krajobrazowe (np. zabudowa panoram widokowych) zalicza się do Zagrożeń zewnętrznych istniejących, a zanieczyszczenie środowiska przez nowe obiekty przemysłowe do Zagrożeń zewnętrznych potencjalnych i korzystnym jest wprowadzanie do studiów uwarunkować i kierunków zagospodarowania przestrzennego oraz miejscowych planów zagospodarowania przestrzennego zapisów ograniczających zabudowę w wybranych miejscach w sąsiedztwie granic Parku oraz budowę obiektów przemysłowych mogących negatywnie wpływać na stan środowiska wewnątrz Parku.

W sąsiedztwie terenów objętych zmianą studium znajdują się obszary objęte ochroną prawną:

- Biebrzański Park Narodowy (ok. 870 m w kierunku północnym),
- Obszar Specjalnej Ochrony Ptaków NATURA 2000 – „Ostoja Biebrzańska” (PLB 200006) (ok. 640 m w kierunku północnym),
- Specjalny Obszar Ochrony Siedlisk NATURA 2000 – „Dolina Biebrzy” (PLH 200008) (ok. 640m w kierunku północnym),
- Obszaru Chronionego Krajobrazu „Dolina Biebrzy” ok. 3,1 km,
- pomniki przyrody:
 - Jałowiec pospolity o obwodzie pnia 1,07 m i wysokości 4,50 m położony w otulinie Biebrzańskiego Parku Narodowego w miejscowości Olszowa Droga. Uznany za pomnik przyrody w drodze zarządzenia Wojewody Łomżyńskiego Nr 58/83 z dnia 31.12.1983r.
 - Jałowiec pospolity o obwodzie pnia 0,54 m i wysokości 5 m – j.w.
 - Wiąz polny o obwodzie na wysokości 1,3 m – 270 cm i wysokości 19 m położony w m. Goniądz ul. Wojska Polskiego 29 – właściciel Zarząd Miasta Goniądz. Uznany za pomnik przyrody – rozporządzenie Wojewody Łomżyńskiego Nr 5/92 z dnia 12.03.1992 r.
 - Dąb szypułkowy w wieku 200 lat (powalony uderzeniem pioruna) położony w Leśnictwie Tajno oddz. 181f – B.P.N. rozporządzenie uznające za p.p. – j.w.

Żaden z powyższych nie występuje na terenie opracowania.

Obszarami nieobjętymi ochroną prawną, lecz istotnymi z punktu widzenia sieci ekologicznej NATURA 2000, są korytarze ekologiczne. W pobliżu terenu opracowania - w odległości około 350 m - znajduje się korytarz KPn-3B Dolina Biebrzy - Puszcza Knyszyńska - Zachodni. Lokalnym korytarzem ekologicznym, połączonym z doliną Biebrzy jest rzeka Czarna Struga. Ze względu na specyficzne warunki w obrębie doliny mogą wystąpić gatunki uważane za rzadkie i objęte ochroną.

Na etapie projektowania zmiany studium trudno ocenić wpływ planowanych zamierzeń na jakość powietrza oraz klimat, czy potencjalne zagrożenie dla osiągnięcia celów środowiskowych jednolitych części wód, ze względu na brak informacji o szczegółach planowanych inwestycji (rodzaj zakładów przemysłowych i usługowych, wybór źródła zaopatrzenia w ciepło, metoda odprowadzania ścieków komunalnych). Ze względu jednak na położenie w otulinie Biebrzańskiego Parku Narodowego i stosunkowo niewielką odległość od obszarów cennych przyrodniczo, do wszelkich zmian na tym terenie należy podchodzić ze szczególną uwagą.

Powstanie zabudowy mieszkaniowej i usługowej na terenie objętym opracowaniem, ze względu na lokalizację pomiędzy już istniejącą zabudową (znajdującą się po drugiej stronie rzeki Czarna Struga) a drogą wojewódzką, nie wpłynie znacząco na przyrodę parku i jego walory krajobrazowe. Ze względu na graniczenie z rzeką Czarna Struga, należałoby wstrzymać się z zabudową do czasu wybudowania kanalizacji sanitarnej. Zbiorniki szczelne bywają zawodne i stwarzają możliwość przedostawania się zanieczyszczeń do rzeki.

Pojawienie się zakładów przemysłowych, na terenach otuliny parku jest niewskazane, na dodatek ich lokalizacja na terenach graniczących z rzeką Czarna Struga niesie ze sobą potencjalne zagrożenie dla osiągnięcia celów środowiskowych jednolitych części wód powierzchniowych (np. w przypadku niedbałości lub awarii). Wskazana jest szczególna dbałość podczas wykonania, a później eksploatacji zakładowej oczyszczalni ścieków.

Pojawieniu się nowej zabudowy powinien towarzyszyć rozwój sieci kanalizacji sanitarnej, lub przydomowych oczyszczalni ścieków.

Negatywny wpływ zmian klimatu na teren zmiany studium będzie nieznaczny, gdyż zgodnie z wynikami prognoz dotyczyć będzie w szczególności zbiorników wodnych i terenów podmokłych, które nie występują na terenach wyznaczonych do zmiany przeznaczenia w opracowaniu.

W przypadku, gdy na terenie objętym zmianą zagospodarowania występuje gatunek chroniony, należy natychmiast przerwać prace mogące negatywnie wpłynąć na jego przedstawicieli. Podstawy prawne ochrony gatunkowej ustala ustawa o ochronie przyrody, a szczegółowe jej zasady oraz wykazy gatunków chronionych określa minister właściwy do spraw środowiska w drodze rozporządzenia publikowanego w [Dzienniku Ustaw](#) (dodatkowe gatunki mogą być objęte ochroną w danym województwie przez [regionalnego dyrektora ochrony środowiska](#)).

W stosunku do gatunków objętych ochroną gatunkową obowiązują określone zakazy (zabijania, zbierania, przetrzymywania, niszczenia ich siedlisk, handlowania, wywożenia za granicę, płoszenia itp.). Na odstępstwa od zakazów zezwolenie wydaje Generalny Dyrektor Ochrony Środowiska lub regionalny dyrektor ochrony środowiska.

W zasięgu istotnego oddziaływania zmiany studium mogą występować cenne elementy flory, fauny, grzybów oraz siedlisk i w związku z tym podczas realizacji inwestycji należy postępować ze szczególną ostrożnością, tak aby zminimalizować możliwość negatywnego oddziaływania.

8. Rozwiązania mające na celu zapobieganie, ograniczanie lub kompensację przyrodniczą negatywnych oddziaływań na środowisko

W projekcie zmiany planu ustala się następujące zasady ochrony środowiska i krajobrazu kulturowego:

- 1) dopuszczalne poziomy hałasu:
 - a) 55 dB – pora dzienna (równy 8 najmniej korzystnym godzinom dnia),
 - b) 45 dB – pora nocna (równy 8 najmniej korzystnym godzinom nocy);
- 2) dopuszczalne poziomy niektórych substancji w powietrzu, alarmowe poziomy niektórych substancji w powietrzu oraz marginesy tolerancji dla dopuszczalnych poziomów niektórych substancji, według odrębnych przepisów szczególnych;
- 3) zakaz wprowadzania do wód lub ziemi ścieków nie spełniających warunków określonych w odrębnych przepisach szczególnych;
- 4) wszystkie tereny objęte zmianą planu położone są w otulinie Biebrzańskiego Parku Narodowego, dlatego wszelkie działania inwestycyjne i zagospodarowanie terenu nie mogą negatywnie wpływać na walory przyrodnicze Parku;
- 5) obowiązek uwzględniania wymogów ochrony środowiska, o których mowa w szczególności w art. 72 i 73 ustawy z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska (Dz. U. z 2013 r. poz. 1232 z późn. zm.) oraz ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. z 2016 r. poz. 353);
- 6) stosować system gromadzenia, usuwania i unieszkodliwiania odpadów stałych gwarantujący ochronę środowiska.
- 7) tradycyjne formy architektoniczne i gabaryty przestrzenne obiektów zabudowy mieszkaniowej

nawiązujące do dawnych wzorów tradycyjnej architektury, jak też do zabudowy na terenach sąsiednich.

- 8) zaleca się zastosowanie przyjaznej przyrodzie technologii budowy ogrodzenia, tak by nie powodowało ono znacznego ograniczenia drożności korytarza ekologicznego rzeki Czarna Struga, zaleca się odstąpienie od budowy podmurówki;
- 9) zakazuje się stosowania do nasadzeń ekspansywnych gatunków roślin obcego pochodzenia.

Wprowadzono również zapisy:

- 1) nieprzekraczalna linia zabudowy: nie mniejsza niż 20 m od krawędzi jezdni drogi wojewódzkiej nr 670 oraz nie większa niż 70 m od linii rozgraniczającej tej drogi;
- 2) obiekty budowlane w sąsiedztwie drogi wojewódzkiej Nr 670 należy lokalizować z uwzględnieniem faktu wpływu drogi na kształtowanie się klimatu akustycznego na tych terenach, co wymaga uwzględnienia następujących uwarunkowań:
 - a) uwzględnienie zakazu lokalizacji zabudowy mieszkaniowo – usługowej i mieszkaniowej (jednorodzinnej, i zamieszkania zbiorowego) w strefie bezpośredniego oddziaływania ponadnormatywnego hałasu, określonego w przepisach odrębnych (z tego względu zaleca się lokalizowanie budynków mieszkalnych w odległości nie mniejszej niż 30 m od krawędzi jezdni drogi nr 670)
 - b) budynki mieszkalne, zamieszkania zbiorowego i użyteczności publicznej należy sytuować w miejscach najmniej narażonych na występowanie hałasu i drgań,
 - c) jeżeli w miejscach lokalizacji zabudowy, o której mowa pod lit a poziomy hałasu i drgań przekraczają dopuszczalne normy określone w przepisach odrębnych, należy stosować skuteczne zabezpieczenia w postaci: zachowania odpowiednich odległości od źródeł hałasu i drgań, odpowiednie usytuowanie i ukształtowanie budynku, budowę ekranów i przegród akustycznych, stosowanie dźwiękochłonnych elewacji i dźwiękoszczelnych okien, racjonalne rozmieszczenie pomieszczeń,
- 3) podstawową formą zabudowy mieszkaniowej są budynki jednorodzinne wolnostojące bez podpiwniczenia, dopuszcza się usługi i rzemiosło w budynku mieszkalnym (do 30% powierzchni budynku) oraz oddzielną zabudowę usługową i rzemieślniczą na działce budowlanej,
- 4) minimalne wskaźniki powierzchni biologicznie czynnej:
 - a) dla zabudowy mieszkaniowej jednorodzinnej: 50%
 - b) dla zabudowy letniskowej i pensjonatowej: 50%
 - b) dla zabudowy usługowej: 50%,
 - c) dla zabudowy przemysłowej: 50%,
- 5) ustala się na terenach objętych zmianą planu docelowe zaopatrzenie w wodę do celów komunalnych, przemysłowych i przeciwpożarowych z projektowanej sieci wodociągowej z włączeniem się do istniejącej miejskiej sieci wodociągowej zasilanej ze sytuacji wodociągowej w Goniądzu, na warunkach technicznych określonych przez gestora urządzeń wodociągowych, a do czasu zrealizowania projektowanego przewodu wodociągowego łączącego tereny objęte zmianą planu z miejską siecią wodociągową dopuszcza się zaopatrzenie w wodę z lokalnego ujęcia spełniającego warunki techniczne określone w obowiązujących przepisach szczególnych, z zastosowaniem urządzeń uzdatniających wodę w przypadku gdy woda ze studni nie będzie odpowiadała ustalonym normom jakości wody przeznaczonej do spożycia,
- 6) ustala się odprowadzanie ścieków komunalnych i przemysłowych do projektowanego kanału sanitarnego z włączeniem się do istniejącej miejskiej kanalizacji sanitarnej i oczyszczalni ścieków w Goniądzu, na warunkach określonych przez gestora urządzeń kanalizacyjnych, a do czasu realizacji projektowanego kanału sanitarnego, wymienionego w pkt a), dopuszcza się możliwość odprowadzania ścieków:
 - do czasu realizacji projektowanej sieci kanalizacyjnej dopuszcza się możliwość odprowadzania ścieków z terenów zabudowy mieszkaniowej jednorodzinnej do szczelnych do szczelnych zbiorników bezodpływowych (z wywożeniem do punktu zlewnego w miejskiej oczyszczalni ścieków) lub przydomowych oczyszczalni ścieków, z lokalizacją w obrębie własnej działki (jeżeli parametry działki na to pozwalają) i wykonanych zgodnie z warunkami określonymi w obowiązujących w tym zakresie przepisach szczególnych;

- 7) odprowadzanie wód opadowych i roztopowych na zasadach ustalonych w planie a w szczególności:
- z utwardzonych, szczelnych powierzchni dróg i parkingów, a także innych terenów o znacznym stopniu zanieczyszczenia zawiesiną i substancjami ropopochodnymi, do projektowanego kanału deszczowego i po ich uprzednim oczyszczeniu w urządzeniach podczyszczających w stopniu odpowiadającym wymogom ochrony środowiska, określonym w obowiązujących przepisach szczególnych, do rzeki Czarna Struga,
 - przebieg kanalizacji deszczowej i lokalizacja urządzeń podczyszczających zostanie określona na etapie projektu budowlanego ujęte w szczelne, otwarte lub zamknięte systemy kanalizacji deszczowej powinny być oczyszczone przed wprowadzeniem do wód lub do ziemi, w taki sposób, aby spełniały wymogi ochrony środowiska, określone w odrębnych przepisach szczególnych,
 - wody opadowe i roztopowe z dachów obiektów oraz terenów o małym stopniu zanieczyszczenia mogą być odprowadzane powierzchniowo bezpośrednio do gruntu na własny, nieutwardzony teren, w sposób uniemożliwiający spływ tych wód na grunty sąsiednie poprzez odpowiednie ukształtowanie terenu, zastosowanie rozwiązań technicznych, takich jak np. mały zbiornik retencyjny, wykorzystanie wód deszczowych do celów gospodarczych,
 - ustala się zakaz wprowadzania do wód lub do ziemi ścieków i wód opadowych nie spełniających obowiązujących norm,
- 8) ustala się usuwanie odpadów stałych systemem zorganizowanym, do pojemników bądź kontenerów ustawionych na posesjach z lokalizacją spełniającą warunki określone w odrębnych przepisach szczególnych dotyczących miejsc gromadzenia odpadów stałych, z wprowadzeniem selektywnej zbiórki odpadów, według rozstrzygnięć Rady Miejskiej w Goniądzu;
- 9) zaopatrzenia w ciepło według własnych rozwiązań przy preferencji ekologicznych nośników energii (gaz, olej opałowy, energia elektryczna, biomasa);
- 10) w razie natrafienia w trakcie prowadzenia prac ziemnych na przedmioty lub obiekty archeologiczne należy przerwać prace i powiadomić Podlaskiego Wojewódzkiego Konserwatora Zabytków w Białymstoku;
- 11) w przypadku działalności gospodarczej należy zastosować dostępne rozwiązania techniczne, technologiczne i organizacyjne w celu dotrzymania standardów jakości środowiska poza terenem inwestora;

9. 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.

Na etapie sporządzania projektu zmiany miejscowego planu zagospodarowania przestrzennego miasta Goniądz przyjęto rozwiązanie zaproponowane przez zainteresowane strony i uwzględnione w „Miejscowym planie zagospodarowania przestrzennego miasta Goniądz.

W trakcie sporządzania prognozy oddziaływania na środowisko do projektu zmiany miejscowego planu zagospodarowania przestrzennego miasta Goniądz nie napotkano na istotne trudności.

10. Materiały źródłowe

- Opracowanie ekofizjograficzne,
- Program Ochrony Środowiska Województwa Podlaskiego na lata 2011-2014 (2011 r.),
- Program Ochrony Środowiska dla powiatu monieckiego.
- Strategia rozwoju gminy Goniądz,
- Gminny program ochrony środowiska gminy Goniądz.
- Wojewódzki Plan Gospodarki Odpadami na lata 2012-2017,
- ustawa z dnia 27 kwietnia 2001 r. – „Prawo ochrony środowiska”
- ustawa z dnia 16 kwietnia 2004 r. „o ochronie przyrody”;
- rozporządzenie Ministra Środowiska z 29 marca 2012 r. zmieniające rozporządzenie w sprawie obszarów specjalnej ochrony ptaków Natura 2000;
- ustawa z dnia 3 lutego 1995 r. „o ochronie gruntów rolnych i leśnych”;

- pozostałe dokumenty, materiały planistyczne, w tym programy zawierające zadania służące do realizacji ponadlokalnych celów publicznych, materiały przyrodnicze, inwentaryzacyjne i studialne dotyczące środowiska,
- ze stron internetowych: www.mos.gov.pl, www.wrotapodlasia.pl, www.zumi.pl, www.wios.bialystok.pl; www.bialystok.lasy.gov.pl, www.geoportal.gov.pl;
- własne wizje terenowe,

Opracował
Piotr Piotrowski