

**STUDIUM UWARUNKOWAŃ I KIERUNKÓW ROZWOJU
ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY LELIS**

002, 105

Przyjęto Uchwałą Nr XVII/105/2000
Rady Gminy Lelis z dnia 23 grudnia 2000 r.

PAK SP. Z O.O.

PRACOWNIE ARCHITEKTURY I KRAJOBRAZU „PAK” SP. Z O.O., ul. KILIŃSKIEGO 44, 07-410 OSTROŁĘKA, NIP 758-000-14-44

Październik 2000 roku

SPIS TRESCI

I. INFORMACJE WSTĘPNE	3
A. Podstawowe dane o gminie	3
B. Podstawa opracowania.....	
C. Cele opracowania studium.....	
II. UWARUNKOWANIA ROZWOJU	4
A. Uwarunkowania zewnętrzne..	
1. Położenie i pozycja gminy w województwie Mazowieckim	4
2. Uwarunkowania wynikające ze struktury przestrzennej regionu.	6
3. Warunki rozwoju gminy wynikające z rozpoznania uwarunkowań rozwoju województwa (preferencje, bariery, konflikty)	6
4. Zadania ponadlokalne wynikające z polityki rozwoju regionu	7
5. Zalecenia wynikające z opracowań o zasięgu krajowym:	9
B. System powiązań zewnętrznych	10
1. Powiązania przyrodnicze.....	10
2. Powiązania komunikacyjne	10
3. Powiązania infrastrukturalne	11
C. Środowisko kulturowe	11
Historyczne wartości kulturowe, wpisane do rejestru zabytków	12
D. Środowisko przyrodnicze.....	
1. Ogólna charakterystyka obszaru gminy.....	14
2. Zagrożenia środowiska przyrodniczego	16
MAPY:	
Mapa Nr „1” - UWARUNKOWANIA ZEWNĘTRZNE	18
Mapa Nr „2” - ŚRODOWISKO KULTUROWE.....	19
III. OCENA STA <i>HU</i> ZAGOSPODAROWANIA	
A. Infrastruktura mieszkaniowa.....	
B. Demografia.....	
C. Infrastruktura techniczna	
1. Komunikacja	22
2. Sieć drogowa	22
3. Energia elektryczna.....	22
4. Sieć gazowa	24
5. Sieć wodociągowa i kanalizacyjna.....	25
6. Gospodarka odpadami	26
D. Infrastruktura społeczna i kuiturowa.	26
1. Infrastruktura społeczna	26
2. Wartości kulturowe	27
E. Rolnictwo.....	
1. Charakterystyka gleb gminy	27
2. Gospodarka rolna gminy	28
MAPY:	29

Mapa Nr „4” - DEMOGRAFIA.....	30
Mapa Nr „5” - INFRASTRUKTURA TECHNICZNA	31
iv. KIERUNKI ROZWOJU GMINY.....	33
v. WNIOSKI DOTYCZĄCE OPRACOWAŃ PLANISTYCZNYCH.....	33
A. Miejscowe plany zagospodarowania przestrzennego	33
B. Opracowania ponadlokalne	33
MAPA „KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY LELIS”	33
.....

!. INFORMACJE WSTĘPNE.

Niniejsze „Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Lelis” zostało opracowane przez Pracownię Architektury i Krajobrazu „PAK” sp, z o.o. w Ostrołęce pod kierownictwem mgr inż. arch. Wojciecha ZAWARTKO, uprawnienia planistyczne 1003/89.

A. Podstawowe dane o gminie.

^ Liczba mieszkańców - 8 050 m;

^ Powierzchnia terenu ogółem - 19 709 ha;

w tym:

- tereny zainwestowane - 3,6%;
- tereny lasów - 36,1%;
- tereny rolne - 54,9 %;
- inne tereny - 5,2 %.

B. Podstawa opracowania.

Podstawą prawną podjęcia prac nad opracowaniem studium zagospodarowania przestrzennego gminy jest art. 6 Ustawy z dnia 7 lipca 1994 roku o zagospodarowaniu przestrzennym.

Poza tym podstawy formalne opracowania studium stanowią:

- uwarunkowania wynikające ze STUDIUM ZAGOSPODAROWANIA PRZESTRZENNEGO WOJEWÓDZTWA OSTROŁĘCKIEGO;
- „Mapa do celów planowania przestrzennego gminy Lelis” w skali 1:20000, opracowana przez Przedsiębiorstwo Geodezyjno - Kartograficzne „GEOSIT” s. c. w Białymstoku, wykonaną podstawie zdjęć lotniczych z naniesioną inwentaryzacją infrastruktury technicznej, istniejącego zainwestowania, elementów środowiska przyrodniczego i historycznego;
- miejscowy ogólny plan zagospodarowania przestrzennego gminy Lelis, uchwalony uchwałą Rady Gminy Lelis w 1989 roku;
- Strategia Rozwoju Gminy Lelis na lata 1999 - 2012;
- „Koncepcja Zabezpieczenia Przeciwpożarowego Miasta Ostrołęki” Hydroprojeki Warszawa sp. z o.o., marzec 2000 rok;

- « Materiały nadesłane do gminy przez instytucje i organizacje w odpowiedzi na zawiadomienie Zarządu Gminy Lelis o przystąpieniu do sporządzania studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Lelis;
- * Materiały archiwalne i statystyczne Urzędu Gminy w Lefisie.

C. Cele opracowania studium.

Podstawowym celem studium jest zdefiniowanie przez samorząd lokalny polityki przestrzennej gminy. Tak więc rola studium ma charakter szczególny w systemie planowania przestrzennego, w którym uwidaczniają się różnice interesów i konflikty między:

- * potrzebami rozwoju gospodarczego i preferencjami lokalnymi a koniecznością zachowania walorów środowiska przyrodniczego i kulturowego;
- * celami rozwoju lokalnego a celami ogólnokrajowymi czy wojewódzkimi; uwidacznia się tutaj konieczność negocjacji w odniesieniu do realizacji polityki przestrzennej województwa i powiatu, a lokalną polityką przestrzenną

ii. UWARUNKOWANA ROZWOJU

A. Uwarunkowania zewnętrzne.

1. Położenie i poźycia gminy w województwie Mazowieckim.

Jedną z najistotniejszych faz prac nad studium jest rozpoznanie uwarunkowań rozwoju gminy, zarówno wewnętrznych jak i zewnętrznych. Analiza uwarunkowań pozwala na sformułowanie wizji rozwoju gminy wynikającej ze specyficznych cech regionu i aspiracji jego społeczeństwa oraz kierunków polityki gospodarczej i przestrzennej województwa i powiatu.

Gmina Lelis położona jest w północno - wschodniej części województwa Mazowieckiego, przy trasie wiodącej z Warszawy na Mazury. Jest ona zaliczana do gmin rolniczych. Jej bezpośrednie sąsiedztwo z miastem Ostrołęka stanowi, że południowa część gminy staje się powoli zapleczem mieszkaniowym oraz magazynowym Ostrołęki. Jest to najintensywniej zainwestowana część gminy, o najlepiej rozwiniętej sieci

osadniczej oraz infrastrukturze technicznej. Pozostała część gminy to teren w znacznej części pokryty lasami - gmina położona jest na skraju Puszczy Kurpiowskiej,

Fragment projektu Studium Zagospodarowania Przestrzennego
byłego woj. ostrołęckiego dot. gminy LELIS Skala 1:200 000

LEGENDA:

- | | | | |
|-------|------------------------------------|---------------------------|--|
| ----- | GRANICE WOJEWÓDZTWA | [White box] | OBSZARY O FUNKCJACH ZRÓWNOWAŻONYCH |
| ~~~~~ | RZĘKI | [Horizontal hatched box] | OBSZARY AKTYWIZACJI GOSPODARCZEJ ZWIĄZANE Z TURYSTYKĄ I WYPOCZYNKIEM |
| ● ● ● | SZLAKI WODNE | [Vertical hatched box] | OBSZARY AKTYWIZACJI GOSPODARCZEJ ZWIĄZANE Z RUCHEM TRANZYTOWYM |
| ———— | DROGI KRAJOWE III I IV KLASY TECH. | [Dotted hatched box] | PARKI KRAJOBRAZOWE PROJEKTOWANE |
| ———— | DROGI WOJEWÓDZKIE | [Dense cross-hatched box] | REZERWAT PRZYRODY |
| ←←← | LINIE ENERGETYCZNE 220 kV | [Circle with dot] | LASY |
| ● | GMINNY OŚRODEK ROZWOJU | | |

2. Uwarunkowania wynikające ze struktury przestrzennej regionu.

<=> gmina położona jest w jednostce fizjograficznej zwanej "Równiną Kurpiowską", o gmina Leis znajduje się w strefie o funkcjach zrównoważonych, która obejmuje północną część powiatu ostrołęckiego. Predysponowana jest do rozwoju jako funkcji równoważnych: rolnictwa ekologicznego, turystyki, przemysłu rolno - spożywczego i innych, w strukturze osadniczej wieś gminna będzie pełniła funkcję gminnego ośrodka rozwoju, ^ w systemie obszarów chronionych na terenie gminy występuje rezerwat przyrody "Olsy Płoszyckie" i pomniki przyrody wg rejestru Wojewódzkiego Konserwatora Przyrody, ^ teren gminy znajduje się na obszarze tożsamości kulturowej Kurpi Zielonych.

3. Warunki rozwoju gminy wynikające z rozpoznania uwarunkowań rozwoju województwa f preferencje, bariery, konflikty).

3.1. W zakresie ochrony środowiska.

- zasoby:

o wysoka lesistość - 36,1 % powierzchni gminy zajmują lasy,

■=> zasoby wód powierzchniowych stanowią rzeki: graniczne Narew i Omulew oraz Szkwa, Rozoga i Piasecznica z systemami rowów zasilających,

zasoby wód podziemnych charakteryzują się większą wydajnością od zasobów wód w gminach położonych w kierunku zachodnim od rzeki Omulew,

^ duży udział użytków zielonych (ponad 30% powierzchni ogólnej),

* ograniczenia:

^ południowa część gminy to obszar podatny na zanieczyszczenie wód podziemnych, wymaga więc prowadzenia poprawnej gospodarki ściekowej,

*=> północna część terenu gminy wchodzi w skład obszaru z deficytem wód powierzchniowych.,

^ występuje obszar konfliktowy w rejonie składowiska popiołów z Zespołu Elektrowni Ostrołęka.

3.2. W zakresie turystyki:

>=> gmina znajduje się w rejonie turystycznym Puszczy Kurpiowskiej, zaliczonym do 111 kategorii turystycznej ze względu na unikalne wartości Kurpiowskiej kultury [udowej oraz przyrodnicze. Rejon jest atrakcyjny dla turystyki wycieczkowej w skali kraju oraz przewidziany jest dla wypoczynku świątecznego mieszkańców Ostrołęki,

^ na części gminy wyznaczona jest trasa ścieżki przyrodniczo - leśnej od Kadzidła poprzez Brzozówkę, Długi Kat, Tatary do Kadzidła.

3.3. W zakresie rozwoju gospodarczego:

<=> istnieje szansa przyspieszonego rozwoju związana z istniejącym układem komunikacyjnym wzdłuż drogi krajowej Ostrołęka - Olsztyn,

<=\$ obszary wzdłuż rzek: Narwi i Omulwi mogą stanowić pasma aktywizacji gospodarczej związanej z turystyką i wypoczynkiem.

4. Zadania ponadlokalne wynikające z polityki rozwoju regionu

» Ochrona środowiska;

o w projekcie „Studium Uwarunkowań i Kierunków Rozwoju Zagospodarowania Przestrzennego” byłego województwa ostrołęckiego obszar gminy włączony jest w granice projektowanego do utworzenia Kurpiowskiego Parku Krajobra-

zowego. Park Kurpiowski będzie stanowił element łącznikowy w krajowym systemie obszarów prawnie chronionych wyznaczonych w sieci ECONET - PL.

*> W „KONCEPCJI ZABEZPIECZENIA PRZECIWPowodziowego MIASTA OSTROŁĘKI” opracowanej w marcu 2000 roku przez HYDROPROJEKT WARSZAWA sp. z o.o. ul. Duboisa 9, 00-182 Warszawa - południowa część gminy wraz z wysypiskiem żużla i popiołu Zespołu Elektrowni Ostrołęka znajduje się w obszarze bezpośredniego zagrożenia powodziowego, stanowiącego zagrożenie dla środowiska przyrodniczego oraz terenów zabudowanych gminy oraz miasta Ostrołęki.

Infrastruktura techniczna;

*=> przez teren gminy przebiega droga krajowa nr 53 i sieć dróg powiatowych,

<=> w celu usprawnienia komunikacji drogowej niezbędne są działania w kierunku modernizacji i przebudowy dróg do parametrów odpowiednich dla poszczególnych kategorii dróg,

*=> od źródła, czyli Zespołu Elektrowni Ostrołęka przez teren gminy przebiegają linie energetyczne wysokiego i średniego napięcia,

O przez teren gminy przebiega:

- gazociąg wysokiego ciśnienia,
- przesyłowa linia światłowodowa.

Gospodarka:

<=> naczelnym celem zrównoważonego rozwoju jest wzmocnienie zdolności samo- regulacyjno - odpornościowych środowiska przy jednoczesnym rozwoju funkcji użytkowych: rolnictwa, osadnictwa, turystyki i rekreacji.

Demografia:

*=> gmina charakteryzuje się systematycznym przyrostem ludności i wysokim przyrostem naturalnym, jednym z wyższych w byłym województwie ostrołęckim,

udział ludności w wieku przedprodukcyjnym jest wyższy niż średni w byłym województwie natomiast udział ludności w wieku produkcyjnym i poprodukcyjnym jest niższy. Zgodnie z prognozą demograficzną opracowaną na podstawie prognozy GUS do roku 2020, liczba ludności gminy będzie się zwiększać.

5. Zalecenia wynikające z opracowań o zasięgu krajowym:

- **W „Strategii rozwoju Obszaru Funkcjonalnego Zielonych Płuc Polski”** teren gminy wskazany jest do rozwoju lecznictwa uzdrowiskowego, jako funkcji uzupełniającej w stosunku do turystyki (zwłaszcza ekoturystyki) ze względu na średnio korzystne warunki pozyskiwania wód leczniczych oraz na korzystne warunki klimatyczno - krajobrazowe. Wskazuje się na rozwój rolnictwa ekologicznego oraz przemysłu o ograniczonym oddziaływaniu na środowisko.
- **W „Krajowym Programie Zwiększania Lesistości”** opracowanym przez Ministerstwo Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa w 1995 r. - gmina Lelis została uznana za preferowaną do zwiększania lesistości.
- **W koncepcji „Krajowej Sieci Ekologicznej EECONET Polska”** obszar gminy Lelis wchodzi w skład „obszaru węzłowego: Puszcza Kurpiowska - 22M”. obszar węzłowy to jednostka ponadekosystemowa wyróżniająca się bogactwem ekosystemów. **W** obrębie obszarów węzłowych wyróżniono biocentra, które stanowią obszary nagromadzenia największych walorów przyrodniczych. Obejmuje on resztki dawnej Puszczy Kurpiowskiej (Zielonej) oraz tereny ekstensywnych łąk, torfowisk, i agrocenoz o tradycyjnym systemie uprawy. Podstawowym walem tego obszaru, oprócz mozaikowego krajobrazu ekstensywnych upraw rolnych, łąk i lasów, jest niski stopień synantropizacji roślinności.

B, System powiązań zewnętrznych.

1. Powiązania przyrodnicze.

Gmina Lelis położona jest w ciągu krajowych powiązań przyrodniczych, wyznaczonych dolinami rzek Biebrzy i Narwi oraz przylega do Obszaru Chronionego Krajobrazu, położonego na terenach byłego województwa łomżyńskiego. Taka lokalizacja gminy powoduje że jest ona ważnym elementem powiązań ekologicznych na poziomie krajowym. Sytuacja ta znalazła odzwierciedlenie w miejscowym planie zagospodarowania przestrzennego gminy Lelis, który wyznacza **obszar chronionego krajobrazu** obejmujący wsie: Białobiel, Dąbrówka, Durlasy, Gąski, Gnaty, Kurpiewskie, częściowo Łęg Przedmiejski, Łęg Starościński, Nasiadki, Pfoszyce, Siemnocha, Szarfarczyka, Szwendrowy Most oraz Szkwa. Na obszarze tym obowiązuje między innymi-

ograniczenie lokalizacji zabudowy rekreacyjnej do opuszczonych siedlisk; zakaz wykonania melioracji bez uprzedniego wykonania oceny jej wpływu na środowisko;
dla rzek Szkwy i Rozogi jako jedyną metodę regulacji uznaje się obudowę biologiczną

2. Powiązania komunikacyjne.

Przez teren gminy przebiega droga krajowa nr 53 relacji Ostrołęka - Szczytno, stanowiąca trasę wyjazdową na Mazury dla Ostrołęki oraz dla aglomeracji warszawskiej. System dróg powiatowych zapewnia połączenie komunikacyjne Ostrołęki z północno - wschodnią częścią województwa mazowieckiego.

Południowa część gminy, położona przy trasie Ostrołęka - Lelis (do wsi Białobiel) obsługiwana jest przez miejską komunikację Ostrołęki. Jakość dróg, zarówno krajowych jak i wojewódzkich i powiatowych, nie jest dostosowana do ciągle wzrastającego natężenia ruchu.

Trasy komunikacji PKS mają układ promienisty i zbiegają się w jednym punkcie jakim jest przeprawa mostowa na Narwi w Ostrołęce. Jedyne połączenie tej trasy biegnie przez centralny obszar gminy po trasie: Obierwia, Łoziska, Lelis, Nasiadki, Dą

brówka. Tylko na trasie Ostrołęka - Szczytno kursuje autobusy pośpieszne, pozostałe linie mają charakter lokalny i komunikuje poszczególne wsie leżące wzdłuż tras z Ostrołęką oraz miejscowością gminną. W strefie dojazdu do przystanku PKS o promieniu 1 km mieszka około 78% mieszkańców gminy. W najniekorzystniejszym przypadku odległość od najbliższego przystanku PKS nie przekracza 3,3 km.

Przez teren gminy nie przebiegają linie kolejowe.

3. Powiązania infrastrukturalne.

Istniejąca na terenie gminy zasilająca - rozdzielcza sieć średniego napięcia 15 kV zasilana jest ze stacji przy elektrociepłowni "A" Zespołu Elektrowni Ostrołęka. Ponadto teren gminy przecina szereg linii przesyłowych wysokiego napięcia wychodzących ze stacji 220/110 kV "Ostrołęka". Są to;

- jednotorowa linia napowietrzna 220 kV relacji St. „Ostrołęka” - Ełk
- jednotorowa linia napowietrzna 220 kV relacji St. „Ostrołęka” - Olsztyn
- jednotorowa linia napowietrzna 110 kV relacji St. „Ostrołęka” - St. „Przsnysz”.

Przez teren gminy przebiega tranzytem nitka gazociągu wysokiego ciśnienia DN 150 mm (ciśnienie 5,5 MPa) oraz docelowo DN 100 mm. Na gazociągu tym zlokalizowana została stacja redukcyjno - pomiarowa 1 w Gibalce. Na terenie miasta Ostrołęki bezpośrednio przy granicy gminy Lelis znajduje się stacja redukcyjno - pomiarowa 1 Otok.

System powiązań zewnętrznych obrazuje mapa nr „1”.

C. Środowisko kulturowe.

Na terenie gminy Lelis znajdują się - poza wymienionymi poniżej obiektami wpisanymi do rejestru zabytków - stanowiska archeologiczne świadczące o istniejącym od pradziejów na tym terenie osadnictwie. Osady te rozmieszczone były wzdłuż biegów rzek i strumieni. Ponadto na terenie gminy znajdują się cztery cmentarze historyczne:

- **cmentarz mariawicki w miejscowości Długi Kąt;**
- **cmentarz parafialny rzymsko - katolicki p.w. św. Anny w Dąbrówce;**

- cmentarz żołnierzy niemieckich z czasu I wojny światowej w miejscowości Szkwa;
- o cmentarz żołnierzy niemieckich z czasu I wojny światowej w miejscowości Kurpiewskie Kolonia;

Rozmieszczenie stanowisk archeologicznych oraz cmentarzy historycznych obrazuje mapa nr „2”.

Lokalizacja stanowisk archeologicznych wraz z ich numerami została pokazana na rysunku studium - „KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY LELIS”.

Historyczne wartości kulturowe, wpisane do rejestru zabytków.

DĄBRÓWKA

1. Zespół kościoła par. p.w. św. Anny, objęty ochroną konserwatorską:
 - kościół, drewn., 1756 r., przeniesiony z Kadzidła w 1883 r.,
 - ® dzwonnica, drewn., 1892-1893,
 - ® plebania, drewn., pocz. XX w.
2. DOM NR 47 - organistówka, drewn., pocz. XX w.
3. DOM NR 77, drewn., ok. 1920 r.

DŁUGI KĄT

4. DOM NR 8, drewn., 1918 r.
5. SPICHLERZ w zagrodzie nr 25, 1945-r.
6. DRWALNIA w zagrodzie nr 42, drewn., 1830. r.

DURLASY

7. DOM NR 50, drewn., pocz. XX w.

KURPIEWSKIE

8. DOM NR 38, drewn., 1930 - 1944 r.

LELIŚ

9. DOM NR 77, drewn., pocz. XX w.

ŁĘG STAROŚCIŃSKI

10. DOM NR 79, drewn., pocz. XX w.

11. DOM NR 88, drewn., 1931 r.
12. DOM, wł. Myśkiewicz, drewn., pocz. XX w.

NOWE KURPIEWSKIE

13. DOM NR 26, drewn., 1944 r.

OBIERWIA

14. KAPLICZKA, mur., pocz. XX w

15. ZAGRODA NR 14:

- dom, drewn., koniec XIX w.,
- * spichlerz, drewn., 1906 r.

16. SPICHLERZ w zagrodzie nr 26, drewn., 1924 r.

17. SPICHLERZ w zagrodzie nr 34, drewn., ok.1926 r.

18. SPICHLERZ, drewn., 1918 r.

OLSZEWKA

19. Szkoła drewn., 1920 r.
20. Dom nr 24, drewn., pocz. XX w.
21. Dom nr 45, drewn., pocz. XX w.
22. Dom nr 49, drewn., przełom XIX i XX w.
23. Dom nr 52, drewn., ok. 1930 r.
24. Dom nr 54, drewn., 1906 r.
25. Dom nr 56, drewn., koniec XIX w.
26. Dom nr 66, drewn., przełom XIX i XX w.
27. Dom nr 69, drewn., 1917 r.

PŁOSZYCE

28. Dom nr 2, drewn., 1921 r.
29. Dom nr 23, drewn., 1929 r.
30. Dom nr 51, drewn., 1917 r.
31. Dom nr 56, drewn., 1918 r.
32. Dom nr 59, drewn., pocz. XX w.

SZAFARCZYSKA

33. Dom nr 7, mur. - drewn., 1922 r.
34. Dom nr 11, drewn., pocz. XX w.
35. Dom nr 20, drewn., 1945 r.
36. Dom nr 29, drewn., 1880 r.

SZAFARNIA

37. Zagroda nr 41:
« dom, drewn., lata 30. XX w.
® stodoła, drewn., 1902 r.
38. Dom nr 16, drewn., 1913 r.
39. Dom nr 21, drewn., 1913 r.

D. Środowisko przyrodnicze.

1. Ogólna charakterystyka obszaru gminy.

Gmina Lelis położona jest w północno-wschodniej części Polski nad rzeką Narwią. Według podziału fizyczno - geograficznego obszar gminy leży w Prowincji Nizin Środkowopolskich i przynależy do makroregionu Niziny Północnomazowieckiej, na pograniczu mezoregionu Równiny Kurpiowskiej o charakterze równiny sandrowej na skraju Doliny Dolnej Narwi. Pod względem morfologicznym jest to płaska powierzchnia równinna o spadkach poniżej 2%, której geneza związana jest z odpływem wód lodowcowych sprzed czoła lądolodu zlodowacenia bałtyckiego oraz środkowopolskie- go. Powierzchnia sandru pochylona jest łagodnie z północnego zachodu na południowy wschód, zgodnie z kierunkiem biegu rzek odwadniających ten teren: Omulwi, Szkwę, Piasecznicy i Rozogi. Wyniesienie terenu wynosi od 95 do 98 m n.p.m. Dna dolin rzek są płaskie, często podmokłe, rzeki są płytko wcięte w powierzchnię sandru, szerokość dna dolin zróżnicowana, występują częste powiązania z systemem rozległych i dość licznych obniżzeń wytopiskowych. Zwraca uwagę dolina pięknie meandrującej Omulwi. Sieć hydrograficzna gminy jest dość bogata.

Całość terenu znajduje się w zlewni Narwi i jej dopływów: Szkwa, Rozoga i Omulew z Piasecznicą. Rzeki te płytko wcięte, zbierają wody za pośrednictwem rozbudowanego systemu rowów odwadniających. Występują również niewielkie zagłębienia bezodpływowe, niekiedy wypełnione wodą lub zabagnione. Średnie stany wody w rzece Narwi kształtują się na poziomie 1,50 - 2,30 m. Zanotowane wartości ekstremalne wynoszą: stan najwyższy - kwiecień 1958r - 526 cm, stan najniższy - listopad 1971 r - 49 cm. Przepływ średni to 100 m³/s, niski 35,5 m³/s, przepływ wysoki z prawdopodobieństwem 50% - 375 m³/s, z prawdopodobieństwem 1 % - 1120 m³/s.

Średnie stany wody w rzece Omulew kształtują się na poziomie 1,80 m przy amplitudzie rocznej ok. 1,00 m.

Omawiany obszar charakteryzuje się słabymi glebami. Przeważają zdecydowanie słabe i bardzo słabe żytńio - ziemniaczane i żytńio - łubinowe gleby klas V i VI, utworzone głównie z piasków wodno - lodowcowych, w mniejszym procencie także z piasków wydmowych. Niewielkie enklawy zajmują gleby nieco lepsze - klasy IV. Skala macierzysta są tu gliny zwałowe. W dolinach rzek oraz w zagłębieniach terenu występują gleby organiczne utworzone z torfów niskich, lub mineralne utworzone z piasków rzecznych, mad lub namułóv, o znacznym, przynajmniej przez część sezonu wegetacyjnego, stopniu uwilgotnienia. Są to grunty zaliczane do kompleksóv pa-stewnych lub użytki zielone.

W koncepcji Krajowej Sieci Ekologicznej EECNET Polska gmina Lelis znajduje się w „obszarze węzłowym sieci: Puszcza Kurpiowska - 22M”. Obszar ten obejmuje resztki dawnej Puszczy Kurpiowskiej oraz tereny ekstensywnych łąk, torfowisk, i agrocenoz o tradycyjnym systemie uprawy. Podstawowym walorem tego obszaru, oprócz mozaikowego krajobrazu ekstensywnych upraw rolnych, łąk i lasóv, jest niski stopień synantropizacji roślinności. Dolina Narwi stanowi natomiast "korytarz ekologiczny" o znaczeniu międzynarodowym. Korytarze ekologiczne to struktury przestrzenne, umożliwiające rozprzestrzenianie się gatunkóv pomiędzy obszarami węzłowymi. Powierzchnię nadbudowują liczne formy eoliczne, występujące tu głównie w postaci rozległych wałóv wydmowych o różnorodnych kształtach, wysokościach i nachyleniach zboczy. Krajobraz uzupełniają znaczne, lecz mocno rozczłonkowane obszary leśne, głównie suchych lasóv sosnowych oraz ekstensywne uprawy na bardzo słabych glebach i nieużytki.

Ponadto gmina znajduje się ponadto w obrębie obszaru "Zielone Płuca Polski".

Na terenie gminy znajduje się rezerwat przyrody. Jest to rezerwat leśny "Olsy Płoszyckie" o powierzchni 140,86 ha, utworzony w 1997r. położony około miejscowości Płoszyce na terenie lasóv państwowych Nadleśnictwa Ostrołęka. Głównym celem ochrony jest ochrona dobrze zachowanego kompleksu olsóv położonych w dolinie Rozogi. Ochrona rezerwatowa ma za zadanie utrzymanie różnorodności oraz zapewnienie im przetrwania. Zagrożeniem dla rezerwatu jest głównie obniżenie poziomu zwierciadła wóv gruntowych. Charakterystyczny dla rezerwatu jest występujący ols porzeczkowy, las bagienny z bogatym podszyciem i runem.

Ponadto na terenie gminy Lelis występują następujące pomniki przyrody:

- we wsi Dąbrówka przy zabytkowym kościele - lipa drobnolistna,
- we wsi Długi Kat - grupa jałowców na pow. ok. 0,3 ha,
- © we wsi Łodzika - jałowiec o dwóch pniach,
- ® kol. Księży Las - jałowiec
- we wsi Łęg Przedmiejski - 2 dęby szypułkowe,
- we wsi Białobiel przy szkole podstawowej - brzoza,
- ® w Leśnictwie Łodziska - brzoza.

Na terenie Leśnictwa Lelis na powierzchni ok. 5,5 ha znajduje się starodrzew sosnowy, podlegający ochronie jako las glebochronny.

2. Zagrożenia środowiska przyrodniczego.

• Środowisko przyrodnicze w gminie Lelis nie należy do zdegradowanych ani szczególnie zagrożonych. Jednak na obszarze graniczącym ze składowiskiem żużla i popiołu z Elektrowni w Ostrołęce istnieje duże zagrożenie dla środowiska człowieka u względu na emisję pyłów. Pod wpływem emisji wtórnej ze składowiska popiołów pozostają tereny wsi Białobiel i Łęg Przedmiejski.

• Część terenu gminy stanowią tereny zalewowe. W zasięgu zalewowym pozostają grunty wsi: Łęg Przedmiejski, Łęg Starościński i częściowo Białobiel. Położone na terenie zalewowym składowisko odpadów paleniskowych Zespołu Elektrowni „Ostrołęka” stanowić może istotne zagrożenie środowiskowe dla położonych poniżej terenów prawobrzeżnych. W przypadku katastrofalnej powodzi ewentualna awaria otaczających je obwałowań może spowodować rozmycie i przemieszczenie odpadów na zagospodarowane tereny. Lokalizacja składowiska oraz bezpośrednie powiązanie jego obwałowań z położonym poniżej wałem przeciwpowodziowym upoważnia do wniosku o potrzebie potraktowania składowiska jako istotnego elementu, który powinien być wzięty pod uwagę w koncepcji ochrony przeciwpowodziowej.

• Przepływające przez teren gminy rzeki Szkwa i Rozoga nie utrzymują wymaganych parametrów II klas czystości wód. Badania stanu czystości wód prowadzone w ramach monitoringu regionalnego w 1996r wykazują ponadnormatywne zanieczysz-

czenie dla rzeki Rozogi i III klasę czystości wód rzeki Szkwy. Inne ciek wodne nie są objęte monitoringiem regionalnym.

e Na terenie gminy funkcjonuje gminna oczyszczalnia ścieków komunalnych z punktem zlewnym w Lelisie. Ścieki w gospodarstwach gromadzone są w zbiornikach i okresowo dowożone do oczyszczalni gminnej.

- Warunki aerosanitarnie w gminie, poza zasięgiem oddziaływania składowiska żużla i popiołów z Elektrowni Ostrołęka, należy uznać za dobre. Nie występują tu większe źródła emisji znaczące dla zanieczyszczenia powietrza. Na stan czystości powietrza rzutuje spalanie węgla dla potrzeb ogrzewania budownictwa mieszkaniowego i podstawowych usług z zakresu infrastruktury społecznej. Jakość powietrza atmosferycznego na terenie gminy nie jest objęta monitoringiem.

- Teren gminy przecina gazociąg wysokiego ciśnienia DN 150 na trasie Ostrołęka - Kadzidło. Gazociąg ten biegnie przez grunty wsi: Łęg Przedmiejski, Szwendrowy Most, Obierwia i Łodziska. Według oceny oddziaływania na środowisko wykonanej dla gazociągu dolotowego DN 100 do stacji redukcyjno - pomiarowej w Gibalce, ustalono 20 m strefę zagrożenia wybuchowego w każdą stronę od bocznej ścianki ułożonego gazociągu. Dla stacji redukcyjno - pomiarowej strefa zagrożenia wybuchowego zamyka się wewnątrz ogrodzenia.

- Gmina posiada stale składowisko odpadów komunalnych w Gibalce.

«* Dla gminy nie była wykonana inwentaryzacja przyrodnicza. Nie można więc omówić siedlisk unikatowej flory i fauny.

- Stan kondycji lasów prywatnych ulega powolnemu pogorszeniu, głównie ze względu na silną antropopresję i oddziaływanie przemysłu zlokalizowanego w Ostrołęce.

« Z przedstawionej charakterystyki środowiska przyrodniczego w gminie Lelis wynika, że jest ono podatne na procesy degradujące. Brak jest warstwy izolacyjnej pierwszej, często użytkowanego poziomu wodonośnego (studnie kopalne) stwarza dogodne warunki zanieczyszczenia tych wód. Ponadto charakter gleb: gleby bielico- we wyługowane i kwaśne, zbudowane z piasków luźnych - umożliwią łatwe przenikanie zanieczyszczeń w głąb. Tego typu gleby są najbardziej podatne na procesy degradacyjne. Typ siedliskowy lasów wskazuje na niską odporność lasów na oddziaływanie emisyjne zanieczyszczeń.

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY LELIS

OBJAŚNIENIE ZNAKÓW

- o Punktły osnowy podstawowej
- o Punktły osnowy wysokościowej
- o Punktły topograficzny
- o Związki zabudowy
- o Pojedyncza zabudowa
- o Szkoła
- o Kościół
- o Transformator
- o Pomniki przyrody
- o Parkingu
- o Cmentarz
- o Gaz wysokociśnieniowy
- o Światłowód telekomunikacyjny
- o Linie energetyczne:
 - a) niskiego napięcia
 - b) wysokiego napięcia 110 kV
 - c) wysokiego napięcia 220 kV
- o Tereny zalazonych
- o Obiekty archeologiczne
- o Drogi krajowe
- o Drogi powiatowe
- o Drogi gminne i lokalne
- o Szlaki, ścieżki
- o Potoki, strumienie, rzeki, rowy
- o Granice województwa
- o Granice powiatu
- o Granice gminy
- o Granice obrębu
- o Lasy

gm. Katzidło	243 224	243 225	244 131	wsp. podziałko
243 241	243 242	244 132		
243 243	243 244	244 133	244 134	
gm. Olszewo Borki	243 226	243 227	243 228	Rzeki

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY LELIS

OBJAŚNIENIE ZNAKÓW

△	Punkt osiowy poziomy
▽	Punkt osiowy wysokościowy
+	Punkt topograficzny
+	Zwarta zabudowa
+	Pojedyńcza zagroda
+	Szkiełko
+	Kocioł
+	Transformator
+	Pomnik przyrody
+	Planiny
+	Cmentarz
G	Gz. wysokościomiarowy
S	Swiatłowod telekomunikacyjny
N	Napowietrzny przewód elektryczny
a)	niskiego napięcia
b)	wysokiego napięcia
c)	wysokiego napięcia 110 kV
b)	wysokiego napięcia 220 kV
T	Tereny zalewowe
S	Stanowiska archeologiczne
—	Droga krajowa
—	Droga powiatowa
—	Drogi gminne i lokalne
—	Szczelka, dółka, lejka
—	Potok, strumień, rzeka, rów
—	Granicz województwa
—	Granicz powiatu
—	Granicz gminy
—	Granicz objętu
—	Lasy

gm. Kadzidło	243 224	244 113		
	243 241	243 242	244 131	244 132
	243 243	243 244	244 133	244 134
gm. Olszewo Borki	243 224	243 427	244 311	gm. Rzekun

-
 - zespół kościoła parafialnego św. Anny w Dąbrówce, objęty ochroną konserwatorską
-
 - stanowiska archeologiczne
-
 - cmentarze historyczne
-
 - pomniki przyrody

gm. Kadzidło

Kadzidło

gm. Baranowo

gm. Olszewo Borki

iii. OCENA STANU ZAGOSPODAROWANIA.

A. infrastruktura mieszkaniowa.

Na terenie gminy znajdują się 22 wsie o łącznej liczbie około 8 000 mieszkańców:

Miejscowość	Liczba mieszkańców
Aleksandrowa	122
Białobiel	345
Dąbrówka	391
Długi Kąt	310
Duriasy	445
Gąski	232
Gibałka	126
Gnaty	179
Kurpiewskie	254
Leis	753
Łęg Przedmiejski	898
Łęg Starościński	709
Łodziska	183
Nasiadki	485
Obierwia	715
Oiszewka	568
Płoszyce	338
Siemnocha	211
Szafarczyska	242
Szafarnia	244
Szkwa	109
Szwendrowy Most	155
RAZEM:	8014

Rozmieszczenie infrastruktury mieszkaniowej na obszarze gminy Lelis obrazuje Mapa Nr „3”.

Największe skupisko wsi { obszar „I” }, obejmujące około 32 % mieszkańców gminy, zlokalizowane jest w południowej części gminy w bezpośrednim sąsiedztwie Ostrołęki. Są to wsie: Siemnocha, Białobiel, Gnaty, Łęg Przedmiejski, Łęg Starościński i Kurpiewskie.

Drugie znaczące zgrupowanie wsi (obszar „II”) zlokalizowane jest wzdłuż drogi Ostrołęka - Myszyniec (ok. 25 % mieszkańców gminy). I obejmuje wsie: Szwendrowy Most, Olszewka, Obierwia, Aleksandrowo, Szafarnia i Gibałka. Ten kompleks wsi uzupełnia należąca do gminy Kadzidło wieś Dylewo.

Trzeci zespół zabudowy (obszar „III”) stanowi wieś gminna Lelis wraz ze wsiami Durlasy i Długi Kąt (ok. 20 % mieszkańców gminy).

Pozostałe ok. 23 % mieszkańców gminy rozlokowanych jest w małych wsiach położonych w środkowej i północno - wschodniej części gminy.

B. Demografia.

Z analiz ludnościowych przeprowadzonych w „Strategii Rozwoju Gminy Lelis na lata 1999 - 2012” wynika że w gminie występuje nieznaczny przyrost ludności (ok. 101,3 % w roku 1998 w stosunku do roku 1994). Przyrost ten rozkłada się nierównomiernie. Największy przyrost mieszkańców notują wsie:

- Nasiadki (108,3 %) i Szafarczyska (106,6 %), położone w centralnej części gminy;
« Aleksandrowo (109,9 %) i Olszewka (103,6 %) w sąsiedztwie drogi krajowej nr 53;
- Białobiel (107,8 %), Łęg Przedmiejski (103,3 %) Gnaty (102,3 %), Kurpiewskie (102,8 %), Łęg Starościński (101,0 %) oraz zachowująca stan równowagi wieś Siemnocha (99,5 %), zlokalizowane w południowej części gminy;
- Wieś gminna Lelis (103,9 %) wraz z sąsiadującą wsią Durlasy (100,2 %). Tendencję największego spadku liczby ludności wykazują wsie położone we wschodniej i północnej części gminy: Gibałka (92,6 %), Długi Kąt (96,6 %), Płoszyce (97,7 %), Gąski (95,8 %) i Dąbrówka (98,5 %).

C. Infrastruktura techniczna.

1. Komunikacja.

Linia dalekobieżna komunikacji samochodowej biegnie po drodze krajowej, łącząc wsie leżące przy tej trasie z Ostrołęką. Lokalna sieć komunikacji podmiejskiej i miejskiej zapewnia dostęp do przystanku o promieniu 1 km około 78 % mieszkańców gminy. W większości trasy te zbiegają się na przeprawie mostowej przez Narew i zapewniają łączność z Ostrołęką. Pozostałe trasy łączą wsie gminy z Lelisem.

Pod względem dostępności komunikacyjnej w klasie II (o średniej dostępności) mieszczą się wsie: Gąski, Łęg Starościński, Łęg Przedmiejski, Siemnocha, Gnaty, Aleksandrowo, Szafarnia i Gibałka. Pozostałe wsie gminy mieszczą się w I klasie dostępności komunikacyjnej.

2. Sieć drogowa.

Zewnętrzny układ komunikacyjny stanowi droga krajowa nr 53 biegnąca z Ostrołęki w stronę Myszyńca. Sieć dróg powiatowych zapewnia łączność gminy z Ostrołęką oraz, wraz z układem dróg gminnych i lokalnych zapewnia łączność między wsiami wewnątrz gminy oraz z wsiami gmina sąsiednich. Sieć połączeń drogowych jest wystarczająca dla obsługi komunikacyjnej, natomiast ich stan techniczny jest niewystarczający. 12 % dróg powiatowych oraz 92 % dróg gminnych nie posiada nawierzchni twardej a 12 % dróg gminnych ma nawierzchnię gruntową.

3. Energia elektryczna.

Na terenie gminy sieć elektroenergetyczna 15kV składa się z linii magistralnych ® w relacji Ostrołeka - Dylewo -szt. 2

* w relacji Ostrołeka - Grale.

Od linii tych zasilana jest sieć rozdzielcza w postaci linii zasilanych dwustronnie od linii magistralnych oraz linii zasilanych jednostronnie, pracujących jako odczepy. Z linii

tych zasilane są stacje transformatorowe słupowe. Podział sieci odbywa się na liniach napowietrznych, gdyż nie występują wewnętrzne stacje transformatorowe.

Układ funkcjonalny sieci jest prawidłowy za wyjątkiem zasilających Wsie: Dur- lasy - Przewrotna Góra, Lelis - Ropelicha oraz wieżowa w Lelisie. Na terenie gminy występują słupowe stacje transformatorowe. Jest to zgodne z zasadami zasilania terenów wiejskich. W gminie występuje duża ilość stacji transformatorowych z transformatorami małej mocy. Jest to związane z występowaniem na terenie gminy budownictwa rozproszonego. Istnieje konieczność rozbudowy sieci i stacji transformatorowych oraz modernizacji istniejących stacji. Szczególnie dotyczy o miejscowości Łęg Przedmiejski, Białobie! i Siemnocha. Ponadto należy poddać modernizacji linie nn w miejscowościach Białobie! ,Siemnocha ,Łęg Przedmiejski. W miejscowościach gdzie występuje zwarta zabudowa: wsie Łęg Przedmiejski i Białobie! - należy przewidzieć konieczność budowy i rozbudowy stacji transformatorowych, ponieważ istniejące nie zapewniają prawidłowych parametrów prądu elektrycznego.

Plany rozbudowy i modernizacji sieci energetycznej na obszarze gminy kształtują się następująco.

A. Budowa stacji transformatorowych:

L p.	Lokalizacja	Czas realizacji
1.	Olszewka - dz. 26	2000
2.	Białobie! - Osiedle dz. 142	2000 + 2001
3.	Łęg Przedmiejski - rejon osiedla dz. 185	2000 -2003
4.	Szwendrowy Most - dz. 42/2	2002
5.	Siemnocha - rejon dz. 102 +105	2004 - 2006
6.	Obierwia - kol. Małachowo	2006 + 2008
7.	Olszewka - dz. 476/2	2001 - 2006
8.	Durlasy - rejon dz. 458	2002 - 2006
9.	Łęg Starościński - osiedle dz. 205	2008 2010

B. Modernizacja linii energetycznych 15 kV:

Lp.	Lokalizacja	Czas realizacji
1.	Dąbrówka - Płoszyce	2002 2008
2.	Długi Kąt	2008-2010

C, Modernizacja stacji transformatorowych:

Lp.	Lokalizacja	Czas realizacji
1.	Nasiadki	2001 H- 2003
2.	Dąbrówka	2002 2006
3.	Szkwa	2004 + 2006
4.	Łęg Przedmiejski	2002 - 2006
5.	Lelis koi. Ropelicha	2002 + 2004

4. Sieć gazowa.

Na terenie gminy istnieje sieć gazociągów średniego ciśnienia zasilanych ze stacji redukcyjno - pomiarowych 1°:

- a) w miejscowości Otok o łącznej długości ok. 20 km obsługujących prawie 200 odbiorców we wsiach: Białobiel, Łęg Przedmiejski i Łęg Starościński;
- b) w miejscowości Gibałka - dwie linie gazociągu zasilające wsie:
 - Ⓜ Łodziska, Obierwia, Aieksandrowo o łącznej długości ok. 15 km i 64 przyłączach,
 - « Lelis i Durlasy o łącznej długości ok. 10 km i 90 przyłączach.

Istniejąca sieć gazowa obsługuje przede wszystkim odbiorców jednostek samorządowych.

Za priorytetowe uznaje się zwiększenie ilości odbiorców indywidualnych we wsiach zgazyfikowanych, co ma wpływ na poprawę stanu środowiska przez zmniejszenie emisji zanieczyszczeń do atmosfery oraz rozbudowę istniejących sieci zasilanych ze stacji redukcyjno - pomiarowej „Gibałka”:

- z Obierwi do wsi Oiszewka i Szwendrowy Most,
- » z Lelisa do wsi Długi Kąt,
- Ⓜ z Lelisa do wsi Nasiadki i Szafarczyska,
- z Nasiadek do wsi Dąbrówka, Płoszyce i Szkwa.

Ponadto przewiduje się ponadto budowę linii średniego ciśnienia ze stacji redukcyjno pomiarowej „Gibałka”:

- Ⓜ zasilającej wieś Dylewo oraz wsie w południowej części gminy Kadzidło,
- zasilającej wsie gminy Baranowo.

5. Sieć wodociągowa i kanalizacyjna.

5.1. Sieć wodociągowa.

Wodociągi pokrywają ok.40 % obszaru gminy, zasilane z trzech stacji uzdatniania wody:

A. SUW w m. Lelis, wydajność $Q_{maxh} = 70 \text{ m}^3/\text{h}$, zasilająca wodociągi:

- Lelis - Durlasy, dł. 8,5 km i 188 przyłączy,
- Długi Kąt, dł. 5,3 km i 46 przyłączy;

B. SUW w m. Gnaty, wydajność $Q_{maxh} = 88,5 \text{ m}^3/\text{h}$, zasilająca wodociąg:

- Gnaty - Łęg Starościński - Łęg Przedmiejski, dł. 21,5 km i 150 przyłączy,

C. SUW w m. Dąbrówka, wydajność $Q_{maxh} = 30 \text{ m}^3/\text{h}$, zasilająca wodociągi:

- Dąbrówka - Płoszyce, dł. 8,7 km i 84 przyłącza,
- Białobiel - Siemnocha, dł. 7,5 km i 115 przyłączy.

Wykonana również SUW w m. Olszewka o wydajność $Q_{maxh} = 75 \text{ m}^3/\text{h}$. Zasilać ona będzie projektowane wodociągi:

- Olszewka - Dębniaki,
- Olszewka - Szwendrowy Most,
- Olszewka - Aleksandrowo - Obierwia.
- Obierwia - Łodziska

Po wykonaniu projektowanych wodociągów pokrywać one będą ok. 75 % obszaru gminy. Do rozwiązania pozostanie zaopatrzenie w wodę wsi Kurpiowskie oraz części wsi Łęg Starościński - Góry.

Zaopatrzenie w wodę wsi Szafarnia i Gibalka odbywać się będzie z wodociągu w Dylewie gm. Kadzidło - po rozbudowie tego wodociągu.

Występuje potrzeba rozbudowy w pierwszej kolejności wodociągów, zasilanych z SUW Olszewka.

5.2. Sieć kanalizacyjna.

Na terenie gminy istnieje jedna oczyszczalnia ścieków w miejscowości gminnej Lelis wraz z punktem zlewnym o wydajności $120 \text{ m}^3/\text{dobę}$.

Istnieje pilna potrzeba budowy sieci kanalizacyjnej, opartej o tę oczyszczalnię ścieków, szczególnie dla terenów zaopatrzonych w wodociąg. W pierwszej kolejności należy wykonać kanalizację dla wsi Lelis i Durlasy.

8. Gospodarka odpadami.

Gospodarka odpadami na terenie gminy oparta jest na gminnym wysypisku śmieci, położonym ok. 4 km od wsi Lelis oraz pięciu Wiejskich Punktach Gromadzenia Odpadów we wsiach: Dąbrówka, Łęg Przedmiejski, Kurpiewskie, Białobief i Obierwia. Ponadto we wsiach Dąbrówka, Nasiadki i Gibałka znajdują się punkty gromadzenia odpadów poubojowych oraz padfych zwierząt, składowane w kontenerach na gminnym wysypisku śmieci i odbierane przez zakład utylizacji w Długim Borku.

Infrastrukturę techniczną, gminy pokazuje mapa Nr „5”.

D. infrastruktura społeczna S kulturowa.

1. infrastruktura społeczna.

Infrastruktura społeczna gminy jest ukształtowana w stopniu wystarczającym dla prawidłowej obsługi mieszkańców, również przy przewidywanym przyroście liczby mieszkańców. Niezadowalający jest natomiast stan techniczny obiektów.

- ® Na terenie gminy znajduje się jedno przedszkole w Lelisie oraz klasy „zerowe” we wsiach: Dąbrówka, Nasiadki, Białobiel, Obierwia, Łęg Przedmiejski, Durlasy, Olszewka i Szafarnia.
- Naukę na poziomie podstawowym zapewnia sieć dziewięciu szkół podstawowych i siedmiu gimnazjów, rozmieszczonych równomiernie na terenie gminy.
- ® Naukę na poziomie średnim zapewnia Zespół Szkół w Lelisie.
- Ochronę zdrowia na poziomie podstawowym zapewniają: Gminny Ośrodek Zdrowia w Lelisie oraz Wiejski Ośrodek Zdrowia w Dąbrówce.
- ® Podstawowe potrzeby w zakresie kultury zaspakaja Gminny Ośrodek Kulturalno - Oświatowy w Lelisie.
- Infrastrukturę społeczną uzupełnia sieć placówek handlowych i usługowych stopnia podstawowego, kształtujących się według zapotrzebowania społecznego.

Nie przewiduje się rozwoju na terenie gminy szkolnictwa średniego, specjalistycznych usług zdrowotnych. Wynika to z bliskości dużego ośrodka z rozwiniętym

systemem usług zarówno podstawowych jak i wyższego rzędu - miast Ostrołęki. Jako zadanie priorytetowe w zakresie infrastruktury społecznej zakłada się zatem poprawę stanu technicznego obiektów, standardu wyposażenia oraz poziomu świadczonych usług.

2. Wartości kulturowe.

Historycznie i kulturowo teren gminy przynależy do KURPI ZIELONYCH. Do dnia dzisiejszego przetrwało szereg przykładów drewnianego budownictwa kurpiowskiego: zagrody, spichlerze, domy, kapliczki - oraz objęty ochroną konserwatorską zespół kościoła parafialnego pod wezwaniem św. Anny w Dąbrówce. W większości obiekty wpisane do rejestru zabytków znajdują się w złym stanie technicznym i wymagają znacznych nakładów na ich renowację i utrzymanie. Część wpisanych do rejestru obiektów popadło w ruinę lub zostało rozebranych ze względu na stan techniczny.

Poza zabytkami kultury kurpiowskiej na terenie gminy znajdują się historyczne cmentarze: Mariawicki w Długim Kącie oraz dwa cmentarze żołnierzy niemieckich z czasu 1 wojny światowej we wsiach Szkwa i Kurpiewskie Kolonia. Całość dziedzictwa kulturowego dopełniają liczne stanowiska archeologiczne, świadczące o ciągłości osadnictwa na tych terenach od czasów przedhistorycznych. Są one licznie rozmieszczone wzdłuż rzek przecinających obszar gminy i w znacznym stopniu pokrywają się z obecnie istniejącym osadnictwem.

E. Rolnictwo.

1. Charakterystyka gleb gminy.

Na terenie gminy Lelis przeważają gleby słabe i najslabsze (klasa V, VI i Vfz }, stanowiące 96,4 % gruntów. Gleby średnie (klasa IVa i IVb) stanowią 3,6 % gruntów i skupione są we wsiach Obierwia i Szafarnia. Gleby dobre występują jedynie szczątkowo { razem 2,3 ha) we wsi Szafarnia. Około 59 % użytków rolnych stanowią łąki i pastwiska trwałe, pozostałe 41 % to grunty orne kompleksu 7. (żytnio - łubinowego) i 6. { żytnio - ziemniaczanego słabego), zgodnie z poniższym zestawieniem:

* Użytki rolne	10.825 ha	53 % pow. gminy;
w tym:		
* grunty orne	4.523 ha	42.0 % użytków rolnych,
o sady	9 ha	0, 1 % użytków rolnych,.
* łąki trwałe	4.207 ha	39.0 % użytków rolnych,
® pastwiska trwałe	2.086 ha	18,9 % użytków rolnych.

2. Gospodarka rolna gminy.

Średnia wielkość gospodarstwa rolnego w gminie Leis wynosi 9,8 ha przy następującej strukturze powierzchni gospodarstw rolnych:

® pow. od 1-2 ha	-	1,5%,
* pow. od 2 ^ 5 ha	-	7,8 %,
© pow. od 5 4-7 ha	-	12,0%,
• pow. od 7 10 ha	-	25,3 %,
® pow. od 10 * 15 ha	-	31,1 %,
» pow. powyżej 15 ha - 22,3 %.		

Gospodarstwa rolne są zatem rozdrobnione, przeważają, gospodarstwa małe i średnie, uprawiające gleby słabe. Największym bogactwem gminy są użytki zielone, na bazie których rozwija się hodowla bydła mlecznego.

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY LELIS

OBJAŚNIENIE ZNAKÓW

- Punkt osnowy poziomej
- Punkt osnowy wysokościowej
- Punkt topograficzny
- Złota zabudowa
- Pojedyncza zagroda
- Szkoła
- Kościół
- Transformator
- Pamiętki przyrody
- Parking
- Cmentarz
- Ośrodek wypoczynkowy
- Światłowód telekomunikacyjny
- Napowietrzny przewód elektryczny
- a) niskiego napięcia
- b) wysokiego napięcia
- c) wysokiego napięcia 110 kV
- d) wysokiego napięcia 220 kV
- Tereny zielone
- Stanowiska archeologiczne
- Droga krajowa
- Droga powiatowa
- Drogi gminne i lokalne
- Ścieżka, dąbka leśna
- Potok, strumień, rzeka, rów
- Granica województwa
- Granica powiatu
- Granica gminy
- Granica obrębu
- Lasy

gm. Kadzidło	243 224	244 131	woj. podlaskie	
	243 241	243 242	244 131	244 132
	243 243	243 244	244 133	244 134
gm. Olszewo Borki	243 224	243 422	244 111	gm. Rzekon
		244 112		gm. "Stróża"

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY LELIS

LEGENDA:

OBJAŚNIENIE ZNAKÓW

- Punkt osowy wysokościowej
- Punkt topograficzny
- Zwarta zabudowa
- Powolnicza zagroda
- Szkielet
- Kościół
- Transformator
- Pomnik przyrody
- Parking
- Cmentarz
- Linia oświetlenia
- Linia telekomunikacyjna
- Linia napowietrzna
- Linia niskiego napięcia
- Linia wysokiego napięcia 110 kV
- Linia wysokiego napięcia 220 kV
- Teren zabudowany
- Stanowisko archeologiczne
- Droga krajowa
- Droga powiatowa
- Droga gminna lokalna
- Ścieżka dydaktyczna
- Potok, strumień, rzeka, rów
- Granica wojewódzka
- Granica powiatu
- Granica gminy
- Granica obrębu
- Las

gm. Kadzidło	243 234	244 130	244 131
gm. Baranowo	243 241	243 242	244 132
gm. Olszewo Borki	243 243	243 244	244 133
	243 234	243 242	244 134

109,9% obszary z przyrostem ludności

92,6% obszary ze spadkiem liczby ludności

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY LELIS

-
 sieć gazowa wysokiego ciśnienia
-
 sieć gazowa średniego ciśnienia - istniejąca
-
 sieć gazowa średniego ciśnienia - projektowana
-
 linie energetyczne wn, sn i nn
-
 wodociągi istniejące
-
 wodociągi projektowane
-
 oczyszczalnia ścieków
-
 gminne wysypisko śmieci

OBJAŚNIENIE ZNAKÓW

-
 Punkt osiowy osiowej
-
 Punkt osiowy wysokościowej
-
 Punkt topograficzny
-
 Zwiarta zabudowa
-
 Popielnica z zapadłą
-
 Szoska
-
 Kocioł
-
 Transformator
-
 Pomiernik prądu
-
 Parking
-
 Cmentarz
-
 Sieć wysokociśnieniowa
-
 Światłowód telekomunikacyjny
-
 Napowietrzny przewód elektryczny
-
 a) niskiego napięcia
-
 b) wysokiego napięcia
-
 c) wysokiego napięcia 110 kV
-
 d) wysokiego napięcia 220 kV
-
 Tereny zielone
-
 Stanowiska archeologiczne
-
 Droga krajowa
-
 Droga powiatowa
-
 Droga gminna i lokalna
-
 Ścieżka dydaktyczna
-
 Potok, strumień, rzeka, rów
-
 Granica województwa
-
 Granica powiatu
-
 Granica gminy
-
 Granica obrębu
-
 Lasy

gm. Kadzidło	243 224	244 113	woj. łódzkie
243 241	243 242	244 131	244 132
243 243	243 244	244 133	244 134
gm. Olszewo Borki	243 423	244 311	gm. Rzekul
243 224	243 424	244 311	gm. Gostyń

110 kV - Przasnysz

220 kV
Olsztyn

droga krajowa nr 53

gm. Kadzidło

gm. Olszewo Borki

IV. KIERUNKI ROZWOJU GMINY.

Podstawowymi elementami, kształtującymi stan obecny zagospodarowania przestrzennego gminy, jak i stanowiącymi wyznaczniki rozwoju przestrzennego są:

« Bliskość aglomeracji miejskiej o dużej sile przyciągania;

- Duży kompleks leśny, stanowiący fragment obszaru krajobrazu chronionego;
- Silne tradycje kultury kurpiowskiej;
- Słabe gleby oraz rozdrobnienie gospodarstw rolnych;

® Położenie wzdłuż drogi krajowej, prowadzącej przez Puszcę Kurpiowską na Mazury.

Bliskość Ostrołęki oraz łatwy dojazd stymulował w przeszłości i stymulować będzie wzmożony ruch budowlany w południowej części gminy: Siemnicza, Białobief, Gnaty, Łęg Przedmiejski, Łęg Starościński, Kurpiewskie.

Tradycyjne wartości, zwyczaje i obrzędy wśród Kurpi żywe są do dziś. Do dziś istnieje również tradycyjna architektura. Wartości te stanowią podstawowy walor gminy i powinny stać się głównym wyznacznikiem w rozwoju gminy. Kultura kurpiowska zawsze była związana z lasem. Znaczną część gminy zajmuje las, stanowiący obszar krajobrazu chronionego.

Walorem rozwojowym gminy jest położenie przy drodze krajowej, wiodącej z Warszawy na Mazury.

Wynikiem analizy uwarunkowań zewnętrznych, ograniczeń oraz tendencji rozwojowych jest podział obszaru na strefy o zróżnicowanym zakresie rozwoju, zgrupowane w trzy grupy.

A. STREFY OGRANICZEŃ.

W skład tej grupy wchodzi:

- Strefa starorzecza Narwi - jest to teren zalewowy, teren rozlewisk nadnarwiańskich, podmokłych łąk - przeznaczony do częściowego wykorzystania rolniczego; wymaga on opracowania koncepcji zabezpieczenia przeciwpowodziowego;

* Strefa rewaloryzacji przyrodniczej i krajobrazowej wysypiska żużla i popiołów Zespołu Elektrowni „Ostrołęka”;

® Strefa chronionego krajobrazu - z ograniczeniami w kształtowaniu przestrzeni wynikającymi z ustaleń wyższego rzędu.

B. STREFY INTENSYWNEGO ROZWOJU.

Wydzielonych zostało pięć stref rozwoju urbanistycznego.

» Strefa >1< - mieszkaniowo - usługowa, związana z sąsiedztwem miasta Ostrołęki;

* Strefa >!< - ośrodek gminny;

® Strefa >Ili< - mieszkaniowo rolnicza;

* Strefa >!V< - mieszkaniowa;

* Strefa >V< - usługowa, związana z dostępnością, do komunikacji zewnętrznej { droga krajowa) oraz z ruchem turystycznym na trasie Warszawa - Mazury.

C. STREFY ZRÓWNOWAŻONEGO ROZWOJU.

Są to obszary nie posiadające warunków do intensywnego rozwoju. Przewiduje się tu porządkowanie urbanistyczne istniejącej infrastruktury urbanistycznej oraz rozwój infrastruktury technicznej.

V. WNIOSKI DOTYCZĄCE OPRACOWAŃ PLANISTYCZNYCH.

A. Miejscowe plany zagospodarowania przestrzennego.

Dla terenu jest opracowany miejscowy ogólny plan zagospodarowania przestrzennego, uchwalony uchwałą Rady Gminy Lelis w 1989 roku. Zgodnie z Ustawą z dnia 7 lipca 1994 roku o Zagospodarowaniu Przestrzennym plan ten straci moc prawną z dniem 31 grudnia 2001 roku. Powstaje zatem konieczność opracowania nowych miejscowych planów zagospodarowania przestrzennego. Obszary objęte koniecznością opracowania tych planów pokazano na rysunku: „KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY LELIS”. Na rysunku tym pokazano minimalny

obszar, wymagający opracowania planu miejscowego. Każdorazowo, przed przystąpieniem do sporządzania miejscowego planu zagospodarowania przestrzennego należy przeprowadzić analizę stanu zainwestowania wsi oraz potrzeby rozwojowe. W przypadku wystąpienia potrzeby - możliwe jest rozszerzenie obszaru opracowania do granic administracyjnych wsi.

W zależności od kolejności opracowania - plany te zostały podzielone na trzy grupy wsi:

Pierwsza kolejność:

® Lelis

- * Durlasy
- Simnocha
- ◆ Białobie!

® Gnaty

- * Łęg Przedmiejski «

Szwendrowy Most

- * Olszewka
- Obierwia

» Aleksandrowo;

Druaa kolejność:

- * Szafa rczyska
- Nasiadki

Długi Kąt

« Łęg Starościński «

- Kurpiewskie;

Ostrołęka znajduje się w obszarze

Trzecia kolejność:

© Szafa rnia

- * Gtbałka

® Płoszyce

- * Dąbrówka
- Sz kwa
- * Gąski
- Łodziska.

uwaga: w planach miejscowych, obejmujących tereny bezpośredniego zagrożenia powodziowego konieczne jest rozstrzygnięcie zagadnienia przeciwpowodziowego zabezpieczenia terenów zainwestowanych.

B. Opracowania ponadlokalne.

1. Znaczną część gminy obejmuje **Obszar Chronionego Krajobrazu**, położonego wzdłuż Narwi i Biebrzy. W ramach opracowań dotyczących tego obszary należy uwzględnić przede wszystkim:

- ograniczenie lokalizacji zabudowy rekreacyjnej do opuszczonych siedlisk;
- ® zakaz wykonania melioracji bez uprzedniego wykonania oceny jej wpływu na środowisko;
- dla rzek Szkwy i Rozogi jako jedyną metodę regulacji uznaje się obudowę biologiczną

Ponadto należy ustalić:

- » zasady funkcjonowania i kierunki restrukturyzacji gospodarstw rolnych oraz siedlisk;
- kierunki rozwoju turystyki krajoznawczej i wypoczynku weekendowego;
- ® zasady rewitalizacji przyrodniczej i krajobrazowej terenu oraz okolic wysypiska żużla i popiołów

Zespołu Elektrowni Ostrołęka.

2. występuje pilna konieczność opracowania koncepcji przeciwpowodziowego zabezpieczenia terenów bezpośredniego zagrożenia przeciwpowodziowego ze szczególnym uwzględnieniem wysypiska żużla i popiołów Zespołu Elektrowni Ostrołęka oraz zainwestowanych oraz przewidzianych do zainwestowania terenów wsi Biało- biel, Łęg Przedmiejski i Łęg Strościński.

3. Należy podjąć działania dla wspólnego z miastem Ostrołęka opracowania miejscowego planu zagospodarowania przestrzennego dla części wsi Siemnocha, Białobiel i Gnaty, przyległych bezpośrednio do miasta.

3. Wspólnie z gminami Baranowo oraz Kadzidoło należy rozwiązać infrastrukturę techniczną. (woda, kanalizacja, gaz) dla terenów z pogranicza tych gmin.