

WÓJT GMINY POMIECHÓWEK

STUDIUM UWARUNKOWAŃ I KIERUNKÓW
ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY POMIECHÓWEK
(Tekst jednolity)

CZEŚĆ I
UWARUNKOWANIA ZAGOSPODAROWANIA PRZESTRZENNEGO

Pomiechówek 2009

SPIS TREŚCI

1	WSTĘP.....	4
2	UWARUNKOWANIA ROZWOJU PRZESTRZENNEGO GMINY POMIECHÓWEK.....	4
2.1	POŁOŻENIE GEOGRAFICZNE I ADMINISTRACYJNE.....	4
2.2	DOTYCHCZASOWE PRZEZNACZENIE, ZAGOSPODAROWANIE I UZBROJENIE TERENU.....	14
2.2.1	DOTYCHCZASOWE ZAGOSPODAROWANIE GMINY.....	14
2.2.2	DOTYCHCZASOWE PRZEZNACZENIE TERENÓW.....	17
2.2.3	DOTYCHCZASOWE UZBROJENIE TERENÓW.....	19
2.2.3.1	Drogi.....	19
2.2.3.2	Zaopatrzenie w wodę.....	22
2.2.3.3	Kanalizacja, usuwanie odpadów.....	24
2.2.3.4	Elektroenergetyka.....	28
2.2.3.5	Gazyfikacja.....	28
2.2.3.6	pozostałe urządzenia infrastrukturalne.....	29
2.3	STAN ŁADU PRZESTRZENNEGO I WYMOGÓW JEGO OCHRONY.....	29
2.4	STAN ŚRODOWISKA.....	30
2.4.1	WARUNKI GEOTECHNICZNE GRUNTÓW W ASPEKCIE PRZYDATNOŚCI DLA BUDOWNICTWA.....	30
2.4.2	STAN ROLNICZEJ I LEŚNEJ PRZESTRZENI PRODUKCYJNEJ.....	31
2.4.2.1	Gleby.....	31
2.4.2.2	Zbiorowiska łąkowe.....	34
2.4.2.3	Obszary leśne.....	34
2.4.3	WIELKOŚĆ I JAKOŚĆ ZASOBÓW WODNYCH.....	35
2.4.3.1	Wody powierzchniowe.....	37
2.4.3.2	Wody podziemne.....	38
2.4.4	WYMOGI OCHRONY ŚRODOWISKA, PRZYRODY I KRAJOBRAZU KULTUROWEGO.....	40
2.4.4.1	Wymogi ochrony środowiska.....	40
2.4.4.2	Wymogi ochrony przyrody.....	41
2.4.4.3	Wymogi ochrony krajobrazu kulturowego.....	42
2.5	STAN DZIEDZICTWA KULTUROWEGO I ZABYTKÓW ORAZ DÓBR KULTURY WSPÓŁCZESNEJ.....	43
2.6	WARUNKI I JAKOŚĆ ŻYCIA MIESZKAŃCÓW.....	43
2.6.1	DEMOGRAFIA, BEZROBOCIE, LICZBA I STRUKTURA LUDNOŚCI.....	43
2.6.2	OŚWIATA I EDUKACJA.....	49
2.6.3	DZIAŁALNOŚĆ KULTURALNA.....	51
2.6.4	OPIEKA SPOŁECZNA I ZDROWOTNA.....	52
2.6.5	ORGANIZACJE POZARZĄDOWE.....	54
2.6.6	BEZPIECZENSTWO PUBLICZNE.....	54
2.6.7	SPORT I TURYSTYKA.....	55

2.6.8	BUDOWNICTWO KOMUNALNE	57
2.7	ZAGROŻENIA BEZPIECZEŃSTWA LUDNOŚCI I JEJ MIENIA	57
2.7.1	ZAGROŻENIE POWODZIOWE	57
2.7.2	ZAGROŻENIE POWAŻNĄ AWARIĄ	58
2.8	POTRZEBY I MOŻLIWOŚCI ROZWOJU GMINY	58
2.9	STAN PRAWNY GRUNTÓW	58
2.10	WYSTĘPOWANIE OBIEKTÓW I TERENÓW CHRONIONYCH NA PODSTAWIE PRZEPISÓW ODRĘBNYCH	62
2.10.1	OBSZARY I OBIEKTY CHRONIONE NA PODSTAWIE PRZEPISÓW O OCHRONIE DÓBR KULTURY	62
2.10.2	OBSZARY OBJĘTE OCHRONĄ NA PODSTAWIE PRZEPISÓW O OCHRONIE PRZYRODY	63
2.10.3	OBSZARY OBJĘTE OCHRONĄ NA PODSTAWIE PRZEPISÓW O CMENTARZACH I CHOWANIU ZMARŁYCH.	66
2.10.4	LINIE ELEKTROENERGETYCZNE ORAZ STACJE TELEFONII KOMÓRKOWEJ I RADIOLINIE.....	66
2.10.5	OBSZARY OGRANICZONEGO UŻYTKOWANIA.....	67
2.11	WYSTĘPOWANIE OBSZARÓW NATURALNYCH ZAGROŻEŃ GEOLOGICZNYCH	67
2.11.1	OBSZARY NARAŻONE NA NIEBEZPIECZEŃSTWO OSUWANIA SIĘ MAS ZIEMNYCH	67
2.12	WYSTĘPOWANIE UDOKUMENTOWANYCH ZŁOŻ KOPALIN ORAZ ZASOBÓW WÓD PODZIEMNYCH.....	68
2.12.1	SUROWCE MINERALNE.....	68
2.12.2	WODY PODZIEMNE	69
2.13	WYSTĘPOWANIE TERENÓW GÓRNICZYCH WYZNACZONYCH NA PODSTAWIE PRZEPISÓW ODRĘBNYCH	70
2.14	STAN SYSTEMÓW KOMUNIKACJI I INFRASTRUKTURY TECHNICZNEJ	70
2.14.1	STAN SYSTEMU KOMUNIKACJI PONADLOKALNEJ	70
2.14.2	STAN SYSTEMU KOMUNIKACJI LOKALNEJ	70
2.14.3	STAN SYSTEMÓW INFRASTRUKTURY TECHNICZNEJ	70
2.15	ZADANIA SŁUŻĄCE REALIZACJI PONADLOKALNYCH CELÓW PUBLICZNYCH.....	70

1 WSTĘP

Niniejsze opracowanie stanowi realizację wymagań określonych w art.10 ust.1 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym.

Rozpoznanie uwarunkowań rozwoju zagospodarowania przestrzennego gminy Pomiechówek jest podstawą formułowania polityki przestrzennej w dalszym rozwoju gminy i bardziej szczegółowych ustaleń określonych w ww. ustawie. Podstawowym materiałem pomocnym w określeniu uwarunkowań rozwoju przestrzennego gminy jest opracowanie ekofizjograficzne, podstawowe, zawierające szczegółowe informacje dotyczące obszaru gminy.

„Uwarunkowania zagospodarowania przestrzennego Gminy Pomiechówek” przedstawiono w formie tekstowej i graficznej.

Tekst zawiera podstawowe dane dotyczące istniejącego stanu i funkcjonowania gminy w zakresie gospodarki przestrzennej.

Część graficzną, stosownie do przepisu § 5 rozporządzenia Ministra Infrastruktury z dnia 26 kwietnia 2004r. w sprawie zakresu projektu studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy (Dz. U. Nr 118, poz. 1233), przedstawiono na rysunku w skali 1:20 000, wykonanym na kopii mapy topograficznej w skali 1:10 000, pochodzącej z państwowego zasobu geodezyjnego i kartograficznego.

Dla potrzeb niniejszego opracowania wykorzystano szereg materiałów, które zawierają dane dotyczące tematyki, którą powinno zawierać to opracowanie. W tym celu korzystano z następujących opracowań udostępnionych przez pracowników Urzędu Gminy:

- Strategia Rozwoju Województwa Mazowieckiego do roku 2020 – Warszawa 2006 – opracowane w Mazowieckim Biurze Planowania Przestrzennego i Rozwoju Regionalnego
- RAPORT O STANIE GMINY, Strategia eko-rozwoju - Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Pomiechówek – Pracownia Architektury i Urbanistyki „Projekt” oraz firmie Usługi Konsultingowe „Lokalizacja”,
- Program ochrony środowiska dla Gminy Pomiechówek - zespół „Eco-Progress” Spółka z o.o.
- Strategia Rozwoju Gminy Pomiechówek na lata 2008-2015 – Urząd Gminy Pomiechówek.
- Program możliwości wykorzystania odnawialnych źródeł energii dla Województwa Mazowieckiego – wydane przez Biuro Geodety Województwa Mazowieckiego

2 UWARUNKOWANIA ROZWOJU PRZESTRZENNEGO GMINY POMIECHÓWEK

2.1 POŁOŻENIE GEOGRAFICZNE I ADMINISTRACYJNE

Gmina Pomiechówek położona jest w powiecie nowodworskim, w odległości 42 kilometrów od Warszawy i 9 km Nowego Dworu Mazowieckiego.

Gmina sąsiaduje z gminami: Serock – od wschodu, Zakroczym – od zachodu, Wieliszew – od południa, Nasielsk – od północy oraz Nowy Dwór Mazowiecki – od strony południowo - zachodniej.

Położenie gminy Pomiechówek na tle podziału administracyjnego kraju pokazano na str. 5.

Gmina posiada korzystne położenie komunikacyjne. Przez jej obszar przebiega magistrala kolejowa E-65 Warszawa – Gdańsk oraz droga krajowa nr 62 na odcinku Nowy Dwór Mazowiecki – Serock i droga wojewódzka nr 621 Legionowo – Nasielsk – Płońsk.

W odległości około 5 km od granic gminy przebiega droga krajowa nr 7 Warszawa – Płońsk – Mława – Gdańsk.

Położenie gminy Pomiechówek na tle podziału administracyjnego kraju

— granica gminy Pomiechówek

Ilość ludności i powierzchnie gmin wiejskich w powiecie Nowodworskim przedstawiają poniższe wykresy.

Powierzchnia gmin wiejskich powiatu Nowodworskiego

Ludność gmin wiejskich powiatu Nowodworskiego

Wielkości powierzchni i ilości ludności na koniec 2008 r. w powiecie Nowodworskim wynosiły:

Jednostka terytorialna	Powierzchnia w km ²	Ilość ludności	Gęstość zaludnienia osób na km ²
Czosnów (2)	128	9 002	70,3
Leoncin (2)	158	5 186	32,8
Nasielsk - obszar wiejski (5)	193	11 971	62,0
Pomiechówek (2)	103	8 884	86,3
Zakroczym - obszar wiejski (5)	52	2 934	56,4

Powierzchnia gminy Pomiechówek wynosi 10 268 ha, przy zaludnieniu 8884 osób. Gęstość zaludnienia w województwie mazowieckim pokazano na str. 7

Gęstość zaludnienia w województwie mazowieckim

Liczba osób na 1 km²
() liczba obiektów

■	10 do	40	(73)
■	40 do	60	(118)
■	60 do	80	(44)
■	80 do	120	(27)
■	120 do	7 590	(112)

Wskaźnik: 1990 = 100
() liczba obiektów

■	55 do 90 (ubytek duży)	(31)
■	90 do 98 (ubytek średni)	(154)
■	98 do 102 (względna stabilizacja)	(71)
■	102 do 110 (przyrost średni)	(74)
■	110 do 203 (przyrost duży)	(44)

— granica gminy Pomiechówek

Gmina Pomiechówek leży w bezpośredniej bliskości z Aglomeracją Warszawską i zarówno ożywienie gospodarcze a co za tym idzie i wzrost zatrudnienia i wzrost ilości mieszkańców oddają te tendencje.

Terytorium gminy ma kształt wydłużony równoleżnikowo o rozciągłości 19 km i około 13 km z północy na południe.

W podziale administracyjnym wyodrębnia się 26 sołectw:

1. Błędowi	- 404,08 ha
2. Błędówko	- 199,09 ha
3. Brody - Parcele, Brody	- 183,36 ha
4. Bronisława	- 15,66 ha
5. Cegielnia Kosewo	- 65,27 ha
6. Czarnowo	- 1396,30 ha
7. Falbogi Borowe	- 58,81 ha
8. Goławice Pierwsze	- 1256,65 ha
9. Goławice Drugie	- 298,72 ha
10. Kikoły	- 398,37 ha
11. Kosewko	- 246,03 ha
12. Kosewo	- 291,95 ha
13. Nowy Modlin	- 356,79 ha
14. Nowe Orzechowo	- 156,87 ha
15. Stare Orzechowo	- 317,93 ha
16. Pomiechowo	- 745,06 ha
17. Pomiechówek	- 166,18 ha
18. Pomocnia	- 192,65 ha
19. Stanisławowo	- 750,43 ha
20. Śniadówko	- 176,90 ha
21. Szczypiorno	- 306,75 ha
22. Wola Błędowska	- 227,35 ha
23. Wójtostwo	- 752,40 ha
24. Wólka Kikolska	- 1029,82 ha
25. Wymysły	- 999,35 ha
26. Zapiecki	- 215,61 ha

W Planie Zagospodarowania Przestrzennego Województwa Mazowieckiego również wskazano na oddziaływanie aglomeracji warszawskiej na przyległe tereny, co pokazuje rysunek na str. 9 a bardziej szczegółowe elementy aglomeracji warszawskiej i ich połączenie z otaczającymi obszarami na str. 10.

Elementy układu transportowego wskazywane we wspomnianym wcześniej opracowaniu również wykazuje duży wpływ na przyległe obszary, co pokazano na str. 11.

W podziale fizyczno – geograficznym teren gminy rozciąga się na styku trzech mezoregionów: w przeważającej części na **Wysoczyźnie Płońskiej** zwanej także Płocką i **Wysoczyźnie Ciechanowskiej**, które graniczą ze sobą wzdłuż rzeki Wkry, a od południa wzdłuż krawędzi erozyjnej doliny Narwi graniczą z trzecim mezoregionem – **Dolina Dolnej Narwi**.

Takie położenie gminy powoduje, że w aspekcie przyrodniczym gmina Pomiechówek spełnia istotną rolę pełni w systemie przyrodniczym poprzez oddziaływanie korytarze ekologiczne o znaczeniu krajowym jak i międzynarodowym.

Położenie gminy Pomiechówek na tle krajowej sieci ECONET – PL przedstawiono na str. 12 a system obszarów chronionych województwa mazowieckiego na str. 13. Ilustracje te wykonano również na podstawie Planu Zagospodarowania Przestrzennego Województwa Mazowieckiego.

Obszary problemowe zagospodarowania przestrzennego w województwie mazowieckim

Obszary	wysoki stopień urbanizacji, najwyższy poziom rozwoju gospodarczego, narastanie konfliktów przestrzennych - w tym zwłaszcza wadliwie funkcjonujący system transportowy, presja zainwestowania na obszary cenne przyrodniczo	Obszary wymagające restrukturyzacji i wspomaganie rozwoju	
Aglomeracji Warszawskiej	przewaga funkcji pozarolniczych, łatwa dostępność komunikacyjna Warszawy	Mławsko-Żuromiński -	rolniczy, niekorzystne warunki do produkcji rolnej
Największych wpływów Aglomeracji Warszawskiej		Ostrołęcki -	rolniczy, bardzo niekorzystne warunki do produkcji rolnej, słabo ukształtowany ośrodek subregionalny Ostrołęka
Granica gminy Pomiechówek		Nadbużański -	wysokie, ujemne saldo migracji, nadmierne postarzenie ludności
		Radomski -	bardzo wysokie bezrobocie, upadające kluczowe gałęzie przemysłu, rozdrobnione rolnictwo
		Płocki -	wysokie bezrobocie, niska pozarolnicza aktywność gospodarcza

Gmina Pomiechówek na tle aglomeracji warszawskiej

Legenda :

- lasy
- rzeki i jeziora
- obszary zurbanizowane
- parki narodowe
- parki krajobrazowe
- obszary chronionego krajobrazu
- drogi krajowe
- drogi główne
- koleje tworzące system transportu kolejowego
- koleje pozostałe
- lotnisko międzynarodowe
- centra logistyczne
- głedty rolne
- granice powiatów
- granice gmin
- obszar aglomeracji warszawskiej
- granica gminy Pomiechówek

Układ transportowy w województwie mazowieckim

Położenie gminy Pomiechówek na tle krajowej sieci ECONET - PL

- obszary węzłowe o znaczeniu międzynarodowym
biocentra i strefy buforowe
- obszary węzłowe o znaczeniu krajowym
biocentra i strefy buforowe
- korytarze ekologiczne o znaczeniu międzynarodowym
- korytarze ekologiczne o znaczeniu krajowym
- granica województwa mazowieckiego
- granica obszaru funkcjonalnego ZPP
- granica gminy Pomiechówek

System obszarów chronionych w województwie mazowieckim

Jak pokazano to na powyższych ilustracjach, gmina Pomiechówek spełnia ważną rolę w systemie przyrodniczym kraju. Taką właściwość tworzy fakt, że dość duża część gminy położona jest w dolinie dolnej Narwi oraz w dolinie Wkry a dodatkowo duża część gminy to tereny pokryte lasami (ponad 30% powierzchni gminy).

Właśnie w lasach i w dolinach rzek znajdują się najcenniejsze wytwory przyrody objęte ochroną, które szczegółowo zostaną omówione w dalszej części opracowania.

2.2 DOTYCHCZASOWE PRZEZNACZENIE, ZAGOSPODAROWANIE I UZBROJENIE TERENU

2.2.1 DOTYCHCZASOWE ZAGOSPODAROWANIE GMINY

Zgodnie z koncepcją strategii rozwoju Polski do 2010 aglomeracja warszawska wraz z innymi liderami transformacji ma przejąć ciężar ożywienia gospodarczego i stać się ośrodkiem postępu technologicznego, gospodarczego i kulturalnego. Ponadto ma stać się głównym węzłem pasm najwyższej w kraju aktywności gospodarczej.

Zakłada się również uzyskanie przez aglomerację warszawską roli centrum gospodarczo finansowego i naukowo kulturalnego w Europie Środkowej i Wschodniej. Wymaga to znacznego rozwoju kontaktów międzynarodowych, ukształtowania efektywnego i nowoczesnego układu transportowo – komunikacyjnego zdolnego konkurować z Berlinem, Budapesztem, Pragą i Wiedniem.

Z punktu widzenia interesów gminy Pomiechówek zasadnicze znaczenie w strategii rozwoju woj. warszawskiego posiada postulat zmniejszenia dysproporcji w poziomie rozwoju gospodarczego i warunków życia ludności na całym obszarze Mazowsza jako niezbędne elementy utrzymania i wzrostu pozycji Warszawy w układzie krajowym i międzynarodowym.

W sumie funkcje stołeczności Warszawy wraz z jej rozwojem gospodarczym są podstawowym impulsem rozwojowym dla gminy Pomiechówek.

Bliskość Warszawy posiada decydujące znaczenie dla dalszego rozwoju gospodarczego gminy jako jednego z nielicznych centrów rozwoju gospodarczego kraju, jako stolicy i jednym z ośrodków metropolitalnych w skali całej Europy. Warszawa jest źródłem ekspansji cywilizacyjnej i gospodarczej na otaczające tereny. Mankamenty rozwojowe Warszawy w rywalizacji w skali kontynentalnej mogą być w znacznym stopniu zredukowane w oparciu o ekspansję na strefę zewnętrzną miasta, w której znajduje się Pomiechówek.

Zwiększenie oferty turystycznej, mieszkaniowej, wypoczynkowej Warszawy wymaga wyjścia poza granice administracyjne.

Atutem Pomiechówka są więc:

- Niższe ceny gruntów budowlanych dla budownictwa mieszkaniowego
- Wysoka jakość środowiska przyrodniczego
- Potencjalne warunki do rozwoju rekreacji i wypoczynku, obecnie zdominowane przez substandardowe budownictwo lotniskowe

Wymaga to jednak:

- Zahamowania zanieczyszczania wód podziemnych i powierzchniowych
- Warunkiem niezbędnym dalszego rozwoju jest również zmniejszenie zagrożenia spowodowanego emisją SO₂ oraz deficytem wody.
- Ograniczenia zagrożenia środowiska przez transport.
- Poprawy i silniejszej ochrony stanu lasów.
- Odejścia od chaotycznej gospodarki gruntami prowadzącej do rozproszenia zabudowy i degradacji środowiska.

W diagnozie stanu zagospodarowania przestrzennego województwa warszawskiego z czerwca 1997 roku, oraz obowiązującym planem zagospodarowania przestrzennego województwa mazowieckiego, oceniając możliwości rozwoju gmin w przypadku gminy Pomiechówek

wymienia się następujące elementy;

Czynniki korzystne:

1. Wysoka jakość ekologiczna
2. Duże rezerwy terenów osiedlowych (ok. 70 ha)
3. Dobrze rozbudowany system wodociągowy
4. Duży stopień koncentracji budownictwa rekreacyjnego

Czynniki niekorzystne:

1. Bardzo mała liczba miejsc pracy w stosunku do liczby mieszkańców
2. Relatywnie niski poziom dochodów własnych budżetu, wypracowanych „na miejscu”
3. Niezauważalny w budżecie gminy udział dochodów z nieruchomości mimo dużej liczby domów i działek rekreacyjnych.
4. Słabo rozbudowany system kanalizacji (szczególnie biorąc pod uwagę ilość i stopień koncentracji zabudowy mieszkaniowej – rekreacyjnej)

Przedstawiono również następujące rekomendacje:

1. Rekreacja indywidualna, pobytowa (pod warunkiem przygotowania terenów)
2. Rekreacja powszechnie dostępna, dochodowa w oparciu o dolinę Wkry i dolinę Narwi.
3. W dalszej perspektywie część zachodnia dla ew. lokalizacji obiektów współpracujących i związanych z lotniskiem Modlin i jego otoczeniem.

Pomiechówek nie skorzystał jeszcze z ogólnej tendencji lokowania inwestycji zagranicznych w województwie warszawskim, w którym lokowane jest około 40% nakładów w kraju. Dotychczasowe zachowania inwestorów zagranicznych wskazują, że lokują swoją działalność:

- na terenach o łatwej dostępności komunikacyjnej (do dróg szybkiego ruchu, linii kolejowych, lotnisk międzynarodowych itp.),
- na terenach dotychczas silnie rozwijających się,
- na terenach dotychczas zainwestowanych ale podlegających restrukturyzacji
- na terenach o wysokiej jakości środowiska przyrodniczego, zwłaszcza jeśli lokalizacja działalności gospodarczej związana jest z koniecznością zamieszkiwania w pobliżu kadry kierowniczej.
- na terenach o faktycznie przygotowanej infrastrukturze technicznej i prawnej,
- na terenach dotychczas zainwestowanych ale podlegających restrukturyzacji (np. przedsiębiorstwa upadające) ze względu na atrakcyjną cenę ziemi związaną z korzyściami lokalizacyjnymi w przyszłości

Od władz gminy zależy podjęcie strategicznych decyzji czy w ogóle przygotowywać tereny i oferty inwestycyjne dla firm z kapitałem zagranicznym oraz jaki rodzaj działalności jest preferowany zgodnie z głównym celem strategicznym rozwoju gminy.

W pobliżu występują dwa ośrodki ponadlokalne.: powiatowe miasto Nowy Dwór Mazowiecki oraz Warszawa. Pomiechówek obecnie należy do obszarów rolniczo-usługowych gdzie rolnictwo nie odgrywa głównej rolę w utrzymaniu ludności. Mimo, że powierzchnia użytków rolnych wynosi ponad 50%, to zaledwie dla około 500 osób (10% ludności) stanowi to podstawowe miejsce pracy. Zaznacza się wzrastające znaczenie zatrudnienia w usługach związanych z powolnym rozwojem funkcji rekreacyjnych i innej działalności gospodarczej. Duży odsetek ludności stanowi grupa osób utrzymujących się z rent i emerytur – niecałe 35 % ludności gminy.

Funkcja rolnicza przy zachowaniu dotychczasowych trendów może ulec dalszemu zmniejszeniu pod kątem ilości zatrudnionych jak również pod kątem ilości gruntów przeznaczonych do produkcji rolnej.

Inaczej sytuacja przedstawia się w zakresie rekreacji. Aktualnie Zalew Zegrzyński przyciąga znacznie więcej turystów i pełni ważną funkcję rekreacyjną w okolicy gminy Pomiechówek. Szansą dla Pomiechówka jest stworzenie ośrodków o wyższym standardzie i specyfice albowiem istniejąca baza noclegowa jest nieodpowiednia. Obecny wysoki stopień rozwoju zabudowy związanej z rekreacją ma jeszcze niewykorzystany potencjał rozwojowy i wyposażenie gminy w małe hotele średniej i wysokiej kategorii, pensjonatów, dobrze wyposażonych kempingów, restauracji, barów i innej infrastruktury niezbędnej do obsługi rekreacji i turystyki może podnieść znaczenie tej dziedziny w rozwoju gminy.

Mieszkalnictwo, w przewadze jednorodzinne, skupione jest głównie w sołectwach: Brody-Parcele, Brody, Pomiechówek, Nowy Modlin. Poza tym pozostałe sołectwa mają zbudowę zagrodową i mieszkaniową a większe z nich pod względem zamieszkującej tam ludności to: Czarnowo, Goławice Pierwsze i Stanisławowo.

Sugerowane ważniejsze kierunki rozwoju gmin wynikające z diagnozy stanu i wniosków kierunków rozwijania działalności gospodarczej z Raportu Głównego „Diagnoza stanu zagospodarowania Przestrzennego województwa warszawskiego” oraz obowiązującego obecnie „Planu zagospodarowania przestrzennego województwa mazowieckiego”, dla gminy Pomiechówek przewiduje się:

1. Rozwój przemysłu i innej działalności gospodarczej w oparciu o tereny przewidywane pod taką działalność we wcześniejszych opracowaniach w ramach Mazowieckiej Strefy Ekonomicznej
2. Rozwój mieszkalnictwa na potrzeby ludności napływowej w formie standardowej jednorodzinnej zabudowy mieszkaniowej na indywidualnych działkach.
3. Rozwój indywidualnego budownictwa domów rekreacyjnych przekształcanych coraz częściej w domy całosezonowe.
4. Rozwój dochodowych, powszechnie dostępnych ośrodków i obiektów rekreacyjnych

Obecny stan zagospodarowania i użytkowania gruntów w gminie Pomiechówek (stan na koniec roku 2008) przedstawia się następująco:

Rodzaj użytkowania		L.p.	Powierzchnia (ha)	Udział (%)
Użytki rolne	Grunty orne i sady	1.	4783	46,57
	Łąki i pastwiska	2.	997	9,71
Użytki leśne	Lasy i gr. leśne	3.	3246	31,61
Tereny zabudowane i zurbanizowane	Tereny zabudowane	4.	333	3,24
	Tereny komunikacyjne	5.	290	2,82
Wody powierzchniowe, rowy, stawy i inne		6.	368	3,58
Nieużytki		7.	253	2,46
Razem			10270	100,00

Stan zagospodarowania przestrzennego gminy przedstawiono na rysunku Nr 1.

2.2.2 DOTYCHCZASOWE PRZEZNACZENIE TERENÓW

Przeznaczenie terenów w gminie do końca roku 2003 określał miejscowy ogólny plan zagospodarowania przestrzennego, który sporządzony został w 1990 r. Zgody na przeznaczenie gruntów rolnych i leśnych na cele nierolnicze i nieleśne, uzyskane w procedurze tego planu, są nadal obowiązujące a więc mimo braku miejscowego planu zagospodarowania przestrzennego dla całej gminy, zagospodarowywanie poszczególnych działek położonych w sąsiedztwie działek już zabudowanych nie nastroczało większych trudności..

Braki w wyposażeniu terenów w inwestycje drogowe i infrastrukturalne dopełniają obraz dotychczasowego zagospodarowania i uzbrojenia terenów.

W gminie Pomiechówek, do końca 2007 roku, sporządzono plany miejscowe, które obejmują dość duży procent powierzchni gminy, bo około 4000 ha., co stanowi 38% obszaru gminy.

Granice tych planów przedstawiono na rysunku Nr. 3.

Wykaz obszarów objętych obowiązującymi planami zagospodarowania przestrzennego na terenie gminy Pomiechówek przedstawia się następująco:

1. Uchwała Nr VII/90/2003 z dnia 21.05.2003r. - miejscowy plan zagospodarowania przestrzennego gminy Pomiechówek dotyczącego obszaru działek o nr ewid. 59/7 i 59/4 w Brodach-Parcelach
2. Uchwała Nr XI/105/2003 z dnia 22.10.2003r. - miejscowy plan zagospodarowania przestrzennego gminy Pomiechówek etap I Błędowo
3. Uchwała Nr XI/106/2003 z dnia 22.10.2003r. - miejscowy plan zagospodarowania przestrzennego gminy Pomiechówek etap II Śniadówko
4. Uchwała Nr XI/107/2003 z dnia 22.10.2003r. - miejscowy plan zagospodarowania przestrzennego gminy Pomiechówek etap III Błędówko
5. Uchwała Nr XI/108/2003 z dnia 22.10.2003r. - miejscowy plan zagospodarowania przestrzennego gminy Pomiechówek etap IV Szczypiorno
6. Uchwała Nr XI/109/2003 z dnia 22.10.2003r. - miejscowy plan zagospodarowania przestrzennego gminy Pomiechówek etap V Kosewko
7. Uchwała Nr XI/110/2003 z dnia 22.10.2003r. - miejscowy plan zagospodarowania przestrzennego gminy Pomiechówek etap VI Goławice Pierwsze
8. Uchwała Nr XI/111/2003 z dnia 22.10.2003r. - miejscowy plan zagospodarowania przestrzennego gminy Pomiechówek etap VII Stanisławowo
9. Uchwała Nr XIX/148/04 z dnia 09.06.2004r. - miejscowy plan zagospodarowania przestrzennego gminy Pomiechówek związany z wprowadzeniem do istniejącego systemu z wprowadzeniem do istniejącego systemu rurociągów naftowych „trzeciej nitki” rurociągu wraz z urządzeniami towarzyszącymi we fragmentach wsi: Kosewko, Szczypiorno i Wymysły
10. UCHWAŁA NR XIX/149/04 z dnia 09.06.2004 r. - miejscowy plan zagospodarowania przestrzennego gminy Pomiechówek związany z wprowadzeniem do istniejącego systemu rurociągów naftowych „trzeciej nitki” rurociągu wraz z urządzeniami towarzyszącymi we fragmentach wsi: Czarnowo, Kikoły, Wójtostwo, Nowe Orzechowo, Stare Orzechowo i Wólka Kikolska
11. Uchwała Nr XXXV/247/06 z dnia 14.06.2006r. - miejscowy plan zagospodarowania przestrzennego dla części wsi Pomocnia i części wsi Wola Błędowska w gminie Pomiechówek. (pole golfowe)

W miejscowych planach zagospodarowania przestrzennego łącznie do zainwestowania w gminie Pomiechówek przeznaczonych było (poza terenami zainwestowanymi) jeszcze prawie 700 ha, co stanowi ponad 100% w stosunku do terenów zainwestowanych dotychczas.

Tereny już zabudowane, tereny przeznaczone w miejscowych planach zagospodarowania przestrzennego gminy, obowiązującym do końca 2003 roku i jak i tych obecnie obowiązujących oraz miejsca gdzie był duże zainteresowanie inwestorów do zainwestowania, były podstawą

wyznaczenia terenów inwestycyjnych w gminie w obecnie sporządzanej zmianie studium. Praktyka ostatnich lat wskazuje na bardzo duże zainteresowanie właścicieli gruntów możliwością zabudowy każdego terenu, położonego przy istniejących drogach.

Zgodnie z obowiązującymi przepisami, grunty, dla których nie sporządzono planu miejscowego, mogą zostać przeznaczone pod zainwestowanie jedynie poprzez decyzje o warunkach zabudowy i decyzje o lokalizacji inwestycji celu publicznego.

W oparciu o obowiązujący plan do 2003 roku wydawano następującą ilość pozwoleń na budowę:

Obwód	1997	1998	1999	2000	2001	2002	2003
Błędowo	6	1	4	5	11	13	14
Śniadówko	3	6	11	12	12	3	4
Błędówko	0	0	0	0	0	0	0
Szczypiorno	2	6	2	4	3	4	3
Kosewko	5	10	5	4	14	11	9
Stanisławowo	6	6	6	7	5	7	11
Goławice Pierwsze	9	12	10	17	10	9	12
Goławice Drugie	8	5	7	1	1	1	3
Nowy Modlin	1	9	6	4	5	5	6
Stanisławowo	6	6	6	7	5	7	11
Wymysły	1	1	0	2	2	1	3
Kosewo	1	2	1	2	1	0	2
Cegielnia Kosewo	0	1	4	0	3	1	3
Bronisławka	1	0	2	2	0	0	0
Pomiechówek	34	18	10	22	7	9	5
Pomiechowo	3	5	19	14	7	7	8
Brody-Parcele	45	37	63	31	28	29	34
Brody	13	14	16	16	10	12	9
Wola Błędowska	0	0	0	0	0	0	0
Pomocnia	0	0	0	0	0	1	2
Falbogi Borowe	0	0	0	0	0	0	0
Czarnowo	13	7	10	4	9	7	9
Wólka Kikolska	1	1	1	1	0	1	6
Kikoły	7	2	4	4	3	7	5
Nowe Orzechowo	10	7	6	3	0	2	3
Stare Orzechowo	6	2	4	8	7	3	10
Wójtostwo	3	2	2	1	1	0	1
Zapiecki	1	0	0	0	0	0	5
RAZEM	185	160	199	171	144	140	178

Od roku 2004 ilość wydawanych pozwoleń na budowę zestawiono w poniższej tabeli.

Ilość wydanych pozwoleń na budowę w latach 2004 - 2009					
2004	2005	2006	2007	2008	2009
158	197	101	100	105	50

W większości przypadków nowe działki do zainwestowania były wyznaczane w wielkości nie mniejszej jak 1000 m², przy zachowaniu minimum 70% powierzchni biologicznie czynnej. Było to uzasadnione tym, że gmina ma bardzo słabo rozwiniętą sieć kanalizacji i zagęszczanie zabudowy mogłoby mieć ujemne oddziaływanie na środowisko.

Ograniczeniami prawnymi w zainwestowaniu terenów jest to, że gmina położona jest:

- w całości na obszarze Głównych Zbiorników Wód Podziemnych,
- w dużej części położona jest na obszarze Warszawskiego Obszaru Chronionego Krajobrazu
- na terenach zalewowych rzeki Narwi i Wkry,
- prawnie chronione elementy przyrodnicze i kulturowe.

Ograniczeniami naturalnymi do przeznaczania terenów pod zabudowę są tereny podmokłe, z wysokim poziomem wód gruntowych oraz to, że ponad 30 % powierzchni gminy zajęta jest przez lasy.

2.2.3 DOTYCHCZASOWE UZBROJENIE TERENÓW

2.2.3.1 DROGI

Na terenie Gminy przebiega 1 droga krajowa, 1 droga wojewódzka, drogi powiatowe i drogi gminne.

Droga krajowa Nr 62, (WŁOCLAWEK - NOWY DUNINÓW - PŁOCK - WYSZOGRÓD SEROCK) przebiega w poprzek gminy przez całą jej długość. Jest to arteria o dużym natężeniu ruchu samochodów ciężarowych i osobowych, przy czym na całym terenie gminy Pomiechówek nie posiada utwardzonych poboczy i stwarza zagrożenie dla ludzi poruszających się pieszo i na rowerach. Długość tej drogi na terenie gminy wynosi 14,29 km.

W odległości 5 km od Gminy przebiega droga krajowa nr E77 (Gdańsk, Mława, Płońsk, Warszawa, Kraków, Chyżne).

Droga wojewódzka Nr 632 (LEGIONOWO – NASIELSK – PŁOŃSK) przebiega na niewielkim odcinku przez wschodni kraniec gminy – 0,34 km.

Również w odległości około 5 km od Gminy przebiega droga wojewódzka nr 630 (Nowy Dwór Mazowiecki, Jabłonna)

Dla terenu gminy ważną rolę spełniają drogi powiatowe, które w większości są o nawierzchni utwardzonej i zapewniają komunikację wewnątrz gminy jak i z najbliższymi miejscowościami w sąsiednich gminach.

Drogi powiatowe na terenie gminy Pomiechówek zestawiono w poniższej tabeli.

L.p	Numer drogi	Nazwa drogi	Długość Drogi (km)	Rodzaj nawierzchni	
				Ulepszona (km)	nie ulepszona (km)
1.	2.	3.	5.	6.	7.
1.	1802W	Od drogi nr 61 Zegrze - Dębe Orzechowo -do drogi nr 62	3,000	3,000	
2.	2407W	Czarnowo - Kikoły - Nowe Orzechowo	3,580	2,780	0,800
3.	2408W	Wólka Kikolska - Nowe Orzechowo	4,180	3,180	1,000
4.	2409W	Pomiechówek - Nasielsk	4,090	4,090	
5.	2410W	Sniadówko - Golawice - Pomiechówek	7,680	7,680	
6.	2411W	Od drogi woj. Nr 571 - Borkowo -Błędowo - Szczypiorno - Pomiechówek	12,170	12,170	
7.	2412W	Szczypiorno - do drogi (Wojszczyce -Janowo - Nowy Modlin)	0,950		0,950
8.	2413W	Wojszczyce - Janowo - Nowy Modlin	5,375	5,375	
9.	2414W	Swobodnia - Falbogi Borowe - Błędowi	4,850	4,850	
10.	2415W	Wola Błędowska - Falbogi Borowe	1,500		1,500
		RAZEM	47,375	43,125	4,250

Drogi gminne są bardzo istotne dla komunikacji wewnętrznej w gminie i doprowadzenie ich do dobrego stanu wymaga jeszcze dużo nakładów, choć w ostatnim czasie poprawiono stan niektórych dróg gminnych, ale działa się to głównie w ośrodkach o większym zaludnieniu. Stan dróg gminnych stanowi dość dużą uciążliwość dla mieszkańców wsi położonych w dalszej odległości od centrum Gminy.

Wkaz dróg gminnych zestawiono w poniższej tabeli.

Nowy Numer drogi	Stary Numer drogi	Lokalizacja drogi nazwa drogi / miasto	Odcinek ulicy
1.	2.	3.	4.
240501W	0121001	Wola Błędowska (dr. powiatowa nr 2415W) - Pomocnia (dr. powiatowa nr 2414W)	1400
240502W	0121002	Pomocnia (dr. powiatowa nr 2414W)	1400
240503W	0121003	dr. powiatowa nr 2415W - dr. powiatowa nr 2414W - Błędowo (dr. gminna nr 240504W)	3100
240504W	0121004	dr. powiatowa nr 2414W - Błędowo - dr. powiatowa nr 2411W	2100
240505W	0121005	dr. gminna nr 240504W - Pomocnia (dr. powiatowa nr 2414W)	1600
240506W	0121006	dr. powiatowa nr 2410W - Góra Wólka	1300
240507W	0121007	dr. gminna nr 240506W - Góra Wólka (Zaborze)	1000
240508W	0121008	Goławice Pierwsze (dr. powiatowa nr 2410W) - (Toruń)	1500
240509W	0121009	Goławice Pierwsze - dawne Forty	1200
240510W	0121010	Goławice Drugie - dawne Forty (Toruń)	2200
240511W	0121011	Goławice Pierwsze - układ ulic	1900
240512W	0121012	Goławice Drugie - układ ulic	3200
240513W	0121014	Brody - Parcele, ul. Harcerska	250 (asfalt)
240514W		Brody - Parcele, ul. Świerczewskiego	350 (asfalt)
240515W		Brody - Parcele, ul. Szkolna	850
240516W		Brody - Parcele, ul. Kolejowa	1200
240517W		Brody - Parcele, ul. Przytorowa	1200
240518W		Brody - Parcele, ul. Słoneczna	800
240519W		Brody - Parcele, Sportowa	1100
240520W		Brody - Parcele, ul. Ludowa	800
240521W		Brody - Parcele, ul. Polna	1100
240522W		Brody - Parcele, ul. Wczasowa	250
240523W		Brody - Parcele, ul. Broniewskiego	650 (150 m asfalt)
240524W	0121015	Brody, ul. Ogrodnicza	520 (asfalt)
240525W		Brody, ul. Wierzbowa	100
240526W		Brody, ul. Krótka	100
240527W		Brody, ul. Wiśniowa	200
240528W		Brody, ul. Lipowa	200 (grys+emulsja)
240529W		Brody, ul. Klonowa	200 (asfalt)
240530W		Brody, ul. Wspólna	300 (grys+emulsja)
240531W		Brody, ul. Topolowa	200 (asfalt)
240532W	0121016	Czamowo (dr. krajowa nr 62) - dr. powiatowa nr 2409W	2100
240533W	0121017	dr. krajowa nr 62 - dr. powiatowa nr 2408W	3000
240534W	0121018	dr. krajowa nr 62 - Wójtostwo - Zabudkowo	2500 (Wójtostwo-430 m asfalt na płytach)
240535W	0121019	Zabudkowo - Zapiecki - Kania Góra	2200
240536W	0121020	dr. przez wieś Wójtostwo	1400

240537W	0121021	dr. przez wieś Stare Orzechowo	1400 (740 m asfalt)
240538W	0121022	dr. przez wieś Czarnowo	500
240539W	0121023	Pomiechówek, ul. Jana Kilińskiego	250
240540W		Pomiechówek, ul. Kupiecka	250
240541W		Pomiechówek, ul. Przejazdowa	500
240542W	0121023	Pomiechowo, ul. Wodna	300
240543W		Pomiechowo, ul. Bałtycka	600
240544W		Pomiechowo, ul. Rybacka	300
240545W		Pomiechowo, ul. Plażowa	200
240546W		Pomiechowo, ul. Kościelna	600
240547W		Pomiechowo, ul. Mazowiecka	350
240548W		Pomiechowo, ul. Rolnicza	350
240549W		Pomiechowo, ul. Kwiatowa	900
240550W		Pomiechowo, ul. Ogrodowa	250
240551W	0121024	Pomiechowo - linia PKP - Stanisławowo Górne	700
240552W	0121025	dr. przez wieś Bronisławka	1300
240553W	0121026	dr. przez wieś Stanisławowo Górne (dr. krajowa nr 62)	1400 (dz. 282/7 żużel)
240554W	0121027	Nowy Modlin (dr. powiatowa nr 2413W) - Stanisławowo Górne (dr. krajowa nr 62)	900
240555W	0121028	dr. przez wieś Nowy Modlin (dr. powiatowa nr 2413W na zachód)	900 (320 m mineralno- sfaltowa)
240556W	0121029	Kosewo d.PGR (dr. powiatowa nr 2413W) - Stanisławowo Górne (dr. krajowa nr 62)	1600
240557W	0121030	dr. przez wieś Pomiechówek (ul. Wolności)	200 (ul. Wojska Polskiego nakładka asfaltowa – osiedle wojskowe)
240558W	0121031	Kosewo - układ ulic	1800 (asfalt)
240559W	0121032	dr. przez wieś Cegielnia - Kosewo	1300
240560W	0121033	Wymysły (dr. powiatowa nr 2413W) - gr. gminy Zakroczym	1200
240561W	0121034	dr. przez wieś Wymysły	2000
240562W	0121035	dr. powiatowa nr 2412W - Wymysły (dr. powiatowa nr 2413W)	2500

Długość dróg gminnych wynosi 60,6 km, w tym 5,5 km to drogi utwardzone.

Pozostałe drogi w gminie to drogi wewnętrzne mające jedynie znaczenie lokalne.

Jak widać z wykazu dróg gminnych większość dróg nie posiada nawierzchni utwardzonej. Zwykle jest to źle utrzymana nawierzchnia gruntowa, o nieregularnej linii, wynikającej z układu własnościowego i dawnego układu dróg rolnych.

Ilości poszczególnych rodzajów dróg w gminie Pomiechówek i udział w nich dróg o ulepszonej nawierzchni pokazano na poniższym wykresie.

Pozostałe drogi, to drogi o nawierzchni gruntowej

Na terenie gminy istnieją miejscowi przewoźnicy, zapewniający komunikację wsi z centralnym miejscem gminy, jakim jest miejsce położenia Urzędu Gminy i otaczającego go ciąg placówek handlowych, usługowych oraz miejsc przystanków komunikacji autobusowej i kolejowej.

Na trasie Dębe - Nasielsk - Pomiechówek – Nowy Dwór Mazowiecki regularny przewóz osób prowadzi Państwowe Przedsiębiorstwo Samochodowe. Przewoźnik publiczny wykonuje również stałe kursy pomiędzy Pomiechówkiem, Kosewkiem, Szczypiorem, Śniadówkiem i Błędowem, jak i Wymysłami, Goławicami, Kikołami, Orzechowem i Czarnowem.

Na trasie Nasielsk – Pomiechówek – Warszawa regularny przewóz osób świadczy prywatny przewoźnik „P-TRANS”.

Na trasie Kosewko – Szczypiorno – Śniadówko – Błędowo – Goławice regularny przewóz osób prowadzi prywatny przewoźnik „PATJAN”.

Przez teren gminy przebiega magistrała kolejowa E-65 relacji Warszawa – Gdańsk ze stacjami „Pomiechówek” w Brodach i „Brody Warszawskie” w Goławicach Pierwszych.

Połączenie kolejowe z Warszawą umożliwia wielu mieszkańcom gminy dojazd do pracy i do szkół w Warszawie, Legionowie i Nowym Dworze Mazowieckim

Układ komunikacji drogowej i kolejowej w gminie przedstawiono na rysunku Nr 4

2.2.3.2 ZAOPATRZENIE W WODĘ

Ze zbiorowego zaopatrzenia w wodę korzysta około 85,5% mieszkańców gminy. Liczba przyłączy budynków mieszkalnych w roku 2006 wynosiła 2470. W tym czasie liczba osób korzystających z przyłącza wodociągowego wynosiła 7568.

W latach następnych liczba przyłączy budynków mieszkalnych jak i liczba osób korzystających z przyłącza wodociągowego niewiele zmieniała się.

Według danych z Urzędu Statystycznego ilość wodociągów w gminie Pomiechówek przedstawia się jak to przedstawiono w poniższej tabeli.

Parametr	Rok	Wartość
długość czynnej sieci rozdzielczej (km)	1996	94,4
	2006	118,4
	2007	117,2
	2008	118,1
połączenia prowadzące do budynków mieszkalnych i zbiorowego zamieszkania (szt)	1996	2 338
	2006	2 470
	2007	2 344
	2008	2 412
Ilość ludności korzystającej z wodociągu (osoby)	1996	bd
	2006	7568
	2007	7595
	2008	bd
Udział ludności korzystających z wodociągu (%)	1996	bd
	2006	85,4
	2007	85,5
	2008	bd

Wartości te obrazuje poniższy wykres.

Według danych za rok 2008 zaopatrzenie to odbywa się za pomocą wodociągu gminnego, którego długość wynosi 118,1 km oraz przyłączy, których długość wynosi około 68,2 km..

Na terenie gminy Pomiechówek znajdują się dwie stacje uzdatniania wody w Kikołach i Wólce Kikolskiej oraz sześć stacji wodociągowych: w Kosewie, Stanisławowie, Czarnowie, Czarnowo-Brody, Starym Orzechowie, Goławicach.

Parametry poszczególnych ujęć wody oraz zasięg ich zasilania przedstawia się następująco:

1/Ujęcie wody w Czarnowie budynek hydroforni (dz. 682)

- 2 studnie głębinowe o wydajności: I — 42m³/h, II — 24 m³/h,
- zaopatruje w wodę wieś Czarnowo,
- długość sieci wodociągowej - 2,0 km.

2/ Ujęcie wody w Kikołach - budynek hydroforni (dz. 110/2- prywatna)

- 2 studnie głębinowe o wydajności: I - 52 m³/h, II - 52 m³/h,
- zaopatruje w wodę wieś Kikoły,

- długość sieci wodociągowej — 2,3 km.
- 3/ Ujęcie wody Stare Orzechowo - hydrofornia (dz. 209/6)
 - 2 studnie głębinowe o wydajności: I - 62,0 m³/h, II – 63 m³/h,
 - zaopatruje wieś Nowe Orzechowo, Stare Orzechowo, Wójtostwo, Zapiecki,
 - długość sieci wodociągowej - 20,3 km.
- 4/ Ujęcie wody w Stanisławowie – hydrofornia (dz. 210/3)
 - 2 studnie głębinowe o wydajności I- 87 m³/h , II -80 m³/h,
 - zaopatruje w wodę wsie: Stanisławowo, Pomiechowo, Nowy Modlin, Bronisława,
 - długość sieci wodociągowej - 15,0 km.
- 5/ Ujęcie wody Kosewo – hydrofornia (dz. 83/1)
 - 2 studnie głębinowe o wydajności 86 m³/h każda,
 - zaopatruje w wodę wsie: Kosewo, Cegielnia Kosewo, Wymysły, Kosewko, Szczypiorno, Sniadówko, Błędowi, Błędówko, Pomocnia, Pomiechówek i Wola Błędowska,
 - długość sieci wodociągowej - 41,2 km.
- 6/ Wólka Kikolska - budynek hydroforni (dz. 62/3)
 - 2 studnie głębinowe o wydajności I – 22 m³/h, II- 27 m³/h,
 - zaopatruje w wodę tylko wieś Wólka Kikolska,
 - długość sieci wodociągowej - 1,9 km.
- 7/ Goławice Pierwsze - hydrofornia znajduje się w budynku szkoły podstawowej (dz. 741)
 - 2 studnie głębinowe również na terenie szkoły o wydajności I – 42 m³/h, II- 45 m³/h,
 - zaopatruje w wodę wieś Goławice I i Goławice II,
 - długość sieci wodociągowej - 9,3 km.
- 8/ Ujęcie wody Czarnowo II (pola) – dz. I – 109/7 i 109/7, II – 142/2, 140/2 i 141/2, III (do uruchomienia) – 164/1 i 165/1
 - 2 studnie głębinowe w pełni zautomatyzowane bez budynku hydroforni o wydajności 100 m³/h każda studnia,
 - zaopatruje w wodę wieś Brody i Brody Parcele,
 - długość sieci wodociągowej -19,2 km.

Tylko jedno z ujęć wód, a było to ujęcie w Goławicach Pierwszych, wymagało wyznaczenia strefy ochrony pośredniej, które obejmuje teren spływu wód do rzeki Wkry w rejonie tego ujęcia wody. Położenie tej strefy pokazano na rysunku sieci wodociągowej Gminy.

Od roku 2006 nie zanotowano większej rozbudowy sieci wodociągowej wodociągów prace w zakresie wodociągowania gminy skupione były na modernizacji istniejącej sieci wodociągowej. System wodociągów gminnych przedstawiono na rysunku Nr 5.

2.2.3.3 KANALIZACJA, USUWANIE ODPADÓW

Uzbrojenie w sieć kanalizacyjną na terenie gminy Pomiechówek jest niedostateczne. Długość sieci kanalizacyjnej w roku 2006 wynosiła 11,9 km (długość sieci wodociągowej wynosiła w tym samym roku 118,4 km) i przyłączonych zostało do sieci 401 budynków (w tym samym roku liczba budynków podłączonych do wodociągu wynosiła 2470). W roku 2007 długość sieci kanalizacyjnej wynosiła 13,2 km i zwiększyła się liczba przyłączonych do sieci budynków do liczby 490.

Obecnie w gminie Pomiechówek z kanalizacji sanitarnej korzysta około 23,3 % ludności.

Zestawienie podstawowych danych dotyczących kanalizacji sanitarnej w gminie Pomiechówek przedstawia poniższa tabela.

Parametr	Rok	Wartość
długość czynnej sieci kanalizacyjnej (km)	1996	7,8
	2006	11,9
	2007	13,2
	2008	14,9
ścieki odprowadzone (dam3)	1996	14,0
	2006	72,5
	2007	75,6
	2008	61,4
ludność korzystająca z sieci kanalizacyjnej (osoby)	1996	bd
	2006	1 869
	2007	2 070
	2008	2 083
połączenia prowadzące do budynków mieszkalnych i zbiorowego zamieszkania	1996	95
	2006	401
	2007	490
	2008	522

Długość sieci kanalizacji sanitarnej w gminie i ilość odprowadzanych ścieków obrazuje poniższy wykres.

Na terenie gminy Pomiechówek zachodzi olbrzymia dysproporcja pomiędzy długością sieci wodociągowej a długością sieci kanalizacyjnej.

Obecnie możliwości rozwoju sieci kanalizacji sanitarnej zależą od realizacji zaplanowanej rozbudowy istniejącej oczyszczalni ścieków.

Poza komunalną oczyszczalnią ścieków „Mewa” w Brodach funkcjonują lokalne oczyszczalnie ścieków, oczyszczalnia ścieków w Nowym Modlinie i oczyszczalnia ścieków w Ośrodku Szkoleniowym NIK w Goławicach.

Poza tym na terenie gminy funkcjonuje oczyszczalnia ścieków Dęba w Orzechowie, która jest w zarządzie sąsiedniej gminy i oczyszcza jej ścieki. W Orzechowie funkcjonuje również oczyszczalnia ścieków Stacji pomp Przedsiębiorstwa Eksploatacji Rurociągu Przyjaźń w Orzechowie.

Istniejący system kanalizacji w gminie przedstawiono na rysunku Nr 6

W związku z ww. uwarunkowaniami, reasumując, w zakresie gromadzenia a zwłaszcza

neutralizacji i usuwania ścieków, należy prowadzić następujące działania:

- rozbudowa sieci kanalizacyjnej (w tym przejście przez rzekę),
- podwojenie przepustowości istniejącej oczyszczalni,
- podjęcie decyzji o budowie nowej (nowych) oczyszczalni,
- zawarcie porozumienia o wykorzystywaniu zdolności oczyszczalni w Orzechowie Starym do neutralizacji ścieków z terenu gminy Pomiechówek,

Należy ograniczyć ilość małych oczyszczalni zrzucających ścieki do Wkry w jej górnym biegu, zwłaszcza na odcinku przebiegającym przez gminę. Powodem jest dążenie do ograniczania liczby miejsc zrzutu ścieków, związane z planowanym turystycznym zagospodarowaniem przebiegającego przez gminę odcinka tej rzeki.

W gminie powinny rozwijać się indywidualne i grupowe oczyszczalnie ścieków, które pozwolą na poprawę czystości wód i usuną zagrożenie skażenia wód podziemnych.

W roku 2009 gmina przedstawiła mieszkańcom informację o planowanym przedsięwzięciu "Budowa sieci kanalizacyjnej w miejscowości Pomiechówek", Budowa sieci kanalizacyjnej w miejscowości Brody" oraz "Budowa sieci kanalizacyjnej w miejscowości Brody-Parcelle" jako części przedsięwzięcia "Kompleksowa modernizacja i rozbudowa komunalnej oczyszczalni ścieków w Brodach wraz z rozbudową kanalizacji sanitarnej w Pomiechowie, Pomiechówku, Brodach i Brodach-Parcelach, gmina Pomiechówek".

Jest to program, który ma spowodować znaczne skanalizowanie gminy.

Gospodarka odpadami w rejonach wiejskich obejmuje głównie odpady komunalne oraz odpady wytwarzane przez lokalny przemysł i zakłady o charakterze usługowym, a także opakowania po środkach ochrony roślin.

Na terenie gminy powstają następujące grupy odpadów:

- odpady bytowe (metale, papier i tektura, odpady organiczne, tworzywa sztuczne, materiały tekstylne)
- odpady przemysłowe (stłuczka szklana, tworzywa sztuczne, odpady budowlane,
- odpady pochodzące z oczyszczalni ścieków (skratki i piasek z osadników),
- odpady rolnicze (nieużyte nawozy, środki ochrony roślin).

W gminie Pomiechówek prowadzona jest selektywna zbiórka odpadów stałych. Wszyscy mieszkańcy gminy mają możliwość korzystania z selektywnej zbiórki odpadów stałych. Podmiotem prowadzącym selektywną zbiórkę odpadów jest firma EKO-ZYSK 1 z siedzibą w Nowym Modlinie.

Podpisane umowy z wyspecjalizowanymi firmami na odbiór odpadów komunalnych, ma około 47 % gospodarstw domowych. Większość gospodarstw domowych, które nie podpisały umów dotyczy właścicieli domków letniskowych..

Problem porzucania odpadów przy drogach, w lasach i na brzegach rzek jest bardzo dotkliwy i zauważalny, w szczególności w okresie letnim i weekendowym, kiedy na terenie gminy przebywają turyści i posiadacze działek letniskowych.

Wykaz podmiotów obsługujących teren gminy Pomiechówek w zakresie gospodarki odpadami stałymi i płynnymi zestawiono w tabeli.

Lp.	Nazwa i adres podmiotu	Rodzaj, zakres działalności
1	P.P.H.U KRIX – POOL Krzysztof Dróżba, Izabelin – Dziekanówek 2, 05-092 Łomianki	Wywóz nieczystości stałych i płynnych
2	Miejski Zakład Oczyszczania ul. Przytorowa 7, 05-100 Nowy Dwór Mazowiecki	Wywóz nieczystości stałych i płynnych
4	Zakład Usług Komunalnych Błysk” Sp. z o. o. Ul. Piastowa 2, 05-400 Otwock	Wywóz nieczystości stałych i płynnych
5	„Byś” Wojciech Byśkiewicz Ul. Arkuszowa 43, 01-934 Warszawa	Wywóz nieczystości stałych i płynnych
6	„JANKO” Władysław Kowalik Ul. Dolna 28, 05-124 Kałuszyn	Wywóz odpadów stałych
7	„AMERS” Spółka jawna Łazarski, Zakrzewski Ul. B.W.T.Z 11, 05-170 Zakroczym	Odpady oznaczone kodami: 030308, 150101, 150102, 150103, 150104, 150106, 150107, 191201
8	Miejskie Przedsiębiorstwo Oczyszczania Ul. Obozowa 43, 01-161 Warszawa	Wywóz nieczystości stałych i płynnych
9	EKO-ZYSK 1 Sp. z o. o. Nowy Modlin 45, 05-180 Pomiechówek	Wywóz nieczystości stałych i płynnych Selektywna zbiórka odpadów komunalnych i ich segregacja, złomowanie zużytych lub uszkodzonych pojazdów, pośrednictwo w zakresie odbioru i unieszkodliwiania odpadów niebezpiecznych

Dane własne Urzędu Gminy Pomiechówek: Wydział Rolnictwa i Ochrony Środowiska

Gmina Pomiechówek jest członkiem związku międzygminnego powołanego do uregulowania problemu gospodarki odpadami stałymi. Jest to jedyna forma współdziałania gmin powiatu nowodworskiego w celu ochrony środowiska.

Członkowie związku: gmina Czosnów, Leoncin, Nowy Dwór Mazowiecki, Pomiechówek i Zakroczym utrzymują wspólne składowisko odpadów w Zakroczymiu, na które trafiają odpady stałe z tych gmin.

Przy obecnym sposobie eksploatacji tegoż składowiska trzeba uwzględnić fakt, iż za 3-4 lata wysypisko to się zapelni, dlatego też zachodzi pilna potrzeba wybudowania nowego składowiska, które w większym stopniu unieszkodliwiłoby odpady z terenu powiatu.

Problem gospodarki odpadami jest problemem wszystkich gmin w powiecie i powinien być rozwiązany systemowo dla całego powiatu

Konieczne są też działania zmierzające do podniesienia świadomości ekologicznej mieszkańców.

Istotnym problemem jest istniejące pokrycie domostw i budynków gospodarczych eternitem. Coraz częściej mieszkańcy zgłaszają potrzebę wymiany pokryć dachowych na bezpieczne dla środowiska, jednakże istotną przeszkodą jest wysoki koszt takiego przedsięwzięcia. Brak jest środków na ten cel w gminnym funduszu ochrony środowiska. Skalę potrzeb likwidacji wyrobów zawierających azbest obrazują poniższe dane zebrane przez Wydział Rolnictwa i Ochrony Środowiska Urzędu Gminy w Pomiechówku:

- Bronisławka - 465 m² - płyty azbestowo-cementowe
- Pomiechówek - 1240 m² - płyty azbestowo-cementowe
- Stanisławowo - 6530 m² - płyty azbestowo-cementowe
- 1375 m - rury wodociągowe

- Stare Orzechowo - 2890 m² - płyty azbestowo-cementowe
- Nowe Orzechowo - 1100 m² - płyty azbestowo-cementowe
- Błędowo - 4186 m² - płyty azbestowo-cementowe
- Zapiecki - 10130 m² - płyty azbestowo-cementowe
- Śniadówko - 3210 m² - płyty azbestowo-cementowe
- Pomiechowo - 4479 m² - płyty azbestowo-cementowe
- Błędówko - 4337 m² - płyty azbestowo-cementowe
- Goławice - 18726 m² - płyty azbestowo-cementowe
- Wola Błędowska - 2545 m² - płyty azbestowo-cementowe
- Pomocnia - 2785 m² - płyty azbestowo-cementowe
- Cegielnia-Kosewo - 3797 m² - płyty azbestowo-cementowe
- Kosewo - 4810 m² - płyty azbestowo-cementowe
- Wójtostwo - 14525 m² - płyty azbestowo-cementowe
- Brody-Parcele - 500 m² - płyty azbestowo-cementowe
- 700 m² - płyty azbestowo-cementowe elewacyjne
- Kikoły - 2400 m² - płyty azbestowo-cementowe
- 2000 m - rury wodociągowe.

Obecnie opracowywany jest „Program usuwania wyrobów zawierających azbest z terenu gminy Pomiechówek na lata 2009-2012 (z uwzględnieniem perspektywy do 2032)” przez firmę Adler Konsulting.

2.2.3.4 ELEKTROENERGETYKA

Przez obszar gminy Pomiechówek przebiegają napowietrzne linie elektroenergetyczne wysokiego napięcia 110 kV i stacja rozdzielcza (GPZ) w Brodach, zasilające teren gminy. Po obszarze Gminy zasilanie prądem rozproszony jest poprzez sieć elektroenergetyczną lini 15 kV i kilkadziesiąt stacji transformatorowych 15/0,4 kV z których zasilane są gospodarstwa domowe i budynki a działalnością gospodarczą.

Przebieg linii elektroenergetycznych wysokiego napięcia przedstawiono na rysunku Nr 7

2.2.3.5 GAZYFIKACJA

Sieć gazowa na terenie gminy Pomiechówek ma długość wynoszącą 39,5 km i przebiega przez południową część Gminy. Dlatego też zasilanie w gaz posiadają tylko wsie położone w tej części gminy. Sieć gazowa funkcjonuje na terenie wsi Brody, Brody – Parcele, Czarnowo, Kikoły Nowe Orzechowo, Stare Orzechowo oraz Pomiechówek Gaz doprowadzony jest poprzez stację gazową I stopnia „Dębe” położoną poza terenem Gminy, przy jej południowo wschodnim krańcu, z gazociągu wysokiego ciśnienia. Gazociąg ten przebiega głównie poza terenem gminy a jedynie w bardzo niewielkiej części wsi Zapiecki przebiega ten gazociąg.

Dalsza gazyfikacja obszaru Gminy jest obecnie w małym stopniu opłacalna z uwagi na duże roproszenie zabudowy w poszczególnych wsiach. Wynika to z warunku ekonomicznej opłacalności dostaw gazu.

Obecnie z gazu korzysta około 18,3 % ludności w gminie Pomiechówek

Podstawowe dane statystyczne w zakresie gazyfikacji przedstawiono w poniższej tabeli.

Parametr	Rok	Wartość
zużycie gazu w tys. m ³	2006	1 203,80
	2007	929,70
	2008	bd
ludność korzystająca z sieci gazowej	2006	1 621
	2007	1 624
	2008	bd

Jak wynika z tabeli pomimo utrzymywania się stałej ilości ludności korzystających z gazu, w ostatnim czasie znaczne zmalało jego zużycie. Nastąpiło to głównie z podwyżek cen gazu i w przechodzenie na opał stały do ogrzewania budynków.

Przebieg linii gazociągów w gminie przedstawiono na rysunku Nr 7.

2.2.3.6 POZOSTAŁE URZĄDZENIA INFRASTRUKTURALNE

Na terenie Gminy Pomiechówek występują następujące stacje bazowe telefonii komórkowej i radiolinia:

- PLUS GSM BT-1408 Pomiechówek na działce nr ewid. 153/1 we wsi Pomiechowo,
- ERA na działce nr ewid. 78/1 w Brodach,
- PLUS GSM 900/1800 BT-1965 „BW” na działce nr ewid. 698 we wsi Goławice Pierwsze,
- TP S.A. na działce nr ewid. 303/1 we wsi Goławice Pierwsze
- PLUS i ORANGE na działce nr ewid. 698 we wsi Goławice Pierwsze
- ORANGE na działce nr ewid. 1044/1 we wsi Czarnowo,
- GSM PLUS 1388 Błędowo – Goławice Pierwsze na działce nr ewid. 97/74 na wieży antenowej konstrukcji stalowej o wysokości 52,2 m.

Przez cały teren gminy ze wschodu na zachód, częściowo dawnym śladem linii kolejowej, zlokalizowany jest ropociąg a w Nowym Orzechowie znajduje się stacja przepompowni ropociągu.

Położenie ropociągu i stacji bazowych telefonii komórkowej przedstawiono na rys. Nr 7.

2.3 STAN ŁADU PRZESTRZENNEGO I WYMOGÓW JEGO OCHRONY

Ilekróć w ustawie o planowaniu i zagospodarowaniu przestrzennym jest mowa o "ładzie przestrzennym" - należy przez to rozumieć takie ukształtowanie przestrzeni, które tworzy harmonijną całość oraz uwzględnia w uporządkowanych relacjach wszelkie uwarunkowania i wymagania funkcjonalne, społeczno-gospodarcze, środowiskowe, kulturowe oraz kompozycyjno-estetyczne;

W świetle tak sformułowanego wyjaśnienia pojęcia ładu przestrzennego, określenie stanu tego ładu w gminie Pomiechówek jest zadaniem trudnym. Ład przestrzenny odczytywany być może jako stan całej gminy, ale to jest stan określany na podstawie stanu poszczególnych części gminy oglądanych z pozycji człowieka, lub stan gminy określany na podstawie zdjęć lotniczych obejmujących obszar całej gminy. Choć ustawodawca nie wyjaśnił, dodatkowo, co w tym przypadku oznaczają:

1. harmonijna całość,
2. uporządkowane relacje,
3. wymagania funkcjonalne,
4. wymagania społeczno- gospodarcze,
5. wymagania środowiskowe,
6. wymagania kulturowe,
7. wymagania kompozycyjno – estetyczne,

to najbardziej wymiernymi są wymagania środowiskowe i kulturowe. W tym zakresie działają przepisy odpowiednich ustaw i przestrzeganie tych przepisów można uznać za uwzględnienie wymagań. Szczegółowy opis stanu środowiska i wymagania związane z koniecznością jego ochrony są przedmiotem opracowania ekofizjograficznego ogólnego, oraz odpowiednich rozdziałów niniejszej części studium.

Z analizy stanu środowiska przyrodniczego i kulturowego gminy, w świetle bardzo żywoło rozwijającej się zabudowy, gdzie spełnienie wymagań właścicieli nieruchomości bądź przyszłych inwestorów jest odczytywane w ostatnich latach jako spełnienie wymagań społeczno - gospoarczych, wynika, że:

1. stan ładu przestrzennego, szczególnie w zakresie harmonijnej całości jak i wymagań kompozycyjno – estetycznych, nie jest na najwyższym poziomie jaki można sobie wyobrazić,
2. potencjałem gminy w kształtowaniu ładu przestrzennego są: Warszawski Obszar Chronionego Krajobrazu oraz otoczenie rzek Narwi i Wkry a także kilka zabytków,
3. kształtowanie ładu przestrzennego w najbliższej przyszłości podporządkowane będzie stworzeniu nowych powiązań komunikacyjnych w rozwijającej się aglomeracji warszawskiej, dalszej ochronie najcenniejszych obszarów i obiektów a także zwracaniu uwagi na projektowanie sposobu zagospodarowania poszczególnych działek jak i większych obszarów z uwzględnieniem wszystkich wymagań wymienionych w ustawie.

2.4 STAN ŚRODOWISKA

Szczegółowe dane dotyczące stanu i funkcjonowania środowiska w gminie Pomiechówek przedstawiono w opracowaniu ekofizjograficznym ogólnym sporządzonym na potrzeby niniejszego studium. Wszystkie dane posiadające wpływ na decyzje związane z gospodarką przestrzenną muszą być uwzględnione przy określaniu kierunków rozwoju zagospodarowania przestrzennego jak i w dalszych pracach planistycznych w gminie.

Oprócz obowiązku ochrony terenów objętych prawnymi formami ochrony przyrody należy zwrócić uwagę na uwarunkowania ograniczające swobodny rozwój dalszego zagospodarowania gminy.

Do nich należą:

1. warunki geotechniczne gruntów w aspekcie przydatności dla budownictwa,
2. stan rolniczej i leśnej przestrzeni produkcyjnej,
3. wielkość i jakość zasobów wodnych,
4. wymogi ochrony środowiska, przyrody i krajobrazu kulturowego.

2.4.1 WARUNKI GEOTECHNICZNE GRUNTÓW W ASPEKCIE PRZYDATNOŚCI DLA BUDOWNICTWA

Na obszarze gminy Pomiechówek w wyniku procesów erozyjno-akumulacyjnych wykształcony został system wysoczyzn morenowych porozcinanych dolinami rzek. Większość osadów występujących na powierzchni wysoczyzn zakumulowana została podczas zlodowacenia środkowopolskiego, stadiału północno-mazowieckiego, fazy Wkry. Stanowią je głównie gliny zwałowe, gliny bazalne oraz piaski glaciefluwialne, a z okresu interglacjalnego eemskiego iły warwowe i mułki zastoiskowe. W czasie ostatniego zlodowacenia (bałtyckiego) badany obszar znajdował się w strefie oddziaływania zjawisk peryglacjalnych i procesów akumulacji w dolinach rzecznych (akumulacja piasków rzecznych teras nadzalewowych).

Doliny Narwi i Wkry, zbudowane są z piasków i żwirów rzecznych zawierających lokalnie przewarstwienia mad, torfów i gytii.

Dla celów budowlano-inwestycyjnych można wskazać kilka rejonów o odmiennych warunkach litologicznych:

1. Obszary wysoczyzn morenowych zbudowane głównie z glin zwałowych, o różnym stopniu

zapiaszczenia i plastyczności sprawiają, że tereny te mają warunki korzystne do celów posadowienia obiektów budowlanych. Przy planowaniu większych obiektów konieczna jest jednak szczegółowa analiza gruntowa, z uwagi na możliwość występowania soczewek piaszczystych.

Również piaski glacyjfluwalne budujące wysoczyzny nie stawiają przeszkód dla budownictwa. Ścisłość piaszczystych osadów glacyjfluwalnych pod wpływem obciążenia statycznego nie ma praktycznie znaczenia.

2. Obszary dolinne. W obrębie tej doliny wyróżniono trzy typy gruntów w zależności od zawartości części organicznych, które są elementem niekorzystnym dla budownictwa, mogącym powodować nierównomierne osiadanie budowli.

Utwory rzeczne (aluwialne) to piaski i żwiry przede wszystkim kwarcowe, dobrze obtoczone, mogą posiadać soczewkowe przewarstwienia mad i torfów. Jeszcze gorsze właściwości posiadają namuły, z uwagi na większą niejednorodność oraz duży udział elementu organicznego.

3. Najgorsze warunki, czyli najmniejszą wartość inwestycyjną mają torfy. Występują one jednak bardzo lokalnie w bardzo małych kompleksach.

Rzeźbę terenu w gminie przedstawiono na rysunku Nr 8.

Uwarunkowania, jakie wyznacza rzeźba terenu na terenie gminy wyznacza ograniczenia w zabudowie z trzech powodów.

Pierwszy wynika z potrzeby zachowania naturalnego zróżnicowania form, z czym wiąże się wysoka różnorodność biocenotyczna i krajobrazowa, a co z kolei decyduje o walorach środowiska przyrodniczego, szczególnie dla rozwoju funkcji turystycznej i ochrony przyrody.

Drugi warunek dotyczy ograniczania inwestycji w strefach krawędziowych wysoczyzn na kontakcie z obszarami dolinnymi, a zwłaszcza na zboczach dolin. Wszystkie formy budownictwa powinny być tu wykluczone. Niestety w czasie badań terenowych zaobserwowano pierwsze budynki mieszkalne budowane wzdłuż krawędzi wysoczyzny Ciechanowskiej i Doliny Narwi w miejscowości Orzechowo Stare. Takie inwestycje mogą uaktywnić procesy stokowe i w konsekwencji doprowadzić do zniszczenia krawędzi poprzez erozję i soliflukcję. W obszarach krawędziowych wymagane jest ukierunkowanie działań w celu przeciwdziałaniu erozji. Dodatkowe zagrożenia w tych terenach potęguje zagrożenie powodziwe zarówno w dolinie rzeki Narwi jak i Wkry.

Trzeci warunek dotyczy obszarów objętych potencjalną możliwością wystąpienia procesów eolicznych. Nieprawidłowa gospodarka leśna, a przede wszystkim zręby zupełne na obszarach akumulacji piaszczystej mogą grozić uruchomieniem procesów eolicznych, szczególnie deflacyjnych na obszarach potencjalnie predysponowanych poprzez warunki litologiczne do tego typu procesów.

2.4.2 STAN ROLNICZEJ I LEŚNEJ PRZESTRZENI PRODUKCYJNEJ

Ponad 55% powierzchni gruntów zajmują użytki rolne, ponad 32% to grunty leśne oraz zadrzewienia i zakrzewienia.

Rolniczą i leśną przestrzeń produkcyjną w Pomiechówku przedstawiono na rysunku Nr 9 (kompleksy glebowe) i rysunku Nr 10 (klasyfikacja bonitacyjna) a melioracje na rysunku 11 (łącznie z zasobami wodnymi gminy).

2.4.2.1 GLEBY

Użytki rolne to w przeważającej części grunty orne (76,4 %). Pozostałe to sady (5,8 %), łąki (9,9 %) oraz pastwiska (7,9 %).

Sady towarowe stanowiące około 6% powierzchni użytków rolnych występują głównie na

terenie wsi Wójtostwo, Zapiecki, Stare Orzechowo i Kikoły.

Głównym rejonem występowania użytków zielonych stanowiących około 18% powierzchni użytków rolnych jest dolina Narwi i Wkry.

Graficzne przedstawienie udziału poszczególnych rodzajów gleb w użytkach rolnych przedstawiono na poniższym wykresie.

Obszary wysoczyznowe (Wysoczyzna Płońska i Wysoczyzna Ciechanowska) zbudowane z glin i piasków gliniastych pokryte są glebami brunatnoziemnymi z dominacją typów gleb brunatnych wyługowanych w mniejszym stopniu płowych oraz gleb bielicoziemnych, głównie rdzawych. Obszary dolinne w partiach terasów nadzalewowych zbudowanych z piasków i żwirów to gleby bielicoziemne, głównie bielicowe. Terasy najniższe pokryte są głównie glebami napływowymi – mady, glebami bagiennymi – torfy, gleby mułowe, jak również glebami pobagiennymi, murszowymi, czarnymi ziemiemi.

Ogólnie należy stwierdzić, że większość gleb gminy Pomiechówek użytkowane rolniczo należą do gleb ornich naj słabszych i słabych według bonitacyjnej klasyfikacji gleb gruntów ornich w Polsce. Gleby naj słabsze to gleby V i VI klasy bonitacyjnej zajmujące około 50% powierzchni gminy. Następne 48 % powierzchni gminy to grunty, które są glebami ornymi średniej jakości (klasa IVa i IVb). Gleby zaliczane jako dobre (klasa IIIa) i średnio dobre (klasa IIIb) stanowią jedynie około 2% powierzchni gruntów ornich gminy. Występują one w niewielkich kompleksach na obszarach wysoczyznowych, w okolicach wsi Kosewo, Kosewko, Szczypiorno, Stanisławów, Wójtostwo, Wymysłów, Orzechowo.

Udział poszczególnych klas bonitacyjnych w gruntach ornich i sady przedstawia poniższy wykres.

Struktura bonitacyjna gleb gruntów ornych wskazuje na bardzo dużą barierę naturalną w rozwoju intensywnej produkcji roślinnej na terenie gminy, szczególnie w warunkach rolnictwa ekologicznego, przy założeniu minimalnej chemizacji gleb.

W warunkach gospodarki drobnotowarowej uprawa szczególnie tych gorszych gleb jest nieopłacalna i w pierwszej kolejności winny być przeznaczane na cele nierolnicze.

Podobnie kształtują się warunki glebowe pod trwałymi użytkami zielonymi, które występują głównie w dolinach Narwi i Wkry oraz kilku niewielkich kompleksach w bezodpływowych obniżeniach terenu na obszarze wysoczyznowym. Około 69% gleb użytków zielonych klasyfikuje się jako gleby V i VI klasy bonitacyjnej, zaś 30 % jako IV klasa bonitacyjna. Zaledwie 1% użytków zielonych jest w III klasie bonitacyjnej. Gleby średniej jakości pod trwałymi użytkami zielonymi (III i IV klasa) tworzą kompleks użytków zielonych średnich (2z), występujący głównie w dwu płatach usytuowanych na dwóch brzegach Wkry, w aluwialnym odcinku dolnym. Tworzą go gleby mineralne i mułowo-torfowe oraz torfowe i murszowe. Stosunki wodne tych gleb nie są uregulowane i charakteryzują się okresowymi stanami przesuszenia, lub też nadmiernego uwilgotnienia.

Udział poszczególnych klas bonitacyjnych w użytkach zielonych przedstawia poniższy wykres.

Część terenów rolniczych w obniżeniach terenowych została zmeliorowana. Dotyczy to głównie terenów we wsiach: Pomocnia, Błędowi, Szczypiorno, Kosewko i Nowy Modlin oraz w mniejszym stopniu we wsiach: Wola Błędowska i Stanisławowo.

2.4.2.2 ZBIOROWISKA ŁAKOWE

Tereny otwarte położone z dala od zabudowy, o małej ingerencji człowieka, związane z terenami podmokłymi i leżące w dolinach rzek Narwi i Wkry zajmują użytki zielone.

Użytki zielone zajmują łącznie powierzchnię około 1000 ha (prawie 10 % ogółu powierzchni gminy).

Kompleks użytków zielonych średnich występuje przede wszystkim w dolinie Narwi we wsiach: Czarnowo, Pomiechowo i Stanisławowo. Kompleks użytków zielonych słabych i najsłabszych występuje w dolinie Wkry. Są to użytki zielone mało wartościowe, niskotowarowe, nie koszone, najczęściej wykorzystywane jako pastwiska.

W miejscu występowania najlepszych kompleksów użytków zielonych, głównie na obu brzegach rzeki Wkry w aluwialnym odcinku dolnym, występują łąki przeważnie dwukośne. Skład gatunkowy charakteryzuje się w najlepszych fragmentach udziałem traw bardzo dobrych do 30%, zaś w najuboższych częściach około 6%.

Kompleksy użytków zielonych słabych i bardzo słabych zajmują wyższe partie terenu stożka aluwialnego Wkry oraz obszary terasu zalewowego Narwi. Wykształcony jest on na glebach mineralnych zbyt suchych (wyniesienia terenu), lub na glebach mułowo-torfowych i torfowych podtopionych (terasa zalewowa). Występują tu łąki turzycowe i trawiaste, należące do typu jednokośnych.

2.4.2.3 OBSZARY LEŚNE

Pod względem lesistości gmina należy do obszarów dość dobrze zalesionych. Lasy zajmują powierzchnię około 31 % ogólnej powierzchni Gminy, wobec 22,2 % w województwie mazowieckim.

W strukturze własności występuje przewaga lasów należących do Skarbu Państwa.

Głównym uwarunkowaniem wynikającym z potencjału siedlisk i roślinności rzeczywistej jest wykorzystanie jego możliwości biotycznych (naturalnych) do podniesienia produkcji leśnej, jak również walorów odpornościowych drzewostanów oraz krajobrazowych, poprzez zwiększanie różnorodności biologicznej zbiorowisk roślinnych. Od kilkunastu lat leśnicy prowadzą działania polegające na przebudowie drzewostanów w kierunku zgodnym z potencjałem siedliskowym. Duża trwałość dynamiczna lasów dębowych ma istotne znaczenie dla kierunków naturalnej i sterowanej sukcesji na siedliskach nisko i umiarkowanie zdegradowanych zbiorowisk leśnych. Takie kierunki zmian można już zaobserwować w oddziałach uroczysk: Pomiechówek, Szczypiorno oraz Kolonia (oddziały 66, 67, 97, 98, 99, 124). Działania te w konsekwencji doprowadzić mają do zmiany struktury drzewostanów na obszarze gminy. Struktura drzewostanów lasów mieszanych świeżych wynosi: sosna - 50%, dąb - 40%, modrzew i inne gatunki – 10%, zaś w dla lasu świeżego: dąb 80%, modrzew i inne gatunki – 20%.

Kolejne wskazania, które powinny być uwzględnione w koncepcjach rozwoju gminy dotyczą zadrzewień terenów otwartych. Z uwagi na ich wielofunkcyjność (funkcje mikroklimatyczne – hamowanie prędkości wiatru, zmniejszanie amplitudy temperatury, zwiększanie wilgotności powietrza w warstwie przygruntowej, funkcje retencyjne i ochronne wód, funkcje biocenotyczne, funkcje produkcyjne, funkcje rekreacyjne), dbałość o ich rozwój winna być ważnym elementem gospodarki gruntami rolnymi, przy założeniu rozwoju rolnictwa w gminie na zasadach wynikających z założeń ekorozwoju. Obecnie zadrzewienia śródpolne stanowią luźno rozproszone pojedyncze drzewa lub ich niewielkie konglomeraty o składzie gatunkowym – dąb, grusza polna i topola. W wilgotniejszych partiach terenu, nad ciekami dominują topole,

olchy i wierzby, ze znacznym udziałem wierzb ogławianych. Na wyrobiskach będących głównie miejscem wydobywania piasku, gliny i żwiru rosną gatunki pionierskie, osika i brzoza oraz klon jesionolistny, wierzba, topola i jesion. W otwartej przestrzeni dominują jednorzędowe zadrzewienia po obu stronach dróg, tworzą je głównie topole, lipy, dęby i brzozy. Konieczne jest zatem, utrzymanie istniejących oraz wykonanie nowych zadrzewień i zakrzewień na terenach otwartych, a przede wszystkim pasów zadrzewień śródpolnych i przydrożnych, zwiększenie powierzchni sadów oraz upraw jagodowych, a w dolinach rzecznych - kęp naturalnej roślinności łąkowej i olsowej.

Niezwykle ważnym problemem dla gminy Pomiechówek jest zachowanie i rozwój roślinności w wąwozach, dolinach i parowach, tak licznie tutaj występujących. Pokryte są one wspaniałą roślinnością. Dominujące drzewostany to brzozy, topole, osiki, dęby, grusze polne, czeremchy, jarzęby, sosny. Wśród krzewów dominuje tarnina, a następnie róża polna, głóg, bez, jeżyna, trzmielina. Ekosystemy te spełniają bardzo ważną rolę biocenotyczną i retencyjną, a przede wszystkim zmniejszają potencjalną erozję fluwialną powierzchniową i liniową. Dbłość i utrzymanie w dobrej kondycji wyżej wymienionych zbiorowisk

2.4.3 WIELKOŚĆ I JAKOŚĆ ZASOBÓW WODNYCH

Powiązania w ramach województwa mazowieckiego w zakresie gospodarki wodnej pokazano na str. 36.

Zasoby i jakość wód w województwie mazowieckim

2.4.3.1 WODY POWIERZCHNIOWE

Obszar gminy Pomiechówek w 70% położony jest w zlewni rzeki Wkry (prawym dopływem Narwi), zaś w 30% powierzchni, bezpośrednio w zlewni Narwi.

W granicach gminy Narew płynie na odcinku 17 km, doliną o szerokości od 120 do 300 metrów. Spadek podłużny na tym odcinku wynosi około 0.12 promila. Wkra, będąca dopływem Narwi stanowi oś hydrograficzną gminy, o przebiegu północ-południe. Rzeka ta na odcinku ostatnich 17 km swojego biegu płynie przez obszar gminy, a jej spadek podłużny wynosi 0,33 promila. Rzeka Wkra charakteryzuje się dobrymi warunkami do tworzenia małych elektrowni wodnych. Ostatnio opracowany Program możliwości wykorzystania odnawialnych źródeł energii dla Województwa Mazowieckiego, wskazuje na możliwości w tym zakresie i jako potencjał, który należałoby wykorzystać wskazuje rzekę Wkrę w jej przebiegu na terenie gminy Pomiechówek. W dokumencie tym wskazywane są trzy możliwe lokalizacje w gminie Pomiechówek na rzece Wkra: Kosewko, Pomiechówek i Pomiechowo. W Kosewku możliwe jest reaktywowanie dawnego stopnia wodnego na rzece Wkrze gdzie kiedyś była lokalizacja młyna. W Pomiechowie budowa elektrowni wodnej mogłaby być połączona z projektowanym zbiornikiem retencyjnym.

Narew charakteryzuje się przebiegiem zbliżonym do równoleżnikowego. Poza dwukilometrowym odcinkiem w rejonie ujścia Wkry do Narwi, stanowi południową granicę gminy.

Na obszar gminy przypadają niewielkie części całkowitej długości wyżej wymienionych rzek, jak i ich dorzeczy. W przypadku Narwi jest to około 3,1% ogólnej długości rzeki, zaś tylko 0,04% powierzchni dorzecza, zaś dla Wkry odpowiednio 6,8% i 1,3%.

Największym zbiornikiem naturalnym gminy jest Jezioro Błędowskie o powierzchni około 9 ha, którego lustro wody średnio znajduje się na wysokości 78,3 m n.p.m. czyli jest o ponad 1,5 metra wyższe od poziomu lustra wody Wkry.

Do innych zbiorników należą:

- staw w Kosewie o powierzchni 1,5 ha, maksymalnej głębokości 2 m
- dwa oczka wodne - na terasie zalewowej doliny Wkry, przy leśniczówce Szczypiorno (oddział 155).
- śródlądowe oczko wodne, po wschodniej stronie Wkry, oddział 104 Leśnictwa Pomiechówek,
- jezioro w końcowym stadium zanikania - we wsi Trojany, obok oddziału 97,
- małe jezioro i oczko w Wólce Kikolskiej.

Dużym problemem dla gminy, który przede wszystkim ogranicza rozwój turystyki jest stan czystości wód płynących, zarówno Narwi, jak i Wkry, który należy ocenić jako zły. W okresie letnim przy ujściu Wkry do Narwi notuje się 5-6 krotne przekroczenie norm miana Coli, 4-5 krotne przekroczenie BZT, dwukrotne przekroczenie zawiesiny ogólnej oraz o ponad 100% fosforanów.

Poniżej zapory w Dębem, przy wschodniej granicy gminy, wody Narwi odpowiadają III klasie czystości. Jednak i tak w przypadku kilku komponentów normy przekroczone są kilkukrotnie, jak miano Coli, stężenie fosforanów, cynku i ołowiu. Problemem są w dalszym ciągu zanieczyszczenia kałowe, wpływające na wysokie wartości wskaźnika miana Coli.

Z uwagi na fakt, że cieki stanowią szczególnie dynamiczny układ w systemach przyrodniczych, dlatego też działania i wysiłki władz gminy powinny iść w dwu kierunkach. Pierwszy powinien wiązać się z likwidacją lokalnych źródeł zanieczyszczeń na terenie gminy po przez budowę oczyszczalni ścieków, drugi zaś musi pójść w kierunku współpracy regionalnej w ramach umów bilateralnych (związki gmin) – Związek Gmin Zegrzańskich, jak i fundacji np. Fundacji Czysta Woda (gminy dorzecza Wkry).

Z innych zagrożeń należy wymienić zagrożenie powodziowe, które jednak ogranicza się głównie do doliny Narwi i doliny Wkry i przy wysokiej fali może stanowić zagrożenie także dla stref krawędziowych, zwłaszcza przy obecnej tendencji lokalizacji zabudowy głównie letniskowej.

2.4.3.2 WODY PODZIEMNE

Z punktu widzenia warunków hydrologicznych, obszar gminy położony jest w podregionie wschodniomazowieckim.

Główne zbiorniki wód podziemnych przedstawiono to:

Zbiornik 222 - Dolina rzeki środkowej Wisły (Warszawa–Puławy), głębokość 60 m

Zbiornik 215 A - Subniecka Warszawska (część centralna), głębokość 180 m

Zbiornik 214 – zbiornik (CKM) Działdowo, głębokość 100 m.

Zbiornik 222 jest na całym obszarze gminy. Pozostałe dwa zbiorniki to zbiornik 214, położony na zachód od rzeki Wkry razem z doliną tej rzeki a zbiornik 214A obejmuje tereny południowej części gminy i sięga poza drogę krajową Nr 62.

Na terenie Gminy nie znajdują się strefy ONO ani OWO tych zbiorników.

Głównym poziomem wodonośnym użytkowanym na terenie gminy jest poziom czwartorzędowy. Stanowi on podziemny zbiornik doliny kopalnej Wkry, zasilany głównie wodą opadową infiltrującą przez powierzchniowe utwory przepuszczalne. Poziom wodonośny czwartorzędowy występuje w utworach piaszczystych, ze żwirami i zalega od 5 do 20 metrów poniżej powierzchni ziemi – w części krawędziowej i poniżej 20 metrów, a miejscami poniżej 30 m – w okolicach Woli Błędowskiej, Goławic, Wólki Kikolskiej, Zapiecek, Wymysłów, Nowego Modlina, Czarnowa, Kikoł i Orzechowa. Wydajność warstwy wodonośnej wynosi od 30 do 120 m³/h, sporadycznie do 150 m³/h. Najpłycej pierwszy poziom wodonośny od 0 do 5 m występuje w obszarze stożka aluwialnego Wkry, w Błędowie, Szczypiornie i w dolinie Narwi. Cechą charakterystyczną pierwszego użytkowego poziomu wodonośnego jest jego pełna izolacja na prawie całym terenie gminy. Połowiczna izolacja występuje w okolicy Goławic, zaś jej brak zaznacza się głównie w dolinie pra-Wkry, w dolinie Narwi oraz w obrębie Pomiechówka, Brodów i Czarnowa.

Zasoby wód podziemnych wyrażone wydajnością typowego otworu studziennego w utworach czwartorzędowych wahają się od 2 do ponad 120 m³/h. Najniższa jest na północ od Goławic (2 do 10 m³/h), w zachodniej części gminy waha się od 30 do 70 m³/h, miejscami od 70 do 120 m³/h. W części wschodniej gminy (na wschód od Wkry) wodonośność wynosi 70 – 120 m³/h. Lokalnie najwyższą wydajność wynoszącą ponad 120 m³/h wykazują zasoby wód podziemnych w obszarach zalesionych, położonych pomiędzy Pomiechówkiem a Goławicami, oraz pomiędzy Starym Modlinem a Cegielnią Kosewo.

Jakość wód podziemnych na większości obszaru gminy jest dobra i nie wymaga uzdatnień. Występują jednak lokalnie zanieczyszczenia, wymagające prostego uzdatnienia, jak na przykład studnia Ośrodka Wędkarskiego PZW Pomocnia w Błędowie, szczególnie ze względu na zbyt dużą zawartość żelaza – 2,4 mg/l i magnezu – 0,2 mg/l.

Rezerwą wysokiej jakości wód są również wody mioceńskie i oligoceńskie o wydajności do 30 m³/h.

Wykaz ujęć według Banku Hydro zestawiono w poniższej tabeli.

L.P.	Nr w RBDH	Nazwa ujęcia	Stan ujęcia	Adres ujęcia Miejscowość	Właściciel ujęcia Nazwa
1	4480018	WIEŚ	Czynne	Goławice Pierwsze	Urząd Gminy
2	4480042	WIEŚ	Czynne	Goławice Pierwsze	Urząd Gminy
3	4480059	WIEŚ	Czynne	Goławice Pierwsze	Urząd Gminy
4	4480015	SZCZYPIÓRNO	Czynne	Szczypiorno	P.elektron.teletech
5	4480028	AMERS D. RSP	Nieczynne	Wola Błędowska	AMERS
6	4480056	AMERS D. RSP	Nieczynne	Wola Błędowska	AMERS
7	4480038	PZW POMOCNIA	Czynne	Błędowo	Organ.sport.turyst.
8	4480067	OŚ. SP.-REK. ELEKTROMONTAŻ	Czynne	Goławice Pierwsze	Organ.sport.turyst.
9	4480085	SPÓŁKA GOLF	Czynne	Pomocnia	SPÓŁKA GOLF

10	4490029	WIEŚ	Czynne	Zapiecki	Gosp.ogólno-rolna
11	4490050	WIEŚ	Czynne	Wólka Kikolska	Urząd Gminy
12	4490053	WIEŚ	Czynne	Wólka Kikolska	Urząd Gminy
13	4860126	B. PEWEX	Nieczynne	Wymysły	
14	4860127	B. PEWEX	Nieczynne	Wymysły	
15	4860007	POM	Czynne	Nowy Modlin	Obsl.rem.urz.roln.
16	4860055	POM	Czynne	Nowy Modlin	Obsl.rem.urz.roln.
17	4860090	WODOCIĄG WIEJSKI B. POM 2	Czynne	Stanisławowo	Gmina
18	4860091	WODOCIĄG WIEJSKI B. POM 2	Czynne	Stanisławowo	Gmina
19	4860051	B. PGR	Czynne	Nowy Modlin	Sp-nia Mieszkaniowa
20	4860058	B. PGR	Czynne	Nowy Modlin	Sp-nia Mieszkaniowa
21	4860117	B. PGR	Czynne	Nowy Modlin	Sp-nia Mieszkaniowa
22	4860123	B. PGR	Czynne	Nowy Modlin	Sp-nia Mieszkaniowa
23	4860092	RSP	Czynne	Pomiechowo	Wielobr.usl.mater.
24	4860102	WODOCIĄG WIEJSKI	Czynne	Kosewo	Gmina
25	4860103	WODOCIĄG WIEJSKI	Czynne	Kosewo	Gmina
26	4860093	OŚRODEK WYPOCZ. NIK	Czynne	Kosewko	Osrodki Wczasowe
27	4860029	OŚRODEK WYPOCZ. MO	Czynne	Pomiechówek	Osrodki Wczasowe
28	4860066	OŚRODEK WYPOCZ. MO	Czynne	Pomiechówek	Osrodki Wczasowe
29	4860049	OŚRODEK WYPOCZ. NIK	Czynne	Goławice Drugie	Osrodki Wczasowe
30	4860108	OŚRODEK WYPOCZ. NIK	Czynne	Goławice Drugie	Osrodki Wczasowe
31	4860054	OŚRODEK WCZASOWY FSO	Czynne	Pomiechówek	Osrodki Wczasowe
32	4860094	OŚRODEK WCZASOWY FSO	Czynne	Pomiechówek	Osrodki Wczasowe
33	4860004	BADAWCZY	Zlikwidowane	Pomiechówek	Branzowe Jed.badaw.
34	4860099	OŚRODEK ZDROWIA	Czynne	Pomiechówek	Osrodki Zdrowia
35	4860075	GMINNA SZKOŁA	Czynne	Pomiechówek	Szkoly Podstawowe
36	4860104	LEŚNICZÓWKA	Czynne	Pomiechówek	Gospodarka Lesna
37	4860110	STRAŻ P. POŻAROWA	Czynne	Pomiechówek	Ochrona P.pozarowa
38	4860118	TECHNIKUM OGRODNICZE	Czynne	Brody	Szkoly Zawodowe
39	4860122	TECHNIKUM OGRODNICZE	Czynne	Brody	Szkoly Zawodowe
40	4860100	JEDN. WOJSK. LOK.NIEP.	Czynne	Brody	Obrona Nar,bezp.pub
41	4860101	JEDN. WOJSK. LOK.NIEP.	Czynne	Brody	Obrona Nar,bezp.pub
42	4870226	JEDN. WOJSK. LOK.NIEP.	Czynne	Brody	Obrona Nar,bezp.pub
43	4860089	GS SAMOPOMOC CHŁOPSKA	Czynne	Stanisławowo	Wielobr.usl.mater.
44	4860133	GS SAMOPOMOC CHŁOPSKA	Czynne	Stanisławowo	Wielobr.usl.mater.
45	4860120	PAWILON HANDL. SAMOPOM.CHŁOP.	Czynne	Pomiechówek	Handel Detal.rynkow
46	4860141	PRAWOSŁAWNY DOM OPIEKI	Czynne	Stanisławowo	Dom Opieki"betania"
47	4860186	WYRÓB CEGŁY	Czynne	Nowy Modlin	B.R. Tometczak
48	4870065	STACJA POMP	Czynne	Nowe Orzechowo	Gosp.wodno-kanaliz.
49	4870070	WIEŚ	Czynne	Stare Orzechowo	Gosp.ogólno-rolna
50	4870134	WIEŚ	Czynne	Stare Orzechowo	Gosp.ogólno-rolna
51	4870169	ZLEWNIA MLEKA	Czynne	Stare Orzechowo	Przemysł Mleczarski
52	4870160	OCZYSZCZALNIA SCIEKÓW	Czynne	Nowe Orzechowo	Gosp.wodno-kanaliz.
53	4870237	WIEŚ	Czynne	Pomiechówek	Gosp.ogolno-rolna
54	4870240	WIEŚ	Czynne	Pomiechówek	Gosp.ogolno-rolna
55	4870241	WIEŚ	Czynne	Pomiechówek	Gosp.ogolno-rolna
56	4870007	BADAWCZY BRODY OTW. NR 1	Zlikwidowane	Brody	Branzowe Jed.badaw.
57	4870197	OGRÓDKI DZIAŁKOWE	Czynne	Czarnowo	Gosp.teren.miejsk.
58	4870086	WIEŚ	Czynne	Czarnowo	Gosp.ogolno-rolna
59	4870129	WIEŚ	Czynne	Czarnowo	Gosp.ogolno-rolna
60	4870074	WODOCIĄG	Czynne	Kikoły	Gosp.ogolno-rolna
61	4870139	WODOCIĄG	Czynne	Kikoły	Gosp.ogolno-rolna
62	4870182	WODOCIĄG	Czynne	Kikoły	Gosp.ogolno-rolna
63	4870207	WODOCIĄG	Czynne	Kikoły	Gosp.ogolno-rolna
64	4870079	BADAWCZY- PIEZOMETR	Brak danych	Brody	Budownictwo Ogolne
65	4870372	GOSPODARSTWO ROLNE	Czynne	Wójtostwo	Iwona Kosewska

Zasoby wodne gminy przedstawiono na rysunku Nr 11.

2.4.4 WYMOGI OCHRONY ŚRODOWISKA, PRZYRODY I KRAJOBRAZU KULTUROWEGO

2.4.4.1 WYMOGI OCHRONY ŚRODOWISKA

Stan środowiska przyrodniczego w gminie Pomiechówek, opisany w ekofizjografii ma nie tylko bezpośredni wpływ na warunki życia społeczności lokalnej, ale jak wynika z planu zagospodarowania przestrzennego województwa mazowieckiego, ma też znaczący wpływ na stan warunków życia w metropolii warszawskiej. Stworzenie dobrych warunków życia w gminie Pomiechówek i jej bliskie położenie w stosunku do coraz intensywniej wykorzystywanych terenów warszawskich przyczynia się do coraz większego zainteresowania inwestorów możliwością zabudowy mieszkaniowej w terenach zabudowy ekstensywnej. Jednocześnie możliwość lokalizacji inwestycji związanych z prowadzeniem aktywności gospodarczej na określonych terenach gminy czyni to zainteresowanie jeszcze większym i stwarza możliwości wykorzystania tej koniunktury dla dalszej poprawy warunków życia, pracy i wypoczynku w gminie Pomiechówek. Wykorzystanie tej koniunktury i ściśle przestrzeganie ustalonych zasad rozwoju zagospodarowania przestrzennego może sprawić satysfakcję władzom gminy i jej mieszkańcom.

Wzrastające, w ostatnich latach, zainteresowanie inwestorów zabudową na terenie gminy Pomiechówek spowodowało degradację terenów przyrodniczych gminy a dotyczy to głównie zabudowy lotniskowej na terenach krawędziowych doliny Narwi.

Dotyczy to:

1. zidentyfikowanych w terenie wielu miejsc poboru piasku lub żwiru, których nie poddano rekultywacji,
2. pojawienie się dzikich wysypisk śmieci,
3. braków w wyposażeniu terenów w infrastrukturę komunikacyjną jak i infrastrukturę techniczną,
4. niewłaściwe stosowanie nawożenia na dużych powierzchniach gruntów rolnych,
5. braku właściwej ochrony i kształtowania terenów nadrzecznych, które stają coraz bardziej zdegradowane.

Warunki, którym musi odpowiadać środowisko wynikają, przede wszystkim, z obowiązku przestrzegania przepisów ustaw odrębnych, z ustaleń zawartych w opracowaniu ekofizjograficznym i standardów jakie w gminie chce się uzyskać.

Przy określaniu zasad zagospodarowania przestrzennego gminy należy uwzględnić warunki, które określić można w odniesieniu do następujących komponentów środowiska:

1. Rzeźba terenu

- zachowanie, głęboko wcinających się, dolin Narwi i Wkry, o dużych walorach przyrodniczych i turystycznych,
- zakaz zabudowy na terasach zalewowych położonych po obu stronach koryt rzecznych, które nie nadając się do zabudowy chronią także tereny zabudowane przed skutkami wezbrań wód w rzekach,
- likwidacja wyrobisk poeksploatacyjnych, które stanowią zagrożenie dla wód podziemnych i krajobrazu.

2. Wody

- naruszanie naturalnej sieci hydrograficznej: rzek, potoków, strumieni, starorzeczy, jezior, oczek wodnych, bagien i torfowisk, zmiany naturalnego charakteru ich brzegów, zanieczyszczania wód oraz pasa przybrzeżnego, niszczenia roślinności nadwodnej
- podejmowanie działań mających na celu podniesienie czystości wód na obszarze gminy,
- uporządkowanie gospodarki wodno – ściekowej, ze szczególnym zwróceniem uwagi na zakaz bezpośredniego odprowadzania ścieków do gruntu lub cieków wodnych, rowów melioracyjnych, zbiorników wodnych i jezior bezodpływowych,
- doprowadzenie do rozbudowy oczyszczalni ścieków w Brodach,

- uwzględnianie występowania, powodujących ograniczenia budowlane, terenów zalewowych,
 - ograniczenie zanieczyszczeń mogących spowodować zanieczyszczenia wód podziemnych.
3. Gleby
- chronić najlepsze gleby przed zainwestowaniem,
 - nadzór nad prawidłowością zabiegów agrotechnicznych w gminie,
 - dokonywania zmian stosunków wodnych mogących pogorszyć warunki siedliskowe rodzimych użytków zielonych; w szczególności zakazuje działań, które mogłyby przyczynić się do obniżenia zwierciadła wód gruntowych,
 - utrzymanie i ochronę zadrzewień, krzewów, oczek wodnych i bagien towarzyszących ekosystemom łąkowym,
 - wprowadzenie innej niż rolnicza formy użytkowania wymaga podporządkowania jej funkcji przyrodniczej i krajobrazowej danego obszaru.
4. Szata roślinna
- przestrzeganie przepisów o ochronie przyrody, o ochronie środowiska oraz ustaleń dla Warszawskiego Obszaru Chronionego Krajobrazu,
 - zwiększenie powierzchni z zielenią, w szczególności przy realizacji zadań publicznych,
 - podejmowanie działań w zakresie wzbogacenia szaty roślinnej na działkach prywatnych,
 - zmiany przeznaczenia gruntów leśnych na cele nieleśne,
 - zmian stosunków wodnych pogarszających warunki siedliskowe lasów, zanieczyszczania terenów leśnych,
 - niszczenia i uszkodzenia ciągów zadrzewień i zakrzewień śródpolnych i nadwodnych, parków wiejskich, stanowisk rzadkich gatunków flory i fauny.
5. Klimat akustyczny
- przestrzeganie przepisów w sprawie dopuszczalnych poziomów hałasu w środowisku i doprowadzenie do zrealizowania obwodnic dla terenów o dużej intensywności zainwestowania kolidujących z głównymi szlakami komunikacyjnymi.

2.4.4.2 WYMOGI OCHRONY PRZYRODY

W świetle istniejącego stanu przyrody w gminie Pomiechówek, występują określone ograniczenia w sposobie zagospodarowywania wielu terenów.

Najważniejszymi z nich są ograniczenia stanowione prawem i przestrzeganie tych ograniczeń jest wymogiem ochrony przyrody. Szczegółowe zasady ochrony przyrody będą określone w miejscowych planach zagospodarowania przestrzennego. Obiekty prawnie chronione związane z ochroną przyrody przedstawiono w pkt 2.9.2 tego rozdziału.

System przyrodniczy Gminy pokazano na rys. Nr 12.

Należy zwrócić szczególną uwagę, aby nie niszczyć skarp i krawędzi erozyjnych, wąwozów, wydm i lokalnych dolin.

Zagospodarowanie otoczenia obiektów przyrodniczych, historycznych i kulturowych powinno być podporządkowane ich ochronie i ekspozycji. Ważnym elementem zachowania krajobrazu jest rekultywacja terenów, na których prowadzona była działalność wywołująca degradację środowiska.

W ochronie przyrody wyróżnić można 3 strefy rozwoju przestrzennego różniące się pod względem wymagań co do ochrony wartości środowiska przyrodniczego.

1. Pierwsza strefa o bardzo wysokich istniejących i potencjalnych wartościach biotycznych i krajobrazowych obejmuje: dolinę dolnej Narwi i dolinę dolnej Wkry - funkcja dominująca: ochrona ekosystemów dolinnych i walorów krajobrazowych, funkcja uzupełniająca: turystyczna (głównie w dolinie Wkry). Wskazane jest duże

ograniczenie działalności gospodarczej odpowiednie do określonego w strategii statusu ochrony.

2. Druga strefa - o wysokich walorach biotycznych i krajobrazowych - obejmująca pozostałe tereny w granicach obszaru chronionego krajobrazu (oprócz obszarów wymienionych w punkcie pierwszym), czyli około 1/2 ogólnej powierzchni gminy; funkcja dominująca: turystyczna, główne funkcje uzupełniające: gospodarka leśna i rolna; wskazane ograniczenia w działalności gospodarczej zgodne z zasadami przedstawionymi w rozdziale 2.10.2. dla obszarów chronionego krajobrazu.
3. Trzecia strefa - o przeciętnych walorach biotycznych i krajobrazowych oraz najlepszych w gminie warunkach dla ekologicznie zrównoważonego rozwoju gospodarczego; Zlokalizowana w zachodniej części gminy oraz części północno-wschodniej; Działalność gospodarcza musi być zgodna z ogólnymi zasadami ochrony środowiska; Główne potencjalne kierunki rozwoju: usługowo-handlowy, produkcyjny pod warunkiem zastosowania czystych technologii oraz rolniczy

Powyższe strefy pokazano na rysunku Nr 13

Dodatkowo do ochrony planuje się wprowadzić obszar Natura 2000 – „Świetliste Dąbrowy” w Jabłonnej obejmujący las w Wólce Kikolskiej i Wójtostwie. Dokonuje się to na podstawie wyników inwentaryzacji przyrodniczej przeprowadzonej w latach 2006 i 2007 w której organizacje pozarządowe, wojewódzkie zespoły specjalistyczne we współpracy z Ministerstwem Środowiska, dokonały wyboru miejsc występowania siedlisk przyrodniczych i ostoi gatunków, które mogą być potencjalnie włączone do sieci Natura 2000 jako specjalne obszary ochrony siedlisk

2.4.4.3 WYMOGI OCHRONY KRAJOBRAZU KULTUROWEGO

Krajobraz kulturowy gminy powstawał poprzez działania człowieka w interesującym krajobrazie przyrodniczym. Początkową zabudowę rolniczą zaczęto uzupełniać zabudową letniskową a następnie pojawiała się zabudowa jednorodzinna a nawet wielorodzinna. Wraz z rozdrobnieniem gospodarstw rolnych zaczęto uzupełnianie zabudowy siedliskowej budynkami jednorodzinnymi, wznoszonymi na gruntach właścicieli dla członków rodzin. Wraz ze wzrostem zainteresowania osób z poza gminy zabudową jednorodzinną zaczęła powstawać zabudowa jednorodzinna w centralnej części gminy jak i w terenach wiejskich o wysokich walorach turystycznych (głównie w pobliżu rzek Narwi i Wkry. Najczęściej zabudowa powstawała na działkach powstałych z podziału nieruchomości rolnej, ale zabudowywane przez nowych właścicieli. Tak kształtowany krajobraz jest dość przypadkowy i trudno określić jego cechy czy wartości, które wymagałyby ochrony. Istniejące sporadycznie stare budynki, o dużych wartościach historycznych są w bardzo złym stanie.

Wymogami w dalszym kształtowaniu krajobrazu kulturowego gminy powinny być:

1. realizacja zharmonizowanych ze sobą formą i gabarytami, obiektów powstających pojedyncze budynki lub jako osiedla,
2. obowiązek kształtowania stref zieleni, stanowiącej oprawę sąsiadujących ze sobą zespołów mieszkaniowych,
3. zakaz stosowania ogrodzeń prefabrykowanych z betonu,
4. ekspozycja dominant przestrzennych przez wyznaczenie przedpoli widokowych dominant,
5. Zakaz budowy budynków i innych barier widokowych w cennych częściach krajobrazu gminy.

2.5 STAN DZIEDZICTWA KULTUROWEGO I ZABYTKÓW ORAZ DÓBR KULTURY WSPÓŁCZESNEJ

Obiekty dziedzictwa kulturowego Gminy przedstawiono w pkt. 2.9. i pokazano to na rysunku Nr 14.,

2.6 WARUNKI I JAKOŚĆ ŻYCIA MIESZKAŃCÓW

Najważniejszymi ośrodkami życia społecznego są wsie w centrum Gminy jak Brody, Brody-Parcele, Pomiechówek, Pomiechowo i częściowo Stanisławowo. Tam też są takie obiekty jak szkoły, apteki świetlice wiejskie itp.

Są też trzy czynne cmentarze, w Pomiechowie, Stanisławowie i Nowym Modlinie.

Liczba mieszkańców gminy zmienia się w ostatnich latach niewiele, ale utrzymuje się tendencje wzrostowe.

Władze gminy w porozumieniu z mieszkańcami analizują najpilniejsze potrzeby w zakresie uzupełnienia wyposażenia terenów gminy w obiekty, które realizowane będą jako inwestycje publiczne. Większość z nich umieszczono w strategii rozwoju gminy na lata 2008 – 2015.

Obiekty i zagadnienia omawiane poniżej, jak podział na sołectwa czy rozmieszczenie obiektów jak Urząd Gminy, szkoły, ośrodek zdrowia, kościoły, straż pożarna i targowisko przedstawione są na rysunku. Nr 1.

2.6.1 DEMOGRAFIA, BEZROBOCIE, LICZBA I STRUKTURA LUDNOŚCI

Sytuację demograficzną Gminy Pomiechówek przedstawiono w formie poniższych zestawień tabelarycznych

Ilość ludności w gminie Pomiechówek

Rok		1996	2002	2006	2007	2008
ogółem	ogółem	8 713	8 853	8 858	8 888	8 884
	mężczyźni	4 238	4 235	4 245	4 271	4 264
	kobiety	4 475	4 618	4 613	4 617	4 620
0-4	ogółem	546	430	399	417	457
	mężczyźni	271	199	190	205	218
	kobiety	275	231	209	212	239
5-9	ogółem	630	538	466	434	414
	mężczyźni	330	273	241	216	208
	kobiety	300	265	225	218	206
10-14	ogółem	717	613	570	553	525
	mężczyźni	356	302	266	282	262
	kobiety	361	311	304	271	263
15-19	ogółem	690	717	603	604	570
	mężczyźni	358	355	314	304	287
	kobiety	332	362	289	300	283
20-24	ogółem	661	706	726	709	688
	mężczyźni	329	362	363	353	341
	kobiety	332	344	363	356	347
25-29	ogółem	509	710	700	706	723
	mężczyźni	254	344	348	352	369
	kobiety	255	366	352	354	354
30-34	ogółem	536	545	692	701	686
	mężczyźni	262	283	343	343	340
	kobiety	274	262	349	358	346
35-39	ogółem	714	499	531	560	603

	mężczyźni	357	242	260	281	300
	kobiety	357	257	271	279	303
	ogółem	818	636	499	498	474
40-44	mężczyźni	441	304	241	241	236
	kobiety	377	332	258	257	238
	ogółem	593	821	700	630	589
45-49	mężczyźni	299	415	333	301	270
	kobiety	294	406	367	329	319
	ogółem	352	654	799	806	807
50-54	mężczyźni	175	340	407	398	406
	kobiety	177	314	392	408	401
	ogółem	375	398	590	639	683
55-59	mężczyźni	177	176	293	332	349
	kobiety	198	222	297	307	334
	ogółem	372	350	321	370	426
60-64	mężczyźni	171	168	144	158	188
	kobiety	201	182	177	212	238
	ogółem	430	357	356	336	301
65-69	mężczyźni	196	157	151	156	131
	kobiety	234	200	205	180	170
	ogółem	770	879	906	925	938
70 i więcej	mężczyźni	262	315	351	349	359
	kobiety	508	564	555	576	579

Zmianę ogólnej liczby mieszkańców w gminie Pomiechówek pokazano na poniższym wykresie

Strukturę ludności ze względu na wiek przedstawiono na poniższym wykresie.

Przyrost naturalny w gminie Pomiechówce

		1996	2002	2006	2007	2008
Urodzenia żywe	ogółem	95	77	86	91	96
	mężczyźni	46	35	43	47	50
	kobiety	49	42	43	44	46
Zgony ogółem	ogółem	121	88	85	96	111
	mężczyźni	67	50	49	48	63
	kobiety	54	38	36	48	48
Zgony niemowląt	ogółem	2	1	0	0	0
	mężczyźni	1	1	0	0	0
	kobiety	1	0	0	0	0
Przyrost naturalny	ogółem	-26	-11	1	-5	-15
	mężczyźni	-21	-15	-6	-1	-13
	kobiety	-5	4	7	-4	-2

Migracja ludności w gminie Pomiechówek

Grupa	1996	2002	2006	2007	2008
zameldowania ogółem	127	91	113	166	108
zameldowania z miast	82	66	73	112	92
zameldowania ze wsi	45	25	40	53	15
zameldowania z zagranicy	0	0	0	1	1
wymeldowania ogółem	95	100	113	108	101
wymeldowania do miast	72	73	78	76	71
wymeldowania na wieś	23	27	35	32	30
wymeldowania za granicę	0	0	0	0	0

Zauważalna jest tendencja napływu nowych mieszkańców z miasta, których liczba jest większa, niż przybywających do gminy mieszkańców wsi.

Większość nowych mieszkańców przybywa z miast, co świadczyć może o atrakcyjności gminy dla mieszkańców Warszawy i okolic oraz wskazuje na ogólną tendencję do osiedlania się poza dużymi miastami zamożniejszej części dotychczasowych mieszkańców miast.

Saldo migracji zaś jest dodatnie, mimo, że jeszcze w roku 2003 wynosiło -1, to w roku 2004 wzrosło, aż do +52. W roku 2005 zmniejszyło się, lecz nadal jest na plusie.

Przyrost naturalny utrzymuje się na minusie, chociaż w okresie 3 badanych lat znacznie się poprawił: z -32, w roku 2003, do -1 w roku 2005

Mieszkańcy gminy Pomiechówek to w większości osoby w wieku produkcyjnym lub przedprodukcyjnym (razem 84%), a więc jest to społeczeństwo młode.

Liczba ludności zameldowanej na terenie gminy zwiększa się w niewielkim stopniu. Jest to zjawisko niepokojące w zestawieniu z danymi o ilości wydanych zezwoleń na budowę domów mieszkalnych. Mimo tylu nowych inwestycji, ilość osób, które meldują się w gminie Pomiechówek jest mała, a to przekłada się bezpośrednio na wpływy do budżetu Gminy. Potrzeby inwestycyjne w zakresie infrastruktury rosną proporcjonalnie do rozwoju jednorodzinne budownictwa mieszkaniowego, a budżet Gminy nie jest z tego tytułu równie proporcjonalnie zasilany.

Ilość mieszkańców w poszczególnych sołectwach oraz powierzchnię i charakter sołectwa zestawiono w poniższej tabeli – dane obecnie prezentowane na stronie internetowej Urzędu Gminy Pomiechówek..

Lp.	Sołectwo	Powierzchnia gruntów w ha	Liczba mieszkańców	Charakter sołectwa
1	2	3	4	5
1	Błędowo	404,08	159	rekreacyjno - rolniczy
2	Błędówko	199,09	76	rolniczy
3	Brody - Parcele, Brody	183,36	2196	mieszkaniowy - usługowy i administracyjny
4	Bronisławka	15,66	159	mieszkaniowy
5	Cegielnia Kosewo	65,27	246	mieszkaniowo - rolniczy
6	Czarnowo	1396,30	478	rekreacyjno - rolniczy
7	Falbogi Borowe	58,81	13	rolniczy
8	Goławice Pierwsze	1256,65	442	rekreacyjno - rolniczy
9	Goławice Drugie	298,72	207	rekreacyjno - mieszkaniowy
10	Kikoły	398,37	207	rekreacyjno - rolniczy
11	Kosewko	246,03	301	rekreacyjno - rolniczy
12	Kosewo	291,95	183	rolniczy
13	Nowy Modlin	356,79	754	rolniczy
14	Nowe Orzechowo	156,87	124	rekreacyjno - rolniczy
15	Stare Orzechowo	317,93	189	rolniczy
16	Pomiechowo	745,06	334	mieszkaniowy
17	Pomiechówek	166,18	935	mieszkaniowy
18	Pomocnia	192,65	55	rolniczy
19	Stanisławowo	750,43	503	rolniczy
20	Szczypiorno	306,75	267	rolniczy
21	Śniadówko	176,90	220	rekreacyjno - rolniczy
22	Wola Błędowska	227,35	61	rolniczy
23	Wójtostwo	752,40	127	rolniczy
24	Wólka Kikolska	1029,82	84	rolniczy
25	Wymysły	999,35	244	rolniczy
26	Zapiecki	215,61	95	rolniczy
	Ogółem	10231,00	8655	

Dane z powyższej tabeli graficznie przedstawia poniższy wykres.

Wielkości powierzchni poszczególnych sołectw i gęstość zaludnienia pokazano poniżej.

Niestety tylko 27% dorosłych mieszkańców posiada wykształcenie średnie, policealne (3%) lub wyższe (7%).

Procesy społeczne zachodzące w Polsce w latach 90-tych związane z przekształceniem ustroju i gospodarki narodowej sprawiły, że życie rodzin uległo modernizacji. Okres transformacji spowodował, że w życiu Polaków pojawiły się nowe zjawiska społeczne, takie jak bezrobocie i ubóstwo.

Dotknęły one także Gminę Pomieczówek. Upadły największe zakłady, w których mieszkańcy gminy znajdowali pracę, takie jak Państwowy Ośrodek Maszynowy w 1994 r., Spółdzielnię Kółek Rolniczych w końcu lat 90-tych.

Państwowe Gospodarstwo Rolne w Nowym Modlinie zostało przekształcone w Przedsiębiorstwo Zasobu Własności Rolnej Skarbu Państwa Domy Handlowe, a Rolnicza

Spółdzielnia Produkcyjna postawiona została w stan likwidacji.

Wpływ na bezrobocie miało ograniczenie działalności jednostki wojskowej, a następnie składu wojskowego w Pomiechówku.

Większość osób pracowała w indywidualnych gospodarstwach rolnych i ogrodniczych. Obecna sytuacja rolnictwa, nieopłacalność produkcji (część ziemi leży nie uprawiana), niskie dochody z pracy na roli spowodowały bezrobocie agrarne. Mieszkańcy poszukują pracy w gospodarce przemysłowej i usługach poza gminą, głównie w okolicach Warszawy.

Na terenie gminy Pomiechówek rozwinął się handel i usługi. Dają one zatrudnienie małej liczbie osób, a płace są niskie.

Obecnie można zaobserwować spadek bezrobocia na terenie gminy, jednak jest to nadal dotkliwy problem społeczny.

Bezrobocie potęguje biedę i rozszerza się sfera społecznego ubóstwa.

Skutki bezrobocia dla osób bezrobotnych i ich rodzin to kłopoty finansowe i izolacja społeczna, zależność od innych ludzi, niepokój o przyszłość. W przedłużającym się bezrobociu ubożeniu ulegają wszystkie funkcje rodziny, powoduje ono zagrożenie patologią społeczną.

Sprawami bezrobotnych z terenu Gminy zajmuje się Powiatowy Urząd Pracy w Nowym Dworze Mazowieckim, który stara się przeciwdziałać bezrobociu, stosując aktywne formy przeciwdziałania temu zjawisku. Część bezrobotnych staje się świadczeniobiorcami pomocy społecznej. Świadczenie pieniężne udzielane bezrobotnym nie rozwiązuje ich podstawowych problemów, wręcz przeciwnie utrwalają postawy pasywne i roszczeniowe.

Pomoc dla bezrobotnych nie ogranicza się do świadczeń materialnych, konieczne jest prowadzenie pracy socjalnej, mającej na celu wykształcenie u bezrobotnych odpowiedzialności za swój los i umiejętności przystosowania się do samodzielnego życia w nowej rzeczywistości. Bardzo istotną sprawą jest także pokierowanie bezrobotnego, aby potrafił on wykorzystać maksimum aktywności własnej w poszukiwaniu pracy oraz uznał pracę jako najważniejszej wartości w poprawie własnego bytu.

Zadania te, oprócz Powiatowego Urzędu Pracy, po części realizuje „Partnerstwo w Widłach Trzech Rzek”, powstałe przy pomocy dotacji z Inicjatywy Wspólnotowej EQUAL, którego gmina Pomiechówek jest członkiem.

Na przestrzeni lat 2003-2005 bezrobocie w gminie, jak w całym kraju, wykazało tendencję spadkową.

Ilość bezrobotnych w latach 2006 do 2008

Grupa ludności	Rok	Ilość osób
ogółem	2006	402
	2007	252
	2008	168
mężczyźni	2006	187
	2007	113
	2008	69
kobiety	2006	215
	2007	139
	2008	99

Na terenie gminy nie funkcjonuje przemysł, za to dobrze rozwinięte są usługi dla ludności. Dobry stan usług (dostępność do usług medycznych, bankowych, pocztowych, rzemieślniczych i sklepów) jest atutem gminy Pomiechówek.

Liczba podmiotów gospodarczych mających swoją siedzibę na terenie gminy Pomiechówek stale wzrasta, są to jednak przede wszystkim jednoosobowe przedsiębiorstwa osób fizycznych.

Nadal największymi pracodawcami są instytucje publiczne, takie jak: placówki oświatowe,

Urząd Gminy, bank, poczta, policja, wojsko itp.

Liczba podmiotów gospodarczych na terenie gminy Pomiechówek w latach 1996 – 2008 wynosiła:

Grupa	Rok	Ilość podmiotów
ogółem	1996	545
	2006	756
	2007	773
	2008	812
sektor publiczny	1996	11
	2006	26
	2007	27
	2008	24
sektor prywatny	1996	534
	2006	730
	2007	746
	2008	788

Wśród prywatnych podmiotów gospodarczych najpopularniejsza jest działalność gospodarcza osób fizycznych. Inne rodzaje formy prawnej prowadzenia działalności gospodarczej są mniej powszechne.

Osoby fizyczne najczęściej zajmują się handlem artykułami spożywczo-przemysłowymi oraz handlem obwoźnym w/w artykułami (34,5% podmiotów zarejestrowanych w ewidencji działalności gospodarczej Urzędu Gminy Pomiechówek). Usługami ogólnobudowlanymi oraz projektowaniem i nadzorem budowlanym zajmuje się 13,1% zarejestrowanych w ewidencji gminnej. Spora liczba podmiotów jednoosobowych, tj. 11,6%, prowadzi usługi transportowe.

Obecnie w ewidencji działalności gospodarczej figuruje 605 przedsiębiorców.

Oto ilościowy wykaz podmiotów gospodarczych sporządzony według rodzaju prowadzonej działalności:

- handel hurtowy i detaliczny artykułami spożywczymi i przemysłowymi - 203
- usługi ogólnobudowlane - 95
- projektowanie budowlane i nadzór budowlany - 12
- usługi związane z transportem - 53
- sprzedaż i naprawa samochodów i motocykli - 30
- doradztwo w zakresie prowadzenia działalności gospodarczej, księgowości, pośrednictwo finansowe i ubezpieczeniowe - 19
- usługi w zakresie działalności informatycznej i naprawy maszyn biurowych - 9
- pośrednictwo w obrocie nieruchomościami - 6
- produkcja wyrobów cukierniczych, piekarskich, mięsnych i garmażeryjnych - 15
- usługi fryzjersko - kosmetyczne - 10
- działalność związana z ochroną zdrowia, w tym domy opieki - 20
- obróbka mechaniczna elementów metalowych - 16
- pozostałe usługi - 117

2.6.2 OŚWIATA I EDUKACJA

Gmina Pomiechówek posiada w swojej administracji trzy szkoły podstawowe (w Pomiechówku, Goławicach Pierwszych oraz Starym Orzechowie), gimnazjum mieszczące się w budynku szkoły podstawowej w Pomiechówku, gminne przedszkole w Pomiechówku

oraz dwa oddziały przedszkolne w Goławicach i Orzechowie. Z oferty dydaktycznej szkół i przedszkoli w roku 2007 korzysta 950 dzieci, z czego 485 dzieci uczęszcza do szkół podstawowych, 281 dzieci to uczniowie gimnazjum, a 184 dzieci stanowią uczniowie oddziałów przedszkolnych.

Kadrę dydaktyczną tworzy 92 nauczycieli, większość z nich to nauczyciele mogący poszczycić się długoletnim stażem pracy z dziećmi i młodzieżą.

Nad sprawną pracą placówek; porządkiem, bezpieczeństwem, prawidłowym stanem technicznym czuwa 35 pracowników obsługi.

Ponadto w Pomiechówku mieści się Zespół Szkół Rolnicze Centrum Kształcenia Ustawicznego im. Gen. Władysława Sikorskiego.

W roku szkolnym 2008/09 prowadzi ona rekrutację do następujących szkół:

4-letnie Technikum kształcące w zawodzie:

- technik żywienia i gospodarstwa domowego
- technik hotelarstwa
- technik organizacji usług gastronomicznych

2-letnia Zasadnicza Szkoła Zawodowa kształcąca w zawodzie

- kucharz małej gastronomii

Szkoła posiada:

- dwie nowoczesne pracownie komputerowe,
- bibliotekę ze stałym dostępem do Internetu,
- halę sportową,
- ośrodek kształcenia kierowców kat. B.

Jedynym gimnazjum w gminie jest Gimnazjum w Pomiechówku im. Sławoja Składkowskiego. Uczęszcza do niej 281 uczniów. Szkoła posiada 11 oddziałów, jest placówką oświatową, w której liczną grupę uczniów stanowi młodzież dowożona z całego terenu gminy. Uczniowie mają do dyspozycji 11 klas lekcyjnych, świetlicę, bibliotekę z bogatym księgozbiorem oraz dobrze wyposażoną salę komputerową. Oferta językowa obejmuje oprócz języka angielskiego również język francuski, uczniowie mogą korzystać z zajęć Koła Języka Francuskiego.

Gimnazjum może poszczycić się prężnie działającą organizacją ZHP, oraz owocną współpracą z Gimnazjum w Antrodoco we Włoszech.

Największą szkołą podstawową na terenie gminy jest Szkoła Podstawowa im. Gen. W. Thomme'ę w Pomiechówku. Placówka posiada 18 oddziałów i uczęszcza do niej 378 uczniów. Szkoła posiada: 19 sal lekcyjnych, w tym pracownię matematyczną, biologiczno-historyczną, językową salę gimnastyczną, salę komputerową (z dostępem do Internetu), boisko, stołówkę, bibliotekę, świetlicę szkolną oraz gabinet medyczny.

W szkole uczniowie korzystają z zajęć wyrównawczych prowadzonych przez wychowawców, oraz nauczycieli j. polskiego i matematyki, zajęć logopedycznych, zajęć reedukacyjno – kompensacyjnych oraz gimnastyki korekcyjnej.

Na terenie szkoły działa Szkolna Kasa Oszczędności – prowadzona społecznie, która oprócz oszczędności prowadzi i patronuje wielu różnym akcjom (zbiórka makulatury, kiermasze książek, popularyzacja wiedzy z dziedziny bankowości) osiągając znaczne nagrody w konkursach), Kółko przyrodniczo-ekologiczne, Szkolne Koło Sportowe (piłka siatkowa i lekkoatletyka), zespół wokalny i koło instrumentalne, koło komputerowe, drużyna zuchów oraz PCK.

Drugą, co do wielkości szkołą podstawową jest Szkoła Podstawowa im. Janusza Kusocińskiego w Goławicach Pierwszych. Jest to szkoła 7-mio oddziałowa, do której uczęszcza 99 uczniów z czego 17 dzieci to – wychowankowie oddziału przedszkolnego. Bazę szkolną stanowi 9 klasopracowni, w tym pracownia informatyki (z 10 stanowiskami komputerowymi i dostępem do Internetu), oraz świetlica. W szkole prowadzone są zajęcia pozalekcyjne tzn. koła zainteresowań: przyrodnicze, matematyczne, teatralne, szkolne koło sportowe, chór oraz zajęcia taneczne (finansowane przez rodziców).

Duże sukcesy młodzież odnosi na polu sportowym, zwłaszcza w zawodach lekkoatletycznych. Przy szkole działa Uczniowski Klub Sportowy „KUSY”, z którego zawodnicy zajmują czołowe miejsca podczas zawodów w narciarstwie biegowym.

Najmniej liczną szkoła jest siedmiooddziałowa Szkoła Podstawowa w Orzechowie. Uczęszcza do niej 65 uczniów w tym 7 uczniów korzysta z oddziału przedszkolnego.

Szkoła wyposażona jest w 7 klas lekcyjnych w tym pracownię polonistyczną, matematyczną, biologiczną a także dobrze wyposażoną pracownię komputerową oraz niewielką salkę gimnastyczną i świetlicę.

Uczniowie biorą udział w zajęciach artystycznych, odnoszą sukcesy na zawodach w tenisa stołowego oraz konkursach recytatorskich.

Jedynym przedszkolem na terenie gminy jest Gminne Przedszkole w Pomiechówku, które istnieje od 1946 r. Dzieci uczą się w 5 latach lekcyjnych, w trakcie ich pobytu w placówce odbywają się zajęcia planowane i inspirowane przez nauczycieli oraz podejmowane z inicjatywy dzieci.

Do przedszkola uczęszcza 134-ro dzieci. Funkcjonuje 5 grup:

I – 3 latki

II – 4 latki

III – 5 latki

IV – VI – 6 latki oddział „0”

W pracy wychowawczo – dydaktycznej preferuje się otwarty styl i aktywne metody. Duży nacisk kładzie się na zapoznanie dzieci z otaczającą je rzeczywistością oraz przyrodą. Każdy odcinek pracy z dziećmi prowadzony jest pod hasłem „Nasze przedszkole – przedszkolem ekologicznym”.

Prowadzone są zajęcia z języka angielskiego, rytmiki, zajęcia taneczne, zajęcia twórczości plastycznej, śpiew i twórczość artystyczna, zajęcia prawidłowej wymowy (logopedia), zajęcia korygujące niewłaściwą postawę oraz schorzenia kręgosłupa (korektywa).

Placówki oświatowe będące pod opieką gminy nie są w zadowalającym stanie technicznym i wymagają systematycznej modernizacji. Remontu wymaga również publiczne przedszkole, chociaż w tym przypadku pojawiają się coraz liczniejsze głosy w sprawie budowy nowej placówki, większej, nowocześniejszej, wyposażonej w salę gimnastyczną, mogącej przyjąć w swe progi wszystkie chętne dzieci z terenu gminy wliczając w to dzieci niepełnosprawne.

Największym problemem dla uczniów nauczycieli oraz władz gminy jest brak nowoczesnej hali sportowej. Hala zbudowana w latach pięćdziesiątych może być użytkowana do końca 2009 roku. Zbudowanie nowoczesnego obiektu sportowego to nie tylko sprawa prestiżu dla władz gminy, to szansa wyrobienia w młodzieży mody na zdrowy styl życia, szansa na zmniejszenie zachowań antyspołecznych. Poza tym nowa hala sportowa rozwiąże dużą część problemów lokalowych zarówno w szkole podstawowej jak i w gimnazjum. Istnieje możliwość rozdzielania księgozbioru bibliotecznego. Na chwilę obecną wspólna biblioteka dla obu placówek znajduje się na ostatnim piętrze w szkole podstawowej, gimnazjum zyska miejsce na nową szatnię i świetlicę, które teraz mieszczą się w pomieszczeniach piwnicznych.

2.6.3 DZIAŁALNOŚĆ KULTURALNA

Dominującą rolę w rozwoju kultury w gminie Pomiechówek odgrywa Gminny Ośrodek Kultury, który zajmuje się szeroko pojętą edukacją kulturalną.

Podstawową działalnością jest współpraca ze wszystkimi podmiotami kulturalnymi, oświatowymi i edukacyjnymi w gminie, a także instytucjami samorządowymi i stowarzyszeniami.

Przy GOK działają zespoły wokalne („Promyki”, „Skrzaty”, „Tęcza” i „Wiolinki”), wokalnie – taneczne. Prowadzone są nauki gry na instrumentach („Zespół Instrumentalny”), zajęcia plastyczne i gimnastyczne.

Podczas ferii i wakacji w Gminnym Ośrodku Kultury prowadzone są specjalne programy

adresowane do dzieci i młodzieży (projekcje filmowe, teatryki, wyjazdy do kina i teatru). W ośrodku kultury organizowane są wystawy malarstwa i fotografii oraz spotkania ze znanymi ludźmi (aktorami, piosenkarzami, poetami, podróżnikami itp.). Przy GOK-u działa także Klub Seniora oraz Towarzystwo Miłośników Pomiechówka. Gminny Ośrodek Kultury jest głównym organizatorem corocznie obchodzonego święta gminy, w ramach którego odbywają się gry i zabawy sportowe i występy artystyczne. Na terenie gminy działa gminna Biblioteka Publiczna w Pomiechówku oraz Filia Biblioteczna w Kosewie.

Liczba czytelników stale, (choć nie o wielkie wartości) wzrasta. Powiększa się liczba nowych woluminów w księgozbiorze. Wskutek tego wzrasta, co roku, liczba wypożyczonych pozycji.

Podstawowe dane liczbowe z działalności Biblioteki w 2007 r. wynoszą:

Stan księgozbioru:

- 21228 wol., (wzrost o 1130 wol.) przybyło w ciągu roku 1161 wol.,
- 776 wol. w tym z zakupu
- 299 wol. - ze środków Ministerstwa Kultury w ramach Programu Operacyjnego „Promocja czytelnictwa Priorytet 1”
- 385 wol. - z darów od czytelników

W wyniku selekcji wycofano 31 wol. książek nie zwróconych przez czytelników/ekwiwalentów

Liczba czytelników zarejestrowanych:

- 1011 osób (spadek o 250 osób); w tym do 15 lat – 235 osoby (spadek o 81 osób)

Liczba wypożyczeń książek w wol.: ogółem – 17391 wol. (spadek o 5339 wol.) w tym:

- lit. piękna dla dzieci – 3917 wol. (filia – 1414),
- lit. piękna dla dorosłych – 10459 wol. (filia – 1290),
- lit. niebeletrystyczna – 3015 wol.(filia – 288)

Liczba odwiedzin – 6468 osób. Średnia dzienna odwiedzin wynosi 26 osób, natomiast wypożyczeń 69 wol.

Biblioteka prenumeruje 14 tytułów czasopism m.in. Cogito, Victor Gimnazjalista, Newsweek, Poradnik Bibliotekarza, Zdrowie, Cztery Kąty, Pani, Mój piękny ogród, Poradnik Domowy, oraz 6 tytułów do Filii w Kosewie: Cogito, Samo Zdrowie, Victor Gimnazjalista, Przyjaciółka, Dziewczyna.

Liczba wypożyczeń czasopism na zewnątrz wynosi ogółem 922. W Bibliotece istnieje jedno stanowisko komputerowe dostępne dla czytelników z podłączeniem do Internetu. W roku 2007 z Internetu skorzystało 616 osób.

Częstymi klientami biblioteki są studenci i uczniowie szkół podstawowych. Spadło natomiast czytelnictwo wśród młodzieży gimnazjalnej i licealnej.

Biblioteka w Pomiechówku, ani jej filia nie zapewnia obsługi czytelniczej specjalnym grupom czytelników (niepełnosprawni), głównie z powodu barier architektonicznych.

W bibliotece odbywają się także spotkania z cyklu poranków poetyckich, podczas których można posłuchać wierszy i piosenek wykonywanych przez artystów warszawskich, a także miejscowych miłośników języka polskiego.

2.6.4 OPIEKA SPOŁECZNA I ZDROWOTNA

Mieszkańcy gminy Pomiechówek w ramach podstawowej opieki zdrowotnej korzystają z usług świadczonych przez :

- Indywidualną Praktykę Lekarską ul. Serocka 23; 05-180 Pomiechówek
- Przychodnię Rodzinną Niepubliczny Zakład Opieki Zdrowotnej Mazowieckiej Kasy Chorych Brody, ul. Ogrodnicza 6, 05-180 Pomiechówek
- Samodzielny Publiczny Zakład Opieki Zdrowotnej (SPZOZ) Brody - Parcele, ul. Słoneczna 51, 05-180 Pomiechówek.

Lecznictwo szpitalne zabezpiecza nowodworski szpital, tj. Samodzielny Publiczny Zakład Opieki Zdrowotnej przy ul. Miodowej. W przypadkach bardziej skomplikowanych pacjenci

kierowani są do szpitali warszawskich.

Pomoc społeczna realizowana jest poprzez następujące organizacje:

- Ośrodek Pomocy Społecznej w Pomiechówku
Brody - Parcele, ul. Słoneczna 51, 05-180 Pomiechówek
- "Pensjonat Różany" Dom Pomocy Społecznej
ul. Wojska Polskiego 13, 05-180 Pomiechówek
- "Betania" Dom Pomocy Społecznej
Stanisławowo 20, 05-180 Pomiechówek
- Gminna Komisja d/s Rozwiązywania Problemów Alkoholowych

Na terenie Gminy Pomiechówek działa Ośrodek Pomocy Społecznej, który jest jednostką organizacyjną samorządu gminnego, powołaną do realizacji zadań z zakresu pomocy społecznej.

Ośrodek pomaga i wspiera rodziny i poszczególne osoby znajdujące się w trudnej sytuacji życiowej, związanej w szczególności z ubóstwem, bezrobociem, długotrwałą chorobą, niepełnosprawnością, problemami w rodzinach wielodzietnych, niepełnych, alkoholizmem i przemocą w rodzinie.

Aktualnie w Ośrodku realizowane są następujące formy pomocy: pomoc finansowa, pomoc usługowa, pomoc rzeczowa, praca socjalna i poradnictwo.

Przy Ośrodku Pomocy działa Punkt Profilaktyki Pomocy Dziecku i Rodzinie, Grupa Samopomocy dla rodzin z dziećmi niepełnosprawnymi, Grupa Anonimowych Alkoholików.

Z Ośrodka Pomocy korzysta 434 rodziny (liczba osób w rodzinie 1172). Część z tych rodzin jest dotknięta patologią.

W rodzinach tych występuje alkoholizm (79) przemoc wobec poszczególnych członków rodziny (21 rodzin), popełnianie przestępstw kryminalnych (5)

Patologią także dotknięte są rodziny bezrobotne, głównie osoby „bezrobotne z wyboru” (określenie to dotyczy osób, które nigdy nie pracowały) oraz rodziny gdzie występuje przedłużające się bezrobocie (powyżej 5 lat). Ze 142 rodzin bezrobotnych, które korzystają z OPS 32% to rodziny patologiczne.

Trudne sytuacje życiowe rodzin spowodowane są także:

- wielodzietnością – (32 rodziny); w rodzinach tych mamy do czynienia z ubóstwem, niskim poziomem dochodu na członka rodziny oraz ograniczoną możliwością podjęcia pracy przez współmałżonka, który zajmuje się dziećmi,
- niepełną rodziną – (45 rodzin) rodziny niepełne borykają się z trudnościami natury socjalno bytowej i opiekuńczo – wychowawczej,
- niepełnosprawnością – (131 rodzin) wśród osób objętych pomocą są osoby niepełnosprawne fizycznie osoby z upośledzeniem umysłowym i chorobą psychiczną.

W tej grupie są rodziny z dziećmi niepełnosprawnymi.

Na terenie Gminy osób z ustaloną niepełnosprawnością jest ponad 400.

Rodziny w których występuje problem narkomanii mogą korzystać z pomocy, poradnictwa i wsparcia psychologa.

Ośrodek podejmuje działania we współpracy z instytucjami i organizacjami pozarządowymi z terenu gminy Pomiechówek np. (wigilia dla samotnych osób, przygotowanie paczek żywnościowych dla rodzin, imprezy okolicznościowe i wycieczki).

W ramach tworzenia gminnego systemu profilaktyki i opieki nad dziećmi i rodziną na terenie Gminy funkcjonują trzy placówki wsparcia dziennego – Środowiskowe Ogniska Wychowawcze (w Pomiechówku, Szczypiornie i Kosewie). Do tych ognisk uczęszczają dzieci z środowisk ubogich dotkniętych problemem alkoholowym.

Grupy na terenie gminy podatne na wykluczenie społeczne to:

- dzieci i młodzież ze środowisk zaniedbanych,
- dzieci wychowujących się poza rodziną,

- osoby bezrobotne,
- niepełnosprawni i chorzy psychicznie,
- samotne osoby starsze,
- skazani po odbyciu kary pozbawienia wolności.

2.6.5 ORGANIZACJE POZARZĄDOWE

Na terenie gminy Pomiechówek siedzibę swoją ma 13 podmiotów pozarządowych.

Lp.	Nazwa
PODMIOTY WPISANE DO KRS	
1.	Towarzystwo Miłośników Pomiechówka
2.	Stowarzyszenie Ochotnicza Straż Pożarna
3.	Stowarzyszenie Rodziców Zdrowe Dzieci w Pomiechówku
4.	Stowarzyszenie Miłośników Fortu 16A Czarnowo
5.	Stowarzyszenie Miłośników Fortu Czarnowo II
6.	Stowarzyszenie ANTIDOTUM
7.	Ognisko Towarzystwa Krzewienia Kultury Fizycznej „Młynarka”
STOWARZYSZENIA SPORTOWE	
8.	Stowarzyszenie „Biały Kieł”
9.	Stowarzyszenie Klub Sportowy „WKRA”
10.	Stowarzyszenie LUKS „KUSY”
11.	Stowarzyszenie „FAMED”
STOWARZYSZENIA ZWYKŁE	
12.	Lokalny Klub Radiowy GOK
FUNDACJE	
13.	Fundacja Akademia Rozwoju Społeczeństwa Obywatelskiego ProPolonia

2.6.6 BEZPIECZENSTWO PUBLICZNE

W ciągu ostatnich lat, tak jak w całym Województwie Mazowieckim tak i na terenie Gminy Pomiechówek, daje się zauważyć stopniowy spadek przestępczości kryminalnej, natomiast wzrasta poczucie zagrożenia w sferze tzw. drobnej przestępczości (kradzieże – w tym z posesji mieszkalnych, dewastacja mienia i szeroko pojęte chuliganstwo).

Na Posterunku Policji w Pomiechówku pracuje 10 funkcjonariuszy, tj.: kierownik, 1 pracownik kryminalny, 2 dochodzeniowych, 2 dzielnicowych oraz 4 w zespole patrolowym. Swoim działaniem funkcjonariusze obejmują rejon składający się z 27 miejscowości i zamieszkały przez ok. 8,5 tys. mieszkańców.

W roku 2004 zgłoszonych i ujawnionych zostało łącznie 289 przestępstw w tym ujawniono 58 nietrzeźwych kierujących oraz przyjęto 231 zgłoszeń o pozostałych przestępstwach – wykrywalność w ściganiu sprawców wyniosła 43,5 %.

W roku 2005 zgłoszonych i ujawnionych zostało łącznie 268 przestępstw w tym ujawniono 65 nietrzeźwych kierujących oraz przyjęto 203 zgłoszenia o pozostałych przestępstwach – wykrywalność w ściganiu sprawców wyniosła 59 %.

W 2006 r. zgłoszonych i ujawnionych zostało łącznie 300 przestępstw w tym ujawniono 100 nietrzeźwych kierujących oraz przyjęto 200 zgłoszeń o pozostałych przestępstwach –

wykrywalność w ściganiu sprawców wyniosła 60,4 %.

Zanotowane przestępstwa w latach 2004-2006 przestępstwa przedstawiono w poniższej tabeli:

Lp.	Kategoria przestępstwa	2004	2005	2006
1.	Zabójstwo	1	0	0
2.	Rozbój	13	7	9
3.	Włamanie do mieszkania	6	5	3
4.	Włamanie do domku letniskowego	33	32	35
5.	Włamanie do sklepu	3	2	0
6.	Kradzież samochodu	9	4	5
7.	Kradzież mienia	72	57	51
8.	Bójka i pobicie	7	6	2
9.	Posiadanie narkotyków	1	6	2
10.	Nietrzeźwy kierujący	58	65	100

Najczęściej popełnianymi przestępstwami są kradzieże, a wśród nich zabór metali kolorowych i dowodów osobistych. Na przestrzeni lat 2004 – 2006 bardzo zwiększyły się zatrzymania nietrzeźwych kierowców (prawie o połowę).

2.6.7 SPORT I TURYSTYKA

Walory przyrodniczo krajobrazowe i położenie w bezpośrednim sąsiedztwie aglomeracji warszawskiej spowodował rekreacyjne wykorzystanie rejonu rzek Wkry i Narwi. Wsie letniskowe to przede wszystkim: Pomiechówek, Kosewko, Szczypiorno, Goławice Pierwsze i Drugie, Śniadówko, Błędowo –wzdłuż rzeki Wkry oraz Czarnowo, Kikoły, Nowe Orzechowo, Stare Orzechowo - wzdłuż rzeki Narwi.

Gmina Pomiechówek jest członkiem Lokalnej Organizacji Turystycznej Trzech Rzek. Na terenie gminy istnieje się pięć znakowanych szlaków turystycznych:

- szlak krajoznawczy (zielony) o długości 37.8 km
- szlak morenowy (czerwony) o długości 21,8 km
- szlak krajobrazowy (niebieski) o długości 19.8 km
- szlak leśny (żółty) o długości 12.2 km
- szlak łącznikowy (czarny) 8.0 km

oraz Leśna Ścieżka Dydaktyczna utworzona przez Nadleśnictwo Jabłonna na terenie Leśnictwa Pomiechówek (o długości 6,8 km i łączy 15 stanowisk)

Ścieżki te są stosunkowo dawno wyznaczone i znakowane.

Najczęściej w Pomiechówku i jego okolicach wolny czas spędzają warszawiacy, głównie na działkach letniskowych, których liczba może dochodzić może nawet do 2 tys. (brak dokładnej i aktualnej ewidencji tych nieruchomości).

Turyści nie posiadający działki mogą skorzystać z rozwijającej się bazy noclegowej, której większość stanowią kwatery prywatne i gospodarstwa agroturystyczne.

Wykaz miejsc noclegowych na terenie gminy:

Lp.	Rodzaj	Miejscowość	Adres
1	Zajazd Turystyczny MAGNOLIA	Brody Parcele	ul. Modlińska 1
2	Kwatera agroturystyczna	Pomiechowo	ul. Ogrodowa 2
3	Kwatera agroturystyczna	Kosewko	ul. Słowiańska 117
4	AGRO - DOM - SENIORA	Pomiechówek	Nowe Orzechowo 11

5	Motel PRENTKI	Pomiechówek	Nowy Modlin 43
6	Gospodarstwo agroturystyczne - Anna i Zbigniew Wróblewscy	Kosewko	ul. Słowiańska 98
7	Letnisko nad Wkrą - Dom wypoczynkowy	Szczypiorno	Szczypiorno 33
8	Gospodarstwo Agroturystyczne Grzegorz Zalewski	Kosewko	ul. Gościńska 19
9	Gospodarstwo agroturystyczne LIPKA - Janusz i Zdzisława Lipko	Szczypiorno	Szczypiorno 1
10	Dom Gościński Błędowo kwatery prywatna	Błędowo	Błędowo 17A
11	Agroturystyczny Gościńiec nad Wkrą	Błędowo	Błędowo 30A
12	Kwaterna agroturystyczna - Dziewięć Kasztanów Gospodarstwo Agroturystyczne	Szczypiorno	Szczypiorno 16A
13	Polski Związek Wędkarski "Pomocnia	Błędowo,	Błędowo Koło 5
14	Kwaterna agroturystyczna Julita i Michał Szafrąnczy	Szczypiorno	Szczypiorno 10
15	Teresa Mirosława Awęcka	Kosewko	Kosewko 28

Na przestrzeni lat 2003-2006 zauważalna jest spadkowa tendencja udzielonych noclegów i miejsc noclegowych ogółem. Wpływ na taki rezultat mogą mieć ostatnie likwidacje państwowych domów i ośrodków wypoczynkowych (MSW i FSO). W zamian za to powstają małe rodzinne „gościńce”.

Kultura fizyczna na terenie gminy Pomiechówek kształtowana jest dzięki działalności szkół, ośrodka kultury oraz 4 stowarzyszeń sportowych:

- Klub Sportowy „WKRA”

Klub organizuje zajęcia szkoleniowe z piłki nożnej dla dzieci, młodzieży i osób dorosłych. Obecnie w klubie trenuje 65 podopiecznych wieku od 9 do 35 lat.

Klub prowadzi 2 grupy rozgrywkowe: drużynę seniorów, występującą w lidze okręgowej i drużynę młodzieżową, rywalizującą w rozgrywkach Mazowieckiego Związku Piłki Nożnej.

- Klub Sportowy Psich Zaprzęgów „Biały Kieł”

zawodnicy Klubu (dzieci i młodzież) co roku odnoszą sukcesy podczas zawodów w Polsce, i za granicą. W 2006 roku zawodnicy „Białego Kłosa” zdobyli 8 medali, dzięki czemu klub uplasował się na pierwszym miejscu w rankingu ogólnopolskim. Najmłodszy członek klubu aktywnie uczestniczący w zawodach są w wieku 9 lat. Klub prowadzi 5 razy w tygodniu zajęcia dla dzieci i młodzieży z terenu gminy i spoza Gminy Pomiechówek. Działalność klubu skoncentrowana jest na zajęciach z zakresu sportu zaprzęgowego, lekkoatletyki (biegi), zajęć ogólnorozwojowych (jujitsu). „Biały Kieł” prowadzi także zajęcia z dogoterapii.

- Stowarzyszenie LUKS „KUSY”

Działają tu 2 sekcje sportowe (37 osób), z czego największe osiągnięcia odnosi sekcja narciarstwa biegowego. Zawodnicy tej sekcji od 8 lat zdobywają najwyższe lokaty podczas

zawodów ogólnopolskich.

- Stowarzyszenie „FAMED.

FAMED prowadzi zajęcia w trzech sekcjach (piłka siatkowa, tenis stołowy i lekkoatletyka). Do sekcji siatkarskiej uczęszcza 46 zawodników (uczniowie szkoły podstawowej, gimnazjaliści oraz dorośli). Siatkarze i lekkoatleci co roku odnoszą sukcesy w zawodach organizowanych na terenie województwa mazowieckiego.

W gminie Pomiechówek nie ma żadnego boiska sportowego przystosowanego do bezpiecznego prowadzenia zajęć sportowych. Place przy szkołach wykorzystywane są jako boiska, jednak żadne z nich nie posiada nawierzchni przystosowanej do bezpiecznego uprawiania sportów.

Jedyna sala gimnastyczna znajduje się w Szkole Podstawowej w Pomiechówku. Gimnazjum w Pomiechówku korzysta z hali sportowej, która uzyskała krótkoterminowe pozwolenie na dalsze użytkowanie, z powodu grożącej katastrofy budowlanej.

Szkoły w Goławicach i Orzechowie nie mają zaplecza w postaci sal sportowych

2.6.8 BUDOWNICTWO KOMUNALNE

Na terenie gminy znajdują się dwa potencjalne tereny pod budownictwo komunalne – socjalne:

- Kosewo (własność gminy) - planowany nowy budynek a istniejący do rozbiórki
- Wojtostwo teren po PKP obecnie we własności Skarbu Państwa - istniejące budynki planowane są do remontu.

2.7 ZAGROŻENIA BEZPIECZEŃSTWA LUDNOŚCI I JEJ MIENIA

2.7.1 ZAGROŻENIE POWODZIOWE

W gminie występują zagrożenia środowiskowe związane z niebezpieczeństwem powodzi. Obszary te, oznaczono na rysunku Nr 15.

Obszary zagrożone zalewaniem, leżąc w pobliżu rzek, są w zasięgu zainteresowania osób planujących zabudowę w celach rekreacji. Dalsze procesy inwestycyjne na tych terenach naruszyłyby jednak równowagę przyrodniczą, zmniejszyły możliwości retencji wód zalewowych i negatywnie wpływałyby na kształtowanie krajobrazu w najciekawszych przyrodniczo terenach gminy.

Zzagrożenie powodziowe występuje w dolinie Narwi i Wkry, gdzie w czasie wezbrań wody rzeczne zalewają tereny wyznaczone na rysunku poprzez granicę wody 1%.

Ochrona przeciwpowodziowa polegająca na budowie wałów jest zbyt kosztowna i nieopłacalna ekonomicznie. Generalnie okresowe zalewy dotyczą terenów rolnych i nie zagrażają zabudowie mieszkaniowej położonej w sąsiedztwie cieków wodnych.

Realne zagrożenie powodziowe dla Gminy Pomiechówek może się pojawić przy następujących prognozowanych zdarzeniach hydrologicznych:

- Kumulacji wezbrań rzeki Wisły i rzeki Narwi z dopływem Bugu,
- Zatorów lodowych poniżej Pomiechówka,
- Nadmiernego zadrzewienia międzywala Narwi oraz erozji brzegowej,
- Awarii Zapory w Dębie.

Biorąc, powyższe pod uwagę zagrożenie powodziowe dla oczyszczalni ścieków w Brodach oraz niżej położonych terenów zabudowy, głównie rekreacyjnej, jest prawdopodobne i dlatego pożądane jest opracowanie w Gminnym planie ochrony przeciwpowodziowej działań operacyjnych zabezpieczających oczyszczalnię oraz ewentualną ewakuację ludności zamieszkałej na skarpie Wkry i dolinie Narwi.

2.7.2 ZAGROŻNIE POWAŻNĄ AWARIĄ

Nadzwyczajne zagrożenia środowiska mogą powstać na skutek awarii lub katastrof w obiektach przemysłowych, komunalnych, usługowych, na trasach komunikacyjnych, czy też terenach rolnych i leśnych. Zdarzenia te cechuje przypadkowość, wyjątkowość, niepewność, niepowtarzalność itp. Wśród występujących zdarzeń losowych wymienić można następujące ich rodzaje:

- awarie w zakładach produkcyjno-usługowych na skutek zakłóceń w procesach technologicznych, rozładunku lub załadunku niebezpiecznych materiałów (wydobycie się substancji chemicznych, żrących, wybuchowych itp.),
- awarie w obiektach komunalnych i urządzeniach technicznych (skażenia wód powierzchniowych, podziemnych, gleb i gruntu, np. awaria oczyszczalni ścieków, rurociągów wody i gazu itp.),
- przedostania się do środowiska substancji chemicznych, palnych, żrących itp.,
- katastrofy budowlane powodujące lokalne zagrożenia dla gruntu i wód.

Na terenie gminy opisane powyżej zdarzenia możliwe są w przypadku wystąpienia katastrof drogowych na drodze krajowej nr 62, wzdłuż której odbywa się transport ładunków niebezpiecznych (przewóz amoniaku, paliw, butli gazowych).

Przez teren gminy, na niewielkiej jej przestrzeni przebiega magistralny gazociąg wysokiego ciśnienia oraz gazociąg średnioprężny na południowej części gminy. Stacje gazowe I stopnia leży w pobliżu wschodniej granicy gminy, ale poza jej terenem.

Na terenie gminy brak jest zakładów przemysłowych „o dużym ryzyku” lub „o podwyższonym ryzyku”, które zobowiązane są do sporządzenia raportu o bezpieczeństwie oraz planu operacyjno – ratowniczego.

2.8 POTRZEBY I MOŻLIWOŚCI ROZWOJU GMINY

Potrzeby gminy Pomiechówek jak i większości gmin podwarszawskich obciążone są naciskami inwestorów na realizację budownictwa mieszkaniowego. To wiąże się z zajmowaniem kolejnych terenów nie zawsze w pełni nadających się do zabudowy. Dlatego też pilnym zadaniem jest określenie terenów, które powinny być wykluczone z zabudowy lub warunków, jakie muszą być spełnione przy zabudowie terenów do zabudowy odpowiednich. Realizacja budownictwa mieszkaniowego, jak zawsze, wiąże się z koniecznością budowy dróg i infrastruktury technicznej. W tym zakresie potrzeby gminy są jeszcze duże, choć w ostatnich latach stan zaległości został nieco zmniejszony.

2.9 STAN PRAWNY GRUNTÓW

Większość gruntów w gminie Pomiechówek stanowią grunty prywatne. Własność prywatna stanowi ponad 60 % powierzchni gminy. W skład tych gruntów nie wchodzi kompleksy leśne, które są własnością Skarbu Państwa. Grunty Skarbu Państwa to prawie 40% terenów Gminy, z czego lasy stanowią ponad 30% powierzchni gminy.

Zestawienie gruntów mienia komunalnego Gminy Pomiechówek (stan na dzień 31. 12. 2006 r. wg danych Urzędu Gminy). W zestawieniu tym widnieją tylko grunty, które mają uregulowany status prawny.

Wieś	Ogółem (m ²)	Wydzierżawione lub użyczone (m ²)	użytkowanie wieczyste (m ²)	trwale zagospodarowane (m ²)	pod drogami (m ²)	Pozostałe (m ²)
Błędowo	2 3773	350	-	900	8173	1 4350
Brody	6 0161	225	-	4 5525	7796	6615

Brody-Parcele	8 9662	3235	2 1348	3 3151	1 1618	2 0310
Cegielnia -Kosewo	1 7000	4248	4800	30	-	7922
Czarnowo	3 7177	-	-	8439	1 0592	1 8146
Goławice Pierwsze	4 9825	6375	2724	1 1400	2 4850	4476
Goławice Drugie	100	-	-	-	100	-
Kosewo	4 3926	-	-	3 7900	226	5800
Kosewko	3395	-	-	200	3195	-
Nowy Modlin	1 1915	1027	-	-	7588	3300
Kikoły	8700	8700	-	-	-	-
Pomiechówek	8 4640	1571	5308	2874	4980	6 9907
Pomiechowo	2018	-	-	-	2018	-
Stanisławowo	4 2652	1200	-	2 7652	-	1 3800
Stare Orzechowo	1 4300	-	-	1 4300	-	-
Szczypiorno	5300	-	-	3900	-	1400
Śniadówko	1 0700	-	-	-	1 0700	-
Pomocnia	6 3700	-	-	-	-	6 3700
Wymysły	3600	1100	-	900	200	1400
Wola Błędowska	3900	1600	900	1400	-	-
Wólka Kikolska	2622	-	-	2622	-	-
Razem	57 9066	2 9631	3 5080	19 1193	9 2036	23 1126

Według ewidencji gruntów struktura własności w gminie na dzień 31.12.2008 r przedstawiała się jak poniżej. Zestawienie to jest wykonane zgodnie z ewidencją gruntów.

Grupa właścicieli	Powierzchnia (ha)
Zasób własności rolnej SP	287
PGL	3106
Państw. jedn. organizacyjne	343
Zasób nieruchomości SP	7
Agencja Mienia Wojskowego	16
Wojskowa Agencja Mieszkaniowa	6
Pozostałe Grunty SP	204
Grunty SP w uż. wiecz.	21
Gminny zasób nieruchomości	148
Grunty gmin przekazane gm. j.o.	1
Pozostałe grunty gmin	3
Grunty gmin w uż. wiecz.	4
Grunty osób fizycznych	5654
Grunty spółdzielni	4
Grunty kościołów i zw. wyznan.	41
Grunty powiatów	45
Grunty spółek prawa handlowego	26
Grunty partii politycznych	13
Pozostałe grunty spółek	341
Razem	10270

Zestawienie to obrazuje poniższy wykres.

Najistotniejsze z punktu widzenia prowadzenia polityki zagospodarowania przestrzennego są niezabudowane grunty w zasobie Skarbu Państwa i Gminy Pomiechówek. Grunty te w powyższym zestawieniu wykonano grubą czcionką i gruntów tych jest 649 ha, z czego duża część przypada na drogi i działki zabudowane.

Po przeanalizowaniu wszystkich działek, których właścicielem jest gmina Pomiechówek, działek niezabudowanych pozostało 24,5962 ha.

Wykaz powierzchni działek Urzędu Gminy w poszczególnych obrębach zestawiono w poniższej tabeli.

Obręb	Powierzchnia gruntów (ha)
Pomiechówek	1,8095
Błędowo	0,6600
Brody	3,0731
Brody-Parcele	1,7884
Cegielnia-Kosewo	0,5800
Czarnowo	2,2639
Goławice Drugie	0,0100
Goławice Pierwsze	1,2849
Kosewko	0,3400
Kosewo	3,1926
Nowy Modlin	0,3735
Pomocnia	6,3700
Stanisławowo	1,3100
Szczypiorno	0,4500
Śniadówko	1,0703
Wymysły	0,0200
Razem	24,5962

Jedną z większych działek w zasobie gminy to działka w Pomocni o obszarze prawie 6 ha i mniejsze działki jak prawie 1,5 ha pastwiska w Pomiechówku, działki w dolinie Narwi w Brodach, kilka działek w terenie zabudowanym w Brodach Parcelach, kilka działek w Czarnowie w okolicach ujęcia wody, w Goławicach Pierwszych w okolicy Fortu „Goławice”, ponad 2 ha działka w Kosewie, działka 1ha w Stanisławowie oraz działki w Śniadówku, które w większości pełnią rolę dróg.

Z analizy niezabudowanych działek będących w zasobie Skarbu Państwa wynika, że działki takie zajmują powierzchnię 279,4442 ha będące w Agencji Nieruchomości Rolnych Skarbu Państwa oraz 15,0707 ha, te które są w zasobie Skarbu Państwa.

Ilość gruntów zajętych przez Skarb Państwa w poszczególnych obrębach zestawiono w tabelach poniżej.

Agencja Nieruchomości Rolnych Skarbu Państwa

Obręb	Powierzchnia (ha)
Pomiechówek	1,2687
Brody	0,9445
Cegielnia-Kosewo	0,8998
Czarnowo	0,2900
Kosewko	1,0700
Kosewo	12,2500
Nowy Modlin	223,7770
Pomiechowo	5,6805
Pomocnia	0,8000
Stanisławowo	19,8537
Śniadówko	0,2900
Wola Błędowska	0,5700
Wymysły	11,7500
Razem	279,4442

Agencja Nieruchomości Rolnych Skarbu Państwa większość gruntów posiada w Nowym Modlinie i większe działki w Kosewku i Wymysłach, przy granicy gminy, oraz w Stanisławowie dużą działkę nieużytków w dolinie Narwi.

Skarb Państwa

Obręb	Powierzchnia (ha)
Pomiechówek	0,2057
Kosewko	1,7400
Stare Orzechowo	6,7700
Pomiechowo	0,0102
Śniadówko	0,7300
Wójtostwo	5,6148
Razem	15,0707

W obrębie Stare Orzechowo i Wójtostwo grunty wpisane w ewidencji jako w zasobie są w rzeczywistości przeznaczone pod trasę ropociągu.

Rozmieszczenie działek, omówionych powyżej, będących własnością gminy Pomiechówek oraz Skarbu Państwa przedstawiono na rysunku Nr 16.

2.10 WYSTĘPOWANIE OBIEKTÓW I TERENÓW CHRONIONYCH NA PODSTAWIE PRZEPISÓW ODREBNYCH

2.10.1 OBSZARY I OBIEKTY CHRONIONE NA PODSTAWIE PRZEPISÓW O OCHRONIE DÓBR KULTURY

Wśród cennych zabytków kulturowego krajobrazu obszaru gminy należy wymienić następujące obiekty wpisane do wojewódzkiego rejestru zabytków oraz znajdujące się w gminnej ewidencji dóbr kultury:

L.p.	Obręb	Adres	Nazwa	Kwalifikacja	Uwagi	Nr działki
1.	Czarnowo		Fort (XVI)	ewid.		94/55
2.	Czarnowo		Fort (punkt oporu nr 8)	decyzja	252/06	576/61
3.	Goławice Pierwsze		Fort (XIV)	ewid.		521/1
4.	Goławice Pierwsze		Fort (XV) Grupa fortowa "CARSKI DWÓR"	ewid.		923, 940
5.	Goławice Pierwsze		Fort Grupa fortowa "GOŁAWICE"	ewid.		Wielu właścicieli
6.	Goławice Pierwsze	nr 42	Chałupa, 1913			313/5
7.	Goławice Pierwsze	nr 59	Chałupa, pocz. XX w.			368/3
8.	Goławice Pierwsze	nr 62	Chałupa, 1 ćw. XX w.			324
9.	Goławice Pierwsze	nr 65	Chałupa, 1 ćw. XX w.			329
10.	Kosewo		Fort (II)	ewid.		84
11.	Pomiechówek		Fort (III)	decyzja	348/2008	275/2
12.	Pomiechowo		Kościół parafii pw. Św. Anny	1083/675	62-04-12	55
13.	Pomocnia	nr 16	Chałupa, 1926	ewid.		6/2
14.	Stanisławowo		Cerkiew parafii Pw. Św. Aleksandry	1106/677	62-04-12	333
15.	Szczypiorno	nr 41	Chałupa, 1924	ewid.		45
16.	Wola Błędowska	nr 1	Chałupa, 1 ćw. XX w.	ewid.		40
17.	Wola Błędowska	nr 17	Chałupa, 1 ćw. XX w.	ewid.		Brak

Granice zabytku, które wyznaczają obszar oddziaływania na zabytek, zamieszczone są w dokumentacji zabytku.

Na obszarze gminy występują też stanowiska archeologiczne.

Wykaz zabytkowych stanowisk archeologicznych z terenu gminy Pomiechówek:

- a) stanowiska dokładnie zlokalizowane (numery ewidencyjne AZP):
 - 50-63/1, 2, 3, 4, 5, 6, 7, 8, 21
 - 51-63/1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 15, 16, 17
 - 51-64/1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16
 - 51-65/1, 2
 - 52-63/2, 3, 4
 - 52-64/55, 56, 57, 58, 59
- b) Stanowisko zlokalizowane w przybliżeniu: nr ew. AZP 52-63/16

Obszary i obiekty objęte ochroną na podstawie przepisów o ochronie zabytków przedstawiono na rysunku nr 14.

2.10.2 OBSZARY OBJĘTE OCHRONĄ NA PODSTAWIE PRZEPISÓW O OCHRONIE PRZYRODY

Duża część powierzchni gminy to lasy i tereny cenne krajobrazowo, w szczególności ze względu na położenie w sąsiedztwie dolin rzek Narwi i Wkry. W celu ochrony przyrody na tych terenach dużą część gminy objęto ochroną poprzez ustanowienie:

- Warszawskiego Obszaru Chronionego Krajobrazu,
- Rezerwatu leśnego „Pomiechówek”,
- Rezerwatu krajobrazowego „Dolina Wkry”,
- Obiektu Natura 2000 – PLH140005 Dolina Wkry i PLH140020 Forty Modlińskie,
- 12 pomników przyrody.

1. Warszawski Obszar Chronionego Krajobrazu

Po raz pierwszy, na podstawie Rozporządzenia Wojewody Warszawskiego z dnia 29 sierpnia 1997 roku Dz. U. 43, poz. 149 – w sprawie utworzenia obszaru chronionego krajobrazu na terenie województwa warszawskiego. Określone zostały zasady ochrony na obszarze oraz dokładnie wyznaczone granice obszaru. Następnie na skutek zmiany ustaw związanych z ochroną przyrody ostateczne ustalenia dotyczące Warszawskiego Obszaru Chronionego Krajobrazu ustalone zostały przez Wojewodę Województwa Mazowieckiego w rozporządzeniu Nr 3 z dnia 13 lutego 2007 r., które zostało ogłoszone w Dzienniku Urzędowym Województwa Mazowieckiego Nr 42 poz. 870.

Obecnie Obszar Chronionego Krajobrazu obejmuje ponad 80% gminy. Poza jego terenem znajdują się tylko grunty w sołectwach Wymysły, Cegielnia Kosewo, Kosewo, Nowy Modlin, Wójtostwo, Zapiecki i częściowo (zachodnia część) Woli Błędowskiej.

Zgodnie z ustaleniami rozporządzenia wojewody mazowieckiego o ustaleniu Warszawskiego Obszaru Chronionego Krajobrazu, na terenie gminy Pomiechówek występują następujące strefy ochrony:

- strefa szczególnej ochrony ekologicznej – pokrywającą się w większości z terenami zalewowymi rzeki Narwi i Wkry,
- strefa zwykła – obejmująca pozostałą część gminy objęta tą formą ochrony.

Na terenie całego Obszaru Chronionego Krajobrazu wprowadzono ustalenia dotyczące:

- czynnej ochrony ekosystemów leśnych,
- czynnej ochrony ekosystemów łąkowych,
- czynnej ochrony ekosystemów wodnych,

2. Tereny rezerwatu „Pomiechówek”

Rezerwat leśny „Pomiechówek” został utworzony na podstawie zarządzenia Ministra Leśnictwa i Przemysłu Drzewnego z dnia 3 grudnia 1981 roku. Powierzchnia całkowita rezerwatu wynosi 18,6 ha, a obejmuje ona dwa płaty w oddziałach 124 c, d, f oraz 125 należące do Leśnictwa Pomiechówek. Wschodnia część rezerwatu położona w oddziale 124 jest znacznie większa. Jej powierzchnia wynosi 15,51 ha i jest pokryta 120 letnim drzewostanem mieszanym na siedlisku grądowym Tilio – Carpinetum. Warstwę drzew tworzy dąb szypułkowy i bezszypułkowy oraz sosna pospolita. Szczególnie cenny jest rosnący tutaj dąb bezszypułkowy, spotykany coraz rzadziej w naszych lasach. Wyróżniają się na tym terenie 200 letnie dęby szypułkowe dochodzące do 30 m wysokości i 3,5 m obwodu, o cechach drzew pomnikowych. Druga mniejsza część (zachodnia) o powierzchni 3,35 ha, położona w oddziale 125 porośnięta jest 130 letnim dębem szypułkowym z małą domieszką sosny, młodszej brzozy brodawkowatej i pojedynczej osiki. Ten skrawek starodrzewia zachowanego w stanie zbliżonym do lasu naturalnego, jest fragmentem kompleksu będącego ostoją grubej zwierzyny łownej i miejscem gniazdowania wielu gatunków ptaków (m.in. bardzo rzadkiego w Polsce bociana czarnego).

Celem ochrony rezerwatu „Pomiechówek” jest zachowanie fragmentu lasu grądowego z licznymi drzewami pomnikowymi oraz bogatą fauną. W dokumentacji przyrodniczej uzasadniającej utworzenie rezerwatu zapisano, że celem ochrony jest zachowanie w stanie zbliżonym do naturalnego fragmentu lasu z dębem szypułkowym i liczną domieszką innych gatunków na siedlisku grądu *Tilio-Carpinetum*.

3. Tereny rezerwatu „Dolina Wkry”

Rezerwat krajobrazowy „Dolina Wkry” o powierzchni 23,78ha, utworzony na podstawie zarządzenia Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 8 lipca 1991 roku (M P Nr 25, poz. 172 z 1991).

Obejmuje on obszar lasu o powierzchni 17,35 ha w Leśnictwie Pomiechówek, oznaczonych w rejestrze gruntów Goławice II – jako część działek Nr 149 i 150 i działek 241 i 242 należących do Szczypiorna oraz odcinek rzeki Wkry pomiędzy wsiami Szczypiorno i Kosewko o długości 1,1 km i powierzchni doliny - 6,43 ha. Według podziału powierzchniowego i administracyjnego Lasów Państwowych, rezerwat „Dolina Wkry” jest położony w oddziałach 127d, 128c, 129g, Leśnictwa Pomiechówek i w oddziałach 142a, c, 143 a, b, c, d, Leśnictwa Szczypiorno, a powierzchnia obszarów leśnych wynosi 17,35 ha. Granica leśnictw przebiega środkiem koryta rzeki.

Celem ochrony jest zachowanie krajobrazu przełomowego odcinka rzeki Wkry oraz pozostałości lasów łęgowych. Dokumentacja przyrodnicza w uzasadnieniu powołania rezerwatu podkreśla walory krajobrazowe przełomu rzeki Wkry na odcinku pomiędzy Szczypiornem i Kosewkiem, zaś jako podstawowe cele ochrony podane są: zachowanie naturalnych walorów krajobrazu, ochrona cennej roślinności z pozostałościami lasów łęgowych oraz zapobieżenie ekspansji działek rekreacyjnych i domków letniskowych w tym cennym pod względem cech środowiska przyrodniczego fragmencie gminy.

4. Obszary Natura 2000

Obszary Natura 2000 na terenie Gminy to Specjalne Obszary Ochrony.

Dolina Wkry to siedlisko scharakteryzowane jako grąd środkowoeuropejski i subkontynentalny (*Galio-Carpinetum*, *Tilio-Carpinetum*) Łęgi wierzbowe, topolowe, olszowe i jesionowe (*Salicetum albo-fragilis*, *Populetum albae*, *Alnenion glutinoso-incanae*, olsy źródliskowe).

Obszar obejmuje przełomowy odcinek Wkry z rzeką o naturalnym, roztokowym charakterze. Rosną tu pozostałości, nieco przekształconych, lasów łęgowych i grądów - rodzajów siedlisk z Załącznika I Dyrektywy Rady 92/43/EWG, które zajmują ponad 60% obszaru. Stwierdzono obecność bobra *Castor fiber* i wydry *Lutra lutra*. W rzece występują podwodne, przybrzeżne zbiorowiska rdestnicowe i dość bogata ichtiofauna (jednak bez gatunków z Załącznika II). Bogata jest również awifauna. Leży on całkowicie w obszarze rezerwatu „Dolina Wkry”.

Forty Modlińskie to jeden z elementów zespołu fortów objętych ochroną. Obszar na terenie gminy Pomiechówek obejmuje Fort XIVa - Goławice (zimowisko nietoperzy).

Forty te wchodzi w skład pierścienia fortecznego wokół Twierdzy Modlin - jednej z największych w Europie budowli tego typu. Historia obiektów fortecznych w tym miejscu (widły Bugu i Wisły) sięgają czasów Potopu Szwedzkiego. Budowę Twierdzy w kształcie obecnym rozpoczęto budować z rozkazu Napoleona. W II poł. XIX w. dobudowano forty tym samym przekształcając obiekt w tzw. twierdzę fortową. Niektóre jej obiekty do dziś są wykorzystywane przez Wojsko Polskie. Forty te to Jedno z największych zimowisk mopka w Polsce północnej i wschodniej.

Zgodnie z Kryteriami wyboru schronień nietoperzy do ochrony w ramach polskiej części sieci Natura 2000, obiekt uzyskał 107 punktów, co daje podstawy do włączenia go do sieci Natura 2000. Na terenie obszaru stwierdzono 3 gatunki nietoperzy z załącznika II Dyrektywy

Siedliskowej. W jednym z obiektów latem 2006 r. znaleziono kolonię rozrodczą nocka dużego *Myotis myotis*.

5. Pomniki przyrody

Z 14 pomników przyrody, 13 pojedynczych drzew i jeden głąz narzutowy

Wykaz pomników przyrody wraz z opisem ich położenia zestawiono w poniższej tabeli.

Id	nr starego rej.	Działka nr	Miejscowość	Oddział / pododdział	Gatunek/ Rodzaj skały	Nazwa zwyczajowa	wiek w latach	Obwód/ wysokość	Właściciel / bliższa lokalizacja
254	348	153/12 do 13	Pomiechowo		topola biała	Wiktoria		400/28	p. Zawadzki Bogumił/nad rz. Wkrą, obok drogi nadrzecznej na działce rolnej
330	349	765/24	Czarnowo-Borek		topola czarna	Malinka	120	500/25	Wspólnota gromadzka/ok.. 30 m od brzegu rz. Narwi, na pastwisku, obok przystani łodzi
331	350	219	Kikoły		dąb szypułkowy	Piotr	250	410/22	p. Anna Grabowska / działka leśna. 80 m od zabudowań mieszkalnych w rejonie skarpy Narwi i
332	351	219	Kikoły		dąb szypułkowy	Paweł	250	400/25	p. Anna Grabowska / obok zabudowań gospodarczych
557	593	146	Goławice Drugie	137 d	gnejs biotytowy			600/0,6	Skarb Państwa/przy drodze (na zakręcie w lewo) Pomiechówek -Kosewko, przy skrzyżowaniu z drogą (bruk) biegnąca na wschód
706	750	1048	Pomiechówek (obwód Czarnowo)		sosna pospolita	Anna	150	205/16	Urząd Gminy Pomiechówek / obok przystanku PKS, ul. Nasielska
721	765	54	Kikoły		dąb szypułkowy		300	390/20	p. Stefan Kaliś / w odległości ok 140 m od szosy Serock-Nowy Dwór, po jej północnej stronie, na terenie bezdrzewnym
722	766	213	Kikoły		topola biała uschła		150	375/24	p. Dariusz Makowski/ pomiędzy zabudowaniami gospodarczymi i skarpy rz. Narwi, na zboczu wąwozu-zadrzewionego, w odległości ok 130 m na południe od zabudowań
723	767	213	Kikoły		dąb szypułkowy		250	370/23	p. Dariusz Makowski / u wlotu jaru, na jego krawędzi, w odległości ok 90 m od zabudowań gospodarczych w kierunku południowym
732	776	69/1	Kikoły		dąb szypułkowy		200-220	355/20	p Tadeusz Wiktorowicz grunty rolne, ok. 500 m na północ od szosy Nowy Dwór Mazowiecki - Serock
738	782	70/1	Kikoły		dąb szypułkowy	Dąb Chudolińskich	300	440/22	p. Stanisław Zalewski / na gruntach wsi Kikoły, w kierunku północnym od szosy Serock - Nowy Dwór, w odległości ok. 400 m, pole orne

838	886	58/1, 58/3	Szczypiomo		jesion wyniosły			305/28	Lasy Państwowe-Warszawski Zespół I.cśny/obok leśniczówki, w odległości ok. 30 m od budynku, wewnątrz ogrodzenia
1377	1438	939 Goławice I	Nadleśnictwo Jabłonna, Leśnictwo Kolonia	79	lipa drobnolistna			410/30	Nadleśnictwo Joblonna / uroczysko "Nuna", przy obejściu dawnej gajówki na skraju lasu
1378	1439	939 Goławice I	Nadleśnictwo Jabłonna, Leśnictwo Kolonia	79	dąb bezszypułkowy			470/26	Nadleśnictwo Jabłonna / uroczysko "Nuna", przy obejściu dawnej gajówki

Pomniki przyrody wpisane są do rejestru wojewódzkiego konserwatora przyrody i podlegają ochronie prawnej przed zniszczeniem, z zakazem wycinania, umieszczania na nich tablic, wznoszenia jakichkolwiek obiektów i urządzeń w promieniu 15,0 m. Wszelka działalność inwestycyjna w pobliżu pomników przyrody wymaga uzgodnień z Konserwatorem Przyrody.

Obszary i obiekty objęte ochroną na podstawie przepisów o ochronie przyrody przedstawiono na rysunku Nr 12.

2.10.3 OBSZARY OBJĘTE OCHRONĄ NA PODSTAWIE PRZEPISÓW O CMENTARZACH I CHOWANIU ZMARŁYCH.

Warunki i zasady gospodarowania w strefach ochronnych cmentarzy reguluje ustawa z dnia 31 stycznia 1959 roku o cmentarzach i chowaniu zmarłych (tekst jednolity z 2000 roku Dz. U. Nr 23, poz. 295).

Na obszarze gminy funkcjonują trzy czynne cmentarze parafialne w Pomiechowie, Stanisławowie i Nowym Modlinie.

Pas terenu izolujący cmentarze od zabudowań mieszkalnych, zakładów produkujących żywność, od ujęć wody, źródeł i strumieni służących do czerpania wody do picia powinien wynosić minimum 150 m. W przypadku, gdy obszar wokół cmentarza posiada sieć wodociągową i wszystkie obiekty korzystają z wodociągu pas terenu można zmniejszyć do 50 m. W przypadku powyższych cmentarzy, z uwagi na występujące w ich sąsiedztwie wodociągi, należy utrzymywać 50 metrowe odległości sanitarne.

W związku ze znacznym stopniem wykorzystania miejsc pochówku na cmentarzu parafialnym występuje konieczność poszukiwania na terenie gminy miejsca na nowy cmentarz komunalny.

2.10.4 LINIE ELEKTROENERGETYCZNE ORAZ STACJE TELEFONII KOMÓRKOWEJ I RADIOLINIE

Oddziaływanie stacji i linii elektroenergetycznych przejawiające się w wytwarzaniu pola elektromagnetycznego reguluje Rozporządzenie Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 11 sierpnia 1998 roku w sprawie szczegółowych zasad ochrony przed promieniowaniem szkodliwym dla ludzi i środowiska, dopuszczalnych poziomów promieniowania, jakie mogą występować w środowisku oraz wymagań obowiązujących przy wykonywaniu pomiarów kontrolnych promieniowania.

Przez obszar gminy Pomiechówek przebiegają napowietrzne linie elektroenergetyczne wysokiego napięcia 110 kV oraz średniego napięcia 15 kV. Ponadto znajduje się tutaj stacja rozdzielcza (GPZ) w Brodach i kilkadziesiąt stacji transformatorowych 15/0,4kV.

Przyjmuje się, że dopuszczalne natężenie pola elektrycznego o wartości 1 kV/m. dla budownictwa przeznaczonego na stały pobyt ludzi nie zostanie przekroczone przy zachowaniu odległości od skrajnego przewodu:

- dla linii 15 kV –7,5 m.,
- dla linii 110 kV –11,0 m.

Odległości te mogą być odpowiednio zmniejszone dla obiektów nie przeznaczonych na stały pobyt ludzi, np. magazyny, garaże, budynki gospodarcze.

Na terenie Gminy Pomiechówek punktowym źródłem promieniowania niejonizującego są następujące stacje bazowe telefonii komórkowej i radiolinie:

- PLUS GSM BT-1408 Pomiechówek na działce nr ewid. 153/1 we wsi Pomiechowo,
- ERA na działce nr ewid. 78/1 w Brodach,
- PLUS GSM 900/1800 BT-1965 „BW” na działce nr ewid. 698 we wsi Goławice Pierwsze,
- TP S.A. na działce nr ewid. 303/1 we wsi Goławice Pierwsze
- PLUS i ORANGE na działce nr ewid. 698 we wsi Goławice Pierwsze
- ORANGE na działce nr ewid. 1044/1 we wsi Czarnowo,
- GSM PLUS 1388 Błędowo – Goławice Pierwsze na działce nr ewid. 97/74 na wieży antenowej konstrukcji stalowej o wysokości 52,2 m.

Planowana jest wieża telefonii komórkowej w Stanisławowie na działce nr ewid. 616 oraz w Nowym Orzechowie (ERA) na działce nr ewid. 98/1.

2.10.5 OBSZARY OGRANICZONEGO UŻYTKOWANIA

W związku z budową obecnie lotniskiem Modlin przewiduje się, że z uwagi na przyszły ruch lotniczy niezbędnym będzie wprowadzenie stref ograniczonego użytkowania z uwagi na hałas jak i wysokość zabudowy. Ograniczenie wysokości zabudowy na tych terenach gdzie przewidywane są nisko przelatujące samoloty dotyczyć będzie głównie obiektów punktowych typu maszty itp., których wysokość przekraczałyby 40 m i ograniczenie to malałoby w zależności od odległości od lotniska do wysokości 120 m.

W zakresie ochrony przed hałasem pokazano strefy gdzie przewidywany hałas przekracza dopuszczalny poziom dla zabudowy związanej ze stałym pobytym ludzi zgodnie z Rozporządzeniem Ministra Środowiska z dnia 14 czerwca 2007 r. w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz. U. Nr 120, poz. 826) i wynosi on odpowiednio, 45dB i 50dB w zależności od rodzaju zabudowy.

Strefy zagrożone hałasem oraz tereny w których występować mają ograniczenia w wysokości zabudowy przedstawiono na rysunku Nr 15.

2.11 WYSTĘPOWANIE OBSZARÓW NATURALNYCH ZAGROŻEŃ GEOLOGICZNYCH

2.11.1 OBSZARY NARAŻONE NA NIEBEZPIECZEŃSTWO OSUWANIA SIĘ MAS ZIEMNYCH

W gminie nie występują zagrożenia środowiskowe osuwaniem się mas ziemnych. Jednak w sąsiedztwie dolin rzek o stromych brzegach należy liczyć się z możliwością zmian w ukształtowaniu terenu, szczególnie w okresach dużych opadów jak i długotrwałych suszy. W celu zapobiegania takim zniekształceniom ukształtowania terenu należy zachować stosowne odległości w zagospodarowywaniu terenów sąsiednich jak i podejmować działania w zakresie odpowiedniego nadzoru nad problemami z tym związanymi i wykonawstwa w zakresie umacniania skarp metodami technicznymi jak i przyrodniczymi.

2.12 WYSTĘPOWANIE UDOKUMENTOWANYCH ZŁÓŻ KOPALIN ORAZ ZASOBÓW WÓD PODZIEMNYCH

2.12.1 SUROWCE MINERALNE

W okolicach miejscowości Kosewo występują kopaliny ilaste ceramiki budowlanej wykorzystywane na potrzeby cegielni w Kosewie. Są to ility czwartorzędowe. Miąższość serii ilastej wynosi w złożu „Kosewo” od 0,7 do 5,3 m. Nakład nad serią złożową stanowią piaski pylaste. Kopalina kwalifikuje się jako surowiec do produkcji cegły pełnej klas 50-150. Ze względu na ochronę gleb złożo „Kosewo” zaliczono do klasy A, czyli niekonfliktowych, ze względu na ochronę gleb. Z punktu widzenia ochrony złoża zaliczono je do klasy 3, powszechnie występujących i łatwo dostępnych.

Złożo kruszywa naturalnego „Kosewo” udokumentowane w roku 1988, jest wyeksploatowane i zostało skreślone z Bilansu zasobów kopalin.

Wg Mapy Geologiczno – Gospodarczej sporządzonej przez Państwowy Instytut Geologiczny na podstawie istniejących punktów występowania kopalin, profili archiwalnych wierceń, opracowań złożowych wyznaczono obszary perspektywiczne kopalin ilastych w rejonie udokumentowanych złóż surowców ilastych ceramiki budowlanej „Kosewo”.

Prognozowany obszar występowania kopalin w rejonie złoża „Kosewo” ma powierzchnię 12 ha i miąższość warstwy ility warwowych od 0,7 do 5,3 m. Nadkład i podkład warstwy złożowej stanowią osady piaszczyste. Ily te są dość dobrym surowcem ilastym ceramiki budowlanej. Są jednak wapniste i mogą zawierać szkodliwe domieszki węglanu wapnia. Ily warwowe mogą być brane jako surowiec ilasty ceramiki budowlanej głównie dla zabezpieczenia potrzeb lokalnych.

W wyniku przeprowadzonych przez Państwowy Instytut Geologiczny zwiadów w latach 70-tych, wyznaczono obszar o negatywnych wynikach rozpoznania kruszywa naturalnego piaskowo - żwirowego w okolicach miejscowości Kosewko. Są to w przewadze piaski gliniaste, drobnoziarniste i piaski pylaste o miąższości do kilkunastu metrów a osady piaszczyste – żwirowe występują w formie niewielkich gniazd o nieznacznej miąższości. Takie wykształcenie osadów nie kwalifikuje tego rejonu jako perspektywiczny dla występowania piasków i żwirów. Ślady działalności górniczej w postaci niezrekultywowanych dołów poeksploatacyjnych występują w obrębie niemal całej gminy. Eksploatacja kopalin wiąże się z nieodwracalnymi zmianami w środowisku przyrodniczym, przede wszystkim z degradacją powierzchni ziemi i pokrywy glebowej, zmianą stosunków wodnych, dewastacją drzewostanu. W powstałych wyrobiskach poeksploatacyjnych powstają nielegalne wysypiska śmieci, które stanowią źródło zagrożeń dla wód podziemnych i krajobrazu.

Rozpoznawanie, dokumentowanie i wydobywanie złóż kopalin prowadzone jest na podstawie ustawy z dnia 4 lutego 1994 roku Prawo geologiczne i górnicze (Dz. U. Nr 110, poz. 1190 z późn. zm.). Zgodnie z ustawą prace geologiczne i górnicze wymagają uzyskania odpowiedniej koncesji od wojewody lub starosty. Nadzór górniczy pełni okręgowy urząd górniczy.

Ostania inwentaryzacja złóż kopalin województwa warszawskiego z uwzględnieniem elementów ochrony środowiska wykonywana była w roku 1996 przez Przedsiębiorstwo Geologiczne w Warszawie „POLGEOL”. Wykaz złóż i występowanie punktów eksploatacji surowców ceramiki budowlanej, żwirowni, obszaru perspektywicznego oraz złoża torfu oznaczono na rysunku Nr 17 następująco:

- Obszar perspektywiczny w Błędowie z Nr 1 oraz w Błędówku i Śniadówku z Nr 2,
- Miejsca eksploatacji i żwirownie od Nr 2 do 7,
- Złoża torfu od Nr 1 do 6.

Ponieważ złoża perspektywiczne występują na terenie chronionego krajobrazu i pokłady te nie mają istotnego znaczenia gospodarczego nie zakłada się w przyszłości ich rozpoznawania i intensywnej eksploatacji.

Złoże „KOSEWO” jest jeszcze eksploatowane w ramach ważnej koncesji, ale jest ono już znacznie wyeksploatowane.

Torfy występujące w delcie Wkry i Narwi nie powinny być przedmiotem eksploatacji zarówno z przyczyn ekonomicznych (słaba jakość kopaliny) jak i faktu, że torfowiska są naturalnym siedliskiem dla wielu gatunków roślin i zwierząt

Z uwagi na fakt, że znaczną część gminy pokrywają utwory eluwialne na glinach zwałowych, brak jest tu perspektyw na znalezienie złóż kruszywa naturalnego.

2.12.2 WODY PODZIEMNE

Teren gminy Pomiechówek leży nad trzema Głównymi Zbiornikami Wód Podziemnych.

Zbiornik 222 - Dolina rzeki środkowej Wisły (Warszawa–Puławy), głębokość 60 m

Zbiornik 215 A - Subniecka Warszawska (część centralna), głębokość 180 m

Zbiornik 214 – zbiornik (CKM) Działdowo, głębokość 100 m.

Zbiornik 222 jest na całym obszarze gminy. Pozostałe dwa zbiorniki to zbiornik 214, położony na zachód od rzeki Wkry razem z doliną tej rzeki a zbiornik 214A obejmuje tereny południowej części gminy i sięga poza drogę krajową Nr 62.

Na terenie Gminy nie znajdują się strefy ONO ani OWO tych zbiorników.

Obszar gminy Pomiechówek należy do nielicznych, w których zasoby wód (zwłaszcza podziemnych) nie stanowią bariery rozwoju. Gminy - dysponuje więc niezaprzeczalnymi atutami rozwojowymi w tym względzie.

Głównym poziomem wodonośnym użytkowanym na terenie gminy jest poziom czwartorzędowy. Stanowi on podziemny zbiornik doliny kopalnej Wkry, zasilany głównie wodą opadową infiltrującą przez powierzchniowe utwory przepuszczalne. Poziom wodonośny czwartorzędowy występuje w utworach piaszczystych, ze żwirami i zalega od 5 do 20 metrów poniżej powierzchni ziemi – w części krawędziowej i poniżej 20 metrów, a miejscami poniżej 30 m – w okolicach Woli Błędowskiej, Goławic, Wólki Kikolskiej, Zapiecek, Wymysłów, Nowego Modlina, Czarnowa, Kikoł i Orzechowa. Wydajność warstwy wodonośnej wynosi od 30 do 120 m³/h, sporadycznie do 150 m³/h. Najpłycej pierwszy poziom wodonośny od 0 do 5 m występuje w obszarze stożka aluwialnego Wkry, w Błędowie, Szczypiornie i w dolinie Narwi. Cechą charakterystyczną pierwszego użytkowego poziomu wodonośnego jest jego pełna izolacja na prawie całym terenie gminy. Połowiczna izolacja występuje w okolicy Goławic, zaś jej brak zaznacz się głównie w dolinie pra-Wkry, w dolinie Narwi oraz w obrębie Pomiechówka, Brodów i Czarnowa.

Zasoby wód podziemnych wyrażone wydajnością typowego otworu studziennego w utworach czwartorzędowych wahają się od 2 do ponad 120 m³/h. Najniższa jest na północ od Goławic (2 do 10 m³/h), w zachodniej części gminy waha się od 30 do 70 m³/h, miejscami od 70 do 120 m³/h. W części wschodniej gminy (na wschód od Wkry) wodonośność wynosi 70 do 120 m³/h. Lokalnie najwyższą wydajność wynoszącą ponad 120 m³/h wykazują zasoby wód podziemnych w obszarach zalesionych, położonych pomiędzy Pomiechówkiem a Goławicami, oraz pomiędzy Starym Modlinem a Cegielnią Kosewo.

Jakość wód podziemnych na większości obszaru gminy jest dobra i nie wymaga uzdatnień. Występują jednak lokalnie zanieczyszczenia, wymagające prostego uzdatnienia, jak na przykład studnia Ośrodka Wędkarskiego PZW Pomocnia w Błędowie, szczególnie ze względu na zbyt dużą zawartość żelaza – 2,4mg/l i magnezu – 0,2 mg/l.

Poziom użytkowy piętra trzeciorzędowego może służyć jako rezerwowy i występuje w osadach oligoceńskich, wykształconych w postaci drobnoziarnistych i pylastych piasków kwarcowych, często z wkładkami pyłów piaszczystych i ilów. Utwory wodonośne o miąższości 15 – 70 m występują na głębokości około 87 – 116 m n. p. m. Częste przewarstwienia ilaste oraz wysokie

zapylenie osadów piaszczystych sygnalizują ich ograniczoną wodonośność. Utwory te charakteryzują się wydajnością potencjalną studni przeważnie poniżej 30 m³/h.

2.13 WYSTĘPOWANIE TERENÓW GÓRNICZYCH WYZNACZONYCH NA PODSTAWIE PRZEPISÓW ODREBNYCH

Na obszarze gminy nie występują udokumentowane złoża piasków nadających się do eksploatacji przemysłowej. Nie uzyskano żadnej koncesji na wydobywanie piasku lub żwiru i w związku z tym nie wyznaczono terenu ani obszaru górniczego, jak również filarów ochronnych.

2.14 STAN SYSTEMÓW KOMUNIKACJI I INFRASTRUKTURY TECHNICZNEJ

2.14.1 STAN SYSTEMU KOMUNIKACJI PONADLOKALNEJ

Środkowa część gminy należy do obszaru położonego w strefie oddziaływania drogi krajowej o uciążliwym ruchu tranzytowym. Uciążliwości drogi związane są z ruchem samochodowym generującym spaliny, pył zawieszony i hałas. Stan techniczny dróg powiatowych dość dobry alei wymaga podjęcia szeroko zakrojonych prac modernizacyjnych, szczególnie pod względem zwiększenia bezpieczeństwa pieszych i rowerzystów.

Realizacja inwestycji związanych z budową i przebudową dróg o znaczeniu ponadlokalnym wraz z wykonaniem obejść terenów o dużym stopniu zainwestowania jest zatem zadaniem bardzo pilnym. Usprawnienie ruch przelotowego wpłynie na zmniejszenie obciążenia środowiska przyrodniczego w gminie i poprawę bezpieczeństwa.

2.14.2 STAN SYSTEMU KOMUNIKACJI LOKALNEJ

Parametry techniczne i jakość nawierzchni dróg na obszarze gminy wymagają sukcesywnej poprawy, przez prowadzenie stosownych prac modernizacyjnych.

2.14.3 STAN SYSTEMÓW INFRASTRUKTURY TECHNICZNEJ

Realizacja zadań własnych gminy w zakresie wyposażenia gminy w sieci i urządzenia związane z infrastrukturą techniczną znacznie podnosi poziom życia mieszkańców, ale także przyczynia się do poprawy stanu środowiska przyrodniczego. Działania gminy Pomiechówek w kierunku dalszej poprawy stanu wyposażenia terenów w urządzenia infrastruktury technicznej powinny mieć charakter priorytetowy. Dotyczy to szczególnie rozbudowy sieci kanalizacji sanitarnej i związanej z tym rozbudowę istniejącej oczyszczalni ścieków w Brodach.

Do celów lokalnych w zakresie infrastruktury zaliczyć można projektowaną realizację zbiornika retencyjnego u ujścia rzeki Wkry, który mógłby jednocześnie pełnić rolę wspomagającą w zaopatrzenie w energię elektryczną, poprzez wykorzystanie utworzonego w ten sposób stopnia wodnego.

2.15 ZADANIA SŁUŻĄCE REALIZACJI PONADLOKALNYCH CELÓW PUBLICZNYCH

Do ponadlokalnych celów publicznych na obszarze gminy zaliczyć należy:

- drogi ponadlokalne,
- gazociąg wysokoprężny,
- ropociąg,

- linie elektroenergetyczne wysokiego napięcia,
- retencyjne zbiorniki wodne i związane z nimi możliwości rozwoju odnawialnych źródeł energii.

Podstawowe zadania ponadlokalne określa Plan zagospodarowania przestrzennego województwa mazowieckiego gdzie jako inwestycje drogowe zostały wpisane:

- modernizacja drogi krajowej Nr 62 wraz z obejściami miejscowości leżących na jej przebiegu,
- realizacja trasy „Olszynki Grochowskiej”, która zabezpieczyłaby ruch tranzytowy od tworzonego lotniska w Modlinie w kierunku Warszawy.

Poza tym ponadlokalnymi inwestycjami publicznymi o znaczeniu ponadlokalnym to możliwość budowy dodatkowej nitki ropociągu i modernizacja dróg powiatowych.

Ostatnio opracowany Program możliwości wykorzystania odnawialnych źródeł energii dla Województwa Mazowieckiego, wskazuje na potrzeby w tym zakresie i jako potencjał, który należałoby wykorzystać wskazuje również gminę Pomiechówek. W dokumencie tym wskazywane są trzy możliwe lokalizacje w gminie Pomiechówek na rzece Wkra: Kosewko, Pomiechówek i Pomiechowo. W Kosewku możliwe jest reaktywowanie dawnego stopnia wodnego na rzece Wkrze gdzie kiedyś była lokalizacja młyna. W Pomiechowie budowa elektrowni wodnej mogłaby być połączona z projektowanym zbiornikiem retencyjnym.

Realizacja wszystkich wymienionych wyżej inwestycji wiąże się z potrzebą rezerw terenowych, które należy zabezpieczyć przed zabudową mieszkaniową. Najbardziej właściwą formą byłoby opracowanie miejscowych planów zagospodarowania przestrzennego obejmujące tereny przyszłych inwestycji ponadlokalnych.