
WÓJT GMINY SZCZUTOWO

STUDIUM UWARUNKOWAŃ I KIERUNKÓW

ZAGOSPODAROWANIA PRZESTRZENNEGO

GMINY SZCZUTOWO

 UWARUNKOWANIA ROZWOJU

Załącznik Nr 1

Do Uchwały Nr ………………..

Rady Gminy Szczutowo

z dnia …………………………..

2

BUDOWLANE I URBANISTYCZNE USŁUGI PROJEKTOWE

 mgr inż. ALICJA PEJTA-JAWORSKA
 opracowania planistyczne, projekty infrastruktury technicznej, ekspertyzy z zakresu ochrony środowiska
__
09-400 Płock, ul. Kazimierza Wielkiego 37/93 kom. 504766500 e-mail: apjaworska@wp.pl NIP 774-113-13-19

TTeemmaatt: Studium uwarunkowań i kierunków zagospodarowania

 przestrzennego gminy Szczutowo

NNaazzwwaa oopprraaccoowwaanniiaa: Uwarunkowania Rozwoju

ZZlleecceenniiooddaawwccaa: Gmina Szczutowo

ZZeessppóółł aauuttoorrsskkii:

mgr inż. Alicja Pejta-Jaworska – główny projektant
- uprawnienia urbanistyczne nr 1500

mgr inż. Agnieszka Pejta

DDaattaa: grudzień 2017r.

mailto:apjaworska@wp.pl

3

SPIS TREŚCI

Wstęp ……………………………………………………………………………………… 4

1. Stan zagospodarowania i uzbrojenia terenu gminy…………………………………. 6

2. Stan ładu przestrzennego i wymogów jego ochrony ………………………………... 8

3. Stan środowiska przyrodniczego, rolniczej i leśnej przestrzeni produkcyjnej ………. 9

4. Stan dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej ………. 20

 4.1. Rekomendacje i wnioski oraz granice krajobrazów priorytetowych zawarte

audycie krajobrazowym ..…………………………………………………….... 27

5. Warunki i jakość życia mieszkańców, w tym ochrony ich zdrowia .……………...... 27

6. Zagrożenie bezpieczeństwa ludności i jej mienia ……………………………………………. 39

7. Potrzeby i możliwości rozwoju gminy ……………………………………………………… 40

 7.1 Analizy ekonomiczne, środowiskowe i społeczne ………………………………. 40

 7.2 Prognozy demograficzne ………………………………………………………… 49

 7.3 Możliwości finansowania przez gminę wykonania sieci komunikacyjnej i

infrastruktury technicznej, a także infrastruktury społecznej, służących

realizacji zadań własnych gminy …………………………………………………

51

 7.4 Bilans terenów przeznaczonych pod zabudowę …………………………………. 53

8. Stan prawny gruntów ……………………………………………………………….. 58

9. Tereny i obiekty chronione na podstawie przepisów odrębnych …………………… 59

10. Obszary naturalnych zagrożeń geologicznych ……………………………………… 60

11 Udokumentowane złoża kopalin, zasoby wód podziemnych ………………………. 60

12. Tereny górnicze wyznaczone na podstawie przepisów odrębnych …………………. 61

13. Stan systemów komunikacji i infrastruktury technicznej ………………………….... 62

14. Zadania służące realizacji ponadlokalnych celów publicznych …………………...... 64

15. Wymagania dotyczące ochrony przeciwpowodziowej ...……………………………. 64

4

WSTĘP

Zgodnie z art. 9 ust. 1 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowa-

niu przestrzennym (tekst jednolity Dz.U. z 2017 r., poz. 1073 z późn.zm.) w celu określenia

polityki przestrzennej gminy, w tym lokalnych zasad zagospodarowania przestrzennego, rada

gminy podejmuje uchwałę o przystąpieniu do sporządzenia Studium uwarunkowań i kierunków

zagospodarowania przestrzennego gminy.

W związku ze zmianą polityki przestrzennej gminy odnośnie zagospodarowania tere-

nów gminy oraz nowych uwarunkowań ich rozwoju Rada Gminy w Szczutowie podjęła

Uchwałę Nr VI/24/2015 z dnia 24 marca 2015r. w sprawie przystąpienia do opracowania

Studium uwarunkowań i kierunków zagospodarowania przestrzennego dla gminy Szczutowo.

Przedmiotem Studium jest określenie polityki przestrzennej gminy, tj. między innymi

wskazanie tych obszarów gminy, które są najodpowiedniejsze do pełnienia określonych funkcji.

Odnosząc się do z art. 10 ust. 1 w/w ustawy w studium uwzględnia się uwarunkowa-

nia wynikające między innymi z:

 dotychczasowego przeznaczenia, zagospodarowania i uzbrojenia terenu,

 stanu ładu przestrzennego i wymogów jego ochrony,

 stanu środowiska, w tym stanu rolniczej i leśnej przestrzeni produkcyjnej, wielkości i

jakości zasobów wodnych oraz wymogów ochrony środowiska, przyrody i

krajobrazu kulturowego,

 stanu dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej,

 rekomendacji i wniosków zawartych w audycie krajobrazowym lub określenia przez

audyt krajobrazowy granic krajobrazów priorytetowych,

 warunków i jakości życia mieszkańców, w tym ochrony ich zdrowia,

 zagrożenia bezpieczeństwa ludności i jej mienia,

 potrzeb i możliwości rozwoju gminy, uwzględniając w szczególności:

 analizy ekonomiczne, środowiskowe i społeczne,

 prognozy demograficzne, w tym uwzględniające, tam gdzie to jest uzasadnione,

migracje w ramach miejskich obszarów funkcjonalnych ośrodka wojewódzkie-

go,

 możliwości finansowania przez gminę wykonania sieci komunikacyjnej i infra-

struktury technicznej, a także infrastruktury społecznej, służących realizacji za-

dań własnych gminy,

 bilans terenów przeznaczonych pod zabudowę,

 stanu prawnego gruntów,

 występowania obiektów i terenów chronionych na podstawie przepisów odrębnych,

 występowania obszarów naturalnych zagrożeń geologicznych,

 występowania udokumentowanych złóż kopalin, zasobów wód podziemnych oraz

udokumentowanych kompleksów podziemnego składowania dwutlenku węgla,

5

 występowania terenów górniczych, wyznaczonych na podstawie przepisów

odrębnych,

 stanu systemów komunikacji i infrastruktury technicznej, w tym stopnia

uporządkowania gospodarki wodno – ściekowej, energetycznej oraz gospodarki

odpadami,

 zadań służących realizacji ponadlokalnych celów publicznych,

 wymagań dotyczących ochrony przeciwpowodziowej.

W Studium uwzględniono zasady określone w koncepcji przestrzennego zagospodaro-

wania kraju, ustalenia strategii rozwoju i planu zagospodarowania przestrzennego województwa

mazowieckiego.

GMINA SZCZUTOWO W REGIONIE, POWIĄZANIA ZEWNĘTRZNE

Gmina Szczutowo to gmina wiejska, położona w zachodniej części województwa ma-

zowieckiego, przy granicy z województwem kujawsko – pomorskim, w granicach powiatu

sierpeckiego. Obszar gminy Szczutowo:

 od północy z gminą Skrwilno i Rogowo (powiat rypiński, województwo kujawsko –

pomorskie),

 od zachodu z gminą Skępe (powiat lipnowski, województwo kujawsko –

pomorskie)

 od południa z gminą Mochowo i gminą Sierpc (powiat sierpecki),

 od wschodu z gminą Rościszewo (powiat sierpecki).

Gmina położona jest w odległości około 60 km od Torunia, 45 km od Płocka oraz około

120 km od Warszawy, charakteryzuje się dobrą dostępnością komunikacyjną dzięki drodze

krajowej Nr 10 (Toruń – Sierpc - Płońsk), drodze wojewódzkiej Nr 560 (Brodnica - Szczu-

towo – Sierpc - Bielsk) oraz Nr 539 (Blinno – Gozdy – Tłuchowo), jak również dzięki linii

kolejowej relacji Brodnica – Sierpc.

Związki gminy z obszarami sąsiednimi mają miejsce w następujących dziedzinach:

• środowisko przyrodnicze;

Gmina Szczutowo leży w zasięgu wielkoprzestrzennych systemów obszarów chro-

nionych przyrodniczo i ciągów przyrodniczych (ekologicznych) o znaczeniu krajo-

wym i regionalnym. Prawie całą powierzchnię gminy zajmuje Obszar Chronionego

Krajobrazu Przyrzecze Skrwy Prawej, który funkcjonuje w wyróżnionym w ramach

sieci ECONET-PL korytarzu ekologicznym o znaczeniu krajowym. Korytarz ten łą-

czy Obszar Zachodniomazurski (13M) - obszar węzłowy o znaczeniu międzynaro-

dowym z następującymi obszarami węzłowymi: Obszarem Pojezierza Gostyniń-

skiego (7K) o znaczeniu krajowym i Obszarem Puszczy Kampinoskiej (20M) o

znaczeniu międzynarodowym.

http://pl.wikipedia.org/wiki/Gmina
http://pl.wikipedia.org/wiki/Gmina_wiejska
http://pl.wikipedia.org/wiki/Wojew%C3%B3dztwo_mazowieckie
http://pl.wikipedia.org/wiki/Wojew%C3%B3dztwo_mazowieckie
http://pl.wikipedia.org/wiki/Powiat_p%C5%82ocki
http://pl.wikipedia.org/wiki/Powiat_p%C5%82ocki

6

• problematyka gospodarcza;

Aktywizacja gospodarcza w zakresie funkcji rekreacyjnych.

• komunikacja;

Powiązania regionalne stanowią:

 droga krajowa Nr 10 relacji Toruń - Sierpc - Płońsk, drogi wojewódzkie:

Nr 560 relacji Brodnica – Szczutowo – Bielsk i Nr 539 relacji Blinno – Go-

zdy – Tłuchowo,

 linia kolejowa Brodnica – Sierpc.

• infrastruktura techniczna;

 rurociąg produktów naftowych relacji Płock - Gdańsk,

 linia elektroenergetyczna napowietrzna najwyższych napięć 400 kV relacji

Płock – Grądy - Grudziądz.

Gmina Szczutowo należy do Stowarzyszenia Lokalna Grupa Działania „Sierpeckie

Partnerstwo”, zajmującego się działaniami miedzy innymi na rzecz zrównoważonego roz-

woju obszarów wiejskich, aktywizacji lokalnych społeczności, promowaniu obszarów wiej-

skich.

 Plan Zagospodarowania Przestrzennego Województwa Mazowieckiego wyodrębnia 9

zróżnicowanych obszarów problemowo – funkcjonalnych. Gmina Szczutowo położona

jest w obszarze płockim - jednym z obszarów problemowo – funkcjonalnych zaliczonych

do obszarów o najniższym poziomie rozwoju społeczno – gospodarczego i o najniższym

dostępie do dóbr i usług, których cechami wspólnymi jest ich rolniczy charakter, relatyw-

nie niska przedsiębiorczość w sektorach pozarolniczych, niskie wydatki inwestycyjne oraz

dochody samorządów lokalnych oraz niekorzystne procesy demograficzne. Za główne pro-

blemy w obszarze płockim uznano:

 wysokie ujemne saldo migracji, szczególnie w powiecie sierpeckim;

 wysokie bezrobocie;

 słabą dostępność do usług lokalnych.

1. STAN PRZEZNACZENIA, ZAGOSPODAROWANIA I UZBROJENIA

TERENU GMINY

 Wg danych GUS (stan na dzień 31.12.2016 r.) powierzchnia gminy wynosi 112,68 km
2

co stanowi 13,2% powierzchni powiatu sierpeckiego, obszar gminy zamieszkuje łącznie

4307 mieszkańców (wg faktycznego miejsca zamieszkania). Gęstość zaludnienia na terenie

gminy Szczutowo wyniosła 39 osoby/km
2
 i była niższa od średniej gęstości zaludnienia

województwa mazowieckiego, która wynosiła 151 osób/km
2

 jak i od średniej gęstości za-

ludnienia powiatu sierpeckiego wynoszącej 62 osoby/km
2
.

7

Tab. 1 - Ogólna charakterystyka gminy - stan na dzień 31.12.2016 r. (wg danych GUS)

 ogółem w skali powiatu w skali województwa

powierzchnia 112,68 km
2
 13,2 % 0,3 %

liczba mieszkańców 4307 8,2 % 0,08 %

gęstość zaludnienia 39 M/km
2
 62 M/km

2
151 M/km

2

liczba miejscowości 30 12,4 % 0,3 %

Gmina Szczutowo to gmina o charakterze typowo rolniczym (użytki rolne zajmują

65,5% powierzchni). W strukturze przestrzenno-funkcjonalnej gminy dominują tereny

użytkowane rolniczo i tereny leśne. Strukturę funkcjonalno-przestrzenną gminy tworzą:

 podstawowy układ komunikacyjny: droga krajowa Nr 10, drogi wojewódzkie Nr

560 i Nr 539 oraz drogi powiatowe i gminne,

 linia kolejowa,

 układ jednostek osadniczych: miejscowość gminna Szczutowo z funkcją mieszka-

niowo-usługową, administracyjną i produkcyjną oraz rekreacyjną; miejscowości

Gójsk z funkcją mieszkaniową i usługową oraz Słupia, Karlewo, Blizno z funkcją

zagrodową, mieszkaniową, letniskową i rekreacyjną

 miejscowości głównie z zabudową zagrodową wykształconą wzdłuż układu komu-

nikacyjnego Stara Wola, Dziki Bór, Szczechowo, Mościska, Agnieszkowo, Podle-

się, Blinno, Maluszyn;

 tereny rolnicze z rozproszoną zabudową zagrodową,

 strefa ekologiczna, którą tworzą tereny kompleksów leśnych, tereny jezior, dolina

rzeki Skrwy Prawej i rzeki Mień oraz doliny strug: Gozdawnica, Urszulewka,

Gójsk – Grądy i Gójsk – Narty a także dolinki cieków (w tym kanałów i rowów me-

lioracyjnych) wraz z użytkami zielonymi pełniące rolę układów wentylacyjno –

nawadniających.

Obszar gminy zainwestowany jest w sposób ekstensywny, wyjątek stanowi wieś gminna

o najwyższej koncentracji zabudowy. W systemie sieci osadniczej gminy wieś Szczutowo

pełni funkcję ośrodka obsługi lokalnej. Dominującym typem zabudowy na obszarach wiej-

skich jest zabudowa zagrodowa ulegająca coraz częściej przekształceniom w kierunku

funkcji mieszkaniowej i letniskowej.

Powiązania zewnętrzne przedmiotowych obszarów zapewniają: droga krajowa Nr 10 re-

lacji Toruń – Sierpc – Płońsk, droga wojewódzka Nr 560 relacji Brodnica – Szczutowo –

Bielsk oraz Nr 539 relacji Blinno – Gozdy – Tłuchowo, drogi powiatowe oraz linia kole-

jowa relacji Brodnica – Sierpc.

Bezpośrednią obsługę komunikacyjną zapewnia istniejący i projektowany układ ulic lo-

kalnych i dojazdowych.

8

 Administracyjnie obszar gminy podzielony jest na 25 sołectw: Agnieszkowo, Białasy,

Blinno, Blizno, Całownia, Cisse, Dąbkowa Parowa, Dziki Bór, Gugoły, Gorzeń, Gójsk,

Grądy, Grabal, Józefowo, Karlewo, Łazy, Maluszyn, Mierzęcin, Modrzewie, Mościska,

Podlesie, Słupia, Szczechowo, Szczutowo, Stara Wola oraz 26 miejscowości statystycz-

nych wiejskich: Agnieszkowo, Białasy, Blinno, Blizno, Całownia, Cisse, Dąbkowa Paro-

wa, Dziki Bór, Gorzeń, Gójsk, Grądy, Grabal, Gugoły, Jaźwiny, Józefowo, Karlewo, Łazy,

Maluszyn, Mierzęcin, Modrzewie, Mościska, Podlesie, Słupia, Szczechowo, Szczutowo,

Stara Wola.

 Wyznaczone w obowiązującym Studium tereny dla rozwoju zabudowy głównie bu-

downictwa pozarolniczego z dopuszczeniem budownictwa zagrodowego i usługowego oraz

tereny zabudowy letniskowej i związanej z obsługą rekreacji, skupiają się wokół jezior w

miejscowościach Szczutowo, Słupia, Karlewo, Blizno oraz wzdłuż drogi krajowej Nr 10

w miejscowości Gójsk i zostały dotychczas zainwestowane w niewielkim stopniu.

2. STAN ŁADU PRZESTRZENNEGO I WYMOGÓW JEGO OCHRONY

Ład przestrzenny w gminie jest zachowany w stopniu zadawalającym. W granicach

gminy wykształciły się trzy główne jednostki osadnicze, które posiadają w miarę uporząd-

kowaną strukturę przestrzenną tj. Szczutowo, Gójsk, Słupia.

 Tereny o wysokich walorach krajobrazowych i przyrodniczych zajmują prawie całą

powierzchnię gminy. Objęte są ochroną jako Obszar Chronionego Krajobrazu Przyrzecze

Skrwy Prawej i podlegają rygorom zawartym w Rozporządzenie Nr 17 Wojewody

Mazowieckiego z dnia 18 lutego 2006 r. w sprawie Obszaru Chronionego Krajobrazu

Przyrzecze Skrwy Prawej (Dz.U.Woj. Maz. z 2006r., Nr 157, poz. 6154 z późniejszymi

zmianami). Najwyższe walory krajobrazowe skupione są wokół jezior, ta część gminy

zagospodarowana jest też najintensywniej, następuje restrukturyzacja funkcjonalna

istniejącego osadnictwa rolniczego w kierunku rozwoju funkcji rekreacyjnych i

mieszkaniowych.

Ogólnie należy stwierdzić, że istniejące zagospodarowanie w gminie jest zgodne z uwa-

runkowaniami przyrodniczymi.

W części południowo – zachodniej gminy, gdzie występują gleby średnio dobre klasy

bonitacyjnej IIIb, podlegające ochronie przed zamianą przeznaczenia na cele nierolnicze,

prowadzona jest intensywna gospodarka rolna.

Środkowa część gminy to tereny kompleksów leśnych należących do Nadleśnictwa

Płock.

Zwarta zabudowa jest skupiona głównie w miejscowości gminnej Szczutowo oraz w

miejscowości Gójsk. Zabudowa zagrodowa skupiona jest głównie wzdłuż dróg powiato-

wych i gminnych.

9

Politykę przestrzenną gminy określa „Studium uwarunkowań i kierunków zagospoda-

rowania przestrzennego gminy Szczutowo” (obecnie aktualizowane).

Gospodarka przestrzenna w gminie prowadzona jest wyłącznie w oparciu o zasadę „do-

brego sąsiedztwa”, przez określanie zasad zagospodarowania terenu i kształtowania zabu-

dowy w decyzjach o warunkach zabudowy i ustaleniu lokalizacji inwestycji celu publiczne-

go. Przeprowadzana w nich analiza funkcji, cech zabudowy i zagospodarowania terenu w

sąsiedztwie planowanej inwestycji zabezpiecza prawidłowy rozwój zainwestowania z za-

chowaniem ładu przestrzennego i ochrony środowiska.

Ruch inwestycyjny w gminie kształtuje się na poziomie 40-65 decyzji o warunkach za-

budowy rocznie, z czego ok. 50% dotyczy zagospodarowania nowych terenów.

Zmiany w zagospodarowaniu przestrzennym, jakie zidentyfikowano na podstawie ana-

lizy wydanych decyzji o warunkach zabudowy i lokalizacji inwestycji celu publicznego

wskazują też na nowe kierunki rozwoju przestrzennego Gminy w stosunku do ustalo-

nych w Studium np. obręb Białasy, Dąbkowa Parowa, Mościska, Dziki Bór.

Gmina Szczutowo nie posiada obowiązujących planów zagospodarowania przestrzennego.

Brak planów miejscowych przy presji realizacji nowej zabudowy stanowi zagrożenie dla

utrzymania i osiągnięcia ładu przestrzennego, jakości środowiska przyrodniczego. Niekon-

trolowany rozwój zabudowy skutkuje też niedostosowaniem do możliwości istniejącego

systemu infrastruktury technicznej i komunikacyjnej.

3. STAN ŚRODOWISKA PRZYRODNICZEGO, ROLNICZEJ I LEŚNEJ

PRZESTRZENI PRODUKCYJNEJ

Położenie fizycznogeograficzne

Według regionalizacji fizycznogeograficznej Polski w układzie dziesiętnym

opracowanej przez J. Kondrackiego obszar gminy Szczutowo położony jest w obrębie

dwóch mezoregionów zaliczanych do makroregionu Pojezierze Chełmińsko – Dobrzyńskie

(315.1):

 przeważająca część gminy położona jest w obrębie mezoregionu Równina Urszulewska

(315.16),

 niewielka południowo – zachodnia część gminy położona jest w obrębie mezoregionu

Pojezierze Dobrzyńskie (315.14).

Rzeźba terenu

Obszar gminy Szczutowo pod względem morfogenetycznym to w części południowo –

zachodniej obszar wysoczyzny młodoglacjalnej utworzonej w okresie zlodowacenia pół-

nocnopolskiego fazy leszczyńskiej oraz w pozostałej części obszar równiny sandrowej

młodoglacjalnej utworzonej w okresie zlodowacenia północnopolskiego fazy poznańskiej.

Na obszarze gminy wyróżnić można dwie podstawową jednostki morfogenetyczne:

 równina sandrowa.

10

 wysoczyzna młodoglacjalna ze stanowiącym jej podnóże wałem czołowo – moreno-

wym.

Równina sandrowa obejmuje większość terenu gminy. Ma ona formę rozległej , płaskiej

powierzchnia powstałej na przedpolu lądolodu, silnie porozcinanej siecią niezbyt głębokich

rynien jeziernych i dolin cieków. Rzędne kształtują się od 114 m n.p.m do 130,0 m n.p.m..

Powierzchnia sandru opada w kierunku południowo – wschodnim.

Wysoczyzna młodoglacjalna obejmuje południowo – zachodnią część gminy. Jej podnóże

stanowi wał czołowo – morenowy zbudowany z pagórków moren akumulacyjnych wtopio-

nych w obszar wysoczyzny młodoglacjalnej. Mam on szerokości około 0,5 – 1,5 km i usy-

tuowany jest na kierunku północny zachód – południowy wschód. Na terenie gminy składa

się z dwóch wysp morenowych odizolowanych od siebie rynnami subglacjalnymi i doli-

nami cieków. Wał wyniesiony jest około 8 – 15 m nad powierzchnię równiny sandrowej

znajdującej się w jego przedpolu.

Poza formami naturalnymi na terenie gminy Szczutowo występują również formy an-

tropogeniczne. Są to sztucznie uformowane skarpy, nasypy, wykopy komunikacyjne dro-

gowe oraz wyrobiska związane z eksploatacją surowców mineralnych.

Pod względem przydatności do zabudowy rzeźba terenu jest dość korzystna. Przeważa-

ją prawie płaskie powierzchnie o nachyleniu poniżej 5%. Niekorzystne warunki występują

w obrębie dolin rzecznych i obniżeń terenu..

Rzędne terenu gminy kształtują się od około 114 m n.p.m. w południowej części gminy

do około 134,2 m n.p.m. na terenie wału czołowo - morenowego.

Budowa geologiczna

Gmina Szczutowo położona jest w obrębie niecki warszawskiej na obszarze synklinorium

brzeżnego. W budowie geologicznej podłoża gminy można wyróżnić utwory czwartorzę-

dowe i stanowiące ich podłoże utwory trzeciorzędowe.

Osady trzeciorzędowe wykształcone są do znacznej głębokości tj. około 65 m p.p.t w posta-

ci piasków i mułków o nieznanej miąższości, charakteryzują się dużą zmiennością zalega-

nia.

Osady czwartorzędowe to utwory:

 holocenu reprezentowane przez:

 grunty organiczne tj. namuły i torfy występujące w dolinach rzek i cieków oraz

rynnach jeziernych.

 plejstocenu o znacznej miąższości, reprezentowane przez:

 paski i żwiry wodnolodowcowe,

 gliny zwałowe.

Z punktu widzenia lokalizacji zabudowy na terenie gminy występują grunty nośne, ale

charakteryzujące się zmiennymi właściwościami:

11

 najkorzystniejsze dla budownictwa są piaski i żwiry występujące w obrębie równiny

sandrowej,

 grunty o mniej korzystnych warunkach to namuły i torfy występujące w dolinach

rzek i cieków oraz rynnach jeziernych.

Gleby

Na terenie gminy Szczutowo występują głównie gleby słabe i bardzo słabe. Nie występują

gleby o klasie bonitacyjnej I – IIIa, gleby klasy IIIb – IVb stanowią zaledwie około 13%

ogółu gruntów ornych a gleby klasy bonitacyjnej V i VI aż około 83%.

Na terenie gminy wyróżniają się dwa obszary użytkowania gleb:

 południowo – zachodni, obejmujący teren wału czołowo – morenowego, gdzie

występują:

 gleby brunatne wyługowane, brunatne kwaśne oraz bielicowe i

pseudobielicowe pszenne dobre i wadliwe oraz żytnie bardzo dobre w klasie

bonitacji IIIb występujące w okolicach miejscowości Gójsk i Blinno, Maluszyn,

 czarne ziemie zdegradowane i gleby szare zbożowo – pastewne mocne w klasie

bonitacji IIIb i IVa oraz zbożowo – pastewne słabe w klasie bonitacji IVb i V

występujące lokalnie na niewielkich obszarach w okolicach miejscowości Gójsk;

wytworzone z glin lekkich pylastych, piasków gliniastych lekkich lub mocnych,

charakteryzujące się wysoką zawartością składników pokarmowych, wysoką

żyznością i okresowo wadliwymi stosunkami wodnymi.

 gleby bielicowe i pseudobielicowe żytnie dobre, słabe i bardzo słabe w klasie

bonitacji IV, V i VI; są to gleby wrażliwe na suszę,

 użytki zielone średnie, słabe i bardzo słabe występują w dolinach rzek i cieków

oraz w zagłębieniach terenu na glebach torfowych, murszowo – torfowych,

murszowo – mineralanych i murszowatych w klasie bonitacji IIIb, IV, V i VI.

Obszar ten posiada korzystne warunki do intensywnej produkcji roślin uprawnych

nawet o wysokich wymaganiach oraz hodowli przy wykorzystaniu użytków

zielonych jako zaplecza paszowego.

 pozostały teren obejmujący równinę sandrową, gdzie występują słabe gleby

powstałe na podłożu piasków i żwirów:

 gleby bielicowe i pseudobielicowe żytnie dobre w klasie bonitacji IV, średnio

korzystne do produkcji rolnej, o wysokości plonów zależnej od m.in. ilości i

rozkładu opadów w okresie wegetacji, wytworzone z piasków i piasków

gliniastych lekkich; występują na niewielkim obszarze w okolicach

miejscowości Gugoły i Białasy,

 gleby brunatne wyługowane i brunatne kwaśne żytnie słabe i bardzo słabe w

klasie bonitacji IVb, V i VI niekorzystne do produkcji rolnej, o bardzo niskiej

opłacalności upraw wytworzone z piasków gliniastych lekkich, piasków słabo

gliniastych i piasków luźnych; występują na przeważającej części tego obszaru,

12

 czarne ziemie zdegradowane i gleby szare oraz gleby murszowo – mineralne i

murszowate zbożowo – pastewne słabe w klasie bonitacji V i VI; są to gleby

okresowo nadmiernie uwilgotnione, głównie w okresie wiosennym,

 użytki zielone słabe i bardzo słabe występują w dolinach rzek i cieków oraz w

zagłębieniach terenu na glebach torfowych, murszowo – torfowych, murszowo –

mineralanych i murszowatych w klasie bonitacji V i VI.

 lasy; lasy zajmują środkową część obszaru gminy, przeważają lasy o siedliskach

świeżych (bór świeży, bór mieszany świeży, las świeży i las mieszany), w

drzewostanie dominuje sosna, brzoza, świerk i dąb.

Obszar ten może być wykorzystywany do gospodarki pozarolniczej np.

budownictwa, turystyki, rekreacji i wypoczynku z wykorzystaniem kompleksów

leśnych i jezior.

Na terenie gminy Szczutowo występuje bardzo mała odporność gleb na degradację,

natomiast stopień techniczno – rolniczej degradacja struktury ekologicznej jest duży.

Wody powierzchniowe

Głównymi czynnikami decydującymi o warunkach wodnych są rzeźba terenu i budowa

geologiczna. Gmina Szczutowo należy do zlewni rzeki Wisły. Wody powierzchniowe na

terenie gminy reprezentowane są przez:

 rzekę Skrwę Prawą, rzekę Mień,

 strugi: Gozdawnica, Urszulewka, Gójsk – Grądy i Gójsk – Narty,

 kanał Blizno,

oraz szereg bezimiennych cieków, a także:

 jezioro Szczutowskie i jezioro Urszulewskie.

Skrwa Prawa stanowi północno – wschodnią granicę gminy, płynie z północy na

południe. Rzeka jest prawym dopływem Wisły, długość to 114 km. Źródło rzeki znajduje się

w powiecie żuromińskim w okolicach wsi Płociczno. W górnym biegu meandruje w

podmokłej dolinie, przepływa przez lasy nieopodal Sierpca i przez jezioro Skrwilno. Przed

ujściem do Wisły wcina się w głęboką dolinę Kotliny Płockiej i w Brudzeńskim Parku

Krajobrazowym lejkowato uchodzi do Jeziora Włocławskiego.

Rzeka Mień (inaczej zwana Lipianką) przepływa przez zachodnią część gminy w

miejscowości Blinno, jest prawobrzeżnym dopływem Wisły przepływającym przez

Pojezierze Dobrzyńskie.

Struga Gozdawnica – prawy dopływ Skrwy Prawej przepływa przez zachodnią część

obszaru gminy.

Struga Urszulewka – prawy dopływ Skrwy Prawej płynie w północnej części gminy.

 Uregulowane przebiegi większość rzek i cieków oraz rozległe dna, bądź wysokie

zbocza powodują, że nawet przy wysokich stanach, wody nie wykraczają poza obszar

koryta; wyjątek stanowi rzeka Skrwa Prawa.

https://pl.wikipedia.org/wiki/Powiat_%C5%BCuromi%C5%84ski
https://pl.wikipedia.org/wiki/P%C5%82ociczno_%28wojew%C3%B3dztwo_mazowieckie%29
https://pl.wikipedia.org/wiki/Meander_%28geografia%29
https://pl.wikipedia.org/wiki/Sierpc
https://pl.wikipedia.org/wiki/Jezioro_Skrwilno
https://pl.wikipedia.org/wiki/Kotlina_P%C5%82ocka
https://pl.wikipedia.org/wiki/Brudze%C5%84ski_Park_Krajobrazowy
https://pl.wikipedia.org/wiki/Brudze%C5%84ski_Park_Krajobrazowy
https://pl.wikipedia.org/wiki/Estuarium
https://pl.wikipedia.org/wiki/Jezioro_W%C5%82oc%C5%82awskie

13

Tabela 2. Ocena stanu/potencjału ekologicznego oraz stanu chemicznego w 155 jednolitych

częściach wód województwa mazowieckiego przebadanych w latach 2010-2015 wykonana

przez WIOŚ w Warszawie wykazuje następującą klasyfikację rzek w JCWP w 2015 r.:

Nazwa ocenianej JCWP: Skrwa

od Chroponianki do Sierpienicy

(bez Sierpinicy)

Gozdawnica

Kod JCWP: PLRW200020275639 PLRW2000232756529

Nazwa punktu

pomiarowo – kontrolnego :

Skrwa – Rachocin

(most na drodze Sierpc – Rypin)

Gozdawnica – Mieszczk

(most na drodze Sierpc –

Osówka)

Ocena

elementy biologiczne

III

III

I – stan bardzo dobry, II-stan dobry, III-stan umiarkowany, IV-stan słaby, V-stan zły

Ocena

elementy fizykochemiczne

II

II

I – stan bardzo dobry, II-stan dobry, PSD-poniżej stanu dobrego

Ocena elementy

hydromorfologiczne

II

II

I – stan bardzo dobry, II-stan dobry,

Ocena

potencjał ekologiczny

Umiarkowany

Umiarkowany

Ocena

stan chemiczny

PSD_sr

-

Dobry-stan dobry,

PSD_sr – poniżej stanu dobrego, przekroczone stężenia średnioroczne

PSD_max – poniżej stanu dobrego, przekroczone stężenia maksymalne

PSD – poniżej stanu dobrego, przekroczone stężenia średnioroczne i maksymalne

Jezioro Urszulewskie to jezioro polodowcowe rynnowe, położone na pograniczu

powiatu rypińskiego i powiatu sierpeckiego we wsi Urszulewo, zajmuje powierzchnię 290

ha i ma głębokość do 6 m.

Jezioro Szczutowskie – jezioro polodowcowe rynnowe ma powierzchnię ok. 100 ha.

 Tabela 3. Wyniki badań jednolitych części wód w latach 2010-2015 wraz z oceną stanu:

Nazwa jeziora Kod JCW Stan ekologiczny Stan chemiczny Stan JCW

Jezioro Szczutowskie

PLLW20013 Słaby Dobry Zły

Jezioro Urszulewskie PLLW20014 Zły Dobry Zły

I klasa – stan bardzo dobry, II klasa – stan dobry, III klasa – stan umiarkowany, IV klasa – stan

słaby, V klasa – stan zły

Woda w środowisku przyrodniczym ma istotne znaczenie w kształtowaniu elementów

biologicznych, jest czynnikiem zachowania walorów przyrodniczych, a także stanowi

czynnik decydujący o wysokości i jakości plonów. Z tego względu istotna jest retencja

https://pl.wikipedia.org/wiki/Powiat_rypi%C5%84ski
https://pl.wikipedia.org/wiki/Powiat_sierpecki
https://pl.wikipedia.org/wiki/Urszulewo_%28gmina_Skrwilno%29

14

wody w środowisku. Umożliwia ona zmagazynowanie części wody w okresach jej

nadmiaru oraz wykorzystanie nagromadzonej wody w okresach suszy, zwiększając w ten

sposób zasoby wodne i poprawiając bilans wodny danego terenu.

Sztuczna retencja wodna na terenie gminy odgrywa znikomą rolę, przez co doliny

istniejących cieków wodnych są uzależnione wyłącznie od naturalnego reżimu

hydrologicznego zlewni. Budowle wodne takie jak zastawki, jazy, przepusty z piętrzeniem

oraz stopnie z piętrzeniem występują głównie na kanale Blizno, strudze Urszulewska,

strudze Gójsk - Nart i Gójsk - Grądy oraz na rzece Skrwie Prawej. Na terenie gminy

występują także pojedyncze stawy rybne kopane i ogroblowane.

Powierzchnia gminy Szczutowo jest zmeliorowana w zakresie użytków rolnych na

poziomie wystarczającym, melioracje obejmują głównie obręby Maluszyn, Gójsk, Blinno

skupiające grunty o wysokich walorach agroekologicznych, nie występują potrzeby

melioracyjne.

Wody gruntowe

Poziom wód gruntowych na przedmiotowym obszarze jest ściśle powiązany z budową

geologiczną, rzeźbą terenu oraz przepuszczalnością. Na obszarze gminy Szczutowo wy-

różnić można trzy obszary o odmiennym reżimie wód gruntowych:

1. obszary dolin rzecznych, zasilane wodami opadowymi infiltrującymi, spływem

podziemnym i lokalnie okresowo również powierzchniowym o zaleganiu wód

gruntowych w strefie 0 – 0,8 m p.p.t., gdzie wahania I zwierciadła uzależnione sa od

stanu wód powierzchniowych,

2. obszary pozadolinne z wodą gruntową o swobodnym zwierciadle z reguły głębiej niż

1,5 – 2,0 m p.p.t., w sąsiedztwie cieków około 1,0 – 2,0 m p.p.t.

3. obszary pozadolinne o nieciągłych warstwach wodonośnych, w utworach trudno

przepuszczalnych, spoistych o zaleganiu wód gruntowych na zróżnicowanych

głębokościach z reguły jednak głębiej niż 1,5 m p.p.t..

Ogólnie warunki wodne z punktu widzenia budownictwa w większości nie budzą zastrze-

żeń. Na przeważającej części terenu gminy woda gruntowa I poziomu występuje głębiej niż

1,5 – 2,0 m p.p.t..

Wody podziemne

Obszar opracowania znajduje się w granicach GZWP – Głównego Zbiornika Wód Pod-

ziemnych „Subniecka Warszawska” Nr 215, zaliczany jest do jednolitych części wód pod-

ziemnych nr 48. Szacunkowe zasoby dyspozycyjne zbiornika to 250 tys. m3/d.

Na obszarze JCWPd nr 48 wyróżnia się poziomy wodonośne: czwartorzędowe, mio-

ceński oraz oligoceńsko – górnokredowy.

System przepływu w oligoceńsko - górnokredowym poziomie ma charakter regionalny.

Przepływ wód odbywa się w kierunku północno - zachodnim. Zasilanie poziomu odbywa

się na drodze przesączania z wyżej położonych poziomów wodonośnych oraz dopływu wód

z obszaru niecki mazowieckiej. Mioceński poziom wodonośny jest zbyt słabo rozpoznany

15

by móc w sposób precyzyjny i jednoznaczny scharakteryzować system przepływu. Jedną z

przyczyn takiego stanu rzeczy jest fakt, iż poziom ten ma charakter nieciągły i nie występu-

je na całym obszarze JCWPd nr 48.

Czwartorzędowe poziomy wodonośne posiadają system przepływu o charakterze lokalnym.

Strefami zasilania są wysoczyzny morenowe, pagórki morenowe oraz równiny akumulacyj-

ne i erozyjne wód roztopowych. Głębokość występowania warstw wodonośnych znajduje

się w przedziale od 15 m do 50 m, miąższość warstwy wodonośnej wynosi 20 m do 40 m.

Ogólne zasoby wód podziemnych JCWPd nr 48 dostępne do zagospodarowania wynoszą

118,11 tys m
3
/d; w 2011 r. ich wykorzystanie kształtowało się na poziomie 17,6%.

Z wód zalegających w utworach poziomu czwartorzędowego korzysta się na potrzeby

zbiorowego zaopatrzenia w wodę mieszkańców gminy, działalności gospodarczej i

rolniczej oraz do celów przeciwpożarowych.

Na terenie gminy znajdują się 2 ujęcia wód czwartorzędowych, będące podstawą zasilania

wodociągów gminnych i służące do zbiorowego zaopatrzenia ludności w wodę:

 Szczutowo – wydajność eksploatacyjna około 300 – 900 m
3
/d

 Gójsk – wydajność eksploatacyjna około 230 – 500 m
3
/d.

Na terenie gminy znajduje się również niewiele studni wierconych wykorzystywa-

nych w rolnictwie do nawadniania pól i upraw.

Na terenie gminy Szczutowo nie są zlokalizowane punkty badawcze wód podziemnych.

Najbliżej znajduje się punkt badawczy w Sierpcu; ocena jakości wód podziemnych w tym

punkcie wykazała :

 otwór nr 1021, w m. Sierpc, JCWPd 48, czwartorzędowy poziom wodonośny:

 klasa wód w roku 2014 – II (wody dobrej jakości).

W roku 2015 i 2016 nie były prowadzone badania jakości wód podziemnych w w/w

punkcie badawczym (otwór nr 1021 w m. Sierpc).

Klimat

Obszar gminy Szczutowo wg regionalizacji klimatycznej Polski opracowanej przez

W. Okołowicz i D. Martyn położony jest w Regionie Północnomazowieckim i ma klimat

pośredni z wpływami kontynentalnymi i ze słabym wpływem Morza Bałtyckiego. Według

regionalizacji rolniczo - klimatycznej Polski opracowanej przez Gumińskiego i zmodyfiko-

wanej przez J. Kondrackiego omawiany teren położony jest w VIII Dzielnicy Środkowej.

Warunki klimatyczne gminy charakteryzują się następującymi wartościami, dla poszcze-

gólnych elementów klimatu:

 średnia roczna temperatura powietrza: 9,2
o
C,

 średnia roczna wilgotność względna: 78%,

 okres wegetacji roślin: 210 dni,

 wysokość średnich rocznych opadów atmosferycznych: 400 - 500 mm,

 średnia roczna prędkość wiatru: 3,8 – 4,4 m/s.

16

Na obszarze gminy dominują wiatry o kierunku zachodnim, południowo – wschodnim i

północnym. Latem i jesienią przeważają wiatry zachodnie, zimą południowo – wschodnie.

Teren gminy wg klasyfikacji zasobów wiatru na strefy przydatności położony jest w II

strefie – korzystnej dla rozwoju energetyki wiatrowej. W strefie tej średnie roczne prędko-

ści wiatru przekraczają 4 m/s, a lokalnie potrafią osiągać nawet 6 m/s.

Lokalnie klimat mogą charakteryzować dość zmodyfikowane parametry. Dotyczy to

między innymi wiatrów zwłaszcza w południowej części gminy, gdzie wał morenowo –

czołowy usytuowany jest prostopadle do głównego kierunku nawietrzania. Ciąg pagórków

morenowych zatrzymując częściowo wiejące wiatry pozostawia w cieniu aerodynamicznym

tereny usytuowane na jego zapleczu. Duże powierzchnie leśne wpływają łagodząco na

dobowy rozkład temperatur a jeziora na rozkład temperatur w zależności od pór roku (ocie-

plają jesienią a ochładzają wiosną). Duża ilość rozległych dolin sprzyja gromadzeniu się

mas wychłodzonego powietrza, powstawaniu inwersji temperatur, utrzymywaniu się mgieł.

Zjawiska te bardziej odczuwalne są w południowo – zachodniej części gminy.

Gmina charakteryzuje się dobrymi warunkami aerosanitarnymi, głównie ze względu na

obecność rozległych obszarów leśnych i innych terenów czynnych biologicznie.

Według danych z „Rocznej oceny jakości powietrza w województwie mazowieckim – ra-

port za rok 2016” opracowanej przez WIOŚ w Warszawie, strefa mazowiecka do której

należy obszar gminy Szczutowo, na podstawie kryteriów ustanowionych w celu:

 ochrony zdrowia dla zanieczyszczeń:

 SO2, NO2, CO, C6H6, Pb, As, Cd, Ni, O3 zalicza się do klasy A,

 PM10, PM2.5, B/a/P zalicza się do klasy C.

 ochrony roślin dla zanieczyszczeń:

 SO2, NOx, O3 zalicza się do klasy A.

W wyniku rocznej oceny jakości powietrza strefa mazowiecka zakwalifikowana została do

stref w których doszło do przekroczenia standardów imisyjnych między innymi:

 dla zanieczyszczeń mających określone poziomy dopuszczalne, dla których istnieje

obowiązek wykonania Programów Ochrony Powietrza (kryterium ochrona zdrowia)

– pył PM10 (24 h, rok), PM2.5 (rok),

 dla zanieczyszczeń mających określone poziomy docelowe, dla których istnieje ob-

owiązek wykonania Programów Ochrony Powietrza (kryterium ochrona zdrowia) –

benzo/a/piren (rok).

Jeżeli standardy jakości powietrza będą nadal przekraczane, zarząd województwa zobowią-

zany będzie do aktualizacji Programu Ochrony Powietrza, po okresie 3 lat od jego wejścia

w życie.

Proces urbanizacji wśród wielu ujemnych zjawisk niesie za sobą również wzrost po-

ziomu emisji hałasu do środowiska. Najbardziej dokuczliwym źródłem hałasu jest transport

i komunikacja drogowa stanowiąca około 80% hałasów. Klimat akustyczny jest niekorzyst-

17

ny dla ludzi zamieszkujących tereny położone w bezpośrednim sąsiedztwie tras komunika-

cyjnych. Hałas ten stwarza dyskomfort akustyczny w rejonie oddziaływania dróg.

Na terenie gminy źródłem ponadnormatywnego hałasu komunikacyjnego jest ruch na dro-

dze krajowej Nr 10 relacji Szczecin – Toruń - Sierpc – Płońsk oraz na drodze wojewódzkiej

Nr 560 relacji Brodnica – Szczutowo – Bielski.

Według danych z Generalnego Pomiaru Ruchu przeprowadzonego na drogach krajowych w

2015 r.:

 na drodze krajowej Nr 10 na odcinku Lipno - Sierpc:

 średni dobowy ruch pojazdów (SDR) wynosił 5510 pojazdów silnikowych ogó-

łem/dobę; w tym udział pojazdów ciężarowych (łącznie z lekkimi samochodami

ciężarowymi) stanowił 39,9%.

Według danych z pomiaru ruchu przeprowadzonego na drogach wojewódzkich w 2015 r.:

 na drodze wojewódzkiej Nr 560:

 na odcinku granica województwa mazowieckiego – Sierpc średni dobowy ruch

pojazdów (SDR) wynosił 3612 pojazdów silnikowych ogółem/dobę; w tym

udział pojazdów ciężarowych (łącznie z lekkimi samochodami ciężarowymi)

stanowił 19,8%,

 na drodze wojewódzkiej Nr 539:

 na odcinku Blinno - granica województwa mazowieckiego średni dobowy ruch

pojazdów (SDR) wynosił105 pojazdów silnikowych ogółem/dobę; w tym udział

pojazdów ciężarowych (łącznie z lekkimi samochodami ciężarowymi) stanowił

5,7%.

W bezpośrednim sąsiedztwie dróg ze zwiększonym ruchem komunikacyjnym występują

przewyższenia wartości średnich rocznych stężeń NO2 i benzenu nad wartościami tła.

Szata roślinna

Prawie cały teren gminy położony jest w granicach Obszar Chronionego Krajobrazu „Przy-

rzecze Skrwy Prawej”, który obejmuje ochroną wyróżniające się krajobrazowo i przyrodni-

czo tereny o różnych typach ekosystemów.

Na obszarze objętym opracowaniem nie występują siedliska (w odpowiedniej wielko-

ści) wymienione w Rozporządzeniu Ministra Środowiska z dnia 13 kwietnia 2010r. w

sprawie typów siedlisk przyrodniczych oraz gatunków będących przedmiotem zaintereso-

wania Wspólnoty, a także kryteriów wyboru obszarów kwalifikujących się do uznania lub

wyznaczenia jako obszary Natura 2000 (Dz. U. z 2010 r. Nr 77, poz. 510 z póżn. zm.).

Szata roślinna występująca na terenie gminy jest zróżnicowana i można ją zgrupować w

następujących formacjach różniących się fizjonomią:

 lasy, tereny zadrzewione i zakrzewione,

 doliny rzeczne, cieków (kanałów) z udziałem zadrzewień i zarośli łęgowych, wil-

gotnych łąk, bagien,

 jeziora i zbiorniki wodne z roślinnością szuwarową i wodną,

18

 pola uprawne z udziałem zadrzewień,

 roślinność antropogeniczna będąca w całości lub w części wynikiem działalności

ludzkiej.

Ogólnie szata roślinna na terenie objętym opracowaniem jest zmodyfikowana głównie

przez gospodarkę rolną i na niewielkich obszarach posiada walor naturalności – użytki

leśne i użytki zielone zajmują około 47,8% powierzchni gminy. Lasy porastające około

2851 ha są najcenniejszymi ekosystemami na terenie gminy Szczutowo. Lesistość gminy

jest stosunkowo wysoka i wynosi około 25% (dla porównania lesistość powiatu sierpeckie-

go wynosi 13,7%, województwa mazowieckiego 30%) - dane GUS stan na 31.12.2015 r..

Największe kompleksy leśne występują w środkowej części gminy.

Na terenie gminy przeważają lasy państwowe, wśród których dominują typy siedlisko-

we boru świeżego i mieszanego świeżego, występują również fragmenty boru suchego oraz

lasu świeżego i mieszanego, lasu wilgotnego, boru wilgotnego i boru mieszanego wilgotne-

go oraz olsu. W drzewostanie dominuje sosna, obok niej występuje również brzoza, dąb,

olcha, topola i świerk bardzo zróżnicowane wiekowo – w dużej części kl. III i IV korzystne

dla użytkowania rekreacyjnego z uwagi na znaczną odpornością na antropopresję. Mniej

urozmaicone są pozostałe, głównie drobne lasy prywatne występujące na obszarze sandru,

ograniczone głównie do boru świeżego lub suchego, które charakteryzują się bardzo małą

odpornością na zniszczenia. Dna zagłębień terenowych zajmują lasy o młodym drzewosta-

nie - głównie są to siedliska boru wilgotnego lub olsu o drzewostanie liściastym (dominuje

olsza), bogatym runie i podszycie, podmokłym podłożu z wodą okresowo stagnującą na

powierzchni. Charakteryzują się one niekorzystnym mikroklimatem oraz bardzo małą

odpornością na antropopresję.

Spełniają one funkcje glebo- i wodochronne, ich użytkowanie rekreacyjne musi być ograni-

czone do wyznaczonych tras pomimo dużych wartości zdrowotnych. Są one też uzupełnie-

niem dużych kompleksów, tworząc razem z dolinami większych cieków (z rozrzuconymi w

ich dnach grupami i kępami drzew, pasami lub rzędami stanowiącymi obramowanie cieków

i zbiorników wodnych) naturalne zielone ciągi przyrodnicze, tworząc system połączeń o

funkcjach ekologicznych i klimatycznych.

 Użytki zielone zajmują tereny niższe, głównie wzdłuż rzek, cieków i kanałów. Wyko-

rzystywane są jako łąki kośne i pastwiska. Są to łąki świeże i wilgotne z różnymi gatunkami

traw oraz innej roślinności łąkowej jak mniszek lekarski, szczaw polny, jaskier, koniczyna,

krwawnik pospolity i babka szerokolistna.

W otoczeniu jezior i zbiorników wodnych występuje roślinność szuwarowa wśród któ-

rej spotykane są zarówno gatunki szuwarowe jak i wodne, między innymi: turzyce, trzcina,

pałka szerokolistna, mozga trzcinowata, żabieniec babka wodna, szczaw lancetowaty i

strzałka wodna.

Głównymi typami zbiorowisk roślinnych są zbiorowiska upraw rolnych: głównie re-

prezentowane przez zboża (żyto, zboża jare i pszenżyto ozime), uprawy okopowe (ziem-

19

niaki i buraki cukrowe), warzywa oraz chwasty w uprawach zbożowych i w uprawach

okopowych.

Ważną rolę w krajobrazie rolniczym oraz dla funkcjonowania środowiska przyrodni-

czego odgrywają też zadrzewienia. Podstawowe ich elementy stanowią :

 zadrzewienia przydrożne o walorach przyrodniczych, krajobrazowych i izolacyjnych,

 zadrzewienia śródpolne oraz pojedynczo rozmieszczone wśród pól drzewa i krzewy,

 zadrzewienia obszarów zabudowanych kępowe i powierzchniowe

pełnią one funkcje przyrodnicze, krajobrazowe i izolacyjne.

Zadrzewienia śródpolne reprezentowane są w większości przez: jesiony wyniosłe, lipy

drobnolistne, dęby szypułkowe, brzozy, klony pospolite, wierzby i topole, spotykane są

również grusze, śliwy, ałycze, dzikie jabłonie i bez czarny.

W składzie gatunkowym zadrzewień, terenów zabudowanych występują między innymi

jarząb szwedzki, sosna i świerk zwyczajny, modrzew europejski, olsza czarna, dąb szypuł-

kowy, grusza pospolita, orzech włoski.

Dużym rozprzestrzenieniem charakteryzuje się też roślinność ruderalna. Rozwija się

ona spontanicznie na wszelkiego rodzaju terenach przekształconych przez człowieka,

gdzie zniszczono roślinność naturalną, a nie wprowadzono sztucznie ukształtowanej.

Jest to flora azotolubna i wapiennolubna. Odgrywa znaczną rolę w utrwalaniu podłoża i

wytwarzaniu warstwy gleby. Jednak na walory estetyczne nie nadają się do pełnienia funk-

cji zieleni towarzyszącej. Występują tu między innymi takie gatunki jak bylica pospolita,

krwawnik, rdest ptasi, mydlnica, perz i szczaw polny.

W grupie roślinności antropogenicznej odgrywającej dominującą rolę na terenach zur-

banizowanych i związanych z siedliskami ludzkimi, należy odnotować tereny zieleni

urządzonej – głównie cmentarzy, parków podworskich, zieleń przydrożną i ogródków przy-

domowych; znikomy jest udział upraw trwałych takich jak sady, które zajmują zaledwie

około 0,2%. Tereny te stanowią sztuczne kombinacje drzew z udziałem krzewów i zielo-

nych roślin ozdobnych. Podobnie jak na cmentarzach ze starszymi nasadzeniami drzew,

dominują klon, dąb, lipa, topola.

Występujące na terenie gminy parki podworskie to parki nieorzeczone i nie objęte ochro-

ną konserwatorską z uwagi na ich szczątkowy charakter. Są to parki w miejscowości Blin-

no, Gójsk i Podlesie będące pozostałością dawnych parków dworskich, pochodzą z XIX

wieku i posiadają bardzo zredukowany drzewostan.

Fauna

Fauna występująca na terenie gminy to głównie fauna charakterystyczna dla kompleksów

leśnych oraz obszarów rolniczych, na których kształtowana jest przez czynniki antropoge-

niczne. Największa różnorodność siedliskowa i gatunkowa występuje w obrębie komplek-

sów leśnych oraz w dolinach rzek i cieków wodnych. Mniej zróżnicowane są tereny mozai-

ki lasów i pól z zadrzewieniami śródpolnymi i przydrożnymi. Natomiast najuboższe są

siedliska występujące w obrębie agrocenoz.

20

Faunę obszarów rolniczych stanowią głównie gatunki, które dostosowały się do

antropogenicznego układu biocenotycznego. Wśród ssaków liczną grupę stanowią gryzonie

związane głównie z terenami rolniczymi i siedliskami ludzkimi. Do najczęściej

spotykanych należą: nornik zwyczajny i mysz polna. Na terenach leśnych oraz polach ssaki

reprezentują również: jeż zachodni, kret, ryjówka aksamitna, zając szarak, lis, sarna i dzik.

W pobliżu kompleksów leśnych i zadrzewień występują także nietoperze. Bardzo liczna jest

fauna ptasia reprezentowana głównie przez gatunki pospolite oraz dość licznie występujące

żurawie, czaple i bażanty.

Występują również gady: jaszczurki, zaskrońce i padalce a także liczne gatunki płazów

jak ropuchy, żaby spotykane głównie na terenach oczek wodnych, stawów i terenach

podmokłych. Faunę obszarów rolniczych reprezentują także owady, między innymi liczne

pospolite gatunki motyli. Nierozerwalnie z terenami kompleksów leśnych związane jest

bogactwo występowania dzikiej zwierzyny i różnych gatunków ptaków, które stanowią

istotny element przyrodotwórczy obszaru.

4. STAN DZIEDZICTWA KULTUROWEGO I ZABYTKÓW ORAZ

DÓBR KULTURY WSPÓŁCZESNEJ

Zabytki nieruchome

Pomimo kilkusetletniej historii osadnictwa, na terenie gminy Szczutowo zachowały się

nieliczne i stosunkowo późno powstałe obiekty zabytkowe będące świadectwem historii

tego terenu. Najważniejszymi obiektami dziedzictwa kulturowego są wpisane do rejestru

zabytków obiekty sakralne tj. drewniany kościół z 1720 r. w Karlewie, zespół kościelny

(drewniany kościół, dzwonnica i otoczenie) z XVIII – XIX wieku w Szczutowie oraz mu-

rowany kościół z początku XX wieku w Gójsku.

Na terenie gminy liczne są zabytkowe cmentarze, nie zachowały się natomiast zabytkowe

zespoły podworskie (obiekty i zieleń parkowa). Istnieją jedynie pozostałości po parkach

dworskich ze zredukowanym drzewostanem lub pojedynczymi drzewami.

Obiekty zabytkowe wpisane do rejestru zabytków i wojewódzkiej ewidencji zabytków:

Lp. Miejscowość Obiekt Dane historyczne Podstawa ochrony

SZCZUTOWO

1. Zespół

kościelny

kościół parafialny

p.w. Marii Magdaleny,

drewniany

XVIII – XIX w. Nr 151/600/62W

decyzja z dnia

04.04.1962 r.

2. dzwonnica, drewniana pocz. XX w. Nr 151/600/62W

decyzja z dnia

04.04.1962 r.

3. cmentarz parafialny połowa XIX w.

BLIZNO

21

4. kościół filialny

p.w. św. Wawrzyńca,

drewniany

1720 r.

Nr 241

decyzja z dnia

29.01.1979 r.

GÓJSK

5. kościół parafialny

p.w. Serca Jezusowego

1903 – 1906 r. Nr 441

decyzja z dnia

13.03.1978 r.

6. cmentarz przykościelny koniec XIX w.

7. cmentarz parafialny

katolicki

XIX w.

8. cmentarz wojenny z

I wojny światowej

9. park dworski

(pozostałość)

XIX w.

BIAŁASY

10. cmentarz ewangelicki XIX w.

BLINNO

11. park dworski

(pozostałość)

XIX w.

12. cmentarz ewangelicki XIX w.

JÓZEFOWO

13. cmentarz ewangelicki XIX w.

PODLESIE

14 . park dworski

(pozostałość)

XIX w.

Wszystkie wyżej wymienione obiekty zabytkowe ujęte zostały w prowadzonej przez Wójta

Gminy Szczutowo w formie zbioru kart adresowych gminnej ewidencji zabytków.

Znajdujące się na terenie gminy zabytkowe obiekty sakralne są w stanie technicznym i

funkcjonalnym dobrym. Parki podworskie mają szczątkowy charakter, posiadają bardzo

zredukowany drzewostan lub są to tylko pojedyncze drzewa (park podworski w Podlesiu).

 Obiekty zabytkowe i o wartościach kulturowych powinny być traktowane z niezwykłą

dbałością aby w dobrej kondycji zachowały się dla przyszłych pokoleń. Celem działań

powinno być zahamowanie procesów degradacji struktury zabytkowej, w tym również

zabytkowego drzewostanu a w przypadku pozostałości po parkach podworskich ich rewalo-

ryzacja. Do stopniowej degradacji i zubożenia wartości historycznych i kulturowych obiek-

tów zabytkowych może prowadzić brak remontów i konserwacji z uwagi na między innymi

ograniczone możliwości ich dofinansowania, brak pielęgnacji roślin na cmentarzach i w par-

kach podworskich.

22

 Obiekty zabytkowe podlegają prawnej ochronie konserwatorskiej, każda działalność

prowadzona na ich terenie musi uwzględniać wytyczne konserwatorskie, a wszelka działal-

ność na etapie projektowania winna być uzgodniona z Wojewódzkim Konserwatorem Za-

bytków.

Zabytki archeologiczne

W ramach Archeologicznego Zdjęcia Polski AZP przeprowadzono powierzchniowe rozpo-

znanie archeologiczne terenu gminy, w wyniku którego zarejestrowano 132 stanowiska

archeologiczne. Chronologia najstarszych śladów osadnictwa terenu w granicach obecnej

gminy Szczutowo sięga młodszego okresu epoki kamienia - schyłkowego paleolitu. Odkry-

to również stanowiska datowane na okres mezolitu i neolitu z epoki kamienia, wczesną

epokę brązu, okres wpływów rzymskich oraz szeroko pojęte średniowiecze i okres nowo-

żytny.

Ze względu na funkcję najwięcej stanowisk to ślady osadnictwa i osady (w obrębie jednego

stanowiska może być wiele śladów z różnych epok), nieliczne cmentarzyska i krzemienica.

Największe skupisko stanowisk znajduje się na obszarze miejscowości Blizno – 27, następ-

nie na terenie miejscowości Szczutowo – 17, Słupia – 15, Wola Stara – 13. Mniejsze ilości

znajdują się w miejscowościach: Mierzęcin i Białasy – po 9 stanowisk, Blinno i Podlesie –

po 7, Gorzeń – 6, Agnieszkowo – 5, Szczechowo i Grabal – po 4 stanowiska , w miejsco-

wości Gójsk – 3, Dziki Bór – 2 oraz Gugoły, Mościska, Dąbkowa Parowa i Karlewo – po 1

stanowisku. W większości przynależność kulturowa stanowisk nie została określona, nato-

miast te które udało się sprecyzować pochodzą z następujących okresów kultury: łużyckiej,

trzcinieckiej, przeworskiej i pucharów lejkowatych.

Stanowiska archeologiczne wpisane do wojewódzkiej ewidencji zabytków:

Lp. Miejscowość Nr

stanowi-

ska w

miej-

scowości

Nr arkusza

AZP/

nr stan.

na ark.

Funkcja Chronologia Kultura

1 Szczutowo(a)
stanowisko

archiwalne bez

lokalizacji w

terenie

1 41-53/1 ślad osadnictwa STAR

2 Mierzęcin 1 41-53/2 osada

ślad osadnictwa

NOW

EK

3 Blizno 1 41-53/3 osada

ślad osadnictwa

ślad osadnictwa

osada

EK

N

PŚR

NOW

KPL

KPL

4 Blizno 2 41-53/4 ślad osadnictwa EK?

5 Słupia 1 41-53/5 ślad osadnictwa

ślad osadnictwa

EK

PŚR

23

6 Słupia 2 41-53/6 ślad osadnictwa NOW

7 Słupia 3 41-53/7 ślad osadnictwa EK

8 Słupia 4 41-53/8 ślad osadnictwa WŚR/PŚR

9 Słupia 5 41-53/9 ślad osadnictwa

ślad osadnictwa

ślad osadnictwa

N

STAR

NOW

KPL

KPL

10 Słupia 6 41-53/10 ślad osadnictwa

ślad osadnictwa

ślad osadnictwa

STAR

PŚR

NOW

11 Słupia 7 41-53/11 ślad osadnictwa NOW

12 Szczutowo 2 41-53/12 ślad osadnictwa NOW

13 Blizno 3 41-53/13 osada WŚR/PŚR

14 Blizno 4 41-53/14 ślad osadnictwa NOW

15 Blizno 5 41-53/15 ślad osadnictwa

osada

STAR

PŚR

16 Blizno 6 41-53/16 ślad osadnictwa NOW

17 Blizno 7 41-53/17 ślad produkcji

ślad osadnictwa

OWR

NOW

18 Blizno 8 41-53/18 ślad osadnictwa

ślad osadnictwa

PŚR

NOW

19 Blizno 9 41-53/19 ślad osadnictwa

ślad osadnictwa

ślad osadnictwa

STAR

PŚR

NOW

KPL?

20 Blizno 10 41-53/20 ślad osadnictwa PŚR/NOW

21 Blizno 11 41-53/21 ślad osadnictwa

osada

STAR?

WŚR

22 Słupia 8 41-53/22 ślad osadnictwa STAR

23 Szczutowo 3 41-53/23 cmentarzysko STAR

 24 Gorzeń 1 41-53/24 ślad osadnictwa

osada

EK

PŚR/NOW

 25 Gorzeń 2 41-53/25 ślad osadnictwa PŚR

26 Gorzeń 3 41-53/26 ślad osadnictwa

osada

osada

STAR

PŚR

NOW

27 Słupia 9 41-53/27 ślad osadnictwa PŚR

28 Słupia 10 41-53/28 ślad osadnictwa NOW

29 Słupia 11 41-53/29 ślad osadnictwa PŚR

30 Słupia 12 41-53/30 ślad osadnictwa NOW

31 Słupia 13 41-53/31 ślad osadnictwa NOW

32 Dziki Bór 1 41-53/32 ślad osadnictwa NOW

33 Dziki Bór 2 41-53/33 ślad osadnictwa PŚR

34 Gorzeń 4 41-53/34 ślad osadnictwa NOW

35 Gorzeń 5 41-53/35 ślad osadnictwa EK

36 Gorzeń 6 41-53/36 ślad osadnictwa STAT

37 Mierzęcin 2 41-53/37 krzemienica EK

24

ślad osadnictwa

ślad osadnictwa

STAR

NOW

38 Mierzęcin 3 41-53/38 krzemienica

ślad osadnictwa

ślad osadnictwa

M

STAR

NOW

39 Mierzęcin 4 41-53/39 ślad osadnictwa

ślad osadnictwa

ślad osadnictwa

STAR

PŚR

NOW

40 Mierzęcin 5 41-53/40 ślad osadnictwa NOW

41 Mierzęcin 6 41-53/41 osada

ślad osadnictwa

PŚR

NOW

42 Mierzęcin 7 41-53/42 osada produk-

cyjna

WŚR

43 Słupia 14 41-53/43 ślad osadnictwa

ślad osadnictwa

STAR

PŚR

44 Słupia 15 41-53/44 ślad osadnictwa

ślad osadnictwa

EK

PŚR

45 Mierzęcin 8 41-54/3 ślad osadnictwa NOW

46 Mierzęcin 9 41-54/4 ślad osadnictwa NOW

47 Blinno 1 42-52/1 ślad osadnictwa EB/WEŻ łużycka?

48 Blinno 2 42-52/2 ślad osadnictwa

osada?

ŚR

NOW

49 Blinno 3 42-52/3 ślad osadnictwa II EB? trzciniec-

ka?

50 Blinno 4 42-52/5 ślad osadnictwa

osada?

nieokr.

NOW

51 Blinno 5 42-52/6 osada

osada

ślad osadnictwa

EB

OWR

ŚR

łużycka

przeworska

52 Podlesie 1 42-52/7 ślad osadnictwa

osada

osada

N

H

XI-XII w.

KPL

łużycka

53 Podlesie 2 42-52/8 ślad osadnictwa

osada

EB?

WŚR

łużycka?

54 Podlesie 3 42-52/9 ślad osadnictwa

ślad osadnictwa

EK

WŚR

55 Podlesie 4 42-52/10 osada EB łużycka

56 Podlesie 5 42-52/11 ślad osadnictwa STAR?

57 Podlesie 6 42-52/12 osada?

osada

ślad osadnictwa

ślad osadnictwa

EB/WEŻ

OWR

WŚR

ŚR/NOW

łużycka

przeworska

58 Agnieszkowo 1 42-52/13 ślad osadnictwa STAR?

59 Agnieszkowo 2 42-52/14 ślad osadnictwa NOW

60 Agnieszkowo 3 42-52/15 osada? NOW

61 Agnieszkowo 4 42-52/16 ślad osadnictwa NOW

25

62 Mościska 1 42-52/17 osada? NOW

63 Agnieszkowo 5 42-52/18 ślad osadnictwa XVIII-XIX

w.

64 Blinno 6 42-52/19 osada

ślad osadnictwa

EB/WEŻ

ŚR

łużycka

65 Blinno 7 42-52/20 osada XII-XIV w.

66 Gójsk 1 42-52/21 ślad osadnictwa

ślad osadnictwa

N

ŚR

KPL

67 Gójsk 2 42-52/22 osada

osada

PŚR

NOW

68 Podlesie (a) 7 42-52/23 cmentarzysko OWR

69 Gójsk 5 42-52/24 osada NOW

70 Szczutowo 4 42-53/1 ślad osadnictwa N

71 Wola Stara 1 42-53/2 cmentarzysko

osada

ślad osadnictwa

ślad osadnictwa

WEŻ

II okr. EB

STAR

PŚR

72 Wola Stara 2 42-53/3 ślad osadnictwa

ślad osadnictwa

STAR

PŚR

73 Wola Stara 3 42-53/4 ślad osadnictwa PŚR

74 Wola Stara 4 42-53/5 osada PŚR

75 Wola Stara 5 42-53/6 osada PŚR

76 Wola Stara 6 42-53/7 gródek ? PŚR/NOW

77 Wola Stara 7 42-53/8 ślad osadnictwa STAR

78 Wola Stara 8 42-53/9 osada N ?

79 Wola Stara 9 42-53/10 ślad osadnictwa

ślad osadnictwa

STAR

PŚR

80 Wola Stara 10 42-53/11 ślad osadnictwa STAR

81 Wola Stara 11 42-53/12 ślad osadnictwa PŚR

82 Białasy 1 42-53/13 cmentarzysko

ślad osadnictwa

EB/WEŻ

WŚR

łużycka

83 Białasy 2 42-53/14 ślad osadnictwa STAR

84 Białasy 3 42-53/15 ślad osadnictwa PŚR

85 Białasy 4 42-53/16 ślad osadnictwa

ślad osadnictwa

WŚR

PŚR

86 Gugoły 1 42-53/17 ślad osadnictwa

ślad osadnictwa

STAR

PŚR

87 Białasy 5 42-53/18 osada PŚR

88 Białasy 6 42-53/19 ślad osadnictwa PŚR

89 Białasy 7 42-53/20 ślad osadnictwa

osada

ślad osadnictwa

EK

WŚR

PŚR

90 Wola Stara 12 42-53/21 ślad osadnictwa STAR

91 Wola Stara 13 42-53/22 ślad osadnictwa PŚR

92 Białasy 8 42-53/25 ślad osadnictwa STAR

26

93 Białasy 9 42-53/26 ślad osadnictwa PŚR

94 Szczechowo 1 42-53/27 ślad osadnictwa

ślad osadnictwa

EK

PŚR

95 Szczechowo 2 42-53/28 ślad osadnictwa PŚR

96 Szczechowo 3 42-53/29 ślad osadnictwa NOW

97 Dąbkowa

Parowa

1 42-53/30 ślad osadnictwa M

98 Szczechowo 4 42-53/31 ślad osadnictwa

osada

STAR

PŚR

99 Blizno 12 42-53/32 ślad osadnictwa

osada

STAR

PŚR

100 Blizno 13 42-53/33 osada PŚR

101 Blizno 14 42-53/34 ślad osadnictwa PŚR

102 Blizno 15 42-53/35 ślad osadnictwa

ślad osadnictwa

EK

PŚR

103 Karlewo 1 42-53/36 ślad osadnictwa

ślad osadnictwa

STAR

NOW

104 Blizno 16 42-53/37 ślad osadnictwa

ślad osadnictwa

ślad osadnictwa

STAR

WŚR

PŚR

105 Blizno 17 42-53/38 ślad osadnictwa STAR

106 Blizno 18 42-53/39 ślad osadnictwa PŚR

107 Blizno 19 42-53/40 ślad osadnictwa PŚR

108 Blizno 20 42-53/41 ślad osadnictwa

osada

STAR

PŚR

109 Blizno 21 42-53/42 osada PŚR

110 Blizno 22 42-53/43 ślad osadnictwa STAR

111 Blizno 23 42-53/44 ślad osadnictwa

ślad osadnictwa

ślad osadnictwa

M

PŚR

STAR

112 Blizno 24 42-53/45 ślad osadnictwa PŚR

113 Blizno 25 42-53/46 ślad osadnictwa

ślad osadnictwa

STAR

NOW

114 Blizno 26 42-53/47 ślad osadnictwa STAR

115 Blizno 27 42-53/48 ślad osadnictwa PŚR

116 Szczutowo 5 42-53/49 ślad osadnictwa

ślad osadnictwa

STAR

PŚR

117 Szczutowo 6 42-53/50 ślad osadnictwa

ślad osadnictwa

STAR

NOW

118 Szczutowo 7 42-53/51 ślad osadnictwa

ślad osadnictwa

ślad osadnictwa

STAR

PŚR

NOW

119 Szczutowo

8 42-53/52 ślad osadnictwa

ślad osadnictwa

PŚR

NOW

120 Szczutowo

9 41-52/52 ślad osadnictwa

ślad osadnictwa

PŚR

NOW

27

121 Szczutowo

10 41-52/53 osada

osada

EB

PŚR/NOW

łużycka

122 Szczutowo 11 41-52/54 osada PŚR/NOW

123 Szczutowo

12 41-52/55 ślad osadnictwa

osada

EB/WEŻ ?

PŚR/NOW

łużycka ?

124 Szczutowo

13 41-52/56 ślad osadnictwa

osada

OWR

PŚR

przeworska

125 Szczutowo

14 41-52/57 ślad osadnictwa

osada

PŚR

NOW

126 Szczutowo

15 41-52/58 ślad osadnictwa

osada

EK

NOW

127 Szczutowo

16 41-52/59 ślad osadnictwa

osada

N

PŚR/NOW

KPL

128 Szczutowo

17 41-52/60 ślad osadnictwa

osada

PŚR

NOW

129 Grabal 1 41-52/48 osada NOW

130 Grabal

2 41-52/49 ślad osadnictwa

osada

EK

EB

łużycka

131 Grabal 3 41-52/50 osada NOW

132 Grabal 4 41-52/51 osada NOW

W wyniku postępującej urbanizacji oraz intensyfikacji prac rolnych, zabytki archeolo-

giczne ulegają niszczeniu. Postulowaną formą ich ochrony jest przed podjęciem działalno-

ści inwestycyjnej uzgodnienie prowadzenia prac ziemnych z Wojewódzkim Konserwato-

rem Zabytków a tam gdzie jest to niezbędne również przeprowadzenie badań archeologicz-

nych.

Krajobraz kulturowy

Obszar gminy Szczutowo to również teren o cennych walorach krajobrazu kulturowego

wyrażającego współpracę człowieka i przyrody. Krajobraz kulturowy reprezentuje zespół

kościelny (kościół, dzwonnica i najbliższe otoczenie) w miejscowości Szczutowo.

Dobra kultury współczesnej

Na terenie gminy Szczutowo brak obiektów uznanych za dobra kultury współczesnej.

4.1. Rekomendacje i wnioski oraz granice krajobrazów priorytetowych zawarte

w audycie krajobrazowym.

Organy samorządu województwa mazowieckiego nie sporządziły audytu krajobrazo-

wego, w związku z powyższym nie określono krajobrazów występujących na obsza-

rze województwa i nie ustalono lokalizacji krajobrazów priorytetowych.

Gmina Szczutowo nie posiada opracowanego audytu krajobrazowego.

28

5. WARUNKI I JAKOŚĆ ŻYCIA MIESZKAŃCÓW, W TYM OCHRONY

ICH ZDROWIA

Ludność

W gminie Szczutowo liczba ludności wg faktycznego miejsca zamieszkania w 2016 r.

(stan na 31.XII), wyniosła 4307 osób.

Wg danych GUS od 1999 r. do 2009 r. liczba ludności zmniejszyła się o 130 osoby, co

stanowi spadek o około 3%, Niewielki wzrost liczby ludności odnotowano w roku 2010 r.;

w stosunku do roku 2009 liczba ludności wzrosła o 80 osób (1,2%). W kolejnych latach

wykazywała ponownie tendencje malejącą by w roku 2016 osiągnąć poziom 4307 osób

(spadek liczby ludności o 154 osoby czyli 3,5%).

W latach 1999 - 2016 liczba ludności w gminie Szczutowo zmniejszyła się o 4,5%

(204 osoby); dla porównania w tych latach liczba ludności w kraju wzrosła o 0,4%, w wo-

jewództwie mazowieckim wzrosła o 3%, a w powiecie sierpeckim zmalała o 3,4%.

Ludność w gminie cechuje charakter rozproszony. Największa liczba ludności zamieszku-

je miejscowości: Szczutowo i Gójsk. Natomiast najmniejsza liczbą ludności charakteryzują

się miejscowości: Gugoły, Modrzewie i Gorzeń. W sołectwie Szczutowo skoncentrowanych

jest ponad 17% ogółu mieszkańców gminy.

 Tabela 4. Liczba ludności w gminie Szczutowo (łącznie na pobyt stały i pobyt czasowy)

Lp. Miejscowość 2010 2011 2012 2013 2014 2015 2016

% udział

liczby

mieszkań-

ców

miejscowo-

ści w 2016 r.

w liczbie

mieszkań-

ców całej

gminy

1. Agnieszkowo 188 188 186 185 180 186 182 4,1

2. Białasy 256 251 255 252 245 239 233 5,3

3. Blinno 197 192 189 188 184 183 187 4,2

4. Blizno 170 169 167 169 170 165 162 3,7

5. Całownia 56 56 57 60 56 62 59 1,3

6. Cisse 147 150 151 154 153 158 159 3,6

7. Dąbkowa Parowa 105 104 102 98 97 101 98 2,2

8. Dziki Bór 76 73 72 72 70 69 68 1,5

9. Gorzeń 67 61 65 66 66 66 65 1,5

10. Grabal 143 138 140 140 141 145 143 3,2

11. Grądy 84 80 81 79 77 78 77 1,7

12. Gugoły 53 53 53 52 52 52 45 13,0

13. Gójsk 581 584 585 574 563 562 569 1,0

14. Jaźwiny 70 70 69 66 67 77 74 1,7

15. Józefowo 99 100 99 94 96 94 90 2,0

29

16. Karlewo 157 152 151 149 150 152 146 3,3

17. Łazy 126 122 121 117 115 116 116 2,6

18. Maluszyn 128 131 132 131 133 145 136 3,1

19. Mierzęcin 139 140 140 137 135 136 134 3,0

20. Modrzewie 53 53 53 53 50 48 49 1,1

21. Mościska 187 187 182 189 186 186 183 4,1

22. Podlesie 285 282 280 279 279 280 279 6,3

23. Słupia 120 118 114 103 103 109 116 2,6

24. Stara Wola 186 183 181 183 183 180 173 3,9

25. Szczechowo 115 120 118 119 115 108 109 2,5

26. Szczutowo 728 718 716 711 695 748 765 17,4

RAZEM 4.516 4.475 4.459 4.420 4.361 4.445 4.417 100

Źródło: Dane własne Gminy

W latach 2010-2016 największa zmiana liczby mieszkańców miała miejsce w miej-

scowości Szczutowo (wzrost o 37 osób) oraz w miejscowości Białasy (spadek o 23 osoby).

Przy uwzględnieniu wielkości miejscowości największą zmianę liczby ludności odnotowa-

no w miejscowości Gugoły (spadek liczby mieszkańców o 15,2%) i Białasy (spadek liczby

mieszkańców o 9,0%).

Tabela 5. Liczba ludności ogółem w gminie Szczutowo w latach 1999-2014 (dane wg faktycz-

nego miejsca zamieszkania)

ogółem

1999 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

4511 4424 4410 4408 4381 4461 4425 4428 4412 4365 4338 4307

Źródło: Bank Danych Lokalnych

W gminie Szczutowo ma miejsce przewaga ilościowa kobiet nad mężczyznami. Różni-

ca pomiędzy liczbą mężczyzn i kobiet wykazuje tendencję malejącą. Na 100 mężczyzn

(współczynnik feminizacji) przypadało w 2006 r. - 106 kobiet, z kolei w 2016 r.- 102 ko-

biety.

Tabela 6. Liczba ludności w latach 2006-2016 z podziałem na płeć

 mężczyźni kobiety ogółem

2006 2152 2272 4424

2007 2152 2258 4410

2008 2148 2260 4408

2009 2130 2251 4381

2010 2193 2268 4461

2011 2174 2251 4425

30

2012 2181 2247 4428

2013 2165 2247 4412

2014 2141 2224 4365

2015 2135 2203 4338

2016 2134 2173 4307

Źródło: Bank Danych Lokalnych

Saldo migracji wynosiło w 2006 r. 9 osób, z kolei w 2016 r. wynosiło -2 osoby. W

analizowanych latach 2006 – 2016 było ujemne, za wyjątkiem roku 2006, 2007 i 2015. W

połączeniu z ujemnym przyrostem naturalnym nie rokuje to pozytywnie na przyszłość,

prognoza demograficzna może kształtować się pesymistycznie.

 Tabela 7. Migracje ludności na terenie gminy Szczutowo w latach 2006-2016

 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Zameldowania

ogółem 65 62 31 41 53 29 39 28 28 0 39

Zameldowania z miast 31 35 19 13 36 10 26 10 14 21 18

Zameldowania ze wsi 33 26 12 26 17 18 23 16 14 20 20

Zameldowania z

zagranicy 1 1 0 2 0 1 0 2 0 0 1

Wymeldowania

ogółem 56 57 69 57 70 64 55 44 75 0 41

Wymeldowania do

miast 41 33 46 37 46 47 36 25 49 35 26

Wymeldowania na

wieś 13 22 22 20 23 17 18 19 24 24 13

Wymeldowania za

granicę 2 2 1 0 1 0 1 0 0 0 2

Saldo migracji 9 5 -38 -16 -17 -35 -16 -16 -47 0 -2

Źródło: Bank Danych Lokalnych

Przyrost naturalny w gminie w latach 2006 – 2016 był ujemny, jedynie w roku 2008

był dodatni i wynosił 20. W analizowanych latach 2006 -2015 wykazywał tendencję ma-

lejącą (z wyjątkiem 2008 r). W 2016 r. wzrósł w stosunku do 2015 r. o około 73% a w

stosunku do 2006 r. o około 56%.

Ogółem w 2006 r. przyrost naturalny wyniósł: - 16, zaś w 2016 r.: - 7, co na 1000 miesz-

kańców daje odpowiednio: - 3,6 oraz: - 1,6.

 Tabela 8. Przyrost naturalny w gminie Szczutowa w latach 2006 - 2016

 Przyrost naturalny

31

jednostka

terytorialna

ogółem

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

województwo

mazowieckie 695 2300 5466 5211 7367 4178 2827 1140 3645 2426 4719

powiat

sierpecki

-24

-23

28

-101

-17

-20

-24

-48

-46

-98

-135

gmina

Szczutowo

-16

-13

20

-14

-14

-1

-11

-21

-22

-26

-7

Źródło: Bank Danych Lokalnych

Stosunek liczby urodzeń żywych do liczby zgonów tj. współczynnik dynamiki demo-

graficznej w 2006 r. wyniósł 0,72 a w 2016 r. wynosił 0,83.

W 2016 r. wskaźnik urodzenia żywe na 1000 ludności uplasował się na poziomie 8,06

co daje spadek o około 14% w stosunku do 2006 r. Również wskaźnik wyrażający liczbę

zgonów na 1000 mieszkańców uległ zmniejszeniu, bowiem w 2006 roku wynosił 12,92 a w

2016 r. wynosił 9,68.

Przy niekorzystnym zjawisku jakim jest ogólny spadek liczby ludności, pozytywnym

zjawiskiem jest występujący jednocześnie wzrost liczby ludności w wieku produkcyjnym

oraz równoczesny wzrost udziału liczby ludności tej grupy ekonomicznej w ludności ogó-

łem oraz spadek liczby ludności w wieku poprodukcyjnym. Może to pozytywnie rokować w

przyszłości na procesy demograficzne – głównie jeśli chodzi o zmniejszenie się ryzyka

zagrożenia starzenia się społeczeństwa. Zestawienie stanu ludności w latach 2006-2016 w

podziale na grupy ekonomiczne zostało przedstawione poniżej (tabela 6).

Tabela 9. Stan ludności w podziale na ekonomiczne grupy wiekowe - ludność w wieku przed-

produkcyjnym (17 lat i mniej), produkcyjnym i poprodukcyjnym w latach 2006-2016

Lata

Ogółem

Wiek (udział w liczbie ludności ogółem)

Przedprodukcyjny

17 lat i mniej

Produkcyjny Poprodukcyjny

2006 4424 1087 (24,4%) 2523 (57,0%) 823 (18,6%)

2007 4410 1027 (23,3%) 2565 (58,2%) 818 (18,5%)

2008 4408 998 (22,6%) 2586 (58,7%) 824 (18,7%)

2009 4381 943 (21,5%) 2617 (59,7%) 821 (18,7%)

2010 4461 972 (21,8%) 2723 (61,0%) 766 (17,2%)

2011 4425 925 (20,9%) 2738 (61,9%) 762 (17,2%)

2012 4428 925 (20,9%) 2749 (62,1%) 754 (17,0%)

2013 4412 885 (20,1%) 2760 (62,2%) 767 (17,4%)

2014 4365 850 (19,5%) 2748 (63,0%) 767 (17,6%)

2015 4338 828 (19,1%) 2763 (63,7%) 747 (17,2%)

32

2016 4307 797 (18,5%) 2751 (63,9%) 759 (17,6%)

Źródło: Bank Danych Lokalnych

Z analizy powyższych danych wynika, że przy zmniejszeniu się ogólnej liczby ludności

w 2016 r. w odniesieniu do 2006 r. o 2,6%, zmiany liczby ludności w poszczególnych gru-

pach ekonomicznych w 2016 r. w odniesieniu do stanu w 2006 r. kształtowały się następu-

jąco:

 liczba ludności w wieku przedprodukcyjnym zmniejszyła się o 26,7%,

 liczba ludności w wieku produkcyjnym wzrosła o 9,0%,

 liczba ludności w wieku poprodukcyjnym zmniejszyła się o 7,8%.

Z analizy danych GUS dotyczących ludności w wieku produkcyjnym obejmującej dla

mężczyzn wiek 18-64 lata i dla kobiet 18-59 wynika, że zdecydowana większość w grupie

ludności w wieku produkcyjnym stanowi ludność mobilna. W roku 2016 r. ludność mobilna

stanowiła 63,3%, ludność niemobilna 36,7% liczby ludności w wieku produkcyjnym.

Oznacza to, że większa ilość osób jest zdolna do zmiany stanowiska pracy, miejsca pracy

lub ewentualnego przekwalifikowania się. Ludność w wieku niemobilnym nie wykazuje

większego zainteresowania zmianą miejsca pracy, dokształcaniem lub przekwalifikowa-

niem się w celu zmiany stanowiska pracy, co może jednocześnie nieść pewne ryzyko, jeśli

chodzi o aktualną sytuację na rynku pracy.

Tabela 10. Struktura wiekowa ludności w gminie Szczutowo w wybranych latach

Grupa wiekowa 2006 2011 2016

Ogółem 4426 4425 4307

0-4 219 235 174

5-9 235 246 231

10-14 362 256 242

15-19 404 349 247

20-24 404 392 344

25-29 284 342 397

30-34 211 310 305

35-39 306 252 300

40-44 301 307 238

45-49 328 307 312

50-54 280 315 306

55-59 199 270 312

33

60-64 173 183 247

65-69 200 153 167

70 i więcej 518 508 483

70-74 174 175 136

75-79 181 142 146

80-84 109 118 95

85 i więcej 54 73 106

Źródło: Bank Danych Lokalnych

Analiza udziału ludności w ekonomicznych grupach wiekowych w % ludności ogółem

daje w pewnym stopniu odmienny profil społeczeństwa, co zostało przedstawione poniżej.

Udział ludności wg ekonomicznych grup wieku w % ludności ogółem w 2016 r.

kształtował się następująco:

 w wieku przedprodukcyjnym 18,5%, (w 2006 r. wynosił 24,4%; uległ zmniejszeniu

o 5,9%),

 w wieku produkcyjnym 63,9% (w 2006 r. wynosił 57,0%; uległ zwiększeniu o

6,9%),

 w wieku poprodukcyjnym 17,6% (w 2006 r. wynosił 18,6; uległ zmniejszeniu o

1,0%).

W 2016 r. w porównaniu do 2006 r. zanotowano spadek liczby ludności w wieku

przedprodukcyjnym i poprodukcyjnym oraz wzrost liczby ludności w wieku produkcyj-

nym. Jednocześnie należy zauważyć, że przy spadku ogólnej liczby ludności odnotowany

wzrost udziału liczby ludności w wieku produkcyjnym w ogólnej liczbie ludności jest

znaczny bo o 6,9%. Przy spadku udziału liczby ludności w wieku poprodukcyjnym w

ogólnej liczbie ludności o 1,0% obserwuje się jednocześnie wzrost liczby ludności w grupie

wiekowej 85 lat i więcej. Świadczy to o nieznacznie postępującym procesie starzenia się

społeczeństwa w gminie Szczutowo. Jednocześnie niski i malejący udział ludności w wieku

przedprodukcyjnym daje daleko idące konsekwencje dla funkcjonowania infrastruktury

społecznej głównie szkół i przedszkoli.

W 2016 r. na 100 osób w wieku produkcyjnym przypadło 56,6 osób w wieku niepro-

dukcyjnym, zaś w 2006 r. – 75,3 osób co wskazuje, że wskaźnik obciążenia demograficzne-

go uległ znacznemu zmniejszeniu.

 Na terenie gminy Szczutowo obserwuje się spadek współczynnika obciążenia ekono-

micznego, co przedstawia relacja liczby ludności niepracującej (bezrobotnych zarejestrowa-

nych) do liczby ludności w wieku produkcyjnym; współczynnik ten wynosił w 2016 r. –

11,2%, w 2006 r. wynosił on 15,7%. Obciążenie ekonomiczne ludności pracującej jest

stosunkowo wysokie. Korzystnym zjawiskiem jest jego nieznaczny spadek.

34

Wskaźnik obciążenia ekonomicznego ludności oraz wskaźnik starości demograficznej

tj. udział ludności w wieku powyżej 60 lat w ogólnej liczbie ludności, wyrażony w procen-

tach daje obraz stopnia zaawansowania starzenia się populacji. Na terenie gminy Szczutowo

wskaźnik starości demograficznej w 2016 roku wynosił 20,8% i wzrósł on nieznacznie w

stosunku do 2006 roku, kiedy wynosił 20,1%. Zgodnie ze skalą E.Rosseta jeżeli wskaźnik

kształtuje się powyżej 12% wówczas mamy do czynienia ze starością demograficzną, co ma

miejsce na terenie gminy Szczutowo. Starość demograficzna na terenie gminy Szczutowo

wynika również ze skali ONZ (starość demograficzną określa udział ludności w wieku 65

lat i więcej), wskaźnik na terenie gminy Szczutowo w 2006 r. wynosił on 16,2% zaś w

2016 r. zmniejszył się do 15,1%. Problem starości demograficznej (wskaźnik powyżej 7%

oznacza populację starą) dotyczy również powiatu sierpeckiego jak i województwa mazo-

wieckiego.

Liczba ludności na terenie województwa mazowieckiego do 2030 r. będzie wzrastać,

zaś począwszy od 2030 r. będzie ulegać stopniowemu zmniejszaniu, o czym świadczy pro-

gnoza liczby ludności na lata 2020, 2025, 2030, 2035. Odpowiednio liczba mieszkańców

będzie wynosiła: 5.388.327, 5.416.012, 5.418.305, 5.400.884.

W powiecie sierpeckim natomiast prognoza ludności ogółem przedstawiać się będzie

następująco: 2020 r.– 51.916, 2025 r.– 50.830, 2030 r.– 49.570, 2035 r. – 48.069.

Na przestrzeni analizowanych lat prognozuje się zmniejszanie się liczby ludność w wieku

produkcyjnym i jednoczesny wzrost liczby ludności w wieku poprodukcyjnym, co niestety

wiąże się z postępującym procesem starzenia się społeczeństwa.

Tabela 11. Wskaźniki- uwarunkowania demograficzne i społeczne /GUS Bank Danych Lokalnych/

Wyszczególnienie

gmina Szczutowo

województwo

mazowieckie

2006 2016 2016

Powierzchnia ogółem w km
2
 113 113 35.558

Powierzchnia ogółem w ha 11.270 11.268 3.555.847

Liczba ludności wg faktycznego miejsca

zamieszkania

4.426

4.307

5.365.898

Liczba kobiet na 100 mężczyzn 106 102 109

Gęstość zaludnienia – liczba ludności na 1 km
2
 39 39 151

Przyrost naturalny ogółem - 16 - 7 4719

Przyrost naturalny na 1000 mieszkańców -3,6 -1,6 0,88

Ludność w wieku przedprodukcyjnym

(17 lat i mniej)
1.078 797 1.004.436

Ludność w wieku produkcyjnym ogółem 2.523 2.751 3.258.614

35

Ludność w wieku poprodukcyjnym ogółem 823 759 1.102.848

Udział ludności w wieku przedprodukcyjnym w %

ludności ogółem
24,4 18,5 18,7%

Udział ludności w wieku produkcyjnym w % ludności

ogółem
57,0 63,9 60,7%

Udział ludności w wieku poprodukcyjnym w % ludności

ogółem
18,6 17,6 20,6%

Wskaźnik obciążenia demograficznego:

 liczba ludności w wieku nieprodukcyjnym na 100

osób w wieku produkcyjnym

 liczba ludności w wieku poprodukcyjnym na 100

osób w wieku przedprodukcyjnym

 liczba ludności w wieku poprodukcyjnym na 100

osób w wieku produkcyjnym

75,3

76,3

32,6

56,6

95,2

27,6

64,7

109,8

33,8

Saldo migracji ogółem 9 -2 12.950

Infrastruktura społeczna

Na terenie gminy Szczutowo bazę oświatową stanowią:

 Zespół Szkół Ogólnokształcących w Gójsku (oddział przedszkolny, szkoła podsta-

wowa i gimnazjum),

 Gimnazjum im. Polskich Olimpijczyków w Szczutowie,

 Szkoła Podstawowa im. Władysława Stanisława Reymonta w Szczutowie z punktem

przedszkolnym,

W 2016 r. na terenie gminy Szczutowo liczba zatrudnionych nauczycieli w przeliczeniu

na etaty wynosiła: w szkołach podstawowych 23,71, w gimnazjach 17,46.

W 2016 r. w szkole podstawowej naukę pobierało 285 uczniów, o ponad 16% mniej niż w

2006 r. (340 uczniów), dla porównania w 2016 r. w województwie mazowieckim zanoto-

wano wzrost liczby dzieci w szkołach podstawowych o około 7% w stosunku do roku 2006.

Do gimnazjum w 2016 r. uczęszczało ogółem 150 uczniów, spadek o 46% w stosunku

do 2006 r. (278 uczniów). Liczba nauczycieli zatrudnionych w gimnazjum w 2016 r. wyno-

siła w przeliczeniu na etaty 17,46 tj. na 1 nauczyciela przypadało 9 uczniów. Ogólnie w

województwie mazowieckim w 2016 r. nastąpiło zmniejszenie ilościowe uczniów w gimna-

zjach o 20% w stosunku do 2006 r..

W zakresie szkół średnich brak jest placówek na terenie gminy.

 W gminie Szczutowo funkcjonują 2 przedszkola: punkt przedszkolny przy Szkole Podstawowej w

Szczutowie oraz oddział przedszkolny przy Zespole Szkół Ogólnokształcących w Gójsku do któ-

rych w 2016 r. uczęszczało 87 dzieci (wzrost o 50% w stosunku do 2006 r. – 58 dzieci).

Tabela 12. Dzieci wg płci w przedszkolach w 2006 i 2016 roku na terenie gminy Szczutowo

 ogółem chłopcy dziewczęta

36

2006 2016 2006 2016 2006 2016

Ogółem 58 87 34 40 24 47

Dzieci do lat 6 włącznie 57 87 33 40 24 47

Dzieci 6-letnie 50 35 30 18 20 17

Dzieci od 3 do 6 lat 57 87 33 40 24 47

Źródło: Bank Danych Lokalnych

W gminie Szczutowo funkcjonuje Gminna Biblioteka Publiczna w Szczutowie i filia w

Gójsku. Na przestrzeni lat 2007-2016 zanotowano znaczny spadek (o około 31%) zaintere-

sowania czytelnictwem i około 19% spadek wypożyczeń księgozbioru, przy jednoczesnym

niewielkim spadku księgozbioru o około 6%.

Zadania z zakresu ochrony zdrowia realizowane są przez 2 samodzielne publiczne za-

kłady opieki zdrowotnej znajdujące się w Szczutowie i Gójsku oraz 1 praktykę lekarską.

Wg danych GUS w 2016 r. udzielono ogółem 21.101 porad lekarskich. Na terenie gminy

zlokalizowane są 2 punkty apteczne.

W Szczutowie znajduje się filia Banku Spółdzielczego, urząd pocztowy.

Z zakresu usług społecznych we wsi gminnej zlokalizowany jest Powiatowy Dom

Dzieci, który jest placówką opiekuńczo-wychowawczą typu socjalizacyjnego oraz funkcjo-

nuje Dom Pomocy Społecznej im. Jana Pawła II.

Zadania dotyczące pomocy społecznej spełnia Gminny Ośrodek Pomocy Społecznej w

Szczutowie.

Ze środowiskowej pomocy społecznej korzystały w 2016 r. 652 osoby (w 2009 r. było

to 1358 osób). Ze świadczeń rodzinnych korzystały w 2016 r. 274 rodziny (w 2008 r. –

439), w których rodzice otrzymali zasiłek na rodzinny na ogółem 544 dzieci (w 2009 r. –

959). Kwota wypłaconych świadczeń rodzinnych w 2016 r. wynosiła 1.821.000,00 zł, w

tym zasiłków rodzinnych 1.058.000,00 zł z zasiłków pielęgnacyjnych 244.000,00 zł.

W 2016 r. wydatki na pomoc społeczną wg działów Klasyfikacji Budżetowej Dział 852

- Pomoc społeczna (wydatki gminy łącznie z miastami na prawach powiatu) wyniosły ogó-

łem 5.949.676,96 zł i jest to wzrost w stosunku do 2012 r. o około 105%, w tym zasiłki i

pomoc w naturze oraz składki na ubezpieczenie społeczne 189.889,03 zł - wzrost o około

9% w porównaniu do 2012 r.

Tabela 13. Wskaźniki z zakresu infrastruktury społecznej

Wyszczególnienie

gmina Szczutowo

2006 2012 2016

Dzieci w przedszkolach ogółem 58 124 87

Szkoły podstawowe dla dzieci i młodzieży bez specjal-

nych

2 2 2

37

Uczniowie w szkołach podstawowych bez specjalnych 340 301 285

Gimnazja dla dzieci, młodzieży bez specjalnych 2 2 2

Uczniowie w gimnazjach bez specjalnych 278 150 150

Komputery w szkołach:

 Szkoły podstawowe dla dzieci i młodzieży bez

specjalnych

 Gimnazja dla dzieci, młodzieży bez specjalnych

12

23

25

28

b.d.

b.d.

Komputery w szkołach z dostępem do internetu:

 Szkoły podstawowe dla dzieci i młodzieży bez

specjalnych

 Gimnazja dla dzieci, młodzieży bez specjalnych

12

21

25

25

b.d.

b.d.

Udział szkół wyposażonych w komputery przeznaczone

do użytku uczniów z dostępem do internetu:

 Szkoły podstawowe dla dzieci i młodzieży bez

specjalnych

 Gimnazja dla dzieci, młodzieży bez specjalnych

50%

100%

100%

100%

b.d.

b.d.

Uczniowie przypadający na 1 komputer z dostępem do

internetu przeznaczony do użytku uczniów:

 Szkoły podstawowe dla dzieci i młodzieży bez

specjalnych

 Gimnazja dla dzieci, młodzieży bez specjalnych

34,00

15,44

15,05

7,89

b.d.

b.d.

Placówki biblioteczne 2 2 2

Księgozbiór 19 396

 20 416 18 715

Czytelnicy w ciągu roku 598 579 417

Wypożyczenia księgozbioru na zewnątrz 10.520 8.362 7.559

Ludność na 1 placówkę biblioteczną 737 2.214 2.169

Księgozbiór bibliotek na 1000 ludności 4.384,3 4 610,7 4 636,5

Czytelnicy bibliotek publicznych na 1000 ludności 135 131 96

Wypożyczenia księgozbioru na 1 czytelnika w wolumi-

nach

17,6

14,4

18,1

Ośrodki zdrowia – zakłady opieki zdrowotnej 2 2 2

Podstawowa opieka zdrowotna – porady ogółem 19.594 20.257 21.101

Źródło: Bank Danych Lokalnych

Budownictwo mieszkaniowe

Na terenie gminy Szczutowo na przestrzeni lat 2006 - 2016 zanotowano wzrost liczby

zasobów mieszkaniowych (tabela nr 14) o 2,7%, trochę niższy niż w powiecie sierpeckim,

gdzie wzrost ten wynosił 4,2%.

Tabela 14. Zasoby mieszkaniowe w latach 2006 – 2016

38

Jednostka

terytorialna
2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

powiat

sierpecki
16.072 16.134 16.287 16.319 16.215 16.271 16.364 16.502 16.565 16.634 16.746

gmina

Szczutowo
1.234 1.239 1.245 1.252 1.229 1.237 1.243 1.248 1.251 1.256 1.267

Źródło: Bank Danych Lokalnych

W gminie Szczutowo budynki mieszkalne w 2016 r. obejmowały 1.267 mieszkań, co

daje w stosunku do 2006 r. wzrost o 2,7% ogólnej liczby mieszkań (1.234) , wskaźnik jest

zdecydowanie niższy od średniej krajowej wynoszącej około 11%. Przeciętna powierzch-

nia użytkowa 1 mieszkania w 2016 r. wynosiła ogółem 77,7 m
2
, z kolei przeciętna po-

wierzchnia użytkowa mieszkania na 1 osobę

wynosiła 22,9 m

2
. W porównaniu do 2006 r.

nastąpił wzrost przeciętnej powierzchni mieszkaniowej o 6,6% oraz o 12,8% na 1 osobę.

Systematycznej poprawie z roku na rok ulega stan wyposażenia mieszkań w podsta-

wową infrastrukturę techniczną. W 2015 r. 89,9% mieszkań wyposażonych było w instala-

cję wodociągową, w łazienkę 74,9% mieszkań, w centralne ogrzewanie 70,2% mieszkań. W

gminie Szczutowo brak jest sieci gazowej.

Liczba osób w % ogółu ludności w 2015 r. korzystających z instalacji wodociągowej

wynosiła 90,1% (wzrost w stosunku do 2006 r. o 11,2%), z instalacji kanalizacji sanitarnej

36,4% (wzrost w stosunku do 2006 r. o 52,3%).

Sieć rozdzielcza na 100 km
2

na terenie gminy Szczutowo w 2016 r. wynosiła odpowiednio:

 sieć wodociągowa – 134,0 km,

 sieć kanalizacyjna – 26,0 km,

 sieć gazowa - brak

Długość czynnej sieci wodociągowej w 2016 r. na terenie gminy wyniosła 150,5 km.

Zanotowano 1.054 połączenia prowadzące do budynków mieszkalnych i zbiorowego za-

mieszkania. Zużycie wody w gospodarstwach domowych na 1 mieszkańca w 2016 r. wy-

niosło 48,2 m
3
, w 2006 r. – 25,6 m

3
. W 2015 r. 3.908 osób (brak danych za 2016 r.) korzy-

stało z sieci wodociągowej, o 8,9% więcej niż w 2006 r.

Długość czynnej sieci kanalizacyjnej w 2016 r. wyniosła 29,7 km, zanotowano wzrost

w stosunku do 2006 r. o ponad 34%. Liczba połączeń prowadzących do budynków miesz-

kalnych i zbiorowego zamieszkania w 2016 r. wynosiła 425 sztuk, co w stosunku do 2006 r.

daje wzrost o ponad 39%. W 2015 r. (brak danych za 2016 r.) 1.582 osoby korzystały z

sieci kanalizacyjnej, o około 49% więcej niż w 2006 r. Na terenie gminy w 2016 r zlokali-

zowanych było 480 bezodpływowych zbiorników na ścieki oraz 89 przydomowych oczysz-

czalni ścieków, których liczba w porównaniu do 2008 r. wzrosła ponad 7-krotnie.

Na terenie gminy Szczutowo brak sieci gazu ziemnego – gazyfikacja gminy jest nieo-

płacalna ekonomicznie z punktu widzenia dostawcy.

39

Operatorem sieci dystrybucyjnej zlokalizowanej na terenie gminy Szczutowo jest

ENERGA - OPERATOR S.A.. Zaopatrzenie w energię elektryczną następuje przez sieć

linii napowietrznych 15kV i stacji transformatorowych 15/0,4 kV.

Na terenie gminy nie planuje się inwestycji związanych z budową sieci ciepłowniczej

ogólnodostępnej dla wszystkich mieszkańców gminy Szczutowo. Zaopatrzeniem w ciepło

własnych obiektów zajmuje się Gmina. Kotłownia olejowa w Szczutowie zaopatruje w

ciepło budynki szkolne, Urzędu Gminy, Posterunku Policji i Ośrodka Zdrowia.

Tabela 15. Wskaźniki z zakresu mieszkalnictwa

Wyszczególnienie gmina Szczutowo województwo

mazowieckie

2006 2012 2015 2016 2015 2016

Przeciętna powierzchnia

użytkowa 1 mieszkania w m
2

72,9

76,9

77,4

77,7

71,9

72,0

Przeciętna powierzchnia

użytkowa mieszkania na 1 osobę

w m
2

20,3

21,6

22,4

22,9

29,5

29,9

Budynki mieszkalne w gminie

ogółem

b.d.

1.154

1.165

1.176

899.130

907.970

Zasoby mieszkaniowe 1.234 1.243 1.256 1.267 2.193.793 2.227.879

Mieszkania wyposażone w

instalacje w % ogółu mieszkań na

wsi:

 wodociąg

 łazienka

 centralne ogrzewania

83,4

63,4

63,0

89,7

74,4

69,6

89,8

74,7

69,9

89,9

74,9

70,2

98,7

96,4

92,5

88,1

78,4

69,9

Sieć rozdzielcza na 100 km
2
:

 sieć wodociągowa w km

 sieć kanalizacyjna w km

144,8

19,6

143,5

26,2

132,9

26,4

134,0

26,0

123,8

41,3

125,0

43

Długość czynnej sieci rozdziel-

czej w km:

 wodociągi

 kanalizacja

163,2

22,1

143,5

29,5

149,8

29,7

150,5

29,7

44.016,3

14.680,0

44.595,6

15.316,0

Korzystający z instalacji w %

ogółu ludności:

 wodociągi

 kanalizacja

81,1

23,9

82,2

30,8

90,1

36,4

b.d.

b.d.

89,6

67,5

b.d.

b.d.

Źródło: Bank Danych Lokalnych

6. ZAGROŻENIA BEZPIECZEŃSTWA LUDNOŚCI I JEJ MIENIA

Na terenie Gminy Szczutowo za bezpieczeństwo publiczne odpowiada Zespół Prewen-

cji w Szczutowie, który podlega Posterunkowi Policji w Rościszewie i Komendzie Powia-

towej Policji w Sierpcu.

40

Zadania z zakresu ochrony przeciwpożarowej na terenie gminy realizuje 5 jednostek

Ochotniczej Straży Pożarnej w miejscowościach: Blinno, Gójsk, Mierzęcin, Podlesie i

Szczutowo, Grądy.

Potencjalnym zagrożeniem bezpieczeństwa ludności i jej mienia mogą być:

 Zagrożenia naturalne:

Zagrożenie powodziowe - nie występuje na terenach zamieszkałych.

Osuwiska - w granicach gminy Szczutowo nie zidentyfikowano osuwisk i obszarów

zagrożonych ruchami masowymi ziemi.

 Poważne awarie:

Transport substancji niebezpiecznych drogą krajową i koleją.

Poważne zagrożenie na terenie gminy Szczutowo stanowi transport materiałów i

substancji niebezpiecznych w ruchu drogowym i kolejowym. Usytuowanie na tere-

nie gminy Szczutowo ważnych szlaków komunikacyjnych (droga krajowa Nr 10

oraz drogi wojewódzkie Nr 560 i Nr 539) oraz linii kolejowej zwiększa potencjalne

możliwości wystąpienia zagrożeń związanych z transportem substancji niebezpiecz-

nych.

 Awarie urządzeń infrastruktury technicznej

Potencjalne sytuacje awaryjne mogą być związane z liniami elektroenergetycznymi

NN 400kV oraz rurociągami produktów naftowych.

Zagrożenie pożarowe

Mogą wynikać z transportu paliw płynnych oraz zagrożenia pożarowego lasów i

zwartej zabudowy.

7. POTRZEBY I MOŻLIWOŚCI ROZWOJU GMINY

7.1. Analizy ekonomiczne, środowiskowe i społeczne

Analizy ekonomiczne

Gmina Szczutowo obejmuje tereny o wysokich walorach przyrodniczych i krajo-

brazowych, należy do atrakcyjnych turystycznie regionów Mazowsza o charakterze

letniskowo - rekreacyjnym. Struktura gospodarki gminy jest wielofunkcyjna z wiodą-

cymi sektorami w zakresie rolnictwa, usług i turystyki. Większość mieszkańców pro-

wadzi gospodarstwo rolne. Gospodarka gminy Szczutowo opiera się na rolnictwie ze

specjalizacją w uprawie zbóż i ziemniaków oraz hodowli bydła, trzody chlewnej i dro-

biu.

Użytki rolne zajmują 65,5% powierzchni gminy, użytki leśne zajmują 25,7%, po-

zostałe grunty i nieużytki stanowią 8,8% powierzchni gminy (między innymi 3,2%

grunty zabudowane i zurbanizowane oraz 2,2% grunty pod wodami).

41

Tabela 16. Struktura zagospodarowania gruntów w gminie Szczutowo w 2015 r.

 Udział w powierzchni ogólnej

Użytki rolne ogółem, w tym: 65,5 %

 grunty orne 40,8 %

 sady 0,2 %

 łąki trwałe 10,4%

 pastwiska trwałe 11,7%

 pod stawami -

 pod rowami 0,9 %

 zabudowane 1,4 %

Użytki leśne ogółem, w tym: 25,7 %

 grunty leśne: 25,3 %

 grunty zadrzewione i zakrzewione 0,4 %

Grunty zabudowane i zurbanizowane ogółem 3,2 %

Użytki ekologiczne 0,5 %

Nieużytki: 2,9 %

Wody: 2,2 %

Powierzchnia ogółem 100 %

Źródło: Bank Danych Lokalnych

Na terenie gminy, zgodnie z Powszechnym Spisem Rolnym przeprowadzonym w 2010

r., liczba gospodarstw rolnych wynosiła 623. Zajmują one w sumie 7.231,66 ha po-

wierzchni gruntów ogółem. Liczba gospodarstw rolnych prowadzących działalność

rolniczą wynosi 608, a ich powierzchnia to 7.200,87 ha.

Analizując zróżnicowanie gospodarstw w kategorii wielkości, gmina Szczutowo cha-

rakteryzuje się największym udziałem gospodarstw o powierzchni 1 – 5 ha, który wy-

nosi 32,1% ogółu gospodarstw. 25,8% stanowią gospodarstwa o powierzchni 5 –

10ha, 18% to gospodarstwa o wielkości 10-15ha, największe gospodarstwa o po-

wierzchni powyżej 15 ha stanowią 21,2% ogólnej liczby gospodarstw rolnych w gmi-

nie.

Średnia powierzchnia gruntów ogółem w gospodarstwach rolnych wynosiła w

2010 r. (dane Powszechnego Spisu Rolnego) 11,61 ha, użytków rolnych ogółem 9,71

ha, użytki rolnych w dobrej kulturze 9,54 ha.

Na terenie gminy Szczutowo 83,6% ogólnej liczby gospodarstw rolnych stanowią

gospodarstwa z uprawami. Wśród gospodarstw rolnych powierzchnia zasiewów w

42

2010 r. wyniosła 3.180,15 ha. Ponad 87% powierzchni zasiewów zajmowały zboża,

kolejno ziemniaki około 3%. Żyto zajmuje 37,2% powierzchni zasiewów, mieszanki

zbożowe jare 16,9% a pszenżyto ozime 14,7%, co jest wynikiem dużego udziału gleb

mało urodzajnych. Na terenie gminy przeważają gleby żytnie słabe i bardzo słabe oraz

zbożowo – pastewne słabe. Bardziej urodzajne występują na niewielkich obszarach w

okolicach miejscowości Gójsk, Blinno i Maluszyn.

Tabela 2. Zasiewy wybranych upraw na terenie gminy Szczutowo w 2010r.

 Gospodarstwa rolne z uprawą

Liczba gospodarstw

rolnych

Powierzchnia (ha)

Ogółem 521 3.180,15

Zboża razem 513 2 771,43

Zboża podstawowe z mieszankami

zbożowymi

508 2.687,82

Ziemniaki 184 87,65

Uprawy przemysłowe 7 7,95

Buraki cukrowe 6 3,80

Źródło: Bank Danych Lokalnych

 Z ogólnej liczby gospodarstw rolnych na terenie gminy (623) 66,3% gospodarstw

utrzymuje zwierzęta gospodarskie. W około 80% z nich w produkcji zwierzęcej prze-

waża hodowla bydła, w około 68% drobiu i w około 29% trzody chlewnej.

Tabela 183. Pogłowie zwierząt gospodarskich w gminie Szczutowo w 2010 r.

 Gospodarstwa rolne

utrzymujące zwierzęta gospodarskie

Liczba gospodarstw

rolnych

Zwierzęta

gospodarskie (szt.)

Ogółem 413 5.261 (SD)

Bydło razem 330 5.038

Bydło krowy 297 2.707

Trzoda chlewna razem 118 3.213

Trzoda chlewna lochy 94 333

Konie 27 49

Drób ogółem razem 276 71.066

Drób ogółem drób kurzy 264 69.085

Źródło: Bank Danych Lokalnych

43

W 2016 r. na terenie gminy Szczutowo działalność gospodarczą prowadziło 215

podmiotów gospodarczych, w tym 200 w sektorze prywatnym, który dominuje oraz

15 podmiotów w sektorze publicznym. Zauważalny jest wzrost podmiotów gospodar-

czych - w 2006 r. było ich zaledwie 144. W 2016 r. w porównaniu do 2006 roku zano-

towano około 49% wzrost liczby podmiotów ogółem, a w sektorze prywatnym wzrost

o ok. 52%.

Najwięcej firm zlokalizowanych jest w miejscowości: Szczutowo, Gójsk. Wśród pod-

miotów dominują mikroprzedsiębiorstwa, które stanowią 80,5% wszystkich podmio-

tów gospodarczych działających na terenie gminy.

Liczba podmiotów gospodarczych wpisanych do rejestru REGON na 10 tys.

mieszkańców w gminie Szczutowo stopniowo wzrastała: w 2006 r. wynosiła 325 a w

2016 r. kształtowała się już na poziomie 499 (wzrost o 53,5%). Wskaźnik ten był w

2016 r. o ponad 22% niższy niż w całym powiecie sierpeckim (dla powiatu sierpeckie-

go wskaźnik wynosił 649) i o 66% niższy niż w województwie mazowieckim (dla wo-

jewództwa mazowieckiego wynosił – 1469). Z kolei jednostki nowo zarejestrowane w

rejestrze REGON na 10 tys. ludności w 2016 r. w gminie Szczutowo - 74; dla porów-

nania w tym samym roku wskaźnik ten wynosił dla powiatu sierpeckiego – 65 a dla

województwa mazowieckiego – 127.

W strukturze podmiotów gospodarczych w 2016 r. dominują przedsiębiorstwa z

obszaru budownictwo (52 podmioty), handel hurtowy i detaliczny, naprawa pojazdów

samochodowych włączając motocykle (39 podmiotów) oraz przetwórstwo przemy-

słowe (27 podmiotów).

Tabela 49. Podmioty gospodarcze wpisane do rejestru REGON

Podmioty gospodarcze wpisane do rejestru

REGON

2006 2012 2016

Podmioty gospodarcze ogółem 144 169 215

Sektor publiczny ogółem 12 12 15

Sektor publiczny – państwowe i samorządowe

jednostki prawa budżetowego
9 9 12

Sektor prywatny – ogółem 132 161 200

Sektor prywatny – osoby fizyczne prowadzące

działalność gospodarczą
115 137 173

Sektor prywatny – spółki handlowe 0 3 3

Sektor prywatny – spółki handlowe z udziałem

kapitału zagranicznego
0 1 1

Sektor prywatny - spółdzielnie 2 2 2

Sektor prywatny – stowarzyszenia i organizacje

społeczne
11 12 15

 Źródło: Bank Danych Lokalnych

44

Tabela 205. Jednostki wpisane wg PKD 2007 i rodzajów działalności

Jednostki wpisane wg PKD 2007

i rodzajów działalności

2009 2012 2016

Ogółem 164 173 215

Rolnictwo, leśnictwo, łowiectwo, rybactwo 22 27 15

Przemysł i budownictwo 57 51 80

Pozostała działalność 85 95 120

Źródło: Bank Danych Lokalnych

Turystyka i rekreacja

Gmina Szczutowo jest atrakcyjna turystycznie ze względu na swoje walory przyrodni-

czo - krajobrazowe związane z występowaniem jezior i kompleksów leśnych. Na tere-

nie gminy istnieje możliwość uprawiania sportów wodnych: windsurfingu, żeglar-

stwa, pływania.

W 2012 r. powstała baza informacji turystycznej Gminy Szczutowo, bazę turystyczno-

rekreacyjną tworzą:

 baza noclegowa i gastronomiczna:

1. Ośrodek Wypoczynkowy „Banderoza Romix” w miejscowości Słupia

2. Zajazd „Oaza” M.M. Obczyńscy w miejscowości Całownia,

3. Zajazd „Kasztelen” w miejscowości Białasy

4. Zajazd „Przystań” w miejscowości Szczutowo

5. Stanica Harcerska „Nasz Dom” w miejscowości Słupia

 gospodarstwa agroturystyczne zlokalizowane w następujących miejscowościach:

1. Słupia „Działka” w miejscowości Słupia

 campingi, pola namiotowe:

1. Ośrodek Wypoczynkowy w Szczutowie z polem namiotowym ze stanowiskami

do caravaningu i dla namiotów

 baza rekreacyjno-sportowa:

1. Hala sportowa w miejscowości Szczutowo,

2. Boiska sportowe w miejscowości Szczutowo i Gójsk,

3. Place zabaw w miejscowości Szczutowo i Gójsk,

Dodatkowym elementem podnoszącym atrakcyjność gminy jest przebiegający przez

jej teren (drogą krajową nr 10) odcinek /Sochaczew – Toruń/ Romańskiego Szlaku

Samochodowego. Na trasie szlaku położona jest miejscowość Gójsk z zabytkowym

kościołem p.w. Serca Jezusowego. Romański Szlak Samochodowy biegnie przez Pol-

45

skę kilkoma równoległymi trasami, które przeplatają się i łączą; jest polskim odcin-

kiem Europejskiego Szlaku Romańskiego.

Atrakcją turystyczną sprzyjającą rozwojowi turystyki aktywnej są również:

 szlak turystyczny im. Bartosza Paprockiego, który prowadzi z Sierpca w kierunku

Babca Piasecznego, Brysk, Gugołów, Starej Woli, gdzie urodził się Bartosz Pa-

procki, dalej przez Blizno do Szczutowa. Szlak został wytyczony i wyznakowany

na zielono przez Towarzystwo Przyjaciół Ziemi Sierpeckiej,

 szlak turystyczny im. Rodziny Sieprskich prowadzi z Sierpca rzez Szczechowo,

Dąbkową Parowę do Szczutowa,

 szlak spacerowy w obrębie drogi powiatowej nr 3718W wraz z pomostami wido-

kowymi na jezioro Szczutowskie,

 ścieżka pieszo – rowerowa w Gójsku.

Barierą w kierunku pełnego wykorzystania korzystnego dla gminy rozwoju zagospoda-

rowania rekreacyjnego jest m.in. brak obiektów, brak sieci kanalizacji sanitarnej.

Dochody i wydatki budżetu oraz bezrobocie

W 2016r. na terenie gminy zanotowano ogółem 308 bezrobotnych, w tym męż-

czyzn było 144, kobiet 164, co wskazuje na znaczną poprawę sytuacji na rynku pracy

w porównaniu do 2006 r., w którym bezrobotnych zarejestrowanych było 397 osób

(187 mężczyzn, 219 kobiet). Liczba bezrobotnych w 2016 r. zmniejszyła się więc w

porównaniu do 2006 r. o 22,4%. Udział bezrobotnych zarejestrowanych w liczbie lud-

ności w wieku produkcyjnym w 2006 r. wynosił ogółem 15,7%, w 2016 r. zmniejszył

się do 11,2%. Wskaźniki te były nieznacznie wyższe niż w powiecie sierpeckim dla

którego wynosiły odpowiednio 14,7% i 11,1% oraz dużo wyższe niż w województwie

mazowieckim dla którego wynosiły odpowiednio 8,7% i 5,8%.

Tabela 18. Wskaźniki dot. bezrobocia, dochody i wydatki gminy

Wyszczególnienie gmina Szczutowo województwo

mazowieckie

2006 2012 2016 2016

Bezrobotni zarejestrowani:

 Ogółem

 Mężczyźni

 Kobiety

397

187

219

430

212

218

308

144

164

188.910

95.107

93.803

Udział bezrobotnych

zarejestrowanych w liczbie

ludności w wieku

produkcyjnym:

 Ogółem

 Mężczyźni

 Kobiety

15,7%

13,4%

18,4%

15,6%

14,4%

17,1%

11,2%

9,5%

13,2%

5,8%

5,6%

6,0%

46

Dochody budżetu w zł:

 Ogółem

 Własne

10.531.288,44

2.472.925,78

12.970.696,87

2.855.696,87

18.244.319,05

3.884.661,99

-

-

Dochody budżetu na

1 mieszkańca ogółem

2.384,26

2.941,06

4.203,76

4.195,49
*)

Wydatki budżetu gminy:

 Ogółem

 Majątkowe inwesty-

cyjne

11.053.375,63

2.324.090,44

13.111.359,65

1.148.784,42

17.351.841,06

1.091.872,00

-

-

Wydatki budżetu na

1 mieszkańca:

 Ogółem

 Na oświatę i wycho-

wanie

 Na kulturę i ochronę

dziedzictwa narodo-

wego

2.502,46

1.148,96

18,82

2.972,10

1.156,64

21,88

3.998,12

1.318,08

37,57

4.056,84
*)

1.417,74
*)

105,26
*)

Źródło: Bank Danych Lokalnych
*)

 dane dla gmin bez miast na prawach powiatu

Dochody budżetu gminy ogółem na 1 mieszkańca w 2012 r. wzrosły o około 23%,

a w 2016 r. o 76,3% w stosunku do 2006 r. W 2016 r. wzrosły też o 59,8% wydatki

z budżetu gminy ogółem na 1 mieszkańca w porównaniu z 2006 r.

Udział dochodów własnych w budżecie gminy Szczutowo w dochodach ogółem w

2006 r. wynosił około 23%, w 2016 r. – około 21%; z kolei udział wydatków mająt-

kowych inwestycyjnych w wydatkach ogółem w 2016 r. wynosił około 21% a w

2016 r. udział ten zmniejszył się do 6,3%.

Analizy środowiskowe

Najwyższe walory przyrodniczo - krajobrazowe gminy Szczutowo skupione są głównie

wokół jezior: Szczutowskiego i Urszulewskiego oraz na terenie kompleksów leśnych.

Prawie cały obszar gminy to tereny o walorach przyrodniczych prawnie chronionych

jako Obszar Chronionego Krajobrazu „Przyrzecze Skrwy Prawej”, ponadto występują

również takie formy ochrony przyrody jak: pomniki przyrody, użytki ekologiczne i ze-

społy przyrodniczo-krajobrazowe. Obszar Chronionego Krajobrazu Przyrzecze Skrwy

Prawej położony jest w wyróżnionym w ramach sieci ECONET-PL korytarzu ekolo-

gicznym o znaczeniu krajowym. Korytarz ten łączy obszary węzłowe o znaczeniu

międzynarodowym i krajowym.

W skład systemu przyrodniczego gminy Szczutowo wchodzą między innymi na-

stępujące grupy ekosystemów: kompleksy leśne i zadrzewienia, jeziora wraz z pasmem

roślinności okalającej, zadrzewienia i zarośla łęgowe w dolinach rzek i cieków, pod-

mokłości i zbiorniki wodne z roślinnością nadwodną, użytki zielone.

47

Generalnie na terenie gminy standardy środowiska w zakresie poszczególnych jego

elementów są dotrzymywane, działań naprawczych wymagają elementy:

 stan powietrza - w strefie mazowieckiej, do której należy gmina, doszło do prze-

kroczenia standardów imisyjnych pyłu PM10, PM2.5 oraz benzo/a/pirenu (kryte-

rium ochrona zdrowia),

 jakość wód powierzchniowych w jeziorach Szczutowskim i Urszulewskim w za-

kresie stanu ekologicznego,

 ograniczenie degradacji jezior ze względu na zagrożenie eutrofizacją.

Strukturę funkcjonalno – przestrzenną w obszarze gminy tworzą:

 podstawowy układ komunikacyjny tj. droga krajowa Nr 10, droga wojewódzka Nr

560 i Nr 539, drogi powiatowe oraz drogi gminne,

 tereny kolejowe tj. linia kolejowa relacji Sierpc – Brodnica,

 układ jednostek osadniczych: miejscowość gminna Szczutowo z funkcją mieszka-

niowo-usługową, administracyjną i produkcyjną oraz rekreacyjną; miejscowości

Gójsk z funkcją mieszkaniową i usługową oraz Słupia, Karlewo, Blizno z funkcją

zagrodową, mieszkaniową, letniskową i rekreacyjną,

 miejscowości głównie z zabudową zagrodową wykształconą wzdłuż układu ko-

munikacyjnego Stara Wola, Dziki Bór, Szczechowo, Mościska, Agnieszkowo,

Podlesie, Blinno, Maluszyn;

 tereny rolnicze z rozproszoną zabudową zagrodową,

 strefa ekologiczna: tereny kompleksów leśnych, tereny jezior, dolina rzeki Skrwy

Prawej i rzeki Mień oraz doliny strug: Gozdawnica, Urszulewka, Gójsk – Grądy i

Gójsk – Narty a także dolinki cieków (w tym kanałów i rowów melioracyjnych)

wraz z użytkami zielonymi pełniące rolę układów wentylacyjno – nawadniających.

Udział trwałej roślinności (lasów, łąk i pastwisk) w strukturze użytkowania grun-

tów wynosi 47,8%, gruntów ornych 40,8%. Odporność gleb na degradację jest bar-

dzo mała. Tereny zabudowane i zurbanizowane zajmują 3,2% powierzchni gminy.

Techniczna zabudowa degraduje aktywność biologiczną środowiska.

Przyjmuje się („Wieloczynnikowa degradacja środowiska. Komentarz do mapy w skali

1:750000” PIOŚ Instytut Ochrony Środowiska, Warszawa 1996 r.), że udział zabudo-

wy technicznej poniżej 5% nie powoduje technicznej degradacji struktury ekologicz-

nej; udział gruntów klas bonitacyjnych V, VI i VIz powyżej 30% ogólnej powierzchni

gminy powoduje dużą degradację rolniczą struktury ekologicznej. Mimo niewielkiego

udziału powierzchni technicznie zabudowanej, duży udział gruntów klasy V – VI w

powierzchni gminy powoduje, że stopień techniczno - rolniczej degradacji struktury

ekologicznej gminy jest duży.

48

Gęstość zaludnienia na terenie gminy Szczutowo wynosi 39 osób/km
2
 i jest dużo niż-

sza od średniej województwa mazowieckiego (151 osób/km
2

), jak i od średniej powia-

tu sierpeckiego (62 osoby na 1 km
2
).

Z analizy chłonności turystycznej w granicach gminy przeprowadzonej w oparciu o

wskaźniki dla linii brzegowej jezior (15 osób/100mb) i powierzchni lasów (15 osób/ha)

wynika, że ze środowiska na jej obszarze może korzystać około 1650 –42180 osób.

Analizy społeczne

W gminie Szczutowo stan ludności zgodnie z GUS wg faktycznego miejsca zamiesz-

kania w 2016 r. (stan na 31.XII) wynosił 4307 osób i zmniejszył się o 2,6% w stosun-

ku do 2006 r. i o 4,5% w stosunku do 1999 r. O niekorzystnych uwarunkowaniach de-

mograficznych może też świadczyć ujemny wskaźnik przyrostu naturalnego i salda

migracji. Korzystnym zjawiskiem są zmiany w strukturze wiekowej ludności w 2016 r.

tj. wzrost udziału w ogólnej liczby ludności osób w wieku produkcyjnym oraz spadek

udziału liczby osób w wieku poprodukcyjnym w stosunku do roku 2006.

Potrzeby w zakresie edukacji i ochrony zdrowia są zapewnione na dobrym pozio-

mie (rozdział 5). Standard bazy oświatowej, sportowej i kulturalnej w gminie jest do-

bry. Odczuwalny jest brak Gminnego Ośrodka Kultury.

Zasoby mieszkaniowe w 2016 r. obejmowały 1.267 mieszkań, tj. o 2,7% więcej niż

w 2006 r. Przeciętna powierzchnia użytkowa 1 mieszkania w 2016 r. wynosiła 77,7 m
2

i była o 6,6% większa niż w 2006 r.

W projekcie „Strategii Rozwoju Gminy Szczutowo na lata 2014 – 2020” określo-

no misję rozwoju gminy jako:

„Efektywne zaspokajanie zbiorowych potrzeb mieszkańców gminy zapewniające

godne warunki bytowe, rozwój społeczeństwa lokalnego oraz poczucie

stabilizacji w przyszłości”

oraz wizję rozwoju gminy, jako:

„Gmina Szczutowo – gmina dbająca o walory przyrodnicze i kulturowe,

rozwijająca infrastrukturę kształtującą atrakcyjność mieszkaniową, inwestycyjną

oraz turystyczną gminy i zapewniająca odpowiednie zaplecze

do aktywnego wypoczynku”.

Dla ich realizacji zdefiniowano 3 cele strategiczne, w ramach których określono cele

operacyjne wymienione niżej oraz przypisane im projekty i zadania:

1. Rozbudowywać i modernizować infrastrukturę techniczną i społeczną zapew-

niającą wysoka jakość życia mieszkańców m.in. poprzez wykorzystanie odna-

wialnych źródeł energii

 W zakresie infrastruktury technicznej:

49

1. Budowa i rozbudowa sieci wodociągowej, kanalizacyjnej oraz przydomo-

wych oczyszczalni ścieków.

2. Rozwój infrastruktury drogowej na terenie Gminy.

3. Budowa oświetlenia ulicznego.

4. Termomodernizacja obiektów.

5. Zwiększenie wykorzystania odnawialnych źródeł energii, w tym biomasy z

rolnictwa.

 W zakresie infrastruktury społecznej:

1. Rozwój budownictwa mieszkaniowego.

2. Zapewnienie mieszkańcom atrakcyjnej oferty spędzania czasu wolnego.

3. Rozwój i unowocześnianie infrastruktury edukacyjnej i zapewnienie wysokiego

poziomu nauczania.

4. Budowa, modernizacja, remonty i doposażenie infrastruktury o charakterze kultu-

ralnym.

5. Zapewnienie bezpieczeństwa publicznego.

6. Wspieranie rozwoju przetwórstwa rolno – spożywczego.

7. Podejmowanie działań edukacyjno - informacyjnych na terenie Gminy.

8. Rozwijanie współpracy partnerskiej (m.in. ZIT), zwłaszcza z organizacjami poza-

rządowymi.

9. Budowanie systemu promocji Gminy

2. Rozbudowywać infrastrukturę w celu zapewnienia możliwości aktywnego od-

poczynku oraz rozwoju turystyki

1. Zagospodarowanie terenów przyjeziornych na cele rekreacyjno – turystyczne.

2. Rozwój bazy rekreacyjno – sportowej.

3. Budowa ścieżek rowerowych.

4. Rozwój bazy turystycznej i okołoturystycznej, w tym bazy hotelowej.

5. Tworzenie przestrzeni dla rodziny i seniorów.

6. Utrzymywanie wysokiej jakości stanu środowiska naturalnego na terenie Gminy.

7. Rozwój turystki w oparciu o potencjał infrastruktury sportowo-rekreacyjnej oraz walory

krajobrazowe.

3. Podejmować działania stwarzające warunki do rozwijania przedsiębiorczości

na terenie Gminy.

1. Uzbrajanie terenów inwestycyjnych.

2. Zapewnienie odpowiedniego zagospodarowania przestrzennego Gminy pod rozwój

przedsiębiorczości oraz wyznaczenie terenów preferencyjnych.

3. Zapewnienie systemu ulg podatkowych dla przedsiębiorców.

4. Zapewnienie pomocy formalno – prawnej przedsiębiorcom już działającym i rozpoczy-

nającym prowadzenie działalności.

5. Zapewnienie efektywnego systemu promocji przedsiębiorczości na terenie Gminy.

50

7.2 Prognozy demograficzne

Gminę charakteryzują niekorzystne uwarunkowania demograficzne: ujemny

przyrost naturalny w okresie od 2006 r. do 2016 r., Korzystnym zjawiskiem są zmiany

w strukturze wiekowej ludności w 2016 r. tj. wzrost udziału w ogólnej liczby ludności

osób w wieku produkcyjnym oraz spadek udziału liczby osób w wieku poprodukcyj-

nym w stosunku do roku 2006.

Prognozowany jest również spadek liczby ludności na obszarach wiejskich po-

wiatu sierpeckiego (obejmujących również teren gminy Szczutowo) do 2040 r. o około

9% w porównaniu z 2016 r.

Tabela 19. Prognozy ludności wg NSP 2011 z 2014 r. dla powiatu sierpeckiego (dane

BDL) oraz prognoza ludności dla gminy Szczutowo (opracowanie własne na podstawie pro-

gnozy ludności dla wsi powiatu sierpeckiego)

Rok Grupa wieku
powiat sierpecki

gmina

Szczutowo Ogółem Miasto Wieś

2020 Ogółem 51.916 17.750 34.166 4259

2020 Wiek przedprodukcyjny 9.366 2.823 6.546 816

2020 Wiek produkcyjny ogółem 32.869 10.937 21.932 2734

2020  mobilny 19.410 6.214 13.196 1645

2020  niemobilny 13.459 4.723 8.736 1089

2020 Wiek poprodukcyjny 9.678 3.990 5.688 709

2025 Ogółem 50.830 17.153 33.678 4198

2025 Wiek przedprodukcyjny 8.982 2.624 6.358 792

2025 Wiek produkcyjny ogółem 31.365 10.100 21.265 2651

2025  mobilny 17.579 5.352 12.227 1524

2025  niemobilny 13.786 4.748 9.038 1127

2025 Wiek poprodukcyjny 10.483 4.428 6.055 755

2030 Ogółem 49.570 16.480 33.090 4125

2030 Wiek przedprodukcyjny 8.236 2.281 5.955 742

2030 Wiek produkcyjny ogółem 30.226 9.650 20.576 2565

2030  mobilny 16.006 4.679 11.327 1412

2030  niemobilny 14.220 4.971 9.249 1153

2030 Wiek poprodukcyjny 11.108 4.549 6.559 818

2035 Ogółem 48.069 15.734 32.335 4031

2035 Wiek przedprodukcyjny 7.597 2.077 5.520 688

2035 Wiek produkcyjny ogółem 29.087 9.185 19.902 2481

2035  mobilny 14.381 4.136 10.245 1277

2035  niemobilny 11.385 5.049 9.657 1204

2035 Wiek poprodukcyjny 6.164 4.472 6.913 862

51

2040 Ogółem 46.336 14.910 31.426 3918

2040 Wiek przedprodukcyjny 6.958 1.918 5.040 628

2040 Wiek produkcyjny ogółem 27.904 8.619 19.285 2405

2040  mobilny 12.955 3.717 9.238 1152

2040  niemobilny 14.949 4.902 10.047 1253

2040 Wiek poprodukcyjny 11.474 4.373 7.101 885

Przedstawiona w powyższej tabeli prognoza liczby ludności w gminie Szczutowo

do roku 2040 wykazuje tendencję malejącą spadek o 389 osób t.j. 9%. Zważywszy na

fakt, że w ciągu ostatnich lat odnotowano spadek liczby ludności (od 1999 r. do 2016 r.

o 4,5%) tendencja ta może się utrzymać.

7.3. Możliwości finansowania wykonania sieci komunikacyjnej, infrastruktury

technicznej i społecznej

Wskaźnik dochodów budżetu gminy (4.203,76 zł) na 1 mieszkańca kształtował się nie-

co powyżej wskaźnika wojewódzkiego (dla gmin bez miast na prawach powiatu -

4.195,49 zł). W stosunku do 2006 r. nastąpił wzrost dochodów w przeliczeniu na 1

mieszkańca o 76,3%.

Wskaźnik wydatków budżetu gminy (3.998,12 zł) na 1 mieszkańca kształtował się nie-

co poniżej wskaźnika wojewódzkiego (dla gmin bez miast na prawach powiatu -

4.056,84 zł). W stosunku do 2006 r. nastąpił wzrost wydatków w przeliczeniu na 1

mieszkańca o 59,8%.

Struktura budżetu Gminy Szczutowo na przestrzeni analizowanych lat wykazuje się

dużą zmiennością. Ogólnie struktura budżetu gminy jest dość korzystna - wskaźnik

udziału dochodów własnych w budżecie gminy w 2016 r. wynosił około 21%; udział

wydatków majątkowych inwestycyjnych w wydatkach ogółem w 2016 r. kształtował

się na poziomie 6,3%.

Poziom wydatków majątkowych inwestycyjnych z budżetu gminy ma charakter zmien-

ny i malejący. W 2006 r. była to suma 2.324.090,44 zł, w 2016 r. – 1.091.872,0 0 zł.

Tabela 20. Struktura wydatków z budżetu gminy Szczutowo

Wydatki 2006 2009 2012 2016

Ogółem zł 11.053.375,63 13.519.706,89 13.111.359,65 17.351.841,06

majątkowe inwestycyjne zł 2.324.090,44 3.403.249,22 1.148.784,42 1.091.872,00

% majątkowe inwestycyjne 21,0 25,2 8,8 6,3

% infrastruktura techniczna

52

% sieci komunikacyjne

% infrastruktura społeczna

Źródło: Bank Danych Lokalnych

Sukcesywnie poprawia się sytuacja gminy w zakresie wyposażenia w zbiorcze

systemy infrastruktury technicznej i obiekty infrastruktury:

- rozwinięta sieć wodociągowa - wskaźnik zwodociągowania wynosi 90,1%, tereny

rozwojowe posiadają dostęp do sieci wodociągowej; ujęcia wód znajdują się w

Szczutowie i Gójsku, ich eksploatacja wynosi odpowiednio około 300-900 m
3
/d i

około 230 – 500 m
3
/d, posiadają rezerwy ok. 50%,

- uporządkowana gospodarka ściekowa – wskaźnik skanalizowania wynosi 36,4%,

istniejąca oczyszczalnia ścieków w miejscowości Blizno; średnia przepustowość

oczyszczalni osiąga 273 m
3
/d, natomiast jej obciążenie wyrażone równoważną

liczbą mieszkańców RLM wynosi 1980, istnieje rezerwa ok. 50%. Sukcesywnie

porządkowana jest gospodarka ściekowa poprzez rozbudowę zbiorczych systemów

kanalizacji sanitarnej w zurbanizowanych wsiach, postępuje również budowa

przydomowych oczyszczalni ścieków (w 2016 r. było 89, a w 2008 r. tylko 12).

Sukcesywnie poprawia się też stan techniczny dróg – około 34% dróg gminnych

posiada nawierzchnię utwardzoną. Odnotować należy niski wskaźnik gęstości dróg

gminnych publicznych na terenie gminy – 44,7 km/100 km
2
.

Potrzeby inwestycyjne i możliwości finansowania wykonania sieci komunikacyjnych,

infrastruktury technicznej i społecznej

Zaległości w wyposażeniu w infrastrukturę techniczną dotyczą braku zbiorczych sys-

temów kanalizacji sanitarnej w zurbanizowanych wsiach: Gójsk, Słupia.

Obecny poziomu wydatków majątkowych inwestycyjnych gminy jest stosunkowo niski

(6,3% budżetu tj. około 1,1 mln zł). Prognozowany ich wzrost, do kwoty około 4,1 mln

zł w 2027 r. oraz ewentualne pozyskiwanie środków ze źródeł zewnętrznych umożliwi

finansowanie rozbudowy sieci wodociągowej i kanalizacyjnej (trwa proces inwestycyj-

ny przedsięwzięcia budowy kanalizacji w m. Gójsk, Agnieszkowo) oraz rozbudowy

dróg gminnych na terenach rozwojowych, które będą zagospodarowywane sukcesywnie.

Tabela 21. Wieloletnia prognoza finansowa

Lata Dochody

ogółem

Dochody

bieżące

Wydatki

ogółem

Wydatki

majątkowe

Nowe wydatki

inwestycyjne

2018 19 647 550,91 17 719 646,91 19 671 150,91 2 571 007,66 1 105 551,66

2019 19 671 571,00 19 671 571,00 19 198 371,00 1 704 925,00 1 454 925,00

2020 20 419 091,00 20 419 091,00 19 945 891,00 2 015 109,00 1 765 109,00

2021 21 154 178,00 21 154 178,00 20 680 978,00 2 301 926,00 2 051 926,00

2022 21 894 574,00 21 894 574,00 21 421 374,00 2 582 846,00 2 332 846,00

53

2023 22 617 095,00 22 617 095,00 22 183 653,00 2 874 162,00 2 874 162,00

2024 23 340 842,00 23 340 842,00 23 167 042,00 3 374 813,00 3 374 813,00

2025 24 064 408,00 24 064 408,00 23 890 608,00 3 603 574,00 3 603 574,00

2026 24 786 341,00 24 786 341,00 24 612 541,00 3 818 331,00 3 818 331,00

2027 25 505 145,00 25 505 145,00 25 403 725,00 4 089 660,00 4 089 660,00

Tabel 22. Wykaz przedsięwzięć inwestycyjnych

Nazwa przedsięwzięcia Okres

realizacji

Nakłady w zł

Infrastruktura komunikacyjna (drogi gminne):

 Budowa dróg gminnych Karlewo-Słupia

(poprawa warunków komunikacji miesz-

kańców Karlewa i Słupi)

2017 - 2018 1 671 785,34 + 1 063 757,00

Infrastruktura społeczna:

 Przebudowa i rozbudowa budynku

komunalnego (ogólnodostępnej świetlicy)

w Szczechowie wykorzystywanego na cele

rekreacyjne i kulturalne - poprawa jakości

życia mieszkańców sołectwa Szczechowo

2017- 2018 210 000,00 + 81 097,00

7.4 Bilans terenów przeznaczonych pod zabudowę

Procesy koncentracji urbanizacji w gminie pozostają w jednostkach osadniczych o

w pełni wykształconej zwartej strukturze funkcjonalno-przestrzennej: Szczutowo,

Gójsk, Słupia, które pełnią rolę wsi wielofunkcyjnych skupiających usługi,

mieszkalnictwo, działalność gospodarczą, rekreację. Zawansowane procesy

urbanizacyjne, wysoki stopień koncentracji ludności i działalności gospodarczej zaob-

serwowano w miejscowościach:

- największa liczba ludności: Szczutowo i Gójsk,

- największa ilość zarejestrowanych podmiotów gospodarczych: Szczutowo, Gójsk,

- największy ruch inwestycyjny: Słupia, Szczutowo, Białasy, Gójsk, Szczechowo,

Blizno, Mościska.

W związku z polityką krajową wielofunkcyjnego rozwoju obszarów wiejskich nie-

które miejscowości w gminie przestają pełnić funkcje tylko rolnicze, następuje restruk-

turyzacja funkcjonalna osadnictwa w kierunku rozwoju zabudowy mieszkaniowej jed-

norodzinnej i mieszkaniowej rekreacyjnej oraz usługowej szczególnie związanej z tu-

rystyką i rekreacją. Restrukturyzacji funkcjonalnej podlegają m.in. wsie: Słupia, Karle-

wo, Białasy, Szczechowo, Mościska, Blizno, Dąbkowa Parowa. Tereny zabudowane

zajmują około 3,2% powierzchni gminy.

54

Teren gminy Szczutowo nie posiada miejscowych planów zagospodarowania prze-

strzennego.

Gospodarka przestrzenna w gminie prowadzona jest w oparciu o decyzje o warunkach

zabudowy i ustaleniu lokalizacji inwestycji celu publicznego. Rocznie wydawanych

jest od 43 (2013r.) do 67 (2016r.) decyzji o warunkach zabudowy. Na przestrzeni lat

2006-2016 wydano 677 decyzji z czego 42% dotyczyło nowych obiektów, budynki

mieszkalne stanowiły 67% powstających obiektów.

Z demograficznego punktu widzenia popyt na tereny mieszkaniowe kształtują 2 gru-

py procesów:

 zewnętrzne stymulowane atrakcyjnością gminy Szczutowo (walory przyrodniczo-

krajobrazowe dające jakość środowiska zamieszkania) oraz stabilnością otoczenia

zewnętrznego (warunki makroekonomiczne - dostępność kredytów, podaż gruntów

budowlanych, przepisy dot. decyzji o warunkach zabudowy),

 wewnętrzne wynikające ze struktury ludności i jej potrzeb (wzrost liczby ludności w

wieku produkcyjnym, mobilnym, wzrost powierzchni mieszkaniowej)

Czynnikiem ekonomicznym jest wzrost zamożności społeczeństwa szczególnie

mieszkańców pobliskich miast, umożliwiających w aktualnych warunkach społeczno-

gospodarczych zamianę mieszkania na lepsze – obszerniejsze i położone w atrakcyjnym

miejscu oraz budowę domów letniskowych, a nawet tzw. drugich domów poza miastem

na obszarach wiejskich. Z kolei wzrost liczby podmiotów gospodarczych (o 49,3% w

stosunku do 2006 r.) kształtuje popyt na tereny prawnie przygotowane do rozwoju dzia-

łalności. Taki popyt przekłada się na procesy przestrzenne m.in. system komunikacyj-

ny, rozrost przestrzenny jednostek osadniczych.

Dla gminy Szczutowo jako gminy o walorach przyrodniczo-krajobrazowych ma też

znaczenie fakt, że popyt na tereny mieszkaniowe wynika z poszukiwania atrakcyjnego

środowiska do wypoczynku.

Motywem rozwoju terenów mieszkaniowych nie są przesłanki wynikające z struktu-

ry demograficznej ludności, ale jest to relacja podażowa mająca spowodować przycią-

gniecie nowych mieszkańców. W tzw. koszyku popytu na tereny mieszkaniowe czyn-

nik demograficzny stanowi ok. 35%, a czynnik ekonomiczny 40%.

Maksymalne zapotrzebowanie na nowa zabudowę

Gminę zamieszkuje 4307 osób (2016 r.). W ostatnich latach nastąpił spadek ogólnej

liczby ludności przy jednoczesnym wzroście liczby ludności w wieku produkcyjnym.

Gminę charakteryzuje ujemny przyrost naturalny i ujemne saldo migracji. Jednocześnie

obserwuje się z roku na rok wzrost przeciętnej powierzchni użytkowej 1 mieszkania.

Gmina Szczutowo odnotowuje ciągły spadek liczby ludności: od 1999 r. do 2016 r.

liczba mieszkańców zmniejszyła się o 4,5%. Prognozy demograficzne do 2040 r. dla

powiatu sierpeckiego przedstawiają spadek liczby ludności w obszarach wiejskich o

około 9%. Opracowana na tej podstawie prognoza liczby ludności w gminie Szczuto-

55

wo do roku 2040 wykazuje tendencję malejącą. Liczba ludności w gminie Szczutowo

do 2040 r. może ulec zmniejszeniu do 3918 osób.

Zakładając utrzymanie się istniejącego trendu wzrostu liczby ludności w perspekty-

wie 30 letniej w gminie Szczutowo ubędzie ok. 380 mieszkańców. Utrzymujące się

tendencje w zakresie demografii nie będą generowały zapotrzebowania na nową zabu-

dowę.

W związku z powyższym określając maksymalne zapotrzebowanie na nową zabudo-

wę odniesiono się do :

 analizy ruchu budowlanego – ok. 65 decyzji o warunkach zabudowy,

 niepewności procesów rozwojowych, która pozwala na zwiększenie zapotrzebowa-

nia na nową zabudowę o ok. 30%,

 analizy obrotu nieruchomościami o powierzchni do 1ha - … transakcji /rok

Tabela 21. Wydane decyzje o warunkach zabudowy i zagospodarowania terenu

 2012 2013 2014 2015 2016

Decyzje o ustaleniu lokalizacji

inwestycji celu publicznego

3

2

7

3

14

Decyzje o warunkach zabudowy

ogółem,

w tym:

64 43

45

62

67

 decyzje dotyczące zabudowy

mieszkaniowej jednorodzinnej

34

30

22

41

52

 decyzje dotyczące zabudowy

usługowej

5

1

4

8

1

 decyzje dotyczące innej

zabudowy

25

12

19

13

14

Źródło: Bank Danych Lokalnych

Analiza ruchu budowlanego (około 60 decyzji o warunkach zabudowy /rok) wyka-

zuje, że rocznie powstaje średnio ok. 25 zamierzeń dotyczących budowy nowych obiek-

tów, z czego ok. 18 dotyczy budynków mieszkalnych, a 4 budynków usługowych. Z

kolei analiza obrotu nieruchomościami wskazuje, że nabywanych jest ok. 30 niezabu-

dowanych działek (do 1ha) rocznie. Przyjmując wielkość działki budowlanej 1200m
2
 z

powyższego wynika roczne zapotrzebowanie terenów na nową zabudowę w ramach

funkcji:

- mieszkaniowej ok. 2ha,

- produkcyjno-usługowej ok. 0,5ha.

W perspektywie 30 lat powyższe zapotrzebowanie kształtuje się następująco dla funkcji:

- mieszkaniowej ok. 60ha,

- produkcyjno-usługowej ok. 15ha.

56

W sumie jest to zapotrzebowanie na około 75 ha gruntów przeznaczonych pod zabu-

dowę.

Chłonność obszarów o w pełni wykształconej zwartej strukturze funkcjonalno-

przestrzennej w granicach jednostek osadniczych

 Uwzględniając uwarunkowania wynikające z aspiracji i potrzeb mieszkańców prze-

analizowano też wnioski, które wpłynęły do Urzędu Gminy z prośbą o zmianę przezna-

czenia terenów z funkcji rolniczej na funkcje głównie mieszkaniową jednorodzinną

(Szczutowo, Słupia, Gójsk), rekreacyjną (Słupia, Karlewo, Blizno, Dziki Bór), usługo-

wą (Gójsk, Szczutowo), zalesień (Gorzeń, Dziki Bór). Powyższe rozeznanie wska-

zuje na postępujący proces koncentracji urbanizacji gminy w ukształtowanych jednost-

kach osadniczych o w pełni wykształconej strukturze funkcjonalno-przestrzennej.

Przyjęcie wprost zapisu /art. 2 pkt 1 ustawy o urzędowych nazwach miejscowości i

obiektów fizjograficznych/, że jednostką osadniczą jest wyodrębniony przestrzennie ob-

szar zabudowy mieszkaniowej wraz z infrastrukturą techniczną zamieszkany przez lu-

dzi, nie pozwala na bilansowanie innych funkcji.

Aktualnie jedyną przesłanką do szacowania możliwości inwestycyjnych w skali

gminy, bez pokrycia planami miejscowymi, jest obowiązujące Studium uwarunkowań i

kierunków zagospodarowania przestrzennego gminy.

Wielkości obszarów w ramach układów osadniczych o w pełni wykształconej zwar-

tej strukturze jednostki osadniczej (tereny zainwestowane wg obowiązującego Studium

gminy) zostały przedstawione w tabeli.

TERENY
powierzchnia

w ha

%

powierzchni

gminy

Budownictwo zagrodowe z dopuszczeniem budownictwa

nierolniczego i usług
230 2,1

Budownictwo nierolnicze z dopuszczeniem budownictwa

zagrodowego i usług .
48 0,42

Zabudowa letniskowa i związana z obsługą rekreacji. 46

0,41

Budownictwo przemysłowo-składowe. 5,6

0,05

Tereny wydzielonych usług, w tym publicznych. 8,7

0,07

57

Wielkości obszarów w strefie kształtowania układów osadniczych w projekcie Studium

(zawierają też powierzchnie /postulowane tereny zabudowy wsi/ objęte obowiązują-

cym Studium).

TERENY
powierzchnia

(ha)

%

powierzchni

gminy

Tereny potencjalnego rozwoju o dominującej funkcji

mieszkaniowej.
33

0,3

Tereny potencjalnego rozwoju o dominującej funkcji

mieszkaniowo-usługowej.
5

0,04

Tereny potencjalnego rozwoju o dominacji funkcji

usługowo-produkcyjno-składowej.
7,5

0,06

Tereny rozwoju o funkcji usługowej w zakresie sportu,

rekreacji, turystyki.
3,4 0,03

Tereny wielofunkcyjne związane z rekreacją, miesz-

kalnictwem i wypoczynkiem
195

1,7

Chłonność obszarów przeznaczonych w planach miejscowych pod zabudowę

Na terenie gminy Szczutowo nie obowiązują miejscowe plany zagospodarowania prze-

strzennego.

Określenie zapotrzebowania na nową zabudowę

Biorąc pod uwagę uwarunkowania wynikające z analiz ekonomicznych,

środowiskowych, społecznych i prognoz demograficznych:

 wzrost liczby ludności w wieku produkcyjnym -mobilnym, w gminie,

 postępujący wzrost ilości podmiotów gospodarczych gminie,

 wielkość obrotu nieruchomościami – rocznie ok. 30 działek do 1ha z możliwością

zabudowy znajduje nowych nabywców,

 ruch inwestycyjny w gminie – ok. 25 prawomocnych decyzji rocznie dot.

lokalizowania nowej zabudowy mieszkaniowej,

 popyt na tereny mieszkaniowe wynikający z alokacji zasobów mieszkaniowych w

pobliskich miastach oraz rekreacji pobytowej - realizowana zabudowa mieszka-

niowa dotyczy zabudowy letniskowej i tzw. „drugich domów mieszkalnych”,

 nie przekroczenie chłonności środowiska - z analizy chłonności turystycznej w

granicach gminy wynika, że ze środowiska na jej obszarze może korzystać ok.

1650 –42000 osób,

 zapotrzebowanie na tereny zabudowy mieszkaniowej w perspektywie 30 lat ok. 60

58

ha (w studium tereny potencjalnego rozwoju o dominującej funkcji mieszkaniowej

zajmują 33 ha)

 w stosunku do obowiązującego Studium wyznaczono dodatkowo tereny o po-

wierzchni:

 6 ha o dominującej funkcji mieszkaniowej,

 4,5 ha o dominującej funkcji usługowo-produkcyjno-składowej,

 14,5 ha terenów wielofunkcyjnych związanych z rekreacją, mieszkalnictwem

i wypoczynkiem,

 3,4 ha terenów wielofunkcyjnych związanych z usługami, rekreacją i sportem,

usytuowanych w większości na obszarach o w pełni wykształconej zwartej struk-

turze funkcjonalno-przestrzennej w granicach jednostek osadniczych,

 istniejące rezerwy w obiektach infrastruktury pozwalają na obsługę wyznaczonych

terenów rozwojowych,

uznaje się za zasadną lokalizację nowej zabudowy szczególnie o dominującej funkcji

mieszkaniowej, wielofunkcyjnej związanej z rekreacją, mieszkalnictwem i

wypoczynkiem oraz wielofunkcyjnej związanej z usługami, rekreacją, sportem na wy-

znaczonych w Studium terenach.

Z porównania maksymalnego w skali gminy zapotrzebowania na nową zabudowę wy-

nika, że nie przekracza ono chłonności obszarów o w pełni wykształconej zwartej

strukturze funkcjonalno-przestrzennej w granicach jednostek osadniczych oraz obsza-

rów przeznaczonych w planach miejscowych pod zabudowę.

Niewielkie tereny przeznaczone pod zabudowę w stosunku do obowiązującego Stu-

dium zostały wyznaczone w obszarach o w pełni wykształconej zwartej strukturze

funkcjonalno-przestrzennej w granicach jednostek osadniczych. Nie przewiduje się

nowej zabudowy poza tymi obszarami.

8. STAN PRAWNY GRUNTÓW

Znacząca większość gruntów w gminie Szczutowo jest własnością prywatną.

Ważnym elementem dla realizacji celów publicznych i polityki przestrzennej władz

samorządowych są zasoby gruntów komunalnych i ich użytkowanie. Na terenie gminy

Szczutowo zasoby gruntów komunalnych są rozlokowane w dość dużym rozproszeniu.

Razem ich powierzchnia wynosi 209,0 ha (dane GUS za 2016 r.), są to tereny w większości

zainwestowane i nie stanowią zasobów o znaczeniu strategicznym.

59

9. TERENY I OBIEKTY CHRONIONE NA PODSTAWIE PRZEPISÓW

ODRĘBNYCH

Na terenie gminy Szczutowo występują następujące formy ochrony przyrody objęte ochro-

ną na podstawie Ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody (tekst jednolity

Dz.U. z 2016 r., poz. 2134 z późn. zm.):

Obszary chronionego krajobrazu:

Obszar Chronionego Krajobrazu Przyrzecze Skrwy Prawej - obszar utworzony w celu

ochrony wyróżniającego się krajobrazu o zróżnicowanych ekosystemach, wartościowych ze

względu na możliwość zaspokajania potrzeb związanych z turystyką i wypoczynkiem, a

także pełnione funkcje korytarzy ekologicznych. Zajmuje obszar o powierzchni 33.338 ha

na terenie powiatu sierpeckiego w gminach: Szczutowo, Rościszewo, Sierpc, Mochowo,

Brudzeń Duży. Obejmuje tereny wzdłuż rzeki Skrwy Prawej zajmując na obszarze gmi-

ny Szczutowo powierzchnię 11.262 ha.

Pomniki przyrody:

Wg Rozporządzenia Nr 16 Wojewody Mazowieckiego z dnia 9 maja 2007 r. w sprawie

pomników przyrody położonych na terenie powiatu sierpeckiego (Dz. Urzęd. Woj.

Mazowieckiego z 2007r., Nr 89, poz.2099) oraz Uchwały Nr VI/28/2011 Rady Gminy

Szczutowo w sprawie zniesienia pomnika przyrody (Dz. Urzęd. Woj. Mazowieckiego z

2011 r., Nr 79, poz.2520) na obszarze gminy znajduje się 5 pomników przyrody:

 w m. Blizno drzewo dąb szypułkowy (Quercus robur),

 w m. Gójsk drzewo lipa drobnolistna (Tilia cordata),

 w m. Karlewo grupa drzew jałowiec pospolity (Juniperus communis),

 w m. Szczechowo drzewo klon pospolity (Acer platanoides),

 w m. Stara Wola grupa drzew klon pospolity (Acer platanoides), topola biała

(Populus alba) i Kasztanowiec biały(Aesculus Hippocastanum).

Wymieniony w załączniku do w/w Rozporządzenia pomnik przyrody znajdujący się w

miejscowości Gójsk – drzewo lipa drobnolistna (Tilia cordata) - został przewrócony i znisz-

czony w wyniku wichury dnia 3 czerwca 2009 r.. Powiadomiony został o tym organ spra-

wujący nadzór nad pomnikami przyrody tj. Wojewoda Mazowiecki.

Użytki ekologiczne:

Wg Rozporządzenia Nr 74 Wojewody Mazowieckiego z dnia 8 lipca 2005 r. w sprawie

użytków ekologicznych (DUWM z 2005 r., Nr 175, poz.5574 z późn. zm.) na terenie gminy

Szczutowo znajduje się 39 użytków ekologicznych o łącznej powierzchni 53,6 ha położo-

nych w miejscowościach: Białasy, Blizno, Cisse, Dąbkowa Parowa, Łazy, Modrzewie,

Mościska, Podlesie, Słupia, Szczechowo i Szczutowo.

Tej szczególnej formie ochrony podlegają tereny zabagnione znajdujące się na siedliskach

boru bagiennego i boru mieszanego bagiennego, olsu oraz lasu mieszanego bagiennego.

Zespoły przyrodniczo- krajobrazowe

60

Są to tereny o krajobrazie naturalnym, o szczególnych wartościach przyrodniczych i este-

tycznych:

Jezioro Szczutowskie – obejmuje obszar o powierzchni 150,9 ha, ochronie podlega jezioro

wraz z pasem przybrzeżnym,

Jezioro Urszulewskie – obejmuje obszar o powierzchni 211,3 ha, ochronie podlega jezioro

wraz z pasem przybrzeżnym

Na podstawie Ustawy z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (tekst

jednolity Dz.U. z 2017 r., poz.1161) ochronie podlegają:

 kompleksy gleb III klasy bonitacyjnej; przeznaczenie ich na cele nierolnicze wyma-

ga uzyskania zgody Ministra Rolnictwa i Rozwoju Wsi,

 grunty leśne stanowiące własność Skarbu Państwa; przeznaczenie ich na cele niele-

śne wymaga zgody Ministra Środowiska,

 grunty leśne pozostałe; przeznaczenie ich na cele nieleśne wymaga zgody Marszałka

Województwa.

Na podstawie Ustawy z dnia 18 lipca 2001 r. Prawo wodne (tekst jednolity Dz.U. z 2017 r.,

poz.1121) ochronie podlegają:

 strefy ochronne bezpośrednie dla ujęć wód podziemnych tj. dla ujęcia komunalnego

w Szczutowie i Gójsku,

 GZWP nr 215 - Subniecka Warszawska.

Na terenie gminy Szczutowo nie występują formy przyrody objęte ochroną na podsta-

wie ustawy z dnia 23 lipca 2003r. o ochronie zabytków i opiece nad zabytkami (tekst jedno-

lity Dz.U. z 2017r., poz. 2187).

Na obszarze gminy Szczutowo nie występują siedliska wymienione w Rozporządzeniu

Ministra Środowiska z dnia 13 kwietnia 2010 r. w sprawie typów siedlisk przyrodniczych

oraz gatunków będących przedmiotem zainteresowania Wspólnoty, a także kryteriów wy-

boru obszarów kwalifikujących się do uznania lub wyznaczenia jako obszary Natura 2000

(tekst jednolity Dz.U. z 2013 r., poz.1713).

10. OBSZARY NATURALNYCH ZAGROŻEŃ GEOLOGICZNYCH

Na terenie gminy Szczutowo nie występują osuwiska oraz obszary narażone na niebezpie-

czeństwo osuwania się mas ziemnych.

11. ZŁOŻA KOPALIN, ZASOBÓW WÓD PODZIEMNYCH

Złoża surowców mineralnych

Na terenie gminy występują złoża kopalin pospolitych – kruszywa naturalnego (piasków,

żwirów). Według danych Państwowego Instytutu Geologicznego w Warszawie zamiesz-

61

czonych w opracowaniu „Bilans zasobów złóż kopalin w Polsce wg stanu na 31.12.2015 r.

na terenie gminy Szczutowo udokumentowano następujące złoża:

1. Piaski i żwiry:

 Dąbkowa Parowa - zasoby geologiczne bilansowe 14 tys. ton, złoże z którego wy-

dobycie zostało zaniechane,

 Gójsk I - zasoby geologiczne bilansowe 63 tys. ton, wydobycie 3 tys. ton, złoże

eksploatowane.

 2. W rejonie miejscowości Mierzęcina, Łukomki, Podlesia, Grądów występują torfy –

 złoża nieudokumentowane.

Zasoby wód podziemnych

Gmina Szczutowo znajduje się w granicach GZWP – Głównego Zbiornika Wód Podziem-

nych „Subniecka Warszawska” Nr 215, który zaliczany jest do jednolitych części wód

podziemnych nr 48.

Szacunkowe zasoby dyspozycyjne Głównego Zbiornika Wód Podziemnych „Subniecka

Warszawska” Nr 215 to 250 tys. m3/d.

Ogólne zasoby wód podziemnych JCWPd nr 48 dostępne do zagospodarowania wynoszą

118,11 tys m
3
/d; w 2011 r. ich wykorzystanie kształtowało się na poziomie 17,6%.

Na obszarze JCWPd nr 48 wyróżnia się poziomy wodonośne: czwartorzędowe, mioceń-

ski oraz oligoceńsko – górnokredowy. System przepływu w oligoceńsko - górnokredowym

poziomie ma charakter regionalny. Mioceński poziom wodonośny jest słabo rozpoznany,

ma charakter nieciągły i nie występuje na całym obszarze JCWPd nr 48. Czwartorzędowe

poziomy wodonośne posiadają system przepływu o charakterze lokalnym. Strefami zasila-

nia są wysoczyzny morenowe, pagórki morenowe oraz równiny akumulacyjne i erozyjne

wód roztopowych. Głębokość występowania warstw wodonośnych znajduje się w prze-

dziale od 15 m do 50 m, miąższość warstwy wodonośnej wynosi 20 m do 40 m.

Z wód zalegających w utworach poziomu czwartorzędowego korzysta się na potrzeby

zbiorowego zaopatrzenia w wodę mieszkańców gminy, działalności gospodarczej i

rolniczej oraz do celów przeciwpożarowych. Na terenie gminy znajdują się 2 ujęcia wód

czwartorzędowych, będące podstawą zasilania wodociągów gminnych i służące do

zbiorowego zaopatrzenia ludności w wodę:

 Szczutowo - eksploatacja wynosi około 300 – 900 m3/d

 Gójsk – eksploatacja wynosi około 230 – 500 m3/d.

12. TERENY GÓRNICZE WYZNACZONE NA PODSTAWIE

PRZEPISÓW ODRĘBNYCH

W granicach gminy Szczutowo występuje 1 teren górniczy Gójsk I.

62

13. STAN SYSTEMÓW KOMUNIKACJI I INFRASTRUKTURY

TECHNICZNEJ

Komunikacja

Podstawowy układ komunikacyjny gminy stanowią:

 droga krajowa Nr 10 relacji Toruń –Sierpc – Płońsk

 drogi wojewódzkie Nr 560 relacji Brodnica – Szczutowo - Sierpc

 Nr 539 relacji Blinno – Gozdy - Tłuchowo

 drogi powiatowe Nr 3702 W relacji Szczutowo – droga 560

 Nr 3705W relacji gr. gminy Dziki Bór – Karlewo – drga

nr 560,

 Nr 3707W relacji Łukomie- Dziki Bór

 Nr 3709W relacji Szczutowo- blizno - Białasy

 Nr 3716W relacji Szczutowo- Dąbkowa Parowa -

Szczechowo

 Nr 3710W relacji Łukomie - Białasy

 Nr 3717W relacji Gójsk - Mościska

 Nr 3718W relacji Gójsk - Szczutowo

 Nr 3719W relacji gr. województwa – do drogi Nr 3718W

 Nr 3721 W relacji Gójsk – Podlesie – gr. województwa

 Nr 3722 W relacji Gójsk – Agnieszkowo – gr. województwa

 Nr 3723W elacji Chrostkowo – gr. województwa

o długości około 53 km

oraz około 50,42 km dróg gminnych.

Stan drogi wojewódzkiej Nr 560 i dróg powiatowych jest zadawalający, natomiadt drogi

Nr 539 zły.

W gminie Szczutowo 22 odcinki dróg zaliczono do dróg gminnych publicznych. Ich łacz-

na długość wynosi 50, 42 km z czego 34,3% posiada nawierzchnię utwardzoną. Wskaźnik

gęstości dróg gminnych publicznych na terenie gminy wynosi 44,7 km/100 km
2
.

Układ kolejowy stanowi linia kolejowa Nr 33 relacji Brodnica - Sierpc.

Infrastruktura techniczna

Wywiera znaczny wpływ na rozwój społeczno-gospodarczy i przestrzenny gminy. Inwe-

stycje z zakresu infrastruktury często przesądzają na długi okres o kierunkach i tempie roz-

woju gminy. Rozwój nowoczesnej infrastruktury pozwala na szybkie wychodzenie z opóź-

nienia gospodarczego.

Infrastruktura techniczna spełnia szereg funkcji:

 lokalizacyjną: wpływa na rozmieszczenie obiektów produkcyjnych, steruje

osadnictwem

63

 integracyjną: aktywizuje działania społeczno-gospodarcze

 zaopatrzeniową: dostarczenie wody, energii.

Zaopatrzenie w wodę

Gmina Szczutowo zaopatrywana jest w wodę pitną z dwóch ujęć wody znajdujących się

w miejscowościach: Szczutowo i Gójsk; ich eksploatacja wynosi odpowiednio około 300-

900 m
3
/d i około 230 – 500 m

3
/d.

Długość czynnej sieci wodociągowej w 2016 r. na terenie gminy wyniosła 150,5 km.

Zanotowano 1054 połączenia prowadzące do budynków mieszkalnych i zbiorowego za-

mieszkania. W 2015 roku z sieci wodociągowej korzystało 3908 osób to jest o 8,9% wię-

cej niż w 2006 r. Zużycie wody w gospodarstwach domowych w przeliczeniu na 1 miesz-

kańca w 2016 r. wyniosło 48,2 m
3
 (dla porównania w 2006 r. – 25,6 m

3
).

Wskaźnik zwodociągowania gminy wynosi 90,1%.

Gospodarka ściekowa

Rozwiniętej sieci wodociągowej powinna towarzyszyć sieć kanalizacji sanitarnej, łącznie z

oczyszczalnią ścieków. Gmina Szczutowo sukcesywnie rozwija systemy zbiorczej kanali-

zacji sanitarnej i oczyszczania ścieków. Ogranicza się przez to możliwość skażenia wód

gruntowych, powierzchniowych i pogarszania jakości wody pitnej w studniach.

Obecnie sieć kanalizacji sanitarnej funkcjonuje na terenie miejscowości Szczutowo, Bli-

zno. Pozostałe obszary gminy nie zostały dotychczas skanalizowane.

Na terenie gminy Szczutowo funkcjonuje jedna oczyszczalnia ścieków usytuowana w

miejscowości Blizno. Jest to oczyszczalnia biologiczna o przepustowości 273 m
3
/dobę.

Na terenie oczyszczalni funkcjonuje punkt zlewny dla ścieków dowożonych z terenów nie-

skanalizowanych.

Na terenie gminy zrealizowanych jest również 89 przydomowych oczyszczalni ścieków

(dane BDL na 31.12.2016 r.).

Długość czynnej sieci kanalizacyjnej w 2016 r. wyniosła 29,7 km, zanotowano wzrost

w stosunku do 2006 r. o ponad 34%. Liczba połączeń prowadzących do budynków miesz-

kalnych i zbiorowego zamieszkania w 2016 r. wynosiła 425 sztuk. W 2015 r. 1582 osoby

korzystały z sieci kanalizacyjnej to o około 49% więcej niż w 2006 r.

Z sieci kanalizacyjnej korzysta 36,4% mieszkańców.

Gospodarka odpadami stałymi

Gmina Szczutowo nie posiada własnego składowiska odpadów. Gmina w 2016 r. przeka-

zała swoje obowiązki dotyczące gospodarowania odpadami komunalnymi firmie BŁYSK

BIS Spółka z o.o. 06-425 Karniewo, Szlasy Złotki Nr 10. Na obszarze gminy nie zostały

zlokalizowane punkty selektywnej zbiórki odpadów. Odpady zebrane selektywnie odbie-

rane są od właścicieli nieruchomości w formie mobilnej zbiórki odpadów.

W 2016 roku zebrano 443,39 ton odpadów zmieszanych, w tym z gospodarstw domowych

326,04 ton. 76% mieszkańców gromadzi odpady w sposób selektywny.

64

Zaopatrzenie w gaz

Na terenie gminy Szczutowo brak sieci gazu ziemnego.

Zaopatrzenie w ciepło

Gmina charakteryzuje się zabudową rozproszoną, brak systemów ciepłowniczych.

Najbardziej rozpowszechnionym źródłem ciepła i źródłem zanieczyszczenia powietrza na

terenie gminy są indywidualne małe kotłownie lokalne opalane głównie węglem lub ole-

jem opałowym. Są one źródłem znacznych ilości zanieczyszczeń takich jak SO2, NO2 i CO,

które są bardzo uciążliwe dla środowiska przyrodniczego, ale także dla zdrowia ludzi.

Kotłownia olejowa w Szczutowie zaopatruje w ciepło budynki szkolne, Urzędu Gminy,

Posterunku Policji i Ośrodka Zdrowia. Budynki mieszkalne jednorodzinne ogrzewane są

za pomocą indywidualnych kotłowni niskotemperaturowych, wykorzystujących różne ro-

dzaje paliwa.

Elektroenergetyka

Operatorem sieci dystrybucyjnej zlokalizowanej na terenie gminy Szczutowo jest

ENERGA - OPERATOR S.A.. Zaopatrzenie w energię elektryczną następuje przez sieć

linii napowietrznych 15kV prowadzonych od stacji rozdzielczych 110/15 kV w Sierpcu

oraz stacje transformatorowe 15/0,4 kV.

System zasilania liniami średniego napięcia zaspakaja w pełni istniejące i przyszłe zapo-

trzebowanie na energię elektryczną, rozbudowy wymaga system linii niskich napięć.

Melioracje

Na terenie gminy Szczutowo występują urządzenia melioracji wodnych podstawowych i

szczegółowych. Wymagane jest utrzymanie i konserwacja urządzeń melioracyjnych (sieć

rurociągów drenarskich, rowy szczegółowe) na gruntach ornych, które zostały

zmeliorowane w obrębach Maluszyn, Gójsk, Blinno. Na terenach urządzeń melioracji

wodnych, zmeliorowanych gruntów oraz w pobliżu cieków, jezior obowiązuje

przestrzeganie przepisów Ustawy z dnia 20 lipca 2017r. Prawo Wodne (Dz. U. z 2017 r.

poz.1566).

Przy planowaniu zagospodarowania w pobliżu rowów melioracyjnych należy

zabezpieczyć pas dostępności do cieków 3 m od górnej krawędzi skarpy rowu i 5 m od

cieków wodnych, zakaz grodzenia w odległości 1,5 m od linii brzegowej.

Sztuczna retencja wodna na terenie gminy odgrywa znikomą rolę. Budowle wodne takie

jak zastawki, jazy, przepusty z piętrzeniem oraz stopnie z piętrzeniem występują głównie

na kanale Blizno, strudze Urszulewska, strudze Gójsk - Nart i Gójsk - Grądy oraz na rzece

Skrwie Prawej. Na terenie gminy występują także pojedyncze stawy rybne kopane i

ogroblowane.

65

14. ZADANIA SŁUŻĄCE REALIZACJI PONADLOKALNYCH CELÓW

PUBLICZNYCH

Na terenie gminy Szczutowo występują inwestycje o znaczeniu ponadlokalnym:

 droga krajowa Nr 10,

 drogi wojewódzkie Nr 560 i Nr 539,

 linie elektroenergetyczna napowietrzna najwyższych napięć 400kV relacji Płock –

Grudziądz Węgrowo,

 rurociągi produktów naftowych.

15. WYMAGANIAmDOTYCZĄCEmOCHRONYm

PRZECIWPOWODZIOWEJ

W granicach gminy Szczutowo nie występują tereny zainwestowane narażone na niebez-

pieczeństwo powodzi. Tereny szczególnego zagrożenia powodzią występują małymi od-

cinkami przy rzece Skrwie Prawej w północnej części gminy i są to tereny podmokłe, za-

bagnione.

