Plan Rozwoju Lokalnego – Miasto Przasnysz – lipiec 2004

 [image: image1.jpg]

PLAN ROZWOJU LOKALNEGO

 DLA MIASTA PRZASNYSZA

 NA LATA

 2004-2007

Plan Rozwoju Lokalnego dla Miasta Przasnysza na lata 2004-2007 został opracowany przez Urząd Miasta Przasnysza przy współpracy z BCG Polska Sp. z o.o.

W dniu 8 czerwca 2004 Rada Miejska Przasnysza podjęła Uchwałę Nr XXI/136/2004 o przystąpieniu miasta do opracowania ‘Planu Rozwoju Lokalnego obejmującego lata 2004-2007’.

Zarządzeniem Nr 163/2004 Burmistrza Miasta Przasnysza, z dnia 30 czerwca 2004 roku, na funkcję Pełnomocnika ds. Rozwoju Lokalnego wyznaczono Pana Leszka Marka Soję, Zastępcę Burmistrza Miasta oraz powołano Horyzontalny Zespół Zadaniowy ds. Rozwoju Lokalnego w składzie:

-Bożena Czaplicka -

Naczelnik Wydziału Rozwoju, Strategii, Inwestycji i Promocji;

-Zenon Domański -

Naczelnik Wydziału Geodezji, Gospodarki Gruntami,

Planowania Przestrzennego i Rolnictwa;

-Krzysztof Kaczyński -

Naczelnik Wydziału Gospodarki Komunalnej i Handlu;

-Zofia Zatońska -

Skarbnik Miasta.

W dniu 31.08.2004 roku projekt dokumentu, po zaopiniowaniu przez PT Komisje Rady Miejskiej Przasnysza, zostanie przedstawiony Radzie Miejskiej Przasnysza celem uchwalenia.

Przasnysz, lipiec-sierpień 2004

SPIS TREŚCI

strona

I. Obszar i czas realizacji Planu Rozwoju Lokalnego

3

II. Aktualna sytuacja społeczno – gospodarcza na terenie

5

 Miasta Przasnysza

III. Zadania i problemy do rozwiązania

48

IV. Planowane projekty i zadania inwestycyjne na lata

2004 – 2007 i lata następne

51

V. Powiązanie projektów z innymi działaniami realizowanymi

 na terenie Miasta Przasnysza

53

VI. Powiązanie projektów z innymi działaniami realizowanymi na terenie
powiatu i regionu

53

VII. Oczekiwane wskaźniki osiągnięć Planu Rozwoju Lokalnego

dla Miasta Przasnysza

54

VIII. Plan finansowy na lata 2004 – 2007 i następne

54

IX. System wdrażania Planu Rozwoju Lokalnego

55

X. Sposoby monitorowania, oceny i komunikacji społecznej

56

Załączniki:

- Załącznik Nr 1 WPI

-

- Załącznik Nr 2 Projekty

-

- Załącznik Nr 3 Obiekty dziedzictwa kulturowego

-

- Załącznik Nr 4 Prognoza budżetowa

-

I. OBSZAR I CZAS REALIZACJI PLANU ROZWOJU LOKALNEGO.

Obszar realizacji Planu Rozwoju Lokalnego (PRLok.) obejmuje swoim zasięgiem teren Gminy Miasta Przasnysz. Czas realizacji Planu Rozwoju Lokalnego jest uzależniony od okresów programowania absorpcji środków europejskich w Polsce. Działania zaplanowane na lata 2004-2007 -w intencji twórców dokumentu- mają być realizowane obligatoryjnie, a działania zaplanowane na lata 2008-2013 fakultatywnie. Dokument PRLok. jest konieczny do aplikowania w programach przewidzianych w Zintegrowanym Programie Operacyjnym Rozwoju Regionalnego 2004-2006.

Zadania inwestycyjne i projekty na lata 2004-2007 mają na celu poprawę struktury gospodarczej i społecznej w Przasnyszu i są ściśle powiązane z innymi działaniami i projektami realizowanymi na terenie Miasta, jak również realizowanymi na terenie powiatu i regionu.

Projekty i zadania inwestycyjne wynikają z kierunków rozwoju Miasta zawartych w założeniach do ‘Strategii Rozwoju Miasta Przasnysza do roku 2015’, ‘Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Przasnysza’, w ‘Planie Rozwoju i Modernizacji Urządzeń Wodociągowych i Urządzeń Kanalizacyjnych miasta Przasnysza do roku 2015’, 'Założeniach do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe dla obszaru Gminy Miasta Przasnysz'. Korelują one z koncepcją zrównoważonego rozwoju określoną w ‘Długookresowej Strategii Trwałego i Zrównoważonego Rozwoju - Polska 2025’, pozostają w pełnej zgodności ze ‘Strategią Rozwoju Województwa Mazowieckiego’.

Całokształt działań mających na celu osiągnięcie poprawy warunków ekonomicznych i społecznych
na terenie Miasta Przasnysza zdefiniowano w następujący sposób:

· Stymulowanie jak najlepszego zaspokajania potrzeb mieszkańców Miasta, zwłaszcza w zakresie rozwoju przedsiębiorczości;

· Podejmowanie działań mających na celu skuteczną ochronę walorów i zasobów środowiska przyrodniczego i dziedzictwa kulturowego, a także poprawę ich stanu;

· Realizację koncepcji sprawnego, skutecznego i efektywnego zarządzania Miastem przez jego Władze;

· Optymalizacja sposobów wykorzystywania ograniczonych środków finansowych z budżetu Miasta;

· Tworzenia jak najlepszych warunków dla dalszego rozwoju gospodarczego Miasta;

· Prowadzenie aktywnej działalności promocyjnej Miasta, a przede wszystkim jego silnych stron, w celu przyciągnięcia na teren miasta inwestorów krajowych i zagranicznych oraz turystów;

· Pozyskiwanie przez Władze Miasta środków finansowych ze źródeł zewnętrznych (np. banków, fundacji, agencji, Unii Europejskiej, przedsiębiorców itp.) na realizację przedsięwzięć inwestycyjnych przewidzianych w Planie Rozwoju Lokalnego;

· Rozwój współpracy Władz Miasta z podmiotami gospodarczymi i organizacjami pozarządowymi funkcjonującymi na jego terenie w celu rozwiązywania wspólnych problemów;

· Rozwój współpracy Władz Miasta z władzami gmin sąsiadujących, Władzami Powiatu Przasnyskiego w celu rozwiązywania wspólnych problemów;

· Konsekwentne dążenie do wzrostu rangi Miasta jako subregionalnego ośrodka edukacji, ochrony zdrowia, kultury i sztuki oraz obsługi ruchu turystycznego;

· Kontynuacja edukacji ekologicznej mieszkańców, zwłaszcza młodzieży;

· Uwzględnianie przyrodniczych i kulturowych uwarunkowań w sterowaniu procesami rozwoju społeczno-gospodarczego i zagospodarowania przestrzennego Miasta;

· Promowanie ekologicznych kierunków i form działalności gospodarczej oraz pełne zabezpieczenie środowiska przyrodniczego przed jego degradacją poprzez budowę odpowiednich urządzeń infrastruktury technicznej i stosowanie proekologicznych nośników energii;

· Pozyskiwanie zewnętrznych środków finansowych (krajowych i zagranicznych) na realizację przedsięwzięć proekologicznych.

Plan Rozwoju Lokalnego dla Miasta Przasnysz został stworzony metodą indukcyjną na podstawie ‘Strategii Rozwoju Miasta Przasnysza do roku 2015’, ‘Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Przasnysza’, ‘Planu Rozwoju i Modernizacji Urządzeń Wodociągowych i Urządzeń Kanalizacyjnych miasta Przasnysza do roku 2015', 'Założenia do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe dla obszaru Gminy Miasta Przasnysz'.

Realizacja projektów ma na celu rozbudowę i modernizację infrastruktury technicznej i społecznej służącej wzmacnianiu konkurencyjności regionu oraz przyspieszenie procesu aktywnego włączania się miasta w procesy rozwojowe kraju i Europy. Projekty wpisują się w Priorytet III ZPORR – Rozwój Lokalny, Działanie 3.2.

Plan Rozwoju Lokalnego jest dokumentem otwartym, który można, a nawet trzeba modyfikować i rozwijać pod wpływem inicjatyw i wyzwań, które staną przed Przasnyszem.

II. SYTUACJA SPOŁECZNO – GOSPODARCZA NA OBSZARZE OBJĘTYM

WDRAŻANIEM PLANU ROZWOJU LOKALNEGO DLA MIASTA PRZASNYSZA

2.1.Położenie geograficzne.

Przasnysz położony jest na skraju Wysoczyzny Ciechanowskiej wchodzącej w skład Nizin Środkowopolskich. Teren jest równinny, mało urozmaicony.

Przasnysz jest jednym z najstarszych miast w województwie mazowieckim, prawa miejskie uzyskał w 1427 roku. Na jego terenie i w bliskim sąsiedztwie znajdują się liczne zabytki kultury materialnej. Miasto znane jest w Polsce jako ośrodek kultu Św. Stanisława Kostki, którego relikwie spoczywają w odległym o 5 km Rostkowie.

Miasto Przasnysz sąsiaduje z Gminą Przasnysz. Położone jest nad rzeką Węgierką w północnej części województwa mazowieckiego w odległości 106 km od Warszawy, 22 km od Ciechanowa i 56 km od Ostrołęki. Miasto ma korzystne połączenia komunikacyjne. W Przasnyszu zbiegają się: droga krajowa oraz drogi wojewódzkie łączące Przasnysz z Mławą, Ciechanowem, Ostrołęką, Pułtuskiem. Przez Miasto przebiega drogowy szlak tranzytowy z zachodu na wschód.

Większość terenów, poza obszarem zabudowy miejskiej, stanowią żyzne gleby (II i III klasa bonitacyjna). Tylko nieliczne fragmenty miasta to gleby V i VI klasy.

Przasnysz jest siedzibą Władz Powiatu, pełni funkcje administracyjne, edukacyjne, ochrony zdrowia, kulturalne, handlowo-usługowe i obsługi rolnictwa dla mieszkańców gmin, wchodzących w skład powiatu przasnyskiego. Na terenie Miasta działalność prowadzi ponad 1.200 podmiotów gospodarczych. Do kreujących największą ilość miejsc pracy należą:

· Producent Rowerów „KROSS” Sp. z o.o.,

· ABB ZWAR S.A.,

· Zakłady Meblarskie „Węgierka” Sp. z o.o.,

· Spółdzielnia Mleczarska „Mazowsze” Oddział w Przasnyszu,

· PPKS – Oddział w Przasnyszu,

· Przedsiębiorstwo Robót Drogowo-Mostowych,

W roku 2000 na terenie Przasnysza rozpoczęło działalność Międzywydziałowe Studium Gospodarki Przestrzennej Szkoły Głównej Gospodarstwa Wiejskiego w Warszawie.

2.2. Powierzchnia.

Miasto Przasnysz zajmuje powierzchnię 2.516 ha (powierzchnia geodezyjna). Powierzchnia gruntów komunalnych Przasnysza, wg stanu na 31 grudnia 2003 roku wynosiła 192,9 hektarów, w tym 118,7 ha stanowiących miejski zasób nieruchomości.

2.3. Struktura demograficzna.

Ludność Przasnysza (wg stanu na 31 grudnia 2003 r.) liczyła 18.007 mieszkańców (w tym 445 zameldowanych czasowo), co stanowiło 33,68% ogólnej liczby mieszkańców powiatu przasnyskiego.
W tej liczbie: 8.721 - mężczyźni, a 9.286 - kobiety. Wskaźnik gęstości zaludnienia dla Przasnysza (698 osób/1 km2) jest znacznie wyższy od średniej wojewódzkiej (144 osoby/1 km2). Prognoza Wojewódzkiego Urzędu Statystycznego zakłada, że w 2015 r. na terenie Miasta zamieszkiwać będzie ponad 20.500 osób.

Kierunki dalszego rozwoju Przasnysza są ściśle związane z przewidywanym tempem przyrostu i strukturą wieku ludności. Przyszłe potrzeby społeczne będą wynikały -między innymi- ze zmian w strukturze demograficznej Miasta. Według uproszczonej prognozy demograficznej przewiduje się następującą strukturę mieszkańców Przasnysza:

Tabela Nr 1. Prognoza struktury ludności miasta Przasnysza do roku 2015.

Lata

2005
2010
2015

Liczba ludności ogółem w tys.
18,7
19,5
20,5

Wiek przedprodukcyjny [%]
22,5
21,4
19,7

Wiek produkcyjny [%]
67,0
65,0
65,0

Wiek poprodukcyjny [%]
10,5
13,6
15,3

Biorąc pod uwagę przewidywany dynamiczny wzrost liczby ludności w strategicznych planach rozwoju Miasta, należy wskazać i przygotować odpowiednie obszary osadnicze, tereny pod nowe inwestycje kreujące miejsca pracy, arterie komunikacyjne oraz tereny rekreacyjne.

Struktura ludności według podziału na podstawowe grupy wiekowe (w roku 2003) wskazuje na 28,54% udział ludności w wieku przedprodukcyjnym w ogólnej liczbie mieszkańców. Udział ten jest znacznie wyższy od średniej wojewódzkiej (20,69%). Łącznie na terenie Przasnysza mieszkają 5.003 osoby w wieku przedprodukcyjnym. Według prognoz (opracowanych przez WUS w Warszawie),
w 2015 r. omawiany udział obniży się do poziomu 19,7%.

Tabela Nr 2. Charakterystyka ludności w Mieście Przasnyszu w latach 2001- 2003.

Rok
Ogólna liczba

ludności
Osoby w wieku przedprodukcyjnym

(udział w %)
Osoby w wieku

Produkcyjnym

(udział w %)
Osoby w wieku

poprodukcyjnym

(udział w %)

2001
17.710
3.951 (22,31%)
12.005 (67,79%)
1.754 (9,9%)

2002
17.657
4.139 (19,75%)
10.572 (70,43%)
2.146 (11,17%)

2003
17.562
5.013 (28,54%)
10.595 (60,38%)
1.954 (11.08%)

Źródło: Rocznik Statystyczny GUS 2003, UM Przasnysz

W Przasnyszu udział ludności w wieku produkcyjnym, wynoszący 60,38%, jest wyższy do średniej powiatowej (55,73%) i nieco niższy od wojewódzkiej (62,66%). Według prognoz (opracowanych przez WUS w Warszawie) w 2015 roku omawiany udział osiągnie poziom 65,0% (przy 66,04% dla województwa mazowieckiego).

Tabela Nr 3. Charakterystyka ludności wg grup wiekowych - stan w dniu 31 grudnia 2003 roku.

Powiat przasnyski:

Grupa wiekowa
Liczba osób
Procent

W wieku przedprodukcyjnym
16.280
29,37%

W wieku produkcyjnym
30.893
55,73%

W wieku poprodukcyjnym
 8.264
14,90%

Gmina Miasto Przasnysz:

Grupa wiekowa
Liczba osób
Procent

W wieku przedprodukcyjnym
 5.013
28,54%

W wieku produkcyjnym
10.595
60,38%

W wieku poprodukcyjnym
 1.954
11,08%

Negatywnym zjawiskiem występującym na terenie Przasnysza, jest stosunkowo niski udział osób w wieku przedprodukcyjnym w ogólnej liczbie mieszkańców (28,54%) oraz wysoki udział osób w wieku produkcyjnym (60,38%). Oznacza to, że w najbliższych latach wzrastać będzie liczba osób w wieku poprodukcyjnym. Prognozuje się, iż w 2015 roku na terenie Miasta udział osób w wieku poprodukcyjnym wyniesie 15,3%.

Wysoki udział osób w wieku produkcyjnym w Przasnyszu wynika z ruchu migracyjnego młodzieży ze wsi do aglomeracji miejskich oferujących łatwiej dostępną pracę i korzystne warunki zamieszkania. Ważnym miernikiem charakteryzującym przebieg procesów demograficznych jest saldo migracji stałej. Dla Przasnysza saldo migracji stałej w latach 2001-2003 roku wykazywało wartości dodatnie, co świadczy o napływowym charakterze tego obszaru.

Łącznie, w roku 2003, zanotowano napływ do Przasnysza 256 osób oraz odpływ 233 osób. W roku 2003 r. przyrost naturalny (różnica między liczbą urodzeń żywych i liczbą zgonów w danym okresie) był ujemny (jedna osoba). Należy jednak zwrócić uwagę, iż w latach 2001-2002 zanotowano więcej urodzeń niż zgonów. Natomiast w województwie mazowieckim od kilku lat odnotowywany jest stały ujemny przyrost naturalny.

Saldo migracji stałej jest generalnie korzystne w porównaniu do średniej wojewódzkiej oraz innych porównywalnych miast województwa mazowieckiego. Struktura wiekowa migracji wskazuje, że na terenie Miasta osiedla się relatywnie dużo wykształconej młodzieży.

Równie ważnym wskaźnikiem ukazującym bieżące tendencje mieszkańców jest ilość zawieranych małżeństw, co świadczy -między innymi- o skłonności mieszkańców do dalszego pobytu w miejscu dotychczasowego zamieszkiwania.

Tabela Nr 4. Małżeństwa, urodzenia żywe, zgony.

Miasto Przasnysz w roku 2003.

Zawarte związki małżeńskie
202

Urodzenia żywe
164

Zgony
165

Źródło: Rocznik Statystyczny Województwa Mazowieckiego 2003, UM Przasnysz

W roku 2003, w Przasnyszu zawarto 202 związki małżeńskie (11,22 na 1000 mieszkańców) i jest to wartość wyższa od średniej wojewódzkiej. Przewidywany przyrost liczby ludności Przasnysza do 2015 roku wyniesie 20,5 tys. osób.

Przewiduje się istotne zmiany w strukturze ludności Miasta według grup ekonomicznych w postaci:

· spadku udziału ludności w wieku przedprodukcyjnym,

· znacznego udziału ludności w wieku poprodukcyjnym,

· spadku, a następnie stabilizacji udziału ludności w wieku produkcyjnym.

Przedstawione wyżej przewidywane zmiany demograficzne na terenie Przasnysza stanowią istotne uwarunkowania dla kierunków i priorytetów polityki społeczno-gospodarczej Władz Miasta.

Przy planowaniu zadań średniookresowych należy wziąć pod uwagę następujące uwarunkowania:

· przewidywany spadek zapotrzebowania na usługi edukacyjne w zakresie wychowania przedszkolnego, szkoły podstawowej i gimnazjów,

· wzrost zapotrzebowania na usługi edukacyjne w zakresie szkolnictwa średniego, pomaturalnego
i wyższego,

· konieczność kreowania nowych miejsc pracy dla wzrastającej populacji ludności w wieku produkcyjnym,

· wzrost zapotrzebowania na usługi służby zdrowia i opieki społecznej będący wynikiem procesu starzenia się ludności Przasnysza,

· konieczność zwiększenia powierzchni uzbrojonych terenów przeznaczonych pod budownictwo mieszkaniowe.

2.4. Turystyka.

Na walory turystyczne Miasta składają się korzystne warunki przyrodnicze i klimatyczne. Klimat jest charakterystyczny dla północno-wschodnich regionów Polski, charakteryzuje się znacznie dłuższym okresem lata i zimy, małą ilością opadów oraz krótkimi okresami przejściowymi. Temperatury charakterystyczne dla terenów o klimacie zbliżonym do kontynentalnego. Przez Miasto przepływa rzeka Węgierka.

Na terenie Przasnysza znajduje się kilkuhektarowy park z zabudowaniami o interesującej architekturze i dobrze zachowanym drzewostanie. Znajdują się tu liczne zabytki o charakterze świeckim, religijnym i militarnym, a w nieodległym Rostkowie znajduje się ośrodek kultu Św. Stanisława Kostki.

Turystów krajowych i zagranicznych mogą interesować liczne zabytki architektury Przasnysza i okolic: pobernardyński zespół klasztorny, klasycystyczny ratusz, w którym mieści się Muzeum Historyczne z ekspozycją archeologiczną, zespół sakralny Bernardynek (obecnie klasztor klauzurowy Klarysek Kapucynek) z barokowym kościołem. Urozmaicony krajobraz doliny rzeki Węgierki czyni Miasto i okolice atrakcyjnymi dla turystyki*. Przasnysz może pełnić funkcję ośrodka usługowo-turystycznego dla rejonu przasnyskiego oraz rejonów rekreacyjnych Pojezierza Mazurskiego. Z uwagi na wartości kulturowe m. in. zabytkowy układ urbanistyczny, zespoły sakralne, Przasnysz może pełnić funkcję regionalnego ośrodka krajoznawczego.

Słaby rozwój turystyki związany jest głównie z brakiem odpowiedniej bazy noclegowej. W obszarze Miasta bazę noclegową stanowi pięć obiektów hotelowych oferujących usługi na średnim poziomie.

* vide załącznik Nr 3

Tabela Nr 5. Turystyczne obiekty noclegowe zbiorowego zakwaterowania.

Stan w dniu 31 grudnia 2003 roku

Obiekty hotelowe
5

Ilość miejsc noclegowych
63

Korzystający z noclegów (w roku 2003)
 3.115 osób

W tym turystów zagranicznych
 417 osób

Źródło: Rocznik Statystyczny Województwa Mazowieckiego 2003, UM Przasnysz

Bariery i problemy:

- słabo rozwinięta infrastruktura turystyczna (hotele i gastronomia),

- ograniczone środki na skuteczną promocję turystyki,

- niski standard oferowanych usług,

- niska skłonność społeczności lokalnej do aktywności turystycznej,

- słaba znajomość języków obcych.

Mocne strony:

· atrakcyjne położenie przy szlaku komunikacyjnym łączącym Warszawę z północno-wschodnią częścią Polski,

· liczne zabytki na terenie Miasta i w promieniu 30 km,

· atrakcyjne, choć nie w pełni uzbrojone tereny inwestycyjne,

· liczne obiekty historyczne,

· położenie w obszarze funkcjonalnym ‘Zielone Płuca Polski’,

· ekologicznie czyste tereny.

Zadania mające na celu podniesienie atrakcyjności turystycznej Przasnysza:

· powstanie i konsekwentne wdrażanie Strategii Promocji Przasnysza,

· realizacja projektu budowy i rekreacyjnego wykorzystania zbiornika retencyjnego,

· budowa i rozbudowa obiektów sportowych i rekreacyjnych,

· promowanie walorów przyrodniczych i krajobrazowych Miasta i okolic,

· wyznaczenie szlaków turystycznych i ścieżek rowerowych,

· wyznaczenie miejsc stałego wypoczynku,

· promowanie terenów pod budowę obiektów turystycznych,

· rewitalizacja staromiejskiej części Miasta,

· rozwój turystyki i produktu turystycznego Przasnysza,

· powstanie i wdrożenie programu ‘Czysta Węgierka’.

2.5. Zagospodarowanie przestrzenne.

Podstawową zasadą polityki przestrzennej Przasnysza jest stałe dążenie do poprawy ładu przestrzennego w Mieście, wyrażające się w standardach:

· ekologicznych, w sensie poprawy stanu środowiska przyrodniczego, w tym wzmocnienia jego kondycji ekologicznej, walorów użytkowych i zapewnienia stabilnej równowagi;

· ładu społecznego, polegającego na możliwie daleko idącej, powszechnej poprawie warunków życia, w tym m. in. sprawnej dostępności do usług i miejsc pracy;

· ładu ekonomicznego, w znaczeniu minimalizacji kosztów utrzymania Miasta, tworzenia udogodnień rozwoju i prowadzenia działalności gospodarczej, minimalizacji obciążeń środowiska i infrastruktury;

· ładu estetyczno-funkcjonalnego, w odniesieniu do ładu przestrzennego Miasta, poprawy stanu wizualnego od strony estetycznej i technicznej niektórych jego fragmentów, a także porządkowania zieleni publicznej.

Należy zapewnić odpowiednie warunki utrzymania i rozwoju elementów zagospodarowania kształtujących wizerunek Miasta, w szczególności:

- zapewnić ochronę najstarszej części Miasta przed ingerencją funkcji kolizyjnych w stosunku
do walorów historycznych;

- zapewnić utrzymanie i w miarę możliwości zwiększyć tereny zieleni w centrum Przasnysza i w obszarach mieszkaniowych;

- zapewnić możliwie intensywne wykorzystanie terenów w obszarze dotychczasowego zainwestowania miejskiego;

- umożliwić racjonalizację wykorzystania terenów przemysłowych w kierunku modernizacji i zmniejszenia negatywnego wpływu dzielnic przemysłowo-składowych na środowisko;

- zapewnić możliwości rozwoju (ilościowego i jakościowego) funkcji centralnych o zasięgu ponadmiejskim i subregionalnym;

- ułatwiać likwidację funkcji zbędnych, zdegradowanych lub w inny sposób kolizyjnych
z pożądanymi kierunkami rozwoju Przasnysza;

- zapewnić szczególną ochronę dominant historycznych Miasta oraz stref ekspozycji krajobrazu kulturowego przez przywrócenie ich wartości oraz politykę dbałości o ich zachowanie;

- traktować Miasto Przasnysz jako jednostkę funkcjonalną – tj. niezależnie od przebiegu granic administracyjnych.

Główne kryteria oceny możliwości i warunków rozwoju oraz przekształceń Przasnysza powinny być oparte o uwarunkowania ochrony i kształtowania środowiska przyrodniczego. Należy dążyć, by Miasto współpracowało z partnerami redukując bariery funkcjonalne i przestrzenne.

Istotnymi przesłankami w tym zakresie powinny być:

· warunki fizjograficzne terenu;

· struktura ekologiczna bezpośredniego otoczenia Miasta;

· prawne uwarunkowania;

· stan sanitarny środowiska;

· rozmieszczenie źródeł uciążliwości i degradacji środowiska.

W ramach zasad polityki przestrzennej (przy opracowaniu dokumentów) należy przyjąć:

-politykę zmierzającą do utrzymania ciągłości przestrzennej systemu ekologicznego;

-politykę modernizacji technicznej urządzeń i obiektów ochrony środowiska.

Za wiodące zasady polityki przestrzennej w odniesieniu do kształtowania ciągłości systemu ekologicznego należy przyjąć:

-tworzenie kompleksu zieleni chroniącego dolinę rzeki Węgierki przed wpływami rolnictwa i osadnictwa (parki, tereny zielone, etc.),

-organizowanie wspólnych przedsięwzięć ekologicznych z sąsiednimi samorządami.

Miejscowy plan zagospodarowania przestrzennego, który ostatecznie stracił swą ważność dn. 31 grudnia 2003 r., został uchwalony uchwałą nr XXIII/133/92 z dnia 30 listopada 1992 roku Rady Miejskiej w Przasnyszu. Analiza ww. planu zagospodarowania przestrzennego pozwoliła na określenie kierunków i potencjalnych możliwości rozwoju Miasta, wynikających z przeznaczenia gruntów w planie zagospodarowania przestrzennego.

Poniżej prezentujemy wielkości powierzchni terenów niezabudowanych zgodnie z ich przeznaczeniem w wyżej wymienionym planie:

- tereny mieszkaniowe o wysokiej intensywności (MW)
 - 34,88 ha

- tereny mieszkaniowe o średniej intensywności (MS, MS/MN, MS/U)
- 151,57 ha

- tereny zabudowy mieszkaniowej o niskiej intensywności (MN, MN/U)
- 129,62 ha

- tereny zabudowy mieszkaniowej z dopuszczeniem zabudowy

 rzemieślniczej i tereny zabudowy zagrodowej (MN/UR, UR/MN, MR)
 - 42,32 ha

- tereny wydzielonych usług kultury (A4UK)
 - 5,21 ha

- tereny wydzielonych usług łączności (C13UŁ)
 - 0,62 ha

- tereny wydzielonych usług zdrowia (UZ)
 - 25,37 ha

- tereny wydzielonych usług sportu (US)
 - 7,00 ha

- tereny wydzielonych usług ogólnospołecznych bez precyzowania

 programu (U)
 - 4,96 ha

- tereny usług specjalnych (UI)
 - 50,16 ha

- tereny usług uciążliwych z preferencją dla rolnictwa (RPU)
 - 15,96 ha

- tereny przemysłu, składów itp. (P)
 - 94,57 ha

- tereny zieleni parkowej (także z usługami) (ZP, ZP/KS, ZP/U)
 - 38,99 ha

- tereny zieleni nieurządzonej (Z)
 - 16,93 ha

- tereny zieleni cmentarnej (ZC)
 - 3,30 ha

- tereny ogrodów działkowych i zieleni hodowlanej (ZD, ZB)
 - 24,25 ha

- tereny wydzielone dla obiektów obsługi komunikacyjnej (KS, KK)
 - 4,39 ha

- tereny urządzeń komunalnych (WZ, NO, EE, EC)
 - 12,33 ha

Pozostałe:

grunty rolne na glebach chronionych z możliwością zabudowy w ramach strefy rolno-osadniczej.

Dnia 28 grudnia 2001 r. Rada Miejska w Przasnyszu uchwałą Nr XXXVII/299/2001 uchwaliła ‘Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Przasnysza’, który jest podstawą przy sporządzaniu planów miejscowych.

Niniejsze Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego wyróżnia obszary, dla których uznaje się obligatoryjną konieczność opracowania miejscowych planów zagospodarowania przestrzennego tych terenów. Są to następujące jednostki:

- „Królewiecka”,

- „Jednostka Północna”,

- „Jednostka Przyszpitalna”,

- „Orlika”,

- „Waliszewo”,

- „Zawodzie”,

- „Stare Miasto”,

- „Jednostka Południowa”.

Inne tereny, niewskazane w rysunku ‘Studium...’ i w ww. zestawieniu, należy realizować w oparciu o bieżącą analizę przestrzenną i ekonomiczną zapotrzebowania inwestycyjnego uwzględniającą stan środowiska społecznego, przyrodniczego i stan własnościowy (możliwości powstawania konfliktów przestrzennych i osobowych).

W świetle powyższego, wiele terenów będzie można zagospodarowywać na podstawie przepisów Ustawy
o Zagospodarowaniu Przestrzennym zawartych w rozdziale 4 (ustalenie warunków zabudowy i zagospodarowania terenu), jak również dla przypadków braku planu miejscowego. Taki sposób realizacji inwestycji spowoduje dostosowanie potrzeb inwestycyjnych do zmieniających się realiów w gospodarce, nie powodując dezaktualizacji zapisów planistycznych w przypadku wykonania opracowań globalnych dla niezidentyfikowanych zamierzeń i niewiadomych inwestorów.

Aktualnie na podstawie Uchwały Rady Miejskiej Nr XV/104/2003 z dnia 15 grudnia 2003 roku opracowywany jest miejscowy plan zagospodarowania przestrzennego osiedla „WALISZEWO” – powierzchnia objęta pracami to ok. 95 ha. Przewidywany termin zakończenia prac: 30 listopada 2004 roku.

2.5.1. Uwarunkowania ochrony środowiska naturalnego.

Przasnysz położony jest w obszarze funkcjonalnym ‘Zielone Płuca Polski’. Występują tu liczne zabytki kultury, architektury, przyrody i krajobrazu. Znakomitym zapleczem turystycznym dla Przasnysza jest pojezierze Mazurskie z dobrze rozbudowaną bazą turystyczno-wypoczynkową oraz zapleczem hotelowym.

Prawnie wydzielone strefy krajobrazu chronionego i pomniki przyrody mają na celu zachowanie naturalnej roślinności występującej na terenie Miasta. Obszar chronionego krajobrazu jest kompleksem terenów o różnych typach ekosystemów, a podstawowym założeniem systemu obszarów chronionych jest zachowanie równowagi ekologicznej.

Bariery i problemy:

- słabo ukształtowane postawy ekologiczne,

- duża ilość szamb,

- niepełna i niedoskonała kanalizacja deszczowa,

- znaczne zanieczyszczenie wód rzeki Węgierki,

- rozproszone i tradycyjne źródła pozyskania energii cieplnej,

- uciążliwość przebiegających tras – hałas, zanieczyszczenie powietrza,

- mała powierzchnia terenów zielonych,

- nie spełnianie wszystkich norm przez używane obecnie wysypisko odpadów,

- istnienie obiektów i infrastruktury wodociągowej, do których budowy użyto azbestu,

 Zadania zmierzające do poprawy sytuacji w Mieście:

- rozbudowa sieci kanalizacji sanitarnej celem całkowitego zlikwidowania odprowadzeń ścieków

 zanieczyszczających wody powierzchniowe,

- rozbudowa sieci kanalizacji deszczowej,

- eliminacja i utylizacja materiałów budowlanych z materiałów nie ekologicznych,

- organizowanie terenów zieleni urządzonej,

- rozbudowa ekologicznych systemów grzewczych,

- budowa zbiornika retencyjnego na rzece Węgierka,

- ograniczenie nawożenia i chemizacji upraw w gminach sąsiadujących z Miastem,

 - likwidacja szamb.

2.5.2. Infrastruktura techniczna.

2.5.2.1. Komunikacja.

Miasto ma korzystne połączenia komunikacyjne. W Przasnyszu zbiegają się: droga krajowa oraz drogi wojewódzkie łączące Przasnysz z Mławą, Ciechanowem, Ostrołęką, Szczytnem, Pułtuskiem. Przez Przasnysz przebiega także szlak tranzytowy z zachodu na wschód. Dość ruchliwe trasy nie spełniają jednak w pełni warunków przepustowości tranzytowej przez Miasto. Istniejący układ komunikacyjny wymaga uzupełnienia układem odciążającym centrum od ruchu tranzytowego.

Stosunkowo wysoka ranga funkcjonalna dróg przebiegających przez Miasto sprawia, że jego rozwój może zależeć od umiejętnego wykorzystania możliwości obsługi transportu drogowego. Jest to okoliczność, która może być wykorzystywana na równi z szansami, jakie stwarza Miastu obsługa turystyki na drodze do Pojezierza Mazurskiego. Dla wykorzystania naturalnych krajobrazowych i rolniczych możliwości tego obszaru duże znaczenie mają następujące drogi, krzyżujące się w Przasnyszu, tj.:

-droga krajowa nr 57 Bartoszyce-Pułtusk

-droga wojewódzka nr 544 Brodnica-Ostrołęka

-droga wojewódzka nr 617 Przasnysz-Ciechanów

Istniejący w Przasnyszu węzeł drogowy posiada wysoki stopień kolizyjności. Intensywność ruchu na drodze krajowej powoduje wzrost zagrożenia bezpieczeństwa w układzie ulicznym Miasta oraz obniża drożność ruchu tranzytowego. Niezależnie od rozbudowy elementów zewnętrznego układu komunikacyjnego, duże znaczenie posiada usprawnienie systemu ulicznego Przasnysza przez jego modernizację oraz wzbogacenie wewnętrznej struktury – dotyczy to zarówno ulic głównych, zbiorczych, jak i lokalnych.

Łączna długość dróg na terenie Miasta wynosi 50 km, w tym: 5,6 km dróg krajowych, 5,2 km wojewódzkich, 10,2 km powiatowych i 29,0 km dróg miejskich. Drogi miejskie na długości 21 km mają nawierzchnię asfaltową. Ich ogólny stan techniczny można określić jako przeciętny.

Ogólny stan dróg pod względem wydolności komunikacyjnej na terenie Miasta również należy ocenić jako przeciętny, niekiedy zły, zwłaszcza w odniesieniu do drogi nr 544 ruchu tranzytowego.

Bariery i problemy:

· niewystarczający stan dróg w stosunku do rosnącego ruchu samochodowego,

· ograniczone środki inwestycyjne na rozwój i utrzymanie stanu technicznego ulic,

· niedoskonała współpraca z pozostałymi zarządcami dróg,

· zły stan dróg stanowi barierę rozwoju przedsiębiorczości,

· wzrastające zagrożenie związane ze wzrostem natężenia ruchu tranzytowego,

· konieczność wzmocnienia kadrowego służb UM do obsługi projektów wymagających wykorzystania środków zewnętrznych (fundusze strukturalne, kontrakt wojewódzki etc.).

 Zadania polegające na poprawie sytuacji w Mieście Przasnyszu:

- modernizacja istniejących i budowa nowych dróg miejskich;

· poszerzenie pasów dróg wojewódzkich i powiatowych;

· rozbudowa sieci ulic na terenach przeznaczonych pod budownictwo mieszkaniowe i inwestycje;

· budowa bezpiecznych przejść dla pieszych, miejsc parkingowych oraz wydzielonych tras rowerowych;

· wyznaczenie tras turystycznych (szlaki turystyczne, ścieżki rowerowe itp.).

2.5.2.2. Linie kolejowe i inne środki transportu.

Przez teren Miasta nie przebiega szerokotorowa linia kolejowa. Kolej wąskotorowa ma potencjalny walor wykorzystania jej do celów turystycznych. Może być np. elementem regionalnego projektu turystycznego dla północno-wschodniej części województwa mazowieckiego. Istotnym elementem komunikacji zbiorowej na terenie powiatu są zatem połączenia autobusowe, które obsługiwane są przez PPKS w Przasnyszu oraz prywatnych przewoźników.

2.5.2.3. Elektroenergetyka, ciepłownictwo i telekomunikacja.

Elektroenergetyka:

Sieć energetyczna na terenie Przasnysza jest dobrze rozwinięta i stanowi jednolity spójny system.

Korzystne położenie województwa mazowieckiego w stosunku do głównych korytarzy sieci energetycznych wysokich napięć stwarza korzystną sytuację dla inwestorów poszukujących dostępu do źródeł energii oraz umożliwia dalszą rozbudowę sytemu. Tym samym stwarza szansę na pełne pokrycie zapotrzebowania na energię elektryczną przez przemysł i gospodarkę komunalną wpływając pozytywnie na bezpieczeństwo energetyczne obszaru Przasnysza. W oparciu o stacje elektroenergetyczne zasilane z Krajowego Systemu Elektroenergetycznego, na obszarze Miasta pracuje sieć wysokiego napięcia zasilana dwoma liniami napowietrznymi wysokiego napięcia WN -110 kV, sieć średniego napięcia SN -15kV oraz sieć niskiego napięcia. Od kilku lat zużycie energii na terenie Miasta utrzymuje się na jednakowym poziomie. Wykorzystywana moc w wysokości 14 MW, rezerwa kształtuje się na poziomie ok. 27 MW i znacznie przekracza aktualne potrzeby Miasta. Według prognoz średnioterminowych istniejące rezerwy będą wystarczające na zaspokojenie potrzeb Przasnysza do roku 2010.

W celu zabezpieczenia pewności zasilania, stacje transportowe 110kV/15kV pracują w układzie pierścieniowym, co zapewnia dwustronne zasilanie Miasta w energię elektryczną. Obszar Przasnysza obsługiwany jest przez Zakład Energetyczny Warszawa Teren S.A. Rejon Przasnysz.

Przeprowadzono kompleksową modernizację oświetlenia dróg i ulic. Wymieniono wszystkie oprawy oświetleniowe na energooszczędne (oszczędność 40% zużycia energii), wprowadzono wydzielone dla oświetlenia dwutaryfowe liczniki i elektroniczne zegary sterujące uzyskując kolejne 10% oszczędności energii elektrycznej, zastąpiono część linii napowietrznych niskiego napięcia liniami kablowymi.
W rezultacie uzyskano około 50% oszczędności z tytułu opłat za energię elektryczną, podniesiono stopień niezawodności oświetlenia i poziom bezpieczeństwa na ulicach Miasta.

Zadania prowadzące do poprawy sytuacji w Przasnyszu:

· wymiana linii napowietrznych niskiego napięcia na linie kablowe;

· budowa wydzielonych linii zasilających oświetlenie ulic;

· budowa nowych linii średniego napięcia do terenów inwestycyjnych;

· budowa nowych, wnętrzowych stacji transformatorowych;

· budowa oświetlenia na osiedlach mieszkaniowych i terenach przemysłowych.

Problemy:

- zadłużenie odbiorców,

- niska dynamika wzrostu zapotrzebowania na energię,

- stan własności sieci i obowiązków konserwacji trakcji (regulacje prawne).

Ciepłownictwo i gaz:

Głównym dostawcą energii cieplnej jest Zakład Energetyki Cieplnej Sp. z o.o. w Przasnyszu. Roczna produkcja energii osiąga wielkość około 160.000 GJ (2003). Ciepłownia o mocy 20,3 MW wyposażona jest w trzy kotły opalane miałem węglowym. Ponadto na terenie Miasta działa sześć kotłowni lokalnych o łącznej mocy 1,07 MW opalanych olejem. Sieci magistralne i rozdzielcze o długości ponad 13.053 m dostarczają energię cieplną do 109 węzłów cieplnych. Sieć ciepłownicza dostarcza ciepło do budynków o łącznej kubaturze 600.000 m3.

Oprócz budynków wielorodzinnych do sieci cieplnej jest podłączonych około 50 odbiorców indywidualnych oraz 20 budynków użyteczności publicznej i zakładów przemysłowych. Centrum Przasnysza oraz jego południowa i zachodnia część zaopatrywana jest w energię cieplną ze źródeł lokalnych i indywidualnych. Na terenie Miasta działa około 50 kotłowni o mocy powyżej 100 kW każda, w tym około 10 wykorzystujących olej opałowy jako nośnik energii. Pozostałe to kotłownie węglowe i dwie na odpady drzewne. Trudna do precyzyjnego oszacowania jest ilość kotłowni i rodzaj wykorzystywanego paliwa w budynkach indywidualnych. W obiektach tych działają kotłownie o mocy znamionowej do 40 kW.

Należy stwierdzić, że na terenie Miasta znajduje się duża liczba (znacznie powyżej 400) budynków jednorodzinnych i wielorodzinnych ogrzewanych z indywidualnych pieców węglowych zainstalowanych w poszczególnych mieszkaniach. Tylko na terenie Osiedla Orlika jest 13 takich bloków „piecowych” zasiedlonych przez około 650 rodzin. W urządzeniach grzewczych w tych budynkach jest spalany każdy dostępny rodzaj paliwa.

Z dostaw ciepłej wody korzysta ponad 4.500 mieszkańców.

Zakłady produkcyjne, obiekty szkolne i użyteczności publicznej korzystają przede wszystkim z ciepła dostarczanego przez ciepłownię miejską oraz z własnych kotłowni zasilanych olejem opałowym lub węglem. Indywidualne źródła ciepła pokrywają około 44% zaopatrzenia w energię cieplną.

ZEC prowadzi stałe prace inwestycyjne w zakresie rozbudowy sieci cieplnej i podłączania nowych odbiorców energii cieplnej z sieci. Od 2003 roku trwają intensywne prace zmierzające do podłączania odbiorców ciepła z rejonu centrum Miasta oraz Osiedla Piaski. Kierunki rozwoju sieci cieplnej uzależnione są od oczekiwań przyszłych odbiorców, ponieważ rozwój następuje wg zasady: „idę tam, gdzie mnie chcą, a nie tam gdzie mógłbym”.

Miasto Przasnysz nie posiada sieci gazu ziemnego, co znacznie ogranicza korzystanie z ekologicznych źródeł energii. Do znacznej ilości gospodarstw domowych dostarczany jest gaz propan-butan w butlach. Udział gazu płynnego szacuje się na poziome 3,5 -4,5% ogólnego zapotrzebowania na energię cieplną, natomiast oleju opałowego na poziomie 10%.

Ogrzewanie większości gospodarstw domowych odbywa się w oparciu o indywidualne piece zasilane węglem, gazem propan-butan z butli, olejem opałowym, drewnem. W 'Strategii Rozwoju Przasnysza do roku 2015' przewidywana jest pełna gazyfikacja Miasta poprzez budowę gazociągu wysokiego ciśnienia
z Ciechanowa i budowę stacji redukcyjnej gazu. Szacunkowy koszt inwestycji 10.000.000 PLN.

Zadania mające na celu poprawę zaopatrzenia Miasta w gaz i energię cieplną:

- budowa gazociągu z Ciechanowa do Przasnysza;

- budowa sieci gazowej na terenie Przasnysza;

· zastosowanie technologii grzewczych pozwalających na zmianę obecnie stosowanego paliwa na przyjazne dla środowiska i energooszczędne;

· rozbudowa sieci ciepłowniczej;

· wymiana instalacji wewnętrznych CO i CW oraz wyposażenie w regulatory pogodowe, regulatory ciśnień oraz liczniki indywidualnego zużycia energii cieplnej;

· docieplenie budynków, wymiana stolarki okiennej;

· automatyka węzłów cieplnych;

· modernizacja indywidualnych kotłowni węglowych;

· likwidacja systemu ogrzewania piecami węglowymi w budynkach wielorodzinnych.

Telekomunikacja:

W latach 1995-99 przeprowadzono kompleksową telefonizację Miasta. Stan sieci pod względem technicznym ocenia się jako dobry. Łączna liczba abonentów TP SA przekroczyła 6.700, w tym 245 abonentów biznesowych i tzw. abonentów kluczowych. Liczba ponad 383 abonentów TP SA na 1 tys. mieszkańców, jest znacznie wyższa od średniej ogólnopolskiej. Dodatkowe możliwości stwarza szeroka oferta operatorów telefonii komórkowej Idea, Era, oraz Plus GSM.

Na terenie Miasta zlokalizowany jest jeden Urząd Pocztowy i jedna Agencja Pocztowa.

Zadania mające na celu poprawę systemu telekomunikacji w Przasnyszu:

-budowa miejskiej, szerokopasmowej sieci komputerowej;

-rozbudowa systemu telekomunikacji, ułatwiającej stosowanie systemu ostrzegania ludności przed zagrożeniami.

2.5.2.4. Gospodarka wodno-ściekowa.

2.5.2.4.1. Sieć wodociągowa.

Miasto Przasnysz jest dobrze zwodociągowane, dostawa wody z wodociągów zbiorowych ma miejsce prawie w całym Mieście i obejmuje 95% mieszkańców.

Zaopatrzenie Przasnysza w wodę pochodzi z ujęcia na terenie wsi Mirów eksploatowanego przez MZGKiM Sp. z o.o. w Przasnyszu.

Ujęcie wody składa się z pięciu studni głębinowych czerpiących wodę z głębokości 83,0- 92,5 m. Łączna zdolność produkcyjna ujęcia wynosi 8.152 m3 na dobę, co przy obecnym poziomie zapotrzebowania na poziomie 2.695 m3 na dobę, oznacza wykorzystanie zaledwie 33% dobowej zdolności produkcyjnej ujęcia. Ujęcie wody jest w pełni zautomatyzowane i monitorowane. Woda podawana jest do Stacji Uzdatniania Wody wodociągiem przesyłowym o długości 7.000 m (dwie nitki po 3.500 m). Po uzdatnieniu, jakość wody odbiega od norm UE, ze względu na podwyższoną zawartość żelaza i manganu.

W roku 2003 rozpoczęto modernizację Stacji Uzdatniania Wody wraz z termomodernizacją obiektu. Aktualnie trwa rozruch nowej linii uzdatniania wody opartej na technologii DynaSand. Zakłada się, że do końca 2004 osiągnięty zostanie efekt ekologiczny w postaci parametrów fizyko-chemicznych wody uzdatnionej zgodnych z normami UE. Całkowite zakończenie prac modernizacyjnych nastąpi w 2005 r.

Zastosowanie nowej technologii nie tylko podniesie jakość wody pitnej, przyczyni się również do ograniczenia do około 1,0% strat wody na potrzeby technologiczne oraz do podniesienia czystości wód rzeki Węgierki (likwidacja odprowadzenia popłuczyn do rzeki).

Wydajność technologii uzdatniania wynosi obecnie: Qmaxd = 5.706 m3/d, Qmaxh = 285 m3/h. Wystarczy to na zaspokojenie potrzeb Miasta na okres 15 lat. W 2003 roku średniodobowe zapotrzebowanie na wodę uzdatnioną wyniosło 2.024 m3/d, co stanowi 35 % dobowej wydajności urządzeń uzdatniających. Przewidziano możliwość dalszej rozbudowy ciągu technologicznego.

Na terenie Stacji Uzdatniania Wody znajdują się 3 zbiorniki magazynowe wody uzdatnionej o łącznej pojemności 1890 m3, co w chwili obecnej zapewnia rezerwę na poziomie 90% średniodobowego rocznego zapotrzebowania. Na terenie SUW przewidziano miejsce na wybudowanie dodatkowego zbiornika magazynowego.

Na terenie Miasta Przasnysza (w dniu 31 grudnia 2003 roku) rozdzielcza sieć wodociągowa liczyła 50,9 km przy jednoczesnym funkcjonowaniu 1.680 przyłączy wodociągowych o łącznej długości 25,5 km oraz magistrali przesyłowej długości 7 km. System gospodarki wodnej w Przasnyszu plasuje się na średnim poziomie w skali regionu.

95% mieszkańców Przasnysza korzysta z sieci wodociągowej. Wskaźnik ten kształtuje się na wysokim poziomie w stosunku do innych miast w województwie mazowieckim.

W 2003 roku jednostki gospodarcze zużyły 118,2 dam3 (16%), odbiorcy prywatni 620,5 dam3 (84%).

W ramach ‘Planu Rozwoju i Modernizacji Urządzeń Wodociągowych i Urządzeń Kanalizacyjnych miasta Przasnysza do roku 2015’ opracowano prognozę zapotrzebowania na usługi dostaw wody i odbioru ścieków do roku 2015. Przedstawiona prognoza w pełni uzasadnia konieczność realizacji zadań inwestycyjnych z zakresu budowy sieci wodno kanalizacyjnej.

W celu przedstawienia tendencji związanych z rozwojem sieci wodociągowej, poniżej przestawiono informacje o najważniejszych inwestycjach zrealizowanych w Przasnyszu w latach 1999 -2003:

Zrealizowane w 2001 roku:

 – budowa 0,5 km rozdzielczej sieci wodociągowej i 36 sztuk przyłączy;

Zrealizowane w 2002 roku:

– budowa 0,9 km rozdzielczej sieci wodociągowej i 50 sztuk przyłączy;

Zrealizowane w 2003 roku:

- budowa 46 sztuk przyłączy.

W latach 2004-2005 zostanie wykonane po około 500 m nowej sieci wodociągowej, a także remont 200 metrów sieci wodociągowej w ul. Kopernika. Do 2007 roku planowane jest wykonanie 2 km sieci wodociągowej na terenie nowopowstającego osiedla przy ul. Jana Pawła II.

2.5.2.4.2. Kanalizacyjna sanitarna.

85 % mieszkańców Miasta korzysta z kanalizacji sanitarnej. Jest to jeden z wyższych wskaźników wśród miast wchodzących w skład województwa mazowieckiego.

Ze względu na duże zaangażowanie środków finansowych w działalność związaną z gospodarką wodną MZGKiM Sp. z o. o. w Przasnyszu nie przewiduje do 2007 roku większych inwestycji związanych z gospodarką ściekową. Planuje jedynie wykonanie 2 km sieci kanalizacyjnej na terenie nowopowstającego osiedla przy ul. Jana Pawła II. Z budżetu Miasta planowana jest budowa kanalizacji sanitarnej w osiedlach: Rzemieślnicza, Rolnicza, w rejonie ulic: Leszno, Piaski, Gołymińska etc. Pełny wykaz zadań w Załączniku nr 1.

W 2003 roku siecią kanalizacyjną odprowadzono łącznie 794,0 dam3 ścieków komunalnych z terenu Przasnysza. W tym okresie zakłady przemysłowe odprowadziły 81,7 dam3 ścieków (10,3% ogółu). Wszystkie ścieki odprowadzane z oczyszczalni ścieków do rzeki Węgierki, zostały oczyszczone biologicznie.

Tabela Nr 6. Charakterystyka sieci kanalizacyjnej na terenie Miasta.

Stan na dzień 31 grudnia
Sieć rozdzielcza
Przyłącza

Długość [km]
Nowo wybudowana [km]
Długość [km]
Liczba [szt.]
Nowe [szt.]

2001
25,7
3,3
9,7
501
55

2002
28,3
2,6
10,6
623
122

2003
33,8
5,5
12,2
866
243

Tabela Nr 7. Rozdzielcza sieć kanalizacyjna - rodzaje zastosowanych przewodów kanalizacyjnych.

Rodzaj przewodów
Długość [m]
Średnica [mm]
Rok odbioru

Rury betonowe
1.996
250, 600
1974

Rury kamionkowe
16.257
150 – 500
1974 - 1999

Rury żeliwne
161
200
1994 - 1999

Rury PCV
15.398
63 – 400
1998 - 2003

Tabela Nr 8. Zestawienie ilości odprowadzonych ścieków w latach 2001- 2003.

Rok
Ilość odprowadzanych ścieków
Ilość ścieków odprowadzonych do rzeki Węgierki

Gospodarstwa domowe
Przemysł
Przemysł % ogółu
Pozostali
Razem

% strat

2001
533,7
106,4
13,2
177,0
817,1
1033
20,9

2002
520,1
114,1
14,2
171,6
806,1
1354
40,5

2003
520,3
81,7
10,3
192,0
794,0
1089
27,1

Wartości w tabeli podano w dam3 (1 dam3 = 1 tys. m3)

Źródło: Rocznik Statystyczny Województwa Mazowieckiego 2003, UM Przasnysz

2.5.2.4.3. Oczyszczalnia ścieków.

Na obszarze Miasta Przasnysza działa nowoczesna oczyszczalnia ścieków wyposażona w system komputerowego sterowania i monitoringu. Zmodernizowana oczyszczalnia ścieków została przekazana do użytku w grudniu 2001 r. Eksploatacja odbywa się w oparciu o pozwolenia wodno-prawne - decyzję
nr ROŚ. 622-15/1/2001, wydaną przez Starostę Przasnyskiego w dniu 11 grudnia 2001 roku.

Projekt modernizacji oczyszczalni ścieków przewidywał wykonanie prac dwu etapowo. Docelowa przepustowość wynieść miała 8.000 m3 na dobę. Wykonany został I etap. Aktualnie przepustowość wynosi średnio 4.000 m3 na dobę.

Pomimo kanalizowania kolejnych terenów Miasta ilość ścieków nie wzrasta. Jest to, między innymi, efekt wdrażania programów oszczędzania wody. Średnio-dobowy przepływ ścieków w roku 2003 wyniósł 2.984 m3 co stanowi około 75% mocy przerobowej. Po modernizacji oczyszczalni ścieków przeprowadzonej w latach 1998-2001, zaistniała możliwość podłączenia do niej nowych dzielnic Miasta, sąsiednich gmin oraz terenów inwestycyjnych. Aktualnie wolne moce przerobowe oczyszczalni pozwalają na przyjęcie ścieków z Gminy Przasnysz, w roku 2005 planowane jest przyjęcie ścieków ze wsi Sierakowo i Leszno. Podwyższenie obciążenia ściekami będzie korzystnie wpływać na skuteczność pracy części biologicznej oczyszczalni.

Miejska oczyszczalnia ścieków jest oczyszczalnią mechaniczno-biologiczną z podwyższonym usuwaniem związków biogennych, pracującą w oparciu o osad czynny. Ciąg technologiczny składa się z przepompowni ścieków, przed którą znajduje się krata. Ścieki kierowane są na piaskownik, i dalej do oczyszczania biologicznego, w skład którego wchodzi selektor, reaktor biologiczny oraz osadnik radialny. Usuwanie fosforu wspomagane jest poprzez dozowanie PIX – siarczanu żelazowego. Osad nadmierny usuwany jest na zagęszczacz grawitacyjny skąd podawany jest na prasę w celu odwodnienia. Odwodniony osad o suchej masie ok. 15% jest higienizowany wapnem palonym. Higienizacja następuje zgodnie z opracowaną technologią. Preparat posiada Atest Państwowego Zakładu Higieny Nr PZH/HT- 0942/2001. W wyniku procesu technologicznego z osadu powstaje preparat polepszający właściwości gleb o nazwie BIOCAL, który może być stosowany w rolnictwie. Jeżeli BIOCAL zawiera zbyt dużo metali ciężkich jest wywożony na wysypisko odpadów we wsi Oględa. Od roku 2002 tylko dwie partie nie spełniały wymogów odnośnie stosowania pod cele rolnicze. Jedna została wywieziona na wysypisko odpadów. Drugą zastosowano na terenie oczyszczalni ścieków pod uprawy roślin nie przeznaczonych do spożycia.

Stara część oczyszczalni stanowi rezerwę i w każdej chwili może być uruchomiona w zależności od potrzeb. W chwili obecnej wykorzystywane są stare osadniki wstępne Imhoffa jako zbiorniki retencyjne. Dobra praca zbiorników retencyjnych pozwala na przyjęcie do oczyszczenia max 6.500m3 na dobę.

Na podstawie bilansu ścieków i wstępnych obliczeń technologicznych stwierdzono, że w najbliższych latach (do roku 2015) nie ma potrzeby realizacji II etapu rozbudowy oczyszczalni.

Zmiana przepisów w 2002 roku ponownie spowodowała, że oczyszczalnia nie spełnia warunków odprowadzania ścieków zgodnie ze Standardami UE. Projekt i technologia przewidziana była do usuwania azotu całkowitego do poziomu 30 mg/dm3. Standardy UE dla tego typu oczyszczalni ścieków tj. powyżej 15.000 RLM przewidują azot całkowity poniżej 15 mg/dm3 w odprowadzonych ściekach oczyszczonych.

W związku z tym, po 2007 roku, planowana jest rozbudowa strefy denitryfikacji w reaktorze biologicznym, która wpłynie na obniżkę poziomu azotu odprowadzanego w ściekach oczyszczonych. Za celową również uważa się modernizację punktu zlewnego ścieków dowożonych. Powinien to być nowoczesny obiekt, wyposażony, co najmniej w pH-metr, przepływomierz oraz elementy wstępnego oczyszczania ścieków (krata i separator).

Podłączanie do oczyszczalni terenów miejskich i sąsiednich gmin odbywa się na podstawie szerokich prac programowych, w sposób przemyślany, z optymalizacją rozwiązań techniczno-ekonomicznych. Nowe kolektory poprowadzone są w ten sposób, by nie tylko zebrać ścieki z całej zabudowy istniejącej i planowanej, lecz by dodatkowo, w możliwie szerokim zakresie dokonać wymiany starych, zużytych kolektorów, na nowe i zarazem szczelne.

Miasto Przasnysz charakteryzuje się obecnie niskim poziomem wytworzonych ścieków przemysłowych i komunalnych. Problemem wymagającym pilnego rozwiązania jest konieczność likwidacji około 400 szamb obsługujących w większości domy jednorodzinne.

Bariery i problemy:

· niewystarczający w stosunku do potrzeb stopień skanalizowania Miasta,

· niewystarczający w stosunku do planowanego rozwoju Miasta stopień zwodociągowania i skanalizowania terenów inwestycyjnych,

· dekapitalizacja urządzeń kanalizacji sanitarnej,

· znaczna ilość szamb,

· nielegalne zrzuty ścieków sanitarnych do rzeki Węgierki,

· infiltracja wód gruntowych do kanalizacji sanitarnej,

· dekapitalizacja urządzeń melioracyjnych.

Zadania mające na celu poprawę gospodarki wodno-ściekowej w Przasnyszu:

· rozbudowa i modernizacja sieci wodociągowej;

· rozbudowa i modernizacja sieci kanalizacyjnej;

· rozbudowa strefy denitryfikacji w reaktorze biologicznym;

· modernizacja punktu zlewnego ścieków dowożonych;

· budowa przydomowych oczyszczalni ścieków;

· likwidacja szamb obsługujących domy jednorodzinne;

Tabela Nr 9. Projekty inwestycji w zakresie gospodarki wodno-ściekowej, wiążące się ze sobą funkcjonalnie i lokalizacyjnie (MZGKiM Sp. z o.o. w Przasnyszu):

Lp.
Wyszczególnienie
Ilość sztuk
Długość łączna sieci

[mb]
Ilość ścieków przekazywanych na oczyszczalnię ścieków [m3d]

1.
Modernizacja sieci uzdatniania wody

2.
Sieć wodociągowa w ulicy Pszenicznej
1
 100
-

3.
Sieć wodociągowa w ul. Św. Floriana
1
 110
-

4.
Sieć wodociągowa w ul. Prostej
1
 197
-

5.
Sieć wodociągowa w ul. Pukiańca i Kotkowskiego
1
 302
-

6.
Sieć wodociągowa w ul. Kisielewskiego
1
 211
-

7.
Sieć wodociągowa w ul. Królewskiej
1
 110
-

8.
Uzbrojenie powstającego osiedla w okolicach ul. Jana Pawła II, wodociąg + kanalizacja
1
4.000
120

9.
Sieć wodociągowa w ul. Zielonej
1
 90
-

10.
Sieć wodociągowa w ul. Kąpielowej
1
 125
-

11.
Rozbudowa strefy denitryfikacyjnej na oczyszczalni ścieków

Perspektywiczne inwestycje w okresie do 2013 roku

1.
Sieć wodociągowa w ul. Pielgrzymkowej i Kolejowej
1
 2.225
-

2.
Sieć wodociągowa w ul. Nowoprojektowanej w okolicy targowiska
1
 200
-

3.
Sieć wodociągowa w od ul. Piaski do ul. Westerplatte
1
 200
-

4.
Sieć wodociągowa w ul. Willowej do ul. Kolejowej
1
 125
-

5.
Sieć wodociągowa w ul. Polnej (końcówka)
1
 85
-

6.
Sieć wodociągowa na Os. Błonie
1
 2.345
-

7.
Sieć kanalizacyjna w ul. Kolejowej
1
 1.350
45

8.
Sieć kanalizacyjna w ul. Polnej, Stawki i Westerplatte
1
 1.200
45

RAZEM:

Razem sieć kanalizacyjna

Razem sieć wodociągowa
 17

3

15
12.975

 4.550

 8.425
210

Tabela Nr 10. Projekty inwestycji w zakresie gospodarki wodno-ściekowej, wiążące się ze sobą funkcjonalnie i lokalizacyjnie (Gmina Miasto Przasnysz):

Lp.
Wyszczególnienie
Ilość

sztuk
Długość łączna

sieci [mb]

Ilość ścieków przekazywanych na oczyszczalnię ścieków [m3/d]

1.
Sieć wodociągowa w ul. Leszno
1
974
-

2.
Budowa kanalizacji sanitarnej na os. Rzemieślnicza: ul. Rzemieślnicza, Zaciszna, Prosta, Krzywa, Łąkowa
1
927
40

3
Budowa kanalizacji sanitarnej na os. Rolnicza: ul. Rolnicza, Sadowa, Jaśminowa, Kwiatowa, Miodowa, Pszeniczna i Baranowska
1
2.887
60

4
Budowa kanalizacji sanitarnej na ul. Leszno, Piaski, Gołymińskiej
1
1.129
30

5
Budowa kanalizacji sanitarnej na ul. Królewieckiej i Żytniej
1
1.589
20

6
Budowa kanalizacji sanitarnej na ul. Szosa Ciechanowska i ul. Piłsudskiego
1
2.310
60

7
Budowa kanalizacji sanitarnej na ul. Słowackiego
1
632
30

8.
Budowa kanalizacji sanitarnej na osiedlu Błonie
1
2.400
50

RAZEM

Razem sieć kanalizacyjna

Razem sieć wodociągowa
7

6

1
12.848

11.874

974
290

290

-

· Ścieki sanitarne z wymienionych w tabelach sieci zostaną doprowadzone do istniejącej nowoczesnej oczyszczalni ścieków (o łącznej przepustowości 4.000 m3 na dobę), pracującej obecnie z obciążeniem 75%. Budowa planowanych sieci kanalizacyjnych na terenie Miasta spowoduje zwiększenie ilości ścieków o 500 m3 na dobę, co pozwoli na obciążenie oczyszczalni ścieków do 87,5%. Ponadto planowane jest przyjęcie ścieków z Gminy Przasnysz i Czernice Borowe, co pozwoli na dalsze obciążenie oczyszczalni ścieków do 95%. Podwyższenie obciążenia ściekami będzie korzystnie wpływać na skuteczność pracy części biologicznej oczyszczalni.

· Modernizacja technologii uzdatniania wody (Stacja Uzdatniania Wody w Przasnyszu) poprawi wskaźniki jakości ujmowanych wód, w szczególności w zakresie zawartości związków żelaza i manganu, dostosowując parametry tych wód do podniesionych ostatnio wymogów krajowych i wymogów obowiązujących w Unii Europejskiej.

· Prace budowlane w ramach projektów nie spowodują istotnych, trwałych i negatywnych skutków przyrodniczych. Nie zostaną zniszczone cenne zespoły roślinne ani siedliska rzadkich gatunków fauny. Uciążliwości wywołane hałasem i zanieczyszczeniem powietrza w czasie budowy będą miały jedynie lokalne i krótkotrwałe znaczenie. Przewiduje się, że prace wykonawcze zostaną zrealizowane z poszanowaniem obiektów zabytkowych, będących pod pieczą konserwatorską.

· Oceniając ogólnie planowane przedsięwzięcia inwestycyjne uznano je jednoznacznie za sprzyjające ochronie środowiska, zwłaszcza ochronie wód gruntowych. W konsekwencji nastąpić powinna poprawa czystości wód rzeki Węgierki, której dolina jest jednym z ważniejszych, regionalnych korytarzy ekologicznych.
2.5.2.5. Zasoby mieszkaniowe i komunalne Przasnysza.

 Miejski Zakład Gospodarki Komunalnej i Mieszkaniowej Sp. z o.o. (MZGKiM sp. z o.o.) zarządza komunalnymi zasobami mieszkaniowymi w Przasnyszu oraz budynkami wspólnot mieszkaniowych. Liczba lokatorów mieszkających w zasobach komunalnych oraz budynkach prywatnych objętych zarządem MZGKiM Sp. z o.o. w Przasnyszu wynosi ok. 1752osób. MZGKiM Sp. z o.o. administruje 20 budynkami komunalnymi, z których 9 zostało wybudowanych w okresie przedwojennym, zaś pozostałe w latach 1941-1972. Stan komunalnych zasobów mieszkaniowych jest zły. Ściany przemarzają, są nieodpowiednio izolowane termicznie, często zawilgocone. Budynki starsze są w złym stanie technicznym i sanitarnym. Część z nich powinna zostać rozebrana, inne wymagają generalnego remontu. Przasnysz cierpi z powodu niedostatecznej liczby mieszkań, braku środków na całościowe rozwiązanie tego problemu z powodu ograniczonych środków, które Miasto może na ten cel przeznaczyć oraz braku

URZĄD MIASTA PRZASNYSZ

06-300 Przasnysz

 ul. Św. St. Kostki 5

tel./fax (0-29) 752-22-66

umprzas@przanysz.um.gov.pl

