
Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Stoczek

UCHWAŁA NR XXIII/151/2012

Rady Gminy Stoczek

z dnia 10 września 2012 roku.

w sprawie uchwalenia studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Stoczek.

Na podstawie art. 18 ust.2 pkt 5 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (tekst jedn. Dz. U. z
2001r. Nr 142, poz. 1591 z późn. zm.), art. 12 ust. 1 w związku z art. 27 ustawy z dnia 27 marca 2003 r. o
planowaniu i zagospodarowaniu przestrzennym (tekst jedn. Dz. U. z 2012 r. poz. 647) w związku z Uchwałą Nr
XXIV/166/2008 Rady Gminy Stoczek z dnia 28 sierpnia 2009 r. w sprawie przystąpienia do sporządzenia
zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Stoczek, Rada Gminy
uchwala, co następuje:

§ 1.

1. Uchwala się „Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Stoczek „ ,
zwane dalej „studium” zawarte w załącznikach 1-2 niniejszej uchwały:

2. Załączniki do uchwały stanowią:

1) Załącznik nr 1 – część tekstowa ustaleń studium uwarunkowań i kierunków zagospodarowania
przestrzennego Gminy Stoczek obejmująca dwie części:

 część I uwarunkowania
 część II kierunki zagospodarowania przestrzennego

2) Załącznik nr 2 – część graficzna ustaleń studium uwarunkowań i kierunków zagospodarowania
przestrzennego Gminy Stoczek obejmująca:

 rysunek w skali 1: 10 000 pt „Uwarunkowania Zagospodarowania Przestrzennego”
 rysunek w skali 1: 10 000 pt „Kierunki Zagospodarowania Przestrzennego”

3) Załącznik nr 3 – rozstrzygnięcie o sposobie rozpatrzenia uwag o których mowa w art. 11 pkt.12 ustawy o
planowaniu i zagospodarowaniu przestrzennym

§ 2.

Studium obejmuje obszar w granicach administracyjnych gminy.

§ 3.

Traci moc Uchwała Nr XXXI/164/1998 Rady Gminy w Stoczku z dnia 15 czerwca 1998 r. w sprawie
uchwalenia studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Stoczek.

§ 4.

Wykonanie uchwały powierza się Wójtowi Gminy.

§ 5.

Uchwała wchodzi w życie z dniem podjęcia.

Przewodniczący Rady Gminy

/-/ mgr inż. Paweł Stelmach

1

WÓJT GMINY STOCZEK

 STUDIUM UWARUNKOWA Ń I KIERUNKÓW

 ZAGOSPODAROWANIA PRZESTRZENNEGO

 GMINY STOCZEK

 CZĘŚĆ I – UWARUNKOWANIA

Załącznik nr 1

do uchwały Nr XXIII/151/2012

Rady Gminy Stoczek

z dnia 10 września 2012

WYKONAWCA

Biuro Usługowe „Anihal”

Sp. z o.o. w Siedlcach, ul. Kilińskiego 24

Zespół autorski:

Maria Wróbel – główny projektant

upr urb. 395/88, WA-235

Pelagia Pawlik

Karol Zalewski

Siedlce sierpień 2012 r.

2

Spis treści

INFORMACJE WPROWADZAJĄCE...4

1. Informacje formalno-prawne..4

2.Obszar opracowania...4

3.Podstawa prawna..4

4.Dokumentacja Studium...5

I.PODSTAWOWE INFORMACJE O GMINIE STOCZEK...6

II.UWARUNKOWANIA WYNIKAJ ĄCE Z DOTYCHCZASOWEGO PRZEZNACZENIA,

ZAGOSPODAROWANIA I UZBROJENIA OBSZARU GMINY..6

1. Dokumenty planistyczne... 6

2.Dotychczasowe przeznaczenie i zagospodarowanie obszaru gminy określone w dokumentach

planistycznych... 6

3.Stan ładu przestrzennego gminy Stoczek... 7

III.UWARUNKOWANIA WYNIKAJ ĄCE ZE STANU ŚRODOWISKA, W TYM STANU

ROLNICZEJ I LESNEJ PRZESTRZENI PRODUKCYJNEJ, WIELKOŚCI I JAKOŚCI

ZASOÓW WODNYCH ORAZ WYMOGÓW OCHRONY ŚRODOWISKA, PRZYRODY I

KRAJOBRAZU KULTUROWEGO...8

1.Położenie geograficzne i administracyjne.. 10

2.Położenie gminy w Ekologicznym Systemie Obszarów Chronionych .. 9

3.Położenie gminy w systemie ochrony wód .. 9

4.Rzeźba terenu... 9

5.Budowa geologiczna, surowce mineralne.. 10

6.Gleby..11

7.Zasoby wodne .. 12

8.Klimat...13

9.Leśna przestrzeń produkcyjna.. 14

10.Rolnicza przestrzeń produkcyjna ... 17

11.Ochrona środowiska przyrodniczego ... 19

12.Stan środowiska przyrodniczego i jego zagrożenia ... 24

IV.UWARUNKOWANIA WYNIKAJ ĄCE ZE STANU DZIEDZICTWA KULTUROWEGO I

ZABYTKÓW ORAZ DÓBR KULTURY WSPÓŁCZESNEJ...26

1.Najstarsze ślady osadnictwa - zabytki archeologiczne... 26

2.Osadnictwo i zabytkowe układy drożne... 30

3.Układy przestrzenne miejscowości ..32

4.Zabytki sakralne ... 33

5.Budownictwo ... 34

6.Cmentarze .. 36

7.Miejsca pamięci poza cmentarzami ... 37

3

8.Kapliczki, figury i krzyże przydrożne.. 38

V.UWARUNKOWANIA WYNIKAJ ĄCE Z JAKOŚCI ŻYCIA MIESZKAŃCÓW43

1.Ludność .. 43

2.Osadnictwo... 46

3.Aktywność ekonomiczna ludności... 48

3.Budżet gminy ... 49

4.Komunikacja zbiorowa .. 50

5.Zasoby i warunki mieszkaniowe.. 50

6.Handel i usługi ... 50

7.Szkoły. Przedszkola ... 50

8.Zdrowie. Opieka społeczna.. 51

9.Kultura. Sport. Rekreacja... 51

10.Bezpieczeństwo ludności ... 51

11.Problemy do rozwiązania... 51

VI . UWARUNKOWANIA WYNIKAJ ĄCE ZE STANU PRAWNEGO GRUNTÓW.....................52

VII. WYSTĘPOWANIE OBIEKTÓW I TERENÓW CHRONIONYCH NA PODSTAWIE

PRZEPISÓW ODRĘBNYCH ...52

1.Obszary chronione na podstawie przepisów o ochronie przyrody... 52

2.Obszary i obiekty chronione na podstawie przepisów o ochronie zabytków..................................... 53

3.Obszary chronione na podstawie przepisów o ochronie gruntów rolnych i leśnych i na podstawie

przepisów o lasach .. 54

4.Obszary i obiekty chronione na podstawie przepisów o ochronie wód ... 54

VIII. ZAGROŻENIA BEZPIECZEŃSTWA LUDNOŚCI I JEJ MIENIA…………………………55

IX.UWARUNKOWANIA WYNIKAJ ĄCE Z POTRZEB I MOŻLIWOŚCI ROZWOJU GMINY...55

X.WYSTĘPOWANIE OBSZARÓW NATURALNYCH ZAGROŻEŃ GEOLOGICZNYCH..........57

XI.WYSTĘPOWANIE UDOKUMENTOWANYCH ZŁÓŻ KOPALIN ORAZ ZASOBÓW WÓD

PODZIEMNYCH ..57

XII.WYSTĘPOWANIE TERENÓW GÓRNICZYCH WYZNACZONYCH NA PODSTAWIE

PRZEPISÓW ODRĘBNCYH ...58

XIII. STAN SYSTEMÓW KOMUNIKACJI I INFRASTRUKTURY TECHNICZNEJ W TYM

STOPNIA UPORZĄDKOWANIA GOSPODARKI WODNO-ŚCIEKOWEJ,

ENERGETYCZNEJ ORAZ GOSPODARKI ODPADAMI...58

1.Komunikacja .. 58

2.Infrastruktura sanitarna .. 65

3.Elektroenergetyka...66

XIV. ZADANIA SŁUŻĄCE REALIZACJI PONADLOKALNYCH CELÓW PUBLICZNYCH

...71

4

INFORMACJE WPROWADZAJ ĄCE

1.Informacje formalno-prawne

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Stoczek

zostało wykonane w Biurze Usługowym "ANIHAL" Sp. z o.o. w Siedlcach na podstawie:

– uchwały Rady Gminy w Stoczku Nr XXIV/166/2009 z dnia 28 sierpnia 2009 r. o

przystąpieniu do opracowania "Studium uwarunkowań i kierunków zagospodarowania

przestrzennego gminy Stoczek",

– umowy o dzieło z dnia 28.04.2010 r. zawartej pomiędzy Gminą Stoczek a Biurem

Usługowym " ANIHAL" Sp. z o.o. w Siedlcach.

1. Obszar opracowania

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Stoczek

zostało opracowane w granicach administracyjnych z uwzględnieniem obszarów sąsiednich

niezbędnych do analizy powiązań zewnętrznych gminy.

2. Podstawa prawna

Zgodnie z art. 9 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu

przestrzennym (Dz. U. Nr 80, poz. 717 z późn. zm.), studium uwarunkowań i kierunków

zagospodarowania przestrzennego gminy jest dokumentem, w którym określona jest polityka

przestrzenna gminy, w tym lokalne zasady zagospodarowania przestrzennego. Studium

sporządza się dla obszaru w granicach administracyjnych gminy. Studium nie jest aktem

prawa miejscowego ale ustalenia studium są wiążące dla organów gminy przy sporządzaniu

planów miejscowych.

Zakres studium w części tekstowej i graficznej określa rozporządzenie Ministra

Infrastruktury z dnia 28 kwietnia 2004 r. w sprawie zakresu projektu studium uwarunkowań i

kierunków zagospodarowania przestrzennego gminy (Dz. U. z 2004 r. Nr 118, poz. 1233).

Niniejszy dokument planistyczny stanowi opracowanie ujednolicone, które w stosunku

do dokumentu uchwalonego uchwałą XXXI/164/1998 r. Rady Gminy w Stoczku z dnia 15

czerwca 1998 r. uwzględnia:

– zmiany uwarunkowań zagospodarowania przestrzennego, które nastąpiły po uchwaleniu

ww. studium, zarówno o charakterze lokalnym, jak i wynikające z zadań służących

realizacji ponadlokalnych celów publicznych określonych w planie zagospodarowania

przestrzennego województwa mazowieckiego,

– zmiany ustaleń co do kierunków, wskaźników, zasad rozwoju zagospodarowania

przestrzennego gminy Stoczek,

– zmiany zakresu i formy studium wynikające z wejścia w życie ustawy z dnia 27 marca

5

2003 r. o planowaniu i zagospodarowaniu przestrzennym oraz rozporządzenia Ministra

Infrastruktury z dnia 28 kwietnia 2004 r. w sprawie zakresu projektu studium

uwarunkowań i kierunków zagospodarowania przestrzennego gminy,

– przepisów odrębnych, które weszły w życie od czasu uchwalenia Studium tj. od 1998 r.,

które istotny sposób wpływają na ustalenia studium,

– wniosków, które zostały złożone do studium,

– wniosków, które zostały złożone do planów miejscowych przez przystąpieniem do

zmiany studium, w związku z tym, że zmiany wprowadzono w wielu rozdziałach a także

dodano rozdziały nowe nie wprowadzono w tekście studium wyróżnienia tych zmian.

3. Dokumentacja Studium

Całość dokumentacji obejmuje:

1. Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Stoczek-

część uchwalana przez Radę Gminy składająca się z:

1) części tekstowej ustaleń studium stanowiącej załącznik nr 1 do uchwały nr

XXIII/151/2012 Rady Gminy w Stoczku z dnia .10.09.2012. obejmujący dwie części:

− część I uwarunkowania,

− część II kierunki zagospodarowania przestrzennego,

 2)części graficznej ustaleń studium stanowiącej załącznik nr 2 do uchwały nr

XXIII/151/2012 Rady Gminy w Stoczku z dnia 12.09.29012 obejmującej:

 - rysunek w skali 1:10000 pt. "Uwarunkowania”

 - rysunek w skali 1:10000 pt. „Kierunki zagospodarowania przestrzennego”

2. Prognoza oddziaływania na środowisko ustaleń studium uwarunkowań i kierunków

zagospodarowania przestrzennego gminy Stoczek nie podlegająca uchwaleniu, składająca

się z:

1) części tekstowej,

2) części graficznej – rysunek w skali 1:25000.

6

I. PODSTAWOWE INFORMACJE O GMINIE STOCZEK

Gmina Stoczek jest położona we wschodniej części województwa mazowieckiego, w

powiecie węgrowskim. Obszar gminy wynosi 144,31 km2. W skład gminy Stoczek wchodzi

26 miejscowości. Liczba ludności gminy, wg stanu na dzień 31.12.2011 r. wynosiła 5248

osób. Gmina należy do rzadko zaludnionych obszarów wiejskich w województwie

mazowieckim. Na 1 km2 przypadało zaledwie 36 osób (w województwie mazowieckim 144

osoby). Gmina Stoczek graniczy z sześcioma gminami: Łochów, Sadowne, Kosów Lacki,

Miedzna, Liw i Korytnica.

Przez północny fragment gminy przebiega zelektryfikowana linia kolejowa Warszawa –

Białystok oraz droga krajowa nr 50 Ostrów Mazowiecki – Brok – Łochów.

II. UWARUNKOWANIA WYNIKAJ ĄCE Z DOTYCHCZASOWEGO

PRZEZNACZENIA, ZAGOSPODAROWANIA I UZBROJENIA OBSZAR U

GMINY

1. Dokumenty planistyczne

Gmina Stoczek posiada uchwalone uchwałą nr XXXI/164/1998 r. Rady Gminy w

Stoczku z dnia 15 czerwca 1998 r. studium uwarunkowań i kierunków zagospodarowania

przestrzennego oraz dwa miejscowe plany zagospodarowania przestrzennego obejmujące

niewielkie fragmenty miejscowości Gajówka Zachodnia i Mrozowa Wola opracowane

zgodnie z ustawą z dnia 7 lipca 1994 r. o planowaniu i zagospodarowaniu przestrzennym.

W związku z tym, prawie cały obszar gminy nie posiada obowiązującego miejscowego planu

zagospodarowania przestrzennego.

2.Dotychczasowe przeznaczenie i zagospodarowanie obszaru gminy określone w

dokumentach planistycznych

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Stoczek

z 1998 r., zakładało jako cel generalny „osiągnięcie wszechstronnego, zrównoważonego

rozwoju gminy”, który został rozwinięty w postaci celów szczegółowych: ekonomicznych,

społecznych, przyrodniczych, kulturowych i przestrzennych.

Kierunki zagospodarowania przestrzennego wg ww. studium zostały określone wg

następujących zasad:

− kształtowanie ekologicznych podstaw rozwoju gminy przez korzystanie z zasobów

środowiska przyrodniczego z uwzględnieniem zasad jego ochrony,

− ochrona najcenniejszych kompleksów rolniczej przestrzeni produkcyjnej i zwiększenie

stopnia zalesienia gminy,

7

− ochrona środowiska kulturowego, dbałość o kształtowanie nowych wartości kulturowych

w gminie,

− stworzenie warunków do poprawy i rozwoju zabudowy mieszkaniowej w gminie,

− stworzenie warunków do rozwoju działalności handlowo-produkcyjnej i usługowej

inwestorów,

− poprawa wyposażenia sołectw w obiekty i urządzenia infrastruktury technicznej i

społecznej,

− budowa ścieżek rowerowych oraz rozwinięcie informacji turystycznej dla obsługi

turystyki i wypoczynku,

− systematyczna poprawa parametrów technicznych sieci dróg gminnych i współpraca z

odpowiednimi organami w zakresie realizacji ponadlokalnych celów publicznych w

zakresie komunikacji.

Podstawowym ośrodkiem dla obsługi mieszkańców będzie miejscowość Stoczek oraz miasto

Węgrów.

W ramach terenów zainwestowanych wyodrębniono obszary:

C1 − obszary wielofunkcyjne przeznaczone głównie do lokalizacji usług obsługi

ludności i zabudowy mieszkaniowej

M1 − obszary zabudowy o przewadze funkcji mieszkaniowej intensywnej i

usługowej nieuciążliwej

M2 − obszary o przewadze funkcji mieszkaniowej ekstensywne z dopuszczeniem

funkcji letniskowej

R − obszary zabudowy letniskowej

M/G − obszary o przewadze funkcji mieszkaniowej intensywnej z dopuszczeniem

zabudowy przeznaczonej do działalności gospodarczej

U − obszaru usług publicznych

G − obszary działalności gospodarczej.

3. Stan ładu przestrzennego gminy Stoczek

Gmina Stoczek jest gmina rolniczą. Dużą rolę zaczyna odgrywać turystyka i rekreacja.

Sieć osadniczą gminy tworzy 26 wsi. Główną miejscowością gminy jest Stoczek, posiadający

historyczne ukształtowany układ miejski i położenie centralne w stosunku do pozostałych

wsi. Pozostałe miejscowości to zabudowa głównie zagrodowa oraz częściowo jednorodzinna,

tworząca układy ulicowe wzdłuż dróg: krajowej, powiatowych i gminnych.

Walory przyrodniczo – krajobrazowe gminy sprawiły, że w gminie powstaje

zabudowa letniskowa i gospodarstwa agroturystyczne, głównie w miejscowości Stare Lipki.

8

Większość wsi jest dobrze powiązana z centralnie położoną miejscowością gminną.

Najważniejszą rolę w powiązaniach komunikacyjnych pomiędzy miejscowością Stoczek a

pozostałymi wsiami odgrywa droga powiatowa Paplin – Sadowne stanowiąca centralną oś

układu komunikacyjnego gminy Stoczek. Wsie położone w południowej części gminy mają

dobre powiązania z miastem Węgrów za pośrednictwem drogi krajowej nr 62.

Gmina posiada dwa obowiązujące miejscowe plany zagospodarowania przestrzennego

obejmujące niewielkie fragmenty wsi Mrozowa Wola i Gajówka Zachodnia są to:

1) Teren wysypiska odpadów komunalnych we wsi Gajówka Zachodnia,

2) Teren usług we wsi Mrozowa Wola.

Gospodarka przestrzenna jest prowadzona w oparciu o decyzje o warunkach

zabudowy i zagospodarowania terenu i decyzje celu publicznego. Jest to narzędzie, które

sprawnie pozwalało, w przypadku braku planu miejscowego, zarządzać przestrzenią gminy.

Decyzje te były przestrzennie rozproszone po obszarze całej gminy i dotyczyły między

innymi: budowy lub rozbudowy domów jednorodzinnych i letniskowych, budowy budynków

mieszkalnych, gospodarczych i inwentarskich w zabudowie zagrodowej oraz w niewielkim

stopniu usług i działalności gospodarczej.

Prawie 80 % obszaru gminy znajduje się w granicach Nadbużańskiego Parku

Krajobrazowego i jego otuliny.

Zasady zagospodarowania ww. obszarów są podporządkowane ustaleniom planu

ochrony Nadbużańskiego Parku Krajobrazowego ustanowionego rozporządzeniem nr 20

Wojewody Mazowieckiego z dnia 8 sierpnia 2006 r. – Dziennik Urzędowy Województwa

Mazowieckiego z 2006 r. Nr 172, poz. 6757 oraz rozporządzenia Nr 2 Wojewody

Mazowieckiego z dnia 31 stycznia 2007 r. zmieniającego ww. rozporządzenie. Położenie

gminy na obszarach prawnie chronionych powoduje ograniczenia lokalizacyjne i przesądza o

kierunkach zagospodarowania przestrzennego.

ΙΙΙ. UWARUNKOWANIA WYNIKAJ ĄCE ZE STANU ŚRODOWISKA, W TYM

STANU ROLNICZEJ I LESNEJ PRZESTRZENI PRODUKCYJNEJ,

WIELKO ŚCI I JAKO ŚCI ZASOÓW WODNYCH ORAZ WYMOGÓW

OCHRONY ŚRODOWISKA, PRZYRODY I KRAJOBRAZU KULTUROWEGO

1. Położenie geograficzne i administracyjne

Pod względem fizyczno–geograficznym (wg J.Kondrackiego) prawie cała gmina

położona jest w makroregionie Nizina Środkowomazowiecka w mezoregionach Równina

Wołomińska i Dolina Dolnego Bugu. Południowo wschodni skraj gminy położony jest na

terenie Wysoczyzny Siedleckiej, należącej do makroregionu Nizina Południowopodlaska.

9

Pod względem administracyjnym gmina Stoczek położona jest w północno –

wschodniej części województwa mazowieckiego i w północnej części powiatu węgrowskiego

około 80 km od Warszawy. W skład gminy Stoczek wchodzi 26 miejscowości.

Gmina należy do obszaru funkcjonalnego Zielone Płuca Polski, a jej północna i wschodnia

część znajduje się w Nadbużańskim Parku Krajobrazowym.

2.Położenie gminy w Ekologicznym Systemie Obszarów Chronionych

W regionalnym systemie obszarów chronionych województwa mazowieckiego gmina

Stoczek odgrywa ważną rolę. Uwzględniając Ekologiczny System Obszarów Chronionych,

północna oraz zachodnia część gminy Stoczek znajduje się w Nadbużańskim Parku

Krajobrazowym.

Wyróżniono 10 głównych powiązań przyrodniczych gminy Stoczek z terenami

otaczającymi. Są to powiązania dolinne, poprzez rzekę Ugoszcz, która bierze początek poza

granicami gminy Stoczek. Poprzez dolinę Ugoszczy obszar gminy Stoczek jest połączony z

doliną Bugu, zaliczaną do korytarzy ekologicznych o randze europejskiej. Pozostałe, znacznie

mniejsze cieki biorą początek na terenie gminy, opuszczając jej teren głównie w części

zachodniej. Przeważają zatem powiązania równoleżnikowe. Nieco inny jest charakter

powiązań środowiska leśnego. Rozległy kompleks leśny położony w części północno–

wschodniej gminy, przecina południkowo granica gminy Stoczek z gminami Kosów Lacki i

Miedzna. Kompleks leśny, również znaczący powierzchniowo, położony w części

południowo–wschodniej gminy, znajduje się w całości na jej terenie, nie wychodząc poza

granice gminy.

Ze względu na wysokie walory przyrodnicze gmina Stoczek została zakwalifikowana

do obszaru funkcjonalnego „Zielone Płuca Polski”.

3.Położenie gminy w systemie ochrony wód

 Teren gminy Stoczek położony jest w obrębie występowania głównych zbiorników

wód podziemnych w utworach trzeciorzędowych Subniecka warszawska GZWP 215 oraz

jego części centralnej Subniecka warszawska (część centralna) GZWP 215A. Zbiorniki te

powinny być objęte ochroną aby wody podziemne nie ulegały degradacji ilościowej i

jakościowej. GZWP 215 obejmuje rozległy obszar (nieckę mazowiecką), ale charakteryzuje

się słabą odnawialnością zasobów wody a więc wysokość eksploatacji jest ograniczona.

Warunki występowania wód w zbiorniku GZWP 215A nie wymuszają stosowania

specjalnych form ochrony na terenie gminy Stoczek.

4.Rzeźba terenu

Rzeźba terenu gminy Stoczek jest słabo zróżnicowana. Wysokości bezwzględne

wahają się od 103 m npm w północno-zachodniej części gminy okolice wsi Topór do 144 m

10

npm na północnym-wschodnie okolice wsi Kazimierzów. Jest to wysoczyzna polodowcowa

płaska, lokalnie lekko falista, o niewielkich spadkach terenu (poniżej 5%). W zachodniej i

północno-zachodniej części gminy wysoczyzna morenowa jest silniej zniszczona, w związku

z czym teren jest bardziej płaski. Płaska powierzchnia terenu gminy porozcinana jest dolinami

Ugoszczy, Lubieszy oraz licznych bezimiennych cieków. Doliny te nie są głęboko wcięte,

brak jest wyraźnych form krawędziowych. Lokalnym urozmaiceniem rzeźby terenu są

również pagóry kemów, wydmy oraz zagłębienia i obniżenia bezodpływowe.

W rejonie Starych Lipek i na południowy wschód od Stoczka występują, wyraźnie

zaznaczone w terenie, dwa rozległe pagóry kemowe o wysokościach względnych 15-20m.

Kemy te porośnięte są lasem.

W okolicach wsi Nowe Lipki, Stare Lipki, Mrozowa Wola, Gajówka Zachodnia,

Gruszczyno licznie występują wydmy o wysokościach względnych od 3m do 10m.

Większość wydm jest zalesiona.

5.Budowa geologiczna, surowce mineralne

Zasadniczy wpływ na ukształtowanie dzisiejszej rzeźby terenu gminy miał

czwartorzęd. Cały obszar gminy znalazł się w zasięgu stadiału Warty zlodowacenia

środkowopolskiego. Z tego okresu pochodzi wysoczyzna polodowcowa pokrywająca obszar

gminy oraz kemy okolic Starych Lipek i Stoczka. W czasie następnego stadiału (Wkry)

lądolód objął swym zasięgiem zachodnią i północno-zachodnią część gminy. Następstwem

tego jest bardziej płaska, zrównana rzeźba terenu tej części gminy.

Podczas ostatniego zlodowacenia (bałtyckiego) gmina znalazła się poza bezpośrednim

oddziaływaniem lodowca. W okresie tym miały miejsce silne procesy niszczące powierzchnię

wysoczyzny polodowcowej - następowało obniżanie wzniesień, łagodzenie stoków,

wypełnianie obniżeń. W następnym okresie (holocenie) tworzyły się wydmy oraz

następowała akumulacja osadów rzecznych w dolinach i obniżeniach terenu.

Dla określenia możliwości lokalizacji. zabudowy ważna jest budowa

przypowierzchniowej warstwy gruntów tj. do głębokości 4,5m pod powierzchnią terenu. Na

przeważającej części obszaru gminy występują grunty sypkie (głównie piaski drobne i

średnie, miejscami pylaste z domieszką żwiru) o zmiennych miąższościach (od 1,0 do 4,5m),

często z wodą gruntową na głębokości do 2m pod poziomem terenu. Na terenach tych

warunki budowlane są utrudnione.

Grunty o korzystnych warunkach budowlanych występują na południe od wsi

Mrozowa Wola, Polkowo, Topór, Zgrzebichy, na wschód od wsi Wieliczna oraz w rejonie

wsi: Grabowiec, Grygów, Gruszczyno, Marianów, Kozołupy, Kazimierzów. Są to gliny

piaszczyste i pylaste półzwarte i twardoplastyczne, przeważnie o miąższości ponad 4,5m,

11

lokalnie przewarstwione piaskami.

Natomiast w dolinach i obniżeniach terenu występują namuły organiczne i piaski

rzeczne. Są to grunty nienośne, nawodnione nieodpowiednie dla posadowienia budynków.

Z budową geologiczną związane jest występowanie surowców mineralnych. Na

terenie gminy Stoczek występują kruszywa naturalne i surowce ilaste ceramiki budowlanej.

W południowej części gminy występuje udokumentowane złoże „Paplin-Borzychy" Są to

piaski kwarcowe do produkcji betonów komórkowych, o zasobach bilansowych w kategorii

C2 wynoszących 2010 tys. m3. Złoże może stanowić bazę surowcową dla dużego zakładu

przemysłowego. Położenie złoża na obszarze otuliny Nadbużańskiego Parku Krajobrazowego

oraz rosnący las uniemożliwiają jego eksploatację. Obecnie na terenie złoża zlokalizowane są

domki letniskowe, a eksploatacja odbywa się dorywczo dla potrzeb budownictwa

indywidualnego.

6.Gleby

Główne typy gleb występujące na terenie gminy Stoczek to: gleby brunatne

wyługowane, bielicowe, pseudobielicowe, murszowe, mady i czarne ziemie. Przestrzenne

rozmieszczenie różnych typów gleb w gminie Stoczek odpowiada rozkładowi przestrzennemu

osadów czwartorzędowych w przypowierzchniowej warstwie gruntu.

Gleby brunatne wyługowane wytworzone na bazie piasków luźnych i słabogliniastych

występują głównie w północno–wschodniej, południowej i środkowej części gminy. Gleby

pseudobielicowe wytworzone z piasków słabogliniastych lekkich całkowitych dominują

w zachodniej części gminy. Gleby murszowe występują w dolinie Lubieszy, w dolinach

bezimiennych cieków, w obniżeniach terenu oraz w rejonie wsi: Grabowiec, Błotki i

Polkowo. Mady występują głównie w dolinie rzek Ugoszcz oraz we wsiach: Topór, Mrozowa

Wola, Polkowo i Grabowiec. Na południe od wsi Mrozowa Wola występują czarne ziemie.

Gleby bielicowe występują głównie pod lasami.

Uwzględniając klasyfikację Instytutu Uprawy, Nawożenia i Gleboznawstwa w

Puławach w obrębie gruntów ornych największy udział stanowią kompleksy:

• żytni bardzo dobry (5,0 % powierzchni gruntów ornych),

• żytni dobry (11,3 % powierzchni gruntów ornych),

• żytni słaby (38,6 %),

• żytni bardzo słaby (30,5 %),

• zbożowo pastewny mocny (10,2 %).

W obrębie trwałych użytków zielonych dominują użytki średnie stanowiące 71,7 %

powierzchni tej kategorii użytków. Użytki zielone słabe stanowią 27,9 % użytków zielonych

gminy, a użytki zielone dobre jedynie 0,4 %.

12

Uwzględniając bonitacje gleb, rozkład udziału procentowego w ogólnej powierzchni

gleb gminy Stoczek przedstawia się następująco:

III klasa 1,9 % gruntów ornych i 0,2 % użytków zielonych,

IV klasa 22,3 % gruntów ornych i 12,4 % użytków zielonych,

V klasa 38,2 % gruntów ornych i 73,0 % użytków zielonych,

VI klasa 34,4 % gruntów ornych i 16,3 % użytków zielonych,

VIz klasa 1,4 % gruntów ornych i 0,3 % użytków zielonych.

Na obszarze gminy nie stwierdza się występowania gleb klasy I–III a, a w strukturze

bonitacyjnej gleb pod użytkami zielonymi nie występują ponadto gleby w klasie Vlz.

Wskaźnik jakości rolniczej przestrzeni produkcyjnej gminy Stoczek jest bardzo niski i wynosi

47,6. Użytki rolne na powierzchni 77 % mają odczyn bardzo kwaśny i kwaśny i dlatego gleby

wymagają wapnowania.

7.Zasoby wodne

7.1. Wody powierzchniowe

Gmina Stoczek położona jest w zlewni rzek Ugoszcz i Liwiec. Dział wodny pomiędzy

tymi zlewniami przebiega pomiędzy wsiami: Zgrzebichy, Miednik, Błotki, Majdan i

Kałęczyn. Ugoszcz stanowi lewobrzeżny dopływ Bugu. Płynie przez północne tereny gminy

ze wschodu na północny zachód i odwadnia tę jej część. Południowe tereny gminy są

odwadniane przez rzekę Lubieszę i bezimienne dopływy Liwca, płynącego poza gminą.

Lubiesza jest prawobrzeżnym dopływem Liwca. Jej źródliska znajdują się w rejonie wsi

Kozołupy. Płynie ze wschodu na zachód i uchodzi do Liwca w gminie Łochów. Na obszarze

gminy występują ponadto liczne bezimienne dopływy Ugoszczy i Lubieszy.

Brak jest naturalnych większych zbiorników wód stojących. Na terenie gminy

występują jedynie lokalne obniżenia terenu – płaskie, podmokłe i zatorfione. Bezodpływowe,

lokalne obniżenia terenu o genezie deflacyjnej, są wypełnione na skutek akumulacji osadami

organogenicznymi, tworzą współcześnie niewielkie torfowiska, lokalne podmokłości a nawet

jeziorka z utrzymującym się w ciągu całego roku otwartym zwierciadłem wody. Tego typu

zbiornikami są tzw. „jeziorka kałęczyńskie”.

7.2. Wody podziemne

Gmina Stoczek pod względem hydrogeologicznym położona jest w obrębie Niecki

Mazowieckiej zbudowanej z utworów kredy, trzeciorzędu i czwartorzędu. Wody piętra

trzeciorzędowego stanowią główny poziom wodonośny tej jednostki, w tym samym gminy.

Gmina położona jest na obszarze głównego zbiornika wód podziemnych „Subniecka

warszawska” o zasobach dyspozycyjnych 0,06 k/s/km2. Jednak wody z tego okresu położone

są na dużych głębokościach i odznaczają się podwyższoną zawartością żelaza i manganu,

13

przez co wymagałyby uzdatnienia w przypadku ich ewentualnego wykorzystania dla celów

pitnych. Na terenie gminy brak jest studni ujmujących wody z poziomu trzeciorzędowego.

Głównym źródłem zaopatrzenia ludności gminy Stoczek w wodę jest poziom wodonośny

zalegający w utworach czwartorzędowych. Czwartorzędowy poziom wodonośny występuje w

3 warstwach: pierwsza warstwa wodonośna występuje na głębokości od kilku do 15 m pod

poziomem terenu. Jest mało zasobna w wodę, która jest często zanieczyszczona chemicznie i

bakteriologicznie. Druga warstwa wodonośna występuje na głębokości 25–30 m pod

poziomem terenu, trzecia warstwa wodonośna występuje na głębokości 40–60 m pod

poziomem terenu. Jest to warstwa najbardziej zasobna w wodę.

Z pierwszej warstwy wodonośnej czerpią wodę studnie kopane. Studnie głębinowe

ujmujące wody z drugiej i trzeciej warstwy wodonośnej zlokalizowane są we wsiach:

Stoczek, Miednik, Huta Gruszczyno i Topór. Wody tych warstw nie budzą zastrzeżeń pod

względem bakteriologicznym. Przeważająca część obszaru gminy charakteryzuje się brakiem

trudnoprzepuszczalnej warstwy izolującej wody pierwszego użytkowego poziomu

wodonośnego przed zanieczyszczeniami pochodzącymi np.: z nieszczelnych szamb oraz

gnojowicy. Brak tej warstwy występuje w rejonie wsi Grabowiec, Topór, Gajówka Zachodnia

oraz we wschodniej części gminy. Pozostałe tereny gminy charakteryzują się dobrą izolacją

pierwszego użytkowego poziomu wodonośnego.

Wody gruntowe na obszarze gminy występują na różnych głębokościach. Poziom ich

zalegania uzależniony jest od właściwości gruntu i form ukształtowania terenu. W dolinach

rzecznych i zagłębieniach terenu, gdzie zwierciadło wód gruntowych występuje płycej niż 1

m pod poziomem terenu a poziom ten waha się w zależności od poziomu wody w rzekach. W

tych miejscach występują złe warunki posadowienia budynków oraz niekorzystne warunki

klimatu lokalnego. Obszar ten zajęty jest głównie przez trwałe użytki zielone.

Lepsze warunki zarówno mikroklimatu lokalnego jak i możliwości posadowienia

budynków występują na obszarach wysoczyznowych i w obrębie równin erozyjnych, gdzie

zwierciadło wód gruntowych układa się na różnej głębokości uzależnionej od wysokości

względnych terenu ale niższej niż 1 m pod poziomem terenu. W przeważającej części tych

terenów woda występuj głębiej niż 2 m pod poziomem terenu.

8.Klimat

Zgodnie z wykonaną przez R. Gumińskiego regionalizacją klimatyczną Polski dla

potrzeb rolnictwa gmina Stoczek położona jest w obrębie klimatycznej „dzielnicy wschodniej

(podlaskiej)”. E. Romer zalicza analizowany obszar do Klimatów Wielkich Dolin, do Krainy

Chełmsko–Podlaskiej. Zgodnie z najnowszą regionalizacją klimatyczną Polski W.Okołowicza

obszar gminy Stoczek znajduje się w granicach Mazowiecko–Podlaskiego regionu

14

klimatycznego.

Obszar gminy należy do dość chłodnych obszarów Polski. Średnia roczna temperatura

powietrza wynosi ok. 7,1°C. Średnia temperatura najcieplejszego miesiąca wynosi 18,2°C,

natomiast najchłodniejszego –7,7°C. Średnio w roku jest 124 dni z przymrozkiem, 51 dni

mroźnych i 15 dni gorących. Czas zalegania pokrywy śnieżnej wynosi ok. 60 dni w roku.

Okres wegetacyjny trwa 205–210 dni.

Największe zróżnicowanie przestrzenne warunków termicznych występuje między

dolinami i terenami podmokłymi a obszarami wyniesionymi o głębszym zaleganiu wód

gruntowych. Powyższa charakterystyka termiczna odnosi się w zasadzie do terenów

wysoczyznowych, gdzie panują dobre warunki termiczne. Podmokłe doliny Ugoszczy,

Lubieszy, doliny bezimiennych cieków oraz obniżenia terenu stanowią obszary inwersyjne z

tendencją do zalegania chłodnego powietrza i mgieł.

Na obszarze gminy Stoczek wilgotność względna wynosi 81%. Największą

wilgotnością względną charakteryzują się tereny położone w obrębie dolin i obniżeń.

Związane jest to głównie z płytkim zaleganiem wód gruntowych.

Zjawiskiem ściśle związanym z temperaturą powietrza i wilgotnością powietrza jest

mgła. Mgły na analizowanym terenie notowane są stosunkowo rzadko. Średnio w roku notuje

się 30 dni z mgłą. Mgły najczęściej występują w miesiącach jesienno–zimowych, blisko 10

dni z mgłą przypada na listopad. Najczęściej mgły obserwowane są na terenach wilgotnych, w

dolinach i obniżeniach, gdzie często notowane są niskie temperatury i tworzą się zastoiska

wilgotnego, chłodnego powietrza.

Średnia roczna wielkość zachmurzenia na terenie gminy wynosi 6,4 stopnia pokrycia

nieba w skali 0–10 stopniowej. Maksimum zachmurzenia występuje w czerwcu i sierpniu.

Zachmurzenie nie wykazuje zmienności przestrzennej.

Teren gminy charakteryzuje się niewielką ilością opadów. Suma opadów wynosi 550

mm rocznie. Najniższe miesięczne opady notuje się latem, z maksimum w lipcu (88 mm),

natomiast najmniejszy opad sezonowy przypada na okres od stycznia do kwietnia z minimum

w marcu (26 mm).

Na obszarze gminy przeważają wiatry zachodnie. Często też występują wiatry

północno–zachodnie i południowo–zachodnie. Średnia roczna prędkość wiatru wynosi 3,0

m/sek. Przeważają wiatry słabe i umiarkowane. Wiatry silne i bardzo silne występują bardzo

rzadko.

9.Leśna przestrzeń produkcyjna

W podziale Polski na krainy i dzielnice przyrodniczo–leśne, lasy gminy Stoczek

położone są w Krainie Mazowiecko–Podlaskiej, w Dzielnicy 5 – Niziny Podlaskiej i

15

Wysoczyzny Siedleckiej. Lasy w gminie Stoczek zajmują powierzchnię 5759 ha, co stanowi

40 % ogólnej powierzchni gminy (wg danych statystycznych GUS na rok 2008). Stanowi to

wysoki wskaźnik na tle lesistości województwa mazowieckiego. Lasy Skarbu Państwa

należące do lasów państwowych zajmują powierzchnię 2706 ha, natomiast lasy stanowiące

własność osób fizycznych i prawnych zwane lasami niepaństwowymi zajmują powierzchnię

3053 ha.

Lasy państwowe i niepaństwowe są zarządzane i nadzorowane przez Nadleśnictwo

Łochów z siedzibą w Łochowie. Na obszarze gminy znajdują się 2 leśnictwa lasów

państwowych: Leśnictwo Miednik i Polkowo oraz obwód nadzorczy lasów niepaństwowych

Stoczek.

Lasy gminy Stoczek charakteryzują się dużym zróżnicowaniem siedliskowym.

Zarówno w lasach państwowych jak i niepaństwowych występują siedliska żyzne, lasowe jak

i uboższe, borowe oraz siedliska wilgotne, olsowe.

W uroczyskach lasów państwowych zdecydowanie dominują siedliska borowe.

 Lasy niepaństwowe są uboższe pod względem jakości siedlisk leśnych w porównaniu

z lasami państwowymi. W strukturze siedliskowej dominują zdecydowanie siedliska borowe.

W lasach państwowych jakość siedlisk leśnych jest wyraźnie lepsza niż w lasach

prywatnych w podobnych warunkach glebowych. Siedlisko glebowe przeważających typów

siedliskowych – boru mieszanego świeżego i boru świeżego wytworzone jest z piasków

różnoziarnistych głębokich z niewielkimi domieszkami części pylastych (piaski słabo lub

średnio gliniaste) i poziom wód gruntowych występuje na głębokości poniżej 2 m p.p.t.

Różnica w jakości siedlisk uwarunkowana jest znacznie wyższym poziomem gospodarki

leśnej w lasach państwowych. Właściwy dobór gatunków i form zmieszania dostosowany do

warunków siedliska, wyższa jakość zabiegów hodowlanych powodują, że w porównywalnych

jakościowo warunkach glebowych wykształcają się jakościowo lepsze siedliska i zasobniejsze

drzewostany.

Głównym gatunkiem budującym drzewostany zarówno w lasach państwowych jak

i niepaństwowych jest sosna. Na słabszych siedliskach – głównie boru świeżego sosna

występuje

z niewielką domieszką brzozy. W podszycie występuje głównie jałowiec i jarząb.

W runie występują chrobotki, wrzos pospolity, borówka czarna, borówka brusznica.

Na siedliskach żyźniejszych – boru mieszanego świeżego udział gatunków liściastych jest

znacznie większy. Gatunkami panującymi jest głównie dąb oraz brzoza i świerk. Podszyt w

takich drzewostanach jest bardzo bogaty i urozmaicony. Tworzą go przede wszystkim

jałowiec, leszczyna, kruszyna, trzmielina i jarząb. W runie występuje m.in. konwalia majowa,

16

borówka czarna, konwalia dwulistna, orlica pospolita i poziomka pospolita. Na żyznych

siedliskach boru mieszanego świeżego i lasu mieszanego świeżego tworzą się często

drzewostany II piętrowe. Gatunkami głównymi I piętra są sosna i dąb a domieszkowymi:

modrzew, brzoza, osika i lipa. Gatunkiem domieszkowym II piętra jest grab. Gatunki

podszytowe to: leszczyna, jarząb, trzmielina, kruszyna i inne. W drzewostanach takich

wytwarza się bardzo bogate runo leśne z wieloma gatunkami roślin zielonych, turzyc i traw.

W obniżeniach terenowych i przy ciekach wodnych występują olsy, z olszą jako gatunek

główny i brzozą jako gatunek domieszkowy. W podszycie występuje kruszyna, leszczyna, bez

czarny, porzeczka czerwona. W runie leśnym występuje chmiel zwyczajny, knieć błotna,

pokrzywa zwyczajna i inne.

Charakterystyka gatunków panujących, podszytu i runa odnosi się zarówno do lasów

państwowych jak i niepaństwowych.

 W strukturze wiekowej lasów państwowych dominują zdecydowanie drzewostany

starszych klas wieku. Drzewostany w IV klasie wieku mające 61–80 lat i w III klasie wieku

mające 41–60 lat stanowią łącznie ponad 57,0 % powierzchni leśnej. Drzewostany dojrzałe

(81–100 lat) i powyżej 101 lat występują na ponad 20 % powierzchni leśnej. Drzewostany

młode w 2 pierwszych klasach wieku (1–20 lat) i (21–40 lat) zajmują tylko 22,4 %

powierzchni leśnej.

Struktura wiekowa lasów państwowych jest korzystna i ma pozytywny wpływ na

funkcjonowanie środowiska jako systemu przyrodniczego.

W strukturze wiekowej lasów niepaństwowych dominują zdecydowanie drzewostany

młodsze. Drzewostany w wieku 21–40 lat (II klasie wieku) zajmują 32 % powierzchni leśnej,

a w wieku 1–20 lat (I klasa wieku) – 19,4 % powierzchni leśnej. Zatem dwie pierwsze klasy

wieku zajmują ponad 50 % powierzchni leśnej. Drzewostany dojrzałe w wieku 81–120 lat w

lasach niepaństwowych występują tylko na 7,8 % powierzchni i są to na ogół drzewostany

przerzedzone. Sytuacja taka jest wynikiem zbyt intensywnej eksploatacji lasów. W lasach

niepaństwowych odnotowuje się ponadto kategorię tzw. nieużytków leśnych tj. drzewostanów

nadmiernie przerzedzonych (bez zwarcia) i nie odnowionych zrębów zupełnych. Lasy na

terenie gminy Stoczek należy uznać jako przydatne do rekreacji. Jednak ich naturalna

chłonność jest zróżnicowana. Najmniej przydatne do rekreacji są lasy młode (1–20 lat) a

także drzewostany na siedliskach ubogich boru suchego. Swobodna penetracja w tych lasach

(uprawa leśna) jest zakazana lub bardzo utrudniona ze względu na silne zagęszczenie.

Użytkowanie turystyczne może mieć miejsce jedynie po wyznaczonych szlakach. Siedliska

borowe wykazują duże właściwości lecznicze w stosunku do chorób układu oddechowego ze

względu na dużą ilość olejków eterycznych. Jednak bory ze względu na specyficzny klimat

17

nie są korzystne do użytkowania rekreacyjnego, szczególnie dla osób starszych i szczególnie

w okresie letnim.

Niekorzystne dla rekreacji są także lasy na siedliskach wilgotnych ze względu na

silnie rozwiniętą warstwę podszytu i runa a także niekorzystne cechy klimatu lokalnego (duża

wilgotność, wysokie stężenie substancji lotnych) oraz na niską odporność podłoża.

Najbardziej przydatnymi do rekreacji są lasy na siedliskach: boru mieszanego świeżego i lasu

mieszanego świeżego. Ich odporność na użytkowanie rekreacyjne jest wysoka.

Wykorzystanie rekreacyjne tych lasów może polegać głównie na penetracji połączonej ze

zbiorem owoców runa leśnego. Ze względu na położenie lasów gminy w Nadbużańskim

Parku Krajobrazowym ogranicza się możliwość zagospodarowania turystycznego do

wyznaczenia szlaków turystycznych i prostych urządzeń takich jak: schrony

przeciwdeszczowe, zadaszenia i parkingi leśne.

10.Rolnicza przestrzeń produkcyjna

Rolnictwo w gminie pełni ważną rolę wśród źródeł utrzymania ludności. Powierzchnia

użytków rolnych1 wynosi 7949 ha. W strukturze użytków rolnych 73,6% zajmują grunty orne,

25,5% trwałe użytki zielone i 0,9% sady.

W Powszechnym Spisie Rolniczym z 2002 roku odnotowano w gminie 1366 ha

ugorów i odłogów (36,3% gruntów ornych). Również 858 ha łąk i pastwisk (27,6% ogólnej

ich ilości) nie było użytkowane. Brak jest aktualnych danych statystycznych w tym zakresie.

Można jedynie domniemywać, że po wprowadzeniu systemu dopłat do produkcji rolnej

sytuacja uległa pewnej poprawie ale skala problemu pozostaje bardzo duża.

Wskaźnik jakości rolniczej przestrzeni produkcyjnej według IUNG w Puławach

wynosi dla gminy 47,6 pkt i należy do najniższych w województwie mazowieckim (66 pkt).

Struktura gruntów według klas bonitacyjnych potwierdza ich bardzo niską jakość.

Gleby klas: V, VI i VIz stanowią aż 75,8 % ogólnej powierzchni gruntów ornych i 87,4%

użytków zielonych. Niewielkie kompleksy gleb dobrych (kompleksy: pszenny dobry i

zbożowo-pastewny mocny) występują we wsiach: Mrozowa Wola, Wieliczna, Topór,

Grabowiec i Stoczek2.

Gmina posiada niekorzystną strukturę obszarową indywidualnych gospodarstw

rolnych. Na ogólną liczbę3 1344 gospodarstw – 176 stanowiły działki rolne o powierzchni do

1 ha UR, a dalsze 183 gospodarstwa 1-2 ha. W 157 gospodarstwach o powierzchni 10 ha i

więcej UR koncentrowało się 32,8% ogólnego areału użytków rolnych. Na 1 gospodarstwo

(pomijając działki do 1 ha UR) przypadało 5,8 ha użytków rolnych, a łącznie z działkami –

1 Dane BDR za 2005 rok
2 Dane o jakości gleb zaczerpnięto ze Strategii rozwoju gminy
3 Według PSR 2002

18

zaledwie 5,1 ha. Produkcją roślinną zajmowało się 743 gospodarstwa to jest 55,3% ich

statystycznej ilości, a produkcją zwierzęcą zaledwie 653 (48,6%).

W produkcji roślinnej dominuje uprawa zbóż (głównie żyto, owies, mieszanki

zbożowe) i ziemniaków. W grupie roślin zbożowych bardzo mało uprawia się zbóż

intensywnych (pszenica, jęczmień, pszenżyto). Według danych PSR z 2002 r. zboża

uprawiane były na powierzchni 1981 ha, co stanowiło 82,6% powierzchni zasiewów, w tym

zboża intensywne na powierzchni 132 ha, tj. 6,7% zasiewów zbóż ogółem. Powierzchnia pod

ziemniakami wynosiła 372 ha, co stanowiło 15,5% ogólnej powierzchni zasiewów.

Gmina charakteryzuje się4 średnią obsadą bydła (36,6 sztuk/100 ha UR) i niską trzody

chlewnej (38,9 sztuk/100 ha UR). Na 1344 indywidualnych gospodarstw rolnych w gminie

zaledwie 565 posiadało bydło, 328 trzodę chlewną i aż 691 nie posiadało żadnych zwierząt

gospodarskich.

Gmina należy do słabo wyposażonych w ciągniki i maszyny rolnicze. W gminie było

między innymi5: 495 ciągników rolniczych, 31 samochodów ciężarowych, 22 kombajny

zbożowe i 27 kombajnów ziemniaczanych. Na 1 ciągnik przypadało 13,9 ha użytków rolnych.

Opublikowane przez GUS częściowe wyniki Powszechnego Spisu Rolniczego z 2010

r. w odniesieniu do gminy Stoczek wskazują na następujące tendencje w stosunku do spisu z

2002 roku :

1. zmniejszenie ogólnej liczby gospodarstw rolnych z 1344 do 1041,

2. zmniejszenie spisanej powierzchni ogólnej gruntów w gospodarstwach

rolnych z 8,8 do 7,4 tys. ha, w tym powierzchni użytków rolnych z 6,9 do

5,4 tys. ha,

3. zwiększenie : pogłowia bydła ogółem z 2,5 d0 2,7 tys. sztuk tj. o 6,7,

zmniejszenie pogłowia : krów z 1710 do 1523 sztuk tj. o 10,9 % , trzody

chlewnej z 2681 do 1058 sztuk tj. o 60,5% i kur z 6,2 do do 4,1 tys. sztuk

tj. o 34,8 %,

4. obsada bydła w przeliczeniu na 100 ha użytków rolnych wyniosła w 2010

roku 49 sztuk, a trzody chlewnej zaledwie 19 sztuk,

5. nieznacznie wzrosła liczba ciągników w gospodarstwach rolnych z 495 do

527 sztuk,

6. przytoczone dane wskazują na postępujący proces degradacji rolnictwa w

gminie.

4 Według PSR 2002
5 Według PSR 2002

19

Reasumując można stwierdzić, że gmina Stoczek charakteryzuje się bardzo niską

jakością rolniczej przestrzeni produkcyjnej i niskim poziomem produkcji rolnej. W

produkcji zwierzęcej występuje relatywnie wyższa obsada bydła. Sprzyja temu wysoki

udział trwałych użytków zielonych w strukturze użytków rolnych.

11.Ochrona środowiska przyrodniczego

11.1 Obszary objęte ochroną prawną

Cenne zasoby przyrodnicze występujące na terenie gminy Stoczek objęte zostały

formami prawnej ochrony przyrody.

Na terenie gminy Stoczek powołano dotychczas 4 formy prawnej ochrony przyrody:

 1) rezerwat przyrody,

2) park krajobrazowy z otuliną,

3) użytki ekologiczne,

4) pomniki przyrody.

11.1.1. Rezerwaty przyrody

Na terenie gminy Stoczek wydzielono jeden rezerwat przyrody „Moczydło”, który

zaliczany jest do rezerwatu faunistycznego. Zajmuję on powierzchnię 58,08 ha. Rezerwat

„Moczydło” został utworzony na podstawie Zarządzenia MOŚZNiL z dnia 9.10.1991 (MP nr

8, poz. 273) w celu ochrony śródleśnego jeziorka zasiedlanego przez szereg gatunków ptaków

wodnych oraz płazów. W rezerwacie stwierdzono obecność 66 gatunków ptaków w tym 48

lęgowych, m.in.: perkoza, brodźca samotnego, potrzosa, kurkę wodną, bociana czarnego i

błotniaka stawowego. Zalatują tu także żurawie, rybitwy rzeczne, cyranki. W środowisku

leśnym spotyka się jastrzębia, myszołowa oraz dzięcioła czarnego. Rezerwat Moczydło jest

rezerwatem częściowym, czyli dopuszczalne są w nim pewne zabiegi i nie jest całkowicie

zamknięty dla człowieka.

11.1.2. Park Krajobrazowy

W obrębie gminy Stoczek zajmuje Nadbużański Park Krajobrazowy wraz z otuliną

zajmuje północną i wschodnią część o powierzchni 12050 ha. Nadbużański Park

Krajobrazowy jest utworzony w dolnym biegu rzeki Bug. Jest to jeden z najpiękniejszych i

największych parków krajobrazowych w Polsce. Bogata i zróżnicowana flora liczy około 800

gatunków podlegających ochronie częściowej oraz 118 zaliczanych do rzadkich. O bardzo

wysokich walorach faunistycznych decydują zespoły lęgowe ptaków zasiedlające tereny

zalewowe doliny Bugu. Ten odcinek znajduje się w granicach ostoi ptaków o randze

europejskiej. Na terenie NPK ochroną gatunkową objęte są między innymi: widłaki, bluszcze,

kalina koralowa, kopytnik, kukułka szerokolistna i krwista, grzybienie, a spośród bogatej

20

fauny: bóbr, wydra, bocian biały i czarny, łabędź, myszołów i inne ptaki drapieżne, sowa,

dzięcioł, jerzyk, kraska, żuraw, jaszczurka, zaskroniec, ropucha i rzekotka. Szczególnie cenne

miejsca w parku objęte są ochroną rezerwatową. Ok. 80 % powierzchni Gminy Stoczek

znajduje się na terenie Nadbużańskiego Parku Krajobrazowego i jego otuliny.

Dla Parku i otuliny obowiązują zakazy i nakazy określone w Rozporządzeniu nr 20

Wojewody Mazowieckiego z dnia 8 sierpnia 2006r w sprawie ustanowienia planu ochrony dla

Nadbużańskiego Parku Krajobrazowego (Dz. Urz. Woj. Maz. Nr 172, poz. 6757) oraz

Rozporządzeniu nr 2 Wojewody Mazowieckiego z dnia 31 stycznia 2007r zmieniającego

rozporządzenie w sprawie ustanowienia planu ochrony dla Nadbużańskiego Parku

Krajobrazowego (Dz. Urz. Woj. Maz. Nr 35, poz. 698).

11.1.3. Użytki ekologiczne

Rozporządzeniem nr 75 Wojewody Mazowieckiego z dnia 22 maja 2000 r. (Dziennik

Urzędowy Województwa Mazowieckiego Nr 55 z dnia 26 maja 2000 r.) utworzono 2 użytki

ekologiczne:

• Polkowo – 3,55 ha,

• Miednik – 16,05 ha.

Rozporządzeniem nr 16 Wojewody Mazowieckiego z dnia 19 lutego 2002 r. w

sprawie użytków ekologicznych (Dziennik Urzędowy Województwa Mazowieckiego Nr 64, z

dnia 10 marca 2002 r.) utworzono 6 użytków:

• Kałęczyn (część) – 2,54ha

• Kałęczyn – 2,55ha,

• Kałęczyn – 0,47ha,

• Kałęczyn – 1,82ha,

• Kazimierzów – 2, 18ha,

• Kazimierzów – 1, 34ha.

Użytki ekologiczne zajmują łączną powierzchnię 30,5ha.

11.1.4. Pomniki przyrody

Pomniki przyrody to pojedyncze twory przyrody ożywionej i nieożywionej lub ich

skupiska o szczególnej wartości przyrodniczej, naukowej, kulturowej i historycznej lub

krajobrazowej oraz odznaczające się indywidualnymi cechami, wyróżniającymi je wśród

innych tworów.

21

Na terenie gminy Stoczek utworzono dotychczas 38 pomników przyrody.

Najgrubszym drzewem jest lipa drobnolistna o obwodzie 637 cm w miejscowości

Miednik.

Lp. Miejscowość Obiekt Liczba Obwód (cm)
Wysokość

(m)
Nr

ewidencyjny
1. Miednik Lipa drobnolistna Drzewo 637 23 167
2. Stoczek Grzyb podziemny 0,13 ha 312
3. Gruszczyno Lipa drobnolistna Drzewo 412 24 389
4. Gruszczyno Dąb szypułkowy Drzewo 315 25 391
5. Miednik Dąb szypułkowy Drzewo 519 24 528

Sosna czarna – 3 195, 235, 175 14, 15, 15

Lipa drobnolistna - 1 265 15 6.
Huta
Gruszczyno

Robinia akacjowa - 1

Grupa 5

170 14

565

7. Brzózka Sosna pospolita Drzewo 232 28 653

8.
Gajówka
Zachodnia

Jałowiec pospolity Grupa 30 9 – 34 7 654

9.
Gajówka
Zachodnia

Dąb szypułkowy Drzewo 360 20 655

10. Gruszczyno Lipa drobnolistna Drzewo 338 18 656
11. Gruszczyno Lipa drobnolistna Drzewo 530 18 657
12. Stare Lipki Dąb szypułkowy Drzewo 409 28 658
13. Stare Lipki Dąb szypułkowy Drzewo 341 27 659
14. Stare Lipki Dąb szypułkowy Drzewo 320 26 660
15. Stare Lipki Sosna pospolita Drzewo 325 21 661
16. Stare Lipki Sosna pospolita Drzewo 220 19 662
17. Stare Lipki Sosna pospolita Drzewo 215 6,5 663

18.
Gajówka
Wschodnia

Sosna wejmutka
Drzewo

180 23 705

19. Miednik Dąb szypułkowy Drzewo 371 27 706
20. Miednik Dąb szypułkowy Drzewo 380 27 707

Klon pospolity – 2 317, 260
21. Miednik

Lipa drobnolistna - 1
Grupa - 3

377

25 - 28 708

22. Miednik Dąb szypułkowy Drzewo 355 26 709
23. Miednik Dąb szypułkowy Drzewo 364 25 710
24. Stare Lipki Dąb szypułkowy Drzewo 545 24 711

25. Stare Lipki Jałowiec pospolity
Grupa –
10

19 – 51 6 – 7 713

26. Stare Lipki Jałowiec pospolity
Grupa –
10

20 – 50 7 712

27.
Gajówka
Zachodnia

Dąb szypułkowy Drzewo 324 20 714

28. Kazimierzów Grab pospolity Grupa - 2 188,175 16,5 727
29. Kazimierzów Dąb szypułkowy Drzewo 322 28 728
30. Stare Lipki Sosna pospolita Drzewo 353 19,5 729
31. Stare Lipki Sosna pospolita Grupa - 2 238,177 16, 17 730
32. Stoczek Dąb szypułkowy Drzewo 357 18 731
33. Stoczek Dąb szypułkowy Drzewo 301 20 732
34. Stoczek Wiąz szypułkowy Drzewo 278 20 733

22

35. Stoczek Wiąz szypułkowy Grupa - 2 276,261 25 734
36. Stare Lipki Sosna pospolita Drzewo 282 16 748
37. Stare Lipki Dąb szypułkowy Drzewo 270 26 749
38. Stare Lipki Dąb szypułkowy Drzewo 298 26 755

Pomniki przyrody podlegają konserwacji w ramach działań podejmowanych przez

Wojewódzkiego Konserwatora Przyrody.

11.2. Zielone Płuca Polski

Podstawą delimitacji obszaru ZPP były jedne z najcenniejszych w kraju i Europie

systemy ekologiczne.

Zielone Płuca Polski są unikatowym obszarem. Tę unikatowość tworzą:

1) niska gęstość zaludnienia,

2) zrównoważona sieć osadnicza,

3) spokój i czyste powietrze,

4) dobra jakość środowiska przyrodniczego,

5) unikatowa różnorodność systemu przyrodniczego,

6) atrakcyjne kompleksy lasów, jezior i użytków zielonych,

7) możliwość obcowania z przyrodą nie zmienioną przez cywilizację,

8) bogactwo oraz różnorodność kultur i obyczajów,

9) dobra tradycyjna kuchnia,

10) rozwijająca się infrastruktura usługowa,

11) potencjał akademicki,

12) dobre warunki do produkcji zdrowej żywności i lokalizacji „czystego przemysłu”.

11.3. Projektowane obszary do objęcia ochroną prawną

 Na obszarze gminy Stoczek występują obszary o wysokich walorach przyrodniczych,

kwalifikujące się do objęcia ochroną prawną. Należą do nich:

a) powiększenie rezerwatu ,,Moczydło„ ,

b) zbiorniki wodne o randze rezerwatu przyrody we wsiach Kałęczyn i Kazimierzów,

c) zbiorniki wodne o randze użytku ekologicznego.

 Powiększenie rezerwatu „Moczydło”

Obszar objęty projektowanym powiększeniem rezerwatu znajduje się w granicach NPK.

 Zbiorniki wodne o randze rezerwatu przyrody

W otoczeniu występujących na obszarze gminy krajobrazów występują też swoiste

ekosystemy, które stanowią zbiorniki wodne. Są to wyłącznie sztuczne, poeksploatacyjne

„oczka wodne” w bardzo różnym stopniu zarośnięte. Największy „archipelag” takich

zróżnicowanych zbiorników wodnych znajduje się we wschodniej części gminy we wsiach

Kałęczyn i Kazimierzów. Archipelag zbiorników wodnych jest malowniczo położony w

23

obrębie starych borów sosnowych lub na ich skraju. Są to poeksploatacyjne zbiorniki,

zarośnięte w bardzo różnym stopniu (1 %–20 %). Największą atrakcją przyrodniczą jest fakt

gniazdowania gągoła. Znaczna jest też populacja perkozów, czernic, łysek krzyżówek.

Znacząca jest rola wszystkich zbiorników dla reprodukcji płazów. Bory otaczające zbiorniki

odznaczają się bardzo dobrym stopniem zachowania – znaczna część drzewostanów pochodzi

z samosiewu. Liczny jest np. gil, gatunek związany ze starymi borami. W otoczeniu

zbiorników wodnych występują enklawy torfowisk przejściowych i wysokich: z łochynią,

bagnem zwyczajnym, wełnianką i mchami torfowcami. Większość zbiorników, zwłaszcza na

skraju lasów w sąsiedztwie pól jest silnie zeutrofizowana, o czym świadczą lokalne płaty

pałki wodnej. Dwa zbiorniki zachowały dystroficzny charakter. Walory przyrodnicze

omawianych zbiorników są tak duże, że jego ranga jest wyraźnie ponadregionalna – ranga

rezerwatu przyrody ,,Kałęczyn”.

Zbiorniki wodne o randze użytku ekologicznego.

W zachodniej części gminy występują zbiorniki wodne o randze użytku ekologicznego:

Bagno „Drgicz” . Znajduje się ono na granicy wsi Drgicz i Zgrzebichy. Powierzchnia wynosi

10 ha. Jest to silnie wypłycony i całkowicie zarośnięty zbiornik poeksploatacyjny. Woda

zbiera się tylko okresowo i wyłącznie w najgłębszych miejscach, w południowej i

południowo–zachodniej części zbiornika. Dominują wysokie turzyce i tataraki, lokalnie

występują kępy pałki wodnej. Gniazduje też 8 chronionych gatunków ptaków. Spore

znaczenie ma też dla płazów (kumak nizinny, żaba wodna i jeziorowa) i owadów – np.

rusałka żałobnik.

Bagienko „Kolonia Zgrzebichy” to rozległe, ok. 20 ha, silnie podmokłe łąki z 3 lustrami

wody, w północno–wschodniej oraz południowej części. Szczególnie cenne jest największe

lustro wody –ok. 0,6 ha, w miejscu dawnej eksploatacji torfu – w południowej części

projektowanego użytku ekologicznego. Dzięki obecności dużego płatu trzciny występuje tu

znaczna liczba gatunków ptaków: błotniak stawowy, wodnik, łyska, czajka, rokitniczka,

pokląskwa, potrzos, łozówka, słowik szary. Bardzo interesujące są otaczające łąki m.in. z

lęgowym bekasem kszykiem i stanowiące też bardzo ważne żerowisko kilku par bocianów

białych, gniazdujących w pobliżu.

Bagienko ,,Majdan” o powierz 0,3 ha położone na skraju lasów od wschodu i pól od

zachodu. Jest to poeksploatacyjny, całkowicie wypłycony zbiornik, prawie całkowicie

porośnięty wysokimi kępami turzyc. Pałka wodna występuje w jednym płacie. Miejsce

rozrodu płazów m.in. żab zielonych, kumaków nizinnych i rzekotki drzewnej i gniazdowania

kilku przedstawicieli awifauny lęgowej: potrzosa, rokitniczki i pokląskwy. Ponadto gniazduje

tu krzyżówka – gatunek łowny. Jest to również miejsce regularnego żerowania błotniaka

24

stawowego. Projektowane użytki ekologiczne w miejscu występowania bagien i bagienek

stanowią istotny element dla turystyki krajoznawczej i ekoturystyki.

12.Stan środowiska przyrodniczego i jego zagrożenia

12.1.Gleby

Na terenie gminy występują gleby średniej przydatności rolniczej, należące głównie

do klasy V, VI i VIz. Monitoring gleb na terenie powiatu przeprowadza się tylko w punkcie

pomiarowo–kontrolnym w miejscowości Wrotnów, gmina Miedzna. Według ostatnich badań

wykonanych w 2007 r. wynika, że uzyskane wyniki pozwalają zakwalifikować badane gleby

jako niezanieczyszczone, o naturalnej zawartości metali ciężkich.

Grunty klasy V, VI i VIz nie są odporne na antropopresję i łatwo ulegają procesowi

degradacji.

Do podstawowych czynników powodujących zagrożenie dla powierzchni zieleni i

gleb należą:

− zanieczyszczanie gleb związkami chemicznymi, w tym metalami ciężkimi w terenach

zabudowanych, wzdłuż dróg oraz w obszarach intensywnie użytkowanych rolniczo

(nieprawidłowe dawkowanie nawozów, chemizacja),

− składowanie odpadów w miejscach do tego nie wyznaczonych i nie przygotowanych

(„dzikie” składowiska odpadów, wylewiska),

− zanieczyszczanie gleb ściekami bytowymi odprowadzanymi do ziemi w obszarach

osadnictwa nie posiadających systemów kanalizacyjnych,

− zanieczyszczenie gleb odciekami z obornika lub kiszonek pryzmowanych na

nieuszczelnionym podłożu,

− zanieczyszczenia gleb wodami deszczowymi z koron dróg lub stacji.

12.2.Wody

 Największą rzeką przepływającą przez teren gminy jest rzeka Ugoszcz, lewobrzeżny

dopływ Bugu. Przepływa przez północne tereny gminy, ze wschodu na północny zachód.

Wody rzeki nie są wykorzystywane do celów przemysłowych. Ugoszcz jest częściowo

uregulowana w ok. 10 km w górnym i dolnym biegi rzeki. Wpada do niej kilka mniejszych

rzek o niewielkiej powierzchni zlewni. Podczas wysokich stanów Bugu zamykane jest ujście

rzeki Ugoszcz, co powoduje powstawanie rozległych rozlewisk wzdłuż jej koryta. Natomiast

w południowej części gminy płynie rzeka Lubiesza, prawobrzeżny dopływ Liwca. Wody

powierzchniowe wykorzystywane są do nawadniania pól i gruntów leśnych, napełniania

stawów rybnych, celów rekreacyjnych, przeciwpożarowych, a także jako odbiorniki ścieków

komunalnych i przemysłowych. W ramach monitoringu wód powierzchniowych objęta jest

tylko jedna rzeka przepływająca przez teren gminy – Ugoszcz. Według ostatniego badania

25

stan wody w rzece był pozaklasowy. Pozostałe, bezimienne cieki na terenie gminy Stoczek

nie były objęte monitoringiem. Rzeki te ze względu na niewielkie przepływy były

przypuszczalnie silnie zeutrofizowane.

Na obszarze gminy podstawowymi źródłami zanieczyszczeń wód są:

• ścieki komunalne,

• spływy powierzchniowe z obszarów rolniczych,

• wycieki z nieszczelnych szamb,

• zanieczyszczenia komunikacyjne wytwarzane przez środki transportu drogowego

i kolejowego.

Ze spływem powierzchniowym z obszarów rolniczych do wód dociera głównie

materia organiczna, związki azotu i fosforu z nawozów mineralnych (gnojowica i obornik), a

także substancje toksyczne pochodzące ze środków ochrony roślin. Wg danych

szacunkowych w rzekach z zanieczyszczeń obszarowych pochodzi ponad 50 % ładunku

azotu, 40 % związków organicznych i 30 % ładunku fosforu. Szczególne zagrożenie dla

płytkich studni indywidualnych, zarówno pod względem bakteriologicznym, jak i

chemicznym, stanowią zrzuty nieoczyszczonych ścieków do rowów, stawów lub

bezpośrednio do gruntu. Do wód gruntowych i powierzchniowych przenikają

zanieczyszczenia komunikacyjne, które spłukiwane są przez opady atmosferyczne.

12.3.Wody podziemne

Teren gminy jest położony w granicach występowania głównych zbiorników wód

podziemnych GZWP 215 oraz GZWP 215A. Zbiorniki wód podziemnych powinny być

chronione przez degradacją.

W roku 2007 w ramach sieci krajowej wykonawcą pomiarów, dotyczących jakości wód

podziemnych , był Państwowy Instytut Geologiczny (PIG).Z badań przeprowadzonych w

2007 r. w punktach pomiarowych w powiecie węgrowskim wynika, że wody podziemne

według oceny jakości wód podziemnych zaliczono do klasy III. Świadczy to, że są dobrej

jakości

12.4. .Powietrze atmosferyczne

Na terenie gminy brak jest dużych punktowych źródeł zanieczyszczeń powietrza

atmosferycznego. Znaczącym źródłem zanieczyszczeń emitowanych do atmosfery w postaci

pyłów i gazów są kotłownie lokalne i indywidualne oraz pojazdy samochodowe, których

liczba szybko wzrasta.

Na terenie gminy brak jest stacji pomiarowych zanieczyszczeń powietrza.

Aktualnie, na terenie gminy znajduje się tylko jeden obiekt posiadający pozwolenie na

emisję zanieczyszczeń do atmosfery. Jest to Gospodarstwo Ogrodnicze usytuowane w

26

miejscowości Topór. Źródło zanieczyszczeń stanowi kotłownia uruchomiona w 1990 r., w

której znajdują się dwa kotły opalane miałem węglowym, wyposażone w odpylacze

cyklonowe. Spaliny z kotłów odprowadzane są do powietrza poprzez emitor ceramiczny o

wys. 16 m.

Do podstawowych źródeł zanieczyszczeń powietrza w gminie należą:

− emisja zanieczyszczeń z palenisk domowych (znaczna uciążliwość w sezonie

grzewczym),

− emisja zanieczyszczeń komunikacyjnych,

− emisja pyłów i gazów ze źródeł punktowych (zakłady produkcyjne, kotłownie

osiedlowe),

− emisja zanieczyszczeń powierzchniowych (tereny rolne, wysypiska).

Źródłem promieniowania elektromagnetycznego jest linia o napięciu 110 kV, która

przebiega przez niewielki fragment gminy.

IV.UWARUNKOWANIA WYNIKAJ ĄCE ZE STANU DZIEDZICTWA

KULTUROWEGO I ZABYTKÓW ORAZ DÓBR KULTURY WSPÓŁCZESN EJ

1. Najstarsze ślady osadnictwa - zabytki archeologiczne

Pierwsze ślady osadnictwa człowieka na obszarze gminy Stoczek pojawiły się już w

epoce kamienia. Znaleziska wytworów krzemiennych zanotowano na stanowiskach nr

152/1796 w Stoczku i 157/1796 w Żulinie (numeracja stanowisk wg gminnej ewidencji

zabytków). Ponieważ są to zabytki pojedyncze i mało charakterystyczne, nie wiemy, czy

pozostawili je wędrujący za reniferami łowcy schyłku epoki lodowcowej, myśliwi strefy

leśnej środkowej epoki kamienia, czy pierwsi rolnicy.

Na przełomie III i II tysiąclecia p. n. e. na ziemiach polskich narzędzia kamienne coraz

częściej zastępowane zostają wyrobami z brązu – początkowo wyłącznie importowanymi,

potem wytwarzanymi lokalnie. We wczesnej epoce brązu podstawą gospodarki była hodowla.

Ludność prowadziła nomadyczny, pasterski tryb życia, często zmieniając miejsce pobytu.

Ślady wędrówek ówczesnych pasterzy znaczą pojedyncze znaleziska toporków czy siekierek

kamiennych, fragmenty ceramiki czy pojedyncze groby. W miarę upływu czasu, coraz

większego znaczenia nabiera rolnictwo i uprawa ziemi, zatem zmianie uległ też charakter

osadnictwa, gdzie krótkotrwałe obozowiska zaczęły nabierać bardziej stałego charakteru.

Ślady osadnictwa z tego okresu odkryto w okolicach miejscowości Majdan (stanowiska nr

168/1796 i 169/1796), jednak z uwagi na skąpy materiał zabytkowy pozyskany w trakcie

badań, nie jesteśmy w stanie określić czy są to pozostałości obozowiska, czy bardziej

zaawansowanej formy osadniczej. Pod koniec epoki brązu i w początkach epoki żelaza

27

powstawały rozległe osady, niektóre o charakterze obronnym, jak znana obronna osada

ludności kultury łużyckiej w Biskupinie.

Kolejnym chronologicznie znaleziskiem z terenu gminy Stoczek jest osada datowana na okres

wpływów rzymskich (od początków naszej ery do 2. poł. IV w.) odkryta w miejscowości

Huta Gruszczyno (stanowisko nr 172/1796). Dzięki długotrwałym i coraz częstszym

kontaktom ludów Europy środkowej i północnej ze światem śródziemnomorskim nastąpił

szybki rozwój cywilizacyjny tych obszarów. Na ziemiach polskich do najznaczniejszych

wówczas należy kultura przeworska, potem wielbarska. Ludność tych kultur doskonale

radziła sobie z obróbką żelaza i innych metali, znała koło garncarskie i żarna obrotowe.

Prowadziła też ożywione kontakty handlowe z cesarstwem oraz jego prowincjami. Widomym

śladem pobytu kupców związanych z Imperium Romanum są znaleziska denarów rzymskich,

szklanych paciorków, naczyń, ozdób czy naczyń glinianych wytwarzanych na terenie

Imperium jak i w jego prowincjach. Okres wpływów rzymskich na naszych ziemiach kończy

się wraz z ogromnymi migracjami ludów barbarzyńskich spowodowaną atakiem Hunów na

obszary nadczarnomorskie, potem zaś na ziemie imperium rzymskiego. W końcu IV w. n.e.

poważnemu wyludnieniu podlegają także ziemie polskie, które ponownemu zasiedleniu

ulegają dopiero z napływem ludności słowiańskiej.

Wczesne średniowiecze na obszarze wschodniego Mazowsza rozpoczyna się w 2. poł.

VI wieku. W okresie tym w dorzeczu Liwca dominującą formą osadnictwa były otwarte,

pozbawione umocnień osiedla z zabudową typu ziemiankowego lub półziemiankowego. Już

w VII w. pojawia się nowy dla tego terenu rodzaj zespołów osadniczych - grody oraz

towarzyszące im osady i cmentarzyska. Ślady otwartego osadnictwa

wczesnośredniowiecznego odkryto na czterech stanowiskach archeologicznych

zlokalizowanych na terenie gminy: stan. 151/1796 w Stoczku, stan. 167/1796 w Gruszczynie,

stan. 170/1796 w Hucie Gruszczyno, stan. 173/1796 w Kałęczynie. W okresie pełnego

średniowiecza osadnictwo było kontynuowane – tak datowane są zabytki odkryte w Stoczku

na stan. 142/1796, w Gruszczynie na stan. 172/1796 i w Kałęczynie na stan. 174/1796 i

175/1796.

Z terenu gminy znanych jest 57 stanowisk archeologicznych wymienionych poniżej w

zestawieniu. Do najciekawszych należą skupiska w okolicach Majdanu, Huty Gruszczyno,

Kałęczyna i Stoczka.

28

Wykaz stanowisk archeologicznych Gminnej Ewidencji Zabytków gminy Stoczek,

według nazw miejscowości z określeniem numeru identyfikatora i funkcji stanowiska.

Błotki

160. Stanowisko archeologiczne – ślad osadnictwa

161. Stanowisko archeologiczne – 1) osada, 2) osada

162. Stanowisko archeologiczne – 1) ślad osadnictwa, 2) ślad osadnictwa

164. Stanowisko archeologiczne – ślad osadnictwa

Brzózka

144. Stanowisko archeologiczne – osada

145. Stanowisko archeologiczne – ślady osadnictwa

146. Stanowisko archeologiczne – ślad osadnictwa

Gruszczyno

167. Stanowisko archeologiczne – ślad osadnictwa

172. Stanowisko archeologiczne – ślad osadnictwa

Grygrów

159. Stanowisko archeologiczne – ślad osadnictwa

Huta Gruszczyno

165. Stanowisko archeologiczne – osada

170. Stanowisko archeologiczne – ślad osadnictwa

171. Stanowisko archeologiczne – punkt osadniczy

176. Stanowisko archeologiczne – ślady po hucie szkła

Kalaty

158. Stanowisko archeologiczne – ślad osadnictwa

Kałęczyn

173. Stanowisko archeologiczne – ślad osadnictwa

174. Stanowisko archeologiczne – osada

175. Stanowisko archeologiczne – osada

Kierz

163. Stanowisko archeologiczne – 1) osada, 2) ślad osadnictwa

Księżyna

138. Stanowisko archeologiczne – osada

Lipki Stare

147. Stanowisko archeologiczne – ślad osadnictwa

148. Stanowisko archeologiczne – ślad osadnictwa

29

Majdan

166. Stanowisko archeologiczne – ślad osadnictwa

168. Stanowisko archeologiczne – ślad osadnictwa

169. Stanowisko archeologiczne – ślad osadnictwa

Mrozowa Wola

122. Stanowisko archeologiczne – osada

123. Stanowisko archeologiczne – ślad osadnictwa

125. Stanowisko archeologiczne – osada

126. Stanowisko archeologiczne – osada

127. Stanowisko archeologiczne – osada

Mrozowa Wola – Działki

120. Stanowisko archeologiczne – osada

121. Stanowisko archeologiczne – 1) ślad osadnictwa, 2) osada

124. Stanowisko archeologiczne – ślad osadnictwa

Polkowo

128. Stanowisko archeologiczne – osada

129. Stanowisko archeologiczne – ślad osadnictwa

130. Stanowisko archeologiczne – ślad osadnictwa

Stoczek

149. Stanowisko archeologiczne – ślad osadnictwa

150. Stanowisko archeologiczne – ślad osadnictwa

151. Stanowisko archeologiczne – punkt osadniczy

152. Stanowisko archeologiczne – ślad osadnictwa

153. Stanowisko archeologiczne – ślad osadnictwa

154. Stanowisko archeologiczne – znalezisko luźne

155. Stanowisko archeologiczne – znalezisko luźne

Wielgie – Topór

131. Stanowisko archeologiczne – osada

132. Stanowisko archeologiczne – 1) osada, 2) ślad osadnictwa

133. Stanowisko archeologiczne – osada

134. Stanowisko archeologiczne – ślad osadnictwa

135. Stanowisko archeologiczne – osada

136. Stanowisko archeologiczne – osada

30

137. Stanowisko archeologiczne – ślad osadnictwa

139. Stanowisko archeologiczne – osada

140. Stanowisko archeologiczne – osada

141. Stanowisko archeologiczne – osada

142. Stanowisko archeologiczne – osada

143. Stanowisko archeologiczne – ślad osadnictwa

Żulin

156. Stanowisko archeologiczne – 1) ślad osadnictwa, 2) osada

157. Stanowisko archeologiczne – ślad osadnictwa

2. Osadnictwo i zabytkowe układy drożne

 Północno-wschodnie Mazowsze i Podlasie było długo terenem typowo puszczańskim. Na

wielu mapach historycznych widać, że teren obecnej gminy Stoczek oraz okolice porastały

potężne kompleksy leśne. Jeszcze na mapie Kwatermistrzostwa z około 1839 r. widzimy, że

poszczególne miejscowości obecnej gminy funkcjonowały jako osady leśne.

Od wieku IX aż po połowę wieku XI rozwijało się na tych ziemiach osadnictwo

mazowieckie. Przeludnione szlachtą zaściankową Mazowsze Stare i Polne prędko stało się

terenem emigracji ludności na sąsiednie obszary, a przede wszystkim na północno-wschodnie

Mazowsze, leżące po prawej stronie Wisły, zwane Mazowszem Leśnym. Rozciągały się tu

bezludne puszcze, które stopniowo zostawały zaludniane.

 W XI wieku rozpoczęła się również kolonizacja ruska, idąca głównie wzdłuż

szlaków wodnych, m.in. od południa wzdłuż Bugu, co potwierdzają liczne

wczesnośredniowieczne stanowiska archeologiczne, odkryte m.in. na tym terenie. W

okresie, kiedy tereny te są we władaniu Litwy (1323 - 1569) rozwinęło się osadnictwo -

zarówno mazowieckie, jak i ruskie, obejmując tereny łączące się z olbrzymimi

obszarami leśnymi Puszczy Białej. Mimo panowania litewskiego na tereny te

przybywała głównie drobna szlachta z Mazowsza zakładając wiele wsi

drobnoszlacheckich, choć tereny te kolonizowała również chłopska ludność ruska. Do

najstarszych miejscowości w tym regionie należały Rażny i Łochów.

Kolejna fala kolonizacyjna przyszła z głębi Mazowsza w 2 połowie XIV wieku,

nasilając się po podpisaniu unii polsko-litewskiej w Krewie w 1385 r. Kolonizatorami tych

terenów było przede wszystkim drobne rycerstwo, stanowiące zaczątek późniejszej szlachty

zagrodowej. W XV wieku kolonizacja obejmowała całe połacie ziem wschodniego

Mazowsza. W XV i XVI wieku powszechnie występowały folwarki, genetycznie związane z

osadami, które w przeważającej liczbie były rycerskimi, drobnymi gospodarstwami rolnymi.

Obok pól uprawnych obejmowały ogrody owocowe, warzywne, hodowlę bydła, koni, itp.. Z

31

chwilą, gdy rozpoczęła się kolonizacja tych terenów, ludność osiadła na obszarze starego

osadnictwa opuszczała swe dotychczasowe siedziby i przenosiła się na nowe miejsca,

gwarantujące tzw. wolniznę, a po jej upływie znacznie niższe czynsze i dziesięcinę pieniężną.

Do zakładania nowych, względnie powiększania dotychczasowych folwarków przyczyniało

się stale postępujące rozdrobnienie własności szlacheckiej, nieraz podział włości między kilku

właścicieli. Masowe powstawanie nowych folwarków czy powiększanie starych, rozpoczęło

się po pokoju toruńskim w 1466 r, po otwarciu drogi do Gdańska, kiedy to wzrosły znacznie

ceny na zboża.

W XV wieku udokumentowane jest zakładanie nowych osad na prawie niemieckim, o

czym świadczy instytucja sołtysów, związana ściśle z osadnictwem na tym prawie. Nowe

prawo zmieniało zasadniczo zewnętrzny wygląd wcześniejszych wiosek. Wprowadzało

gospodarkę uporządkowaną, trójpolową wraz z nowym podziałem gruntów pod zabudowę i

uprawę rolną. W miejsce dotychczasowej chaotycznej zabudowy i pojedynczo uprawnych

polan leśnych, wytyczono główną ulicę, a przylegającą do niej z obu stron ziemię dzielono

pod sadyby i ogrody. Ożywiony ruch osadniczy rozwinął się w XVI w. za panowania króla

Zygmunta Starego i Bony, która miała tutaj wielkie obszary ziemi.

Mimo swego peryferyjnego położenia obszar obecnej gminy nie był całkowicie

pozbawiony wielkich szlaków handlowych. Sieć dróg lądowych w owym czasie można

podzielić na dwie kategorie: gościńce i drogi lokalne. Drogi lokalne służyły komunikacji w

obrębie każdej miejscowości a dalej stanowiły połączenie z młynem i sąsiednimi wsiami, z

kościołem, z najbliższą miejscowością. Drogi te bywały ogólnie dostępne, ale też mogły być

przez właścicieli dóbr przez które przechodziły zamykane dla obcych. Na gościńcach czyli

drogach publicznych dostępnych dla wszystkich odbywał się ruch o szerszym zasięgu.

Łączyły one między sobą ośrodki handlu i administracji, a więc miejscowości będące

miejscami targów i jarmarków, ośrodkami większych dóbr, stolicami województw, ziem,

powiatów, siedzibami biskupstw i archidiakonatów.

 Przebieg dróg wszelkiego rodzaju charakteryzuje długotrwała niezmienność, ze

względu na fakt iż sieć osadnicza zmienia się bardzo powoli. W rezultacie można przyjąć, że

stan dróg z XVI w. w ogromnej mierze odpowiada stanowi z XVIII czy XIX stulecia. Pewne

zmiany wprowadzone zostały w sieć dróg publicznych w związku z rozwojem poczty w

XVIII i XIX w. Wyodr ębniono wtedy osobną kategorię dróg pocztowych, a gdzieniegdzie

zaczęto także prostować niektóre odcinki gościńców.

Wielkie znaczenie dla rozwoju osadnictwa na omawianym terenie posiadał istniejący

już w średniowieczu szlak prowadzący nad rzeką Bug. Przebiegał on od Płocka poprzez

Zakroczym, Serock, Brańsk, Brok, Zuzele gdzie rozgałęział się do Wizny, Bielska i w

32

głównym kierunku przez Drohiczyn do Brześcia. Od szlaku tego dochodziły drogi lokalne i

gościńce, jak np. z leżącego na szlaku Kamieńca do Łochowa i dalej na południowy-wschód.

Zasadnicze i bezpośrednie znaczenie w rozwoju miejscowości na obecnym terenie gminy

Stoczek, miała droga istniejąca w XVI w. i wiodąca z Warszawy poprzez Jadów, Łochów,

Baczki, Wieliczną, Kosów do Nura i stąd rozchodząca się w różne kierunki. Szlak ten na

odcinku Stoczek – Kosów w obecnym układzie drożnym nie ma większego znaczenia może

być z powodzeniem uwzględniany w prowadzeniu szlaków turystycznych.

3. Układy przestrzenne miejscowości

Układ przestrzenny Stoczka wyróżnia się od innych miejscowości gminy, ponieważ

posiada charakterystyczne rozplanowanie o cechach układu miejskiego. Początki Stoczka

nie są dostatecznie rozpoznane, według źródeł historycznych pierwotnie występował

pod nazwą Miedniki. Jest to nazwa rodowa od Miedników, tj. mieszkańców zajmujących się

pszczelarstwem poprzez utrzymywanie w lasach licznych pasiek. Miedniki więc wywodzą

się od miodobrania. Fakt ten potwierdzają również dokumenty znajdujące się w archiwum

parafialnym. Nazwa Stoczek pojawia się po raz pierwszy w 1493 roku w rejestrach

poborowych obok nazwy Miedniki. Obie te nazwy funkcjonują zamiennie przez wiele lat. Z

upływem czasu ustaliła się tylko nazwa Stoczek.

Układ przestrzenny jaki zachował się w Stoczku nie należy do układów bardzo

rozwiniętych i zapewne w swej historii nie posiadał obszerniejszego rozplanowania niż

obecnie. Zasadniczym elementem układu przestrzennego miejscowości jest prostokątny plac

rynkowy, którego wydłużona forma zgodna jest z przebiegiem głównego historycznego

traktu. Zabudowa historyczna zasadniczo ogranicza się do najbliższego jego otoczenia. Po

stronie południowej zabudowa ukształtowana jest w formie bloku ograniczonego rynkiem i

trzema ulicami. Na jego zapleczu usytuowany jest kościół parafialny z lat 1895-1897,

którego elewacja boczna stanowi zamknięcie widokowe ulicy wybiegającej z rynku. Rynek

posiada wymiary 140 x 50 m i zaliczany jest do mniejszych założeń rynkowych w tym

regionie. Układ stosunkowo wąskiego placu rynkowego w Stoczku, należy do rzadziej

spotykanych rozwiązań tego typu, uformowanego jakby przez poszerzenie drogi, tj. traktu z

Warszawy przez Jadów, Łochów, Wieliczną, Kosów, Ciechanowiec na Litwę. Jako analogię

możemy wskazać jedynie sposób rozplanowania rynku w niedalekim Kosowie Lackim,

lokowanym w 1723 r., którego ośrodkiem rozplanowania jest wydłużony prostokątny rynek

powstały z poszerzenia odcinka, wymienionego wyżej traktu z Warszawy przez Stoczek,

Ciechanowiec na Litwę.

Obecnie plac rynkowy został przekształcony w skwer, wytyczono alejki

oraz dokonano nasadzeń liściastą roślinnością wysoką i niską. Wprowadzenie na

33

plac roślinności wysokiej w dużej mierze zatarło pierwotne założenie centrum

Stoczka.

Układy przestrzenne pozostałych miejscowości na terenie gminy Stoczek są

zróżnicowane, przeważa typ rzędówki, tj. wsi o bardzo regularnej zabudowie, różnej długości,

wynoszącej od 0,5 do kilku km. Domy stoją najczęściej po jednej stronie drogi, w pewnej od

siebie odległości. Pierwotnie wieś związana z układem łanowym i niwowym, bardzo

rozpowszechniona w dawnym Królestwie Kongresowym. Ten typ wsi reprezentują: Błotki,

Gruszczyno, Topór, Żulin.

Spotykamy też typ ulicówki. Taka wieś złożona jest z dwu szeregów zwarto stojących

domów, tworzących wraz z zabudowaniami i ogrodami regularny prostokąt. Droga będąca

główną arterią komunikacyjną przebiega przez środek wsi. Pierwotny układ gruntów był

szachownicowy a domy ciągnęły się nie przez cały obszar, lecz skupione były w pobliżu

środka wsi. Ten typ wsi reprezentuje Wieliczna.

 Istnieją też wsie wielodrożnicówki pochodzenia samorzutnego o nieregularnym układzie

zabudowy, dostosowanym do terenu. Pierwotny układ gruntów był niwowy. Zabudowane

zazwyczaj wzdłuż kilku różnie usytuowanych względem siebie ulic, np.: Stare Lipki.

Występuje też forma przejściowa między wsią wielodrożną a ulicówką – widlica.

Składa się najczęściej z dwóch prawie równoległych ulic połączonych przecznicami w

kształcie drabiny, często przybiera kształt wideł. Do tego typu zalicza się również wsie

złożone z dwóch przecinających się ulic. Ten typ reprezentuje Majdan.

Odnajdujemy też na terenie gminy – przysiółki. W nich to mała grupa domów

położona jest samotnie. Jeżeli budynki nie są ustawione wzdłuż jednej uliczki lub dokoła

placu, taki typ nazywamy przysiółkiem bezkształtnym. Przysiółki m.in. reprezentuje Miednik.

Do rzadko spotykanych typów należy wieś – samotnicza. Wieś taka posiada zabudowę

bardzo rozluźnioną, usytuowaną w większej odległości od drogi. Ten typ reprezentują: Drgicz

i Kozołupy.

4. Zabytki sakralne

Pierwszy kościół w Stoczku został wybudowany w 1518 r. z fundacji Stanisława

Wąsowskiego. Był to kościół drewniany, posadowiony na fundamencie z kamieni. Fundator

zadbał też o uposażenie dla plebana i wikarego. Pierwszym plebanem był ks. Wawrzyniec

Laurenty, który musiał wszystko w parafii organizować od podstaw. Za rządów drugiego

proboszcza ks. Stanisława Obryckiego, przeprowadzono remont i rozbudowę kościoła.

Słomiany dach zastąpiono dachem z desek, dobudowano zakrystię i odnowiono wnętrze

kościoła. Kościół został zniszczony przez Szwedów. Drugi również drewniany kościół w

Stoczku wybudowano w latach 1723 - 1724. Konsekracji kościoła dokonał ks. biskup

34

Marcin Załuski 2 lipca 1739 roku ustanawiając Św. Stanisława bpa patronem kościoła. W

roku 1814 przeprowadzono generalny remont mocno już zniszczonego kościoła. Kolejnego

remontu i odnowienia kościoła oraz domu parafialnego dokonał proboszcz ks. Jan Lipka z

Lipek, wielce zasłużony dla parafii.

Obecny murowany kościół wzniesiono w latach 1895 - 1897. Powstał on z zapisów

miejscowych ziemian, chłopów i drobnej szlachty. Jego budowniczym był ks. Stefan

Obłoza, proboszcz parafii Stoczek w latach 1893 - 1900. Zaprojektowany został przez

znakomitego architekta Józefa Piusa Dziekońskiego. Kościół parafialny p.w. św. Stanisława

bpa reprezentuje styl neoromański. Usytuowany jest w centrum miejscowości, przy ulicy

Węgrowskiej, w pewnym oddaleniu od jezdni. Został wybudowany na miejscu poprzedniego

kościoła z 1724 roku, skierowany prezbiterium na wschód z lekkim odchyleniem w stronę

południową; fasadą zwrócony do ulicy Węgrowskiej.

Jest to kościół murowany z cegły wypalanej, nie tynkowany. Dwuwieżowy,

trójnawowy, bazylikowy, wzniesiony na planie prostokąta z węższym prezbiterium

zamkniętym trójbocznie, po bokach którego dwie zakrystie. Wieże założone na planie

kwadratu nieco występujące poza szerokość naw. Ściany korpusu obiega dokoła

dwustopniowy cokół w przyziemiu którego podmurówka z regularnych ciosów

granitowych. Fasada dwuwieżowa, trójosiowa o symetrycznym rozmieszczeniu wież

względem osi głównej. Ściana frontowa korpusu głównego dwukondygnacyjna, flankowana

po bokach wieżami. W dolnej kondygnacji drzwi wejściowe prostokątne, zakończone

półkoliście, ujęte portalem o półkolistym schodkowatym gzymsie wspartym na parach

kolumn osadzonych na wspólnej bazie. Drzwi płycinowe dekoracyjnie opracowane z

krzyżami łacińskimi w polach obramowanych ornamentem geometryczno-roślinnym.

5. Budownictwo

Wśród obiektów zainteresowania konserwatorskiego na terenie gminy Stoczek,

zdecydowanie przeważają obiekty drewniane. Obiekty murowane stanowią pojedyncze

przykłady, np.: dom nr 7 w Nowych Lipkach, domy przy ulicy Kościelnej nr 5 i 6 w Stoczku.

Tych najstarszych pochodzących z końca XIX i początku XX wieku zachowało się

niewiele. Przeważająca większość budynków zainteresowania konserwatorskiego, datowana

jest na lata 20-te i 30-te naszego stulecia.

W zabudowie zagród wiejskich na terenie gminy Stoczek, typowe rozwiązanie

sprowadza się do założenia składającego się z trzech podstawowych budynków: domu

mieszkalnego, budynku inwentarskiego i stodoły. W obiektach wchodzących w skład

siedliska, występuje głównie konstrukcja zrębowa. Podstawę konstrukcji stanowi podwalina

zwęgłowana na obłap lub na nakładkę z zamkiem, posadowiona na kamieniach polnych lub

35

ceglanej podmurówce. Od góry konstrukcję zrębu spinają oczepy związane na nakładkę z

zamkiem oraz zacięte w oczepie belki stropowe ułożone w poprzek budynku. Więźba

dachowa konstrukcji krokwiowo-jętkowej, krokwie zaczopowane w opasce, oczepie lub

belkach stropowych.

W wielu budynkach występuje zewnętrzny szalunek. Deski szalunku z reguły

przybijane są w układzie pionowym. Konstrukcja sumikowo-łątkowa do wznoszenia zrębu

nie jest spotykana. Ten rodzaj konstrukcji stosowano do osadzenia okien i drzwi, zwłaszcza w

okresie międzywojennym.

Na terenie gminy Stoczek, przeważają domy szerokofrontowe, dwutraktowe, w

których pomieszczenia tworzą dwa ciągi wnętrz rozplanowanych równolegle do osi

wzdłużnej budynku. Wnętrzami tymi zwykle są dwie lub trzy izby, komora i sień.

Rozplanowanie wnętrz domów występujących na terenie gminy dzielimy zasadniczo

na dwie grupy:

− z dośrodkowym układem pomieszczeń, gdzie urządzenia ogniowo - grzewcze są

usytuowane w centrum budynku a pomieszczenia wnętrza rozmieszczone są wokół

tych urządzeń, np.: dom nr 7 w Błotkach, dom nr 26 w Grygrowie, dom nr 14 w

Kałęczynie, dom nr 22 w Nowych Lipkach, domy nr nr 57 i 120 w Sratrych Lipkach,

− z osiowym układem pomieszczeń, gdzie pomieszczenia usytuowane są symetrycznie

po obu stronach budynku, np.: dom nr 43 w Drgiczu, dom nr 17 w Grabowcu, dom

przy ul. Kolejowej 5 w Stoczku, dom nr 74 w Wielicznej, dom nr 34 w Żulinie.

 Na terenie gminy , zasadniczo spotykamy dwa typy dachów, mianowicie:

− dwuspadowe, najczęściej spotykane, np.: dom nr 38 w Brzózce, dom nr 31 w

Grygrowie, dom nr 6 w Kałęczynie, dom nr 14 w Majdanie, dom przy ul. Kolejowej 6

w Stoczku, dom przy ul. Węgrowskiej w Stoczku, dom nr 1 w Toporze.

− naczółkowe, np.: dom nr 40 w Grygrowie, domy nr nr 11, 35 i 36 w Majdanie, dom nr

7 w Nowych Lipkach, domy nr nr 34,90 i 110 w Starych Lipkach, dom przy ul.

Węgrowskiej 20 w Stoczku, dom nr 76 w Wielicznej, dom nr 75 w Żulinie.

Do bardzo rzadko spotykanych typów dachów na terenie gminy Stoczek należy dach

czterospadowy, np. dom nr 95 w Starych Lipkach oraz dach przyczółkowy, np. Dom nr 13 w

Gajówce Wschodniej.

 W wielu domach datowanych od początku XX wieku do lat 40-tych naszego stulecia,

występują dekoracyjnie opracowane szczyty, listwy podokapowe, szalunek narożników,

nadokienniki, ganki itp. Ten rodzaj budownictwa reprezentują przede wszystkim domy nr nr

33 i 39 w Drgiczu, domy nr nr 11, 17 i 71 w Grabowcu, dom nr 17 w Majdanie, domy nr nr

46, 98 i 99 w Starych Lipkach, dom przy ul. 3-Maja w Stoczku, dom nr 14 w Zgrzebichach.

36

6. Cmentarze

Cmentarz parafialny rzymsko-katolicki w Stoczku położony jest na wschodnim

krańcu miejscowości. Od północy graniczy z drogą prowadzącą do Miednika. Z

pozostałych stron cmentarz otaczają łąki i pola uprawne. Cmentarz został założony na

początku XIX wieku. Najwcześniejsza data świadcząca o istnieniu cmentarza pochodzi z

1838 r. z nagrobka Kacpra Przyszychowskiego, byłego podpułkownika W. P., dziedzica

wsi Wieliczna. Kronika parafialna Stoczka podaje: "W 1895 r. rozebrano stary drewniany

kościół parafialny z 1724 r., przeniesiono na cmentarz i zbudowano kaplicę cmentarną, którą

ukończono w październiku 1895 r.. Od tego czasu nabożeństwa odbywały się w kaplicy

cmentarnej z uwagi na budowę kościoła parafialnego. Przy kopaniu fundamentów

kościoła wykopywano mnóstwo kości, które wozami przewożono w doły koło krzyża,

który stoi za kościołem”.

"W latach 1900-1912 obok cmentarza grzebalnego dokupiono część ziemi i całość

ogrodzono szerokim kamiennym parkanem. Do tego czasu parkan był drewniany i został

zupełnie zniszczony. Ufundowano również bramę i furtki żelazne do wejścia na cmentarz

grzebalny". Informacje powyższe dotyczą starego cmentarza o powierzchni 0,92 ha. W

1979 r. powiększono cmentarz w kierunku południowo-wschodnim o 1,31 ha. Otoczono go

murem z cegły silikatowej. Bramę usytuowano od drogi do Miednika.

Cmentarz posiada kształt wieloboku zbliżony do prostokąta. Składa się z dwóch

części tj. starego i nowego cmentarza. W koncepcji zagospodarowania starego cmentarza

uwidaczniają się dwie fazy powstawania. Pierwotnie, zapewne aleja główna przebiegała na

osi kaplicy cmentarnej. Po powiększeniu cmentarza w latach 1900-1912 bramę główną

przesunięto w kierunku wschodnim i usytuowano w środkowej części ogrodzenia od strony

północnej. W osi bramy głównej nie wykształciła się jednak główna aleja. Cmentarz dzielą na

kwatery aleje przecinające się pod kątem prostym i obiegające teren przy murze

cmentarnym.

Do najcenniejszych nagrobków na cmentarzu należą: Kacpra Przyszychowskiego, zm.

1838 r.; ks. Jana Lipki, zm. 1888 r.; Ewy z Matusewiczów Butowtowej, zm. 1885 r.; Czesława

Ojdana, zm. 1912 r.; Jana Weckiego, zm.1912r.; Antoniny z Załuskich Złotkowskiej, zm.

1864r.; Antoniego Doroszkiewicza, zm. 1906 r.; Ekatariny Iwanowej Sideri, zm. 1913 r.;

Jakuba Borkowskiego, zm. 1879 r.; Kazimiery z Rubachów Piotrowskiej, zm. 1897 r.;

Antoniego Dobroszkiewicza, zm. 1906 r.

Ponadto do ważnych obiektów na cmentarzu zaliczamy pomnik ku czci żołnierzy

Wojska Polskiego, poległych w latach 1939 – 1945. Wykonany jest w postaci ścianki

37

parawanowej z lastrica, na której umieszczono tablice inskrypcyjne z metalu oraz metalowego

orła. Wyższa tablica inskrypcyjna posiada kształt obszaru Polski w obecnych granicach,

natomiast niżej zamocowana kształt prostokąta.

Drugą nekropolą w miejscowości Stoczek jest cmentarz żydowski. Został założony

prawdopodobnie w drugiej połowie XIX wieku, kiedy to utworzono w Stoczku gminę

żydowską. Cmentarz usytuowany jest około 300 m na południowy-zachód od rynku

(obecnie Placu Wolności). Od strony południowo-wschodniej granicę jego stanowi ulica

Węgrowska, natomiast z pozostałych stron otaczają go posesje prywatne oraz Ośrodek

Zdrowia od strony północno-wschodniej. Jego pd. część porastają młode drzewa. Cmentarz

został zniszczony przez Niemców w czasie II wojny światowej. Niemcy traktowali macewy

żydowskie jako materiał do budowy dróg, krawężników, fundamentów itp. Niemalże

wszystkie nagrobki ze stoczkowskiego cmentarza żydowskiego zostały wywiezione i użyte

w wyżej wymienionym celu. Z pozostałych resztek ocalonych macew utworzono w 1982

roku lapidarium. Zgromadzono tu cztery duże piaskowcowe obeliski, kilka fragmentów

macew opracowanych rzeźbiarsko, kilkadziesiąt nagrobków granitowych i ustawiono

pomnik z tablicą inskrypcyjną. Pomnik ma kształt macewy ustawionej na wielostopniowej

podstawie. Na płycie pomnika wyryto napis w języku hebrajskim i polskim, zawierającą

informację o zamordowanych Żydach ze Stoczka w latach 1941-1944.

7. Miejsca pamięci poza cmentarzami

Szczególną pozycję wśród miejsc pamięci narodowej zajmuje Pomnik Wolności

poświęcony Józefowi Piłsudskiemu i Legionom Polskim, ustawiony w 1928 roku, przy szosie

Paplin - Stoczek, po wschodniej stronie, w miejscowości Huta Gruszczyno. Ustawiono go na

pamiątkę odzyskania niepodległości przez Polskę. Wykonany jest z kamieni polnych w

postaci piramidalnego obelisku. Dolna część korpusu pomnika wykonana jest z kamieni

polnych spajanych zaprawą cementowo-wapienną, natomiast w zwieńczeniu umieszczono

duży granitowy głaz na którym zamocowano popiersie marszałka Józefa Piłsudskiego i

wyryto napis: "POMNIK WOLNOŚCI". W dolnej części uformowano wysklepek na płytę

inskrypcyjną nad którą znajduje się granitowy krzyż, stylizujący naturalny pień drzewa. W

1989 roku, na miejsce poprzedniej zaginionej, zamontowano nową płytę z odlaną inskrypcją:

"11 XI/1918 1989/ KU CHWALE/ MARSZAŁKA/ J-PIŁSUDSKIEGO-I/ LEGIONÓW

POLSKICH/ W 71 ROCZNICĘ/ NIEPODLEGŁOŚCI ".

Krzyż-pomnik poświęcony żołnierzom WP poległym we wrześniu 1939 r. ustawiono

w Żulinie. We wrześniowej bitwie 1939 roku o utrzymanie drogi Stoczek - Paplin poległo w

okolicy Huty Gruszczyno około 40 żołnierzy WP w tym najwięcej w pobliżu obecnej

murowanej szkoły w Hucie Gruszczyno. Żołnierze ci zostali po bitwie pochowani na

38

niewielkim wzgórzu pomiędzy Hutą Gruszczyno a miejscowością Żulin. W miejscu tym

ustawiono duży drewniany krzyż, który obecnie zastąpiono stalowym z dwuteownika.

Wiosną 1940 r. pochowani tu żołnierze zostali ekshumowani na cmentarz parafialny w

Starejwsi.

W Miedniku został ustawiony pomnik poświęcony żołnierzom AK batalionu

"Poraj". W nocy z 29/30 lipca 1944 r. batalion opuścił swoje dotychczasowe miejsce postoju i

bez styczności z nieprzyjacielem prze szedł do lasu Miednik. Przez cały następny dzień tj. 31

lipca, toczyły się potyczki z Niemcami wdzierającymi się do lasu. Do najpoważniejszej

doszło wieczorem, kiedy to o godzinie 17.30 z rejonu na płd. od Kałęczyna nadjechało pięć

dużych aut ciężarowych z Niemcami w sile około dwóch kompanii. Kpt. Rażmowski "Poraj"

postanowił nie przyjmować walki, a wycofać się w głąb lasu w kierunku na Wycech. W

czasie marszu szpica batalionu, natknęła się na Niemców. Najpewniej był to oddział

współdziałający z obławą posuwającą się od południa od strony Miednika i Stoczka. Tym

razem "Poraj" przyjął walkę gdyż w innym wypadku groziłoby okrążeniem. W pierwszej

fazie walki Niemcy, zorientowawszy się, że mają do czynienia z większym oddziałem niż

sądzili, cofnęli się. Jednak po pewnym czasie, po przegrupowaniu ponownie tyralierą

wkroczyli do lasu. Od czoła zaatakował ich pluton z kompanii "Kuleszy" i dwa plutony z

cekaemami, wspierając będącą już w boju kompanię "Woli". Walka trwała ponad dwie

godziny. Widząc determinację walczących Niemcy wycofali się. Na pamiątkę tej bitwy

ustawiono pomnik na skraju lasu w Miedniku. Pomnik wykonano z szarego granitu, posiada

kształt wielostopniowego cokołu, na którym osadzono stylizowane inicjały WP. Na cokole

umieszczono płytę z inskrypcją: "MIEJSCE WALKI/ 1 BAT. 13-G0 P.P./ AK"P0RAJ"/

STOCZONEJ/ Z NIEMCAMI W/ AKCJI "BURZA"/ 31 LIPCA 1944 R."

8. Kapliczki, figury i krzy że przydrożne

 Licznie na terenie gminy występują kapliczki, figury i krzyże przydrożne, datowane na

wiek XIX i XX. Bardzo często były wznoszone na rozstajach i skrzyżowaniach dróg; przy

alejach i drogach dojazdowych do zespołów dworskich i folwarcznych; w przydomowych

ogródkach. Niespotykaną formę posiada drewniana kapliczka w Majdanie. Wybudowana na

planie prostokąta i zadaszona daszkiem dwuspadowym zwieńczonym krzyżem łacińskim.

Od frontu pośrodku okno prostokątne, a po bokach dwa węższe. Wewnątrz ustawiona figura

Matki Boskiej Niepokalanie Poczętej.

 Do okazałych obiektów w tej grupie zabytków, należą trzy kapliczki w Żulinie.

Charakteryzują się podobnymi formami oraz rozwiązaniami architektonicznymi. Murowane

z cegły i otynkowane w postaci słupów na rzucie kwadratu lub prostokąta.

Dwukondygnacyjne, z małymi wnękami w trzech ścianach każdej kondygnacji. We

39

wnękach umieszczone figury lub obrazy z przedstawieniem postaci boskich lub świętych.

 Zdecydowanie najczęściej spotykane są na terenie gminy, krzyże przydrożne na

wielostopniowych cokołach. Posiadają one różne formy i przy wznoszeniu ich stosowano

różne materiały. Z reguły ich cokoły wykonane są z granitu bądź wymurowane z cegły, a od

frontu umieszczane są inskrypcje opatrzone datami. W wielu miejscowościach krzyż

osadzane w cokołach zostały wykute z żelaza przez miejscowych rzemieślników i posiadają

oryginalne i niepowtarzalne formy. Do ciekawszych przykładów należą krzyże w

miejscowościach: Huta Gruszczyno z pocz. XX wieku, Stare Lipki z 1939 roku, Topór z 1904

roku, Błotki z 1932 roku, Grabowiec z 1904 roku, Stoczek przy ul. Wiejskiej z 1900 roku.

Wykaz obiektów wpisanych do rejestru zabytków

1. Kościół par. pw. św. Stanisława BM w Stoczku, mur., 1895 – 1897 r., nr rej. zab. 350 z dn.

31.11.1983 r.

2. Dom nr 13 w Gajówce Wschodniej, drewn., 1865 r., nr rej. zab. 393 z dn. 23.07.1987 r.

3. Pomnik upamiętniający odzyskanie niepodległości w Hucie Gruszczyno, kamień, 1928 r.,

 nr rej. zab.669/10 z dn. 12.07.2010 r.

Wykaz obiektów w gminnej ewidencji zabytków

Błotki

1. Dom nr 7, drewn., 1 poł. XX w.

2. Dom nr 9, drewn., l.30-XX w.

3. Krzyż przydrożny, kamień, metal, 1932 r.

Brzózka

4. Dom nr 38, drewn., 1 poł. XX w.

5. Dom nr 50, drewn., l. 20–XX w.

Drgicz

6. Dom nr 28, drewn., 1 poł. XX w.

7. Dom nr 33, drewn., l.30-XX w.

8. Dom nr 39, drewn., l.30-XX w.

9. Dom nr 43, drewn., 1 poł. XX w.

10. Dom nr 61, drewn., l.30-XX w.

11. Dom nr 61a, drewn., 1 poł. XX w.

12. Krzyż przydrożny, przy skrzyżowaniu dróg, kamień, metal, pocz. XX w.

13. Krzyż przydrożny, przy posesji nr 50, mur., metal, pocz. XX w.

14. Krzyż przydrożny, na końcu wsi, mur., metal, pocz. XX w.

Grabowiec

40

15. Dom nr 8, drewn., 1 poł. XX w.

16. Dom nr 11, drewn., 1 poł. XX w.

17. Dom nr 17, drewn., l. 20-XX w.

18. Dom nr 71, drewn., 1 poł. XX w.

19. Krzyż przydrożny, przy posesji nr 20, kamień, metal, 1904 r.

Gruszczyno

20. Dom nr 39, drewn., 1 poł. XX w.

Grygów

21. Dom nr 1, drewn., l. 30-XX w.

22. Dom nr 24, drewn., 1 poł. XX w.

23. Dom nr 26, drewn., l. 30-XX w.

24. Dom nr 31, drewn., 1 poł. XX w.

25. Dom nr 40, drewn., 1 poł. XX w.

26. Krzyż przydrożny, przy rozwidleniu dróg, kam., metal, pocz. XX w.

Kałęczyn

27. Dom nr 6, drewn., 1 poł. XX w.

28. Dom nr 14, drewn., 1 poł. XX w.

29. Dom nr 20, drewn., 1 poł. XX w.

 Kozołupy

30. Dom nr 23, drewn., l. 30-XX w.

Majdan

31. Dom nr 11, drewn., l. 30-XX w.

32. Dom nr 14, drewn., 1 poł. XX w.

33. Dom nr 16, drewn., 1 poł. XX w.

34. Dom nr 17, drewn., 1 poł. XX w.

35. Dom nr 35, drewn., l. 30-XX w.

36. Dom nr 36, drewn., l. 30-XX w.

37. Kapliczka przydrożna, na skrzyżowaniu dróg, drewn., 1 poł. XX w.

Miednik

38. Pomnik poświęcony żołnierzom AK poległym w 1944 r., kamień, l. 70-XX w.

Mrozowa Wola

39. Krzyż przydrożny przy skrzyżowaniu dróg, mur., metal, l. 30-XX w.

Nowe Lipki

40. Dom nr 7, mur., 1 poł. XX w.

41. Dom nr 16, drewn., l. 30-XX w.

41

42. Dom nr 22, drewn., 1 poł. XX w.

43. Kuźnia nr 31, drewn., 1 poł. XX w.

44. Krzyż przydrożny, kam., metal, pocz. XX w.

Stare Lipki

45. Układ przestrzenny miejscowości, XV – XIX w.

46. Obora I z zagrody nr 29, drewn., l. 20-XX w.

47. Obora II z zagrody nr 29, drewn., l. 20-XX w.

48. Stodoła z zagrody nr 29, drewn., l. 20-XX w.

49. Dom w zagrodzie nr 31, drewn., l. 20-XX w.

50. Piwnica z zagrody nr 31, mur.,, l. 20-XX w.

51. Dom nr 34, drewn., l. 20-XX w.

52. Dom nr 40, drewn., l. 20-XX w.

53. Dom nr 42, drewn., pocz. XX w.

54. Dom nr 46, drewn., l. 30-XX w.

55. Dom nr 53, drewn., l. 20-XX w.

56. Dom nr 58, drewn., l. 20-XX w.

57. Dom nr 95, drewn., l. 20-XX w.

58. Dom nr 83, drewn., l. 20-XX w.

59. Dom nr 90, drewn., 1 poł. XX w.

60. Dom nr 98, drewn., l. 30-XX w.

61. Dom nr 99, drewn., pocz. XX w.

62. Dom nr 110, drewn., pocz. XX w.

63. Dom nr 112, drewn., l. 30-XX w.

64. Dom nr 113, drewn., 1 poł. XX w.

65. Dom nr 120, drewn., l. 30-XX w.

66. Dom nr 119, drewn., 1 poł. XX w.

67. Dom nr 121, drewn., l. 30-XX w.

68. Kapliczka z figura Matki Boskiej Niepokalanie Poczętej, mur., 1 poł. XX w.

69. Krzyż przydrożny, na pd. skraju miejscowości, kam., metal, 1939 r.

Stoczek

70. Układ przestrzenny miejscowości, XV – XIX w.

71. Budynek gospodarczy w zespole plebani, mur., 1924 r.

72. Stodoła w zespole plebani, drewn., mur., l. 20-XX w.

73. Cmentarz parafialny, 1 poł. XIX w.

74. Pomnik na cmentarzu parafialnym, mur., l. 70-XX w.

42

75. Cmentarz żydowski, XIX w.

76. Pomnik na cmentarzu żydowskim, mur. l. 80-XX w.

ul. Kolejowa

77. Dom nr 5, drewn., XIX/XX w.

78. Dom nr 5B (Dawny Urząd Gminy), drewn., XIX/XX w.

79. Dom nr 6, drewn., l. 30-XX w.

80. Dom nr 10, drewn., l. 30-XX w.

ul. Kościelna

81. Dom nr 5 (dawne przedszkole), mur., l. 30-XX w.

82. Dom parafialny nr 6, mur., l. 30-XX w.

ul. 3 – Maja

83. Dom nr 14, mur., l. 20-XX w.

84. Krzyż przydrożny przy skrzyżowaniu z drogą do miejscowości Topór,

 kam., metal, 1905 r.

Plac Wolności

85. Dom nr 1, drewn., XIX/XX w.

86. Dom nr 8, drewn., 1 poł. XX w.

ul Węgrowska

87. Dom nr 9, drewn., l. 30-XX w.

88. Dom nr 11, drewn., 1 poł. XX w.

89. Dom nr 13, drewn., l. 20-XX w.

90. Dom nr 20, drewn., 1 poł. XX w.

ul. Wiejska

91. Dom nr 1, drewn., l. 20-XX w.

92. Krzyż przydrożny przy skrzyżowaniu z drogą nad staw wiejski, kam., metal, 1900 r.

Topór

93. Dom nr 1, drewn., pocz. XX w.

94. Dom nr 19, drewn., l. 30-XX w.

95. Dom nr 66, drewn., 1 poł. XX w.

96. Dom nr 94, drewn., 1 poł. XX w.

97. Krzyż przydrożny, przy posesji nr 4, kam., metal, 1904 r.

98. Krzyż przydrożny, przy posesji nr 46, kam., metal, 1904 r.

Wieliczna

99. Dom nr 38, drewn., l. 20-XX w.

100. Dom nr 43, drewn., l. 20-XX w.

43

101. Dom nr 74, drewn., l. 30-XX w.

102. Dom nr 76, drewn., l. 30-XX w.

103. Krzyż przydrożny na posesji 65, mur., metal, 1 poł. XX w.

Zgrzebichy

104. Dom nr 14, drewn., 1 poł. XX w.

105. Dom nr 16, drewn., 1 poł. XX w.

106. Dom nr 54, drewn., l. 20-XX w.

107. Krzyż przydrożny przy posesji nr 19, metal, pocz. XX w.

Żulin

108. Dom nr 14, drewn., l. 30-XX w.

109. Dom nr 22, drewn., 1 poł. XX w.

110. Dom nr 34, drewn., l. 30-XX w.

111. Dom nr 47, drewn., l. 20-XX w.

112. Dom nr 75, drewn., pocz. XX w.

113. Kapliczka przy posesji nr 9, mur., 1 poł. XX w.

114. Kapliczka przy posesji nr 33, mur., 1 poł. XX w.

115. Kapliczka przy posesji nr 52, mur., 1 poł. XX w.

116. Pomnik - Krzyż upamiętniający pochówek żołnierzy polskich poległych w 1939 r.,

 metal, l. 80-XXw.

V. UWARUNKOWANIA WYNIKAJ ĄCE Z JAKO ŚCI ŻYCIA MIESZKA ŃCÓW

1. Ludność

Przez jakość życia rozumie się możliwość zaspokojenia potrzeb ludności na terenie

gminy. Zależy ona od stanu i źródeł utrzymania ludności, jej aktywności ekonomicznej,

możliwości zarobkowania, infrastruktury społecznej i technicznej, warunków

mieszkaniowych, sposobu spędzania wolnego czasu, itp.

Liczba ludności gminy według stanu na dzień 31.12.2011 r. wynosiła 5271 osób6.

Gmina należy do rzadko zaludnionych obszarów wiejskich w województwie mazowieckim.

Na 1 km2 przypadało zaledwie 36 osób.

Ogólnie teren gminy należy uznać za wyludniający się. W dwudziestoleciu 1988-2008

liczba ludności zmniejszyła się o 804 osoby tj. 13,5%. Przyrost ludności odnotowano tylko w

miejscowości gminnej Stoczek oraz Grabowcu, Majdanie, Hucie Gruszczyno i Miedniku.

Stosunkowo niewielki ubytek ludności (0-10%) miał w tym czasie miejsce w Mrozowej

Woli, Toporze, Starych Lipkach, Polkowie i Błotkach. Należy zwrócić uwagę, że Mrozowa

6 Według BDR GUS

44

Wola i Topór to, poza Stoczkiem, największe wsie w gminie, położone w strefie

największego oddziaływania linii kolejowej Warszawa – Białystok, która umożliwia dojazdy

do pracy. Ubytek ludności w przedziale 10-20% występował we wsiach: Brzózka, Drgicz,

Zgrzebichy, Gruszczyno, Grygrów i Żulin. W pozostałych miejscowościach ubytek ludności

przekraczał 20%. Liczbę ludności w poszczególnych miejscowościach i zmiany tej liczby w

latach 1988-2008 ilustruje mapa 1.

Ubytek ludności jest wynikiem ujemnego przyrostu naturalnego i ujemnego salda

migracji stałych. W latach 2000-2011 ubytek ludności spowodowany ujemnym przyrostem

naturalnym wyniósł 139 osób, a ujemnym saldem migracji 274 osób.

Następstwem ubytku ludności jest zazwyczaj deformacja struktury według płci i

wieku. W gminie Stoczek procesy te, aczkolwiek zachodzą, to w umiarkowanej skali. W

strukturze według płci w ostatnich latach utrzymywała się niewielka przewaga kobiet (101-

102 kobiet na 100 mężczyzn). W 2011 wystąpiła przewaga mężczyzn - w liczbach

bezwzględnych o 62 osoby , a wskaźnik wyniósł 98 . Można więc już mówić o procesie

defeminizacji. W strukturze ludności według wieku w latach 2002-2008 zmniejszył się udział

osób w wieku przedprodukcyjnym z 25,1% do 21,1% i osób w wieku poprodukcyjnym z

21,1% do 19,8%, zwiększył się natomiast udział osób w wieku produkcyjnym z 53,8% do

59,1%. Na koniec 2010 roku w gminie Stoczek udział osób w wieku przedprodukcyjnym był

zbliżony do odpowiedniego wskaźnika w powiecie węgrowskim (20,6%) i znacznie wyższy

od średniego w województwie mazowieckim (18,6%), natomiast udział osób w wieku

poprodukcyjnym był znacznie wyższy niż w powiecie węgrowskim (17,9%) i województwie

mazowieckim (17,8%) i oznacza zaawansowany proces starzenia się ludności w gminie.

Mapa 1. Liczba ludności w 2008 roku i dynamika w latach 1988-2008

45

Analizując strukturę wiekową ludności trzeba zwrócić uwagę na zróżnicowaną liczebność

poszczególnych roczników, która wpłynie na zasadnicze zmiany liczebności niektórych grup

wieku w przyszłości. Bazując na rocznikach już urodzonych można z dużym

prawdopodobieństwem oszacować, że liczebność roczników w wieku szkoły podstawowej

zmniejszy się z 315 osób na koniec 2010 roku do około 300 na koniec 2013 roku, a następnie

zacznie się stopniowo zwiększać (do około 335 na koniec 2017 roku). Liczebność roczników

w wieku gimnazjalnym zmniejszy się z 212 osób na koniec 2010 roku do około 155 na

koniec 2014 roku, a następnie zwiększy się do około 165 osób w roku 2017, a licealnym z

230 osób na koniec 2010 roku do około 160 osób na koniec 2017 roku. Z drugiej strony

należy liczyć się ze znacznym zwiększeniem liczebności roczników w wieku

poprodukcyjnym, gdyż aktualnie wiek emerytalny osiągają bardzo liczne roczniki urodzone w

46

latach 1945-19557. Spowoduje to zmniejszenie udziału generacji w wieku produkcyjnym.

Poziom wykształcenia mieszkańców gminy jest stosunkowo niski. Wg NSP 2002 1,8%

ogółu ludności posiadało wykształcenie wyższe, 1,4% policealne, 11,2% średnie, 24,0%

zasadnicze zawodowe. Podobnie jak w innych gminach wykształcenie wyższe, policealne i

średnie posiada znacznie więcej kobiet niż mężczyzn. Mężczyźni dominują natomiast w

wykształceniu na poziomie zasadniczym zawodowym. Należy zwrócić uwagę, że w ostatnich

latach poziom wykształcenia mieszkańców poprawia się w zasadniczy sposób.

Według danych NSP 2002 65% ludności w gminie Stoczek posiadało własne źródło

utrzymania. W tej zbiorowości prawie połowę (47,5%) stanowiły niezarobkowe źródła

utrzymania, 31,3% praca poza rolnictwem i zaledwie 20,9% praca w rolnictwie.

2.Osadnictwo

Sieć osadniczą gminy tworzy 26 miejscowości, przy czym miejscowość Księżyzna (31

mieszkańców) nie posiada wydzielonych granic administracyjnych (zawiera się w obrębie

geodezyjnym Topór). Liczba mieszkańców poszczególnych miejscowości jest bardzo

zróżnicowana; zawiera się w przedziale od 13 do 910 osób8. Grupę najmniejszych

miejscowości, liczących poniżej 100 mieszkańców, stanowią (w nawiasach liczba

mieszkańców): Kazimierzów (13), Kalaty (19), Marianów (27), Księżyzna (31), Gajówka

Wschodnia (33), Miednik (47), Gajówka Zachodnia i Nowe Lipki (po 71) i Kałęczyn (96). Na

przeciwległym biegunie znajdują się: miejscowość gminna Stoczek (910 osób tj. 16,9%

mieszkańców gminy), Mrozowa Wola (570) i Topór (534).

Rozmieszczenie miejscowości na terenie gminy, charakter zabudowy (zwarta,

rozproszona) i ich powiązania (kolej, drogi krajowe i powiatowe) ilustruje mapa 1

7 Określane przez demografów mianem kompensaty wojennej
8 Liczba stałych mieszkańców według ewidencji gminy, która w skali gminy wynosi 5390 osób i jest o 223
osoby wyższa od publikowanej przez GUS.

47

Mapa 2. Osadnictwo

Zamieszczona wyżej mapa pozwala na kilka istotnych spostrzeżeń, a mianowicie:

− większość wsi jest dobrze powiązana z centralnie położoną miejscowością gminną

układem dróg powiatowych, wśród których najważniejszą rolę odgrywa droga Paplin-

Sadowne, stanowiąca centralną oś układu, spinającą większość pozostałych dróg,

− istotną rolę, zwłaszcza dla mieszkańców wsi: Topór, Mrozowa Wola i Grabowiec,

odgrywa linia kolejowa Warszawa-Białystok i , nieco mniejszą, droga krajowa nr 50,

− wioski położone w południowej części gminy mają dobre i stosunkowo bliskie powiązania

z Węgrowem za pośrednictwem drogi krajowej nr 62,

− na terenie gminy dominuje zabudowa zwarta, ulicowa, w większości usytuowana wzdłuż

dróg powiatowych, a skupiska zabudowy rozproszonej są tylko niewielkim

uzupełnieniem,

− wschodnia część gminy charakteryzuje się bardzo dużą lesistością, a bardzo niskim

zaludnieniem.

48

3.Aktywność ekonomiczna ludności

Według Narodowego Spisu Powszechnego przeprowadzonego w 2002 roku aktywni

ekonomicznie stanowili 79,5% ogółu mieszkańców gminy, przy czym aktywni zawodowo

pracujący zaledwie 38,5%, bezrobotni 6,3% i bierni zawodowo 34,5%.

Według BDR GUS na koniec 2011 roku na terenie gminy Stoczek było 272 podmiotów

gospodarki narodowej zarejestrowane w rejestrze REGON. Ich liczba w ostatnich latach

ulegała wahaniom; najniższa była w 2005 roku (215).

Mapa 3. Podmioty gospodarcze – stan na 7 grudnia 2009 roku

Źródło: Opracowanie własne na podstawie danych UG Stoczek

W przekroju sekcji PKD najwięcej podmiotów działało w handlu (sekcja G) – 65,

następnie w budownictwie (sekcja F) – 60, działalności produkcyjnej (sekcja C) - 37 oraz

rolnictwie (poza indywidualnymi gospodarstwami rolnymi) i leśnictwie (sekcja A) - 34.

49

W ujęciu przestrzennym największa liczba podmiotów zlokalizowana jest w

miejscowości gminnej -84, następnie w Mrozowej Woli – 39 , Toporze – 26 i Drgiczu - 18

(mapa 3).Z ogólnej liczby 272 podmiotów – 12 posiadało zatrudnienie 10 i więcej osób (7 w

Stoczku , 2 w Toporze i po 1 w Drgiczu, Grygrowie i Majdanie.

Na terenie gminy na koniec 2011 roku pracowało 274 osoby. Według danych z 2006 roku

do pracy poza gminę wyjeżdżało 421 osób, a przyjeżdżało na teren gminy 32 osoby.

Liczba zarejestrowanych bezrobotnych na koniec 2011 roku wynosiła w gminie 301 osób

tj. 9,9 % ludności w wieku produkcyjnym , co oznacza relatywnie niski poziom bezrobocia.

Na koniec 2011 roku liczba bezrobotnych zmniejszyła się do 270 osób.

4.Budżet gminy

Dochody budżetu gminy w poszczególnych latach w okresie 2000-2008 kształtowały się

na poziomie od 6,3 mln zł w 2000 roku do 14,9 mln zł w roku 2008. Maksymalną wartość,

17,3 mln zł, dochody ogółem osiągnęły w 2006 roku. Ważną pozycją dochodów są dochody

własne, które średnio w latach 2000-2008 stanowiły 22,5% ogólnej kwoty dochodów, a więc

ich poziom był niski. Główną pozycję dochodów własnych stanowią udziały w podatkach

stanowiących dochody budżetu państwa, zwłaszcza w podatku dochodowym od osób

fizycznych. Subwencja ogólna średnio w latach 2000-2008 stanowiła 45,8% dochodów

ogółem i była główną częścią dochodów budżetowych gminy. Trzecią pozycją dochodów są

dotacje celowe z budżetu państwa, które w omawianym okresie stanowiły 16,1% ogólnej

kwoty dochodów. Istotnym uzupełnieniem dochodów budżetowych gminy były środki na

dofinansowanie własnych zadań pozyskane z innych źródeł, głównie z budżetu Unii

Europejskiej, które w omawianym okresie wyniosły 9,8 mln zł tj. 10,3% ogólnej kwoty

dochodów. Istotnym uzupełnieniem dochodów budżetowych gminy były środki na

dofinansowanie własnych zadań pozyskane z budżetu Unii Europejskiej, które w latach 2006

– 2009 wynosiły 7, 3 mln zł.

Poziom wydatków ogółem musi być w skali każdego roku zbliżony do poziomu

dochodów. W strukturze wydatków największą pozycję stanowią wydatki na oświatę. W

latach 2000-2010 wyniosły one 46,5 mln złotych, natomiast ich udział w ogólnej kwocie

wydatków 34,6%.

Z punktu widzenia rozwoju gminy i poprawy warunków życia mieszkańców – istotne są

wydatki inwestycyjne. W latach 2000-2011 wyniosły one 43,2 mln zł i stanowiły 27,9,0%

ogólnej kwoty wydatków, co na tle ogółu gmin oznacza wyjątkowo wysoki poziom

inwestowania. Był on możliwy dzięki pozyskanym funduszom zewnętrznym. Największe

kwoty zostały w tym okresie przeznaczone na gospodarkę komunalną, drogi, rolnictwo,

oświatę i opiekę społeczną.

50

5. Komunikacja zbiorowa

Gmina Stoczek posiada dobry układ komunikacyjny. Tworzą go: linia kolejowa

Warszawa-Białystok, droga krajowa nr 50 oraz drogi powiatowe i gminne. Zapewniają one

mieszkańcom gminy powiązania międzyregionalne, wewnątrzwojewódzkie i

wewnątrzpowiatowe np. z Węgrowem, Łochowem oraz wewnątrzgminne. Mieszkańcy gminy

korzystają głównie z komunikacji autobusowej realizowanej przez PKS Sokołów Podlaski.

Nie dociera ona jednak do każdej miejscowości ze względu na zły stan dróg. Duże odcinki

dróg gminnych mają zbyt małe szerokości pasów drogowych oraz są nieutwardzone. W

związku z tym konieczna jest ich przebudowa i modernizacja. Uzupełnieniem komunikacji

autobusowej publicznej są prywatne linie autobusowe obsługujące połączenie miejscowości

Stoczek z Warszawą, gminą Łochów i gminą Jadów (Darbus połączenie Stoczek – Jadów –

Łochów – Warszawa).

6.Zasoby i warunki mieszkaniowe

 Zasoby i warunki mieszkaniowe ludności ocenia się jako dobre. Występuje tu

głównie zabudowa zagrodowa i jednorodzinna.

Na koniec 2010 roku było 1803 mieszkań. Mieszkania te liczyły 6601 izb zaś ich

powierzchnia wynosiła133525 m2. Na jedno mieszkanie przypadało średnio 3,66 izb, 74,1 m2

powierzchni użytkowej. Na 1 osobę przypadało 25,9 m2 pow. użytkowej mieszkań.

Należy zaznaczyć, iż sytuacja mieszkaniowa w gminie systematycznie polepsza się.

Corocznie w latach 2000-2010 zasoby mieszkaniowe powiększały się średnio o około 12

mieszkań. Polepsza się jakość mieszkań wyrażająca się w wyposażeniu w instalacje. Np. w

roku 2003 85,6% mieszkań posiadało wodociąg, 50,2% łazienkę, 36,4% centralne ogrzewanie

zaś w roku 20010– 97,6% wodociąg, 58,3% łazienkę i 38,4% centralne ogrzewanie.

Z sieci kanalizacyjnej korzysta 19,2% mieszkańców.

Głównym sposobem ogrzewania mieszkań jest ogrzewanie węglowe i drzewne.

7.Handel i usługi

W gminie jest dość dobrze rozwinięta sieć handlowa. Największym skupiskiem

placówek handlowych i usługowych jest miejscowość gminna. Miejscem zakupów dla

mieszkańców gminy jest ponadto Węgrów, często Warszawa.

8.Szkoły. Przedszkola

 Na terenie gminy Stoczek funkcjonują 4 szkoły podstawowe (w nawiasach liczba

uczniów w roku szkolnym 2010/2011): w Stoczku (184), Grygrowie (65), Toporze (59) i

Mrozowej Woli (klasy I-III, 17) oraz Gimnazjum w Stoczku (196) i Niepubliczne Liceum

Ogólnokształcące w Stoczku (63). Liczba szkół oraz ich rozmieszczenie odpowiadają

potrzebom mieszkańców gminy.

51

W gminie Stoczek funkcjonuje Gminne Przedszkole w miejscowości Stoczek, do którego

uczęszcza 62 dzieci oraz oddziały przedszkolne we wsi Grygrów do którego uczęszcza 16

dzieci i we wsi Topór do którego uczęszcza 7 dzieci.

9.Zdrowie. Opieka społeczna

W gminie Stoczek funkcjonują dwa niepubliczne zakłady opieki zdrowotnej.

Ponadto mieszkańcy gminy leczą się w przychodniach i szpitalu w Węgrowie.

W Starych Lipkach funkcjonuje Samorządowy Dom Pomocy Społecznej, który w 2008

roku został przebudowany i rozbudowany. Obecnie jest to nowocześnie urządzona placówka,

posiadająca 23 miejsca.

Osobom i rodzinom znajdującym się w trudnej sytuacji pomocy udziela Gminny Ośrodek

Pomocy Społecznej zatrudniający 7 pracowników. Wydatki pomocy społecznej na

świadczenia na rzecz osób fizycznych wyniosły w budżecie gminy na 2008 rok 2,4 mln zł.

10.Kultura. Sport. Rekreacja

Na terenie gminy działa Gminna Biblioteka Publiczna w Hucie Gruszczyno.

W zakresie sportu od 1993 roku działa Gminny Klub Sportowy „Błękitni” Stoczek,

którego wiodącą sekcją jest piłka nożna. Klub posiada dwie pełnowymiarowe płyty boiskowe.

Na terenie gminy funkcjonuje 5 gospodarstw agroturystycznych, z których trzy świadczą

usługi tylko w sezonie letnim, a dwa w ciągu całego roku.

Atrakcją turystyczną na terenie gminy jest urządzona 31-kilometrowa ścieżka rowerowa

ze startem i metą w Hucie Gruszczyno. Jest ona jednocześnie etapem szlaku rowerowego

prowadzącego z Huty Gruszczyno do Treblinki.

11.Bezpieczeństwo ludności

Siedziby i zarządy instytucji odpowiedzialnych za bezpieczeństwo ludności i mienia

znajdując się na terenie gminy. Są to Komenda Policji z siedzibą w Stoczku oraz, z zakresu

ochrony przeciwpożarowej, 5 jednostek Ochotniczej Straży Pożarnej we wsiach: Stoczek,

Stare Lipki, Topór, Mrozowa Wola i Grygrów, z których jedna połączona jest z

ogólnokrajowym systemem ratowania. Większe jednostki odpowiedzialne za bezpieczeństwo

mieszkańców tj. Komenda Powiatowa Policji oraz jednostka Państwowej Straży Pożarnej

zlokalizowane są w Węgrowie.

Generalnie życie na terenie gminy jest bezpieczne. Nie występują obiekty, które są

szkodliwe dla zdrowia ludzi i środowiska.

12.Problemy do rozwiązania

Poprawa jakości życia w gminie Stoczek wymaga rozwiązania wielu problemów. Należą

do nich:

- poprawa stanu technicznego dróg gminnych,

52

- rozbudowa sieci kanalizacyjnej,

- rozbudowa i modernizacja szkół oraz boisk sportowych,

- rozbudowa infrastruktury kulturowej,

- stworzenie nowych miejsc pracy (likwidacja bezrobocia) poprzez rozwój małej i

średniej przedsiębiorczości,

- stymulowanie rozwoju bazy turystycznej, w tym również rozwoju agroturystyki,

- powiększenie atrakcyjności turystycznej i rekreacyjnej gminy,

- unowocześnienie rolnictwa wraz z reformą obsługi rolników,

- pomoc w procesie przekwalifikowania osób utrzymujących się z rolnictwa na zawody

pozarolnicze.

VI. UWARUNKOWANIA WYNIKAJ ĄCE ZE STANU PRAWNEGO GRUNTÓW

W strukturze własnościowej9 dominują grunty osób fizycznych (11250 ha tj. 77,8%

ogólnej powierzchni gminy). Duży udział posiadają grunty Skarbu Państwa (2840 ha tj.

19,6%), a w nich grunty w zarządzie Państwowego Gospodarstwa Leśnego Lasy Państwowe

(2675 ha tj. 18,5%). W skład gminnego zasobu nieruchomości (z wyłączeniem gruntów

przekazanych w trwały zarząd) wchodzi 227 ha, w tym: 26 ha to użytki rolne, 195 ha grunty

zabudowane i zurbanizowane (w tym 193 ha pod drogami) i 5 ha lasy. Grunty powiatów

(drogi powiatowe) zajmują powierzchnię 68 ha.

 VII. WYST ĘPOWANIE OBIEKTÓW I TERENÓW CHRONIONYCH NA

PODSTAWIE PRZEPISÓW ODRĘBNYCH

1.Obszary chronione na podstawie przepisów o ochronie przyrody

Cenne zasoby przyrodnicze występujące na terenie gminy Stoczek objęte zostały

formami prawnej ochrony przyrody.

Na terenie gminy Stoczek powołano dotychczas 4 formy prawnej ochrony przyrody:

1) rezerwat przyrody,

2) park krajobrazowy z otuliną,

3) użytki ekologiczne,

4) pomniki przyrody.

1.1. Rezerwaty przyrody

Na terenie gminy Stoczek wydzielono jeden rezerwat przyrody „Moczydło”, który

zaliczany jest do rezerwatu faunistycznego. Zajmuję on powierzchnię 58,08 ha. Rezerwat

„Moczydło” został utworzony na podstawie Zarządzenia MOŚZNiL z dnia 9.10.1991 (MP nr

9 Według wykazu gruntów na dzień 01.01.2009 roku

53

8, poz. 273) w celu ochrony śródleśnego jeziorka zasiedlanego przez szereg gatunków ptaków

wodnych oraz płazów.

1.2. Park Krajobrazowy

W obrębie gminy Stoczek Nadbużański Park Krajobrazowy wraz z otuliną zajmuje

północną i wschodnią część o powierzchni 12050 ha tj. około 80 % powierzchni gminy.

Nadbużański Park Krajobrazowy jest utworzony w dolnym biegu rzeki Bug. Jest to jeden z

najpiękniejszych i największych parków krajobrazowych w Polsce. Bogata i zróżnicowana

flora liczy około 800 gatunków podlegających ochronie częściowej oraz 118 zaliczanych do

rzadkich. Szczególnie cenne miejsca w parku objęte są ochroną rezerwatową.

Dla Parku i otuliny obowiązują zakazy i nakazy określone w Rozporządzeniu nr 20

Wojewody Mazowieckiego z dnia 8 sierpnia 2006r w sprawie ustanowienia planu ochrony dla

Nadbużańskiego Parku Krajobrazowego (Dz. Urz. Woj. Maz. Nr 172, poz. 6757) oraz

Rozporządzeniu nr 2 Wojewody Mazowieckiego z dnia 31 stycznia 2007r zmieniającego

rozporządzenie w sprawie ustanowienia planu ochrony dla Nadbużańskiego Parku

Krajobrazowego (Dz. Urz. Woj. Maz. Nr 35, poz. 698).

1.3. Użytki ekologiczne

Rozporządzeniem nr 75 Wojewody Mazowieckiego z dnia 22 maja 2000 r. (Dziennik

Urzędowy Województwa Mazowieckiego Nr 55 z dnia 26 maja 2000 r.) utworzono 2 użytki

ekologiczne we wsiach Polkowo i Miednik.

Rozporządzeniem nr 16 Wojewody Mazowieckiego z dnia 19 lutego 2002 r. w

sprawie użytków ekologicznych (Dziennik Urzędowy Województwa Mazowieckiego Nr 64, z

dnia 10 marca 2002 r.) utworzono 6 użytków – cztery we wsi Kazimierzów i dwa we wsi

Kawęczyn.

1.4. Pomniki przyrody

Pomniki przyrody to pojedyncze twory przyrody ożywionej i nieożywionej lub ich

skupiska o szczególnej wartości przyrodniczej, naukowej, kulturowej i historycznej lub

krajobrazowej oraz odznaczające się indywidualnymi cechami, wyróżniającymi je wśród

innych tworów.

Na terenie gminy Stoczek utworzono dotychczas 38 pomników przyrody.

Wykaz pomników przyrody jest zamieszczony w rozdziale III pkt. 11.1.4.

Pomniki przyrody podlegają konserwacji w ramach działań podejmowanych przez

Wojewódzkiego Konserwatora Przyrody.

2.Obszary i obiekty chronione na podstawie przepisów o ochronie zabytków

Wykaz obiektów wpisanych do rejestru zabytków

1) Kościół par. pw. św. Stanisława BM w Stoczku, mur., 1895 – 1897 r., nr rej. zab. 350 z

54

dn. 31.11.1983 r.

2) Dom nr 13 w Gajówce Wschodniej, drewn., 1865 r., nr rej. zab. 393 z dn. 23.07.1987 r.

3) Pomnik upamiętniający odzyskanie niepodległości w Hucie Gruszczyno, kamień, 1928 r.,

nr rej. zab.669/10 z dn. 12.07.2010 r.

3.Obszary chronione na podstawie przepisów o ochronie gruntów rolnych i leśnych i na

podstawie przepisów o lasach

Grunty rolne klas bonitacyjnych od I do III podlegają ochronie przed przeznaczeniem

ich na cele nierolnicze. Obszar gminy Stoczek w przeważającej większości pokrywają grunty

rolne zaliczane do V, VI, VIz klas bonitacyjnych (około 76% ogólnej powierzchni gruntów

rolnych). Grunty klasy III zajmują niewielkie fragmenty terenu gminy.

Gleby organiczne (tzn. gleby mułowe, torfowe, murszowe i niektóre murszowe) są

szczególnie chronione. Na terenie gminy Stoczek znajdują się one głównie w dolinie rzeki

Ugoszcz.

Na terenie gminy Stoczek występują lasy szczególnie chronione tj. glebochronne i

wodochronne.Lasy glebochronne, które chronią glebę przed zmywaniem lub wyjałowieniem

znajdują się w północno-wschodniej części gminy na terenie zarządzanym przez PGL

Nadleśnictwo Łochów oraz w granicach Nadbużańskiego Parku Krajobrazowego.

Lasy wodochronne znajdują się w północno-wschodniej oraz wschodniej części gminy i

chronią zasoby wód powierzchniowych i podziemnych.

4.Obszary i obiekty chronione na podstawie przepisów o ochronie wód

Wokół ujęć wód podziemnych służących do zbiorowego zaopatrywania ludności w

wodę do picia i potrzeb gospodarstw domowych oraz do produkcji artykułów żywnościowych

i farmaceutycznych istnieje, zgodnie z Rozporządzeniem MOŚZNiL z 5 listopada 1991 r.,

obowiązek ustanawiania stref ochronnych. Składają się one z terenów ochrony bezpośredniej

(przy studniach wierconych – od 8 do 10 m licząc od zarysu budowli i urządzeń służących do

poboru wody), oraz terenów ochrony pośredniej. Na terenach ochrony zabronione jest

użytkowanie gruntów do celów nie związanych z eksploatacją ujęcia wody. Na terenach

ochrony pośredniej mogą być zabronione pewne czynności i roboty, powodujące zmniejszenie

przydatności ujmowanej wody lub ograniczenie wydajności ujęcia. W przypadkach

uzasadnionych warunkami hydrogeologicznymi można odstąpić od wyznaczania terenów

ochrony pośredniej.

Wszystkie ujęcia wody, które dostarczają wodę pitną do wodociągów gminnych mają

wyznaczoną strefę ochrony bezpośredniej ujęcia.

Na terenie gminy Stoczek żadne z dwóch ujęć wody nie posiada wyznaczonej strefy ochrony

pośredniej.

55

VIII. ZAGROŻENIA BEZPIECZE ŃSTWA LUDNOŚCI I JEJ MIENIA

Siedziby i zarządy instytucji odpowiedzialnych za bezpieczeństwo ludności i mienia

znajdując się na terenie gminy. Są to Komenda Policji z siedzibą w Stoczku oraz, z zakresu

ochrony przeciwpożarowej, 5 jednostek Ochotniczej Straży Pożarnej, z których jedna

połączona jest z ogólnokrajowym systemem ratowania. Większe jednostki odpowiedzialne za

bezpieczeństwo mieszkańców tj. Komenda Powiatowa Policji oraz jednostka Państwowej

Straży Pożarnej zlokalizowane są w Węgrowie.

Generalnie życie na terenie gminy jest bezpieczne. Nie występują obiekty, które są

szkodliwe dla zdrowia ludzi i środowiska.

IX.UWARUNKOWANIA WYNIKAJ ĄCE Z POTRZEB I MO ŻLIWO ŚCI ROZWOJU

GMINY

Potrzeby i możliwości rozwoju gminy zostały przedstawione w „Planie Rozwoju

Lokalnego gminy Stoczek” wykonanego w 2004 r. przez Instytut Badań Systemowych

Polskiej Akademii Nauk w Warszawie pod redakcją Krzysztofa S. Cichockiego. Plan

Rozwoju Lokalnego gminy Stoczek został opracowany zgodnie ze Strategią Rozwoju Gminy

Stoczek, Strategią Rozwoju Województwa Mazowieckiego, Strategią Rozwoju Powiatu

Węgrowskiego oraz Narodowym Planem Rozwoju.

Plan zagospodarowania przestrzennego województwa mazowieckiego uchwalony

uchwałą Nr 65/2004 sejmiku województwa mazowieckiego z dnia 7 czerwca 2004 r. nie

wskazuje żadnych zadań rządowych na terenie gminy Stoczek.

Powiat węgrowski wraz z powiatami sokołowskim, łosickim, częścią powiatu

ostrowskiego i siedleckiego zaliczony został w planie zagospodarowania przestrzennego

województwa mazowieckiego do obszaru nadbużańskiego – jednego z czterech obszarów

o niskiej zdolności wykorzystania endogenicznych (wewnętrznych) czynników rozwoju.

Obszary te charakteryzują się kumulacją negatywnych cech przestrzeni geograficzno-

ekonomicznej (peryferyjne położenie w stosunku do Warszawy, niska jakość rolniczej

przestrzeni produkcyjnej, narastające bezrobocie, niski poziom aktywności gospodarczej poza

rolnictwem, bardzo niska opłacalność produkcji rolnej, postępujące ubożenie coraz większej

liczby mieszkańców, niskie kwalifikacje mieszkańców i bariery w ich podnoszeniu, ujemne

saldo migracji i nadmierne starzenie się ludności).

Głównymi problemami tego obszaru są:

− deformacja struktury demograficznej,

− niski poziom sektora usług rynkowych,

56

− średni poziom infrastruktury technicznej,

− nie w pełni wykorzystanie, dla potrzeb turystyki, wysokich walorów przyrodniczych.

Korzystnymi cechami obszaru są:

− wysokie walory przyrodnicze,

− dobra lokalnie jakość rolniczej przestrzeni produkcyjnej i korzystna struktura agrarna

indywidualnych gospodarstw,

− dobrze rozwinięty przemysł spożywczy.

Poszczególne powiaty, a w nich gminy różnią się rodzajem i skalą występujących w nich

problemów.

Gmina Stoczek osiąga relatywnie dobrą pozycję w tak określonym obszarze problemowy,

ponieważ:

− ma dobre zewnętrzne i wewnętrzne połączenia komunikacyjne,

− średni poziom rozwoju infrastruktury technicznej (za wyjątkiem kanalizacji i

zaopatrzenia w gaz),

− dość dobry poziom usług rynkowych i usług publicznych, szczególnie oświaty,

− dobry teren do lokalizacji zabudowy letniskowej.

Od pozostałych gmin odróżnia gminę Stoczek brak przemysłu i dość niska jakość rolniczej

przestrzeni produkcyjnej – co stanowi podstawowy problem rozwoju gminy.

Główne potrzeby dotyczące rozwoju Gminy to:

− zwiększenie zagospodarowania turystyczno-rekreacyjnego gminy Stoczek posiadającej

walory przyrodnicze wyróżniające się na tle województwa mazowieckiego; wśród

tych walorów najważniejsze to:

– położenie znacznej części obszaru gminy w NPK i jego otulinie,

– duża powierzchnia lasów przydatnych do rekreacji i turystyki,

– występowanie miejsc historycznych i obiektów zabytkowych podnoszących

atrakcyjność turystyczną gminy,

− umożliwienie rozwoju małych i średnich przedsiębiorstw o nieuciążliwej produkcji lub

usługach,

− wspieranie rozwoju gospodarstw agroturystycznych ze względu na słaby poziom

gospodarki rolnej wykrający głównie z niskich klas gleb oraz rozdrobnienia

gospodarstw rolnych,

− utworzenie zbiorników wodnych,

− rozbudowa obiektów i urządzeń infrastruktury technicznej, głównie kanalizacji

sanitarnej,

− budowa obiektów sportowych i kulturowych.

57

Ze względu na istniejące uwarunkowania gmina Stoczek posiada możliwości rozwoju, które

wynikają z:

1. Dogodnych połączeń komunikacyjnych (drogowe i kolejowe) z regionem i krajem.

2. Dobrze rozwiniętej sieci dróg powiatowych i gminnych.

3. Znacznego udziału ponadlokalnych obszarów o dużych wartościach przyrodniczych,

pełniących funkcje ekologiczne, krajobrazowe i rekreacyjno-wypoczynkowe oraz

występowanie obszarów leśnych i rzadkich gatunków ssaków, ptaków i owadów.

4. Usytuowania gminy na terenie Nadbużańskiego Parku Krajobrazowego warunkujące

znaczne możliwości rozwoju funkcji rekreacyjnych.

5. Wysokiego poziomu ochrony środowiska oraz dobrze funkcjonującej gospodarki

odpadami stałymi.

6. Dobrego stopnia zaspokajania potrzeb w zakresie szkolnictwa podstawowego i

ponadpodstawowego.

7. Zasobów siły roboczej o zróżnicowanych kwalifikacjach.

8. Zasobów atrakcyjnych terenów pod budownictwo mieszkaniowe jednorodzinne,

rekreacyjne oraz bazy dla agroturystyki.

9. Wysokiego wskaźnika wyposażenia w system zbiorowego zaopatrzenia w wodę na

obszarze całej gminy.

10. Dobrego poziomu zagospodarowania gruntów rolnych i wspieranie specjalistycznej

produkcji rolnej oraz możliwości rozwoju produkcji rolnej metodami ekologicznymi.

11. Dobrej dostępności telekomunikacyjnej.

12. Wolnych terenów pod inwestycje.

13. Zabytków prawnie chronionych.

IX. WYSTĘPOWANIE OBSZARÓW NATURALNYCH ZAGRO ŻEŃ

GEOLOGICZNYCH

Na terenie gminy Stoczek obszary naturalnych zagrożeń geologicznych nie występują.

XI.WYSTĘPOWANIE UDOKUMENTOWANYCH ZŁÓ Ż KOPALIN ORAZ

ZASOBÓW WÓD PODZIEMNYCH

N terenie gminy Stoczek udokumentowanym złożem kopaliny jest złoże piasków

kwarcowych „Paplin-Borzychy” o zasobach zbilansowanych wynoszących 2010 tys. m3.

Złoże znajduje się w północno-wschodniej części gminy. Położenie złoża w otulinie NPK

oraz rosnący las uniemożliwia jego eksploatację.

58

XII.WYST ĘPOWANIE TERENÓW GÓRNICZYCH WYZNACZONYCH NA

PODSTAWIE PRZEPISÓW ODRĘBNCYH

Na terenie gminy Stoczek tereny górnicze wyznaczone na podstawie przepisów

odrębnych nie występują.

XIII.STAN SYSTEMÓW KOMUNIKACJI I INFRASTRUKTURY TEC HNICZNEJ W

TYM STOPNIA UPORZĄDKOWANIA GOSPODARKI WODNO- ŚCIEKOWEJ,

ENERGETYCZNEJ ORAZ GOSPODARKI ODPADAMI

1.Komunikacja

1.1. System transportowy gminy, a w szczególności system drogowy jest podstawowym

krwiobiegiem, umożliwiającym jej funkcjonowanie. Transport kolejowy, ze względu na

obrzeżny przebieg zelektryfikowanej linii kolejowej Warszawa – Białystok, nie odgrywa

dużej roli w obsłudze gminy.

1.2. Powiązania zewnętrzne gminy

Powiązania zewnętrzne gminy realizują drogi powiatowe w powiązaniu z obrzeżnie

przebiegającą drogą krajową nr 50 Ostrów Maz. – Brok – Łochów.

Wiodącą funkcję w powiązaniach zewnętrznych pełnią:

- droga powiatowa 4207W Paplin – Stoczek – Sadowne,

- droga powiatowa 4208W Zagrodniki – Topór ,

- droga powiatowa 4211W Majdan – Wieliczna ,

- droga powiatowa 4212W Stoczek – Kołodziąż ,

- droga powiatowa 4214W Łochów – Twarogi – Gruszczyno,

- droga powiatowa 4216W Stoczek – Wrotnów.

1.3. Analiza funkcjonalno – techniczna

1.3.1. Układ drogowy

Droga krajowa

− przez pn-zach. fragment gminy przebiega odcinek drogi krajowej nr 50 Ostrów Maz. –

Brok – Łochów. Ma nawierzchnię asfaltową. Jej długość na terenie gminy wynosi 1,4

km, mimo obrzeżnego przebiegu w stosunku do obszaru gminy ma dość istotne

znaczenie dla powiązań zewnętrznych przez połączenia z drogami powiatowymi.

Drogi powiatowe

− droga powiatowa 4207W Paplin – Stoczek – Sadowne realizująca powiązania z drogą

krajową nr 50 Ostrów Maz. – Brok – Łochów (na terenie gminy Sadowne), drogą

krajową nr 62 Węgrów – Łochów (na terenie gminy Korytnica), ze stacją PKP

Sadowne, z gminami Sadowne i Korytnica oraz powiązania wewnętrzne na kierunku

59

północ – południe. Na całej długości (15km) ma nawierzchnię bitumiczną o

szerokości 5,5m.

- droga powiatowa 4208W Zagrodniki – Topór – do drogi 36108 realizująca powiązania

z drogą krajową nr 50 Ostrów Maz. – Brok – Łochów, z przystankiem osobowym

Topór oraz wewnętrzne w pn.-zach. części gminy. Ma nawierzchnię bitumiczną o

szerokości 5,5m na całej długości 5,0km.

- droga powiatowa 4209W Ogrodniki – Grabowiec realizująca powiązania z północną

częścią gminy Łochów oraz wewnętrzne w pn.-zach. części gminy. Ma nawierzchnię

bitumiczną o szerokości 5,5m na całej długości 2,7km.

- droga powiatowa 4210W Kamionna – Baczki – Stoczek realizująca powiązania

wewnętrzne w zachodniej części gminy. Powinna również realizować powiązania ze

wschodnim rejonem gm. Łochów, ale na tym odcinku ma nawierzchnię gruntową o

długości 0,7km. Na odcinku o długości 6,4km ma nawierzchnię bitumiczną o

szerokości 5,5m.

- droga powiatowa 4211W Majdan – Wieliczna realizująca powiązania z

miejscowościami Ostrówek i Majdan na terenie gm. Łochów. Ma nawierzchnię

bitumiczną o szerokości 5,0m na całej długości 1,1km.

- droga powiatowa 4212W Stoczek – Kołodziąż realizująca powiązania z pd.-wsch.

częścią gminy Sadowne oraz wewnętrzne w pn.-wsch. części gminy Stoczek. Ma

nawierzchnię bitumiczną o szerokości 5,0m na długości 7,5km.

- droga powiatowa 4213W Baczki – Kamionna – Drgicz realizująca powiązania w pd.-

zach. części gminy i z pd.-wsch. częścią gminy Łochów. Ma nawierzchnię asfaltową o

szerokości 5,0m na długości 3,6km.

- droga powiatowa 4214W Łochów – Twarogi - Gruszczyno realizująca powiązania

wewnętrzne w południowej części gminy. Powinna również realizować powiązania z

południowym rejonem gm. Łochów, ale na tym odcinku ma nawierzchnię żwirową.

Ogólna długość drogi 6,8km z czego 2,8 ma nawierzchnię żwirową a 4,0km

bitumiczną o szerokości 5,4m.

- droga powiatowa 4215W Stara Wieś – Huta Gruszczyno realizująca powiązania z

południową częścią gminy Liw i powiązania wewnętrzne w południowej części

gminy. Ma nawierzchnię żwirową o szerokości 5,0m na długości 0,9km i gruntową na

długości 1,9km

- droga powiatowa 4216W Stoczek – Wrotnów realizująca powiązania z zach. częścią

gminy Miedzna i powiązania wewnętrzne we wschodniej i centralnej części gminy.

Ma nawierzchnię bitumiczną o szerokości 5,0m na długości 6,8km.

60

Wszystkie w/w drogi powiatowe oprócz wymienionych funkcji prowadzą bezpośrednią

obsługę przyległego zagospodarowania. Na terenie większych miejscowości pełnią funkcje

uliczne.

Drogi gminne

Zgodnie z Uchwałą nr 1994/306/06 Zarządu Województwa Mazowieckiego z dn.

12.09.2006 zał. nr 7 na terenie gminy Stoczek nadano numery drogom gminnym – od nr

420701W do nr 420782W. Wykaz dróg gminnych stanowi załącznik nr 1.

Drogi gminne realizują powiązania zewnętrzne bliskiego zasięgu, wewnątrzgminne oraz

obsługują przyległe zagospodarowanie.

Większość dróg gminnych posiada nawierzchnię gruntową oraz niewielkie szerokości w

liniach rozgraniczających (4-6m). Tylko 15 dróg gminnych posiada nawierzchnię bitumiczną,

2 drogi nawierzchnię z kostki betonowej i 12 nawierzchnię żwirową. Pozostałe drogi mają

nawierzchnię gruntową, w związku z czym nie spełniają przypisanej im funkcji.

61

62

63

64

1.3.2.Komunikacja publiczna

Ze względu na obrzeżny przebieg linii kolejowej Warszawa – Białystok komunikacja

kolejowa nie odgrywa dużej roli w obsłudze gminy. Na pn.-zach. krańcach gminy znajduje się

przystanek Topór.

Komunikacja autobusowa realizuje powiązania z sąsiednimi gminami, z najbliższymi

miastami (Łochów, Węgrów) a także z ośrodkiem wojewódzkim. Prywatne linie autobusowe

realizują powiązania pomiędzy gminą a Warszawą.

1.3.2. Zaplecze techniczne

Na terenie gminy istnieje stacja paliw w miejscowości Stoczek. Usługi w zakresie

obsługi pojazdów realizują prywatne warsztaty.

1.4. Uwarunkowania wynikające ze stanu wyposażenia gminy w infrastruktur ę

komunikacyjną

Uwarunkowania wynikające ze stanu wyposażenia gminy w infrastrukturę

komunikacyjną można określić następująco:

1) podstawowy układ dróg krajowych i powiatowych nie wymaga rozbudowy;

2) zasadniczym problemem do rozwiązania jest poprawa stanu technicznego poprzez:

- wybudowanie nawierzchni bitumicznej na drogach o nawierzchni gruntowej i

gruntowej ulepszonej;

- modernizację większości dróg powiatowych obejmującą: wzmocnienie nawierzchni,

korektę skrzyżowań i łuków, budowę chodników w terenach zabudowanych,

udrożnienie rowów i przepustów;

3) sieć dróg gminnych wymaga:

- przeanalizowania funkcji poszczególnych dróg oraz ich powiązań;

- wybudowania nawierzchni bitumicznej lub betonowej na drogach o nawierzchni

żwirowej i gruntowej;

- stworzenia możliwości do poszerzenia pasów drogowych do normatywnych;

4) komunikacja publiczna (zbiorowa):

- w miarę rozwoju sieci drogowej rozbudować sieć uzasadnionych ekonomicznie

połączeń autobusowych;

5) zaplecze techniczne:

- zakłada się rozwój sieci niewielkich obiektów obsługi technicznej pojazdów.

65

2.Infrastruktura sanitarna

2.1. Zaopatrzenie w wodę

System zaopatrzenia w wodę gminy Stoczek oparty jest na czterech stacjach

ujmowania i uzdatniania wody zlokalizowanych w:

− Stoczku gmina Stoczek – ujęcie z dwóch studni głębinowych,

− Starych Lipkach gmina Stoczek – ujęcie wody z dwóch studni głębinowych,

− Ostrówku gmina Łochów,

− Tończy gmina Liw.

Obecnie prawie 100 % mieszkańców gminy korzysta z wodociągów zbiorowych:

− „Stoczek” obejmujący wsie: Stoczek, Gajówkę Wschodnią i Drgicz, Gajówka

Zachodnia,

− „Stare Lipki” obejmujący wsie: Stare Lipki, Brzózka, Mrozowa Wola, Polkowo i

Nowe Lipki,

− „Ostrówek” obejmujący wsie: Topór, Grabowiec, Wieliczna, Zgrzebichy i Marianów,

− „Tończa” obejmujący wsie: Gruszczyno, Huta Gruszczyno, Żulin, Grygrów, Kalaty,

Majdan, Błotki, Kazimierzów, Kałęczyn, Miednik i Kozołupy.

Długość sieci rozdzielczej według stanu na koniec 2008 roku wynosiła 140,6 km, a

liczba przyłączy 1765. Ze zbiorczej sieci wodociągowej korzystało 4580 osób tj. 88,6 %

mieszkańców gminy. Zużycie wody z wodociągów w 2008 roku wynosiło 26,1 m3 w

przeliczeniu na 1 odbiorcę, a 23,2 m3 w przeliczeniu na 1 mieszkańca.

Na terenach poza zwartą zabudową wsi mieszkańcy korzystają ze studni

indywidualnych – głównie kopanych. Ujęcia wód w miejscowości Stoczek i Stare Lipki nie

posiadają ustanowionej strefy ochrony bezpośredniej i pośredniej.

2.2. Odprowadzanie ścieków

W miejscowości Stoczek funkcjonuje gminna oczyszczalnia ścieków. Długość

czynnej sieci kanalizacyjnej na koniec 2008 roku wynosiła 18,5 km, liczba połączeń do sieci

273, a liczba korzystających 775 osób tj. 15% mieszkańców gminy. System kanalizacyjny

obejmuje wsie: Stoczek, Stare Lipki (w trakcie realizacji) i Gajówkę Wschodnią. W

perspektywie planuje się skanalizowanie wsi Drgicz. Odbiornikiem oczyszczonych ścieków

jest rzeka Ugoszcz położona w zlewni rzeki Bug.

2.3. Gospodarka odpadami stałymi

Odpady komunalne powstające na terenie gminy są zbierane i wywożone na

międzygminne wysypisko odpadów komunalnych w miejscowości Gajówka Zachodnia

wspólne z gminą Sadowne. Odpady z gospodarstw domowych gromadzone są w typowych

66

workach, a z obiektów użyteczności publicznej w kontenerach. Stosowana jest ich częściowa

segregacja. Za unieszkodliwianie odpadów przemysłowych odpowiadają ich wytwórcy.

2.4. Zaopatrzenie w ciepło

Ogrzewanie budynków realizowane jest indywidualnie ze źródeł ciepła głównie na

paliwo stałe. Ze względu na położenie gminy w obszarze funkcjonalnym Zielone Płuca

Polski, którego szczególnym atutem jest czyste powietrze oraz w Nadbużańskim Parku

Krajobrazowym z otuliną istnieje potrzeba stosowania paliw mniej uciążliwych dla

środowiska - gazu ziemnego i oleju opałowego.

Teren gminy nie jest jednak zgazyfikowany, mimo że istnieje możliwość

doprowadzenia gazociągu wysokiego ciśnienia do Stoczka poprzez przewidywane w

koncepcjach gazyfikacji odgałęzienie od magistrali 0700 Kobryń - Warszawa.

Warunkiem stawianym przez dystrybutora sieci jest jednak opłacalność ekonomiczna,

której osiągnięcie, w chwili obecnej, jest niemożliwe.

3. Elektroenergetyka

3.1.Powiązania zewnętrzne

 Przez teren gminy Stoczek przebiega kilka linii elektroenergetycznych realizujących

infrastrukturalne połączenia zewnętrzne tej gminy z gminami sąsiednimi Pracują one w

systemie sieci dystrybucyjnych stanowiących własność PGE Dystrybucja S.A. Oddział

Warszawa. Są to:

a) tranzytowa, jednotorowa linia wysokiego napięcia 110 kV Ostrołęka - Małkinia –

Węgrów – Sokołów Podlaski – Siedlce,

b) sieć czterech dystrybucyjnych, magistralnych linii średniego napięcia 15 kV

dostarczających energię elektryczną na teren gminy Stoczek ze stacji 110/15 kV w

Węgrowie i Łochowie.

3.1.1 Tranzytowa linia 110 kV

Linia ma bardzo duże znaczenie w systemie zasilania kilku wschodnich powiatów

województwa mazowieckiego, dostarcza bowiem energię elektryczną z elektrowni w

Ostrołęce do kilku stacji 110/15 kV, między innymi w Węgrowie. W Siedlcach linia

łączy się z liniami 110 kV biegnącymi z elektrowni w Kozienicach i stacji 400/220/110

kV w Miłosnej k. Warszawy tworząc pierścieniowy system sieci dystrybucyjnych

wysokiego napięcia 110 kV.

Omawiana linia 110 kV jest w dobrym stanie technicznym na odcinku od Węgrowa

do Ostrołęki, poddano ją bowiem modernizacji wymieniając przewody na AFL 240 mm 2 i

słupy na podwyższone słupy kratowe, natomiast wymaga modernizacji na odcinku Węgrów-

Sokołów Podlaski.

67

Na terenie gminy Stoczek linia biegnie terenami rolnymi i leśnymi w dużej odległości od

obszarów zwartej zabudowy, tym niemniej lokalizacja w jej pobliżu obiektów kubaturowych

odpowiadać musi ustaleniom zawartym w Rozporządzeniu Ministra Środowiska z dnia 30

października 2003r. (Dz. U. Nr 192 poz. 1882 i 1883), które określa dopuszczalne poziomy

pól elektrycznych i magnetycznych w środowisku, zróżnicowane dla terenów pod zabudowę

mieszkaniową i dla innych miejsc dostępnych dla ludności. Ze względu na skomplikowany

sposób ustalania bezpiecznych odległości od linii 110 kV, budowanych na różnych słupach,

według różnych katalogów, przyjmuje się w oparciu o obliczenia, że bezpieczną odległością

budynków mieszkalnych od skrajnych przewodów linii napowietrznych jest 14,5 m (ok. 19

m od osi linii).

Lokalizacja obiektów mieszkalnych w odległościach mniejszych niż wyżej podane jest

możliwa, jednak każdorazowo musi być poprzedzona procedurą pomiarową określoną w

wymienionym na wstępie Rozporządzeniu Ministra Środowiska.

3.1.2 Zasilanie gminy energią elektryczną średniego napięcia 15 kV

 Gmina Stoczek nie posiadając na swym terenie źródła energii SN 15 kV, zasilana jest w

podstawowym układzie pracy linii SN ze stacji 110/15 kV zlokalizowanych w Baczkach

(stacja o nazwie „Łochów”) i w Węgrowie.

W pewnych przypadkach awarii lub konserwacji linii SN 15 kV zasilanych ze stacji zasilania

podstawowego, część gminy Stoczek zasilona być może być przejściowo ze stacji 110/15 kV

w Małkini.

 Stacje w Baczkach i w Węgrowie posiadają po dwa transformatory 110/15 kV o mocach

po 16 MVA, które według informacji PGE Dystrybucja mają jeszcze odpowiednie zapasy

mocy, natomiast pewnym problemem jest zbyt duża odległość od stacji 110/15 kV w Małkini

– rozwiązaniem będzie w przyszłości budowa nowej stacji w gminie Kosów Lacki.

Największe znaczenie w zasilaniu gminy Stoczek ma obecnie stacja110/15 kV w Baczkach,

która w podstawowym układzie połączeń zasila ok. 80% wiejskich stacji transformatorowych

15/0,4 kV. Pozostałe 20% przypada na stację 110/15 kV w Węgrowie

3.1.3 System magistralnych linii SN 15 kV

W podstawowym zasilaniu gminy Stoczek udział biorą cztery magistralne linie SN 15 kV,

przy czym trzon tylko jednej linii przebiega przez tereny gminy, natomiast pozostałe

magistrale zasilają część pracujących w gminie stacji trafo 15/0,4 kV za pomocą

promieniowych linii odgałęźnych lub pierścieniowych połączeń międzymagistralnych, a

trzony linii głównych biegną przez tereny gmin sąsiednich.

 Trzony linii magistralnych i powiązania międzymagistralne wyposażone są w odłączniki

realizujące stałe podziały zasilania, które wraz z odłącznikami sekcyjnymi umożliwiają w

68

stanach awaryjnych i przy czynnościach konserwacyjnych przełączanie zasilania z

podstawowego na rezerwowe.

Linia Łochów – Orzełek - Małkinia

Ma największe znaczenie w systemie zasilania gminy Stoczek, bowiem w podstawowym

układzie połączeń zasila około 59% pracujących w tej gminie wiejskich stacji 15/0,4 kV. Trzon

linii od stacji 110/15 kV do wsi Mrozowa Wola jest w dobrym stanie technicznym, po

modernizacji i przebudowie na przewody AFL 70 mm2 . Modernizacji wymaga odcinek linii

wykonany przewodami AFL 35 mm 2 - od wsi Mrozowa Wola do wsi Sokółka w gminie

Sadowne.

Oprócz rezerwowego zasilania ze stacji 110/15 kV w Małkini, linia może być zasilana

okrężnie ze stacji w Łochowie za pośrednictwem magistrali Łochów- Łojki.

W podstawowym układzie połączeń linia zasila wsie: Brzózka, Gajówka Zachodnia,

Grabowiec, Majdan, Marianów, Miednik, Mrozowa Wola, Nowe Lipki, Stare Lipki, Polkowo,

Stoczek, Topór, Drgicz (część), Wieliczna.

Linia Łochów - Stara Wieś

W układzie podstawowym zasila około 22% ogółu zlokalizowanych w omawianej

gminie stacji trafo 15/0,4 kV - we wsiach: Zgrzebichy, Drgicz (część), Błotki, Majdan, Huta

Gruszczyno, Gruszczyno, Grygów, Kalaty, Żulin. Trzon linii jest w dobrym stanie

technicznym, ma ona możliwości awaryjnych przełączeń do zasilania z magistrali

Łochów-Orzełek i Węgrów-Stara Wieś.

Linia W ęgrów – Wrotnów - Małkinia

Zasila kilka stacji 15/0,4 kV (około 13%) we wsiach Kozołupy, Kałęczyn i Miednik

(część). Trzon linii na terenie Rejonu Energetycznego Sokołów jest w dobrym stanie

technicznym.

Linia W ęgrów - Stara Wieś

Jest przedłużeniem linii Łochów – Stara Wieś, które do podziału zasilania we wsi Kamienna

zasilana jest ze stacji 110/15kV w Węgrowie. W układzie podstawowym zasila tylko 4 stacje

15/0,4 kV we wsi Kaziemierzów, co stanowi tylko około 6% ogółu stacji w gminie. Linia

jest w dobrym stanie technicznym

Jak wynika z powyższego zestawienia, gmina Stoczek zasilana jest systemem

czterech wzajemnie rezerwujących się magistralnych linii SN 15kV, będących ogólnie w

dobrym stanie technicznym i mających możliwości połączeń awaryjnych z kilkoma dalszymi

liniami magistralnymi.

Dobrze ubezpieczone jest zasilanie gminnej wsi Stoczek, gdyż ma ona

połączenie z wszystkimi czterema magistralami biorącymi udział w podstawowym i

69

rezerwowym zasilaniu gminy, jednak modernizacji wymaga powiązanie z linią Łochów –

Orzełek.

W podsumowaniu stwierdzić należy, że większa część gminy Stoczek ma w

zasadzie dobre uwarunkowania rozwoju wynikające z dostawy energii elektrycznej SN

15kV za pomocą dobrze rozbudowanego systemu magistralnych linii średniego napięcia.

Niekorzystnie wyróżnia się zasilanie wsi Brzózka, Lipki Stare, Lipki Nowe,

Kazimierzów, Kozołupy, Kałęczyn, gdyż dostawa energii SN 15 kV odbywa się tam z

pomocą długich, promieniowych, linii średniego napięcia.

3.2 Uwarunkowania wewnętrzne

3.2.1 Lokalne sieci dystrybucyjne

 Tworzą je urządzenia (stacje trafo 15/0,4 kV wraz z zasilającymi je odcinkami linii SN

15kV, linie niskiego napięcia nN 0,4 kV), których zadaniem jest zaopatrzenie w energię

elektryczną niskiego napięcia odbiorców poszczególnych wsi. W gminie Korytnica

urządzenia lokalne to promieniowo zasilane sieci napowietrzne.

 W dobrym stanie technicznym są sieci lokalne wybudowane lub całkowicie

zmodernizowane od początku lat 80-tych do chwili obecnej, zapewniają bowiem dostawy

energii elektrycznej niskiego napięcia o właściwych parametrach technicznych, co stanowi

ważne, pozytywne uwarunkowanie społeczno- gospodarczego rozwoju wsi, którymi w gminie

Stoczek są: Stoczek, Mrozowa Wola, Kozołupy.

 Wymienione wsie posiadają wystarczające ilości stacji trafo 15/0,4 kV z transformatorami

o odpowiednich zapasach mocy, linie niskiego napięcia mają w trzonach przewody o

odpowiednio dużych przekrojach, odpowiednio dobrano też długości poszczególnych

obwodów linii uwzględniając wzrost obciążenia i możliwość perspektywicznego przyłączenia

nowych odbiorców.

 Następną grupę stanowią wsie posiadające sieci lokalne o zróżnicowanym stanie

technicznym, część sieci – zwłaszcza linie SN 15 kV i stacje trafo 15/0,4 kV zostały

zmodernizowana, natomiast linie niskiego napięcia wybudowane głównie w latach 60- tych

i 70-tych pozostały do późniejszej modernizacji.

Od roku 1999 do chwili obecnej istotne prace modernizacyjne sieci SN przeprowadzono w 9

wsiach, którymi były: Błotki, Brzózka, Gruszczyno, Huta Gruszczyno, Grygrów, Majdan,

Nowe Lipki, Stare Lipki, Kalaty. Łącznie zmodernizowano lub wybudowano jako nowe 11

stacji trafo 15/0,4 kV, co istotnie poprawiło ogólny stan techniczny elektroenergetycznych

sieci lokalnych gminy.

70

 W 9 wsiach (Grabowiec, Kałęczyn, Kazimierzów, Marianów, Miednik, Polkowo, Topór,

Zgrzebichy, Żulin) nie prowadzono dużych prac remontowych, jednak ogólny stan techniczny

sieci lokalnych pochodzących głównie z lat 70- tych określić można jako średni.

 Ostatnią, nieliczną już grupę (Drgicz, Wieliczna) stanowią wsie posiadające lokalne

urządzenia elektroenergetyczne w złym stanie technicznym. Zbudowano je przed rokiem

1968 z użyciem stacji ŻH 15 i linii na słupach żelbetowych, ale przewodami o małym

przekroju i o zbyt dużych długościach obwodów linii nN. Nie prowadzono w tych wsiach

istotnych prac modernizacyjnych, więc sieci są tam już przestarzałe i wyeksploatowane.

Jest to powodem występowania dużych spadków napięć u odbiorców

zlokalizowanych na końcach obwodów, wysoki jest też stopień awaryjności tych linii.

Stacji najstarszych typu ŻH 15 pracuje w gminie Stoczek jeszcze 10 sztuk (13,5%),

natomiast stacji nowych typów jest 33 sztuki (44,6%). Pozostałe 41,9% to stacje z przełomu

lat 70-tych i 80-tych.

Na tle średnich wskaźników dla terenów wiejskich województwa mazowieckiego

obsługiwanych przez PGE Dystrybucja S.A. Oddział Warszawa, stan techniczny lokalnych

sieci elektroenergetycznych zasilających wsie gminy Stoczek przedstawia się w roku 2010

następująco:

− stan dobry - ok. 16 % wsi , w roku 1998 było ok. 16%,

− stan średni - ok. 76% wsi, w roku 1998 było 40%,

− stan zły - ok. 8% wsi, w roku 1998 było 44%.

Nastąpiła istotna zmiana na lepsze w ostatniej grupie wsi – przeprowadzone prace remontowe

spowodowały poprawę parametrów zasilania aż w 36% wsi gminy Stoczek.

71

XIV.ZADANIA SŁU ŻĄCE REALIZACJI PONADLOKALNYCH CELÓW

PUBLICZNYCH

W obowiązującym Planie Zagospodarowania Przestrzennego Województwa

Mazowieckiego nie przewiduje się zadań dla realizacji ponadlokalnych celów publicznych.

 Przewodniczący Rady Gminy

1

WÓJT GMINY STOCZEK

 STUDIUM UWARUNKOWA Ń I KIERUNKÓW

 ZAGOSPODAROWANIA PRZESTRZENNEGO

GMINY STOCZEK

 CZĘŚĆ II – KIERUNKI

Załącznik nr 1

do uchwały Nr XXIII/151/2012

Rady Gminy w Stoczku

z dnia 10.09.2012r.

WYKONAWCA

Biuro Usługowe „Anihal” Sp.z o.o.

08 – 110 Siedlce, ul. Kilińskiego 24

Zespół autorski:

Maria Wróbel – główny projektant

upr urb. 395/88, nr rej.OIU WA-235

Pelagia Pawlik

Karol Zalewski

Siedlce - Stoczek 2012 r.

2

Spis treści

INFORMACJE WPROWADZAJĄCE …………………………………………………...

1. Informacje formalnoprawne…………………………………………………………

2. Obszar opracowania ………………………………………………………………….

3. Podstawa prawna ……………………………………………………………………...

4. Dokumentacja Studium ……………………………………………………………….

I. CELE ROZWOJU GMINY ………………………………………………………….

II. FUNKCJE GMINY………………………………………………………………......

III. KIERUNKI ZMIAN W STRUKTURZE PRZESTRZENNEJ GMINY ORAZ W

PRZEZNACZENIU TERENÓW ……………………………………………………

1. Struktura funkcjonalno przestrzenna ………………………………………………….

2. Kierunki zmian w przeznaczeniu terenów ……………………………………………

3. Główne kierunki rozwoju i przekształceń obowiązujące we wszystkich

miejscowościach gminy ………………………………………………………………

IV. KIERUNKI I WSKAŹNIKI DOTYCZĄCE ZAGOSPODAROWANIA ORAZ

UŻYTKOWANIA TERENÓW, W TYM TERENY WYŁĄCZONE SPOD

ZABUDOWY …………………………………………………………………….......

1. Ogólne zasady udostępniania Parku do zainwestowania ……………………………..

2. Ustalenia w zakresie realizacji infrastruktury technicznej ……………………………

3. Szczegółowe zasady udostępniania Parku do zainwestowania ……………………….

4. Zakres i obszary realizacji działań ochronnych na terenie NPK ……………………...

5. Zakres udostępnienia obszaru Parku do celów naukowych, edukacyjnych,

turystycznych i rekreacyjnych oraz amatorskiego połowu ryb ……………………….

OBSZAR II i OBSZAR III – OTULINA NPK I POZOSTAŁY OBSZAR GMINY …….

1. Ustalenia ogólne dla obszaru II – otuliny NPK ……………………………………….

2. Zasady zagospodarowania dla obszarów II i III ………………………………………

V. OBSZARY ORAZ ZASADY OCHRONY ŚRODOWISKA I JEGO ZASOBÓW

OCHRONY PRZYRODY I KRAJOBRAZU KULTUROWEGO …………………...

1. Obszary i obiekty prawnie chronione …………………………………………………

2. Obszary i obiekty prognozowane do objęcia ochroną prawną ………………………..

3. Ochrona dolin rzecznych ……………………………………………………………...

4. Ochrona wód powierzchniowych i podziemnych …………………………………….

5

5

5

5

6

7

7

8

8

8

9

10

12

15

17

17

18

20

20

20

29

29

32

33

33

3

5. Ochrona gruntów leśnych ……………………………………………………………..

6. Ochrona gruntów rolnych ……………………………………………………………..

7. Ochrona złóż surowców naturalnych …………………………………………………

8. Kierunki rozwoju obiektów wodnych służących rekreacji i retencji …………………

9. Polityka przestrzenna gminy w zakresie ochrony i kształtowania środowiska

przyrodniczego ………………………………………………………………………..

VI. OBSZARY I ZASADY OCHRONY DZIEDZICTWA KULTUROWEGO I

ZABYTKÓW ORAZ DÓBR KULTURY WSPÓŁCZESNEJ ……………………….

1. Obszary objęte ochroną Wojewódzkiego Konserwatora Zabytków ………………….

2. Obiekty znajdujące się w gminnej ewidencji zabytków ……………………………...

3. Obiekty i obszary proponowane do wpisu do rejestru zabytków …………………….

4. Strefy ochrony konserwatorskiej oraz warunki w poszczególnych strefach ………….

VII. KIERUNKI ROZWOJU KOMUNIKACJI ……………………………………….

1. Układ drogowy ……………………………………………………………………….

2. Komunikacja kolejowa ……………………………………………………………….

3. Komunikacja publiczna ………………………………………………………………

4. Transport ……………………………………………………………………………...

5. Ścieżki rowerowe ……………………………………………………………………..

6. Zaplecze techniczne …………………………………………………………………..

VIII. KIERUNKI ROZWOJU INFRASTRUKTURY TECHNICZNEJ ……………….

1. Gospodarka wodno-ściekowa ………………………………………………………..

2. Gospodarka odpadami stałymi ……………………………………………………….

3. Zaopatrzenie w ciepło ………………………………………………………………..

4. Kierunki rozwoju elektroenergetyki ………………………………………………….

5. Telekomunikacja ……………………………………………………………………...

6. Inne kierunki rozwoju elektroenergetyki ……………………………………………..

IX. INWESTYCJE CELU PUBLICZNEGO O ZNACZENIU LOKALNYM ………

X. INWESTYCJE CELU PUBLICZNEGO O ZNACZENIU PONADLOKALNYM..

XI. OBSZARY DLA KTÓRYCH GMINA ZAMIERZA SPORZĄDZIĆ MIEJSCOWY

PLAN ZAGOSPODAROWANIA PRZESTRZENNEGO, W TYM OBSZARY

WYMAGAJĄCE ZMIANY PRZEZNACZENIA GRUNTÓW ROLNYCH I

LEŚNYCH NA CELE NIEROLNICZE I NIELEŚNE ……………………………….

XII. KIERUNKI I ZASADY KSZTAŁTOWANIA ROLNICZEJ I LEŚNEJ

34

34

35

35

35

36

36

36

37

37

39

39

40

41

41

41

41

44

45

46

48

48

52

53

54

54

54

4

PRZESTRZENI PRODUKCYJNEJ ………………………………………………….

1. Kształtowanie przestrzeni rolniczej …………………………………………………..

2. Zalesienia ……………………………………………………………………………..

3. Ochrona terenów leśnych i rolnych …………………………………………………...

4. Gospodarka leśna ……………………………………………………………………..

5. Gospodarka łowiecka …………………………………………………………………

XIII. OBSZARY PROBLEMOWE – OBSZARY NARAŻONE NA

NIEBEZPIECZEŃSTWO POWODZI I OSUWANIA SIĘ MAS ZIEMNYCH ……

XIV. OBIEKTY LUB OBSZARY, DLA KTÓRYCH WYZNACZA SIĘ W ZŁOŻU

KOPALINY FILAR OCHRONNY …………………………………………………

XV. OBSZARY POMNIKÓW ZAGŁADY I ICH STREF OCHRONNYCH …………

XVI. OBSZARY WYMAGAJĄCE PRZEKSZTAŁCEŃ, REHABILITACJI LUB

REKULTUWACJI …………………………………………………………………..

XVII.GRANICE TERENÓW ZAMKNIĘTYCH I ICH STREF OCHRONY …………...

54

54

56

56

56

59

59

59

60

60

60

XVIII. UZASADNIENIE ZAWIERAJĄCE OBJAŚNIENIA PRZYJĘTYCH ROZWIĄZAŃ

 ORAZ SYNTEZA USTALEŃ PROJEKTU STUDIUM……………………………………60

5

INFORMACJE WPROWADZAJ ĄCE

1. Informacje formalno-prawne

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Stoczek

zostało wykonane w Biurze Usługowym "ANIHAL" Sp. z o.o. w Siedlcach na podstawie:

– uchwały Rady Gminy w Stoczku Nr XXIV/166/2009 z dnia 28 sierpnia 2009 r. o

przystąpieniu do opracowania "Studium uwarunkowań i kierunków zagospodarowania

przestrzennego gminy Stoczek",

– umowy o dzieło z dnia 28.04.2010 r. zawartej pomiędzy Gminą Stoczek a Biurem

Usługowym " ANIHAL" Sp. z o.o. w Siedlcach.

2. Obszar opracowania

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Stoczek

zostało opracowane w granicach administracyjnych z uwzględnieniem obszarów sąsiednich

niezbędnych do analizy powiązań zewnętrznych gminy.

3. Podstawa prawna

Zgodnie z art. 9 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu

przestrzennym (Dz. U. Nr 80, poz. 717 z późn. zm.), studium uwarunkowań i kierunków

zagospodarowania przestrzennego gminy jest dokumentem, w którym określona jest polityka

przestrzenna gminy, w tym lokalne zasady zagospodarowania przestrzennego. Studium

sporządza się dla obszaru w granicach administracyjnych gminy. Studium nie jest aktem

prawa miejscowego ale ustalenia studium są wiążące dla organów gminy przy sporządzaniu

planów miejscowych.

Zakres studium w części tekstowej i graficznej określa rozporządzenie Ministra

Infrastruktury z dnia 28 kwietnia 2004 r. w sprawie zakresu projektu studium uwarunkowań i

kierunków zagospodarowania przestrzennego gminy (Dz. U. z 2004 r. Nr 118, poz. 1233).

Niniejszy dokument planistyczny stanowi opracowanie ujednolicone, które w stosunku

do dokumentu uchwalonego uchwałą XXXI/164/1998 r. Rady Gminy w Stoczku z dnia 15

czerwca 1998 r. uwzględnia:

– zmiany uwarunkowań zagospodarowania przestrzennego, które nastąpiły po uchwaleniu

ww. studium, zarówno o charakterze lokalnym, jak i wynikające z zadań służących

realizacji ponadlokalnych celów publicznych określonych w planie zagospodarowania

przestrzennego województwa mazowieckiego,

– zmiany ustaleń co do kierunków, wskaźników, zasad rozwoju zagospodarowania

przestrzennego gminy Stoczek,

6

– zmiany zakresu i formy studium wynikające z wejścia w życie ustawy z dnia 27 marca

2003 r. o planowaniu i zagospodarowaniu przestrzennym oraz rozporządzenia Ministra

Infrastruktury z dnia 28 kwietnia 2004 r. w sprawie zakresu projektu studium

uwarunkowań i kierunków zagospodarowania przestrzennego gminy,

– przepisów odrębnych, które weszły w życie od czasu uchwalenia Studium tj. od 1998 r.,

które istotny sposób wpływają na ustalenia studium,

– wniosków, które zostały złożone do studium,

– wniosków, które zostały złożone do planów miejscowych przez przystąpieniem do

zmiany studium.

W związku z tym, że zmiany wprowadzono w wielu rozdziałach a także dodano rozdziały

nowe nie wprowadzono w tekście studium wyróżnienia tych zmian.

Opracowany projekt studium ma formę jednolitego i kompletnego dokumentu.

4. Dokumentacja Studium

Całość dokumentacji obejmuje:

1. Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Stoczek-

część uchwalana przez Radę Gminy składająca się z:

1) części tekstowej ustaleń studium stanowiącej załącznik nr 1 do uchwały nr

XXIII/151/2012 Rady Gminy w Stoczku z dnia 10.09.2012r. obejmujący dwie części:

− część I uwarunkowania,

− część II kierunki zagospodarowania przestrzennego,

 2)części graficznej ustaleń studium stanowiącej załącznik nr 2 do uchwały nr

XXIII/151/2012 Rady Gminy w Stoczku z dnia 10.09.2012r. obejmującej: ,

– rysunek w skali 1:10000 pt. "Uwarunkowania”

 - rysunek w skali 1:10000 pt. „Kierunki zagospodarowania przestrzennego”

2. Prognoza oddziaływania na środowisko ustaleń studium uwarunkowań i kierunków

zagospodarowania przestrzennego gminy Stoczek nie podlegająca uchwaleniu, składająca

się z części tekstowej i części graficznej.

7

I. CELE ROZWOJU GMINY

Określenie polityki przestrzennej gminy wymaga ścisłego powiązania tej polityki z

ekonomicznymi i społecznymi podstawami rozwoju gminy.

Zagadnienia te analizowano w zakresie, w jakim te podstawy i kierunki wynikają z

uwarunkowań rozwoju gminy oraz w jakim wpływają na kierunki zagospodarowania

przestrzennego gminy.

Zgodnie z uchwaloną strategią rozwoju gminy Stoczek do 2020 roku określa się następujące

cele rozwoju gminy:

1. Poprawa jakości życia mieszkańców gminy uwzględniająca możliwości pracy, nauki,

wypoczynku i realizacji indywidualnych ambicji.

2. Wzmocnienie trendów rozwoju zrównoważonego gminy we współpracy z NPK i gminami

sąsiednimi.

3. Kreowanie nowych szans rozwoju gminy w obszarze usług turystyczno-rekreacyjnych i

wykorzystania walorów geograficzno-przyrodniczych.

4. Planowy i szybki rozwój przedsiębiorczości dla kreowania miejsc pracy i dochodów

gminy.

5. Unowocześnienie rolnictwa wraz z reformą obsługi rolników.

W ww. strategii zostały określone działania umożliwiające realizację założonych celów

rozwoju gminy.

II. FUNKCJE GMINY

1) Funkcja podstawowa: rolnictwo oraz turystyka i rekreacja.

2) Funkcje towarzyszące: mieszkalnictwo, usługi.

Rozwój funkcji podstawowej będzie wiązał się z restrukturyzacją rolnictwa i

dostosowaniem do wymogów gospodarki rynkowej. O działaniach w tej dziedzinie będą

decydować nie tylko władze samorządowe, ale w znacznym stopniu reformy systemowe w

skali ogólnokrajowej.

Prawidłowe funkcjonowanie gminy związane będzie z możliwie niekonfliktowym

rozwojem funkcji podstawowej i funkcji towarzyszących, nie kolidującym z warunkami

ochrony środowiska przyrodniczego i kulturowego. Walory przyrodniczo-krajobrazowe

gminy oraz czyste środowisko pozwalają na znaczny rozwój funkcji rekreacyjnej,

turystycznej i wypoczynkowej.

Głównym ośrodkiem administracyjno-usługowym dla mieszkańców gminy jest

miejscowość gminna - Stoczek.

8

III. KIERUNKI ZMIAN W STRUKTURZE PRZESTRZENNEJ GMINY ORA Z W

PRZEZNACZENIU TERENÓW

1. Struktura funkcjonalno przestrzenna

Dla realizacji celów, na podstawie rozpoznanych uwarunkowań zagospodarowania

przestrzennego oraz przyjmując za kryterium zachowania ładu przestrzennego oraz

zrównoważony rozwój, gminę podzielono na trzy obszary funkcjonalne o zróżnicowanych

kierunkach zagospodarowania oraz ograniczeniach dla zabudowy wynikających przede

wszystkim z przepisów odrębnych dotyczących ochrony przyrody oraz ochrony środowiska.

Strukturę funkcjonalno-przestrzenną gminy określono na podstawie:

– istniejącego zagospodarowania terenu,

– przyrodniczych uwarunkowań wynikających z utworzenia w północnej i wschodniej

części gminy Nadbużańskiego Parku Krajobrazowego i jego otuliny,

– przeznaczenia terenów określonych we wcześniejszych opracowaniach planistycznych,

– tendencji demograficznych,

– potrzeb wynikających z określonych inwestycji celu publicznego o znaczeniu lokalnym i

ponadlokalnym.

Wyodrębnia się trzy następujące obszary funkcjonalno-przestrzenne:

OBSZAR I

obszar leśno-rolno-osadniczy z dopuszczeniem rozwoju
zabudowy letniskowej z ograniczeniami występowania
zakazów, nakazów i ograniczeń dla zabudowy i
zagospodarowania terenu wynikających z położenia w
granicach obszaru Nadbużańskiego Parku Krajobrazowego
oraz ustaleń planu ochrony Parku.

OBSZAR II

obszar rolno-leśno-osadniczy proponowany do rozwoju
zabudowy mieszkaniowej, letniskowej, turystyki i
wypoczynku, obejmujący środkową część gminy położony w
granicach otuliny Nadbużańskiego Parku Krajobrazowego.

OBSZAR III

obszar rolno-osadniczy z preferowaniem rozwoju rolnictwa i
obsługi rolnej oraz zabudowy o różnych funkcjach obejmujący
południową i zachodnią część gminy położony poza granicami
Nadbużańskiego Parku Krajobrazowego i jego otuliny.

2. Kierunki zmian w przeznaczeniu terenów

Kierunki zmian w przeznaczeniu terenów oraz sposobie ich zagospodarowania

określono na podstawie analiz dotyczących:

9

– ograniczeń dla zabudowy i zagospodarowania terenu wynikających z wymogów ochrony

przyrody – położenia około 80 % obszaru gminy w Nadbużańskim Parku Krajobrazowym

i jego otulinie, ochrony zabytków, ochrony środowiska i zdrowia ludzi,

– istniejącego wyposażenia gminy w obiekty i urządzenia infrastruktury technicznej oraz

możliwości jej rozwoju,

– dotychczasowego przeznaczenia terenów określonego w dotychczas obowiązującym

studium,

– istniejącego zagospodarowania terenów.

W związku z tym wyodrębniono dwa kierunki zmian w przeznaczeniu terenów:

1) Tereny przeznaczone pod rozwój funkcji określonych w dotychczas obowiązującym

studium uwarunkowań i kierunków zagospodarowania obejmujące tereny o podobnych

rodzajach zabudowy i podobnych zasadach zagospodarowania.

2) Tereny nowe przeznaczone do zainwestowania, dotychczas użytkowane rolniczo a

przeznaczone pod różne rodzaje zabudowy.

Granice terenów przeznaczonych do zabudowy należy traktować jako wytyczne, a ich

ostateczny przebieg zostanie ustalony na etapie opracowania miejscowych planów

zagospodarowania przestrzennego.

3. Główne kierunki rozwoju i przekształceń obowiązujące we wszystkich

miejscowościach gminy:

1) Stworzenie w miejscowości Stoczek przestrzeni publicznych głównie w zakresie kultury,

sportu i rekreacji.

2) Odchodzenie od monofunkcyjnego modelu wsi przez dopuszczenie nowych funkcji,

głównie rekreacyjnych i turystycznych, pod warunkiem, że zabudowa i zagospodarowanie

terenu nie będzie powodować dysharmonii z istniejącym zagospodarowaniem oraz będzie

zgodna z przepisami odrębnymi.

3) Jako funkcje towarzyszące i uzupełniające dla nowej zabudowy wskazuje się usługi

nieuciążliwe.

4) Przy realizacji nowego zainwestowania należy dążyć do nierozpraszania obiektów; w

pierwszej kolejności należy uzupełniać istniejące zagospodarowanie oraz lokalizować

zabudowę wzdłuż istniejących dróg.

5) Zagospodarowanie obecnie planowanych, jak również wcześniej określonych obszarów

zabudowy, powinno odbywać się w sposób zapewniający kompleksowość i koordynację

działań w zakresie obsługi komunikacyjnej i infrastrukturalnej.

6) Przed nową zabudową należy chronić:

10

− doliny rzek i cieków wodnych wskazane jako lokalne i ponadlokalne połączenia

przyrodnicze,

− starorzecza, stawy i okresowo wilgotne zagłębienia bezodpływowe,

− linię brzegową lasów przez wyznaczenie w planie miejscowym strefy wolnej od

zabudowy min. 12,0 m od ściany lasu,

7) Zagospodarowanie centralnych części wsi poprzez:

− renowację istniejącej i tworzenie nowej zieleni przyulicznej, w tym szpalerów drzew,

− przebudowę skrzyżowań, a także w miarę potrzeb, wlotów i wylotów dróg poprzez

ujednolicenie struktury nawierzchni,

− wprowadzenie urządzeń informacji turystycznej i lokalnej (np. plan wsi z jej historią, z

układem szlaków turystycznych, obszarów chronionych i obiektów o wartościach

kulturowych, obiektów użyteczności publicznej itp.),

− wprowadzanie urządzonej zieleni towarzyszącej i obiektów małej architektury,

− wprowadzanie nowych obiektów usługowych i użyteczności publicznej.

IV. KIERUNKI I WSKA ŹNIKI DOTYCZ ĄCE ZAGOSPODAROWANIA ORAZ

UŻYTKOWANIA TERENÓW, W TYM TERENY WYŁ ĄCZONE SPOD

ZABUDOWY

Na terenie gminy Stoczek obszary osadnictwa tworzą – wsie z przewagą zabudowy

zagrodowej. We wszystkich wsiach, z różnym nasileniem, występują tendencje do pojawiania

się zabudowy o innych funkcjach, głównie zabudowy jednorodzinnej i letniskowej.

W związku z tym, badając procesy dotyczące osadnictwa oraz obserwując w

przestrzeni zjawiska dotyczące zmian w zagospodarowaniu przestrzennym, można wyróżnić

nowe obszary proponowane do zabudowy oraz obszary proponowane do zabudowy

stanowiące kontynuację dotychczasowych funkcji.

Ilekroć w dalszej części tekstu studium będzie mowa o zabudowie należy przez to

rozumieć taki obiekt budowlany, który jest trwale związany z gruntem, wydzielony z

przestrzeni za pomocą przegród budowlanych oraz posiada fundamenty i dach.

Ilekroć w dalszej części tekstu będzie mowa o zabudowie usługowej, produkcyjnej i

przemysłowej uciążliwej należy przez to rozumieć obiekty zaliczone do inwestycji mogących

zawsze znacząco oddziaływać na środowisko, określone w przepisach odrębnych.

Ilekroć w dalszej części tekstu będzie mowa o zabudowie nieuciążliwej należy przez to

rozumieć obiekty nie zaliczone do inwestycji mogących zawsze znacząco oddziaływać na

11

środowisko, określonych w przepisach odrębnych.

Zasięg terenów przeznaczonych pod zabudowę został określony orientacyjnie. Dopuszcza

się, na etapie opracowywania planów miejscowych korektę terenów przeznaczonych pod

zabudowę wynikającą np. z granic własności.

Ustala się, że w przypadku zmiany rozporządzenia Wojewody w sprawie Nadbużańskiego

Parku Krajobrazowego oraz użytków ekologicznych nie ma obowiązku przeprowadzania

zmiany studium.

Ustala się, że w przypadku zmiany zarządzenia Ministra Ochrony Środowiska, Zasobów

Naturalnych i Leśnictwa dotyczącego istniejącego rezerwatu „Moczydło” nie ma obowiązku

przeprowadzenia zmiany studium.

Poniżej przedstawiono oznaczenia kategorii wyodrębnionych stref i terenów w trzech

obszarach funkcjonalnych, sposób ich zagospodarowania oraz zakres i charakter

przekształceń.

OBSZAR I – obszar o najcenniejszych wartościach przyrodniczo-krajobrazowych i

kulturowych obj ęty Planem Ochrony Nadbużańskiego Parku Krajobrazowego, który

określa przeznaczenie i zasady zagospodarowania poszczególnych stref.

 W planie ochrony NPK wyodrębniono następujące strefy:

A – STREFY OCHRONY KONSERWATORSKIEJ

AIR 6 − istniejący rezerwat „Moczydło”

APR 1 − powiększenie rezerwatu „Moczydło”

AIU − istniejące użytki ekologiczne

APU 5 − projektowany użytek ekologiczny.

B – STREFY DZIAŁA Ń OCHRONNYCH

BCK – strefa ochrony czynnej kreatywnej

BCK I − strefa kształtowania zróżnicowanej struktury wiekowej, gatunkowej i

przestrzennej drzewostanu.

BCK II Strefa poprawy stosunków wodnych ekosystemów hydrogenicznych:

− tereny rolne i tereny leśne, na których nie dopuszcza się nowych zalesień.

BCK III Strefa przeciwdziałania zmniejszaniu i fragmentacji terenów otwartych

(łąkowych, torfowiskowych, murawowych) w wyniku samoistnej sukcesji

lasu lub celowego zalesienia.

BCK IV 12 i

13

Strefa przekształceń funkcjonalno-przestrzennych elementów krajobrazu

kulturowego:

12

− zabudowa jednorodzinna intensywna w miejscowości Mrozowa Wola

− tereny zabudowy jednorodzinnej i użyteczności publicznej przeznaczone

na potrzeby usług z dopuszczeniem budynków rekreacji indywidualnej w

miejscowościach Kałęczyn , Kozołupy i Miednik.

BCS – strefa ochrony czynnej stabilizującej

BCS III − strefa zachowania krajobrazu leśnego, w tym dużych kompleksów leśnych

BCS I A − strefa produkcji rolnej z dopuszczeniem zabudowy zagrodowej

BCS II A 1 Strefa zachowania cennych wartości kultury:

− strefa zachowania zasadniczych elementów historycznego rozplanowania

układu przestrzennego miejscowości Stare Lipki.

BCS II B − strefa osadnictwa wiejskiego.

BCS II A 7 − strefa zachowania cennych wartości kultury – dom nr 13 w miejscowości

Gajówka Wschodnia (zakaz lokalizacji obiektów budowlanych w

bezpośrednim sąsiedztwie)

1. Ogólne zasady udostępniania Parku do zainwestowania

1.1. Ogólne zasady udostępniania Parku do zainwestowania

1) priorytetową zasadą kwalifikowania gruntów rolnych i leśnych do zmiany

użytkowania (w szczególności zmiana przeznaczenia na cele nierolnicze i nieleśne,

zalesienia, zamiana użytkowania zielonych na grunty orne) powinno być dążenie do

zachowania w możliwe największym stopniu różnorodności biologicznej i

krajobrazowej Parku,

2) budynki i budowle związane z funkcjami wymagającymi zmiany przeznaczenia

gruntów na nierolnicze i nieleśne należy lokalizować wyłącznie w granicach stref

wyznaczonych dla tych funkcji w planie ochrony, o ile lokalizacja nie jest sprzeczna z

przepisami odrębnymi. Dopuszcza się inne funkcje zabudowy jako funkcję

uzupełniającą, pod warunkiem, że jej powierzchnia nie przekroczy 20 % powierzchni

strefy i jej realizacja nie naruszy ustaleń planu ochrony oraz przepisów szczególnych.

Dla zabudowy o funkcji uzupełniającej obowiązują ustalenia właściwe dla tej funkcji

określone w planie ochrony,

3) w terenach wskazanych w studiach uwarunkowań i kierunków zagospodarowania

przestrzennego gmin lub w miejscowych pianach zagospodarowania przestrzennego

13

jako tereny produkcji rolnej dopuszcza się wyłącznie zabudowę związaną z

gospodarką rolną, o ile lokalizacja nie jest sprzeczna z przepisami odrębnymi,

4) w przypadku, gdy nie ma możliwości lokalizacji zabudowy w granicach terenów

zwartej zabudowy zagrodowej, dopuszcza się budowę nowych zabudowań

zagrodowych przez rolników posiadających gospodarstwa rolne o powierzchni

powyżej średniej powierzchni gospodarstwa rolnego w gminie na działkach mających

bezpośredni dostęp do drogi publicznej w rozumieniu ustawy z dnia 27 marca 2003r.

o planowaniu i zagospodarowaniu przestrzennym,

5) dopuszcza się budowę nowych obiektów budowlanych służących gospodarce rolnej w

pasie szerokości 100m od linii brzegów rzeki jezior i innych zbiorników wodnych w

obrębie istniejącej zabudowy zagrodowej,

6) przy realizacji nowego zainwestowania należy dążyć do nierozpraszania obiektów; w

pierwszej kolejności należy uzupełniać istniejące zagospodarowanie oraz lokalizować

zabudowę wzdłuż istniejących dróg,

7) zaleca się opracowanie studium architektonicznego dla obszaru Parku określającego

katalog postulowanych rozwiązań architektonicznych w odniesieniu do

podstawowych rodzajów zabudowy (zagrodowa, mieszkaniowa, budynki rekreacji

indywidualnej, budynki użyteczności publicznej) oraz malej architektury,

8) postuluje się wzmożenie nadzoru i kontroli w zakresie zachowania lub przywracania

ładu przestrzennego w krajobrazie oraz stały nadzór nad przestrzeganiem dyscypliny

budowlanej oraz współpracę Dyrektora Parku z organami nadzoru budowlanego

1.2. Dla wszystkich terenów zabudowy bez względu na rodzaj i funkcję zabudowy oraz dla

zabudowy zagrodowej, dla których z chwilą wejścia w życie niniejszego rozporządzenia

brak jest obowiązujących miejscowych planów zagospodarowania przestrzennego,

ustala się następujące warunki architektoniczno-urbanistyczne budowy, rozbudowy,

podnoszenia standardu użytkowego i technicznego oraz wymiany zainwestowania:

1) zachowanie istniejącej zabudowy realizowanej zgodnie z obowiązującymi przepisami

z możliwością jej rozbudowy, podnoszenia standardu użytkowego i technicznego oraz

wymiany,

2) zachowanie historycznej zabudowy poprzez jej adaptację na cele zgodne z funkcjami

Parku (agroturystyczne, rekreacji indywidualnej, muzealne),

3) rewaloryzacja historycznej zabudowy drewnianej zgodnie z zalecanym stylem

budownictwa regionalnego,

4) stopniowa eliminacja substandardowych i dysharmonijnych elementów

14

zagospodarowania,

5) ustala się nieprzekraczalną linię zabudowy w odległości:

a) minimalnej 10m od linii rozgraniczającej lasy,

b) maksymalnej do 100m od osi drogi publicznej w rozumieniu ustawy z dnia 27

marca 2003r. o planowaniu i zagospodarowaniu przestrzennym,

6) przy wykonywaniu robót budowlanych stosuje się formy brył charakterystyczne dla

architektury w określonych rejonach Parku, za wyjątkiem obiektów małej

architektury w tym:

a) preferowana wysokość budynków - dwie kondygnacje naziemne, w tym użytkowe

poddasze, posadowione na fundamentach do wysokości 0,8 m,

 b) dachy minimum dwuspadowe, dwuspadowe z naczółkami bądź mansardowe,

 c) dopuszcza się realizację garaży i budynków gospodarczych wolnostojących, z

zastrzeżeniem pkt. 7 lit. b,

 d) ogrodzenia ażurowe z wykluczeniem prefabrykatów betonowych,

 e) stosowanie kolorystyki zabudowań nie stanowiącej agresywnej dominanty w

krajobrazie,

7) przy wykonywaniu robót budowlanych dotyczących budynków rekreacji

indywidualnej ustala się:

a) preferowanie budynków o drewnianej konstrukcji,

b) nie dopuszcza się realizacji garaży i budynków gospodarczych wolnostojących,

c) realizację ogrodzeń o przęsłach uniesionych co najmniej 15 cm nad powierzchnię

terenu.

 1.3. Ustalenia zawarte w pkt. 1 ppkt. 1.1 i 1.2 odnoszą się odpowiednio do uzupełnienia

zainwestowania w istniejących granicach zwartych jednostek osadniczych realizowanego

na podstawie decyzji o warunkach zabudowy i zagospodarowania terenu dla obszarów

nie wskazanych w studium uwarunkowań kierunków zagospodarowania przestrzennego.

1.4. Do miejscowych planów zagospodarowania przestrzennego w stosunku, do których

podjęto uchwałę o przystąpieniu do sporządzania lub zmiany planu oraz zawiadomiono o

terminie wyłożenia tych planów do publicznego wglądu, ale postępowanie nie zostało

zakończone przed dniem wejścia w życie niniejszego rozporządzenia, stasuje się przepisy

dotychczasowe.

15

2. Ustalenia w zakresie realizacji infrastruktury technicznej

2.1. Ustala się następujące ogólne zasady w zakresie realizacji infrastruktury technicznej

1) działki budowlane oraz tereny, na których przewidywana jest budowa obiektów budow-

lanych powinny być wyposażone w urządzenia lub systemy odprowadzenia i unieszko-

dliwiania ścieków bytowych odpowiednio zabezpieczające środowisko gruntowo-wodne

przed zanieczyszczeniem zgodnie z ustaleniami miejscowego planu zagospodarowania

przestrzennego lub decyzji o warunkach zabudowy.

2) należy dążyć do optymalizacji wykorzystania istniejących oczyszczalni ścieków. Osady

ściekowe mogą być wykorzystywane w celach rolniczych według odrębnych przepisów.

3) liniowe elementy infrastruktury technicznej należy lokalizować w wyznaczonych

„korytarzach” infrastrukturalnych.

4) istniejące linie i slupy energetyczne linii wysokiego i średniego napięcia zlokalizowane

na obszarach otwartych należy wyposażać sukcesywnie, w miarę możliwości technicz-

nych i ekonomicznych, w odpowiednie oznakowania zabezpieczające przed kolizjami i

przelatujące ptaki oraz zabezpieczenia przed wykorzystywaniem ich jako miejsca odpo-

czynku przez ptaki.

5) dla projektowanych, modernizowanych i przebudowywanych sieci elektroenergetycznych

zaleca się stosowanie linii izolowanych, a docelowo kablowych linii podziemnych.

6) nowe linie przesyłowe przekraczające rzeki zaleca się, w miarę możliwości, realizować w

systemie przecisków.

7) w ogrzewaniu budynków zaleca się stosować proekologiczne rozwiązania (przede

wszystkim wykorzystanie niskoemisyjnych paliw, w szczególności drewna, gazu, oleju

lekkiego), w tym niekonwencjonalne (w szczególności w oparciu o energię słoneczną).

8) nie dopuszcza się lokalizacji wiatraków i farm wiatrowych

9) zaleca się zmniejszenie energochłonności budynków służących realizacji celów

publicznych poprzez wykonanie termomodernizacji tych obiektów.

10) zaleca się zachowanie istniejącej sieci dróg. Dopuszcza się inwestycje polegające na

poprawie stanu technicznego istniejących dróg oraz warunków bezpieczeństwa ruchu.

11) umieszczanie reklam poza terenem zwartej zabudowy może następować zgodnie z obo-

wiązującymi przepisami, po uzyskaniu opinii Dyrektora Parku w zakresie kolorystyki i

rozmiarów planowanych reklam ustawianych jako odrębne budowle.

12) gromadzenie, odprowadzanie i unieszkodliwianie odpadów stałych zgodnie z obowiązu-

jącymi przepisami oraz w sposób określony w planach gospodarki odpadami.

13) zaleca się objęcie wszystkich mieszkańców zorganizowaną zbiórką odpadów

16

komunalnych, rozwój systemów selektywnej zbiórki odpadów, w tym odpadów

opakowaniowych, wielkogabarytowych, budowlanych i niebezpiecznych.

14) w gospodarstwach domowych na terenach wiejskich zaleca się propagowanie

indywidualnych sposobów kompostowania.

15) zgodnie z ustaleniami Wojewódzkiego Planu Gospodarki Odpadami - docelową obsługę

w zakresie unieszkodliwiania odpadów komunalnych pełnić będą regionalne zakłady go-

spodarki odpadami:

a) siedlecki (dla gmin powiatów: łosickiego, siedleckiego, sokołowskiego,

węgrowskiego),

b) ciechanowski (dla gmin powiatu pułtuskiego),

c) miasto stołeczne Warszawa (dla gmin powiatu wołomińskiego),

d) ostrołęcki (dla gmin powiatu ostrowskiego),

16) na terenie Parku zaleca się stosowanie mobilnych stacji do zbiórki odpadów niebez-

piecznych wydzielanych ze strumienia odpadów komunalnych.

17) zaleca się wyznaczenie naturalnych szlaków migracji ssaków i płazów w przecięciu z dro-

gami publicznymi w granicach Parku, w tym zwłaszcza z drogami krajowymi nr 50, nr 62,

nr 63, w celu uwzględnienia tych miejsc do budowy przejść dla zwierząt podczas przebu-

dowy lub remontu drogi.

2.2. Ustala się następująca szczegółowe warunki realizacji infrastruktury technicznej dla

obszarów zainwestowanych:

l) ustala się wyposażenie budynków w urządzenia do gromadzenia odpadów oraz

organizowanie odbioru odpadów.

2) zaleca się rozwój selektywnej zbiórki odpadów podlegających obowiązkowi odzysku i

recyklingu.

3) nie dopuszcza się spalania odpadów podlegających obowiązkowi odzysku i recyklingu

oraz odpadów niebezpiecznych poza instalacjami przeznaczanymi do tego celu.

4) ustala się likwidację nieszczelnych zbiorników do gromadzenia ścieków.

5) zaleca się realizację zbiorczych systemów odprowadzania ścieków z obszarów zwartej

zabudowy.

6) w razie braku warunków realizacji sieci kanalizacyjnej w obszarach zwartej zabudowy

oraz w zabudowie rozproszonej dopuszcza się indywidualne systemy asenizacyjne

(szczelne zbiorniki na ścieki) lub indywidualne oczyszczalnie przydomowe pod

warunkiem udokumentowania odpowiednich warunkach gruntowo-wodnych i terenowych.

17

7) ustala się realizację inwestycji ograniczających zanieczyszczenia azotowe pochodzące

z rolnictwa (głównie budowa płyt gnojowych i zbiorników na gnojowicę).

3. Szczegółowe zasady udostępniania Parku do zainwestowania

3.1. Ustala się następujące szczegółowe zasady dotyczące zainwestowania terenu

Poz. Strefa Ustalenia
1. AIR 6 istniejący rezerwat

„Moczydło”
Zarządzenie MOŚZNiL z dnia 9.10.1991 r. (MP nr 8, poz.
273)

2. APR 1 powiększenie istniejącego
rezerwatu ”Moczydło”

Według ustaleń planu ochrony NPK

3. AIU istniejące użytki ekologiczne
we wsi Polkowo i we wsi Miednik

Rozporządzenie Nr 75 Wojewody Mazowieckiego z dnia
22.05.2000r. (Dz. Urz. Woj. Maz. Nr 55 z dnia 26.05.2000)

4. AIU istniejący użytek ekologiczny
we wsi Kałęczyn

Rozporządzenie Nr 16 Wojewody Mazowieckiego z dnia 19
lutego 2002r. (Dz. Urz. Woj. Maz. Nr 64 z dnia 10.03.2002)

5. APU 5 projektowany użytek
ekologiczny w miejscowości
Miednik

Według ustaleń planu ochrony NPK

6. BCS IA Według ustaleń planu ochrony NPK
7. BCS IB

Według ustaleń planu ochrony NPK

8. BCS IIA 1 Według ustaleń planu ochrony NPK
9. BCS IIA 1 – układy przestrzenne

w Lipkach Starych
Według ustaleń planu ochrony NPK

10. BCS IIA7 – dom nr 13 w
miejscowości Gajówka Wschodnia

Według ustaleń planu ochrony NPK

11. BCK I 1 Według ustaleń planu ochrony NPK
12. BCS II B

strefa osadnictwa wiejskiego
Według ustaleń planu ochrony NPK

13. BCS III Według ustaleń planu ochrony NPK
14. BCK II 1 Według ustaleń planu ochrony NPK
15. BCK III Według ustaleń planu ochrony NPK
16. BCK IV 12 – zabudowa

jednorodzinna intensywna w
miejscowości Mrozowa Wola
(gmina Stoczek)

Według ustaleń planu ochrony NPK

17. BCK IV 13 – zabudowa
jednorodzinna i budynki
użyteczności publicznej
przeznaczone na potrzeby usług z
dopuszczeniem budynków
rekreacji indywidualnej w
miejscowości Kałęczyn (gmina
Stoczek)

Według ustaleń planu ochrony NPK

4. Zakres i obszary realizacji działań ochronnych na terenie NPK

Przedmiot
działań

Działania ochronne Obszar objęty
działaniami

zachowanie celu
ochrony
projektowanego
rezerwatu
przyrody

1. Zaleca się poprawę stosunków wodnych zgodnie z
ustaleniami dla stref BCK II.

2. Ustala się przeciwdziałanie zmniejszaniu i fragmentacji
terenów otwartych zgodnie z ustaleniami dla stref BCK III.

3. Uznaje się za konieczną przebudowę drzewostanów
zgodnie z Zasadami Hodowli Lasu.

APR 1 – Powiększenie
rezerwatu „Moczydło”

18

4. Nowy operat urządzania lasu uwzględni przeprowadzenie
jedynie niezbędnych zabiegów hodowlanych; ograniczenie
cięć trzebieżowych, zmniejszenie rozmiaru pozyskania
drzewa, w zależności od warunków stosowanie rębni
zupełnej pasowej i o wąskim pasie zrębu bądź rębni
przerębowej, unikanie dużych powierzchni zrębowych.

5. W lasach prywatnych wycinkę drzew wykonuje się
zgodnie z art. 14a ustawy z dnia 28 września 1991 r. a
lasach (Dz. U, z 2005r. Nr 45, poz. 435, Nr 157, poz.
1315, Nr 167, poz. 1399, Nr 175, poz.1460 i 1462).

6. Zaleca się pozostawianie na powierzchni drzew
dziuplastych oraz leżaniny.

7. Dopuszcza się prowadzenie prac zrębowych jedynie w
okresie zimy.

8. Ochrona przed presją turystyczną po rozpoczęciu
funkcjonowania zagospodarowania turystycznego w strefie
BCK IV 5 polega na monitorowaniu natężenia tego ruchu
w granicach projektowanego powiększenia rezerwatu, a w
przypadku nadmiernej presji turystycznej wprowadzeniu
ograniczeń w poruszaniu się po terenie – tablice
informujące o czasowym (w szczególności okres lęgów
ptactwa) lub przestrzennym (najcenniejsze obszary
poddane największej penetracji) ograniczeniu wstępu.

 1. Ograniczenie dostępu do linii brzegowej starorzeczy
polega na utrzymaniu lub/i wprowadzaniu zakrzewień i
szuwarów (szuwar pałkowy, szuwar trzcinowy) wokół
zbiornika.

APU 5 – Użytek
ekologiczny – oczko
wodne koło
miejscowości Miednik

Poprawa
stosunków
wodnych
ekosystemów
hydrogenicznych

1. Ustala się obowiązek:
1) wyłączenie z konserwacji brzegów cieków V i

wyższych rzędów i dopuszczeniu do ich renaturyzacji,
2) odmulania wszystkich rowów melioracyjnych co 10

lat oraz prowadzeniu odmulania warstwą płytszą od
15-20 cm (optymalnie 5-10 cm).

2. Zadania określone w pkt. 1 nie dotyczą prowadzenia
racjonalnej gospodarki rolnej i leśnej.

BCK II 1-3

Zachowanie
cennych
wartości kultury

1. Wskazuje się na konieczność wykonania studiów
ruralistycznych, z których wynikałyby szczegółowe
wytyczne konserwatorskie.

BCS II A 1

Kształtowanie
zróżnicowanej
struktury
wiekowej,
gatunkowej i
przestrzennej
drzewostanów
lasów
niepaństwowych

1. Zaleca się wykonanie lub uaktualnienie uproszczonych
planów urządzania lasów lub inwentaryzacji stanu lasu dla
lasów rozdrobnionych uwzględniających przyrodnicze
warunki gospodarki leśnej.

2. W lasach prywatnych wycinkę drzew wykonuje się
zgodnie z art. 14a ustawy z dnia 28 września 1991 r. o
lasach.

Obszar całego Parku
w szczególności strefa
BCK I

5. Zakres udostępnienia obszaru Parku do celów naukowych, edukacyjnych,

turystycznych i rekreacyjnych oraz amatorskiego połowu ryb

Cel udostępnienia Obszar udostępnienia Sposób korzystania
Naukowy Cały obszar Parku 1. Badania prowadzone na terenach rezerwatów

przyrody lub dotyczące gatunków roślin, zwierząt i
grzybów objętych ochroną na podstawie przepisów o
ochronie przyrody wymagają zgody właściwego
organu ochrony przyrody.

19

2. Badania na terenach Innych obszarów chronionych
niż wymienione w pkt. 1 wymagają zgody
sprawującego nadzór nad danym obiektem.

3. Badania na terenach las6w państwowych wymagają
zgody właściwego nadleśniczego.

4. Badania prowadzone w obrębie obszarów l obiektów
objętych ochroną na podstawie przepisów o ochronie
dóbr Kultury wymagają zgody Wojewódzkiego
Konserwatora Zabytków.

5. Zaleca się współdziałanie instytucji i osób
prowadzących badania naukowe z Dyrektorem Parku
w sprawach związanych z planowaniem i
prowadzeniem badań naukowych.

Edukacyjny Obszar Parku z
wyjątkiem terenów
objętych zakazem
wstępu na podstawie
przepisów szczególnych

1. Preferuje się prowadzenie edukacji i dydaktyki na
terenie ścieżek edukacyjnych i w projektowanych
ośrodkach edukacyjnych.

2. Dopuszcza się prowadzenie zajęć dydaktycznych na
innych obszarach po uzgodnieniu z władającym
obszarem.

Turystyczny,
rekreacyjny oraz
amatorki połów
ryb

Obszar Parku z
wyjątkiem terenów
objętych zakazem
wstępu na podstawie
przepisów szczególnych

1. Ruch turystyczny po terenie Parku dozwolony jest
całego roku.

2. Na terenie Parku mogą być rozwijane następujące
rodzaje turystyki:
1) turystyka krajoznawcza, kwalifikowana (piesza,

rowerowa, narciarska, konna),
2) turystyka poznawcza (turystyka przyrodnicza)

oraz edukacja ekologiczna dzieci, młodzieży i
dorosłych,

3) turystyka pobytowa związana z wypoczynkiem w
budynkach rekreacji indywidualnej oraz w
gospodarstwach agroturystycznych i na polach
namiotowych.

3. Ustala się następujące warunki udostępnienia
turystycznego i rekreacyjnego brzegów naturalnych i
sztucznych cieków i zbiorników wodnych:
1) udostępnienie do masowego wypoczynku może

miejsce tylko w obrębie zagospodarowanych w
tym celu stref wskazanych w § 11,

2) udostępnienie odcinków rzek Narew i Bug w
granicach Parku do plażowania i kąpieli, rekreacji
wodnej oraz wędkowania,

3) udostępnienie pozostałych zbiorników wodnych o
powierzchni przekraczającej 1 ha oraz dopływów
Bugu i Narwi do wędkowania oraz kąpieli i
plażowania pod warunkiem spełnienia wymogów
rozporządzenia Ministra Zdrowia z 'dnia 16
października 2002r. w sprawie wymagań, jakim
powinna odpowiadać woda w kąpieliskach (Dz. U.
Nr 183, poz. 1530).

4. użytkowanie wędkarskie z wykorzystaniem
istniejących obiektów (w tym pomosty, utwardzone
ścieżki) dopuszcza się na starorzeczach o powierzchni
ponad 1 ha, przy ograniczeniu powstawania nowych
ścieżek, pomostów i rozdeptywania brzegów
zbiorników.

20

OBSZAR II i OBSZAR III – OTULINA NPK I POZOSTAŁY OB SZAR GMINY

 1. Ustalenia ogólne dla obszaru II – otuliny NPK.

Ustala się następujące ogólne warunki realizacji zainwestowania w obszarze II -

otulinie Parku:

1) w terenach wskazanych w studiach uwarunkowań i kierunków zagospodarowania

przestrzennego gmin lub w planach miejscowych, jako tereny produkcji rolnej

preferuje się wyłącznie zabudowę związaną z gospodarką rolną, o ile lokalizacja nie

jest sprzeczna z przepisami odrębnymi.

2) przy realizacji nowego zainwestowani należy dążyć do nierozpraszania obiektów; w

pierwszej kolejności należy uzupełniać istniejące zagospodarowanie oraz lokalizować

zabudowę wzdłuż istniejących dróg.

3) preferuje się budynki w formie architektonicznej nawiązującej do budynków

realizowanych w Parku.

2.Zasady zagospodarowania dla obszarów II i III

2.1 Zasady zagospodarowania terenów proponowanych do zabudowy

MW- tereny zabudowy wielorodzinnej

1) główna funkcja - zabudowa wielorodzinna,

2) uzupełniające funkcje: zabudowa usługowa nieuciążliwa, urządzenia infrastruktury

technicznej.

Zasady zagospodarowania

a) budowa nowej zabudowy wielorodzinnej – budownictwo komunalne w miejscowości

Stoczek lub inne formy zabudowy wielorodzinnej wg potrzeb Gminy,

b) dopuszczenie usług nieuciążliwych wolnostojących i wbudowanych.

M1 - tereny zabudowy zagrodowej i jednorodzinnej

1) główne funkcje – zabudowa zagrodowa i jednorodzinna,

2) uzupełniające funkcje: zabudowa usługowa nieuciążliwa, zabudowa gospodarczo-

garażowa oraz urządzenia infrastruktury technicznej.

Zasady zagospodarowania

a) istniejąca zabudowa może być rozbudowywana, przebudowywana i nadbudowywana,

b) ustala się lokalizację nowej zabudowy zagrodowej i jednorodzinnej,

21

c) dopuszcza się zabudowę gospodarczą garażową, zabudowę związaną z prowadzeniem

gospodarstwa rolnego t.j. w szczególności budynki inwentarskie, budowle rolnicze,

obiekty uznane za dział specjalny itp.

d) dopuszcza się lokalizację zabudowy usługowej wolnostojącej lub wbudowanej

(głównie dla potrzeb obsługi ludności) o charakterze nieuciążliwym,

e) zaleca się wprowadzanie zieleni urządzonej jako trwałego elementu towarzyszącego

zabudowie mieszkaniowej jednorodzinnej i usługowej,

f) dopuszcza się, poza orientacyjnymi granicami określonymi na rysunku studium, na

terenach rolnych IV, V i VI klasy bonitacyjnej lokalizację zabudowy mieszkaniowej

jednorodzinnej, usług nieuciążliwych oraz zabudowy zagrodowej w tym również

budowli rolniczych pod warunkiem dostępu do drogi publicznej lub istniejących dróg

wewnętrznych lub dojazdowych,

g) dopuszcza się lokalizację wydzielonego terenu parkingu pod warunkiem ochrony

interesów osób trzecich oraz zgodność z przepisami odrębnymi.

M2 - tereny zabudowy zagrodowej, jednorodzinnej i letniskowej

1) główne funkcje - zabudowa zagrodowa, jednorodzinna i letniskowa,

2) uzupełniające funkcje: usługi nieuciążliwe oraz urządzenia infrastruktury technicznej.

Zasady zagospodarowania

a) dla zabudowy zagrodowej i jednorodzinnej - jak dla M1,

b) dla zabudowy letniskowej:

– architektura domów letniskowych powinna być dostosowana do architektury

regionalnej i otaczającego krajobrazu,

– ogrodzenie działek letniskowych powinno być ażurowe; zakazuje się budowy

ogrodzenia pełnego, betonowego,

– dopuszcza się wydzielenie indywidualnych dróg wewnętrznych, dojazdowych i

wydzielonych miejsc parkingowych,

– ustala się wybudowanie szczelnych zbiorników bezodpływowych lub

przydomowych oczyszczalni ścieków, jeżeli nie ma możliwości odprowadzania

nieczystości ciekłych do kanalizacji sanitarnej.

M3 - tereny zabudowy jednorodzinnej i letniskowej

1) główna funkcja - zabudowa jednorodzinna i letniskowa,

2) uzupełniające funkcje: zabudowa usługowa nieuciążliwa, urządzenia infrastruktury

22

technicznej oraz zieleń urządzona.

Zasady zagospodarowania

a) dla zabudowy jednorodzinnej – jak dla M1,

b) dla zabudowy letniskowej – jak dla M2, pkt. b

MU – tereny zabudowy mieszkaniowej i usługowej

1) główna funkcja - zabudowa mieszkaniowa jednorodzinna i zagrodowa, zabudowa

usługowa nieuciążliwa,

2) uzupełniające funkcje: zieleń urządzona, urządzenia infrastruktury technicznej.

Zasady zagospodarowania

a) dla zabudowy jednorodzinnej i zagrodowej – jak dla terenów M1,

b) dla zabudowy usługowej nieuciążliwej:

− istniejąca zabudowa może być rozbudowywana i nadbudowywana,

− nowa zabudowa usługowa może być realizowana jako wolnostojąca lub w

pomieszczeniach budynków mieszkalnych.

ZR - tereny zabudowy letniskowej

Zasady zagospodarowania

Dla indywidualnej zabudowy letniskowej proponuje się następujące zasady

zagospodarowania:

– w zespole domków letniskowych oprócz indywidualnych działek należy przewidzieć

tereny wspólnego użytkowania: drogi, dojazdy, tereny sportowe i inne,

– uzbrojenie terenu poprzez budowę przewodów wodociągowych,

elektroenergetycznych i kanalizacyjnych itp. dopuszcza się budowę szczelnych

zbiorników bezodpływowych lub lokalnych oczyszczalni ścieków, jeżeli nie ma

możliwości odprowadzania nieczystości płynnych do sieci kanalizacji sanitarnej,

– pozostawienie pasów przeciwpożarowych dla zabudowy letniskowej proponowanej

przy terenach leśnych o szerokości wynikających z przepisów odrębnych,

– zorganizowanie systemu gromadzenia odpadów stałych i ich systematycznego

wywożenia na wysypisko odpadów komunalnych,

– preferuje się wykorzystanie do celów letniskowych istniejących i opuszczonych

budynków zagrodowych,

– zakazuje się budowy ogrodzeń pełnych betonowych,

– zakazuje się budowy obiektów o charakterze prowizorycznym, szepczącym krajobraz,

– projekty budowlane powinny uwzględnić regionalne zindywidualizowanie form

23

architektonicznych oraz dostosowanie skali i charakteru nowowznoszonych obiektów

do harmonii z krajobrazem naturalnym.

UKs - tereny usług sakralnych

Zasady zagospodarowania

a) kościół parafialny pw. Św. Stanisława w Stoczku - wg zasad określonych w rozdz. VI,

b) pozostałe obiekty mogą być remontowane zgodnie z warunkami wynikającymi z

przepisów odrębnych.

UO - tereny usług oświaty

1) główna funkcja – usługi oświaty,

2) uzupełniające funkcje: zieleń urządzona, usługi sportu.

Zasady zagospodarowania

a) istniejące obiekty mogą być rozbudowywane, nadbudowywane i przebudowywane,

b) ustala się możliwość lokalizacji nowych obiektów towarzyszących np. obiektów

socjalnych, administracyjnych.

UZ, UA, UK - tereny usług zdrowia, administracji i kultury

1) główna funkcja - tereny obsługi ludności w zakresie zdrowia i opieki społecznej, kultury i

administracji,

2) uzupełniające funkcje: zieleń urządzona, parkingi, urządzenia infrastruktury technicznej.

Zasady zagospodarowania

a) adaptacja z możliwością rozbudowy i budowy nowych obiektów,

b) dopuszcza się budowę parkingów,

c) zalecenie wprowadzenia zieleni urządzonej.

UI – tereny zabudowy usługowej – strażnice OSP

Zasady zagospodarowania

a) istniejące budynki OSP mogą być rozbudowywane i nadbudowywane,

b) dopuszcza się zmianę sposobu użytkowania budynków OSP na zabudowę usługową

nieuciążliwą,

c) dopuszcza się budowę parkingów,

d) ustala się lokalizację urządzeń infrastruktury technicznej, w tym w szczególności

obiektów infrastruktury telekomunikacyjnej.

24

U - tereny zabudowy usługowej

1) główne funkcje - zabudowa usługowa uciążliwa i nieuciążliwa,

2) uzupełniające funkcje: zieleń izolacyjna, zabudowa mieszkaniowa, urządzenia

infrastruktury technicznej w tym w szczególności obiektów infrastruktury

telekomunikacyjnej.

Zasady zagospodarowania

a) ograniczenie ewentualnej uciążliwości do granic własnego terenu,

b) wprowadzenie zieleni izolacyjnej przy obiektach uciążliwych,

c) zabudowa usługowa skalą i gabarytami powinna być dostosowana do istniejącej

zabudowy oraz do otaczającego krajobrazu; zasady zagospodarowania

d) zasady zagospodarowania terenu zabudowy usługowej w miejscowości Mrozowa

Wola położonego w obszarze I - według obowiązującego miejscowego planu

zagospodarowania przestrzennego uchwalonego uchwałą Nr XXVI/194/2001 Rady

Gminy w Stoczku z dnia 24 lutego 2001r.(Dz.Urz.Woj.Mazowieckiego nr 45 poz. 432

z dnia 19 marca 2001r.)

KSU - tereny stacji paliw i zabudowy usługowej

Zasady zagospodarowania

a) parametry stacji paliw - wg indywidualnych rozwiązań,

b) zabudowa usługowa

– wprowadzenie zieleni izolacyjnej.

KP – teren parkingu

1) główna funkcja – parking publiczny.

Zasady zagospodarowania:

a) dopuszcza się wprowadzenie ozdobnego oświetlenia i obiektów małej architektury,

b) zaleca się wprowadzenie pasa zieleni urządzonej,

c) dopuszcza się lokalizację urządzeń infrastruktury technicznej, w tym w szczególności

obiektów infrastruktury telekomunikacyjnej.

PU - tereny zabudowy produkcyjno-usługowej

25

1) główna funkcja - zabudowa produkcyjna, przemysłowa i usługowa uciążliwa i

nieuciążliwa,

2) uzupełniająca funkcja – urządzenia infrastruktury technicznej.

Zasady zagospodarowania

a) istniejąca zabudowa może być rozbudowywana, przebudowywana i nadbudowywana,

b) wokół obiektów uciążliwych należy wprowadzić zieleń izolacyjną

c) zakazuje się lokalizacji zabudowy mieszkaniowej,

d) dopuszcza się lokalizację urządzeń infrastruktury technicznej.

W - tereny wielofunkcyjne

1) funkcja terenu – zabudowa produkcyjna i usługowa uciążliwa i nieuciążliwa, zabudowa

magazynowa i gospodarcza, urządzenia infrastruktury technicznej, parkingi, zieleń

izolacyjna.

Zasady zagospodarowania

a) zakaz lokalizacji nowej zabudowy mieszkaniowej,

b) dopuszcza się wydzielenia dróg wewnętrznych,

c) dopuszcza się lokalizację obiektów obsługi rolnictwa.

ZCc- tereny cmentarzy czynnych

Zasady zagospodarowania

a) adaptuje się istniejące tereny cmentarzy czynnych,

b) dopuszcza się obiekty kubaturowe towarzyszące funkcji podstawowej, ustala się

zachowanie istniejącej zieleni z dopuszczeniem jej przebudowy,

c) ustala się pas izolujący wokół cmentarzy czynnych od innych terenów:

• szerokości 50 m od granicy cmentarza, w którym zakazuje się realizacji zabudowy

mieszkaniowej oraz produkcji i przechowywania żywności,

• szerokości 150 m, w którym budowa budynków może być dopuszczona pod

warunkiem przyłączenia do sieci wodociągowej,

• zakazuje się lokalizowania ujęć wody do celów komunalnych.

ZCz – teren cmentarza zamkniętego

Zasady zagospodarowania – wg ustaleń określonych w rozdziale VI pkt 2.

ZP – tereny zieleni urządzonej

Zasady zagospodarowania

26

a) ustala się wprowadzenie zieleni urządzonej niskiej (klomby, trawniki, krzewy)

stanowiącej lokalną przestrzeń publiczną,

b) dopuszcza się stosowanie alejek oraz obiektów małej architektury,

c) dopuszcza się wydzielenie miejsc parkingowych w pasach drogowych.

RP – tereny produkcji rolnej specjalistycznej

1) główna funkcja – zabudowa produkcyjna - produkcja rolna uznana za dział specjalny

wg przepisów odrębnych ,

2) uzupełniająca funkcje: zabudowa związana z obsługą produkcji rolnej, zabudowa

mieszkaniowa dla właściciela, urządzenia infrastruktury technicznej.

Zasady zagospodarowania

a) adaptacja istniejącego sposobu zagospodarowania z możliwością rozbudowy i

nadbudowy,

b) dopuszczenie lokalizacji nowej zabudowy ; nowa zabudowa w miejscowości Stare

Lipki nie może być zaliczana do przedsięwzięć mogących zawsze znacząco

oddziaływać na środowisko, zgodnie z przepisami odrębnymi,

c) dopuszczenie budowli rolniczych.

WSU – tereny projektowanych zbiorników wodnych z częścią rekreacyjno-wypoczynko

 wą w miejscowości Drgicz oraz Stoczek i Stare Lipki

1) główna funkcja – zbiornik wodny przeznaczony do retencji oraz wypoczynku i

rekreacji.

2) Uzupełniająca funkcja – usługi nieuciążliwe, głównie związane z obsługą turystów

Zasady zagospodarowania

a) określenie linii brzegów projektowanych zbiorników wodnych oraz pasa ternu

przeznaczonego pod lokalizację usług turystycznych zostanie określona na etapie

opracowywania miejscowego planu zagospodarowania przestrzennego lub decyzji

lokalizacyjnej,

b) dla terenu WSU położonego w miejscowości Stoczek i Stare Lipki znajdującego się w

granicach obszaru I tj. Nadbużańskiego Parku Krajobrazowego obowiązuje zakaz

budowy obiektów budowlanych w pasie szerokości 100m od linii brzegu rzeki

Ugoszcz i linii brzegu projektowanego zbiornika wodnego, z wyjątkiem obiektów

służących turystyce wodnej, gospodarce wodnej lub rybackiej,

c) lokalizacja zbiornika nie może ograniczyć dotychczasowego lub projektowanego

27

sposobu zagospodarowania działek sąsiednich,

d) dopuszcza się lokalizację obiektów i urządzeń związanych z rekreacją i

wypoczynkiem takich jak pola namiotowe ścieżki spacerowe i rowerowe miejsca do

grillowania oraz usługi nieuciążliwe związane z obsługą turystów,

e) dopuszcza się lokalizację dróg dojazdowych ,dojść pieszych oraz urządzeń

infrastruktury technicznej niezbędnej do obsługi turystów,

Tereny powierzchniowej eksploatacji złóż surowców naturalnych

Wyznacza się tereny powierzchniowej eksploatacji złóż surowców naturalnych w

miejscowościach Stare Lipki i Nowe Lipki

Zasady zagospodarowania

a) eksploatacja surowców naturalnych z zastosowaniem środków w maksymalnym

stopniu ograniczających szkody w środowisku przyrodniczym,

b) dla terenów eksploatacji surowców naturalnych obowiązuje zachowanie filarów

ochronnych określonych w przepisach odrębnych; w szczególności dotyczy to

zachowania odległości od dróg publicznych, wewnętrznych i dojazdowych,

nieruchomości sąsiednich oraz lasów,

c) ze względu na położenie terenów eksploatacji surowców naturalnych w granicach

Nadbużańskiego Parku Krajobrazowego wydobycie surowców jest możliwe na

powierzchni do 2,0 ha oraz bez użycia materiałów wybuchowych,

d) po zakończonej eksploatacji należy zrekultywować teren poprzez zalesienie lub

utworzenie zbiornika wodnego,

e) dla terenów eksploatacji surowców naturalnych wymagających wyrażenia zgody na

zmianę przeznaczenia gruntów leśnych na cele nieleśnie wymagane jest opracowanie

miejscowego planu zagospodarowania przestrzennego, zgonie z przepisami

odrębnymi.

2.2.Przestrzenie publiczne

Przestrzenie publiczne to układ ulic, przy których zlokalizowane są główne obiekty

użyteczności publicznej gminy, parking i tereny zieleni urządzonej zlokalizowane w

miejscowości Stoczek, dla których ustala się:

− uzupełnienie programu usługowego,

− dopuszczenie usług w parterach budynków mieszkalnych,

− budowę lub remont chodników,

28

− ochronę i rozbudowę przyulicznych nasadzeń szpalerów drzew,

− intensyfikacja zainwestowania poprzez nadbudowy i zabudowę „plombową”.

2.3.Standardy zabudowy i zagospodarowania terenów

Dla terenów zabudowy o różnych funkcjach zostały ustalone standardy zabudowy i

zagospodarowania.

OBSZAR I wg ustaleń Planu ochrony NPK.

OBSZAR II i OBSZAR III

Standardy określone poniżej nie obowiązują dla urządzeń infrastruktury technicznej, w tym

również dla budowli telekomunikacyjnych.

1) Zabudowa jednorodzinna

– powierzchnia nowych działek budowlanych – min. 600 m2,

– wysokość - max. 3 kondygnacje nadziemne do 12,0 m od poziomu terenu do kalenicy

 dachu,

– intensywności wykorzystania terenu - max. 50 % powierzchni terenu może być

zabudowana,

– zabudowa gospodarcza i garażowa towarzyszące zabudowie jednorodzinnej może być

jednokondygnacyjna,

– powierzchnia czynna biologicznie - min. 30 % powierzchni terenu.

2) Zabudowa zagrodowa

– powierzchnia nowych działek – min. 1000 m2,

– wysokość - max trzy kondygnacje nadziemne - do 12,0 m od poziomu terenu do kalenicy

dachu

– intensywność wykorzystania terenu - max. 35 % powierzchni terenu,

– powierzchnia biologicznie czynna – min. 45 % powierzchni terenu,

– budynki gospodarcze i inwentarskie parterowe,

– budowle rolnicze – według indywidualnych potrzeb.

3) Zabudowa usługowa (za wyjątkiem zabudowy oznaczonej na rys. studium symbolem

UKs)

– wysokość - max. 3 kondygnacje nadziemne,

– intensywność wykorzystania terenu - max. 60 % powierzchni działki może być

zabudowana,

– powierzchnia czynna biologicznie - min. 20% powierzchni terenu.

4) Zabudowa letniskowa

– powierzchnia nowych działek– min. 1000 m2,

29

– wysokość - max. 2 kondygnacje nadziemne, w tym jedna może być w formie

 poddasza użytkowego – do 10,0m od poziomu terenu do kalenicy dachu

– intensywność wykorzystania terenu - max. 30% powierzchni terenu może być

zabudowana,

– powierzchnia czynna biologicznie - min. 50% powierzchni terenu.

5) Zabudowa produkcyjna i produkcyjno-usługowa

– wysokość do max. 15,0 m,

– intensywność wykorzystania terenu - max. 70% powierzchni terenu może być

zabudowana,

– powierzchnia czynna biologicznie - min. 15% powierzchni terenu.

2.4.Tereny wyłączone z zabudowy

Ustala się wyłączenie z zabudowy obszarów korytarzy ekologicznych obejmujących

doliny rzek i cieków wodnych oznaczone granicą na rysunku studium.

Zasady zagospodarowania

a) zachowanie trwałych użytków zielonych i upraw rolnych z ciekami, zbiornikami

wodnymi i zadrzewieniami z zakazem zabudowy,

b) dopuszczenie lokalizacji dróg i urządzeń infrastruktury technicznej.

V. OBSZARY ORAZ ZASADY OCHRONY ŚRODOWISKA I JEGO ZASOBÓW,

OCHRONY PRZYRODY I KRAJOBRAZU KULTUROWEGO

1. Obszary i obiekty prawnie chronione

Na terenie gminy Stoczek powołano dotychczas cztery formy prawnej ochrony

przyrody:

− park krajobrazowy z otuliną,

− rezerwat przyrody,

− użytki ekologiczne,

− pomniki przyrody.

1.1. Nadbużański Park Krajobrazowy

Na terenie gminy Stoczek Nadbużański Park Krajobrazowy wraz z otuliną obejmuje

powierzchnię około 12.050 ha co stanowi około 80 % powierzchni gminy. Zarówno dla Parku

jak i otuliny obowiązują zakazy i nakazy określone w Rozporządzeniu nr 20 Wojewody

Mazowieckiego z dnia 8 sierpnia 2006r. w sprawie ustanowienia planu ochrony dla

Nadbużańskiego Parku Krajobrazowego (Dz. Urz. Woj. Maz. Nr 172, poz. 6757) oraz w

Rozporządzeniu nr 2 Wojewody Mazowieckiego z dnia 31 stycznia 2007 r. zmieniające

30

rozporządzenie w sprawie ustanowienia planu ochrony dla Nadbużańskiego Parku

Krajobrazowego (Dz. Urz. Woj. Maz. Nr 35, poz. 698).

W planie ochrony ustala się między innymi następujące szczególne cele ochrony Parku:

1) Cele ochrony wartości przyrodniczych:

a) zachowanie swobodnie meandrującej nizinnej rzeki Bug i jego doliny z dużą liczbą

starorzeczy i odnóg oraz procesów morfogenetycznych kształtujących system

ekologiczny doliny,

b) zachowanie pozostałości dużych kompleksów leśnych oraz bogactwa ich szaty

roślinnej obejmującej liczną grupę chronionych i rzadkich gatunków roślin i

zbiorowisk roślinnych,

c) zachowanie muraw psammofilnych i kserotermicznych oraz łęgów nadrzecznych,

d) zachowanie i poprawa możliwości trwałego i stabilnego funkcjonowania

ekosystemów,

e) stabilizowania i wzbogacanie różnorodności biologicznej na poziomie

ekosystemów, gatunków i genotypów,

f) przywracanie wartości przyrodniczych utraconych lub naruszonych w wyniku

działalności człowieka,

g) poprawa efektywności metod ochrony przyrody przez doskonalenie stosowanych

metod i wprowadzanie nowych,

h) sukcesywna poprawa stanu wszystkich komponentów środowiska, dzięki

podejmowanym działaniom infrastrukturalnym,

i) optymalizacja zasad korzystania z zasobów przyrody w warunkach gospodarczego

użytkowania terenu.

2) Cele ochrony wartości historycznych i kulturowych:

a) zachowanie swoistego charakteru zabudowy wiejskiej,

b) zachowanie tradycyjnej funkcji wsi oraz rozwój rękodzielnictwa ludowego,

c) ochrona elementów dziedzictwa kulturowego.

3) Cele ochrony walorów krajobrazowych:

a) zachowanie w niewielkim stopniu przekształconego krajobrazu rolniczego,

b) zachowanie wysokich skarp erozyjnych wysoczyzn okalających rzeki Bug i Narew

oraz tarasu nadzalewowego z licznymi parabolicznymi wydmami.

1.2. Rezerwat przyrody

Na terenie gminy Stoczek wydzielono jeden rezerwat przyrody faunistyczny

„Moczydło”, utworzony na podstawie Zarządzenia MOŚZNiL z dnia 9.10.1991 (MP nr 8,

31

poz. 273) w celu ochrony śródleśnego jeziorka zasiedlanego przez szereg gatunków ptaków

wodnych oraz płazów. Rezerwat „Moczydło” jest rezerwatem częściowym. Dopuszczalne są

w nim pewne zabiegi i nie jest całkowicie zamknięty dla człowieka. Rezerwat znajduje się w

granicach Nadbużańskiego Parku Krajobrazowego i ma symbol AIR6.

1.3. Użytki ekologiczne

Rozporządzeniem nr 75 Wojewody Mazowieckiego z dnia 22 maja 2000 r. (Dziennik

Urzędowy Województwa Mazowieckiego Nr 55 z dnia 26 maja 2000 r.) utworzono 2 użytki

ekologiczne:

• Polkowo – 3,55 ha – oznaczony w planie ochrony NPK symbolem AIU.

• Miednik – 16,05 ha - oznaczony w planie ochrony NPK symbolem AIU.

Rozporządzeniem nr 16 Wojewody Mazowieckiego z dnia 19 lutego 2002 r. w

sprawie użytków ekologicznych (Dziennik Urzędowy Województwa Mazowieckiego Nr 64, z

dnia 10 marca 2002 r.) utworzono 6 użytków:

• Kałęczyn (część) – 2,54ha - oznaczony w planie ochrony NPK symbolem AIU

• Kałęczyn – 2,55ha - oznaczony w planie ochrony NPK symbolem AIU.

• Kałęczyn – 0,47ha - oznaczony w planie ochrony NPK symbolem AIU

• Kałęczyn – 1,82ha - oznaczony w planie ochrony NPK symbolem AIU

• Kazimierzów – 2, 18ha - oznaczony w planie ochrony NPK symbolem AIU

• Kazimierzów – 1, 34ha - oznaczony w planie ochrony NPK symbolem AIU.

1.4. Pomniki przyrody

Na terenie gminy Stoczek utworzono dotychczas 38 pomników przyrody.

Lp. Miejscowość Obiekt Liczba Obwód (cm)
Wysokość

(m)
Nr

ewidencyjny
1. Miednik Lipa drobnolistna Drzewo 637 23 167
2. Stoczek Grzyb podziemny 0,13 ha 312
3. Gruszczyno Lipa drobnolistna Drzewo 412 24 389
4. Gruszczyno Dąb szypułkowy Drzewo 315 25 391
5. Miednik Dąb szypułkowy Drzewo 519 24 528

Sosna czarna – 3 195, 235, 175 14, 15, 15

Lipa drobnolistna - 1 265 15 6.
Huta
Gruszczyno

Robinia akacjowa - 1

Grupa 5

170 14

565

7. Brzózka Sosna pospolita Drzewo 232 28 653

8.
Gajówka
Zachodnia

Jałowiec pospolity Grupa 30 9 – 34 7 654

9.
Gajówka
Zachodnia

Dąb szypułkowy Drzewo 360 20 655

10. Gruszczyno Lipa drobnolistna Drzewo 338 18 656
11. Gruszczyno Lipa drobnolistna Drzewo 530 18 657
12. Stare Lipki Dąb szypułkowy Drzewo 409 28 658
13. Stare Lipki Dąb szypułkowy Drzewo 341 27 659

32

14. Stare Lipki Dąb szypułkowy Drzewo 320 26 660
15. Stare Lipki Sosna pospolita Drzewo 325 21 661
16. Stare Lipki Sosna pospolita Drzewo 220 19 662
17. Stare Lipki Sosna pospolita Drzewo 215 6,5 663

18. Gajówka
Wschodnia

Sosna wejmutka
Drzewo

180 23 705

19. Miednik Dąb szypułkowy Drzewo 371 27 706
20. Miednik Dąb szypułkowy Drzewo 380 27 707

Klon pospolity – 2 317, 260
21. Miednik

Lipa drobnolistna - 1
Grupa - 3

377

25 - 28 708

22. Miednik Dąb szypułkowy Drzewo 355 26 709
23. Miednik Dąb szypułkowy Drzewo 364 25 710
24. Stare Lipki Dąb szypułkowy Drzewo 545 24 711

25. Stare Lipki Jałowiec pospolity
Grupa –
10

19 – 51 6 – 7 713

26. Stare Lipki Jałowiec pospolity
Grupa –
10

20 – 50 7 712

27. Gajówka
Zachodnia

Dąb szypułkowy Drzewo 324 20 714

28. Kazimierzów Grab pospolity Grupa - 2 188,175 16,5 727
29. Kazimierzów Dąb szypułkowy Drzewo 322 28 728
30. Stare Lipki Sosna pospolita Drzewo 353 19,5 729
31. Stare Lipki Sosna pospolita Grupa - 2 238,177 16, 17 730
32. Stoczek Dąb szypułkowy Drzewo 357 18 731
33. Stoczek Dąb szypułkowy Drzewo 301 20 732
34. Stoczek Wiąz szypułkowy Drzewo 278 20 733
35. Stoczek Wiąz szypułkowy Grupa - 2 276,261 25 734
36. Stare Lipki Sosna pospolita Drzewo 282 16 748
37. Stare Lipki Dąb szypułkowy Drzewo 270 26 749
38. Stare Lipki Dąb szypułkowy Drzewo 298 26 755

Dla pomników przyrody ustala się strefę o promieniu 15 m, w granicach której

obowiązuje zakaz budowy obiektów, zakaz działalności powodujących uszkodzenia

mechaniczne pomnika, zakaz prac trwale zniekształcających rzeźbę terenu i stosunki wodne,

zakaz zanieczyszczania gleby oraz składowanie odpadów.

2. Obszary i obiekty prognozowane do objęcia ochroną prawną

Obszary o wysokich walorach przyrodniczych kwalifikujące się do objęcia ochroną

prawną to:

2.1Na terenie NPK:

1) powiększenie rezerwatu „Moczydło” oznaczonego symbolem APR1,

 2) projektowany użytek ekologiczny bagienko ,,Majdan” oznaczony symbolem APU 5.

2.2 Poza terenem NPK:

1) projektowany użytek ekologiczny bagienko ,,Kolonia Zgrzebichy” położone we wsi

Zgrzebichy.

Pojektowane powiększenie Rezerwatu „Moczydło” i projektowane użytki ekologiczne

33

stanowią istotny element dla turystyki krajoznawczej i ekoturystyki.

Dla użytków ekologicznych położonych poza granicami NPK obowiązuje:

1. zakaz lokalizacji obiektów budowlanych,

2. utrzymanie obecnego sposobu użytkowania terenu,

3. utrzymanie istniejących stosunków wodnych,

4. zakaz zanieczyszczania i zaśmiecania terenu.

3.Ochrona dolin rzecznych

3.1Ochrona dolin rzecznych położonych w granicach NPK

Zasady zagospodarowania doliny rzeki Ugoszcz i jej bezimiennych dopływów są

określone w Planie Ochrony Nadbużańskiego Parku Krajobrazowego. Głównie jest to strefa

BCSIA.

3.2Ochrona dolin rzecznych w otulinie NPK i na pozostałej części gminy

Obejmuje się ochroną przed zainwestowaniem obniżenia charakteryzujące się

wysokimi walorami przyrodniczymi, natomiast niekorzystnymi dla lokalizacji osadnictwa

warunkami fizjograficznymi (gruntowo - wodnymi, klimatyczno - zdrowotnymi). W tym celu

wyznacza się tereny ochrony ekologicznej oznaczone graficznie na rysunku studium,

proponowane do pozostawienia w dotychczasowym użytkowaniu.

Dla terenów ochrony ekologicznej położonych poza granicami NPK ustala się:

– pozostawienie obszarów dolin rzecznych jako terenu otwartego, tj. wyłączonego z

zabudowy i nie tworzenie przegród utrudniających grawitacyjny spływ powietrza,

– nie przekształcanie trwałych użytków zielonych na grunty orne,

– wprowadzenie zakazu odwadniania dolin,

– ograniczenie na całym obszarze stosowania chemicznych środków ochrony roślin, a w

szczególności środków toksycznych dla ludzi o długim okresie karencji,

– pozostawienie w stanie pierwotnym nadrzecznych zadrzewień i zarośli, w bezpośrednim

sąsiedztwie cieków zaniechanie koszenia roślinności szuwarowej, krzewiastej i siewek

drzew pochodzących z samosiewu,

– dopuszcza się lokalizację obiektów i sieci infrastruktury technicznej, jeżeli nie ma

możliwości innego ich przebiegu.

4.Ochrona wód powierzchniowych i podziemnych

Cały obszar gminy Stoczek jest położony w obrębie Głównego Zbiornika Wód

Podziemnych (GZWP) nr 215 i 215A znajdującego się w utworach trzeciorzędowych –

Subniecka Warszawska. Główny Zbiornik Wód Podziemnych jest obszarem wymagającym

szczególnej ochrony poprzez:

34

– wyposażenie obszarów zwartej zabudowy w systemy wodno-kanalizacyjne z

odprowadzaniem ścieków do oczyszczalni,

– wyposażenie rozproszonej zabudowy nieobjętej siecią kanalizacyjną w szczelne zbiorniki

osadowe, z których ścieki wywożone będą do oczyszczalni lub instalowanie oczyszczalni

przydomowych,

– nie odprowadzanie nieoczyszczonych ścieków do wód powierzchniowych lub gruntu,

– ograniczenie do niezbędnego minimum stosowania chemicznych środków ochrony roślin

na obszarach dolin i obniżeń terenu,

– składowanie odpadów stałych wyłącznie na urządzonych terenach gromadzenia odpadów

oraz ich utylizację na składowisku,

– zachowanie wzmożonego nadzoru sanitarnego wokół studni.

5.Ochrona gruntów leśnych

5.1.Ochrona gruntów leśnych położonych w granicach NPK – wg planu ochrony NPK.

5.2.Ochrona gruntów leśnych położonych poza granicami NPK

Lasy i grunty leśne podlegają ochronie przed przeznaczaniem na cele nieleśne na mocy

przepisów ustawy z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (tekst

jednolity Dz. U. z 2004 r. Nr 121, poz. 1266 z późn. zm.).

Zgodnie z przepisami art. 7 cytowanej ustawy przeznaczenia gruntów leśnych na cele

nieleśne dokonuje się w miejscowym planie zagospodarowania przestrzennego po uprzednim

uzyskaniu zgody Ministra Środowiska dla lasów Skarbu Państwa lub Marszałka

Województwa dla lasów nie stanowiących własności Skarbu Państwa.

6.Ochrona gruntów rolnych

6.1.Ochrona gruntów rolnych położonych w granicach NPK – wg planu ochrony Parku

6.2.Ochrona gruntów rolnych położonych poza granicami NPK

Ochrona gruntów rolnych wysokiej jakości polegać będzie na ograniczaniu ich

przeznaczania na cele nierolnicze. Szczególnej ochronie podlegają gleby mineralne klas

bonitacyjnych od I do III oraz gleby organiczne - zgodnie z cytowaną w punkcie 5. ustawą o

ochronie gruntów rolnych i leśnych. Na terenie gminy Stoczek gleby klas I – III nie

występują. Gleby organiczne występują głównie w dolinie rzeki Ugoszcz, rzeki Lubieszy i w

lokalnych dolinach i obniżeniach terenu.

Zgodnie z przepisami art. 7 cytowanej ustawy przeznaczenia gruntów rolnych na cele

nierolnicze i nieleśne dokonuje się w miejscowym planie zagospodarowania przestrzennego

po uprzednim uzyskaniu zgody Ministra Rolnictwa i Rozwoju Wsi dla gruntów rolnych klas

od I do III lub Marszałka Województwa dla pozostałych gruntów podlegających ochronie.

35

7.Ochrona złóż surowców naturalnych

Złoża kopalin podlegają ochronie przepisami art. 125 i 126 ustawy z dnia 27 kwietnia

2001 r. Prawo ochrony środowiska (tekst jednolity Dz. U. z 2008 r. Nr 25, poz. 150 z późn.

zm.). Położenie udokumentowanego złoża piasków kwarcowych „Paplin – Borzychy” w

granicach otuliny NPK oraz w terenach leśnych uniemożliwia jego eksploatację na cele

przemysłowe.

Ochrona złóż kopalin pospolitych polegać będzie na:

– prowadzeniu eksploatacji złóż w sposób gospodarczo uzasadniony oraz przy

zastosowaniu środków ograniczających szkody w środowisku i maksymalnej ochronie

walorów krajobrazowych,

– racjonalnym gospodarowaniu zasobami złóż,

– rekultywacji terenów wyrobisk poeksploatacyjnych.

8.Kierunki rozwoju obiektów wodnych służących rekreacji i retencji

W tym zakresie proponuje się:

1) budowę zbiornika wodnego „Ugoszcz” na rzece Ugoszcz o powierzchni około 30,0ha,

2) budowę zbiornika wodnego we wsi Drgicz I Zgrzebichy,

 Zasady zagospodarowania zbiorników zostały określone w rozdziale IV pkt 2.2.

9.Polityka przestrzenna gminy w zakresie ochrony i kształtowania środowiska

przyrodniczego

W polityce przestrzennej gminy, ochrona środowiska przyrodniczego jest jej głównym

celem zwłaszcza, że rozwój gospodarczy gminy to rozwój rolnictwa, rekreacji i

mieszkalnictwa. Dlatego też szczególnie istotne jest zachowanie i ochrona wysokich jej

walorów. Na obszarach prawnie chronionych - Nadbużański Park Krajobrazowy z otuliną

obowiązują zasady zagospodarowania określone w Planie Ochrony (rozporządzenie Nr 20

Wojewody Mazowieckiego z dnia 08.08.2006 r. – Dziennik Urzędowy Woj. Mazowieckiego

Nr 172, poz. 6757 oraz rozporządzenie Nr 2 Wojewody Mazowieckiego z dnia 31.01.2007 r.

– Dziennik Urzędowy Woj. Mazowieckiego Nr 35, poz. 698).

W celu utrzymania dobrego stanu obszarów o wysokich walorach przyrodniczych,

prawnie chronionych lub wymagających ochrony przed zmianą użytkowania (ekosystemy

leśne, ekosystemy wodne, dolinne ciągi ekologiczne, gleby organiczne) należy stosować

wymogi określone w obowiązujących w tym zakresie aktów prawnych:

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

− ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska,

− ustawy z dnia 28 września 1991 r. o lasach,

36

− ustawy z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych.

Czynnikiem warunkującym rozwój gospodarczy gminy jest nowoczesne i

kompleksowe gospodarowanie wodą. Pierwszoplanowym zadaniem w tym zakresie jest

ochrona wód powierzchniowych i podziemnych. Realizacja tego zadania wymaga spełnienia

następujących warunków:

– gospodarka wodna musi być ściśle powiązana z gospodarką ściekową,

– wyposażenie w systemy wodno - kanalizacyjne obiektów w zabudowie zwartej wsi

pozbawionych infrastruktury sanitarnej,

– niedopuszczanie do wprowadzania surowych ścieków komunalnych bezpośrednio do

wód i gruntu,

– składowanie odpadów wyłącznie na profesjonalnych składowiskach wyposażonych w

urządzenia chroniące środowisko,

– w przypadku planowanych przedsięwzięć na obszarach prawnie chronionych, które mogą

znacząco oddziaływać na te tereny, należy obowiązkowo przeprowadzić postępowanie

zakończone decyzją o środowiskowych uwarunkowaniach.

Zgodnie z przepisami ustawy o ochronie przyrody w kompetencji gminy leży zadanie

tworzenia użytków ekologicznych. W związku z tym należy podjąć działania dla

proponowanych obiektów „Majdan” i „Kolonia Zgrzebichy”.

VI. OBSZARY I ZASADY OCHRONY DZIEDZICTWA KULTUROWEGO I

ZABYTKÓW ORAZ DÓBR KULTURY WSPÓŁCZESNEJ

1. Obszary objęte ochroną Wojewódzkiego Konserwatora Zabytków

Obiekty wraz z otoczeniem wpisane do rejestru zabytków wojewódzkiego

konserwatora zabytków na terenie gminy Stoczek:

1) Kościół par. pw. św. Stanisława BM w Stoczku, mur., 1895 – 1897 r., nr rej. zab. 350 z

dn. 31.11.1983 r.,

2) Dom nr 13 w Gajówce Wschodniej, drewn., 1865 r., nr rej. zab. 393 z dn. 23.07.1987 r.,

3) Pomnik Wolności upamiętniający odzyskanie niepodległości Polski w Hucie Gruszczyno,

kamień, 1928 r., nr rej. zab. 669/10, z dn. 12.07.2010 r.

Wszelkie prace inwestycyjne podejmowane przy wymienionych obiektach należy

prowadzić w oparciu o przepisy szczególne.

2. Obiekty znajdujące się w gminnej ewidencji zabytków

Na obszarze gminy Stoczek 176 obiektów posiadających wartości kulturowe, zostało

wpisanych do ewidencji zabytków, w tym:

37

− 2 układy przestrzenne miejscowości Stoczek i Stare Lipki,

− 1 kościół parafialny,

− 1 cmentarz parafialny rzymskokatolicki,

− 1 cmentarz żydowski,

− 81 budynków mieszkalnych tradycyjnego budownictwa regionalnego,

− 6 budynków gospodarczych,

− 1 kuźnia,

− 21 kapliczek i krzyży przydrożnych,

− 5 pomników,

− 57 stanowisk archeologicznych.

Wykaz obiektów znajdujących się w ewidencji zabytków znajduje się w części

tekstowej pt.” Uwarunkowania”.

Wszelkie prace inwestycyjne podejmowane przy wymienionych obiektach wymagają

opinii Wojewódzkiego Konserwatora Zabytków.

3. Obiekty i obszary proponowane do wpisu do rejestru zabytków

Postuluje się wpisanie do rejestru zabytków następujących obiektów:

1) Cmentarz parafialny rzymskokatolicki w Stoczku, założony w 1 poł. XIX w.

2) Cmentarz żydowski w Stoczku, założony w 2 poł. XIX w.

4. Strefy ochrony konserwatorskiej oraz warunki w poszczególnych strefach

Na obszarze gminy Stoczek, proponuje się wyznaczyć następujące strefy ochrony

konserwatorskiej:

STREFA "A" - pełnej ochrony historycznej struktury przestrzennej, obejmuje:

1) Kościół parafialny pw. Św. Stanisława BM, łącznie z placem przykościelnym w Stoczku.

2) Dom nr 13 w granicach działki siedliskowej w Gajówce Wschodniej.

3) Pomnik Wolności w Hucie Gruszczyno.

Wszelkie działania inwestycyjne w strefie „A” należy prowadzić w oparciu o przepisy

szczególne.

STREFA "B" - ochrony zachowanych elementów zabytkowych, obejmuje:

1) Cmentarz parafialny rzymskokatolicki w Stoczku.

2) Cmentarz żydowski w Stoczku.

3) Fragment rozplanowania miejscowości Stoczek.

4) Rozplanowanie miejscowości Stare Lipki.

38

5) Teren przy pomniku ku czci poległych żołnierzy AK w 1944 roku w Miedniku.

6) Teren przy pomniku-krzyżu w miejscu pochówku poległych żołnierzy polskich we

wrześniu 1939 roku w Żulinie.

Strefa ta powinna podlegać postulowanym rygorom:

− wymaga się zachowania zasadniczych elementów historycznego rozplanowania, tj.

utrzymania istniejącej sieci dróg, alei, szpalerów osi widokowych i kompozycyjnych,

− zakazuje się wytyczania nowych publicznych ciągów komunikacyjnych.

STREFA "K" - ochrony krajobrazu, obejmuje:

1) Teren przy kościele parafialnym w Stoczku.

2) Teren przy cmentarzu parafialnym w Stoczku.

W strefie tej postuluje się:

− zachowanie istniejącego wartościowego drzewostanu,

− utrzymanie istniejącego użytkowania,

− nie wprowadzanie zwartych nasadzeń wysoką roślinnością,

− nie lokalizowanie obiektów kubaturowych.

STREFA „OW” – ochrony stanowisk archeologicznych, obejmuje:

− wszystkie stanowiska archeologiczne na terenie gminy znajdujące się w gminnej oraz

wojewódzkiej ewidencji zbytków, oprócz obiektów wpisanych do rejestru zabytków.

W strefie tej proponuje się wprowadzić następujące rygory:

1) działalność inwestycyjna związana z prowadzeniem prac ziemnych schodzących poniżej

0,30 m od współczesnej powierzchni użytkowej jest dopuszczalna pod warunkiem

przeprowadzenia badań archeologicznych polegających na sporządzeniu dokumentacji

konserwatorskiej obiektów i nawarstwień kulturowych w granicach stanowiska i jego

strefy ochrony. Wojewódzki konserwator zabytków w uzasadnionych przypadkach może

odstąpić od warunku prowadzenia badań. Warunkiem tym, oprócz inwestycji liniowych i

kubaturowych objęte są także:

a) poszukiwanie, rozpoznawanie i wydobywanie kopalin

b) prace modernizacyjne i przebudowa dróg publicznych

c) niwelacje terenu

d) budowa urządzeń wodnych i regulacji wód

e) usuwanie karpin.

2) Zakres i warunki przeprowadzenia prac archeologicznych i dokumentacyjnych oraz

finansowania prac określa wojewódzki konserwator zabytków zgodnie z przepisami

39

szczególnymi.

VII. KIERUNKI ROZWOJU KOMUNIKACJI

Kierunki rozwoju komunikacji w obszarze NPK muszą uwzględniać ustalenia planu

ochrony określone w rozdziale IV.

Generalnym celem polityki transportowej gminy jest takie usprawnienie i rozwój

systemu transportowego, aby stworzyć warunki do sprawnego i bezpiecznego

przemieszczania osób i towarów przy ograniczeniu szkodliwego wpływu na środowisko i

życie mieszkańców gminy.

Zrealizowanie tego celu będzie uzależnione od:

− zapewnienia drogowych powiązań zewnętrznych z układem dróg krajowych,

wojewódzkich, najbliższymi miastami (Łochowem, Węgrowem, Sokołowem Podlaskim),

sąsiednimi gminami, a przede wszystkim z ośrodkiem wojewódzkim w Warszawie,

− zapewnienie obsługi komunikacyjnej zagospodarowania przestrzennego w układzie

przestrzennym gminy drogami o odpowiednim standardzie (nawierzchnia twarda

ulepszona o odpowiednich parametrach technicznych),

− rozwoju sieci zewnętrznych powiązań komunikacją zbiorową,

− poprawy sytuacji w dziedzinie obsługi technicznej pojazdów poprzez budowę stacji paliw,

myjni oraz obiektów kompleksowo obsługujących pojazdy mechaniczne.

Uwarunkowania wewnętrzne wynikające z diagnozy stanu istniejącego, powiązania i

uwarunkowania zewnętrzne stanowiły podstawę do określenia kierunków rozwoju układu

drogowego.

1. Układ drogowy

1.1. Podstawowy układ drogowy gminy Stoczek tworzyć będą:

− droga krajowa nr 50 Mińsk Mazowiecki – Łochów – Brok – Ostrów Mazowiecka,

− drogi powiatowe (tab. 1 i rys. studium),

− drogi gminne (tab. 2 i rys. studium).

1.2. Układ uzupełniający będą tworzyć drogi wewnętrzne (nieoznaczone na rys.

studium).

1.3. Połączenia zewnętrzne z drogami krajowymi i wojewódzkimi prowadzone będą za

pośrednictwem:

− drogi krajowej nr 50 (Mińsk Mazowiecki – Łochów – Brok – Ostrów Mazowiecka) z

drogą krajową nr 2 (Warszawa – Siedlce – Terespol) – węzeł Stojadła,

40

− drogi powiatowej 4207w (Paplin – Stoczek – Sadowne) z drogą krajową nr 50 na terenie

gm. Sadowne, z drogą krajową nr 62 (Węgrów – Łochów) i drogą wojewódzką 637

(Warszawa – Węgrów – Drohiczyn) na terenie gm. Korytnica.

1.4. Połączenia poszczególnych miejscowości z ośrodkiem gminnym, powiatowym oraz z

siedzibami gmin sąsiednich będą realizowane drogami powiatowymi (tab. 1) oraz

ważniejszymi drogami gminnymi.

1.5. W celu określenia wymagań technicznych i użytkowych dróg wprowadza się oprócz

kategorii następujące klasy:

- droga krajowa klasa GP (główna ruchu przyspieszonego)

- droga powiatowa klasa G (główna)

- droga powiatowa klasa Z (zbiorowa)

- droga gminna klasa L (lokalna)

- droga gminna klasa D (dojazdowa)

1.6. Szerokość w liniach rozgraniczających:

- dla klasy GP – 30m,

- dla klasy G – 25m,

- dla klasy Z – 20m,

- dla klasy L – 12m w terenie zabudowanym, 15m na szlaku,

- dla klasy D – 10m w terenie zabudowanym, 15m na szlaku.

1.7.Studium dopuszcza mniejsze szerokości w liniach rozgraniczających przy

opracowaniu planów miejscowych, jeżeli są one uwarunkowane wartościowym

zainwestowaniem lub zadrzewieniem, a istniejące korytarze pozwalają na rozplanowanie

zakładanego przekroju.

Większość dróg obecnie nie spełnia kryteriów odpowiadających dla ustalonej klasy.

1.8.Drogi wewnętrzne mogą posiadać zróżnicowane parametry techniczne w zależności od

uwarunkowań i przypisanej im funkcji w obsłudze obszaru gminy. Zakłada się dla nich

minimalną szerokość pasa komunikacyjnego 6m.

2. Komunikacja kolejowa

Zakłada się modernizację linii kolejowej relacji Warszawa – Białystok obrzeżnie

przebiegającej przez teren gminy. Działania gminy winny zmierzać w kierunku większego

wykorzystywania tej linii do przewozów pasażerskich poprzez zlokalizowany na terenie

gminy przystanek osobowy Topór.

41

3. Komunikacja publiczna

Gmina będzie obsługiwana przez istniejący układ linii autobusowych PKS i

prywatnych linii autobusowych. Wskazane byłoby po uprzednim doprowadzeniu parametrów

technicznych dróg do wymaganych norm, rozszerzenie oferty komunikacji publicznej na

nieobsługiwane obszary gminy.

4. Transport

Gmina z uwagi na brak dostępności do kolei korzystać będzie wyłącznie z transportu

samochodowego. Należy wspierać inicjatywy gospodarcze i promować rozwój usług

transportowych.

5. Ścieżki rowerowe

Ze względu na rosnącą funkcję rekreacyjno – turystyczną gminy proponuje się rozwój

komunikacji rowerowej. W tym celu wyznaczono główne ciągi ścieżek rowerowych.

Proponowane przebiegi ciągów rowerowych pokazano na rys. studium.

6. Zaplecze techniczne

W dziedzinie zaplecza technicznego należy dążyć do zlokalizowania na terenie gminy

stacji paliw, myjni oraz obiektów kompleksowo obsługujące pojazdy. Należy wspierać

inicjatywy gospodarcze w tej dziedzinie.

DROGI POWIATOWE NA TERENIE GM. STOCZEK

 TAB. 1

Numer drogi Lokalizacja Klasa drogi

4207W Paplin – Stoczek – Sadowne G

4208W Zagrodniki – Topór Z

4209W Jeżyska – Ogrodniki – Grabowiec Z

4210W Kamionna – Baczki – Stoczek Z

4211W Majdan – Wieliczna Z

4212W Stoczek – Lipki - Kołodziąż Z

4213W Baczki – Kamionna – Zgrzebichy – Drgicz Z

4214W Łochów – Twarogi – Gruszczyno Z

4215W Stara Wieś – Huta Gruszczyno Z

4216W Stoczek – Wrotnów Z

DROGI GMINNE ORAZ PROPONOWANE

42

NOWE DROGI GMINNE NA TERENIE GM. STOCZEK

TAB. 2

Lp. Nr drogi Lokalizacja drogi Kl. Uwagi

1. 420701 dr. 4210 – Wieliczna – Grabowiec – Mrozowa Wola –

dr. 4207

L

2. 420702 dr. 4210 – Wieliczna – Drgicz – dr. 4207 L

3. 420703 dr. 4207 – Stoczek – Gajówka Zach. – Topór L

4. 420704 dr. 420702 – Drgicz – dr. 4213 D

5. 420706 dr. 4210 – Wieliczna – gr. gm. L

6. 420706 dr. 4210 – Wieliczna – Marianów – gr. gm. D

7. 420707 gr. gm. – Wieliczna – Marianów – dr. 4213 L

8. 420708 Drgicz – Zgrzebichy – dr. 4213 D

9. 420709 dr. 4207 – Majdan – dr. 4207 D

10. 420710 dr. 420709 – Błotki – Zgrzebichy – gr. gm. L

11. 420711 dr. 4207 – Grygrów – gr.gm. L

12. 420712 dr. 420711 – Kalaty - Żulin D

13. 420713 dr. 4207 – Gruszczyno – dr. 4215 D

14. 420714 dr. 4215 – Gruszczyno – dr. 4215 D

15. 420715 dr. 4207 – Majdan D

16. 420717 od dr. 4210 – Stoczek – dr. 4207 D

17. 420718 dr. 4207 – Drgicz D

18. 420719 dr. 4207 – Drgicz – dr. 420702 D

19. 420719 Drgicz D

20. 420720 dr. 4207 – Stoczek D

21. 420721 dr. 420720 – Stoczek D

22. 420722 dr. 4207 – Stoczek – dr. 4212 D

23. 420723 dr. 4212 – Stoczek L

24. 420724 dr. 4207 – Stoczek – dr. 420723 D

25. 420725 dr. 4207 – Stoczek – dr. 420724 D

26. 420726 dr. 4207 – Stoczek – dr. 420723 D

27. 420727 dr. 4210 – Stoczek – Gajówka Zach. – dr. 4208 D

28. 420728 dr. 4207 – Gajówka – dr. 4209 D

29 420730 dr. 4207 – Stoczek – Polkowo D

43

30. 420731 dr. 4210 – Stoczek – dr. 4207 D

31. 420732 dr. 4207 – Stoczek D

32. 420733 dr. 4212 – Gajówka Wsch. – dr. 4216 D

33. 420734 dr. 420723 – Stoczek D

34. 420734 dr. 420734 – Stoczek D

35. 420735 Stoczek (przy zalewie) D

36. 420736 dr. 4212 – Stare Lipki – do lasu D

37. 420737 dr. 4212 – Stare Lipki D

38. 420739 dr. 4212 – Stare Lipki – dr. 4212 D

39. 420740 dr. 420736 – Stare Lipki – dr. 4212 D

40. 420744 Stare Lipki D

41. 420745 Stare Lipki – dr. 420766 D

42. 420746 Stare Lipki D

43. 420747 dr. 4212 – do lasu L

44. 420748 Stare Lipki D

45. 420752 Stare Lipki – Nowe Lipki D

46. 420753 Nowe Lipki – dr. 420752 D

47. 420756 dr. 420746 - Stare Lipki – Nowe Lipki L

48. 420757 dr. 4212 – Brzózka – Polkowo – Mrozowa Wola –

dr. 4207

L

49. 420763

420764

dr. 4212 – Brzózka – dr. 4212 D

50. 420766 Nowe Lipki – Stare Lipki – Miednik – Kałęczyn L

51. 420767 dr. 4216 – Kałęczyn – dr. D

52. 420769 dr. 420767 – Kałęczyn – dr. 420766 D

53. 420769 dr. 420766 – Kałęczyn D

54. 420770 dr. 4216 – Kozołupy – dr. 4216 D

55. 420771 dr. 4216 – Miednik – Kozołupy D

56. 420772 dr. 4216 – Miednik – dr. 420770 D

57. 420772 dr. 4216 – Miednik D

58. 420773 dr. 420766 – Miednik – dr. 4216 D

59. 420774 dr. 4212 – Stare Lipki D

60. 420775 dr. 4212 – Stare Lipki – dr. 420740 D

44

61. 420776 dr. 4212 – Stare Lipki – dr. 420747 D

62. 420777 dr. 420747 – Stare Lipki D

63. 420778 dr. 420747 – Stare Lipki – dr. 420766 D

64. 420780 dr. 4207 – Mrozowa Wola D

65. 420781 dr. 4207 – Mrozowa Wola – do PKP L

66. 420781 przy PKP do dr. 420781 D

67. dr. 420706 – Marianów – dr. 420707 D Proponowana do uchwalenia jako

droga gminna

68. dr. 4207 – Grygów – dr. 4207 D Proponowana do uchwalenia jako

droga gminna

69. Kołodziąż – Nowe Lipki – Maliszewa L Proponowana do uchwalenia jako

droga gminna

70. dr. 420745 – Stare Lipki – dr. 420746 D Proponowana do uchwalenia jako

droga gminna

71. dr. 420746 – Stare Lipki – dr. 420747 D Proponowana do uchwalenia jako

droga gminna

72. dr. 420746 – Stare Lipki – dr. 420747 D Proponowana do uchwalenia jako

droga gminna

73. od ul. Leśnej D Proponowana do uchwalenia jako

droga gminna

74. ul. projektowana D Proponowana do uchwalenia jako

droga gminna

75. ul. projektowana D Proponowana do uchwalenia jako

droga gminna

76. ul. projektowana D Proponowana do uchwalenia jako

droga gminna

77. ul. Młynarska D Proponowana do uchwalenia jako

droga gminna

78. ul. Armii Krajowej D Proponowana do uchwalenia jako

droga gminna

79. ul. projektowana D Proponowana do uchwalenia jako

droga gminna

80. ul. projektowana D Proponowana do uchwalenia jako

droga gminna

81. ul. projektowana D Proponowana do uchwalenia jako

droga gminna

82. ul. Bednarska D Proponowana do uchwalenia jako

droga gminna

83. ul. Miodowa D Proponowana do uchwalenia jako

droga gminna

84. ul. Piwna D Proponowana do uchwalenia jako

droga gminna

VIII. KIERUNKI ROZWOJU INFRASTRUKTURY TECHNICZNEJ

Kierunki rozwoju infrastruktury technicznej w obszarze NPK muszą uwzględniać

ustalenia planu ochrony parku określone w rozdziale IV.

45

1. Gospodarka wodno -ściekowa

Przyjęte rozwiązania zaopatrzenia w wodę i unieszkodliwianie ścieków w gminie

Stoczek zostały podporządkowane następującym zasadom:

c) zapewnienie odpowiedniej ilości i jakości wody do picia i na potrzeby gospodarcze

mieszkańców oraz na cele przeciwpożarowe,

d) prowadzenie kompleksowej gospodarki wodno-ściekowej wymagające budowy urządzeń

odprowadzania i oczyszczania ścieków dla zwodociągowanych wsi (w pierwszej

kolejności w miejscowości gminnej),

e) pełne sanitarne unieszkodliwianie ścieków sanitarnych.

Obecnie wszystkie tereny zwartej zabudowy w gminie są zaopatrywane w wodę z

następujących zbiorowych systemów wodociągowych:

7) „Stoczek”o zasięgu obejmującym wsie: Stoczek, Gajówkę Wschodnią, Drgicz i Gajówka

Zachodnia, pracujący na bazie ujęcia wód głębinowych w miejscowości Stoczek

oznaczonego na rysunku studium symbolem WW,

8) „Stare Lipki” o zasięgu obejmującym wsie: Stare Lipki, Brzózkę, Nowe Lipki, Mrozowa

Wola, Polkowo, pracujący na bazie ujęcia wód głębinowych w Sarych Lipkach

oznaczonego na rysunku studium symbolem WW,

9) „Ostrówek” o zasięgu obejmującym wsie: Topór, Grabowiec, Wieliczna, Zgrzebichy i

Marianów, zasilany z ujęcia wody w miejscowości Ostrówek , gmina Łochów,

10) „Tończa” o zasięgu obejmującym wsie: Gruszczyno, Huta Gruszczyno, Żulin, Grygrów,

Kalaty, Majdan, Błotki, Kazimierzów, Kałęczyn, Miednik i Kozołupy, zasilany z ujęcia

wody w miejscowości Tończa , gmina Liw

Dopuszcza się, poza terenami zwartej zabudowy wsi, lokalizację studni

indywidualnych.

Odprowadzanie i unieszkodliwianie ścieków powstających na obszarze gminy Stoczek

prowadzone jest w oparciu o gminną oczyszczalnię ścieków zlokalizowaną w miejscowości

Stoczek , oznaczoną na rysunku studium symbolem NO.

Do oczyszczalni doprowadzone są systemem zbiorczym kanalizacji sanitarnej ścieki z

miejscowości : Stoczek , Gajówka Wschodnia i Stare Lipki. Docelowo odprowadzanie

ścieków do oczyszczalni w Stoczku planuje się z części wsi Drgicz i części wsi Gajówka

Wschodnia. Ponadto, z terenu całej gminy dowożone są ścieki pochodzące ze zbiorników

bezodpływowych lub z przydomowych oczyszczalni ścieków .

Pełne sanitarne unieszkodliwianie ścieków z całej gminy wymaga jeszcze dużych inwestycji.

Planuje się wybudowanie dwóch zbiorczych systemów kanalizacyjnych z projektowanymi

46

oczyszczalniami ścieków we wsiach Topor i Żulin, oznaczonych na rysunku studium

symbolem NOp.

Dopuszcza się objęcie systemem kanalizacji zbiorczej miejscowości Zagrodniki i Ogrodniki

gmina Łochów . Dla tych miejscowości ścieki będą odprowadzane do oczyszczalni w

miejscowości Topór.

Odbiornikiem oczyszczonych ścieków będą rowy w zlewni rzeki Ugoszcz, Lubiesza i

Dzięciołek.

Wszystkie oczyszczalnie zostaną wyposażone w punkty zlewne ścieków dowożonych z

miejscowości nieobjętych kanalizacją zbiorczą, w tym z terenów letniskowych.

Dopuszcza się stosowanie indywidualnych urządzeń oczyszczających ścieki tzw. oczyszczalni

przydomowych lub bezodpływowych zbiorników na nieczystości ciekłe.

2. Gospodarka odpadami stałymi

W prowadzeniu gospodarki odpadami przyjmuje się zasady:

– maksymalnego wykorzystania gospodarczego odpadów,

– segregacji i zorganizowanej zbiórki pozostałych odpadów z terenu całej gminy,

– unieszkodliwiania w sposób bezpieczny dla środowiska.

Odpady stałe w gminie Stoczek są segregowane i czasowo gromadzone w typowych

kontenerach ustawionych w miejscach dostępnych dla wszystkich mieszkańców gminy, a

następnie wywożone do urządzonego obiektu składowania odpadów w miejscowości

Gajówka Zachodnia oznaczonego na rysunku studium symbolem NU/EN .

Na tym terenie projektuje się również wybudowanie biogazowni.

Gospodarka odpadami będzie prowadzona w okresie przejściowym w oparciu o istniejące

gminne składowisko odpadów o chłonności wystarczającej co najmniej do 2021 roku.

Docelowo przewidziana jest likwidacja tego składowiska.

Krajowy Program Gospodarki Odpadami zakłada prowadzenie gospodarki odpadami

komunalnymi w systemie przestrzennych powiązań regionalnych np. w oparciu o związki

międzygminne liczące minimum 150 tys. mieszkańców. Taka minimalna ilość mieszkańców

umożliwia zbudowanie wielofunkcyjnego systemu z instalacjami do mechaniczno –

biologicznego lub termicznego przekształcania odpadów komunalnych i odzysku odpadów

zbieranych selektywnie- kompostownie, sortownie, demontaż odpadów wielkogabarytowych,

przetważanie zużytego sprzętu elektrycznego i elektronicznego.

Wojewódzki Program Gospodarki Odpadami (WPGO) dla województwa mazowieckiego

opracowany na lata 2007 -11 z uwzględnieniem lat 2012 – 15 przewiduje:

− zamknięcie wszystkich składowisk niespełniejących standardów UE,

47

− zmniejszenie ilości funkcjonujących składowisk odpadów komunalnych na terenie

województwa do 15 składowisk regionalnych, stanowiących część integralną

systemu gospodarki odpadami.

Przyjęty plan zmniejszenia liczby składowisk istniejących zakłada likwidację składowiska

odpadów w Stoczku.

Gospodarka odpadami z terenu gminy docelowo będzie prowadzona w ramach regionalnego

scentralizowanego systemu unieszkodliwiania odpadów. System ten zostanie utworzony na

bazie Regionalnego Zakładu Zagospodarowania Odpadów (RZZO).

Na terenie Regionu Siedleckiego obejmującego powiaty :siedlecki, sokołowski, węgrowski,

łosicki i garwoliński przewidziano funkcjonowanie dwóch Regionalnych Zakładów

Zagospodarowania Odpadami (RZZO)

− Składowisko odpadów komunalnych we wsi Wola Suchożeberska, Zakład

Utylizacji Odpadów Sp. z. o. o. w Siedlcach;

− Międzygminne składowisko odpadów komunalnych w Łosicach, ul. Ekologiczna 1

Związek Komunalny „ Nieskażone Środowisko „ z s. w Łosicach;

Zakłada się, że gospodarka odpadami komunalnymi na terenie gminy Stoczek będzie

prowadzona w poparciu o RZZO w Woli Suchożeberskiej.

Na terenie gminy będzie prowadzona selektywna zbiórka odpadów z uwzględnieniem

odpadów przeznaczonych do odzysku oraz wykorzystania biomasy. Selektywna zbiórka

odpadów może odbywać się w systemie indywidualnym (w miejscu wytwarzania odpadów

– gospodarstwach) lub z wyznaczeniem zbiorowych punktów selektywnej zbiórki odpadów.

Gospodarka odpadami innymi niż komunalne będzie prowadzona indywidualnie przez ich

wytwórców, z zachowaniem wymagań przepisów prawnych.

Nie przewiduje się na terenie lokalizacji składowisk odpadów niebezpiecznych, ani też

lokalizacji innych niż istniejące składowisk odpadów komunalnych.

Do czasu zorganizowania regionalnego systemu zagospodarowania odpadów oraz likwidacji

istniejącego składowiska, gospodarka odpadami na terenie gminy będzie odbywała się w

oparciu o składowisko gminne z zachowaniem zasad segregacji i minimalizacji ilości

składowanych odpadów .

Obecnie w Urzędzie Marszałkowskim trwają prace dotyczące opracowanie aktualizacji.

WPGO dla Mazowsza na lata 2012 – 2017 z uwzględnieniem lat 2018 – 2023.

Rady Gmin będą miały obowiązek dostosowania zapisów regulaminu utrzymania czystości i

porządku w gminie do uregulowań wynikających z WPGO w terminie 6 miesięcy od dnia

uchwalenia tego planu.

48

3. Zaopatrzenie w ciepło

Ogrzewanie budynków realizowane jest indywidualnie ze źródeł ciepła głównie na

paliwo stałe. Ze względu na położenie gminy w obszarze funkcjonalnym Zielone Płuca

Polski, którego szczególnym atutem jest czyste powietrze oraz w Nadbużańskim Parku

Krajobrazowym z otuliną istnieje potrzeba stosowania paliw mniej uciążliwych dla

środowiska - gazu ziemnego, oleju opałowego i paliw z niekonwencjonalnych źródeł np.

biogazownie, farmy wiatrowe, panele słoneczne.

Teren gminy nie jest jednak zgazyfikowany, mimo że istnieje możliwość

doprowadzenia gazociągu wysokiego ciśnienia do Stoczka poprzez przewidywane w

koncepcjach gazyfikacji odgałęzienie od magistrali 0700 Kobryń - Warszawa. Warunkiem

stawianym przez dystrybutora sieci jest jednak opłacalność ekonomiczna, której osiągnięcie,

w chwili obecnej, jest niemożliwe.

4. Kierunki rozwoju elektroenergetyki

4.1. Ponad lokalne sieci dystrybucyjne 110 kV

 Aktualne plany rozwoju operatora systemu sieci dystrybucyjnych nie przewidują

budowy na terenie gminy Stoczek nowych urządzeń elektroenergetycznych wysokiego

napięcia 110 kV. Przebiegająca przez gminę jednotorowa linia 110 kV Ostrołęka –Małkinia –

Węgrów –Siedlce jest w dobrym stanie technicznym i nie wymaga działań modernizacyjnych,

a jedynie bieżących prac eksploatacyjnych. Budowa linii 110 kV może być jednak w

przyszłości konieczna w przypadku lokalizacji w gminie Stoczek farmy elektrowni

wiatrowych o odpowiednio dużej mocy.

Wymogi prawne dotyczące ochrony przed promieniowanie elektromagnetycznym

wytwarzanym przez linie wysokich i najwyższych napięć zawarto w Rozporządzeniu

Ministra Środowiska z dnia 30 października 2003r. (Dz. U. Nr 192 poz. 1882 i 1883), które

określa dopuszczalne poziomy pól elektrycznych i magnetycznych w środowisku,

zróżnicowane dla terenów pod zabudowę mieszkaniową i dla innych miejsc dostępnych dla

ludności. Ze względu na skomplikowany sposób ustalania bezpiecznych odległości od tych

linii, budowanych na różnych słupach, według różnych katalogów, przyjmuje się, w oparciu o

obliczenia, że bezpiecznymi odległościami budynków mieszkalnych od skrajnych przewodów

linii napowietrznych 110 kV jest 14,5 m (ok. 19 m od osi linii).

Lokalizacja obiektów mieszkalnych w odległościach mniejszych niż wyżej podane jest

możliwa, jednak każdorazowo musi być poprzedzona procedurą pomiarową określoną w

wymienionym na wstępie Rozporządzeniu Ministra Środowiska.

49

4.2. Źródła energii elektrycznej średniego napięcia 15 kV

Przedsiębiorstwo Gospodarki Energetycznej obsługujące odbiorców energii

elektrycznej w gminie Stoczek nie przewiduje obecnie budowy na jej terenie stacji

110/15 kV, a więc zasilanie pracujących tu stacji 15/0,4 kV odbywać się będzie w

dalszym ciągu ze źródeł zewnętrznych, czyli stacji 110/15 kV w Łochowie i Węgrowie.

W perspektywicznych koncepcjach rozwojowych dystrybutor rozważa budowę

nowej stacji 110/15 kV na terenie sąsiedniej gminy Kosów Lacki.

Z uwagi na konieczność uzyskania przez Polskę w 2020 roku 15% udziału energii ze

źródeł odnawialnych w ogólnym bilansie produkcji energii (wymóg pakietu klimatycznego

ogłoszonego przez Komisję Europejską), coraz większą uwagę inwestorów przyciągać będą

tereny posiadające korzystne warunki do lokalizacji lokalnych elektrowni i ciepłowni,

wykorzystujących lokalne zasoby energii odnawialnej, głównie w postaci energii wiatru,

biomasy (w tym odpadowej), słońca. Według stanu wiedzy z II połowy roku 2010 na terenie

gminy Stoczek planuje się budowę biogazowi z lokalizacją na międzygminnym wysypisku

odpadów komunalnych we wsi Gajówka Zachodnia, która będzie źródłem energii

elektrycznej i skojarzonego ciepła o mocach po około 1MWe (moc elektryczna) i 1MWc

(moc cieplna).

4.3. Magistralne linie SN 15 kV

Istotną poprawę parametrów technicznych (zwłaszcza niezawodności), energii

elektrycznej SN 15 kV dostarczanej do gminy Stoczek uzyskać można poprzez

modernizację i rozbudowę systemu linii magistralnych oraz połączeń międzyliniowych.

W odniesieniu do aktualnego stanu technicznego trzonów linii magistralnych

zasilających gminę nie ma większych zastrzeżeń, bowiem linie te są liniami

pierścieniowymi wybudowanymi przewodami o właściwym przekroju i odpowiedniej

przepustowości. Wykonania modernizacji polegającej na wymianie przewodów na

przewody o przekroju 70 mm2 wymaga jedynie fragment linii magistralnej Łochów (pole

Orzełek) – Prostyń – Małkinia na odcinku od węzła linii w Mrozowej Woli do wsi Sokółka

w gminie Sadowne.

Znacznie większe potrzeby inwestycyjne występują w odniesieniu do modernizacji i

rozbudowy linii SN 15 kV stanowiących połączenia pomiędzy trzonami linii

magistralnych. Połączenia te są szczególnie istotne w przypadkach awarii zasilania

podstawowego, umożliwiają bowiem podanie energii z kierunku alternatywnego, co

minimalizuje przerwy w dostawie energii.

W odniesieniu do istniejących powiązań pomiędzy trzonami linii magistralnych

50

postuluje się wykonanie następujących działań inwestycyjnych:

− modernizację linii ł ączącej magistralę Łochów (Orzełek)-Prostyń –Małkinia z

magistralą Łochów – Stara Wieś – Węgrów na odcinku od Mrozowej Woli do wsi

Drgicz (do punktu z przewodami AFL 70 mm2),

− modernizację linii ł ączącej magistralę Łochów (Orzełek) - Prostyń – Małkinia z

magistralą Łochów – Łojki na odcinku od wsi Mrozowa Wola do wsi Grabiny w

gminie Sadowne.

Bardzo ważnymi inwestycjami poprawiającymi niezawodność zasilania wsi położonych we

wschodnich rejonach gminy Stoczek będzie wykonanie:

− powiązania promieniowej linii SN zasilającej wsie: Brzózka, Stare Lipki, Nowe

Lipki z magistrali Łochów (Orzełek) - Prostyń – Małkinia z promieniową linią

zasilającą wsie Kozołupy, Kałęczyn, Miednik z magistrali Węgrów – Wrotnów,

− powiązanie promieniowej linii SN zasilającej wieś Kazimierzów z magistrali

Węgrów – Stara Wieś z promieniową linią zasilającą wsie: Kozołupy, Kałęczyn,

Miednik z magistrali Węgrów – Wrotnów.

Istniejące linie odgałęźne SN 15 kV, które wykorzystywane będą do realizacji

nowych połączeń międzymagistralnych należy przebudować na przewody o przekroju

70mm2, natomiast odcinki linii nowych budować od razu przewodami o takim przekroju.

4.4. Lokalne urządzenia elektroenergetyczne

Rozwój urządzeń lokalnych (odgałęźne linie SN 15 kV, stacje trafo 15/0,4 kV, linie

niskiego napięcia 0,4 kV) zasilających poszczególne wsie polega na modernizacji i

rozbudowie urządzeń istniejących oraz dobudowie urządzeń nowych.

Wykonania pełnej modernizacji polegającej na całkowitym demontażu urządzeń

wyeksploatowanych, przestarzałych i montażu zastępujących je urządzeń nowoczesnych

wymagają szczególnie dwie wsie: Wieliczna i Drgicz, w których nie prowadzono do tej

pory większych prac modernizacyjnych. Przeprowadzone w okresie ostatnich kilkunastu lat

częściowe modernizacje linii SN 15 kV i stacji trafo 15/0,4 kV we wsiach: Błotki, Brzózka,

Gruszczyno, Huta Gruszczyno, Grygrów, Majdan, Nowe Lipki, Stare Lipki, Kalaty,

spowodowały istotną poprawę jakości energii elektrycznej dostarczanej odbiorcom, jednak w

dalszym ciągu pełnych modernizacji wymagają w tych wsiach linie niskiego napięcia 0,4 kV.

Modernizacją częściową, obejmującą przestarzałe, wyeksploatowane, awaryjne

elementy sieci lokalnych, należy objąć w różnych zakresach wszystkie pozostałe wsie gminy,

bowiem w każdej istnieją takie obwody linii niskiego napięcia, w których na skutek

przeciążenia, niewystarczających przekrojów przewodów występują ponadnormatywne

51

spadki napięć i awaryjne przerwy w zasilaniu. Modernizacji polegającej na pełnej wymianie

i zastąpieniu przez stacje nowego typu wymagają najstarsze słupowe stacje 15/0,4 kV typu

ŻH (w gminie łącznie 10 sztuk – 13,5% wszystkich stacji) pracujące jeszcze we wsiach:

Drgicz, Gajówka Zachodnia, Kałęczyn, Wieliczna. W trakcie prac projektowych jest

modernizacja stacji i sieci SN we wsi Gruszczyno. Podczas modernizacji stacji trafo 15/0,4

kV modernizowane są również zasilające je odcinki napowietrznych SN 15 kV. Pewnych

działań modernizacyjnych (wymiana transformatorów, wyprowadzenie dodatkowych

obwodów niskiego napięcia) wymagać już mogą słupowe stacje trafo 15/0,4kV nowszych

typów - STSa20/100 i STSa20/250, pochodzące z lat 70 tych i 80-tych. Jest ich w gminie

Stoczek 31 sztuk (ok. 42% ogólnej liczby).

Oprócz działań modernizacyjnych o różnym zakresie, procesem ciągłym będzie

budowa nowych elementów sieci lokalnych, służących zasilaniu obiektów powstających na

terenach nie uzbrojonych jeszcze w urządzenia elektroenergetyczne. Bardzo często sieci

przeznaczone do przyłączenia nowych odbiorców służą poprawie zasilania obiektów

istniejących w sąsiedztwie

Istotnym kierunkiem rozwoju, wchodzącym w zakres zadań własnych

samorządów gminnych jest budowa, modernizacja i rozbudowa urządzeń oświetlenia

drogowego.

Z uwagi na bardzo duże koszty budowy sieci kablowych na rozległych terenach

wiejskich, utrzymana zostanie zasada budowy sieci napowietrznych, ale już według

najnowszych rozwiązań technicznych, z wykorzystaniem przewodów izolowanych, słupów

wirowanych i małogabarytowych stacji słupowych 15/0,4 kV.

Budowa sieci kablowych racjonalna będzie na terenach o dużej gęstości

zabudowy, oraz do zasilania obiektów energochłonnych, wymagających dodatkowo większej

pewności zasilania.

Inne kierunki rozwoju elektroenergetyki to:

− budowa lokalnych, ekologicznych mini źródeł energii, głównie instalacji

solarnych, pomp cieplnych produkujących energię elektryczną do celów

podgrzewania ciepłej wody użytkowej i wspomagania ogrzewania obiektów, a

także obiektów o większych mocach (wiatrowych, biogazowych) produkujących

energię elektryczną sprzedawaną do sieci dystrybucyjnych lokalnego operatora,

− racjonalizacja gospodarki energią (nowoczesne technologie, energooszczędne źródła

światła, maszyny i urządzenia elektryczne),

− właściwa eksploatacja i konserwacja urządzeń, zmniejszająca straty energii i

52

zagrożenie porażeniem prądem i zagrożenie wybuchem pożarów na skutek awarii

urządzeń elektroenergetycznych.

5. Telekomunikacja

Adaptuje się istniejące obiekty i urządzenia telekomunikacyjne, z możliwością ich

rozbudowy oraz remontów .

Ustala się budowę nowych obiektów telekomunikacyjnych.

 W związku z wejściem w życie nowych regulacji prawnych dotyczących wspierania

rozwoju usług i sieci telekomunikacyjnych (ustawa z dn. 7 maja 2010 r.) wystąpiły

53

możliwości znacznego przyspieszenia rozwoju wszelkich form komunikacji elektronicznej.

Polityka przestrzenna gminy bazująca na w/w ustawie w odniesieniu do szeroko

rozumianego sektora telekomunikacyjnego uwzględnia następujące kierunki rozwoju tego

sektora:

− budowę, rozbudowę, modernizację sieci i urządzeń telekomunikacyjnych w

tradycyjnych i nowych technologiach, w tym światłowodowej – z zapewnieniem

przestrzennego i technicznego dostępu do wybudowanych elementów,

− objęcie gminy zintegrowanym systemem telekomunikacyjnym, połączonym z

ponadlokalnymi systemami sieci internetowych: wojewódzkiej i krajowej,

− rozwój systemów telekomunikacyjnych i teleinformatycznych (przewodowych oraz

bezprzewodowych) stosownie do wzrostu zapotrzebowania na usługi telekomunikacyjne i

teleinformatyczne w gminie,

Realizowana obecnie i planowana na lata następne budowa i rozbudowa sieci

światłowodowych w gminie Stoczek w sposób istotny wpisuje się w powyższe kierunki

rozwoju telekomunikacji, szczególnie rozszerzy bowiem dostęp do szerokopasmowego

Internetu.

6. Inne kierunki rozwoju elektroenergetyki

Inne kierunki rozwoju elektroenergetyki to:

1) odnawialne źródła energii, które wykorzystują w procesie przetwarzania energię

wiatru, promieniowania słonecznego, geotermalną, fal, spadku rzek oraz energię

pozyskiwaną z biomasy, biogazu wysypiskowego, a także biogazu powstałego w

procesach odprowadzania lub oczyszczania ścieków albo rozkładu składowanych

szczątek roślinnych i zwierzęcych.

2) racjonalizacja gospodarki energią, stosowanie nowoczesnych, energooszczędnych

technologii, odbiorników energii, źródeł światła.

3) właściwa eksploatacja i konserwacja sieci i instalacji elektrycznych ograniczająca

straty energii i zagrożenia porażeniowego i pożarowego.

54

IX. INWESTYCJE CELU PUBLICZNEGO O ZNACZENIU LOKALNYM

Przewiduje się realizację do 2020 r. następujących lokalnych inwestycji celu

publicznego:

– budowa Gminnego Ośrodka Kultury, Sportu i Rekreacji,

– przebudowa i budowa dróg gminnych, chodników i zatok,

– budowa zbiornika wodnego „Ugoszcz”,

– budowa oczyszczalni ścieków w miejscowości Topór wraz z kanalizacją sanitarną dla

miejscowości: Topór, Mrozowa Wola, Polkowo, Grabowiec i Wieliczna,

– budowa biogazowi przy istniejącym składowisku odpadów komunalnych w

miejscowości Gajówka Zachodnia.

X. INWESTYCJIE CELU PUBLICZNEGO O ZNACZENIU PONADLOKA LNYM

Do inwestycji celu publicznego o znaczeniu ponadlokalnym należą:

1) budowa gazociągu.

XI. OBSZARY DLA, KTÓRYCH GMINA ZAMIERZA SPORZ ĄDZIĆ MIEJSCOWY

PLAN ZAGOSPODAROWANIA PRZESTRZENNEGO, W TYM OBSZARY

WYMAGAJ ĄCE ZMIANY PRZEZNACZENIA GRUNTÓW ROLNYCH I

LEŚNYCH NA CELE NIEROLNIECZE I NIELE ŚNE

Gmina zamierza sporządzić miejscowe plany zagospodarowania przestrzennego dla

części miejscowości Stoczek, Drgicz Stare Lipki i Nowe Lipki. Tereny takie zostały

oznaczone graficznie na rysunku studium pt ”Kierunki”. Tereny te wymagają zmiany

przeznaczenia gruntów rolnych i leśnych na cele nierolnicze i nieleśne oraz wyznaczenia dróg

dojazdowych i wewnętrznych umożliwiających obsługę komunikacyjną

Na terenie gminy Stoczek nie występują obszary, dla których jest obowiązkowe

sporządzenie planu zagospodarowania przestrzennego na podstawie przepisów odrębnych.

XII. KIERUNKI I ZASADY KSZTAŁTOWANIA ROLNICZEJ I LE ŚNEJ

PRZESTRZENI PRODUKCYJNEJ

1. Kształtowanie przestrzeni rolniczej

W rolnictwie obserwuje się następujące procesy:

55

– wypadanie z użytkowania użytków rolnych o najniższej przydatności rolniczej,

– wypadanie z produkcji części gospodarstw rolnych, głównie najmniejszych,

– koncentrację gruntu w gospodarstwach największych.

Procesy te powodują zmiany w rolniczej przestrzeni produkcyjnej. Następuje

zmniejszenie powierzchni użytków rolnych, a zwiększenie powierzchni leśnej. Wypadanie z

produkcji małych gospodarstw i przejmowanie ich gruntów przez gospodarstwa większe

wymagać będzie scalenia i wymiany gruntów. Gospodarstwa powiększające areał muszą

modernizować i rozbudowywać budynki gospodarcze, a ich zabudowa posuwa się w głąb

działek. W zabudowie zagrodowej pojawia się coraz więcej usług, które funkcjonują obok

produkcji rolnej, a z czasem tę produkcję wypierają. Powstaje też nowa zabudowa

mieszkaniowa jednorodzinna lub powiązana z usługami oraz zabudowa letniskowa. Zatem

zabudowa wsi będzie miała coraz bardziej charakter wielofunkcyjny. Zakłada się

funkcjonowanie nowoczesnego i zrestrukturyzowanego rolnictwa z nową funkcją

przetwórstwa spożywczego.

1.1 Zasady zagospodarowania terenów rolnych znajdujących się w obszarze NPK – wg

ustaleń planu ochrony NPK

1.2 Zasady zagospodarowania terenów rolnych położonych poza granicami NPK

1) główne funkcje – uprawy rolne, ogrodnicze, sadownicze, użytki zielone, stawy i

zbiorniki wodne.

2) uzupełniające funkcje – budowle rolnicze, urządzenia infrastruktury technicznej, w

tym również z zakresu łączności publicznej.

Zasady zagospodarowania

a) zachowanie istniejącej zabudowy zagrodowej z możliwością jej rozbudowy,

przebudowy i nadbudowy,

b) na terenach rolnych dopuszcza się lokalizację zabudowy zagrodowej w tym również

budowli rolniczych pod warunkiem istniejącego dostępu do drogi oraz możliwości

uzbrojenia terenu z sieci znajdujących się w terenach sąsiadujących z projektowaną

zabudową z dopuszczeniem lokalizacji indywidualnych obiektów (studnia, „szambo”),

jeżeli brak jest ekonomicznego uzasadniania przyłączenia do sieci publicznych,

c) na terenach rolnych dopuszcza się lokalizację dróg dojazdowych i wewnętrznych oraz

urządzeń infrastruktury technicznej, a w szczególności infrastruktury

telekomunikacyjnej.

56

2. Zalesienia

Na rysunku studium wskazuje się rejony, w których należy preferować zalesienia na

słabych gruntach rolniczych. Rejony te zostały wskazane jako postulowane. Ich granice

określono, opierając się przede wszystkim na analizie obecnego rozmieszczenia powierzchni

leśnych. Kierowano się zasadą wypełniania luk w obecnych zalesieniach, wyrównywania

granic polno-leśnych i rozszerzania kompleksów leśnych w rejonach, gdzie są szczególnie

rozdrobnione.

Zalesienia realizowane we wskazanych w studium rejonach, wzmocnią tereny aktywne

przyrodniczo, zwiększając lesistość gminy.

3. Ochrona terenów leśnych i rolnych

Ochrona istniejących lasów obejmować powinna zarówno działania bierne jak i

czynne. Do działań biernych zaliczyć należy przestrzeganie zakazu przeznaczania terenów

leśnych na inne cele. Jest to szczególnie istotne w przypadku małych, izolowanych zespołów

lub zespołów o funkcjach szczególnych (np. w dolinach rzek). Działania czynne powinny

polegać na egzekwowaniu obowiązków ciążących na właścicielach lasów. Obowiązki te

określa Ustawa o lasach z 1991r., a dotyczą one m. in. odpowiedniej pielęgnacji

drzewostanów.

4. Gospodarka leśna

Gospodarka leśna będzie prowadzona według następujących zasad:

– utrzymania trwałości lasów i ciągłości wykorzystania ich wielostronnych funkcji tj.

funkcji środowiskotwórczych, społecznych (pozaprodukcyjnych), ochronnych i

gospodarczych (produkcyjnych),

– powiększania zasobów leśnych poprzez zalesianie gruntów porolnych wskazanych w

uproszczonych planach urządzania lasów i wzmagania ich korzystnego wpływu na

warunki życia człowieka i funkcjonowania całości przyrody,

– powszechnej ochrony lasów.

Podstawowym warunkiem utrzymania trwałości lasów i wykorzystania ich

wszechstronnej użyteczności jest prowadzenie gospodarki leśnej zgodnie z ustaleniami

planów urządzania lasów państwowych lub uproszczonych planów urządzania lasów

niepaństwowych i w oparciu o zasady i instrukcje funkcjonujące w leśnictwie, a także

57

doskonalenia jej na podstawach ekologicznych.

Jednym z podstawowych czynników decydujących o trwałości lasów jest ograniczanie

procesów degradacji stosunków wodnych w lasach. W tym celu konieczne jest:

– zachowanie w stanie zbliżonym do naturalnego i odtworzenie śródleśnych zbiorników

i cieków wodnych,

– zachowanie w dolinach rzek lasów łęgowych, olsów i innych naturalnych formacji

przyrodniczych jako ostoi rzadkich gatunków roślin i zwierząt oraz regulatorów

wilgotności siedlisk i mikroklimatu,

– zachowanie w stanie nienaruszonym śródleśnych nieużytków (bagna, torfowiska, leśne

łąki) wraz z ich florą i fauną w celu ochrony pełnej różnorodności przyrodniczej i

dalsze traktowanie ich jako użytki ekologiczne.

Realizacja zasady powiększania zasobów leśnych powinna następować w wyniku

zalesiania gruntów porolnych. Teren gminy charakteryzuje się wysoką lesistością i dużą

ilością gleb o niskich klasach bonitacyjnych. Zaleca się wprowadzanie nowych zalesień na

grunty nieprzydatne rolniczo, zwłaszcza grunty odłogujące.

Generalnie do zalesienia przeznacza się nieużytki, grunty rolne nieprzydatne do

efektywnego wykorzystania w produkcji żywności oraz inne grunty nadające się do

zalesienia, a w szczególności:

– grunty orne klas od V do VI z, które nie rokują możliwości prowadzenia gospodarki

rolnej oraz łąki klas od V do VI i pastwiska klas od V do VI z, które nie stanowią

potencjalnych użytków zielonych, a bezpośrednio przylegają do kompleksów leśnych,

– tereny po wyeksploatowaniu piasku i żwiru.

W szczególnie uzasadnionych przypadkach do kompleksów leśnych mogą być

zaliczane, a tym samym również zalesiane:

– grunty wyższych klas bonitacyjnych stanowiące śródleśne enklawy i półenklawy

jednak o powierzchni nie większej niż 2 ha w jednym konturze,

– grunty rolne o powierzchni powyżej 2 ha w przypadku ich wyjątkowo niekorzystnego

położenia i kształtu (enklawy w dużych kompleksach leśnych lub wydłużone enklawy

i półenklawy).

Wszystkie wymienione wyżej zasady zalesieniowe zastosowano przy wskazaniu

obszarów przydatnych pod zalesienia przedstawionych w Studium. Wynikiem zalesienia

wyznaczonych obszarów będzie optymalne wykorzystanie powierzchni ziemi,

uporządkowanie przestrzeni rolniczej i leśnej (skracanie granicy polno- leśnej), jak też

właściwe, zgodne z warunkami glebowo - przyrodniczymi zagospodarowanie gruntów.

58

W zakresie zalesiania gruntów rolnych należy również uwzględniać ustalenia zawarte

w rozporządzeniu Ministra Rolnictwa i Rozwoju Wsi z dnia 18 czerwca 2007 r. w sprawie

szczegółowych warunków i trybu przyznawania pomocy finansowej w ramach działania

"Zalesianie gruntów rolnych oraz zalesianie gruntów innych niż rolne", objętego Programem

Rozwoju Obszarów Wiejskich na lata 2007-2013 (Dz. U. Nr 114, poz. 786).

Zgodnie z ustaleniami zawartymi w art. 14 ust. 3 ustawy z dnia 28 września 1991 r. o

lasach (jednolity tekst Dz. U. z 2005 r. Nr 45, poz. 435 z późno zm.), grunty przeznaczone do

zalesienia określa miejscowy plan zagospodarowania przestrzennego lub decyzja o

warunkach zabudowy i zagospodarowania terenu. Proces zalesiania gruntów porolnych jest

procesem złożonym w czasie, uwarunkowany zgodą właściciela oraz jego prawem ubiegania

się o dotacje i płatności z tym związane.

Celem trzeciej zasady jest konieczność otoczenia lasów powszechną ochroną.

W celu zapewnienia powszechnej ochrony lasów przepisy cytowanej wyżej ustawy o

lasach w art. 9 nakładają na właścicieli lasów obowiązek kształtowania równowagi w

ekosystemach leśnych, poprzez czynności określone w przepisach odrębnych.

Postuluje się również otoczenie szczególną opieką lasów ochronnych, w których

należy prowadzić gospodarkę leśną w sposób zapewniający ciągłe spełnianie przez nie celów,

dla których zostały wydzielone, w szczególności poprzez:

– dbałość o właściwy stan zdrowotny i sanitarny lasów,

– preferowanie naturalnego odnawiania lasów,

– ograniczanie regulacji stosunków wodnych do prac uzasadnionych potrzebami

odnowienia lasu oraz użytkowania sąsiadujących z lasami ochronnymi gruntów

nieleśnych,

– ograniczanie trwałego odwadniania bagien śródleśnych,

– kształtowanie struktury gatunkowej i przestrzennej lasu zgodnie z warunkami

siedliskowymi,

– stosowanie indywidualnych sposobów zagospodarowania i ochrony poszczególnych

drzewostanów,

– ustalanie cięć według potrzeb hodowlanych lasu, ograniczanie stosowania zrębów

zupełnych,

– prowadzenie ścinki drzew, zrywki i wywozu drewna w sposób zapewniający w

maksymalnym stopniu ochronę gleby i roślinności leśnej, ograniczanie pozyskania

drewna i płodów runa leśnego,

– konieczność wykonywania określonych zabiegów w zakresie zagospodarowania i

59

ochrony lasu,

– zakładanie i utrzymywanie urządzeń ochronnych np. tablic informacyjnych o

konieczności poruszania się po wyznaczonych ścieżkach i sposobach zachowania się w

lesie,

– ograniczanie udostępnienia lasu dla ludności (ograniczanie swobodnej penetracji w celu

pozyskiwania płodów runa leśnego i w celu rekreacyjnym).

W gospodarowaniu na terenach leśnych przewiduje się ponadto:

– stosowanie wszystkich zabiegów przewidzianych zasadami hodowli lasu,

– stosowanie wszystkich zabiegów przewidzianych instrukcjami ochrony lasu i ochrony

przeciwpożarowej.

W okresie wiosennym należy szeroko propagować szkodliwość wypalania traw, co

stanowi główna przyczynę pożarów w lasach.

5. Gospodarka łowiecka

W zakresie obowiązków dzierżawców lub zarządców obwodów łowieckich leży m.in.

dbałość o poprawę warunków bytowania zwierzyny, które można polepszyć poprzez

prowadzenie zimowego dokarmiania, tworzenie nowych poletek łowieckich i racjonalne

zagospodarowanie już istniejących oraz zwiększanie w drzewostanach ilości preferowanych

przez zwierzynę gatunków domieszkowych drzew i krzewów stanowiących bazę żerową.

W gestii gminy powinny leżeć działania niezależne lub w porozumieniu z kołami

łowieckimi poprawiające stan ilościowy i zdrowotny zwierzyny łownej. Przykładowo w celu

zapobiegania rozszerzaniu się chorób zwierząt gospodarskich (wirusowych i pasożytniczych)

na zwierzęta leśne, należy wyeliminować dość częste przypadki wyrzucania do lasów

odpadów i nieczystości (szczególnie z ubojni i masami), a także padłych zwierząt.

XIII. OBSZARY PROBLEMOWE – OBSZARY NARA ŻONE NA

NIEBEZPIECZE ŃSTWO POWODZI I OSUWANIA SI Ę MAS ZIEMNYCH

Nie występują.

XIV. OBIEKTY LUB OBSZARY, DLA KTÓRYCH WYZNACZA SI Ę W ZŁOŻU

KOPALINY FILAR OCHRONNY

Na terenie gminy Stoczek obiekty lub obszary, dla których wyznacza się w złożu

60

kopaliny filar ochronny nie występują.

XV. OBSZARY POMNIKÓW ZAGŁADY I ICH STREF OCHRONNYCH

Na terenie gminy Stoczek obszary Pomników Zagłady i ich stref ochronnych nie

występują.

XVI. OBSZARY WYMAGAJ ĄCE PRZEKSZTAŁCE Ń, REHABILITACJI LUB

REKULTYWACJI

Na terenie gminy Stoczek obszary wymagające przekształceń i rehabilitacji nie

występują.

XVII. GRANICE TERENÓW ZAMNKI ĘTYCH I ICH STREF OCHRONNYCH

Na terenie gminy Stoczek tereny zamknięte i ich strefy ochronne występują w

północno-zachodniej części gminy. Są to tereny kolejowe oznaczone graficznie na rysunku

studium.

XVIII. UZASADNIENIE ZAWIERAJ ĄCE OBJAŚNIENIA PRZYJ ĘTYCH

ROWIĄZAŃ ORAZ SYNTEAZA USTALE Ń PROJEKTU STUDIUM GMINY

STOCZEK

Pod względem administracyjnym gmina Stoczek położona jest w północno –

wschodniej części województwa mazowieckiego i w północnej części powiatu węgrowskiego

około 80 km od Warszawy. W skład gminy Stoczek wchodzi 26 miejscowości .Gmina

Stoczek graniczy : od północy z gminą Sadowne, od północnego wschodu z gminą Kosów

Lacki ,

 od wschodu z gminą Miedzna , od południa z gminami Liw i Korytnica , od zachodu

 z gminą Łochów. Przez północny kraniec gminy przebiega zelektryfikowana linia kolejowa

Warszawa Białystok oraz droga krajowa nr 50 Ostrów Mazowiecka – Brok – Łochów.

Gmina należy do obszaru funkcjonalnego Zielone Płuca Polski , a jej północna

i wschodnia część znajduje się w Nadbużańskim Parku Krajobrazowym. Około 40 %

61

powierzchni gminy zajmują kompleksy leśne położone w północno – wschodniej

i południowo – wschodniej części gminy.

Zgodnie z uchwałą Nr XXIX/166/2009 Rady Gminy w Stoczku z dnia 28 sierpnia

2009r w sprawie przystąpienia do opracowania Studium uwarunkowań i kierunków

zagospodarowania przestrzennego gminy Stoczek opracowano projekt studium sporządzony

dla obszaru całej gminy.

Ze względu na zaktualizowanie dokumentu Studium w bardzo wielu zagadnieniach zmianą

objęto całość tekstu i rysunków Studium i zrezygnowano z ich wyróżnienia . Opracowany

projekt studium i uwarunkowań i kierunków zagospodarowania przestrzennego gminy

Stoczek na formę jednolitego i kompletnego dokumentu.

 Potrzeba opracowania zmiany Studium uwarunkowań i kierunków zagospodarowania

przestrzennego gminy Stoczek wynikała zarówno z przesłanek formalnych , merytorycznych

jak i oczekiwań mieszkańców. Obowiązujące Studium uwarunkowań i kierunków

zagospodarowania przestrzennego sporządzane było w nieaktualnym już systemie prawnym

.tj. w trybie ustawy z dnia 7 lipca 1994r o zagospodarowaniu przestrzennym. Należało

przystosować zakres i formę Studium do obecnych wymogów ustawy z dnia 27 marca

 2003 r o planowaniu i zagospodarowaniu przestrzennym , opracować dokument zgodnie

 z rozporządzeniem Ministra Infrastruktury z dnia 28 kwietnia 2004r w sprawie zakresu

projektu studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy

 oraz dostosować opracowany projekt studium do wymogów wynikających z przepisów

odrębnych, które weszły w życie po 1998r.tj. po uchwaleniu dotychczas obowiązującego

studium.

Zadaniem Studium jest określenie polityki przestrzennej gminy,w tym identyfikacja walorów

środowiska, położenia i zagospodarowania gminy oraz rozpoznanie potrzeb jego

mieszkańców i innych użytkowników związanych z rozwojem gminy. W oparciu o analizę

 w zakresie uwarunkowań określono kierunki rozwoju przestrzennego gminy, których celem

jest harmonijne kształtowanie ładu przestrzennego oraz minimalizacja konfliktów

przestrzennych. W celu przyspieszenia rozwoju społeczno – gospodarczego gminy wskazano

nowe tereny inwestycyjne oraz zaproponowano nowe rozwiązania komunikacyjne,

 które wpłyną na poprawę jakości życia mieszkańców gminy Stoczek.

 Przy opracowaniu studium kierowano się kryteriami wynikającymi z oceny i analizy

istniejącego stanu zagospodarowania obszaru gminy, uwarunkowań wynikających z Planu

Województwa Mazowieckiego, Strategii Rozwoju Gminy, lokalnymi planami branżowymi

62

oraz wymogów określonych w przepisach odrębnych, a w szczególności

w zakresie ochrony środowiska, ochrony przyrody, ochrony dóbr kultury, ochrony lasów

oraz gleb podlegających ochronie. Rozstrzygnięcia planistyczne nastąpiły przede wszystkim

przy uwzględnianiu wymogów ładu przestrzennego i zapewnienia zrównoważonego rozwoju.

Projektowane tereny budowlane wyznaczone zostały przy zachowaniu wartości środowiska,

przyrody, dóbr kultury i walorów krajobrazowych. Tereny przeznaczone pod zainwestowanie

wyznaczono jako poszerzenie i uporządkowanie istniejących terenów budowlanych. Tereny z

zabudową istniejącą oraz w jej bliskim sąsiedztwie ujęte zostały w obszar „ kontynuacji

zabudowy „ natomiast tereny nowe niezabudowane – stanowiące potencjalnie tereny rozwoju

oznaczono na rysunku Studium odrębnym oznaczeniem graficznym .

 Określając politykę przestrzenną gminy w Studium uwzględniono:

1. Zewnętrzne uwarunkowania rozwoju gminy, do których należą między innymi:

– położenie ponad 80 % obszaru gminy w Nadbużańskim Parku Krajobrazowym i jego
otulinie,

– przebiegająca przez obszar gminy droga krajowa nr 50 Mińsk Mazowiecki –

Łochów – Brok – Ostrów Mazowiecka prowadząca ruch o znaczeniu regionalnym
 i krajowym,

– przebiegająca przez obszar gminy linia elektroenergetyczna wysokiego napięcia 110

kV,

– przebiegająca przez obszar gminy linia kolejowa Warszawa – Białystok.

2. Wewnętrzne uwarunkowania rozwoju gminy, do których należą między innymi:

- położenie gminy w dogodnej odległości od Warszawy i Węgrowa,

– rezerwy terenów dla rozwoju zabudowy mieszkaniowej, usługowej i aktywności

gospodarczej,

– przyrodnicze i krajobrazowe warunki do rozwoju zabudowy letniskowej i usług

turystycznych.

Przy określaniu kierunków zagospodarowania przestrzennego gminy Stoczek

kierowano się zasadą dostosowania ustaleń dotyczących rozwoju terenu zabudowy do Planu

Ochrony sporządzonego dla Nadbużańskiego Parku Krajobrazowego- rozporządzenie nr 20

Wojewody Mazowieckiego z dnia 8 sierpnia 2006r. – Dziennik Urzędowy Województwa

Mazowieckiego z 2006r. Nr 172 , poz.6757 oraz rozporządzenie Nr 2 Wojewody

Mazowieckiego z dnia 31 stycznia 2007r. zmieniającego ww. rozporządzenie.

 Położenie gminy na obszarach prawnie chronionych powoduje ograniczenia lokalizacyjne i

63

przesądza o kierunkach zagospodarowania przestrzennego na obszarze Nadbużańskiego

Parku Krajobrazowego. .

Dla realizacji celów, na podstawie rozpoznanych uwarunkowań zagospodarowania

przestrzennego gminę podzielono na trzy obszary funkcjonalne o zróżnicowanych kierunkach

zagospodarowania oraz ograniczeniach dla zabudowy i zagospodarowania terenu

wynikających przede wszystkim z przepisów odrębnych dotyczących ochrony przyrody,

środowiska i dóbr kultury.

Strukturę funkcjonalno-przestrzenną gminy określono na podstawie:

- istniejącego zagospodarowania terenu,

- przyrodniczych uwarunkowań wynikających z utworzenia w północnej i wschodniej

części gminy Nadbużańskiego Parku Krajobrazowego i jego otuliny,

- przeznaczenia terenów określonych we wcześniejszych opracowaniach planistycznych,

- tendencji demograficznych,

-potrzeb wynikających z określonych inwestycji celu publicznego o znaczeniu lokalnym

i ponadlokalnym.

W studium wyodrębniono trzy obszary funkcjonalno-przestrzenne:

OBSZAR I

obszar leśno -rolno -osadniczy z dopuszczeniem rozwoju

zabudowy letniskowej z ograniczeniami występowania

zakazów, nakazów i ograniczeń dla zabudowy i

zagospodarowania terenu wynikających z położenia w

granicach obszaru Nadbużańskiego Parku Krajobrazowego

oraz ustaleń planu ochrony Parku.

OBSZAR II

obszar rolno-leśno-osadniczy proponowany do rozwoju

zabudowy mieszkaniowej, letniskowej, turystyki i

wypoczynku, obejmujący środkową część gminy położony w

granicach otuliny Nadbużańskiego Parku Krajobrazowego.

OBSZAR III

obszar rolno-osadniczy z preferowaniem rozwoju rolnictwa i

obsługi rolnej oraz zabudowy o różnych funkcjach obejmujący

południową i zachodnią część gminy położony poza granicami

Nadbużańskiego Parku Krajobrazowego i jego otuliny.

64

W ramach ww. obszarów zostały określone zasady zagospodarowania terenów o

wyodrębnionych funkcjach oznaczonych na rysunku studium pt.”Kierunki” kolorem i granicą

oraz symbolami literowymi i cyfrowymi, bądź tylko kolorem i granicą. Dla wyodrębnionych

terenów przeznaczonych do zainwestowania zostały określone standardy zabudowy.

Studium zakłada, że zwiększenie atrakcyjności turystycznej gminy nastąpi poprzez

zwiększenie oferty terenów letniskowych a także utworzenie dwóch zbiorników wodnych o

funkcjach retencyjno - rekreacyjnych w miejscowości Drgicz- Zgrzebichy oraz Stoczek -

Stare Lipki. Rozwojowi turystyki i rekreacji sprzyja dostępność komunikacyjna gminy, moda

i zapotrzebowanie na turystykę m. in. weekendową. Dotyczy to nie tylko turystów , ale i

osiedlających się nowych mieszkańców.

 Prowadzenie sprzyjającej polityki związanej z rozwojem usług, głównie wzdłuż

istniejących i projektowanych dróg , przyczynić się ma do ożywienia gospodarczego gminy

i stworzenia nowych miejsc pracy. Lokalizacja usług lokalnych w tym również w ramach

terenów mieszkaniowych, jak również innych usług generujących miejsc pracy zapewni

sprawne funkcjonowanie gminy zaspokajając jednocześnie potrzeby mieszkańców.

Sukcesywna i konsekwentna realizacja kierunków rozwoju wyznaczonych w niniejszym

dokumencie powinna w perspektywie spowodować wzrost atrakcyjności inwestycyjnej i

turystycznej gminy.

Uzasadnienie przyjętych rozwiązań dotyczy najistotniejszych zagadnień stanowiących

podstawę dla przyjętych rozwiązań, tj.:

1. Utrzymanie rolniczego charakteru gminy składającej się z atrakcyjnych zespołów

osiedleńczych w naturalnym krajobrazie, z wprowadzeniem znacznego rozwoju funkcji

turystycznej i rekreacyjnej.

2. Wprowadzenie nowych terenów dla budownictwa zagrodowego, jednorodzinnego ,

letniskowego i usługowego.

3. W zakresie zmian w strukturze przestrzennej oraz przeznaczenia terenów – projekt

Studium zakłada kontynuację, przekształcenie lub rozwój nowych terenów

inwestycyjnych w celu usprawnienia i poszerzenia działalności rolniczej, jak również w

celu pobudzenia innych form działalności gospodarczej na terenie gminy.

4. W zakresie ochrony środowiska przyrodniczego – projekt zakłada utrzymanie wszelkich

terenów o wysokich walorach przyrodniczych, jak również proponuje ochronę terenów

dolin i cieków rzecznych w celu utrzymania i ciągłego polepszania warunków

przyrodniczych na terenie gminy,

5. w zakresie ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury

65

współczesnej – projekt zakłada ochronę i rewitalizację obiektów i założeń wysokich

walorach kulturowych poprzez wprowadzanie stref ochrony konserwatorskiej, działania

takie mają na celu zachowanie tożsamości kulturowej gminy, jak również dają możliwość

wykreowania miejsc atrakcji turystycznych,

6. w zakresie komunikacji – projekt Studium uwzględnia zamierzenia inwestycyjne

zarządców dróg krajowych, wojewódzkich, powiatowych oraz dróg gminnych,

7. w zakresie infrastruktury – projekt zakłada dalszy ciąg rozwój systemów infrastruktury

technicznej w tym w szczególności rozwój struktury telekomunikacyjnej, jak również

modernizację istniejących, w celu zapewnienia lepszych warunków bytowych dla

mieszkańców oraz przygotowania dogodnych warunków rozwojowych na terenach

inwestycyjnych,

8. w zakresie kształtowania rolniczej i leśnej przestrzeni produkcyjnej – projekt przedstawia

propozycję rozwiązań dla polepszenia sytuacji sektora rolniczego w gminie.

Wszelkie ustalenia Studium stanowią podstawę do sporządzenia i uszczegółowienia

zamierzeń planistycznych na etapie sporządzania miejscowych planów zagospodarowania

przestrzennego .

Dokument Studium pozwoli władzom gminy na wyznaczenie strategicznych celów

rozwojowych dla gminy, jak również uregulowanie i możliwość prowadzenia odpowiedniej

do potrzeb gminy gospodarki przestrzennej .

Przy sporządzaniu Studium uwzględniono politykę przestrzenną wynikającą z

– „ Koncepcji polityki przestrzennego zagospodarowania kraju”,

– Planie rozwoju lokalnego miejscowości Stoczek

– „ Planie Zagospodarowania Przestrzennego Województwa Mazowieckiego „

 Przewodniczący Rady Gminy

