

Wójt Gminy Nur

**Studium
Uwarunkowań i Kierunków Zagospodarowania Przestrzennego
Gminy Nur**

**Tom I
Uwarunkowania zagospodarowania przestrzennego
Gminy Nur**

październik 2014 r.

Zamawiający:

Wójt Gminy Nur
ul. Drohiczyńska 2
07 - 322 Nur

Wykonawca:

Konsorcjum firm: *GARD - Pracownia Urbanistyczno-Architektoniczna* - mgr inż. arch. *Anna Woźnicka*, ul. Traktorowa 43 lok. 2, 91-117 Łódź (lider konsorcjum) oraz *Pracownia Planowania Przestrzennego Architektki T. Brzozowska, A. Tomczak*, ul. Przybyszewskiego 176/178, 93-120 Łódź

Podstawa opracowania:

Umowa zawarta w dniu 12 lipca 2012 r. z Gminą Nur

Autorzy opracowania:

mgr inż. arch. **Anna Woźnicka** - główny projektant Studium - wpisana na listę Okręgowej Izby Urbanistów z siedzibą w Warszawie (nr WA-336)

mgr inż. arch. **Aneta Tomczak** - projektant - wpisana na listę Okręgowej Izby Urbanistów z siedzibą w Warszawie (nr WA-280)

mgr **Agata Burlińska**

mgr **Dorota Siwek**

mgr **Agnieszka Chojnacka**

Współpraca:

inż. **Krzysztof Formela**

Spis treści

1. Wstęp.....	7
1.1. Podstawa prawna i cel opracowania	7
1.2. Materiały wyjściowe	7
2. Ogólna charakterystyka gminy	9
3. Uwarunkowania rozwoju społeczno-gospodarczego.....	11
3.1. Demografia	11
3.2. Rynek pracy i bezrobocie	13
3.3. Warunki życia ludności.....	15
3.3.1. Infrastruktura społeczna	15
3.3.2. Mieszkalnictwo	16
3.3.3. Bezpieczeństwo publiczne.....	17
3.4. Główne gałęzie gospodarki	19
3.4.1. Rolnictwo.....	19
3.4.2. Leśnictwo wraz z leśną przestrzenią produkcyjną.....	21
3.4.3. Usługi	23
3.4.4. Przemysł	24
3.5. Struktura władania gruntami.....	24
3.6. Podsumowanie	25
4. Środowisko przyrodnicze.....	26
4.1. Zasoby środowiska przyrodniczego	26
4.1.1. Budowa geologiczna	26
4.1.2. Ukształtowanie powierzchni terenu i geomorfologia.....	26
4.1.3. Warunki klimatyczne.....	28
4.1.4. Zasoby wodne	29
4.1.5. Surowce mineralne.....	31
4.1.6. Warunki glebowe.....	31
4.1.7. Świat flory i fauny	32
4.2. Jakość i zagrożenia środowiska przyrodniczego.....	33
4.2.1. Stan czystości wód.....	33
4.2.2. Jakość powietrza atmosferycznego	36
4.2.3. Klimat akustyczny.....	37
4.2.4. Promieniowanie elektromagnetyczne	39
4.2.5. Zagrożenie powodziowe	39
4.2.6. Tereny osuwiskowe	40
4.2.7. Tereny i obszary górnicze.....	41
4.2.8. Udokumentowane kompleksy podziemnego składowania dwutlenku węgla	41
4.3. Elementy środowiska przyrodniczego objęte ochroną.....	41
4.3.1. Obszary Natura 2000	41

4.3.2. Park krajobrazowy	44
4.3.3. Obszary Chronionego Krajobrazu.....	47
4.3.4. Pomniki przyrody	48
4.3.5. Ochrona gatunkowa roślin zwierząt i grzybów	48
4.3.6. Pozostałe formy ochrony przyrody.....	48
4.4. Przyrodnicze powiązania zewnętrzne i wewnętrzne gminy	48
4.5. Podsumowanie	49
5. Środowisko kulturowe.....	51
5.1. Rys historyczny rozwoju przestrzennego gminy.....	51
5.1.1. Geneza historyczna osadnictwa	51
5.1.2. Rozwój osadnictwa w gminie Nur	51
5.1.3. Historia i rozwój przestrzenny miejscowości Nur.....	52
5.2. Walory środowiska kulturowego.....	55
5.3. Elementy środowiska kulturowego objęte ochroną.....	56
5.3.1. Obiekty wpisane do rejestru zabytków.....	57
5.3.2. Obiekty wpisane do gminnej ewidencji zabytków.....	61
5.3.3. Stanowiska archeologiczne	63
5.4. Podsumowanie	67
6. Stan zagospodarowania terenów.....	68
6.1. Struktura osadnicza	68
6.1.1. Zmiany podziałów administracyjnych.....	68
6.1.2. Obecna struktura osadnicza	70
6.2. Struktura przestrzenna i stan ładu przestrzennego	71
6.3. Podsumowanie	77
7. Uzbrojenie techniczne	78
7.1. Komunikacja	78
7.1.1. Sieć drogowa.....	78
7.1.2. Komunikacja kolejowa	83
7.1.3. Komunikacja publiczna	83
7.1.4. Szlaki turystyczne.....	83
7.1.5. Podsumowanie	84
7.2. Gospodarka wodno - ściekowa	84
7.2.1. Zaopatrzenie w wodę	84
7.2.2. Odprowadzanie ścieków sanitarnych.....	87
7.2.3. Odprowadzanie ścieków deszczowych.....	88
7.3. Gospodarka energetyczna	88
7.3.1. Zaopatrzenie w energię elektryczną	88
7.3.2. Zaopatrzenie w gaz	89
7.3.3. Zaopatrzenie w ciepło.....	89

7.4. Gospodarka odpadami.....	89
7.5. Obsługa telekomunikacyjna	90
7.6. Podsumowanie	90
8. Dotychczasowa polityka przestrzenna gminy.....	91
8.1. Planowanie i zagospodarowanie przestrzenne w gminie Nur - stan prawny.....	91
8.1.1. Dotychczas obowiązujące Studium uwarunkowań i kierunków zagospodarowania przestrzennego	91
8.1.2. Przyczyny zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Nur	92
8.1.3. Miejscowy plan zagospodarowania przestrzennego	93
8.1.4. Wydawane decyzje administracyjne - pozwolenia na budowę.	94
8.2. Wnioski złożone do Studium	94
8.3. Podsumowanie	100
9. Uwarunkowania zewnętrzne rozwoju gminy	101
9.1. Koncepcja przestrzennego zagospodarowania kraju	101
9.2. Dokumenty szczebla wojewódzkiego	101
9.2.1. Strategia rozwoju Województwa Mazowieckiego do roku 2020 (aktualizacja)....	101
9.2.2. Plan Zagospodarowania Przestrzennego Województwa Mazowieckiego	103
9.2.3. Program ochrony środowiska województwa mazowieckiego na lata 2011-2014 z uwzględnieniem perspektywy do 2018r.	105
9.2.4. Plan Gospodarki Odpadami Województwa Podlaskiego na lata 2012 - 2017	107
9.2.5. Strategia rozwoju turystyki dla województwa mazowieckiego na lata 2007-2013	107
9.3. Dokumenty szczebla powiatowego	108
9.3.1. Strategia Rozwoju Powiatu Ostrowskiego na lata 2013-2022	108
9.3.2. Program ochrony środowiska dla powiatu ostrowskiego na lata 2011-2014 z perspektywą do 2018 r.	109
9.3.3. Aktualizacja Planu gospodarki odpadami dla powiatu ostrowskiego na lata 2008-2012 z perspektywą do roku 2016.....	110
9.4. Podsumowanie	111

Spis rysunków:

- Rysunek 1 - *Uwarunkowania zagospodarowania przestrzennego* - stanowiący Załącznik Nr 2.1. do Uchwały Nr XXXIII/202/2014 Rady Gminy Nur z dnia 9 października 2014 r.

1. Wstęp

1.1. Podstawa prawna i cel opracowania

Podstawę formalno - prawną niniejszego opracowania stanowi uchwała Nr XXXVI/173/10 Rady Gminy w Nurze z dnia 6 października 2010 r. w sprawie przystąpienia do sporządzenia Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Nur.

Zgodnie z art. 9 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2012 r. poz. 647, z późn. zm.), studium sporządzane jest *w celu określenia polityki przestrzennej, w tym lokalnych zasad zagospodarowania przestrzennego* gminy. Określanie polityki przestrzennej należy rozumieć jako formułowanie celów w zakresie zagospodarowania przestrzennego oraz sposobów ich osiągnięcia na podstawie istniejących uwarunkowań zagospodarowania przestrzennego.

Równie istotną funkcją studium jest koordynacja ustaleń miejscowych planów zagospodarowania przestrzennego oraz dokumentów strategicznych i planistycznych szczebla regionalnego i krajowego. Studium nie jest aktem prawa miejscowego - na jego podstawie nie mogą zostać wydane żadne decyzje administracyjne, jednakże jest aktem kierownictwa wewnętrznego co sprawia, iż ustalenia planów miejscowych nie mogą być z nim być sprzeczne.

Celem uchwały Rady Gminy Nur o przystąpieniu do zmiany Studium z 2002 r. jest aktualizacja jego ustaleń, związana między innymi ze zmianą przepisów o planowaniu przestrzennym, zmianą granic gminy w 2004 roku oraz nowymi formami ochrony przyrody ustanowionymi na jej terenie. Nie bez znaczenia jest także duża liczba wniosków o zmianę Studium oraz obowiązującego dla obszaru całej gminy miejscowego planu zagospodarowania przestrzennego, składanych na przestrzeni ostatnich lat przez mieszkańców gminy.

Niniejsze opracowanie będące zmianą Studium przyjętego uchwałą Nr IV/20/02 Rady Gminy Nur z dnia 30 grudnia 2002 r., zostało sporządzone na podstawie tracącego ważność dokumentu, z wykorzystaniem części tekstu.

1.2. Materiały wyjściowe

- Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Nur, przyjęte uchwałą Nr IV/20/02 Rady Gminy Nur z dnia 30 grudnia 2002 r., opracowanie: Zakład Projektowania „Mabrys” Pracownia Autorska Zbigniewa Sokołowskiego w Pułtusku, autor: mgr inż. arch. Zbigniew Sokołowski nr upr. 516/88
- Miejscowe plany zagospodarowania przestrzennego gminy Nur przyjęty uchwałą Nr XII/64/03 Rady Gminy Nur z dnia 30 grudnia 2003 r.
- Gminna ewidencja zabytków gminy Nur, październik 2012 r.
- Program ochrony środowiska gminy Nur na lata 2005-2012, uchwała Nr XXIX/143/05 Rady Gminy Nur z dnia 25 listopada 2005 r.
- Program ochrony środowiska dla powiatu ostrowskiego na lata 2011-2014 z perspektywą do 2018
- Strategia Rozwoju Powiatu Ostrowskiego na lata 2004-2015
- Plan Zagospodarowania Przestrzennego Województwa Mazowieckiego
- Strategia rozwoju turystyki dla województwa mazowieckiego na lata 2007-2013

- Strategia rozwoju Województwa Mazowieckiego do roku 2020 (aktualizacja)
- Aktualizacja planu gospodarki odpadami dla powiatu ostrowskiego na lata 2008 - 2012 z perspektywą do roku 2016
- „Korytarz ekologiczny doliny Bugu, Stan - Zagrożenia - Ochrona”, Fundacja IUCN Poland, Warszawa 2002
- Monitoring jakości wód podziemnych w województwie mazowieckim w 2007 roku, Wojewódzki Inspektorat Ochrony Środowiska w Warszawie
- „Ocena odporności środowiska na degradację oraz jego zdolność do regeneracji”, M. Kistowski
- „Roczna ocena jakości powietrza w województwie mazowieckim. Raport za rok 2011”, Wojewódzki Inspektorat Ochrony Środowiska w Warszawie, Warszawa marzec 2012 r.
- „Siedliskowe podstawy hodowli lasu”, [w:] „Zasady hodowli i użytkowania lasu wielofunkcyjnego”, Warszawa 2003
- Standardowy Formularz Danych dla obszarów specjalnej ochrony (OSO), dla obszarów spełniających kryteria obszarów o znaczeniu wspólnotowym (OZW) i dla specjalnych obszarów ochrony (SOO) - Ostoja Nadbużańska
- Standardowy Formularz Danych dla obszarów specjalnej ochrony (OSO), dla obszarów spełniających kryteria obszarów o znaczeniu wspólnotowym (OZW) i dla specjalnych obszarów ochrony (SOO) - Dolina Dolnego Bugu
- Studium bezpośredniego zagrożenia powodzią dla obszarów nieobwałowanych, Regionalny Zarząd Gospodarki Wodnej w Warszawie
- Studium uwarunkowań zagospodarowania przestrzennego obszarów chronionych w województwie mazowieckim: Nadbużański Park Krajobrazowy, Mazowieckie Biuro Planowania Przestrzennego i Rozwoju Regionalnego, Warszawa 2005 r.
- Uprozczone plany urządzenia lasu na okres około 01.01.2009 do 31.12.2018, (opracowane dla poszczególnych miejscowości gminy Nur)
- Zalecenia dla ludności zamieszkującej na terenach osuwiskowych lub zagrożonych ruchami masowymi, Państwowa Służba Geologiczna, Regionalne Centrum Bezpieczeństwa, Państwowy Instytut Geologiczny, Warszawa 2010
- „Wybrane elementy z gleboznawstwa”, F. Woch, [w:] „Wademekum klasyfikatora gleb”, IUNG, 2007
- „Nazwy miast Polski”, Rymut K., Warszawa, 1987
- Inwentaryzacja terenowa Wykonawcy przeprowadzona w sierpniu 2012 r.
- www.gminanur.pl
- www.stat.gov.pl
- <http://www.bocian.org.pl>
- <http://epsh.pgi.gov.pl>
- <http://www.ios.edu.pl>
- <http://www.kzgw.gov.pl/>
- <http://obszary.natura2000.org.pl>
- <http://www.psh.gov.pl>
- <http://www.pse-operator.pl>
- <http://www.wios.warszawa.pl>

2. Ogólna charakterystyka gminy

Gmina Nur położona jest w północno-wschodniej części województwa mazowieckiego i graniczy z gminami: Szulborze Wielkie, Zaręby Kościelne, Ceranów, Sterdyń, Boguty-Pianki oraz z gminami Ciechanowiec i Czyżew - Osada znajdującymi się w granicach administracyjnych województwa podlaskiego.

Przez teren gminy przebiegają: droga krajowa nr 63 o znaczeniu międzynarodowym, łącząca przejście graniczne z Białorusią w Sławatyczach z przejściem granicznym w Budziszkach (Obwód Kaliningradzki Rosji) oraz droga wojewódzka nr 694 o znaczeniu turystycznym w skali kraju (Warszawa - Puszcza Białowieska). Odległość Nura od Ciechanowca wynosi około 16 km, od Ostrowi Mazowieckiej około 33 km, od Siedlec około 65 km i od Zambrowa około 36 km. Najbliższe stacje kolejowe na szlaku Warszawa - Białystok znajdują się w sąsiednich gminach: Małkinia Górna i Czyżew-Osada.

Powierzchnia obszaru gminy Nur wynosi 9 600 ha, z czego użytki rolne zajmują powierzchnię 7 141,27 ha, w tym: grunty orne 5 640,85 ha, co stanowiło 78,99% powierzchni użytków rolnych, łąki - 1 203,21 ha (16,85%), grunty zabudowane - 169,16 ha (2,37%), pastwiska - 61,35 ha (0,86%), sady - 32,61 ha (0,46%), grunty pod rowami - 1,31 ha (0,02%)¹.

Grunty osób fizycznych zajmują około 91% powierzchni gminy.

Ludność gminy liczy 3 020 mieszkańców (według danych z 2011 r. ponad połowa ogólnej liczby ludności to ludność w wieku produkcyjnym), od lat 90. utrzymuje się tendencja malejąca. Średnia gęstość zaludnienia gminy wynosi 31,4² osoby na 1 km².

Nur jest gminą typowo rolniczą, posiadającą zróżnicowane warunki glebowe, rzeźby terenu oraz stosunków wodnych. W strukturze zasiewów dominuje uprawa zbóż i ziemniaków. Głównym kierunkiem produkcji zwierzęcej jest chów bydła i związana z tym produkcja mleka³.

Pod względem administracyjnym gmina składa się z 26 miejscowości skupionych w 21 sołectwach, w tym najliczniej zamieszkiwana jest wieś gminna Nur - około 560 osób - oraz Żebry-Laskowiec i Ołtarze-Gołacze.

Nur posiada bogatą historię. Ziemia Nurska kształtowała się w XIV i XV wieku w oparciu o istniejącą wcześniej kasztelanię. Od XVI w. należała do księstwa warszawsko-czerskiego, po śmierci ostatnich władców Mazowsza została włączona do Korony. Nur uzyskał w 1434 r. prawa miejskie oraz stał się stolicą Ziemi Nurskiej, w skład której wchodziły powiaty: ostrowski, kamieńczykowski i nurski. Dziś o dawnej świetności miasteczka świadczy tylko układ przestrzenny miejscowości, bowiem zamek obronny, siedziba sądu grodzkiego oraz inne ważne obiekty zostały doszczętnie zniszczone w okresie licznych wojen z XVII i XVIII w.

Na terenie gminy znajduje się wiele stanowisk archeologicznych, zabytki architektury i budownictwa, zwłaszcza drewnianego oraz liczne kapliczki, figury i krzyże przydrożne. W miej-

¹ Dane z Urzędu Gminy, stan na dzień 20.06.2012r.

² BDL 2010

³ BDL spisu rolny 2010

scowości Zuzela znajduje się muzeum upamiętniające miejsce urodzenia Prymasa Polski ks. kard. Stefana Wyszyńskiego.

Na obszarze gminy Nur zostały wyznaczone różnorodne formy ochrony przyrody, zarówno powierzchniowe jak i punktowe. Obszarowe formy ochrony przyrody występują w południowej części gminy, w sąsiedztwie dolin rzecznych Bugu i Nurca: Obszar Specjalnej Ochrony Natura 2000 Dolina Dolnego Bugu (PLB140001), Specjalny Obszar Ochrony Siedlisk Natura 2000 Ostoja Nadbużańska (PLH140011), Obszar Chronionego Krajobrazu Doliny Bugu i Nurca, Nadbużański Park Krajobrazowy. Cały teren gminy znajduje się także w obszarze funkcjonalnym „Zielone Płuca Polski”.

3. Uwarunkowania rozwoju społeczno-gospodarczego

3.1. Demografia

Demografia jest jednym z głównych czynników warunkujących rozwój gminy na wszystkich płaszczyznach - w tym na płaszczyźnie gospodarczej oraz przestrzennej. Dlatego też kluczowym jest poprawne zdiagnozowanie sytuacji demograficznej analizowanego obszaru.

W gminie Nur, według stanu na 2011 rok, liczba ludności wynosi ogółem 3 020 osób⁴. 10 lat wcześniej, w 2001 roku było to 3 782 mieszkańców, co oznacza spadek liczby ludności o 762 osoby, czyli o około 20% w przeciągu ostatniej dekady. Tendencję tę, w podziale na jej składowe - przyrost naturalny i saldo migracji przedstawiono w tabeli 1.

Tab. 1. Sytuacja demograficzna gminy Nur w latach 1995-2011

	1995	2001	2006	2011
Stan ludności według faktycznego miejsca zamieszkania 31 XII ogółem	3 817	3 501	3 180	3 020
Stan ludności według faktycznego miejsca zamieszkania 31 XII kobiety	1 891	1 747	1 568	1 472
Stan ludności według faktycznego miejsca zamieszkania 31 XII mężczyźni	1 926	1 754	1 612	1 548
Urodzenia żywe ogółem	42	24	24	15
Zgony ogółem	67	44	67	58
Przyrost naturalny ogółem	-25	-20	-43	-43
Ludność w wieku przedprodukcyjnym według faktycznego miejsca zamieszkania (31 XII) ogółem	1 014	858	672	543*
Ludność w wieku produkcyjnym według faktycznego miejsca zamieszkania (31 XII) ogółem	1 868	1 784	1 661	1 629*
Ludność w wieku poprodukcyjnym według faktycznego miejsca zamieszkania (31 XII) ogółem	935	859	847	811*
Liczba zawieranych małżeństw	b.d.	36	20	13
Napływ ludzi do gminy	b.d.	52	33	23
Odływ ludzi z gminy	b.d.	76	43	34
Saldo migracji	b.d.	-24	-10	-11

Źródło: opracowanie własne na podstawie danych z Banku Danych Regionalnych, Głównego Urzędu Statystycznego oraz Urzędu Gminy Nur.

Od lat 90. zauważa się stałą tendencję ujemnego przyrostu naturalnego (wyższej umieralności w stosunku do urodzeń).

Miejscowości w gminie Nur są zróżnicowane pod względem liczby ludności. Można zauważyć znaczną różnicę pomiędzy wsią gminną liczącą 561 mieszkańców a najmniejszymi jednostkami osadniczymi zamieszkiwanymi przez mniej niż 50 osób. Szczegółowe zróżnicowanie liczby ludności (stan na dzień 25.09.2012r.) w poszczególnych miejscowościach prezentuje wykres 1.

⁴ BDL 2011

Wykres 1. Zróżnicowanie liczby ludności w miejscowościach gminy Nur

Źródło: opracowanie własne na podstawie danych Urzędu Gminy Nur

Zjawiska demograficzne zachodzące na obszarze gminy Nur nie odbiegają od charakterystycznych dla obszarów wiejskich w tej części Polski. Gmina nadal posiada wystarczające zasoby siły roboczej, odsetek osób w wieku produkcyjnym utrzymuje się od lat na stabilnym poziomie około 50%. Powinien niepokoić istotny spadek odsetka ludności w wieku przedprodukcyjnym, ponieważ liczebność tej grupy wiekowej decyduje o potencjale demograficznym jednostek. W gminie zanotowano spadek osób w wieku przedprodukcyjnym z około 25% w latach 90. do zaledwie kilkunastu procent obecnie.

Tendencje demograficzne występujące w gminie Nur przedstawia wykres 2. Piramida ludności stopniowo się zwęża, co świadczy o postępującym spadku liczby ludności. Ponadto, bardzo niekorzystnym zmianom ulega struktura wiekowa ludności - ubywa mieszkańców w wieku przedprodukcyjnym (zwłaszcza w grupie wiekowej do 9 lat), zaś wzrasta odsetek osób w wieku poprodukcyjnym.

Wykres 2. Zmiany struktury wieku ludności w latach 2002-2010

Źródło: opracowanie własne na podstawie danych z Banku Danych Regionalnych, Głównego Urzędu Statystycznego, oraz Urzędu Gminy Nur

Przypuszcza się, że dysproporcje między poszczególnymi grupami wiekowymi wraz z upływem czasu będą się pogłębiać wskutek ujemnego przyrostu naturalnego oraz niekorzystnego salda migracji. Obecnie średnia gęstość zaludnienia w gminie jest niska - wynosi 0,32 osób na 1 ha. Należałoby podjąć działania przeciwdziałające oraz łagodzące skutki tych negatywnych tendencji.

3.2. Rynek pracy i bezrobocie

Gmina Nur jest gminą wiejską. W związku z tym, mniej niż połowa mieszkańców utrzymuje się z pozarolniczej działalności gospodarczej. Rolnictwo, jako podstawowy obszar działalności na terenie gminy, scharakteryzowane zostało w podrozdziale 3.4.1.

Pozytywnym czynnikiem wpływającym na rozwój gospodarczy gminy są jej wielkość i położenie w pobliżu ośrodków miejskich: Ciechanowca, Ostrowi Mazowieckiej, Ostrołki i Warszawy. Bliskie sąsiedztwo miast jest dużym atutem. Wiążą się z tym takie korzyści jak m.in.:

łatwość dostępu do pracy i usług zlokalizowanych w mieście, większa atrakcyjność inwestycyjna terenu gminy w odniesieniu do różnych form aktywizacji gospodarczej, duży rynek zbytu np. na produkty rolne.

W tabeli 2 przedstawiono liczbę przedsiębiorstw zarejestrowanych w poszczególnych miejscowościach w podziale na zakres ich działalności według klasyfikacji GUS. Łącznie w 2011 roku na terenie gminy było zarejestrowanych 176 podmiotów gospodarczych. Zdecydowaną większość stanowiły przedsiębiorstwa usługowe. Najwięcej podmiotów działało w Nurze - 62 oraz w Zuzeli - 10.

Z danych GUS wynika, że w 2011 roku na terenie gminy zarejestrowanych było 103 bezrobotnych, z czego nieznaczną większość stanowili mężczyźni. Zdecydowana większość bezrobotnych w gminie Nur to osoby długotrwale bezrobotne (61 osób), a jedna trzecia to osoby do 25 roku życia⁵.

Tab. 2. Liczba zarejestrowanych przedsiębiorstw w podziale na miejscowości i działy gospodarki

Dział gospodarki Nazwa miejscowości /	Rolnictwo, leśnictwo, łowiectwo i	Przemysł i bu- downictwo	Usługi
Godlewo-Mierniki	1	2	4
Godlewo-Milewek	1	1	1
Godlewo-Warsze	1	1	2
Godlewo Wielkie	2	-	3
Kałęczyn	5	-	2
Kamianka-Stokowo	1	-	2
Kossaki	1	2	-
Kramkowo Lipskie	-	1	3
Łęg Nurski	-	-	1
Murawskie Nadbużne	-	1	1
Myślibory	-	2	-
Nur	11	6	45
Obyte	1	1	4
Ołowskie	2	-	-
Ołtarze-Gołacze	-	1	8
Ślepoworny	-	5	4
Strękowo	-	4	2
Zakrzewo-Słomy	2	4	-
Zaszków	3	1	5
Zuzela	-	3	10
Żebry-Kolonia	-	-	2
Żebry-Laskowiec	-	2	9

Źródło: opracowanie własne na podstawie BDL GUS

⁵ pup ostrów maz strona internetowa
http://www.pupom.pl/index.php?option=com_content&task=section&id=16&Itemid=81 wejście dnia 28.09.2012r.
załącznik 7 do sprawozdania MPIPS - 01 „Bezrobotni wg gmin”

W 2010 roku wskaźnik bezrobocia, liczony jako udział bezrobotnych zarejestrowanych w liczbie ludności w wieku produkcyjnym, wśród mieszkańców gminy wynosił poniżej 6%. Dla porównania wskaźnik ten obliczony dla kraju w tym samym roku wynosił 12,6%. Prawdopodobnie jedną z przyczyn takiego wyniku jest dość wysoki wskaźnik bezrobocia ukrytego, typowy dla obszarów wiejskich w Polsce.

3.3. Warunki życia ludności

3.3.1. Infrastruktura społeczna

Szkolnictwo⁶

Poziom wykształcenia i dostępność edukacji dla mieszkańców gminy jest ważnym elementem oceny kapitału ludzkiego gminy, który warunkuje jej rozwój społeczny i ekonomiczny.

Obecnie na terenie gminy działa tylko jedna szkoła podstawowa z oddziałem przedszkolnym oraz jedno gimnazjum. Placówki te są zlokalizowane w jednym budynku z lat 80. w Nurze. W Szkole Podstawowej im. Marii Konopnickiej w 2011 roku uczyło się w dziewięciu oddziałach klasowych 154 uczniów a ukończyło ją 40 osób. Do oddziału przedszkolnego uczęszczało 60 dzieci. W Gimnazjum im. Papieża Jana Pawła II w Nurze uczyło się w tym samym roku w sześciu oddziałach klasowych 120 uczniów, a ukończyło je 39 absolwentów.

Dodatkowo, w miejscowości Zuzela od 2002 roku działa Specjalny Ośrodek Szkolno-Wychowawczy im. ks. kard. Stefana Wyszyńskiego. W skład Ośrodka wchodzi: specjalna szkoła podstawowa (20 uczniów), specjalne gimnazjum (8 uczniów) oraz szkoła przysposabiająca do pracy (15 uczniów). Uczniowie w wieku od 7 do 24 lat są osobami z orzeczoną niepełnosprawnością intelektualną o stopniu umiarkowanym i znacznym.

Mieszkańcy gminy mają dostęp do szkolnictwa na poziomie podstawowym i gimnazjalnym. W wyniku konieczności zamykania nierentownych placówek edukacyjnych, odległość do szkoły dla uczniów z mniejszych miejscowości znacznie się wydłużyła. Aby zmniejszyć niedogodności zorganizowano autobusowy transport młodzieży do szkoły w Nurze.

Szkolnictwo ponadgimnazjalne dostępne jest poza terenem gminy. Na obszarze powiatu ostrowskiego składa się na nie 5 liceów, w tym licea ogólnokształcące i profilowane oraz technika i zasadnicze szkoły zawodowe. Placówki te znajdują się w Zespołach Szkół w Małkini Górnej, Ostrowi Mazowieckiej i Starym Lubiejewie⁷.

Ochrona zdrowia i opieka zdrowotna

Na terenie gminy Nur funkcjonuje jeden niepubliczny zakład opieki zdrowotnej, gdzie przyjmują lekarze rodzinni i stomatolog, oraz jeden punkt apteczny. Oba znajdują się w miejscowości gminnej. Rocznie w NZOZ udzielanych jest około 10 000 porad.

W dni ustawowo wolne od pracy mieszkańcy gminy korzystają z usług Szpitala Powiatowego im. Marii Skłodowskiej-Curie w Ostrowi Mazowieckiej, dysponującego 11 oddziałami:

1. Szpitalnym Oddziałem Ratunkowym
2. Oddziałem Anestezjologii i Intensywnej Terapii (5 łóżek)
3. Oddziałem Chirurgii Ogólnej (40 łóżek)
4. Oddziałem Chorób Wewnętrznych (35 łóżek)
5. Oddziałem Ginekologiczno-Położniczym (28 łóżek)
6. Oddziałem Kardiologicznym (28 łóżek)

⁶ na podstawie bdl 2011

⁷ Strategia Rozwoju Powiatu Ostrowskiego na lata 2004-2015, załącznik do uchwały nr XII/87/04 Rady Powiatu w Ostrowi Mazowieckiej z dnia 25 marca 2004 r.

7. Oddziałem Neonatologicznym (10 łóżek)
8. Oddziałem Pediatrycznym z Izbą Przyjęć (28 łóżek)
9. Oddziałem Rehabilitacyjnym (20 łóżek)
10. Oddziałem Urazowo-Ortopedycznym (15 łóżek)

Szpital ten dysponuje także 27 poradniami w ramach Powiatowej Przychodni Specjalistycznej: alergologiczną, dermatologiczną, endokrynologiczną, kardiologiczną, nefrologiczną, neonatologiczną, neurologiczną, okulistyczną, onkologiczną, otolaryngologiczną, otolaryngologiczną dla dzieci, urologiczną, rehabilitacyjną, terapii uzależnienie od alkoholu i współuzależnienia, zdrowia psychicznego, ginekologiczno-położniczą w Ostrowi Mazowieckiej i Małkini Górnej, chorób płuc i gruźlicy, chirurgii ogólnej, urazowo-ortopedyczną, medycyny pracy, leczenia bólu, terapii uzależnienia od alkoholu dla dzieci i młodzieży, chorób metabolicznych, neurochirurgiczną, psychologiczną oraz domowego leczenia tlenem.

Ponadto, ze specjalistycznej opieki lekarskiej można skorzystać w innych szpitalach i przychodniach w Ostrowi Mazowieckiej oraz Sokołowie Podlaskim.

Kultura

Na terenie gminy Nur ważnymi ośrodkami działalności kulturalnej, jest biblioteka gminna oraz parafie: p.w. Przemienienia Pańskiego w Zuzeli, wraz z towarzyszącym jej Muzeum Lat Dziecięcych Kardynała Stefana Wyszyńskiego, oraz p.w. św. Jana Apostoła w Nurze.

Biblioteka mieści się w budynku Urzędu Gminy i ma powierzchnię 70 m². Zatrudnia jednego pracownika. Księgozbiór biblioteki liczy 7 360 wolumenów⁸. Biblioteka jest wyposażona w 5 ogólnodostępnych komputerów posiadających podłączenie do Internetu. W 2011 roku z zasobów biblioteki skorzystało 535 czytelników. Biblioteka jest ważnym ośrodkiem życia kulturalnego i społecznego mieszkańców gminy, organizowane są tu liczne spotkania tematyczne, konkursy i wydarzenia kulturalne. Jest też skarbnicą wiedzy o historii regionu.

Parafie w gminie mają długą historię. Parafia w Nurze ma wielowiekową historię, opisaną bliżej w rozdziale 5. Parafia w Zuzeli natomiast zyskuje dzięki Muzeum Lat Dziecięcych Kardynała Stefana Wyszyńskiego znaczenie na mapie pielgrzymkowej i kulturalnej regionu. Oprócz tych dwóch kościołów parafialnych wraz z plebaniami, w Zaszkwie znajduje się niewielka drewniana kaplica.

3.3.2. Mieszkalnictwo

Na terenie gminy dominuje zabudowa zagrodowa, jednorodzinna oraz letniskowa. Rozwój budownictwa mieszkalnego opiera się na budownictwie indywidualnym jednorodzinym. Według danych GUS zasoby mieszkaniowe gminy Nur w 2010 roku wyniosły 1 239 mieszkań (w 2002 roku było to, przy większej powierzchni gminy, 1 190 mieszkań).

Ilość osób przypadających w gminie Nur na 1 mieszkanie (4,1) była wyższa niż średnia dla województwa (2,58). Przeciętna powierzchnia użytkowa mieszkań wynosiła 82,6 m² (69,24 m² w 2001 roku), zaś powierzchnia użytkowa mieszkań przypadająca na jedną osobę wynosiła 34,3 m² (21,8 m² w 2001 roku). To zdecydowanie więcej, niż wynosi średnia dla województwa mazowieckiego z tego samego roku - 26,8 m², oraz dla powiatu ostrowskiego - 24,6 m². Wyższy jest w Nurze także stopień zwodociągowania gospodarstw domowych - dostęp do wodociągu miało w 2010 roku 88% mieszkań, podczas gdy średnio na obszarach wiejskich w województwie i powiecie dostęp do wody z wodociągów miało 83,6% mieszkań.

⁸ Dane BDL GUS za 2011 rok

Analiza stanu zabudowy mieszkaniowej w gminie potwierdza, iż część mieszkańców gminy funkcjonuje w trudnych warunkach mieszkaniowych. Najczęstszą przyczyną tego stanu jest zła sytuacja finansowa rodzin, zbyt wysokie koszty kredytów budowlanych oraz wykonania dokumentacji budowlanej potrzebnej do wydania pozwolenia na budowę. Rozproszone budownictwo jednorodzinne może natomiast stanowić problem wyposażenia terenów w infrastrukturę techniczną i społeczną.

W tabeli 3. zestawiono wielkość zasobów mieszkaniowych w latach 1995-2010. Można założyć, że liczba mieszkań w gminie stopniowo się zwiększa.

W latach 2009-2011 wydano ponad 60 pozwoleń na budowę. 25 z nich dotyczyło budowy budynków mieszkalnych, a dwa dotyczyły domków letniskowych. Można przypuszczać, że część nowopowstałych domów jednorodzinnych będzie użytkowana okresowo w sezonie przez osoby zameldowane poza granicami gminy. Największy ruch inwestycyjny odnotowano w Nurze (prawie 1/3 wszystkich wydanych pozwoleń na budowę) oraz w Ołtarzach-Gołaczach. Klika pozwoleń dotyczyło budynków związanych z prowadzeniem działalności gospodarczej - budową warsztatu lub sali bankietowej.

Tab. 3. Zasoby mieszkaniowe gminy nur w latach 1995-2010

Zasoby mieszkaniowe	1995 r.	2001 r.	2006 r.	2010 r.
Liczba mieszkań ogółem	1 165	1 190	1 229	1 239
Powierzchnia użytkowa mieszkań ogółem [m ²]	78 115	82 392	101 392	102 341
Mieszkania oddane do użytku - liczba mieszkań ogółem	11	0	0	2
Mieszkania oddane do użytku - powierzchnia użytkowa ogółem [m ²]	1 153	0	0	122
Mieszkania oddane do użytku - liczba izb ogółem	53	0	0	7

Źródło: opracowanie własne na podstawie BDL GUS

3.3.3. Bezpieczeństwo publiczne

Na podstawie danych udostępnionych przez Komendę Powiatową Policji w Ostrowi Mazowieckiej⁹ do najważniejszych źródeł zagrożeń, którym przeciwdziałanie leży w zakresie kompetencji policji, zaliczyć można drogę krajową nr 63 oraz wojewódzką nr 694. W okresie od 1 stycznia do 30 września 2012 roku na terenie gminy Nur miejsce miało 27 zdarzeń drogowych: 22 kolizje oraz 5 wypadków drogowych, w wyniku których 1 osoba zginęła, a 5 zostało rannych. W analogicznym okresie roku poprzedniego odnotowano łącznie 34 zdarzenia, w tym 24 kolizje i 10 wypadków, w wyniku których zginęły 2 osoby, a 10 zostało rannych. W okresie od stycznia do września 2012 zatrzymano na terenie gminy Nur 21 nietrzeźwych kierujących.

W tym samym okresie stwierdzono 48 przestępstw o charakterze kryminalnym, w tym:

- 11 kradzieży cudzej rzeczy
- 1 kradzież samochodu

⁹ Pismo nr POs-E/N5444/5064/12 z dnia 25.10. 2012 r.

- 6 kradzieży z włamaniem
- 2 uszkodzenia mienia.

Z danych udostępnionych przez Starostę Ostrowskiego¹⁰, stanowiących wyciąg z Powiatowego Planu Zarządzania Kryzysowego dla Powiatu Ostrowskiego, wynika że obiektem szczególnie zagrożonym jest most na rzece Bug na odcinku drogi krajowej nr 63.

Poza tym, do potencjalnych zagrożeń występujących na terenie gminy Nur należą:

- niekorzystne zjawiska atmosferyczne:
 - silne (huraganowe) wiatry - możliwe są duże zniszczenia lasów, gospodarstw domowych oraz zakłócenia w dostawach energii elektrycznej,
 - nadmierne opady deszczu - wyładowania elektryczne podczas burzy powodować mogą pożary lub porażenia; grad wyrządzić może duże szkody przez zniszczenie zasiewów,
 - nadmierne opady śniegu - powodujące zasy na szlakach komunikacyjnych, zakłócenia w pracy systemów energetycznych, systemów transportu,
 - oblodzenia - możliwy jest wtedy wzrost liczby wypadków i kolizji drogowych oraz występowania złamań i potłuczeń wśród ludzi,
 - silne mrozy - naruszające normalną pracę systemów energetycznych, komunikacyjnych i transportowych oraz łączności,
 - susze - możliwe jest wysychanie rzek i cieków, katastrofalny brak wody pitnej oraz dla potrzeb rolnictwa, wystąpić może wysychanie upraw i zasiewów,
- zagrożenia radiacyjne - lokalnym źródłem skażeń promieniotwórczych może być materiał promieniotwórczy, który uległby wypadkowi drogowemu na trasie przewozu do Centralnej Składnicy Odpadów Promieniotwórczych w Różanie, powiat Maków Mazowiecki,
- zagrożenia chemiczne - na terenie gminy brak jest zakładów składujących toksyczne środki przemysłowe (TSP). Najbliższe takie zakłady znajdują się w miejscowości Małkini Górna,
- awarie:
 - energetyczne,
 - gazowe na terenie gminy przewidywane zagrożenie może wystąpić tylko w wyniku przewozu szlakami komunikacyjnymi pojemników z gazem,
 - przerwy w dostawach wody pitnej dla ludności,
- pożary - sprzyja im zwarta łatwopalna zabudowa, proceder wypalania traw oraz susze; na terenie gminy zlokalizowanych jest 3 249 ha lasów zaliczanych do I kategorii zagrożenia pożarowego,
- katastrofy:
 - drogowe i kolejowe - do tych zagrożeń, oprócz występowania wypadków podczas których poszkodowani są uczestnicy ruchu drogowego, należy także transport materiałów niebezpiecznych (etylina, olej napędowy, propan-butan, amoniak, soda kaustyczna, kwas siarkowy, kwas solny, kwas azotowy, chlor, olej palmowy) na trasach Warszawa -Brok -Małkinia -Ciechanowiec oraz Siedlce -Łomża (Nur-Godlewo),
 - lotnicze - związane z istnieniem na terenie gminy lotniska dla śmigłowców Państwowego Ratownictwa Medycznego,
 - budowlane,
- zagrożenia terrorystyczne - w szczególności zagrożenie takie występuje w obiektach użyteczności publicznej w Nurze.

¹⁰ Pismo nr ZK 5556.19.2012 z dnia 26.10.2012 r.

3.4. Główne gałęzie gospodarki

3.4.1. Rolnictwo

Warunki glebowe w gminie Nur są dobre i średnie. Na jej obszarze nie występują gleby I ani II klasy bonitacyjnej. Najlepsze pod względem przydatności dla rolnictwa są gleby klas bonitacyjnych III i IV, które występują w części północnej, wschodniej i środkowej gminy. Ich powierzchnia zajmuje około 40% użytków rolnych gminy. Na glebach tych występują w głównej mierze kompleksy pszenne bardzo dobry, pszenne wadliwe, żytni bardzo dobry lub użytki zielone średnie.

Gleby mineralne klasy IV (orne średnie) charakteryzują się wyraźnie niższymi plonami niż gleby klas wyższych. Są one wysoce podatne na wahania poziomu wód gruntowych. Na terenie gminy Nur zajmują zdecydowanie większe obszary niż gleby klasy III. Głównymi kompleksami występującymi na gruntach tej klasy są: żytni dobry, żytni słaby, fragmentarycznie żytni bardzo dobry lub użytki zielone średnie.

Gleby klas niższych - V i VI klasy bonitacyjnej (orne słabe i najslabsze) - są ubogie w substancje organiczne i przynoszą z reguły niskie plony. Występują one głównie w części centralnej i wschodniej gminy Nur. Głównymi kompleksami występującymi na gruntach tych klas są: żytni słaby i bardzo słaby, zbożowo pastewny mocny i słaby oraz użytki zielone słabe. Wśród gleb VI klasy bonitacyjnej wyróżnia się również klasę VIz, posiadającą bardzo niski poziom próchnicy, którą uznaje się za nadającą się do zalesienia. Na obszarze gminy Nur gleby klasy VIz pojawiają się fragmentarycznie w dolinach rzecznych.

Na terenie gminy nie występują użytki zielone bardzo dobre i dobre. Przeważają użytki zielone średnie, których wydajność może dochodzić do 3 ton średniej jakości siana z 1 ha, zaś wydajność 1 ha pastwiska daje możliwość wyżywienia 2 krów przez okres 130 dni. W przypadku użytków zielonych słabych wydajność z 1 ha spada do 1,5 tony siana słabej jakości, z 1 ha pastwiska możliwe jest wyżywienie jedynie 1 krowy przez okres 120 dni.¹¹

Struktura użytkowania gruntów gminy Nur na 20 czerwca 2012 roku kształtowała się następująco¹²:

1. Powierzchnia użytków rolnych wynosiła 7 141,27 ha:

- grunty orne - 5 640,85 ha, co stanowiło 78,99% powierzchni użytków rolnych,
- sady - 32,61 ha (0,46% powierzchni użytków rolnych);
- łąki - 1 203,21 ha (16,85% użytków rolnych);
- pastwiska - 61,35 ha (0,86% użytków rolnych);
- grunty zabudowane - 169,16 ha (2,37% użytków rolnych);
- grunty pod rowami - 1,31 ha (0,02% użytków rolnych).

2. Lasy i grunty leśne zajmowały ogółem 1 648,06 ha.

3. Powierzchnia nieużytków wynosiła 31,74 ha.

Powierzchnia użytków rolnych przypadająca na 1 mieszkańca gminy wynosi 2,31 ha.

¹¹ F. Woch „Wybrane elementy z gleboznawstwa” [w:] „Wademekum klasyfikatora gleb”, IUNG, 2007

¹² www.gminanur.pl

Według danych z powszechnego spisu rolnego przeprowadzonego w 2010 roku na terenie gminy Nur prowadzone są 602 gospodarstwa rolne. Wszystkie z nich są gospodarstwami indywidualnymi. Ponad 90% z tych gospodarstw posiada powierzchnię większą niż 5 ha, a połowa - większą niż 15 ha. Średnia wielkość gospodarstwa to około 12,7 ha.

W strukturze zasiewów dominują zboża (2 715,74 ha w 528 gospodarstwach) oraz ziemniaki (104,95 ha w 260 gospodarstwach). 432 gospodarstwa zajmują się hodowlą zwierząt. Zdecydowanie dominuje hodowla bydła - 7 007 sztuk w 371 gospodarstwach. 194 gospodarstwa prowadzą hodowlę drobiu, natomiast w 91 gospodarstwach hoduje się trzodę chlewną. W zakresie mechanizacji rolnictwa w spisie ustalono, że 438 gospodarstw rolnych posiada łącznie 712 ciągników rolniczych.

Za najważniejszą gałąź rolnictwa uznać należy hodowlę krów i związaną z nią produkcję mleka. Na terenie gminy zachowało się wiele punktów skupu i chłodzenia mleka, które obecnie nie są użytkowane ze względu na zmianę technologii transportu mleka.

W porównaniu z danymi z poprzedniego spisu rolnego z roku 2002 da się zaobserwować pewne tendencje rozwoju rolnictwa w gminie Nur. Po pierwsze, liczba gospodarstw rolnych spadła o 30%. Jedną z przyczyn jest zmiana przebiegu granic administracyjnych gminy, w wyniku której powierzchnia gminy zmniejszyła się o około 7%. Istotnym czynnikiem jest także zjawisko komasacji mniejszych gospodarstw. Zauważalny jest wzrost odsetka gospodarstw rolnych o powierzchni powyżej 15 ha z 15% do 50%, co niewątpliwie ma korzystny wpływ na strukturę rolnictwa w gminie. Część z mniejszych, nierentownych musiało zawiesić swoją działalność. Pozytywnym zjawiskiem w gminie jest postępująca mechanizacja rolnictwa. Struktura chowu zwierząt również ulega zmianom. Następuje intensyfikacja hodowli bydła, kosztem hodowli trzody chlewnej, której pogłowie spadło w omawianym okresie o 79%.

Tab. 4. Zmiany w gospodarce rolnej w latach 2002-2010

Kategoria	Rok 2002	Rok 2010	Tendencja zmian
Liczba gospodarstw rolnych	870	602	- 30%
Odsetek gospodarstw o wielkości powyżej 15 ha	15%	50%	+ 230%
Liczba ciągników rolniczych na terenie gminy	637	712	+ 11%
Liczba gospodarstw hodujących bydło	570	371	- 35%
Pogłowie bydła	5 472	7 007	+ 28%
Pogłowie trzody chlewnej	4 139	857	- 79%

Źródło: opracowanie własne na podstawie BDL GUS

Czynniki sprzyjające rozwojowi działalności rolniczej w gminie:

- stosunkowo korzystne warunki glebowe,
- przewaga prywatnej własności gruntów,
- korzystne warunki środowiskowe w zakresie czystości gleb, dające możliwości rozwoju produkcji zdrowej żywności,

- korzystne warunki produkcji rolnej panujące w województwie mazowieckim sprzyjające ogólnemu podnoszeniu kultury rolnej w regionie, a także rozwojowi urządzeń obsługi,
- wyposażenie gminy w obiekty obsługi rolnictwa,
- stosunkowo korzystna w porównaniu z województwem i krajem struktura wielkościowa gospodarstw,
- możliwość uzupełniania źródeł dochodów gospodarstw rolnych, a tym samym szans na inwestycje, wskutek przydatności terenu dla rozwoju agroturystyki.

Czynniki ograniczające rozwój rolnictwa w gminie:

- niedoinwestowanie w zakresie przetwórstwa płodów rolnych,
- podatność gleb na erozję i trudne miejscami warunki fizjograficzne, wymuszające stosowanie zabiegów przeciwoerozyjnych oraz stanowiące utrudnienie dla stosowania maszyn rolniczych,
- ograniczone możliwości chemizacji rolnictwa, ze względu na wrażliwe podłoże gruntowo-wodne.

3.4.2. Leśnictwo wraz z leśną przestrzenią produkcyjną

Grunty leśne zadrzewione i zakrzewione w gminie Nur obejmują obszar o powierzchni 1 918,5 ha, co stanowi 20% powierzchni gminy.¹³ Gmina charakteryzuje się niewielką lesistością, co jest cechą typową dla krainy mazowiecko - podlaskiej. Analizując rozmieszczenie lasów w gminie Nur dostrzec można ich rozproszenie i stosunkowo równomierne występowanie w niewielkich kompleksach poza dolinami rzecznyymi. Na obszarze gminy można wyróżnić większe zespoły leśne:

- w południowo - zachodniej części gminy (okolice miejscowości Zuzela, Ołtarze-Gołacze) - głównie zespoły sosnowe na polach piasków wydmyowych;
- w południowo - wschodniej części gminy (okolice miejscowości Kossaki, Myślilibory, Zaszaków-Kolonia) - głównie ubogie monokultury sosnowe;
- w środkowo - północnej części gminy (wsie o wspólnym prefiksie Godlewo) - głównie sosna.

W roku 2010 grunty leśne znajdujące się w granicach gminy Nur będące własnością publiczną stanowiły zaledwie 10,14% wszystkich powierzchni leśnych, w rękach prywatnych znajdowało się 1 723,9 ha.

Lasy gminy Nur zaliczane są do siedliska kontynentalnego boru mieszanego, w którego drzewostanie dominuje sosna, sporadycznie pojawia się brzoza i dąb. Odmienne siedliska występują w dolinach rzecznych, pojawiają się tu łągi i olsy. Występującymi gatunkami są topole i wierzby. Analiza występujących w gminie Nur typów siedliskowych lasu wskazuje na zdecydowaną dominację borów.

Tab. 5. Zestawienie typów siedliskowych lasów w gminie Nur

Symbol	Siedliskowy typ lasu	Udział%
Bs	Bór suchy	0,56
Bśw	Bór świeży	50,1

¹³ Bank Danych Lokalnych

Bw	Bór wilgotny	0,23
BMśw	Bór mieszany świeży	20,77
BMw	Bór mieszany wilgotny	1,9
LMśw	Las mieszany świeży	10,22
LMw	Las mieszany wilgotny	4,50
Lśw	Las świeży	2,70
Lw	Las wilgotny	1,17
OI	Las bagienny (ols)	6,56
OIJ	Las łągowy bagienny (ols jesionowy)	0,48
SUMA		100

Źródło: opracowanie własne na podstawie Uproszczonych planów urządzenia lasu dla poszczególnych miejscowości gminy Nur oraz opisu taksacyjnego terenów leśnych Nadleśnictwa Rudka na terenie gminy Nur

Lasy na terenie gminy znajdują się pod administracją Nadleśnictwa Rudka, podlegającemu Regionalnej Dyrekcji Lasów Państwowych w Białymstoku. Gmina przynależy do leśnictwa Nur. Gospodarka leśna gminy podporządkowana jest planom urządzenia lasu (Lasy Państwowe) oraz uproszczonym planom urządzenia lasu (lasy niestanowiące własności Skarbu Państwa). Obecnie obowiązującym dla Nadleśnictwa Rudka jest plan na lata 2008 - 2017. Dla każdej miejscowości gminnej opracowany został uproszczony plan urządzenia lasu na okres od 2009 do 2018. Na terenie gminy występują niewielkie obszarowo lasy pełniące funkcję ochronną - są to lasy wodochronne znajdujące się w sąsiedztwie miejscowości Kramkowo Lipskie (o łącznej powierzchni 8,14 ha).¹⁴

Nadleśnictwo Rudka, w ramach zagospodarowania lasów, corocznie wykonuje odnowienia i zalesienia oraz prowadzi prace pielęgnacyjne, których celem jest zwiększenie odporności drzewostanów na działanie czynników szkodliwych, osiągnięcie jakościowo lepszej produkcji drewna, regulowanie składu gatunkowego, zachowanie zdolności produkcyjnej siedlisk. Widocznym efektem tych działań jest wzrastająca powierzchnia ogólna lasów. Na przestrzeni lat 2000 - 2011 powierzchnia lasów w gminie Nur wzrosła o 67,8 ha.

Wykres 3. Zmiana powierzchni lasów w gminie Nur w latach 2000 - 2011

Źródło: opracowanie własne na podstawie BDL GUS

Wraz ze wzrostem powierzchni ogólnej zbiorowisk leśnych zwiększała się także lesistość gminy, która w 2002 roku wynosiła 17,9% podczas gdy obecnie wynosi 20%. Gmina Nur pod

¹⁴ Dane z opisu taksacyjnego dla Nadleśnictwa Rudka

względem lesistości ogólnej posiada bardzo niski wskaźnik, niższy niż średnia dla powiatu ostrowskiego (27,9%) i dla Polski (29,2%).

Gospodarcze wykorzystanie lasów na terenie gminy Nur ogranicza się do pełnienia przez nie funkcji ekologicznej, pozyskiwania drewna oraz zbierania grzybów i owoców leśnych. Przez wzgląd na niewielką lesistość ogólną w gminie wycinka drzew powinna dotyczyć wyłącznie drzewostanu zniszczonego. W miejsce wyciętych drzew powinny pojawiać się nowe nasadzenia.

3.4.3. Usługi

Kwestia dostępności i wachlarza usług w gminie jest jedną z najistotniejszych, gdyż wiąże się bezpośrednio z jakością życia mieszkańców oraz daje możliwość tworzenia nowych miejsc pracy na terenach typowo rolniczych, nieuprzemysłowionych. Do usług dostępnych w gminie Nur zaliczyć można przede wszystkim:

Usługi publiczne - opisane w rozdziale Warunki życia ludności:

- usługi zdrowia (patrz podrozdział 3.3.1.),
- usługi oświaty (patrz podrozdział 3.3.1.),
- usługi związane z bezpieczeństwem (patrz podrozdział 3.3.2.),
- usługi związane z kulturą (patrz podrozdział 3.3.1.),

Usługi nie zaliczane do publicznych:

- usługi handlu,
- usługi pocztowe,
- usługi gastronomiczne,
- usługi bankowe,
- usługi turystyczne

Według danych GUS, w gminie Nur zarejestrowanych było 107 podmiotów należących do kategorii podmiotów usługowych. Podmioty gospodarcze zlokalizowane w Nurze stanowią prawie połowę ogółu. Cechuje jest największa różnorodność, co nadaje miejscowości rolę lokalnego centrum usługowego. Wśród zlokalizowanych tu zakładów usługowych wyróżnić można m. in. sklepy spożywczo-przemysłowe, sklep mięsny, sklep z artykułami elektronicznymi, zakład fryzjerski, weterynaryjny, zakład opieki zdrowotnej, pocztę, bibliotekę, szkołę, bank oraz bar. Drugim co do wielkości ośrodkiem usługowym jest Zuzela, trzecim - Żebry-Laskowiec.

Oprócz miejscowości o wykrystalizowanych centrach usługowych, na terenie gminy występują rozproszone podmioty usługowe, takie jak punkty wymiany butli gazowych, mniejsze sklepy oraz drobne zakłady rzemieślnicze (np. stolarskie, szklarskie).

Na terenie gminy Nur handel - w postaci sklepów tudzież handlu obwoźnego - należy do sektora prywatnego. Mała przedsiębiorczość, do której można zaliczyć prowadzenie sklepów spożywczych, spożywczo-przemysłowych, usług ogólnobudowlanych oraz drobnych usług, rozwija się głównie w większych sołectwach. W miejscowościach o funkcji turystycznej bądź letniskowej zaobserwować można sezonowy spadek obrotów w handlu poza sezonem turystycznym, który przypada tu latem. Na rozwój handlu w gminie niekorzystny wpływ mają przede wszystkim: niska konkurencyjność drobnych firm, słabość ekonomiczna i niska siła nabywcza ludności oraz bliskość miast (Ciechanowca (16 km), Ostrowi Mazowieckiej (33 km), Siedlec (65 km), Zambrowa (36 km) i Warszawy (117 km). Usługi handlu, gastronomii i

rzemiosła skomercjalizowały się. O ich wielkości i rozmieszczeniu decyduje gospodarka rynkowa.

Uzupełnienie oferty usługowej o działalność z branż pozarolniczych, które umożliwiłyby uzyskanie dochodów dla nowych przedsiębiorców poprzedzone powinno być stworzeniem dogodnych warunków ekonomicznych i finansowych dla przedsiębiorczości, poprawą efektywności rolnictwa jako głównej funkcji ekonomicznej gminy oraz uaktywnieniem postaw społecznych mieszkańców gminy.

Perspektywicznym dla rozwoju gminy sektorem usług jest sektor turystyczny. Położenie w dolinie Bugu, w stosunkowo niedużej odległości od Warszawy mogą stać się fundamentalnymi siłami rozwojowymi turystyki w gminie. Przez teren gminy Nur przebiega oznakowany zielony Pieszy Szlak Turystyczny PTTK (PL-261-z) relacji Ciechanowiec - Gąsiorowo. Prowadzi on przez wsie Kossaki, Kamianka, Nur, Ołtarze-Gołacze i Zuzela i umożliwia zwiedzanie takich atrakcji jak zabytkowa plebania przy kościele w Nurze, zabytkowy kościół, cmentarz i muzeum pamiątek po Prymasie Tysiąclecia Stefanie Wyszyńskim w Zuzeli. Turystyka wodna na terenie gminy jest możliwa dzięki rzekom o wartkim nurcie (Bug i Nurzec). Na ich brzegach brakuje specjalnie przystosowanych stanic wodnych.

Na terenie gminy działa kilka gospodarstw agroturystycznych oferujących łącznie kilkadziesiąt miejsc noclegowych. Za najbardziej korzystnie ulokowane pod względem turystycznym uznać należy tereny nad Bugiem i Nurcem, w szczególności Ołtarze-Gołacze i Zasków, gdzie następuje intensywny rozwój zabudowy letniskowej. Z rozwojem usług turystyki wiąże się także rozwój usług towarzyszących, mogący dać impuls dla rozwoju handlu, gastronomii i usług kultury na terenie gminy Nur.

3.4.4. Przemysł

Na terenie gminy funkcjonuje 35 przedsiębiorstw zaklasyfikowanych przez GUS do kategorii „przemysł i budownictwo”. Dwa największe z nich znajdują się w Zakrzewie-Słomach - przedsiębiorstwo budowlane STANBUD oraz Godlewie Wielkim - przedsiębiorstwo MaxBud zajmujące się budową obiektów z płyty warstwowej.

Działalność przemysłowa w gminie nie jest wysoko rozwinięta, liczba działających tu podmiotów jest stosunkowo niska. W strukturze przedsiębiorstw przeważają podmioty o lokalnej skali oddziaływania. W omawianej kategorii dominują zakłady prowadzące działalność budowlaną.

3.5. Struktura władania gruntami

Zdecydowana większość gruntów gminy Nur znajduje się w rękach prywatnych - jest to ponad 90% powierzchni wszystkich gruntów. Do podmiotów skupiających ponad 1% powierzchni gruntów należy gmina Nur (2,14%), oraz Skarb Państwa (2,12% w zarządzie regionalnego Zarządu Gospodarki wodnej oraz 1,98% w zarządzie Nadleśnictwa). Szczegółowo udział poszczególnych form własności oraz władania, z wyłączeniem osób fizycznych, przedstawiono w tabeli 6.

Do terenów gminnych należą przede wszystkim drogi oraz terenu pod budynkami użyteczności publicznej lub inne związane z infrastrukturą techniczną. Poza tym do największych władających należy RZGW oraz Nadleśnictwo, co wiąże się ze strukturą użytkowania ziemi gminy Nur.

Tab. 6 Stan prawny gruntów w gminie Nur w 2012 roku

Właściciel/władający	Powierzchnia [ha]	Udział procentowy
Gmina Nur	205,82	2,144%
Skarb Państwa w zarządzie RZGW	203,79	2,122%
Skarb Państwa zarządzie Nadleśnictwa	190,28	1,982%
Skarb Państwa w zarządzie Zarządu Melioracji	39,32	0,410%
Powiat w zarządzie Zarządu Dróg	17,01	0,177%
Zarząd Dróg Wojewódzkich	16,42	0,171%
Generalna Dyrekcja Dróg Krajowych i Autostrad	15,77	0,164%
Skarb Państwa w zarządzie Marszałka Województwa	8,20	0,085%
Wspólnota wsi	6,64	0,069%
Skarb Państwa w zarządzie Dróg Publicznych	5,35	0,056%
Agencja Nieruchomości Rolnych	1,64	0,017%
Skarb Państwa w zarządzie Gminy	1,50	0,016%
Skarb Państwa	0,30	0,003%
Skarb Państwa w zarządzie Dróg Publicznych	0,16	0,002%

Źródło: opracowanie własne na podstawie danych udostępnionych przez Urząd Gminy

3.6. Podsumowanie

Do najważniejszych uwarunkowań społeczno ekonomicznych mających wpływ na rozwój gminy w przyszłości zaliczyć należy strukturę demograficzną mieszkańców gminy. Cechy ludności istotnie rzutują na przyszłą sytuację ekonomiczną oraz rozwój przestrzenny gminy. Stały odpływ i starzenie się ludności sprawiają, że popyt na nowe tereny przeznaczone pod zabudowę na terenie gminy pochodzi raczej z zewnątrz i związany jest z rozwojem turystyki. Mieszkańcy gminy utrzymują się w dużej mierze z rolnictwa, do którego rozwoju gmina ma dobre warunki przyrodnicze. Dominuje hodowla krów na potrzeby przemysłu mleczarskiego. Następuje także powolny wzrost zróżnicowania pozarolniczych źródeł utrzymania ludności, głównie związany z usługami. Produkcją przemysłową zajmuje się tu niewiele zakładów. W związku z sytuacją demograficzną gmina zmuszona była zamknąć szkoły w mniejszych miejscowościach. Placówki w Nurze stanowią wystarczające zaplecze edukacyjne dla dzieci w gminie. Dodatkowo, ważną rolę kulturalno -oświatową pełni biblioteka. Na terenie gminy funkcjonują dwie parafie - w Nurze i Zuzeli. Ta ostatnia prowadzi jedyne w gminie muzeum - Muzeum Lat Dziecinnych Kardynała Stefana Wyszyńskiego. W zakresie opieki zdrowotnej, w gminie działa jeden ośrodek zdrowie wraz z punktem aptecznym.

Reasumując, najważniejszymi wyzwaniami stojącymi przed gminą będą złagodzenie skutków niekorzystnych tendencji demograficznych, dywersyfikacja struktury działalności gospodarczej oraz stworzenie warunków do rozwoju rolnictwa, turystyki oraz usług im towarzyszących. Wzmocnienia wymagać będzie też rola miejscowości Nur.

4. Środowisko przyrodnicze

4.1. Zasoby środowiska przyrodniczego

4.1.1. Budowa geologiczna

Pod względem budowy geologicznej teren gminy Nur znajduje się na Platformie Wschodnioeuropejskiej, w granicach jednostki tektonicznej Obniżenie Podlaskie. Na jej obszarze, na skałach krystalicznych prekambry, zalegają osadowe skały paleozoiczne (twarde kambry, piaskowce, kwarcyty, wapienie ordowiku; osady syluru i permu). Na ich powierzchni występują morskie osady mezozoiku.¹⁵ Wyżej zalegające utwory trzeciorzędowe (piaski, muły, ropy mioceńskie i plioceńskie) stanowią podłoże dla stosunkowo dobrze rozpoznanych powierzchniowych utworów czwartorzędowych, których miąższość waha się w granicach 50 - 100 m. Na terenie całej gminy powszechnie występują utwory lodowcowe i wodnolodowcowe, które reprezentowane są przez skały piaszczyste i piaszczysto - gliniaste, niekiedy z wkładkami żwiru o znacznej miąższości. Na obszarze analizowanej jednostki można wyróżnić tereny o odmiennych cechach budowy geologicznej:

- obszar wysoczyzny lodowcowej zbudowany jest z utworów lodowcowych i wodnolodowcowych - piasków, żwirów, glin,
- obszary dolinne zbudowane są z piasków i żwirów, zagłębieniom dolinnym często towarzyszą utwory pochodzenia organicznego, mogą się tu pojawiać soczewkowate przewarstwienia namulów torfiastych i torfów. Występujące muły mają przeważnie niewielką miąższość (ok 2 m). W dolinach rzek Bugu i Nurca miąższość utworów w warstwie powierzchniowej jest znacznie większa, dochodzi do kilkunastu metrów.

W części południowo - zachodniej gminy występują grunty akumulacji eolicznej - piaski eoliczne, które częściowo tworzą pola wydymowe. Ich powstanie określa się na przełom plejstocenu i holocenu.

Budowa geologiczna gminy Nur nie wyróżnia się szczególnymi cechami, zróżnicowanie utworów powierzchniowych zaznacza się głównie w obszarze dolin rzek Bugu i Nurca.

Tak wykształcona budowa geologiczna wpływa na warunki podłoża budowlanego, które dla przedmiotowego obszaru są odmienne na terenie wysoczyzny lodowcowej oraz w dolinach rzek. Obszary wysoczyznowe generalnie można uznać za korzystne dla posadowienia obiektów budowlanych, jednak przez wzgląd na znaczną zmienność litologiczną zaleca się wykonywanie szczegółowej analizy gruntu w przypadku posadowienia obiektów o gabarytach większych niż budynki mieszkaniowe jednorodzinne. Obszary dolin rzecznych, ze względu na mniej stabilne podłoże i ryzyko okresowego podniesienia poziomu wód gruntowych i związane z tym zawilgocenie podłoża są o wiele mniej korzystne dla rozwoju budownictwa.¹⁶

4.1.2. Ukształtowanie powierzchni terenu i geomorfologia

Obszar gminy pod względem podziału fizyczno - geograficznego Polski położony jest na terenie dwóch odmiennych jednostek:

¹⁵ Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Nur. Diagnoza stanu istniejącego, Mabrys, Pułtusk, wrzesień 2002r.

¹⁶ Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Nur, Uwarunkowania rozwoju. Mabrys, Pułtusk, październik 2002r.

- w prowincji Niż Środkowoeuropejski (31), podprowincji Niziny Środkowopolskie (318), makroregionie Nizina Południowopodlaska (318.9), mezoregionie Podlaski Przełom Bugu (318.91) - obszar ten stanowi południową część gminy;
- w prowincji Niż Wschodniobałtycko - Białoruski (84), podprowincji Wysoczyzny Podlasko - Białoruskie (843), makroregionie Nizina Północnopodlaska (843.3), mezoregionie Wysoczyzna Wysokomazowiecka (843.35) - obszar ten stanowi północną część gminy.

Podlaski Przełom Bugu - jest mezoregionem obejmującym powierzchnię 673 km². Na terenie gminy Nur obejmuje on meandrujący krajobraz doliny Bugu. Szerokość Podlaskiego Przełomu Bugu jest zróżnicowana, waha się między 1,5 a 4 km. Obszar ten przecina polodowcowe wysoczyzny, zagłębia się w nich do głębokości około 20 - 30 m.

Wysoczyzna Wysokomazowiecka - jest mezoregionem zajmującym powierzchnię 2 430 km². Pod względem rzeźby terenu jest to obszar o równinnym charakterze, w głównej mierze zbudowany z utworów morenowych urozmaiconych żwirowymi pagórkami i płytko rozciętymi dopływami Bugu.

Obecna rzeźba terenu jest konsekwencją następujących po sobie kolejnych okresów glacialnych i interglacialnych. Przeważającą część obszaru gminy stanowi wysoczyzna polodowcowa, która ma charakter równiny z niewielkim nachyleniem w kierunku południowym (Wysoczyzna Wysokomazowiecka). Obszar wysoczyznowy jest porożcinany przez doliny rzek Bug, Nurzec, Pukawka, Kuninianka (południowa część gminy). Wzdłuż tych cieków wykształciły się zróżnicowanej szerokości doliny rzeczne (dolina rzeki Bug osiąga szerokość około 4 - 6 km), które w różnorodnym stopniu wcinają się w wysoczyznę morenową, dolina rzeki Bug na wysokości gminy Nur obniża się do wysokości 100 - 120 m n.p.m. Najbardziej rozległa z nich, dolina rzeki Bug, posiada wykształcony układ terasowy (szeroka terasa zalewowa na prawym brzegu i o wiele węższa na lewym brzegu oraz szeroka piaszczysta terasa nadzalewowa znajdująca się po lewej stronie). Występująca w granicach gminy Nur terasa zalewowa jest najszersza w pobliżu miejscowości Obryte i Zuzela. Tereny zalewowe od wysoczyznowych rozgraniczone są wyraźnie zarysowaną w lokalnym krajobrazie skarpią, której przeciętna wysokość wynosi około 15 m. Tak ukształtowana krawędź erozyjna stanowi granicę między obszarem wysoczyznowym a rozległymi dolinami i jest elementem wysoce podnoszącym walory krajobrazowe gminy. Z krawędzi skarpy rozciąga się rozległy widok na meandrującą rzekę, towarzyszące jej podmokłe łąki oraz oddalone kompleksy leśne. Wysoka skarpa posiada liczne i bardzo atrakcyjne punkty widokowe.

W obrębie terasy zalewowej występują ślady starorzeczy różnych generacji, w obrębie współczesnego pasa meandrowego można wyróżnić pętle odciętych meandrów jak i porzucone dłuższe odcinki koryt. Starsze starorzecza i zagłębienia wypełniają torfy i namuły organogeniczne.¹⁷

W przestrzeni gminy zachowały się wyraźnie zarysowane w rzeźbie terenu pozostałości działalności lodowcowej. Wyróżnić można pagórki morenowe (występujące w okolicach Zuzeli), powstałe w wyniku działalności akumulacyjnej i erozyjnej doliny rzecznej oraz powstałe

¹⁷ „Korytarz ekologiczny doliny Bugu, Stan - Zagrożenia - Ochrona”, Fundacja IUCN Poland, Warszawa 2002

w wyniku eolicznej akumulacji wydmy (widoczne na terasie zalewowej Bugu i Nurca oraz w pobliżu miejscowości Ołtarze-Gołacze).¹⁸

Ukształtowanie terenu wskazuje na równinny, jednak wysoce urozmaicony charakter gminy, jej średnia wysokość kształtuje się na poziomie 110 - 130 m n.p.m. Powierzchnia terenu jest w niewielkim stopniu nachylona w kierunku południowo - zachodnim. Najwyżej zlokalizowany punkt znajduje się w miejscowości Zaszaków i osiąga 131,66 m n.p.m. Obszarem wyżej wyniesionym są również okolice miejscowości Godlewo Wielkie, gdzie rzędne dochodzą do 131,4 m n.p.m. Tereny najniższej położone towarzyszą dolinom rzek Bug, Nurzec, Pukawka, Kuninianka. Najniższej położony punkt znajduje się na rzędnej 101,5 m n.p.m. i mieści się na południe od miejscowości Zakrzewo-Słomy.

Deniwelacje terenu w granicach gminy Nur dochodzą do 30 m. Widoczne spadki terenu występują między doliną Bugu i Nurca a wysoczyzną lodowcową. Część terenów gminy Nur położona jest depresyjnie w stosunku do wezbrań rzek Bug i Nurzec, w części między korytami tych rzek a skarpami erozyjnymi stanowią one terasę zalewową. Na terenie gminy Nur nie występują wały przeciwpowodziowe.

W lokalnym krajobrazie w niewielkim stopniu pojawiają się antropogeniczne formy ukształtowania terenu, przyjmują one głównie formy nasypów wykonanych wzdłuż dróg.

4.1.3. Warunki klimatyczne

Według podziału na regiony klimatyczne Polski A. Wosia obszar gminy Nur znajduje się w regionie podlasko - poleskim, w którym notowana jest najmniejsza liczba dni z pogodą umiarkowanie ciepłą (119/rok). Dni umiarkowanie ciepłych i jednocześnie pochmurnych jest około 70 w roku, a ciepłych z opadem około 55. Częściej niż w innych regionach występują tu dni z pogodą mroźną, słoneczną bez opadu i dni przymrozkowych z pogodą umiarkowanie zimną.

Cechy klimatyczne gminy:

- średnia temperatura roczna: 6-7°C,
- średnia liczba dni ciepłych w roku: 240 - 230,
- średnia liczba dni z przymrozkami w roku: 75 - 80
- średnia temperatura w miesiącach letnich: 17,5°C,
- średnia temperatura w miesiącach zimowych: -4°C,
- średnia roczna suma opadów: 500 - 550 mm,
- średnia liczba dni z pokrywą śnieżną: 80 - 90
- długość okresu wegetacyjnego: 200 - 210 dni

Występowanie rzeki Bug wpływa na zwiększony napływ mas powietrza z kierunku wschód - zachód. W okresie letnim i jesiennym przeważają wiatry zachodnie, wiosną północne, zaś zimą wiejące z kierunku południowo - wschodniego. Średnia prędkość wiatru to ok 3 m/s, największe prędkości przypadają na jesień i zimę. Wilgotność powietrza jest wysoka (80 - 82%), co wiąże się też z występowaniem licznych mgieł (przez ok 25 - 30 dni w roku).

Na terenie gminy Nur występują elementy przyczyniające się do kształtowania się specyficznych mikroklimatów, są nimi występowanie rozległych dolin rzecznych, ukształtowanie terenu, roślinność leśna. Mikroklimat dolin rzecznych charakteryzuje się zwiększonym parowa-

¹⁸ *Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Nur, Uwarunkowania rozwoju. Mabrys, Pułtusk, październik 2002r.*

niem, na skutek czego powstają poranne mgły i zamglenia. Bardziej korzystne warunki klimatyczne występują na obszarze wysoczyznowym oraz w sąsiedztwie obszarów leśnych. Zbiorowiska drzew przyczyniają się do zmniejszania prędkości wiatru.

4.1.4. Zasoby wodne

Wody powierzchniowe

Pod względem hydrograficznym obszar gminy Nur w całości leży w dorzeczu rzeki Wisły, w zlewni rzeki Bug. Głównymi ciekami jest Bug wraz z jej prawobrzeżnymi dopływami - rzekami Nurzec i Pukawka (z dopływającą do niej rzeką Kuninianką).

Rzeka Bug stanowi południową granicę gminy Nur (na długości około 18 km). Jest piątą pod względem wielkości rzeką Polski i cechuje ją naturalny charakter. Ma swoje źródło na Wyżynie Podolskiej na Ukrainie (na wysokości około 311 m n.p.m.) a uchodzi do Zalewu Zegrzyńskiego, stanowiąc lewy dopływ Narwi. Bug posiada rozległą dolinę rzeczną, która wyraźnie wcina się w obszary wysoczyznowe. Szerokość doliny Bugu wynosi od 3 do 6 km. Na terenie gminy Nur szerokość koryta rzecznej wynosi około 100 - 200 m. Bug jest rzeką charakteryzującą się wysoką nieregularnością pod względem hydrograficznym - posiada zmienną szerokość koryta, pojawiają się gwałtowne zmiany w jej głębokości i nurcie. Dno rzeki jest piaszczyste i mało stabilne, czego skutkiem jest przesuwanie przez nurt ławic piasku. Nieuregulowany charakter rzeki znajduje odzwierciedlenie w występowaniu pozostałości starorzeczy, które okresowo (podczas wezbrań) mogą się łączyć z biegiem rzeki. Wysokie stany wody w rzece obserwowane są w kwietniu (zasilanie śnieżne) oraz w czerwcu i lipcu (zasilanie opadowe). Niskie stany wody w rzece mają miejsce we wrześniu, kiedy to przypada stosunkowo niewiele opadów.¹⁹ Wylewy rzeki powinny ograniczać się do terasy zalewowej (tereny łąk i pastwisk), której granicę stanowi stroma skarpa wysoczyznowa. Rzeka Bug stanowi atrakcję turystyczną i krajobrazową gminy.

Rzeka Nurzec - stanowi prawobrzeżny dopływ Bugu. Swój początek bierze przy granicy z Białorusią i uchodzi do Bugu na południe od miejscowości Ślepowrony. Nurtem rzeki biegnie wschodnia granica gminy Nur. Ciek ten, odwadniając wschodnią jej część, posiada typowo nizinny charakter. Koryto rzeki w środkowym, dolnym oraz ujściowym biegu rzeki wyraźnie wcina się w dno doliny. Nurzec jest rzeką atrakcyjną pod względem rozwoju turystyki i agroturystyki.

Rzeka Pukawka - jej źródło znajduje się w miejscowości Zawisty (powiat ostrowski, gmina Boguty-Pianki), do Bugu uchodzi w pobliżu miejscowości Zuzela. Ciek ten odwadnia znaczną część gminy Nur, w środkowym i górnym biegu został już uregulowany.

Rzeka Kuninianka - jej źródło znajduje się w gminie Boguty-Pianki (powiat ostrowski), do Pukawki uchodzi w pobliżu miejscowości Kunin-Zamek (gmina Boguty-Pianki).

Poza wyżej wspomnianymi, w południowej części gminy pojawiają się niewielkie okresowe cieki, które bezpośrednio uchodzą do Bugu.

Na terenie gminy występują dawne starorzecza oraz niewielkie zagłębienia wypełnione wodą (w miejscowości Kramkowo Lipskie, Ołtarze-Gołacze). Rzece Pukawce towarzyszą stawy rybne.

¹⁹ Program ochrony środowiska dla powiatu ostrowskiego na lata 2011 - 2014 z perspektywą do 2018, EKOL - EKON, Ostrołęka, 2011

Tak ukształtowany system naturalnych rzek i cieków uzupełniany jest przez sieć rowów melioracyjnych, które najczęściej posiadają charakter odwadniającego.

Wody powierzchniowe na przedmiotowym obszarze należą do dorzecza administrowanego przez Regionalny Zarząd Gospodarki Wodnej w Warszawie.

Wody podziemne

Obszar gminy Nur jest umiarkowanie zasobny w wody podziemne, które mają charakter porowy. W zasięgu rozpatrywanej jednostki administracyjnej nie występuje żaden Główny Zbiornik Wód Podziemnych. Użytkowy poziom wodonośny znajduje się w utworach czwartorzędowych.

W obszarze gminy można wyróżnić tereny charakteryzujące się odmiennymi cechami wód gruntowych:

- strefa obejmująca obszar dolin rzecznych, obniżeń terenów oraz obszarów towarzyszących dolinom rzecznych. Strefa ta obejmuje rozległą dolinę rzeki Bug, Nurzec, Pukawki, Kuniniani oraz znaczną część obszarów położonych na południe od miejscowości Godlewo-Warsze. W strefie tej pierwszy poziom wodonośny występuje płycej niż w pozostałej części gminy, w dolinach rzecznych znajduje się na poziomie mniejszym niż 2 m p.p.t., w pozostałej części znajduje się na głębokości 2 - 5 m p.p.t. Poziom tych wód jest ściśle zależny od stanu wody w rzekach. Roczne wahania poziomu płytko zalegających wód gruntowych przyczyniają się do powstawania wiosennych podtopień łąk. Innym skutkiem jest wysychanie niektórych mniejszych cieków w okresie letnim.
- strefa obejmująca pozostały obszar wysoczyzny. W strefie tej pierwszy poziom wodonośny znajduje się powyżej 5 m p.p.t.

Zasilanie warstw wodonośnych następuje za sprawą przesączania pionowego przez utwory słabo przepuszczalne lub bezpośrednio w strefach kontaktu hydraulicznego.²⁰

Potencjalna wydajność otworów studziennych na terenie gminy Nur kształtuje się na poziomie 50 - 70 m³/dobę, jedynie w sąsiedztwie rzeki Bug, poniżej strefy krawędziowej, zmniejsza się do poziomu 30 - 50 m³/dobę. Najwyższa potencjalna wydajność (70 m³/dobę) wyznaczona została między miejscowością Zuzela a Ołtarze-Gołacze oraz w sąsiedztwie wsi Godlewo Wielkie.²¹

Na terenie gminy funkcjonują trzy ujęcia wód podziemnych:

- Nur o zatwierdzonych zasobach eksploatacyjnych w wysokości 24,0 m³/h i średnim poborze wód $Q_{\text{śrd}} = 266,5 \text{ m}^3/\text{d}$,
- Zuzela o zatwierdzonych zasobach eksploatacyjnych w wysokości 93,0 m³/h i średnim poborze wód $Q_{\text{śrd}} = 424,2 \text{ m}^3/\text{d}$,
- Ołowskie - brak zatwierdzonych zasobów eksploatacyjnych, o średnim poborze wód $Q_{\text{śrd}} = 696,0 \text{ m}^3/\text{d}$.²²

²⁰ Program ochrony środowiska dla powiatu ostrowskiego na lata 2011 - 2014 z perspektywą do 2018r., EKOL - EKON, Ostrołęka

²¹ Mapa hydrogeologiczna Polski: <http://epsh.pgi.gov.pl/epsh/default.aspx?gpm=2ad77d5b-cdbf-4326-b544-5a0937fd1d3e>

²² Program ochrony środowiska dla gminy Nur na lata 2005 - 2012, Nur, listopad 2005

Studnie te eksploatują wody piętra czwartorzędowego. Dla wspomnianych ujęć zostały wyznaczone strefy ochrony bezpośredniej. Ujęcia wód podziemnych w gminie Nur nie mają wyznaczonych stref ochrony pośredniej.

4.1.5. Surowce mineralne

Na terenie gminy Nur występują udokumentowane złoża torfu w pasie Nur - Bojary oraz Zuzela - Boguty. Zasoby te nie są eksploatowane między innymi ze względu na wysokie walory przyrodnicze i krajobrazowe dolin rzecznych, w których się znajdują.

4.1.6. Warunki glebowe

Obecne warunki glebowe na obszarze gminy Nur są wynikiem wykształconej budowy geologicznej, stosunków wodnych oraz charakteru dotychczasowego użytkowania przedmiotowego obszaru.

W obrębie opracowania przeważają gleby mineralne (zawierające mniej niż 5% substancji organicznej), występują również gleby pochodzenia organicznego (zawierające powyżej 20% substancji organicznej).

Największą część stanowią gleby bielcowe wytworzone z piasków gliniastych mocnych i lekkich oraz słabo gliniastych. O wiele mniejszy udział mają gleby brunatne wylugowane oraz czarne ziemie zdegradowane i gleby szare. W dolinach rzek Bugu, Nurca oraz dolnym biegu Pukawki dominują mady na piaskach słabo gliniastych, luźnych i gliniastych lekkich.²³

Glebami o najkorzystniejszych warunkach dla rozwoju rolnictwa są grunty III klasy bonitacyjnej (gleby orne średnio dobre), które fragmentarycznie występują w części północnej i południowej gminy. Na glebach tych występują w głównej mierze kompleksy pszenno bardzo dobry, pszenno wadliwy, żytni bardzo dobry lub użytki zielone średnie.

Gleby mineralne klasy IV (orne średnie) charakteryzują się wyraźnie niższymi plonami niż gleby klas wyższych. Są one wysoce podatne na wahania poziomu wód gruntowych. Na terenie gminy Nur zajmują zdecydowanie większe obszary niż gleby klasy III. Głównymi kompleksami występującymi na gruntach tej klasy są: żytni dobry, żytni słaby, fragmentarycznie żytni bardzo dobry lub użytki zielone średnie.

Gleby klas niższych - V i VI klasa bonitacyjna (orne słabe i najslabsze) - są ubogie w substancje organiczne i przynoszą z reguły niskie plony. Występują one głównie w części centralnej i wschodniej gminy Nur. Głównymi kompleksami występującymi na gruntach tej klasy są: żytni słaby i bardzo słaby, zbożowo pastewny mocny i słaby oraz użytki zielone słabe. Wśród gleb VI klasy bonitacyjnej wyróżnia się również klasę VIz, posiadającą bardzo niski poziom próchnicy, którą uznaje się za nadającą się do zalesienia. Na obszarze gminy Nur gleby klasy VIz pojawiają się fragmentarycznie w dolinach rzecznych.

Gleby pochodzenia organicznego znajdują się głównie w dolinach odnóg rzeki Pukawki i zajmowane są przez użytki zielone. Są to gleby murszowo - torfowe, rzadziej torfy niskie. W głównej mierze są to użytki zielone średnie, rzadziej słabe.

Analiza rozmieszczenia trwałych użytków zielonych wykazuje, iż na terenie gminy nie występują użytki zielone bardzo dobre i dobre. Przeważają użytki zielone średnie, których wydajność może dochodzić do 3 ton średniej jakości siana z 1 ha, zaś wydajność 1 ha pastwiska daje możliwość wyżywienia 2 krów przez okres 130 dni. W przypadku użytków zielonych sła-

²³ Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Nur. Diagnoza stanu istniejącego, Mabrys, Pułtusk, wrzesień 2002r.

bych wydajność z 1 ha spada do 1,5 tony siana słabej jakości, z 1 ha pastwiska możliwe jest wyżywienie jedynie 1 krowy przez okres 120 dni.²⁴

Na podstawie analizy mapy glebowo - rolniczej powiatu ostrowskiego (1:50 000) oraz rozmieszczenia użytków gruntowych stwierdza się, iż warunki glebowe w gminie Nur są dobre i średnie. W jej obszarze nie występują gleby I ani II klasy bonitacyjnej. Najlepsze pod względem przydatności dla rolnictwa są gleby klas bonitacyjnych III i IV, które występują w części północnej, wschodniej i środkowej gminy. Ich powierzchnia zajmuje około 40% użytków rolnych gminy.

4.1.7. Świat flory i fauny

Według regionalizacji przyrodniczo - leśnej teren gminy Nur leży w krainie Mazowiecko - Podlaskiej (IV), Dzielnicy Niziny Podlaskiej i Wysoczyzny Siedleckiej (IV.5), Mezoregionie Dolina Dolnego Bugu (IV.5.d).

Świat roślinny na terenie gminy jest umiarkowanie różnorodny. Zdecydowana większość obszaru jest porośnięta roślinnością użytków rolnych, które zajmują powierzchnię 7 141,27 ha. Wśród nich największy udział mają grunty orne (78,99%), łąki i pastwiska obejmują 17,71% a sady zaledwie 0,46% powierzchni użytków rolnych. Tereny wykorzystywane przez łąki i pastwiska występują w głównej mierze wzdłuż dolin rzecznych oraz w miejscach okresowo podmokłych. Są to głównie łąki wilgotne, na których występuje roślinność łągowo-olszowych. Roślinność upraw polowych jest reprezentowana przez różnorodne gatunki zbóż, głównie mieszanek zbożowych, żyta, pszenicy ozimej i jarej oraz kukurydzy. Pojawiają się również uprawy koniczyny i lucerny.

Lesistość gminy Nur jest niewielka, osiąga poziom 20% (1 918,5 ha), co jest powierzchnią niską w porównaniu z lesistością powiatu ostrowskiego (27,90%) i lesistością ogólną w Polsce (29,20%).²⁵ Niewielkie powierzchnie leśne są cechą charakterystyczną dla krainy mazowiecko - podlaskiej, której obszar jest w zasadzie poza granicami zasięgu świerka, buka i jodły. Analizując rozmieszczenie lasów w gminie Nur dostrzec można ich rozproszenie i stosunkowo równomierne występowanie w niewielkich kompleksach poza dolinami rzecznyymi. Jedynymi większymi zespołami leśnymi są występujące w południowo - zachodniej, południowo - wschodniej oraz środkowo - północnej części gminy kompleksy sosnowe.

Lasy gminy Nur zaliczane są do siedliska kontynentalnego boru mieszanego, w którego drzewostanie dominuje sosna, sporadycznie pojawia się brzoza i dąb. Odmienne siedliska występują w dolinach rzecznych, pojawiają się tu łąki i olsy. Występującymi gatunkami są topole i wierzby.

Obszarem występowania rzadkich gatunków roślin jest rozległa dolina rzeki Bug, w granicach gminy Nur znajduje się jej mniejszy prawostronny fragment. Na terenach podmokłych dolin występuje roślinność wilgotnolubna.

Wyraźnie widocznym elementem szaty roślinnej gminy Nur są zadrzewienia przydrożne i śródpolne, które chronią grunty orne przed nadmierną erozją wietrzną. Obszaram zabudowy zagrodowej i mieszkaniowej jednorodzinnej towarzyszy roślinność ozdobna.

Obszar gminy Nur nie wyróżnia się szczególnymi walorami świata zwierząt. Należy jednak zwrócić uwagę na fakt, iż rozległe tereny dolin rzecznych (głównie Bugu i Nurca) są ważną ostoją dla wielu gatunków zwierząt związanych z ekosystemami wodno - łąkowymi. Tereny

²⁴ F. Woch „Wybrane elementy z gleboznawstwa” [w:] „Wademekum klasyfikatora gleb”, IUNG, 2007

²⁵ http://www.stat.gov.pl/bdl/app/dane_podgrup.display?p_id=458441&p_token=0.8200642347087482

te wchodzi w skład ponadlokalnych korytarzy ekologicznych, dlatego też można stwierdzić, iż obszary dolinne stanowią istotne szlaki migracji fauny.

Poza obszarami dolinnymi świat zwierzęcy w gminie reprezentowany jest przez gatunki typowe dla obszarów nizinnych wiejskich (tj. gryznie polne) oraz terenów sąsiadujących ze zbiorowiskami leśnymi. Szlaki migracyjne wielu gatunków zwierząt napotyka na swej drodze bariery antropogeniczne w postaci osad ludzkich oraz dróg o wysokim natężeniu ruchu pojazdów (droga krajowa nr 63 i wojewódzka nr 694).

Obszar gminy Nur charakteryzuje się bardzo dużą liczebnością bociana białego, którego wysoką koncentrację obserwuje się w dolinie Bugu. Jak wynika z IV światowego liczenia gniazd bociana białego (2004 r.) w przestrzeni gminy naliczono 67 par przystępujących do lęgu. Średnie zagęszczenie bociana, przeliczone na powierzchnię województwa, wynosiło 20,2 pary/100 km², w powiecie ostrowskim wskaźnik ten wynosił 34,7 pary/100 km² zaś w gminie Nur osiągał wartość 64 pary/100 km².²⁶

Rzeki Bug i Nurzec są ważnym środowiskiem życia ryb. Towarzyszące rzecze Bug starorzecza stanowią dogodne tarliska dla ryb, podobnie jak dolne biegi cieków uchodzących do Bugu.

Dla terenu gminy Nur nie została przeprowadzona inwentaryzacja przyrodnicza w związku z czym nie można precyzyjnie stwierdzić występowania gatunków chronionych.

4.2. Jakość i zagrożenia środowiska przyrodniczego

4.2.1. Stan czystości wód

Wody powierzchniowe

Określenie jakości wód powierzchniowych jest możliwe dla rzeki Bug i Nurzec, gdyż dla tych cieków prowadzone są przez Wojewódzkie Inspektoraty Ochrony Środowiska badania w ramach krajowego monitoringu jakości wód.

W ramach monitoringu rzek w 2011 roku badanie jakości wód rzeki Bug odbyło się w zakresie monitoringu diagnostycznego i operacyjnego. W ramach tak przeprowadzonego monitoringu nie wyznaczono punktu pomiarowo - kontrolnego na terenie gminy Nur, najbliższym punktem jest ten znajdujący się w gminie Małkinia Górna - Glina Nadbużna (nr 1683), nazwa JCW Bug od Kołodziejki do Broku. Ocena stanu/potencjału ekologicznego i chemicznego dla tego odcinka rzeki, w ramach monitoringu obszarów chronionych, wykazała na stan słaby. Oceny tej dokonano na podstawie oceny jakości poszczególnych wskaźników wód.²⁷

**Tab.7. Klasyfikacja wskaźników jakości wód w rzece Bug
- punkt pomiarowy Glina Nadbużna**

Nazwa rzeki	Nazwa jcw	Kod jcw	Kod ppk
Bug	Bug od Kołodziejki do Broku	PLRW200021266759	PL01S0701_1219
	Elementy biologiczne	Fitoplankton (wskaźnik fitoplanktonowy IFPL)	0,39
	Stan fizyczny	Temperatura (°C)	13
		Zawiesina ogólna (mg/l)	23

²⁶ <http://www.bocian.org.pl/bocian-bialy/liczebnosc>

²⁷ http://www.wios.warszawa.pl/porta1/pl/19/688/Monitoring_rzek_w_2011_roku.html

Warunki tlenowe	Tlen rozpuszczony (mgO ₂ /l)	11
	BZT5 (mgO ₂ /l)	5,1
	ChZT - Mn (mgO ₂ /l)	13,1
	OWO (mgC/l)	17,8
Zasolenie	Przewodność w 20°C (uS/cm)	560
	Substancje rozpuszczone (mg/l)	368
	Siarczany (mgSO ₄ /l)	43
	Chlorki (mgCl/l)	20
	Wapń (mgCa/l)	87,1
	Magnez (mgMg/l)	8,440
	Twardość ogólna (mgCaCO ₃ /l)	252
Zakwaszenie	Odczyn pH	7,8-8,8
	Zasadowość ogólna (mgCaCO ₃ /l)	207,83
Substancje biologiczne	Azot amonowy (mgN - NH ₄ /l)	0,09
	Azot Kjeldahla (mgN/l)	1,67
	Azot azotanowy (mgN - NO ₃ /l)	1,07
	Azot ogólny (mgN/l)	2,73
	Fosforany (mgPO ₄ /l)	0,18
	Fosfor ogólny (mgP/l)	0,14
Substancje szczególnie szkodliwe - specyficzne zanieczyszczenia syntetyczne i niesyntetyczne	Arsen (mg As/l)	0,003
	Bar (mg Ba/l)	0,036
	Bor (mg B/l)	0,027
	Chrom sześciowartościowy (mg Cr ⁺⁶ /l)	<0,001
	Chrom ogólny (mg Cr/l)	<0,001
	Cynk (mg Zn/l)	0,004
	Miedź (mg Cu/l)	0,005
	Fenole lotne (indeks fenolowy) (mg/l)	0,002
	Węglowodory ropopochodne - indeks oleju mineralnego (mg/l)	<0,1
	Glin (mg Al/l)	0,037
	Cyjanki wolne (mg CN/l)	<0,003

OZNACZENIA:

	I klasa (stan bdb/potencjał maks.)
	II klasa (stan db/ potencjał db)
	IV klasa (stan/ potencjał słaby)
	V klasa (stan/ potencjał zły)

Źródło: Monitoring rzek w 2011 roku

(http://www.wios.warszawa.pl/porta1/pl/19/688/Monitoring_rzek_w_2011_roku.html).

Tab.8. Klasyfikacja wskaźników jakości wód w rzece Nurzec - punkt pomiarowy Nurzec - Tworkowice

Nazwa rzeki	Nazwa jcw	Kod jcw	Kod ppk
Nurzec	Nurzec od Siennicy do ujścia	PLRW20001926669	PL01S0801_1336
	Elementy biologiczne	Fitobentos (wskaźnik okrzemkowy IO)	0,478
	Stan fizyczny	Temperatura (°C)	9,7
	Warunki tlenowe	Tlen rozpuszczony (mgO ₂ /l)	10,2
		BZT5 (mgO ₂ /l)	2,2
		OWO (mgC/l)	11,1
	Zasolenie	Przewodność w 20°C (uS/cm)	408
		Substancje rozpuszczone (mg/l)	332
		Twardość ogólna (mgCaCO ₃ /l)	271

Zakwaszenie	Odczyn pH	8
Substancje biologiczne	Azot amonowy (mgN - NH ₄ /l)	0,1
	Azot Kjeldahla (mgN/l)	1,54
	Azot azotanowy (mgN - NO ₃ /l)	2,98
	Azot ogólny (mgN/l)	4,6
	Fosforany (mgPO ₄ /l)	0,32
	Fosfor ogólny (mgP/l)	0,14

OZNACZENIA:

	I klasa (stan bdb/potencjał maks.)
	II klasa (stan db/ potencjał db)
	III klasa (stan/ potencjał umiarkowany)
	V klasa (stan/ potencjał zły)

Źródło: Zestawienie tabelaryczne danych do klasyfikacji stanu ekologicznego i chemicznego rzek w ppk objętych monitoringiem operacyjnym - ocena za 2011 r. (<http://www.wios.bialystok.pl/?go=pub>)

Badania rzeki Nurzec wykonywane były przez Wojewódzki Inspektorat Ochrony Środowiska w Białymstoku. W ramach monitoringu określono stan ekologiczny rzeki jako umiarkowany. Podczas badań określono, iż stan chemiczny rzeki Nurzec jest poniżej dobrego, stan wód był zły. W ramach tak przeprowadzonego monitoringu nie wyznaczono punktu pomiarowo-kontrolnego na terenie gminy Nur, najbliższym zlokalizowanym punktem jest ten znajdujący się w gminie Ciechanowiec (powiat wysokomazowiecki, województwo podlaskie) - Nurzec Twor-kowice (nazwa JCW Nurzec od Siennicy do ujścia). Oceny jakości wód dla tego punktu pomiarowego dokonano na podstawie analizy jakości poszczególnych składników wód.²⁸

Problem zanieczyszczenia wód rzeki Bug ma charakter ponadlokalny - znaczna część zanieczyszczeń wprowadzana jest w wyższych partiach rzeki. Zjawiskami zachodzącymi w granicach gminy Nur, które mogą negatywnie wpływać na jakość wód powierzchniowych, są spływy powierzchniowe z terenów rolnych i dzikich wysypisk śmieci, które wprowadzają szkodliwe substancje do najbliższych cieków, które dalej kierują je do większych rzek. Istotne znaczenie dla jakości wód powierzchniowych ma fakt, iż gmina Nur nie jest wyposażona w system sieci kanalizacyjnej, przez co lokalnie może dochodzić do nielegalnych wylewów ścieków do wód powierzchniowych.

Wody podziemne

Obszar gminy Nur jest umiarkowanie zasobny w wody podziemne, ich występowanie jest ściśle zależne od budowy geologicznej i geomorfologii terenu.

Ocena jakości wód podziemnych jest możliwa dzięki wynikom państwowego monitoringu środowiska. Na terenie gminy Nur nie został wyznaczony punkt monitoringu jakości wód podziemnych, najbliższym zlokalizowanym jest punkt nr 1128 w Ostrowi Mazowieckiej. W latach 2003 - 2007 Wojewódzki Inspektorat Ochrony Środowiska w Warszawie prowadził monitoring wód podziemnych w tym punkcie pomiarowym. Badaniem był poziom czwartorzędowy, nie stwierdzono zmian jakościowych wód podziemnych. Jakość tych wód określono jako zadowalającą (III klasa), elementem wpływającym na taką ocenę było występowanie zwiększo-

²⁸ <http://www.wios.bialystok.pl/?go=pub>

nej zawartości żelaza. Wody te wymagają prostego uzdatniania. Jakość wód w tym punkcie pomiarowym nie uległa zmianie od 2004 r.²⁹

Na jakość wód podziemnych w obrębie gminy Nur znaczny wpływ może wywierać brak kanalizacji. Nieczystości są gromadzone w bezodpływowych zbiornikach, z których wywożone są za pośrednictwem taboru asenizacyjnego. Od roku 2007 powstało na terenie gminy około 170 przydomowych oczyszczalni ścieków przyczyniając się do zmniejszenia zagrożenia dla stanu wód podziemnych.

4.2.2. Jakość powietrza atmosferycznego

Na warunki aerosanitarne gminy Nur wpływ wywierają zanieczyszczenia o charakterze punktowym, liniowym i powierzchniowym.

Na terenie gminy nie występuje zorganizowana sieć ciepłownicza, pozyskiwanie energii cieplnej odbywa się w oparciu o lokalne paleniska, które w celu wytwarzania energii wykorzystują takie substancje jak węgiel kamienny, olej, gaz, drewno. Energetyczne spalanie paliw jest źródłem emisji takich substancji jak dwutlenek siarki, dwutlenek azotu czy pyły. Stężenia tych substancji rosną w okresie grzewczym i zdecydowanie maleją w okresie letnim. W wyniku skumulowania emisji z palenisk domowych okresowo wokół wsi położonych na terenach niżej położonych oraz w rejonach o słabym przewietrzaniu może wystąpić pogorszenie warunków aerosanitarnych.³⁰ Niekorzystnym zjawiskiem występującym na terenach wiejskich jest spalanie w indywidualnych kotłowniach odpadów z tworzyw sztucznych. Konsekwencją tego jest uwalnianie do atmosfery oprócz zanieczyszczeń w postaci pyłu, dwutlenku węgla, tlenków azotu również lotnych, silnie toksycznych substancji, tj. chlorowodoru, rakotwórczych dioksyn i wielu innych.³¹

Innym rodzajem powstających na obszarze gminy zanieczyszczeń powietrza są te pochodzenia komunikacyjnego. Przez gminę Nur przebiega droga krajowa nr 63 i droga wojewódzka nr 694. Intensywny ruch pojazdów komunikacyjnych generuje wyraźne zanieczyszczenia powietrza. Jak wynika z zestawień pomiaru ruchu odbywającego się na drogach krajowych na terenie gminy Nur znajdowały się 2 odcinki pomiarowe: Czyżew - Łęg Nurski oraz Łęg Nurski - Ceranów. Wyniki natężenia pojazdów silnikowych ogółem w obrębie tych odcinków kształtowały się następująco: 1 449 pojazdów/dobę (Czyżew - Łęg Nurski), 2 333 pojazdów/dobę (Łęg Nurski - Ceranów). W przypadku drogi wojewódzkiej nr 694 w obrębie gminy Nur również zlokalizowane były dwa odcinki pomiarowe: Małkinia - Nur/DK 63 oraz Nur/DK 63 - Granica województwa. Wykonane dla tych obszarów pomiary natężenia ruchu wskazują na następujące wartości: 2 554 pojazdów/dobę (Małkinia - Nur/DK 63) oraz 1 675 pojazdów/dobę (Nur/DK 63 - Granica województwa). W porównaniu z innymi odcinkami dróg tej samej klasy stwierdzić można, iż nie są to wysokie wartości. Jednak nawet kształtujące się na takim poziomie natężenie ruchu pojazdów mechanicznych przyczynia się do emisji spalin, które zawierają liczne substancje szkodliwe, tj. tlenki azotu, tlenki węgla, pył zawieszony, ołów. Ich ponadnormatywne występowanie w powietrzu atmosferycznym może być szkodliwe dla środowiska.

²⁹ *Monitoring jakości wód podziemnych w województwie mazowieckim w 2007 roku, Wojewódzki Inspektorat Ochrony Środowiska w Warszawie*

³⁰ *Program ochrony środowiska dla gminy Nur na lata 2005 - 2012, Nur, listopad 2005*

³¹ *Program ochrony środowiska dla powiatu ostrowskiego na lata 2011 - 2014 z perspektywą do 2018r.*

Rolniczy charakter gminy Nur przyczynia się do powstawania specyficznych zanieczyszczeń powietrza związanych z zabiegami agrotechnicznymi (okresowa emisja aerozoli, substancji pylastych) oraz odorów związanych z większymi obiektami inwentarskimi.

Na terenie analizowanej jednostki administracyjnej nie są zlokalizowane szczególnie uciążliwe dla środowiska zakłady przemysłowe. Gmina Nur charakteryzuje się niewielką lesistością, jednak występujące kompleksy leśne, zadrzewienia przydrożne oraz lokalnie występujące kępy drzew mają pozytywny wpływ na jakość lokalnych warunków aerosanitarnych. Naturalny charakter gminy, brak występowania elementów drastycznie degradujących stan sanitarny powietrza atmosferycznego wpływają na ocenę warunków aerosanitarnych na poziomie zadowalającym.

Na terenie gminy Nur nie są prowadzone regularne badania stanu powietrza atmosferycznego. Wszelkie próby określenia poziomu zanieczyszczeń w powietrzu opierać się mogą o wyniki badań prowadzonych w ramach krajowego monitoringu powietrza atmosferycznego, wykonywany przez Wojewódzki Inspektorat Ochrony Środowiska w Warszawie. Z rocznej oceny jakości powietrza w województwie mazowieckim wynika (2011 r.), iż przedmiotowy obszar znajduje się w strefie mazowieckiej, dla której wartości zanieczyszczeń SO₂, NO₂, CO, C₆H₆, Pb, Ni, As, Cd oraz ozonu troposferycznego zostały określone jako odpowiednie dla klasy czystości A, gdzie stężenia zanieczyszczeń nie przekraczają poziomów dopuszczalnych i poziomów docelowych. Przekroczone zostały poziomy dopuszczalne dla takich substancji jak pył zawieszony, benzo/a/piren. Wyniki poziomu emisji zanieczyszczeń powietrza dla powiatu ostrowskiego przedstawiają się w następujący sposób:

- emisja SO₂ ze źródeł punktowych, powierzchniowych i liniowych: 0,63 - 2,00 Mg/km²;
- emisja NO_x ze źródeł punktowych, powierzchniowych i liniowych: 0,56 - 3,00 Mg/km²;
- emisja CO ze źródeł punktowych, powierzchniowych i liniowych: 2,00 - 3,30 Mg/km².³²

4.2.3. Klimat akustyczny

Na klimat akustyczny w gminie Nur w największym stopniu oddziałuje hałas komunikacyjny odbywający się po drogach ponadlokalnych, mniejsze znaczenie mają drobne zakłady usługowe, obiekty użyteczności publicznej oraz używane sezonowo maszyny rolnicze. Na terenie gminy Nur nie są prowadzone pomiary natężenia hałasu oraz jakości klimatu akustycznego, co znacząco utrudnia dokonanie oceny jakości środowiska gminy w tym zakresie.

Układ komunikacyjny gminy opiera się w głównej mierze o drogi charakteryzujące się umiarkowanym natężeniem ruchu pojazdów mechanicznych (drogi powiatowe i gminne), co też nie przyczynia się do powstawania znaczących uciążliwości akustycznych. Jedynie przebiegająca południkowo droga krajowa nr 63 oraz przebiegająca równoleżnikowo droga wojewódzka nr 694 stanowią intensywnie uczęszczane ciągi komunikacyjne. Dla przedmiotowych odcinków dróg (krajowej i wojewódzkiej) nie zostały dotychczas opracowane mapy akustyczne.

Hałas komunikacyjny powstaje w dwojaki sposób - generowany jest przez silniki samochodowe oraz jest efektem toczenia kół pojazdów o nawierzchnię jezdni. Poziom hałasu drogowego jest bezpośrednio uzależniony od takich czynników jak: natężenie ruchu, prędkość pojazdów, udział pojazdów ciężkich, płynność ruchu, pochylenie drogi, jakość nawierzchni.

Wśród możliwych do podjęcia działań, które mogą przyczyniać się do zmniejszenia uciążliwości akustycznych powodowanych przez hałas drogowy wyróżnia się: ekrany i przekrycia

³² „Roczna ocena jakości powietrza w województwie mazowieckim. Raport za rok 2011”, Wojewódzki Inspektorat Ochrony Środowiska w Warszawie, Warszawa marzec 2012r.

akustyczne, wały ziemne, tunele drogowe, wprowadzanie zieleni wysokiej wzdłuż dróg, zastosowanie tzw. cichej nawierzchni, zmniejszanie prędkości pojazdów na danym obszarze. Na terenie gminy Nur zaleca się stosowanie zieleni wysokiej wzdłuż intensywnie uczęszczanych tras komunikacyjnych.

Hałas emitowany przez lokalne zakłady przemysłowe oraz obiekty użyteczności publicznej ma charakter tymczasowy i nie cechuje się wyraźną uciążliwością. Podobnie rzecz się ma z hałasem generowanym przez maszyny rolnicze. Elementem mogącym mieć wpływ na jakość klimatu akustycznego są również linie elektroenergetyczne. Przez teren gminy przebiega linia elektroenergetyczna najwyższych napięć (400kV) oraz linie elektroenergetyczne średniego i niskiego napięcia. Zgodnie z Rozporządzeniem Ministra Środowiska z dnia 1 października 2012 r. dopuszczalny poziom hałasu wytwarzanego przez linie elektroenergetyczne na terenach zabudowy mieszkaniowej jednorodzinnej, zagrodowej, mieszkaniowo - usługowej może wynosić 50dB w ciągu dnia i 45dB w nocy.³³ Niekorzystne oddziaływanie linii elektroenergetycznych ma miejsce w przypadku najwyższych napięć, linia o średnim napięciu nie powinna przyczyniać się do pogarszania lokalnego klimatu akustycznego. Linie przesyłowe najwyższych napięć są źródłem hałasu, którego intensywność zależy przede wszystkim od warunków atmosferycznych. Przy suchej pogodzie jest on na poziomie 30 - 40 dB(A) (decybeli akustycznych), a w skrajnie niekorzystnych warunkach atmosferycznych tj. deszcz, duża wilgotność, osiąga 55 dB(A). W sąsiedztwie linii napowietrznych najwyższych napięć w normalnych warunkach pogodowych, poziom dźwięku porównywalny jest z natężeniem dźwięku występującym w mieszkaniu podczas rozmowy.

Istotną kwestią jest, aby dopuszczalny poziom hałasu w środowisku na obszarze gminy Nur był zgodny z wymogami zawartymi w Rozporządzeniu Ministra Środowiska z dnia 1 października 2012 r. zmieniającym rozporządzenie w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz. U. z 2012 r. poz. 1109):

Tab. 9. Dopuszczalne poziomy hałasu w środowisku

Lp.	Przeznaczenie terenu	Pora dnia [dB]	Pora nocna [dB]
1	a. Strefa ochrony „A” uzdrowiska b. Tereny szpitali poza miastem	50	45
2	a. Tereny zabudowy mieszkaniowej jednorodzinnej b. Tereny zabudowy związanej ze stałym lub czasowym pobytem dzieci i młodzieży c. Tereny domów opieki społecznej d. Tereny szpitali w miastach	61	56
3	a. Tereny zabudowy mieszkaniowej wielorodzinnej i zamieszkania zbiorowego b. Tereny zabudowy zagrodowej c. Tereny rekreacyjno-wypoczynkowe d. Tereny mieszkaniowo - usługowe	65	56
4	Tereny w strefie śródmiejskiej miast powyżej 100 tys. mieszkańców	68	60

Źródło: Rozporządzenie Ministra Środowiska z dnia 1 października 2012 r. zmieniające rozporządzenie w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz. U. z 2012 r. poz. 1109)

³³ Rozporządzenie Ministra Środowiska z dnia 1 października 2012 r. zmieniające rozporządzenie w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz. U. 2012 poz. 1109)

4.2.4. Promieniowanie elektromagnetyczne

W obszarze gminy Nur występują urządzenia mogące emitować wzmożone promieniowanie elektromagnetyczne, należą do nich linia elektroenergetyczna najwyższych napięć 400kV przebiegająca z północnego - wschodu na południowy - zachód, linie elektroenergetyczne średnich napięć oraz występujące w Nurze dwie stacje bazowe telefonii komórkowej (dz. Nr 317/1).

Wzdłuż linii elektromagnetycznej 400kV został wyznaczony zasięg jej oddziaływania - 40 m od osi linii w każdą stronę, w obrębie którego zakazuje się m.in. realizacji budynków mieszkalnych przeznaczonych na stały pobyt ludzi, oraz tworzenia hałd, nasypów i sadzenie roślinności wysokiej w odległości do 6,5 m od skrajnego przewodu.

Linie elektroenergetyczne wytwarzają pole elektromagnetyczne o niskiej częstotliwości (50Hz). Z analizy danych zawartych w opracowaniu „Linie i stacje elektroenergetyczne w środowisku człowieka”³⁴ wynika, iż uciążliwości związane z występowaniem linii elektroenergetycznej najwyższych napięć 400kV powinny mieć miejsce w zasięgu wyznaczonej strefy ochronnej.

Występujące w obrębie stacji bazowej telefonii komórkowej anteny emitują niejonizujące promieniowanie elektromagnetyczne, wytwarzane w czasie ich pracy. Częstotliwość emitowania pól elektromagnetycznych waha się w granicach od 30 kHz do 300GHz.³⁵ Stacje telefonii komórkowej wytwarzają pola elektromagnetyczne wypromieniowywane na bardzo dużych wysokościach, w miejscach niedostępnych dla ludzi.

Wartości dopuszczalnych parametrów pola elektromagnetycznego są określone w Rozporządzeniu Ministra Środowiska z dnia 30 października 2003 r. w sprawie dopuszczalnych poziomów pól elektromagnetycznych w środowisku oraz sposobów sprawdzania dotrzymania tych poziomów (Dz. U. Nr 192, poz. 1882 i 1883). Jak wynika z rozporządzenia ministra środowiska oddziaływanie pól elektromagnetycznych na środowisko, dla miejsc dostępnych dla ludności oraz dopuszczalne poziomy parametrów fizycznych pól elektromagnetycznych o częstotliwości 50Hz wynoszą: 10kV/m dla składowej elektrycznej i 60A/m dla składowej magnetycznej; w przypadku pól elektromagnetycznych o wysokiej częstotliwości wartości te wynoszą 7V/m dla składowej elektrycznej i 0,1W/m² dla gęstości mocy.³⁶

Jedynym punktem odniesienia dla próby oszacowania poziomu pól elektromagnetycznych w gminie Nur są pomiary wykonane w 2008 r. w ramach Państwowego Monitoringu Środowiska w dwóch punktach pomiarowych zlokalizowanych na terenie powiatu ostrowskiego: w Ostrowi Mazowieckiej i w miejscowości Nowa Osuchowa. Wyniki tych badań nie wykazały przekroczeń dopuszczalnych poziomów pól elektromagnetycznych w środowisku.³⁷

4.2.5. Zagrożenie powodziowe

Południowa część gminy znajduje się w obszarze szczególnego zagrożenia powodzią dla rzeki Bug, jej część wschodnia zaś położona jest w zasięgu szczególnego zagrożenia powodziowego dla rzeki Nurzec. Tereny szczególnego zagrożenia powodzią znajdują się w grani-

³⁴ <http://www.pse-operator.pl/index.php?dzid=65&did=193>

³⁵ Program ochrony środowiska dla powiatu ostrowskiego na lata 2011 - 2014 z perspektywą do 2018r.

³⁶ Rozporządzenie ministra środowiska z dnia 30 października 2003r. w sprawie dopuszczalnych poziomów pól elektromagnetycznych w środowisku oraz sposobów sprawdzania dotrzymania tych poziomów (Dz. U. Nr 192, poz. 1882 i 1883).

³⁷ Program ochrony środowiska dla powiatu ostrowskiego na lata 2011 - 2014 z perspektywą do 2018r.

cach określonych przez Regionalny Zarząd Gospodarki Wodnej w Warszawie - na przedmiotowym obszarze obejmują obszary:

- między korytem rzeki Bug a skarpą erozyjną lub biegnącą na nasypie drogą wojewódzką nr 694;
- między korytem rzeki Nurzec a jej skarpą, biegnącą na nasypie drogą wojewódzką nr 694 lub rozległymi obszarami zalewowymi.³⁸

Obszary te znajdują się w zasięgu przepływu wielkiej wody o prawdopodobieństwie 1% (woda, która może się pojawić raz na 100 lat). Na terenie gminy wyznaczono również strefę zasięgu wielkiej wody o prawdopodobieństwie 5% (woda, która może się pojawić raz na 20 lat), jej zasięg pokrywa się z zasięgiem wody stuletniej lub jest od niej mniejszy. Niewiele szerszy zasięg od tak wyznaczonych stref mają obszary zagrożone podtopieniami - są to tereny wyznaczone na skutek analizy maksymalnych możliwych zasięgów występowania podtopień (położenia zwierciadła wody podziemnej blisko powierzchni terenu, co skutkuje podmokłościami) w sąsiedztwie doliny rzecznej.³⁹

Na terenie gminy Nur nie występują obwałowania, naturalnym zabezpieczeniem przeciwo-wodziowym są skarpy towarzyszące dolinom rzeczny.

4.2.6. Tereny osuwiskowe

Na terenie gminy Nur nie ma wyznaczonych obszarów osuwania się mas ziemnych (zagrożonych ruchami masowymi ziemi oraz terenów, na których występują te ruchy). W przestrzeni gminy występują obszary potencjalnie narażone na osuwanie się mas ziemnych - predysponowane do występowania ruchów masowych ziemi. Zostały one wskazane przez Państwowy Instytut Geologiczny w ramach Systemu Ochrony Przeciwośuwiskowej. Są to tereny towarzyszące stromym skarpom erozyjnym, które wyznaczają strefę krawędziową doliny rzeki Bug i Nurzec.

W dolinie rzeki Bug tereny predysponowane do występowania ruchów masowych ziemi zostały wyznaczone: w miejscowościach Zuzela, w pasie od wsi Ołtarze - Gołacze przez Nur, Nur - Kolonia, Kossaki aż po Murawskie Nadbużne oraz od miejscowości Ołowskie, przez Obryte do Ślepowron. Obszary potencjalnie narażone na niebezpieczeństwo występowania ruchów masowych ziemi są różnorodne pod względem powierzchni, obejmują szeroki pas terenu w miejscowości Obryte oraz w Nurze. Na tak wyznaczonych obszarach występują również tereny zainwestowane (głównie zabudowa mieszkaniowa jednorodzinna, letniskowa, zagrodowa).⁴⁰

W dolinie rzeki Nurzec tereny predysponowane do występowania ruchów masowych ziemi zostały wyznaczone wzdłuż skarpy znajdującej się w miejscowości Zasków. Zasięg obszarów potencjalnie narażonych na niebezpieczeństwo osuwania się mas ziemnych częściowo obejmuje tereny zainwestowane zabudową zagrodową oraz mieszkaniową jednorodziną.⁴¹

Niebezpieczeństwo powstania ruchów masowych ziemi na tak wyznaczonych terenach jest związane ze wzrostem wilgotności gruntu, który jest spowodowany podniesieniem się poziomu wód gruntowych, które są z kolei wynikiem wzrostu poziomu wód w rzece. Budowa

³⁸ *Studium bezpośredniego zagrożenia powodzią dla obszarów nieobwałowanych, Regionalny Zarząd Gospodarki Wodnej w Warszawie*

³⁹ http://www.psh.gov.pl/bazy_danych_mapy_i_aplikacje/bazy_danych/obszary_zagrozone_podtopieniami.html

⁴⁰ *Studium bezpośredniego zagrożenia powodzią dla obszarów nieobwałowanych, Regionalny Zarząd Gospodarki Wodnej w Warszawie*

⁴¹ *Studium bezpośredniego zagrożenia powodzią dla obszarów nieobwałowanych, Regionalny Zarząd Gospodarki Wodnej w Warszawie*

geologiczna (zaleganie na sobie warstw przepuszczalnych i nieprzepuszczalnych) oraz wysokie spadki terenu w obrębie skarp erozyjnych (dochodzące miejscami do 13% - w miejscowości Obryte) przyczyniają się do powstawania warunków sprzyjających wystąpieniu ewentualnych ruchów masowych ziemi.

4.2.7. Tereny i obszary górnicze

Na obszarze gminy Nur nie występują tereny ani obszary górnicze.

4.2.8. Udokumentowane kompleksy podziemnego składowania dwutlenku węgla

Na obszarze gminy Nur nie występują udokumentowane kompleksy podziemnego składowania dwutlenku węgla.

4.3. Elementy środowiska przyrodniczego objęte ochroną

4.3.1. Obszary Natura 2000

Gmina Nur znajduje się w zasięgu obszarowych form ochrony przyrody Natura 2000 : Obszar Specjalnej Ochrony Natura 2000 Dolina Dolnego Bugu (PLB140001), Specjalny Obszar Ochrony Siedlisk Natura 2000 Ostoja Nadbużańska (PLH140011), które występują w południowej części gminy, w sąsiedztwie dolin rzecznych Bugu i Nurca. Dla występujących na terenie gminy Nur obszarów Natura 2000 nie zostały dotychczas opracowane plany ochrony ani plany zadań ochronnych. Jednostka administracyjna nie posiada wykonanej inwentaryzacji przyrodniczej.

Obszar Specjalnej Ochrony Natura 2000 Dolina Dolnego Bugu (PLB140001) - jest obszarem specjalnej ochrony ptaków o powierzchni całkowitej 74 309,9 ha, znajdującym się na terenie województwa mazowieckiego, w większości w regionie ostrołęcko - siedleckim. Obszar Specjalnej Ochrony Natura 2000 Dolina Dolnego Bugu jest bezpośrednio powiązany z Obszarem Specjalnej Ochrony Siedlisk Ostoja Nadbużańska (PLH140011) oraz z Obszarem Specjalnej Ochrony Ptaków Puszcza Biała (PLB140007). Jako Obszar Specjalnej Ochrony Ptaków został zaklasyfikowany w listopadzie 2011 r. Obejmuje on około 260 km odcinek doliny Bugu od ujścia Krzny do Jeziora Zegrzyńskiego. Pomimo iż większość Doliny Dolnego Bugu stanowią siedliska rolnicze przybierające formę suchych pastwisk to obfituje ona w miejsca o wysokiej wartości przyrodniczej. Są nimi obszary bagienne występujące w okolicach ujść dopływów Bugu czy też w sąsiedztwie fragmentów jego dawnego koryta - starorzeczy, które są porośnięte przez roślinność wodną. Koryto rzeki Bug jest nieuregulowane, dzięki czemu w dalszym ciągu występują tu piaszczyste wyspy obrośnięte wierzbowymi lub topolowymi łęgami rzecznyymi. Brzegi obrośnięte są zaroślami wierzbowymi. Dolina Dolnego Bugu jest ważnym siedliskiem dla wielu gatunków roślin i zwierząt, jest bardzo ważną ostoją dla ptaków wodno - błotnych. Bogactwo świata ptaków potwierdza występowanie aż 22 gatunków chronionych ptasią dyrektywą, część z nich znajduje się w Polskiej Czerwonej Księdze. W okresie lęgowym obszar zasiedla co najmniej 1% populacji krajowej (C3, C6) następujących gatunków ptaków: bączek (PCK), bocian czarny, brodziec piskliwy, cyranka, czajka, czapla siwa, krwawodziób, gadożer (PCK), kszyc, kulik wielki (PCK), płaskonos, podróżniczek (PCK), rybitwa białoczelna (PCK), rybitwa czarna, rybitwa rzeczna, rycyk, sieweczka rzeczna, sieweczka obroźna (PCK), zimorodek; w stosunkowo wysokim zagęszczeniu (C7) występują: bocian biały, kania czarna, derkacz, wodnik i samotnik. W Dolinie Dolnego Bugu

pojawiają się także chronione dyrektywą ssaki (np. bóbr europejski, wydra), płazy i gady (np. kumak nizinny, żółw błotny), jak również ryby.⁴²

Największe zagrożenia dla awifauny OSO Doliny Dolnego Bugu stwarzają obwałowania i odcinanie starorzeczy od współczesnego koryta rzeki a także postępująca zabudowa doliny. Zanieczyszczenie wód, tamy zaporowe, melioracje, trasy szybkiego ruchu, przebudowa drzewostanów w kierunku monokultur sosnowych oraz kłusownictwo to kolejne przykłady zagrożeń dla ptaków i przyrody tego obszaru. OSO Dolina dolnego Bugu podlega działaniom z zakresu ochrony przeciwpowodziowej.

Wpływ różnorodnych działalności na Obszar Specjalnej Ochrony Dolina Dolnego Bugu:

wpływ pozytywny: koszenie, ścinanie, wypas;

wpływ neutralny: zabudowa rozproszona, polowanie, kompleksy sportowe i rekreacyjne;

wpływ negatywny: tereny przemysłowe lub handlowe, pozbywanie się odpadów z gospodarstw domowych, sieć transportowa, drogi, autostrady, zanieczyszczenia wód, inne lub mieszane formy zanieczyszczeń, odwadnianie.⁴³

Powierzchnia Obszaru Specjalnej Ochrony Ptaków Natura 2000 Dolina Dolnego Bugu (PLB140002) na terenie gminy Nur to 1 283 ha.⁴⁴

Specjalny Obszar Ochrony Siedlisk Natura 2000 Ostoja Nadbużańska (PLH140011) - jest obszarem specjalnej ochrony siedlisk łącznie zajmującym powierzchnię 46 036,7 ha. Jest on bezpośrednio powiązany z Obszarem Specjalnej Ochrony Ptaków Dolina Dolnego Bugu (PLB140001) i Obszarem Specjalnej Ochrony Ptaków Puszcza Biała (PLB140007). Ostoja ta obejmuje około 260 kilometrowy odcinek doliny Bugu, który rozciąga się od Krzyny do Jeziora Zegrzyńskiego. Przeważającą część doliny pokrywają suche, użytkowane ekstensywnie pastwiska. Tereny podmokłe są głównie usytuowane w ujściowych odcinkach rzek oraz w sąsiedztwie dawnych koryt rzecznych. Koryto rzeki Bug posiada niezmieniony naturalny charakter, co objawia się między innymi występowaniem licznych piaszczystych wysp, na których pojawiająca się roślinność przybiera formę wierzbowych lub topolowych łągów nadrzecznych z dobrze rozwiniętymi zaroślami wierzbowymi. Dolina rzeczna posiada wykształcony układ terasowy, na pierwszej terasie (zalewowej) występują starorzecza, które są zróżnicowane pod względem wielkości, głębokości oraz stopnia porośnięcia przez roślinność wodolubną. Lesistość SOO Ostoja Nadbużańska jest niewielka (osiąga zaledwie 20%), dominują tu siedliska nieleśne, głównie łąki i pastwiska oraz uprawy rolnicze. Za wyjątkowo cenne uznaje się kompleksy nadrzecznych lasów o zachowanym naturalnym charakterze a także szereg zbiorowisk łągowych i związanych z siedliskami wilgotnymi. Na terenie SOO Ostoja Nadbużańska występuje 16 rodzajów siedlisk wymienionych w Załączniku I Dyrektywy Rady 92/43/EWG. Stwierdzono tu występowanie 20 gatunków z II Załącznika Dyrektywy Rady 92/43/EWG. Występują tu cenne gatunki ryb z I Załącznika Dyrektywy Rady 92/43/EWG (np. koza złotawa, kiełb białopłetwy), rzadkie gatunki roślin, bogata fauna bezkręgowców. Jest to jeden z najważniejszych obszarów dla ochrony ichtiofauny w Polsce. Po-

⁴² <http://obszary.natura2000.org.pl/index.php?s=obszar&id=20>

⁴³ Standardowy Formularz Danych dla obszarów specjalnej ochrony (OSO), dla obszarów spełniających kryteria obszarów o znaczeniu wspólnotowym (OZW) i dla specjalnych obszarów ochrony (SOO) - Dolina Dolnego Bugu

⁴⁴ Program ochrony środowiska gminy Nur na lata 2005 - 2012, Nur listopad 2005r.

przez bezpośrednie powiązanie z Obszarem Specjalnej Ochrony Natura 2000 Dolina Dolnego Bugu SOO Ostoja Nadbużańska ma istotne znaczenie dla ochrony ptaków.⁴⁵

Jako ważne dla Europy typy siedlisk przyrodniczych występujących w zasięgu Specjalnego Obszaru Ochrony Siedlisk Natura 2000 Ostoja Nadbużańska wyróżnia się:

- wydmami śródlądowymi z murawami napiaskowymi,
- brzegami i osuszonymi dnami zbiorników wodnych ze zbiorowiskami słodkowodnych makrolitów zajmujących wody o niskiej twardości i często o zmiennym poziomie lustra oraz drobnych terofitów na wilgotnych i mokrych podłożach mineralnych (Littorelletea, Isoëto-Nanojuncetea)
- starorzeczami i naturalnymi eutroficznymi zbiornikami wodnymi ze zbiorowiskami łąk podwodnych (Nympheion, Potamion),
- zalewanymi mulistymi brzegami rzek,
- suchymi wrzosowiskami (Calluno-Genistion, Pohlio-Callunion, Calluno-Arctostaphyilion),
- ciepłolubnymi, śródlądowymi murawami napiaskowymi (Koelerion glaucae),
- murawami kserotermicznymi (Festuco-Brometea) - najważniejsze są murawy z istotnymi stanowiskami storczyków,
- zmiennowilgotnymi łąkami trzęślicowymi (Molinion),
- ziołoroślami górskimi (Adenostylion alliariae) i ziołoroślami nadrzeczными (Convolvuletalia sepium),
- łąkami selemicowymi (Cnidion dubii),
- niżowymi i górskimi świeżymi łąkami użytkowanymi ekstensywnie (Arrhenatherion elatioris),
- grądem środkowoeuropejskim i subkontynentalnym (Galio-Carpinetum, Tilio-Carpinetum),
- łąkami wierzbowymi, topolowymi, olszowymi i jesionowymi (Salicetum albo-fragilis, Populetum albae, Alnenion),
- łągowymi lasami dębowo-wiązowo-jesionowymi (Ficario-Ulmetum),
- ciepłolubnymi dąbrowami (Quercetalia pubescenti-petraeae),
- sosnowym borem chrobotkowym (Cladonio-Pinetum i chrobotkowa postać Peucedano-Pinetum).⁴⁶

Wśród istotnych czynników stwarzających zagrożenie dla należytej ochrony cennych siedlisk SOO Ostoja Nadbużańska wyróżnia się obwałowania i odcinanie starorzeczy od współczesnego koryta rzeki; zanieczyszczenie wód, melioracje, tamy zaporowe, trasy szybkiego ruchu, przebudowę drzewostanów w kierunku monokultur sosnowych, kłusownictwo. SOO Ostoja Nadbużańska podlega działaniom z zakresu ochrony przeciwpowodziowej.

Wpływ różnorodnych działalności na Specjalny Obszar Ochrony Siedlisk Ostoja Nadbużańska:

Wpływ pozytywny: koszenie, ścinanie, wypas;

Wpływ neutralny: uprawa, polowanie, sieć transportowa, kompleksy sportowe i rekreacyjne, inne możliwe oddziaływania aktywności rekreacyjnej i sportowej;

⁴⁵ <http://obszary.natura2000.org.pl/index.php?s=obszar&id=158>

⁴⁶ Standardowy Formularz Danych dla obszarów specjalnej ochrony (OSO), dla obszarów spełniających kryteria obszarów o znaczeniu wspólnotowym (OZW) i dla specjalnych obszarów ochrony (SOO) - Ostoja Nadbużańska

Wpływ negatywny: chwywanie, trucie, kłusownictwo, tereny przemysłowe lub hodowle, pozbywanie się odpadów z gospodarstw domowych, zanieczyszczenia wód, inne lub mieszane formy zanieczyszczeń, odwadnianie.⁴⁷

Powierzchnia Obszaru Specjalnej Ochrony Siedlisk Natura 2000 Ostoja Nadbużańska (PLH140011) na terenie gminy Nur to 175,0 ha.⁴⁸

4.3.2. Park krajobrazowy

Na części terenu gminy Nur znajduje się **Nadbużański Park Krajobrazowy**, który został utworzony w 1993 roku. Zasięg jego granic ulegał zmianom. Obecnie najbardziej aktualnym jest Rozporządzenie Nr 2 Wojewody Mazowieckiego z dnia 31 stycznia 2007 r. zmieniające rozporządzenie w sprawie ustanowienia planu ochrony dla Nadbużańskiego Parku Krajobrazowego (Dz. Urz. Woj. Maz. Nr 35, poz. 698). Powierzchnia NPK wynosi 113 671,7 ha, zaś jego otulina obejmuje 39 535,2 ha.⁴⁹ Obszar ten został wyznaczony w celu ochrony wartości przyrodniczych, historycznych i kulturowych a także walorów krajobrazowych części doliny dolnego Bugu od gminy Platerów do ujścia rzeki Liwiec. Zasięg terytorialny parku krajobrazowego obejmuje w znacznej części lewobrzeżną część doliny rzeki Bug, z części prawobrzeżnej zostały włączone jedynie fragmenty doliny. Dla zabezpieczenia parku przed zagrożeniami zewnętrznymi wyznaczony został obszar jego otuliny.

Gmina Nur jest jedną z 20 gmin wiejskich, na obszar których wkracza zasięg Nadbużańskiego Parku Krajobrazowego i jego otuliny. W granicach analizowanej jednostki administracyjnej NPK obejmuje stosunkowo niewielki obszar - powierzchnia Nadbużańskiego Parku Krajobrazowego w granicach gminy Nur to około 441 ha (4,2% powierzchni gminy), powierzchnia otuliny NPK to około 350 ha (3,5% powierzchni gminy).⁵⁰

Na terenie Nadbużańskiego Parku Krajobrazowego zakazuje się:

- *realizacji przedsięwzięć mogących znacząco oddziaływać na środowisko w rozumieniu art. 51 ustawy z dnia 27 kwietnia 2001 r. - Prawo ochrony Środowiska (Dz. U. Nr 62, poz. 627, z późn. zm.);*
- *umyślnego zabijania dziko występujących zwierząt, niszczenia ich nor, legowisk, innych schronień i miejsc rozrodu oraz tarlisk i złożonej ikry, z wyjątkiem amatorskiego połowu ryb oraz wykonywania czynności w ramach racjonalnej gospodarki rolnej, leśnej, rybackiej i łowieckiej;*
- *likwidowania i niszczenia zadrzewień śródpolnych, przydrożnych i nadwodnych, jeżeli nie wynikają z potrzeby ochrony przeciwpowodziowej lub zapewnienia bezpieczeństwa ruchu drogowego lub wodnego lub budowy, odbudowy, utrzymania, remontów lub naprawy urządzeń wodnych;*
- *pozyskiwania dla celów gospodarczych skał, w tym torfu, oraz skamieniałości, w tym kopalnych szczątków roślin i zwierząt, a także minerałów i bursztynu;*

⁴⁷ Standardowy Formularz Danych dla obszarów specjalnej ochrony (OSO), dla obszarów spełniających kryteria obszarów o znaczeniu wspólnotowym (OZW) i dla specjalnych obszarów ochrony (SOO) - Ostoja Nadbużańska

⁴⁸ Program ochrony środowiska gminy Nur na lata 2005 - 2012, Nur, listopad 2005r.

⁴⁹ Studium uwarunkowań zagospodarowania przestrzennego obszarów chronionych w województwie mazowieckim: Nadbużański Park Krajobrazowy, Mazowieckie Biuro Planowania Przestrzennego i Rozwoju Regionalnego, Warszawa 2005r.

⁵⁰ Studium uwarunkowań zagospodarowania przestrzennego obszarów chronionych w województwie mazowieckim: Nadbużański Park Krajobrazowy, Mazowieckie Biuro Planowania Przestrzennego i Rozwoju Regionalnego, Warszawa 2005r.

- wykonywania prac ziemnych trwale zniekształcających rzeźbę terenu, z wyjątkiem prac związanych z zabezpieczeniem przeciwsztorowym, przeciwpowodziowym lub przeciwosuwiskowym lub budową, odbudową, utrzymaniem, remontem lub naprawą urządzeń wodnych;
- dokonywania zmian stosunków wodnych, jeżeli zmiany te nie służą ochronie przyrody lub racjonalnej gospodarce rolnej, leśnej, wodnej lub rybackiej;
- budowania nowych obiektów budowlanych w pasie szerokości 100 m od linii brzegów rzek, jezior i innych zbiorników wodnych, z wyjątkiem obiektów służących turystyce wodnej, gospodarce wodnej lub rybackiej;
- likwidowania, zasypywania i przekształcania zbiorników wodnych, starorzeczy oraz obszarów wodnoblotnych;
- wylewania gnojowicy, z wyjątkiem nawożenia własnych gruntów rolnych;
- utrzymywania otwartych rowów ściekowych i zbiorników ściekowych;
- organizowania rajdów motorowych i samochodowych;
- używania łodzi motorowych i innego sprzętu motorowego na otwartych zbiornikach wodnych.⁵¹

Dla Nadbużańskiego Parku Krajobrazowego został opracowany Plan ochrony, który określa główne cele ochrony:

- w zakresie ochrony przyrody są to m. in.: zachowanie swobodnie meandrującej nizinnej rzeki Bug i jej doliny z dużą liczbą starorzeczy i odnóg oraz procesów morfogenetycznych kształtujących system ekologiczny doliny; zachowanie muraw psammofilnych i kserotermicznych oraz łągów nadrzecznych; sukcesywna poprawa stanu wszystkich komponentów środowiska, dzięki podejmowanym działaniom infrastrukturalnym;
- w zakresie ochrony wartości historycznych i kulturowych są to m. in.: zachowanie swoistego charakteru zabudowy wiejskiej; zachowanie tradycyjnych funkcji wsi oraz rękodzieła ludowego, ochrona elementów dziedzictwa kulturowego;
- w zakresie ochrony walorów krajobrazowych są to m. in.: zachowanie w niewielkim stopniu przekształconego krajobrazu rolniczego; zachowanie wysokich skarp erozyjnych wysoczyzn oraz tarasu nadzalewowego z licznymi parabolicznymi wydmiami.⁵²

Cele i działania ochronne zostały przyporządkowane w Planie ochrony do poszczególnych stref funkcjonalno przestrzennych, które zostały wydzielone w obrębie Parku. Fragment Gminy Nur, który znajduje się w zasięgu Nadbużańskiego Parku Krajobrazowego, w całości mieści się w strefie BCK III, która jest strefą przeciwdziałania zmniejszaniu i fragmentaryzacji terenów otwartych (łąkowych, torfowiskowych, murawowych) w wyniku samoistnej sukcesji lasu lub celowego zalesiania. Dla tak wydzielonej strefy funkcjonalno - przestrzennej ustala się wyłączenie jej z zalesień.

W obowiązującym Planie ochrony dla Nadbużańskiego Parku Krajobrazowego określone są zasady udostępniania Parku do zainwestowania:

⁵¹ Rozporządzenie Nr 3 Wojewody Mazowieckiego z dnia 15 marca 2005r. w sprawie Nadbużańskiego Parku Krajobrazowego (Dz. Urz. Woj. Maz. Nr 136, poz. 4208)

⁵² Rozporządzenie Nr 2 Wojewody Mazowieckiego z dnia 31 stycznia 2007 r. zmieniające rozporządzenie w sprawie ustanowienia planu ochrony dla Nadbużańskiego Parku Krajobrazowego (Dz. Urz. Woj. Maz. Nr 35, poz. 698)

- *priorytetową zasadą kwalifikowania gruntów rolnych i leśnych do zmiany użytkowania (w szczególności zmiana przeznaczenia na cele nierolnicze i nieleśne, zalesienia, zmiana użytków zielonych na grunty orne) powinno być dążenie do zachowania w możliwie największym stopniu różnorodności biologicznej i krajobrazowej Parku;*
- *budynki i budowle związane z funkcjami wymagającymi zmiany przeznaczenia gruntów na nierolnicze i nieleśne należy lokalizować wyłącznie w granicach stref wyznaczonych dla tych funkcji w planie ochrony, o ile lokalizacja nie jest sprzeczna z przepisami odrębnymi. Dopuszcza się inne funkcje zabudowy, jako funkcję uzupełniającą, pod warunkiem, że jej powierzchnia nie przekroczy 20% powierzchni strefy i jej realizacja nie naruszy ustaleń planu ochrony oraz przepisów szczególnych. Dla zabudowy o funkcji uzupełniającej obowiązują ustalenia właściwe dla tej funkcji określone w planie ochrony;*
- *w terenach wskazanych w studiach uwarunkowań i kierunków zagospodarowania przestrzennego gmin lub w miejscowych planach zagospodarowania przestrzennego jako tereny produkcji rolnej dopuszcza się wyłącznie zabudowę związaną z gospodarką rolną, o ile lokalizacja nie jest sprzeczna z przepisami odrębnymi;*
- *w przypadku, gdy nie ma możliwości lokalizacji zabudowy w granicach terenów zwartej zabudowy zagrodowej, dopuszcza się budowę nowych zabudowań zagrodowych przez rolników posiadających gospodarstwa rolne o powierzchni powyżej średniej powierzchni gospodarstwa rolnego w gminie na działkach mających bezpośredni dostęp do drogi publicznej w rozumieniu ustawy o planowaniu i zagospodarowaniu przestrzennym;*
- *dopuszcza się budowę nowych obiektów budowlanych służących gospodarce rolnej w pasie szerokości 100 m od linii brzegów rzek, jezior i innych zbiorników wodnych w obrębie istniejącej zabudowy zagrodowej;*
- *przy realizacji nowego zainwestowania należy dążyć do nierozpraszczenia obiektów, w pierwszej kolejności należy uzupełniać istniejące zagospodarowanie oraz lokalizować zabudowę wzdłuż istniejących dróg (...).⁵³*

Plan ochrony Nadbużańskiego Parku Krajobrazowego zawiera ustalenia do Studiów uwarunkowań i kierunków zagospodarowania przestrzennego gmin:

- *zaleca się dokonanie korekty wielkości obszarów planowanych do zabudowy obiektów budowlanych zgodnie z realnie określonymi potrzebami inwestycyjnymi;*
- *zaleca się uporządkowanie gospodarki wodno - ściekowej w całych zlewniach dopływów Narwi i Bugu przepływających przez park;*
- *zaleca się przyjęcie priorytetu gospodarowania wodochronnego na obszarach alimentacji głównych zbiorników wód podziemnych (GZWP) warunkujących zasobność wód podziemnych w Parku;*
- *w celu zachowania ciągłości szlaków migracyjnych roślin, zwierząt i grzybów wskazuje się na konieczność zachowania korytarzy ekologicznych o znaczeniu lokalnym i regionalnym wzdłuż wszystkich cieków oraz niedopuszczenie do zabudowy w ich granicach;*
- *postuluje się zintensyfikowanie współpracy międzynarodowej w zakresie użytkowania gospodarczego i poprawy jakości wód Bugu.⁵⁴*

⁵³ Rozporządzenie Nr 2 Wojewody Mazowieckiego z dnia 31 stycznia 2007 r. zmieniające rozporządzenie w sprawie ustanowienia planu ochrony dla Nadbużańskiego Parku Krajobrazowego (Dz. Urz. Woj. Maz. Nr 35, poz. 698)

4.3.3. Obszary Chronionego Krajobrazu

Na terenie gminy Nur swój zasięg ma **Obszar Chronionego Krajobrazu Dolina Bugu i Nurca**, który został utworzony w roku 1999. Jego granice reguluje Rozporządzenie Nr 14 Wojewody Mazowieckiego z dnia 15 kwietnia 2005 r. w sprawie Obszaru Chronionego Krajobrazu Doliny Bugu i Nurca (Dz. Urz. Woj. Maz. Nr 91, poz. 2446). Obszar ten, o całkowitej powierzchni 771,5 ha, w części znajdującej się w województwie mazowieckim znajduje się w granicach gminy Nur. OChK sąsiaduje z Nadbużańskim Parkiem Krajobrazowym na wschodnim skraju wsi Kossaki. Następnie granica przebiega wzdłuż drogi powiatowej nr 2628w przez wsie: Murawskie Nadbużne, Ołowskie, Obryte, Ślepowrony, Zaszków dochodząc do granicy z województwem podlaskim.⁵⁵ W aktualnie obowiązującym rozporządzeniu dla tej formy ochrony przyrody zostały określone zasady czynnej ochrony ekosystemów leśnych, nieleśnych ekosystemów lądowych oraz ekosystemów wodnych. Głównym celem wyznaczenia OChK było zachowanie wyróżniających się krajobrazowo terenów dolinnych o różnych typach ekosystemów. OChK Doliny Bugu i Nurca tworzy wraz z Parkiem Krajobrazowym Podlaski Przełom Bugu i Nadbużańskim Parkiem Krajobrazowym rozległy kompleks obszarów chroniących dolinę Bugu.

Na terenie Obszaru Chronionego Krajobrazu Dolina Bugu i Nurca zakazuje się:

- *zabijania dziko występujących zwierząt, niszczenia ich nor, legowisk, innych schronień i miejsc rozrodu oraz tarlisk, złożonej ikry, z wyjątkiem amatorskiego połowu ryb oraz wykonywania czynności związanych z racjonalną gospodarką rolną, leśną, rybacką i łowiecką;*
- *realizacji przedsięwzięć mogących znacząco oddziaływać na środowisko w rozumieniu art. 51 ustawy z dnia 27 kwietnia 2001 r. - Prawo ochrony środowiska (Dz. U. Nr 62, poz. 627 z późn. zm.);*
- *likwidowania i niszczenia zadrzewień śródpolnych, przydrożnych i nadwodnych, jeżeli nie wynikają one z potrzeby ochrony przeciwpowodziowej i zapewnienia bezpieczeństwa ruchu drogowego lub wodnego lub budowy, odbudowy, utrzymania, remontów lub naprawy urządzeń wodnych;*
- *wydobywania do celów gospodarczych skał, w tym torfu, oraz skamieniałości, w tym kopalnych szczątków roślin i zwierząt, a także minerałów i bursztynu;*
- *wykonywania prac ziemnych trwale zniekształcających rzeźbę terenu, z wyjątkiem prac związanych z zabezpieczeniem przeciwpowodziowym lub przeciwoświsiskowym lub utrzymaniem, budową, odbudową, naprawą lub remontem urządzeń wodnych;*
- *dokonywania zmian stosunków wodnych, jeżeli służą innym celom niż ochrona przyrody lub zrównoważone wykorzystanie użytków rolnych i leśnych oraz racjonalna gospodarka wodna lub rybacka;*
- *likwidowania naturalnych zbiorników wodnych, starorzeczy i obszarów wodno-błotnych;*
- *lokalizowania obiektów budowlanych w pasie szerokości 100 m od linii brzegów rzek, jezior i innych zbiorników wodnych, z wyjątkiem urządzeń wodnych oraz obiektów służących prowadzeniu racjonalnej gospodarki rolnej, leśnej lub rybackiej.*

⁵⁴ Rozporządzenie Nr 2 Wojewody Mazowieckiego z dnia 31 stycznia 2007 r. zmieniające rozporządzenie w sprawie ustanowienia planu ochrony dla Nadbużańskiego Parku Krajobrazowego (Dz. Urz. Woj. Maz. Nr 35, poz. 698)

⁵⁵ Rozporządzenie Nr 14 Wojewody Mazowieckiego z dnia 15 kwietnia 2005 r. w sprawie Obszaru Chronionego Krajobrazu Doliny Bugu i Nurca (Dz. Urz. Woj. Maz. Nr 91, poz. 2462, 2463)

Tereny objęte tą formą ochrony charakteryzują się atrakcyjnym i naturalnym krajobrazem. Dolina rzeki Nurzec ma wyjątkowo meandrujący bieg zaś dolinie Bugu towarzyszą starorzecza. W sąsiedztwie rzek występują tereny podmokłe, które stanowią ostoje dla wielu gatunków zwierząt.

4.3.4. Pomniki przyrody

Na terenie gminy Nur występują drzewa pomnikowe, które zostały ustanowione Rozporządzeniem Wojewody Mazowieckiego z dnia 26 lutego 2008 r. w sprawie pomników przyrody położonych na terenie powiatu ostrowskiego (Dz. Urz. Woj. Maz. Nr 29, poz. 1069). Ustanowione zostały 3 pomniki przyrody w miejscowości Ołtarze-Gołacze, spośród których jeden składa się z grupy dwóch drzew.

Tab.10. Wykaz pomników przyrody w gminie Nur

Nazwa gatunkowa	Bliższa lokalizacja	Liczba sztuk	Obwód [cm]	Wysokość [m]
Wiąz szypułkowy	Działka nr ewidencyjny 738, na skarpie rzeki Bug	2	230; 258	23; 21
Dąb szypułkowy	Działka nr ewidencyjny 736, na skarpie rzeki Bug	1	330	21
Dąb szypułkowy	Działka nr ewidencyjny 736, na skarpie rzeki Bug	1	356	20

Źródło: opracowanie własne na podstawie Rozporządzenia Wojewody Mazowieckiego z dnia 26 lutego 2008r. w sprawie pomników przyrody położonych na terenie powiatu ostrowskiego (Dz. Urz. Woj. Maz. Nr 29, poz. 1069)

4.3.5. Ochrona gatunkowa roślin zwierząt i grzybów

Na przedmiotowym obszarze mogą występować gatunki chronione, które są objęte ochroną na podstawie umów międzynarodowych (Dyrektywa Siedliskowa, Dyrektywa Ptasia) oraz określone w Polskiej Czerwonej Księdze.

4.3.6. Pozostałe formy ochrony przyrody

Na terenie gminy Nur nie występują parki narodowe, rezerваты przyrody, użytki ekologiczne, zespoły przyrodniczo - krajobrazowe ani stanowiska dokumentacyjne.

4.4. Przyrodnicze powiązania zewnętrzne i wewnętrzne gminy

Gmina Nur uczestniczy w złożonych powiązaniach przyrodniczych o charakterze zewnętrznym (regionalnym i ponadregionalnym) oraz wewnętrznym (lokalnym). Wobec stosunkowo niskiego stopnia lesistości i znacznych powierzchni użytkowanych rolniczo, kluczowe znaczenie dla funkcjonowania układu ekologicznego pełni system rzek i ich dolin. Ekosystemy dolinne stanowią korytarze ekologiczne, które umożliwiają przemieszczanie się różnorodnych gatunków, zarówno roślin jak i zwierząt, między odizolowanymi siedliskami oraz swobodną wymianę genów między populacjami. Korytarze ekologiczne dolin rzecznych pełnią podstawową funkcję w utrzymaniu bioróżnorodności - zapewniają warunki do przemieszczania się, dają możliwość schronienia, rozmnażania się i dostępu do pożywienia.

Fakt objęcia terenu gminy różnorodnymi formami ochrony przyrody (Obszar Specjalnej Ochrony Natura 2000 Dolina Dolnego Bugu, Obszar mający znaczenie dla Wspólnoty Ostoja

Nadbużańska, Obszar Chronionego Krajobrazu Dolina Bugu i Nurca, Nadbużański Park Krajobrazowy) świadczy o istotnej roli, jaką odgrywa ponadregionalny korytarz ekologiczny rzeki Bug oraz regionalny korytarz ekologiczny rzeki Nurzec.

Dolina rzeki Bug oraz dolina rzeki Nurzec stanowią istotne korytarze ekologiczne, które wchodzi w skład wieloprzestrzennego systemu obszarów węzłowych najlepiej zachowanych pod względem przyrodniczym i wzajemnie ze sobą powiązanych korytarzami ekologicznymi - krajowej sieci ekologicznej Econet - Polska. System ten zapewnia ciągłość więzi przyrodniczych w obrębie obszaru jego funkcjonowania. Obszar doliny rzeki Bug jest jednym z 46 międzynarodowych obszarów węzłowych wyznaczonych na terenie Polski, które obejmują 22% jej powierzchni. Obszar doliny Nurca jest jednym z 72 krajowych korytarzy ekologicznych, których łączna powierzchnia na terenie Polski to 274 00km².⁵⁶ Tak wyznaczona koncepcja powiązań przyrodniczych Econet - Polska nie posiada umocowania prawnego, jest jedynie wytyczną polityki przestrzennej.

Główne korytarze ekologiczne na terenie gminy Nur (dolina Bugu i Nurca) posiadają kontynuację przebiegu na obszarach znajdujących się poza granicą gminy - w aktualizowanym planie zagospodarowania przestrzennego województwa podlaskiego wyznaczone zostały: Korytarz Ekologiczny Główny GKPN-1 Dolina Dolnego Bugu, Korytarz Ekologiczny Główny GKPN-2A Puszcza Biała - Puszcza Mielnicka.

W przestrzeni gminy Nur można również wyróżnić korytarze ekologiczne o znaczeniu lokalnym, są nimi dolina rzeki Pukawki oraz doliny jej odnóg, które pełnią funkcje sięgaczy ekologicznych. Oprócz dolin rzecznych szczególne znaczenie w systemie przyrodniczym gminy odgrywają również obszary leśne. Najważniejszymi barierami ekologicznymi, przecinającymi korytarze i ciągi ekologiczne oraz zakłócającymi ich prawidłowe funkcjonowanie są obiekty liniowe (drogi, linie elektroenergetyczne) oraz powierzchniowe (zwarta zabudowa).

Gmina Nur bierze również udział w innego rodzaju powiązaniach o charakterze ekologicznym - znajduje się w zasięgu obszaru funkcjonalnego „Zielone Płuca Polski”, który został wyznaczony w północno - wschodniej części Polski ze względu na wysokie walory przyrodnicze i kulturowe tego obszaru. Gmina Nur została włączona do ZPP przez wzgląd na niski stopień degradacji środowiska przyrodniczego, brak uciążliwego przemysłu oraz występowanie wartościowych cech środowiska przyrodniczego.

Utrzymywanie powiązań przyrodniczych jest w dużej mierze zależne od wielkości szeroko rozumianej antropopresji. Świadomości występowania w przestrzeni gminy Nur istotnych elementów systemu ekologicznego powinna towarzyszyć wyraźna dbałość o przestrzeganie zasad zrównoważonego rozwoju. Wszelkim działaniom powinna przyświecać idea polegająca na racjonalnym kształtowaniu rozwoju społeczno - gospodarczego jednostki samorządowej przy jednoczesnym uwzględnianiu potrzeb wynikających z ochrony lokalnych zasobów przyrodniczych.

4.5. Podsumowanie

Obszar gminy Nur posiada zróżnicowane cechy środowiska przyrodniczego. Stan środowiska przyrodniczego można określić jako mało przekształcony przez działalność antropogeniczną, co niewątpliwie wpływa na jakość życia mieszkańców oraz podnosi atrakcyjność tu-

⁵⁶ <http://www.ios.edu.pl/biodiversity/9/baza4.htm>

rystyczną gminy. Wyjątkowe walory krajobrazowe - urozmaicona rzeźba terenu w obrębie dolin Bugu i Nurca z wyraźnie zarysowaną skarpą, z której rozpościera się atrakcyjny krajobraz - wzmocniają jej potencjał turystyczny.

Gmina Nur uczestniczy w powiązaniach przyrodniczych o charakterze regionalnym jak i krajowym. Potwierdzeniem tego jest objęcie części gminy różnorodnymi formami ochrony przyrody. Fakt ten niesie za sobą konieczność dbania o poszczególne elementy środowiska przyrodniczego.

Na obszarze gminy Nur nie jest prowadzona działalność przyczyniająca się do znacznego pogorszenia jakości środowiska przyrodniczego. Wśród głównych elementów zagrażających lokalnemu środowisku przyrodniczemu wyróżnia się działania antropogeniczne dysharmonizujące lub degradujące walory przyrodnicze, np.: zanieczyszczenie pierwszego poziomu wodonośnego związane z przenikaniem szkodliwych związków z nieuszczelnionych zbiorników bezodpływowych magazynujących nieczystości, uciążliwości akustyczne generowane przez wysokie natężenie ruchu pojazdów mechanicznych poruszających się po drodze krajowej oraz wojewódzkiej czy też nadmierne zabudowywanie skarpy doliny rzeki Bug. Należy podkreślić, iż stan niektórych komponentów środowiska przyrodniczego nie jest wyłącznie zależny od działań podejmowanych na obszarze gminy Nur, np. zanieczyszczenie rzeki Bug ma miejsce w jej górnym odcinku, niska jakość tych wód w granicach gminy ma niekorzystny wpływ na pierwszy poziom wód gruntowych na terasie zalewowej.

Analiza poszczególnych komponentów środowiska pozwala na wyodrębnienie pewnych stref w przestrzeni gminy o odmiennych uwarunkowaniach.

Pierwszą z nich stanowi obszar obejmujący doliny rzeki Bug i Nurzec. Tereny te posiadają wysokie walory biocenotyczne i krajobrazowe, które należy jak najbardziej efektywnie chronić. Cechują się one odmiennymi uwarunkowaniami w zakresie budowy geologicznej, geomorfologii, hydrogeologii i hydrografii niż pozostała część gminy. Jednocześnie są to tereny objęte różnorodnymi formami ochrony przyrody, które mają na celu zachowanie cennych elementów środowiska przyrodniczego. Obszary dolinne posiadają niekorzystne warunki do rozwoju budownictwa, zatem nie powinno się na nich wprowadzać funkcji mieszkaniowej. Na tych terenach należałoby przede wszystkim kontynuować realizację zadań ochronnych, dodatkowo dopuszcza się rozwój turystyki.

Kolejną strefą, bezpośrednio przylegającą do pierwszej, są obszary równinne. Nie wyróżniają się one wyjątkowymi cechami przyrodniczymi, są jednak dosyć atrakcyjne. Niewątpliwą zaletą jest występowanie środowiska kulturowego oraz bliskie sąsiedztwo strefy pierwszej. Ukształtowanie terenu oraz warunki hydroinżynierskie sprzyjają rozwojowi budownictwa i rolnictwa. Warto zwrócić uwagę, iż ten obszar może stanowić odpowiednie miejsce dla rozwoju turystyki pobytowej.

Trzecią strefę stanowi pozostała część gminy. Trudno wyznaczyć wyraźną granicę pomiędzy nią a strefą drugą. Na tym obszarze, będącym terenem wysoczyznowym, występują dogodne warunki przyrodnicze do rozwoju budownictwa, produkcji rolnej oraz działalności gospodarczej. Strefa trzecia jest mniej atrakcyjna pod względem krajobrazowym, jednakże należy dążyć do tego by ich zagospodarowanie nie przyczyniało się do pogorszenia specyficznych cech terenów potencjalnie cennych przyrodniczo.

5. Środowisko kulturowe

5.1. Rys historyczny rozwoju przestrzennego gminy

5.1.1. Geneza historyczna osadnictwa

Początki osadnictwa na terenie gminy pochodzą z czasów bardzo odległych, sięgających nawet schyłkowego okresu paleolitu. Opracowania kartograficzne przedstawiające stanowiska archeologiczne z różnych okresów uwiadcniają liczne cmentarzyska i osady świadczące o systematycznym zasiedlaniu tego terenu na przestrzeni wieków⁵⁷. Czynnikiem, które wpłynęły na rozwój osadnictwa na terenie gminy Nur było m. in. występowanie dużych rzek, takich jak Bug, czy Narew. Oprócz tego sąsiadujące obszary w XIII wieku były już przeludnione, a unia polsko-litewska w Krewie w 1385 roku zachęciła do zaludniania tego obszaru⁵⁸.

5.1.2. Rozwój osadnictwa w gminie Nur

Najstarsze ślady osadnictwa pochodzą prawdopodobnie z kręgu kultury świderskiej w okresie schyłkowego paleolitu. Ich obecność stwierdzono podczas prac wykopaliskowych na stanowiskach w Obrytem oraz w Nurze. Młodsza epoka kamienia (neolit) zaznaczyła się licznymi znaleziskami z kręgu kultury niemeńskiej, m.in. na terenie stanowisk położonych na nadbużańskiej skarpie - w Kamiance, Nurze, Nurze Kolonii, Ołtarzach-Gołaczach i Zuzeli oraz w Kramkowie i Zaszkanie nad Nurcem.

W trakcie trwania epoki brązu rozwijała się kultura łużycka, która na omawianym terenie osiągnęła różne stopnie rozwoju. Z tego okresu pochodzą dwie osady w Kamiance i Kossakach i dwa cmentarzyska w Kamiance i Nurze Kolonii. Oprócz tego ślady zamieszkiwania terenów gminy przez ludność kultury łużyckiej znaleziono także w Myśliborach, Nurze Kolonii, Obrytem, Ślepowronach i Zuzeli.

Osadnictwo na terenie obecnej gminy Nur miało charakter ciągły od schyłkowego paleolitu poprzez epokę brązu, żelaza, okres wpływów rzymskich, całe średniowiecze aż po czasy nowożytne. Świadczą o tym liczne znaleziska pochodzące z osadnictwa z okresu rzymskiego między I w. p.n.e. i II - III w. n.e. W Nurze odkryto cmentarzysko z kręgu kultury wielbarskiej. Na okres ten datowane są też znaleziska odkryte na stanowiskach w Łęgu Nurskim, Nur Kolonia Wschodnia (stanowiska z okresu wpływów rzymskich wpisane do rejestru zabytków już w 1970 r.), Kamiance, Nurze, Nurze Kolonii, Obrytem, Ołtarzach-Gołaczach, Ślepowronach i Zuzeli.

Ślady osadnictwa z okresu wczesnośredniowiecznego (XI - XIII w.) stwierdzono na terenie osady odnalezionej w Strękowie i Strękowie Nieczykowskim (stanowisko datowane na okres X-XI wieku, zostało wpisane do rejestru zabytków już w 1970 r.) oraz na stanowiskach w Kamiance, Nurze, Obrytem, Strękowie, Ślepowronach, Zaszkanie, Zuzeli i Żebrach-Laskowcu. Długość historii Nura dowodzić może istnienie kościoła, lub może parafii. Prawdopodobnie pierwsza parafia powstała tu już w XII-XIII wieku.

Średniowieczne osadnictwo (XIV-XV w.), dokumentują znaleziska w Ślepowronach, Żebrach-Laskowcu i Ołtarzach-Gołaczach (stanowisko pochodzące z XV wieku, wpisane do rejestru zabytków w 1970 roku) oraz w Nurze, który w tym czasie, uzyskawszy prawa miejskie i przywileje nadawane przez panujących, przeżywał okres intensywnego rozwoju. Ponadto był miastem położonym na skrzyżowaniu ważnych dróg handlowych łączących Koronę z Litwą i Rusią strzegącym przeprawy przez Bug.

⁵⁷ http://www.gminanur.pl/content.php?cms_id=8&lang=pl&p=p1

⁵⁸ <http://www.powiatostrowmaz.pl/479-44f2d5d741d4f.htm>

Kolejnym etapem rozwoju kolonizacji osadniczej terenów pogranicza Mazowsza i Podlasia był okres schyłku średniowiecza, a wynikało to ze świadomej polityki książąt mazowieckich. Do czasu zawarcia unii polsko-litewskiej rozwój osadnictwa na terenie wschodniego Mazowsza narażonego na ekspansję wojowniczych zagonów jaćwieskich, ruskich i litewskich został praktycznie zahamowany a dotychczasowe osady pokryła puszcza. Trwały pokój, obejmujący prawie trzy kolejne stulecia (do połowy XVII w.), spowodował ponowny rozwój osadnictwa na terenach sąsiadujących z trasami szlaków handlowych, które przebiegały wzdłuż Narwi (Pułtusk, Ostrołęka, Łomża do Grodna i Wilna) oraz Bugu (z Pułtuska przez Brok, Ostrów, Nur do Mińska i Smoleńska). Okres ten reprezentują odkrycia archeologiczne w Nurze, we wsiach: Murawskie Nadbużne, Myślibory, Obryte, Zaszaków.

Obszary puszczańskie między Narwią i Bugiem stosunkowo długo broniły się przed ponowną ekspansją osadnictwa. Uległy one ostatecznie wytrzebieciu w miarę ekspansji gospodarki rolnej, której intensywniejszy rozwój nastąpił w okresie nowożytnym od XVII wieku. Niemniej osadnictwo wzdłuż nadbużańskiej skarpy trwało nieprzerwanie dostarczając produktów rolnych i leśnych, którymi handlowano z bliższymi i dalszymi krainami wykorzystując licznie przebiegające tu lądowe szlaki handlowe oraz drogę wodną Bugu, którą spławiano towary poprzez Wisłę do Gdańska. Tezę tę potwierdzają znaleziska archeologiczne świadczące o szerzącym się na terenach południowych gminy osadnictwie (m. in. w Nurze, Kossakach, Kramkowie Lipskim, Murawskich Nadbużnych, Myśliborach, Obrytem, Ślepowronach, Zaszakowie i Żebrach-Laskowcu).

5.1.3. Historia i rozwój przestrzenny miejscowości Nur

Nazwa miejscowości Nur pochodzi od płynącej nieopodal rzeki Nurzec (dawniej nazywanej Nur).⁵⁹ Rdzeń *nur*, *nyr* występuje często w nazwach wodnych, szczególnie na terenie Polski wschodniej, na obszarze Białorusi oraz Ukrainy. Oznacza on wodę. W języku polskim zachował się w wyrazach takich jak nurzyć, czy nurek. Pierwotne znaczenie tego słowa określało teren mokry, wilgotny.⁶⁰

Skąpe dane źródłowe dotyczące miejscowości Nur z okresu średniowiecza nie pozwalają na bliższe scharakteryzowanie jej w tym okresie. Na podstawie prac wykopaliskowych można jednak stwierdzić, że na terenie obecnej wsi Kamianka Nadbużna w XII wieku istniało osiedle o charakterze rzemieślniczym, gdzie produkowano żelazo i wytwarzano z niego przedmioty o charakterze użytkowym i zdobniczym. Było to prawdopodobnie podgrodzie obsługujące znajdujący się nieopodal gród, zamieniony później w czasach księstwa Janusza I w zamek wznoszący się na górze i strzegący przeprawy przez Bug. Nur był też istotnym punktem obronnym Mazowsza strzegącym przed napadami Jaćwingów, a po ich wytępieniu - Litwinów. O randze zamku świadczy fakt uposażenia go w odległą o kilka kilometrów wieś Zaszaków (dawniej: Zaskow) znaną z pisemnych przekazów już w 1254 roku.

W okresie XIII - XV wieku warownia nurska należała do systemu obronnego, którego zadaniem była ochrona północnych ziem Mazowsza przed zagonami krzyżackimi, była ważnym ogniwem w tym systemie obok zamków w Pułtusku, Ciechanowie, Makowie i Zakroczymiu.

Znaczenie Nura we wczesnym średniowieczu, obok funkcji obronnych, potęgowały funkcje gospodarcze związane z położeniem przy jednej z ważniejszych dróg handlowych w tym czasie - rzeką Bug, łączącą Polskę poprzez Prypeć z Rusią Kijowską. Rzeką tą spławiano plody rolne, drewno, runo leśne, miód, wosk, wyroby rzemieślnicze z żelaza, skór i drewna

⁵⁹ http://www.gminanur.pl/content.php?cms_id=8&lang=pl&p=p1

⁶⁰ Rymut K., *Nazwy miast Polski*, Warszawa, 1987, s. 167.

wyrabiane przez miejscowych rzemieślników. Warunki te sprzyjały rozwojowi gospodarstwu i przestrzennemu Nura.

Książęta mazowieccy doceniając obronno-gospodarcze znaczenie tych terenów sprowadzali na te tereny nowych osadników zwiększając w ten sposób potencjał obronny i gospodarczy. Prawdopodobnie na przełomie XIII i XIV wieku na podgrodzium powstał kościół, podnosząc Nur do rangi ośrodka kultu religijnego, a także powodując wzrost zainteresowania ze strony mieszkańców okolicznych miejscowości. W końcu XIV wieku podstawowym zajęciem okolicznej ludności było rolnictwo, rybołówstwo, myślistwo oraz rzemiosło.

Prawa miejskie Nur uzyskał na początku wieku XV od księcia mazowieckiego Janusza I. Nie zachował się dokument lokacyjny, dlatego dokładna data nadania praw miejskich nie jest znana. W oparciu o przekazy historyczne można wnioskować, że nastąpiło to około 1410 r., bowiem w 1416 roku Nur występował już jako miasto. Prawa te zostały potwierdzone przywilejem księcia Bolesława IV w 1434 r.

Przywilej ten potwierdzał nadane już wcześniej Nurowi prawo miejskie oparte na prawie chełmińskim. Ponadto zezwalał miastu dodatkowo na posiadanie postrzygalni sukna, wagi i łaźni, które dostarczały miastu znacznych dochodów, a także zwalniały mieszczan od płacenia cła przy przewożeniu towarów w granicach całego księstwa. W trzy lata później książę Bolesław IV zezwalał mieszczanom na korzystanie z tzw. „łak strębołowski” leżących w sąsiedztwie miasta. Przywilej ten potwierdzony został przez ks. Bolesław V w 1474 r. Dzięki przywilejom miasto zaczynało się rozwijać i bogacić.

W połowie XV w. miasto posiadało już wykształcony rynek położony w pobliżu kościoła z ulicami wybiegającymi z jego naroży. Drewniany zamek nurski, po utracie znaczenia obronnego w związku z unią polsko-litewską, zamieniał się stopniowo w ruinę.

W tym czasie Nur uzyskał nową funkcję administracyjną - został stolicą ziemi nurskiej podzielonej na 3 powiaty ze stolicami: w Kamieńcu (obecny Kamieńczyk nad Bugiem), Ostrowi i Nurze. W Nurze miał siedzibę wójt, rada i sąd miejski, a także odbywały się wyroki sądów ziemskich i grodowych.

W 1526 roku w wyniku włączenia Nura do Korony, staje się on miastem królewskim. Terytorialnie należy do województwa mazowieckiego pozostając stolicą powiatu nurskiego oraz uzyskując rangę ośrodka ziemi nurskiej z wymienionymi wcześniej trzema powiatami. Funkcje te ożywiły życie w mieście (sądy, sejmiki ziemskie, zjazdy szlacheckie). Aleksander Guagnini, współczesny historyk z przełomu XVI i XVII w. pisze o Nurze, że *miasto to było wprawdzie z drzewa zbudowane, ale szerokie, ludne i znaczny prowadziło handel zbożowy z Gdańskiem*. Współczesny Guagniniemu, pochodzący z ziemi nurskiej historyk polski Jędrzej Święcicki stwierdza, że *Nur, chociaż po wiejsku jest zbudowany i mało posiada budowli okazałych, jednakże zamożnością mieszkańców przewyższa wszystkie inne miasta. Mieszkańcy gorliwie zajmują się handlem. Plon roczny niewielkim kosztem zebrany z żyznej doliny, statkami spławiają do Gdańska*.

Od 1545 r. Nur należy do tzw. „oprawy” królowej Bony zyskując nowe przywileje królewskie. Król Zygmunt August w 1555 r. ustanawia w mieście cech rybacki, a w 1568 roku uwalnia miasto od ceł na towary spławiane do Gdańska.

W tym czasie miasto zamieszkiwało około 1500 osób w 263 domach. Był tu drewniany kościół parafialny, a na rynku drewniany ratusz. Na nadbużańskiej skarpie stały spichrze zbożowe (ślady były widoczne jeszcze w XX wieku), a na rzece było 8 młynów wodnych, zbudowanych na sprzężonych i zakotwiczonych łodziach. Ponadto istniały tu 3 młyny wodne (1 na Nurcu i 2 na rzeczce Suszółce). Pod skarpą urządzony był port.

Według *Lustracji woj. mazowieckiego* z 1564r. do miasta należało 50 włók dość dobrej ziemi. Oprócz rolnictwa, zajęciem mieszczan był splaw zboża, handel i rzemiosło. Było tu 9 rzeźników, 20 pędzących gorzałkę, 8 handlujących gorzałką, 10 rybaków oraz pewna liczba piwowarów, 3 grabarzy, 2 kowali, 3 szewców, 6 kupców, 12 piekarzy.

Szczyt rozwoju gospodarczego Nura przypada na połowę XVII wieku. Powodem tak znacznego rozkwitu miasta były odbywające się 4 doroczne duże jarmarki: na drugą niedzielę przed Wielkanocą, na św. Trójcę, na św. Dominika, na Jedenaście Tysięcy Dziewic (21 października) oraz targi tygodniowe we wtorki i piątki.

Najazd wojsk szwedzkich w 2 połowie XVII w. spowodował zniszczenia i upadek miasta. Nawet potwierdzenie praw miejskich i wszystkich przywilejów przez Stanisława Augusta w drugiej połowie XVIII wieku nie spowodowało rozwoju Nura. W 1693r. odbudowany został drewniany kościół parafialny jako obiekt „styl gotycki przypominający kształtem”.

W 1775 r. Nur utracił pozycję stolicy ziemi nurskiej po przeniesieniu sądów ziemskich do Ostrowi. W 1777 r. miasto posiadało jedynie 63 domy, a zamieszkiwało je 378 osób.

Po III rozbiorze Polski w 1795 r., Nur wraz z całą ziemią nurską znalazł się w granicach tzw. Prus Nowowschodnich należąc do obwodu ostrołęckiego w departamencie plockim. Po aneksji przez Prusy w mieście były 72 domy i 432 mieszkańców (1797 r.).

W okresie Księstwa Warszawskiego stan gospodarczy miasta ulegał dalszemu pogorszeniu. Miedzy rokiem 1808 i 1810 ludność miasta zmalała blisko o 1/3 do 435 osób.

Kilkunastoletni okres spokoju i stabilizacji gospodarczej w okresie Królestwa Polskiego wpłynął na nieznaczny rozwój miasta, którego ludność w 1827 r. wzrosła do 514. Nie nastąpiła jednak rozbudowa miasta.

W 1866r. Nur utracił prawa miejskie. Około 1869 r. ukończono budowę neogotyckiego, jednowieżowego kościoła murowanego w miejscu kaplicy z 1853 r. Około 1900 r. w Nurze było 116 domów (w większości drewnianych), zamieszkiwało je 1300 osób. Była tu szkoła elementarna, urząd gminy, 4 sklepy i apteka.

I wojna światowa spowodowała w Nurze wiele strat materialnych. Zabudowa ciągnąca się wzdłuż ul. Piliszki oraz w Łęgu Nurskim uległa całkowitemu spaleni. Zburzony został także most na Bugu.

Okres międzywojenny był dla Nura okresem stagnacji gospodarczej. Typowo rolniczy charakter miejscowości spowodował powstanie jedynie kilku zakładów obsługujących rolnictwo: 3 wiatraków, 1 młyna, 2 olejarni, 1 gręplarni, 1 mleczarni, 1 rzeźni, 2 masarni, 3 piekarni oraz niewielkiej cegielni i cementowni. Rozwinęły się w pewnym stopniu usługi (urząd pocztowy, kasa im. Stefczyka, Spółdzielnia Spożywców, Kółko Rolnicze, OSP, organizacje społeczne i stowarzyszenia). W tym okresie wybrukowano około 2 kilometrów ulic, kilkaset metrów chodników. Przed wybuchem II wojny światowej stała ludność Nura wzrosła do 1500 osób.

1 września 1939 r. zbombardowany został most na Bugu. Do czerwca 1941 r. Nur znalazł się pod okupacją radziecką, a następnie niemiecką. W tym czasie z rąk okupantów poniosło śmierć około 600 mieszkańców Nura. Około 75% zabudowań uległo zniszczeniu. Około 10 sierpnia 1944 r. wycofujące się wojska niemieckie zburzyły kościół. Wyzwolenie spod okupacji niemieckiej nastąpiło 12 sierpnia.

Po zniszczeniach wojennych Nur został odbudowany. Odbudowano kościół, wybudowano nowe obiekty: urzędu gminy, poczty, domu kultury, szkoły, agronomówki, baz rolniczych, piekarni, hydroforni, założono sieć wodociągową. Oprócz funkcji rolniczej Nur wraz z sąsiednimi miejscowościami nadbużańskimi zyskuje nową, rozwijającą się prężnie funkcję ośrodka wypoczynkowego.

5.2. Walory środowiska kulturowego

Krajobraz kulturowy powstaje w wyniku rozwoju cywilizacji i jest przez nią cały czas kształtowany. Oznacza to, że jest on tworzony przez człowieka i tylko dzięki jego obecności będzie mógł stale działać i utrzymywać odpowiedni stan.

Gmina Nur charakteryzuje się posiadaniem wielu stanowisk archeologicznych oraz zabytków architektury, do których należą m.in.: drewniana plebania w Nurze, dawna szkoła powszechna w Zuzeli, kościół parafialny w Zuzeli, zabytkowy układ przestrzenny miejscowości Nur - pochodzący z pierwszej połowy XV w., zabytki budownictwa, zwłaszcza drewnianego, cmentarze, miejsce pamięci oraz liczne kapliczki, figury i krzyże przydrożne, należące do grupy szeroko rozumianych wartości krajobrazu kulturowego.

Spośród 31 zabytków architektonicznych znajdujących się w aktualnej na dzień sporządzenia Studium gminnej ewidencji zabytków sześć zostało wpisanych do rejestru zabytków i otoczonych ochroną konserwatorską. Na liście rejestrowej znajdują się: szkoła elementarna w Zuzeli, która obecnie zmieniona została na muzeum poświęcone Kardynałowi Stefanowi Wyszyńskiemu, kościół parafialny p.w. Przemienienia Pańskiego w Zuzeli, cmentarz rzymsko - katolicki w Zuzeli z kaplicą cmentarną i zabytkowymi nagrobkami, plebania w zespole kościelnym w Nurze, cmentarz z okresu I wojny światowej żołnierzy niemieckich, a także układ przestrzenny Nura.

Zabytków archeologicznych wpisanych do rejestru jest mniej. Należą do nich cztery osady. W Łęgu Nurskim i w Nurze Kolonii osady pochodzą z przełomu wieków, od I w. p. n. e. do II w. n. e. W Ołtarzach-Gołaczach ślad osady datowany jest na około IV w., natomiast w Strętkowie Nieczykowskim odkryta osada określona została wczesnośredniowieczny ślad pochodzący z X-XI wieku.

W skład krajobrazu kulturowego gminy wchodzi nie tylko obiekty wpisane do rejestru zabytków. Większość budynków mieszkalnych prezentuje ludową zabudowę drewnianą. Do opisywanych obiektów należy 30 domów lub chałup drewnianych, a oprócz nich wymienić można także obiekty wchodzące w skład zespołu kościelnego (plebania i organistówka) oraz obiekty użytkowe, do których należą spichlerze, kurnik, stajnia, stodoła, czy obora.

Zabudowa zagród wiejskich w gminie Nur charakteryzuje się występowaniem w ramach jednej zagrody trzech podstawowych obiektów, do których należą dom mieszkalny, budynek inwentarski i stodoła. Zdarzają się sytuacje, w których dwa obiekty gospodarcze połączone są w jeden, wspólny budynek. Nowa zabudowa powtarza tradycję, zwłaszcza w przypadku mleczno-hodowlanego typu produkcji rolniczej w gospodarstwie.

Do najstarszych zachowanych zagród należy pochodząca z miejscowości Godlewo-Milewek zagroda nr 12. Obejmuje drewnianą oborę z 4 ćw. XIX wieku. Drugą najstarszą zagrodą jest pochodzący z przełomu XIX i XX wieku zespół budynków drewnianych we wsi Żebry-Laskowiec, w których skład wchodzi drewniany dom i drewniany spichlerz z przełomu XIX i XX wieku.

Do najstarszym zachowanych domów mieszkalnych należą niewątpliwie domy: nr 7 we wsi Godlewo-Milewek pochodzący z 1868 r., nr 73 w miejscowości Żebry-Laskowiec z 1880 r. oraz domy w miejscowości Kramkowo Lipskie oznaczone numerami: 18 i 20 - pochodzące z 4 ćwierci XIX wieku. Z przełomu XIX i XX wieku pochodzą domy: nr 6 w Kramkowie Lipskim oraz w miejscowości Godlewo-Mierniki. Natomiast najstarsze zachowane zabudowania

gospodarcze to drewniane obory, znajdujące się również w miejscowości Żebry-Laskowiec oraz w miejscowości Obryte, pochodzące również z około 1880 roku.

W starszych obiektach drewnianych występuje głównie konstrukcja zrębowa lub stosowana w okresie późniejszym - sumikowo - łątkowa. Składa się na nią podwalina posadowiona na głazach narzutowych lub ceglanej podmurówce. Od góry konstrukcję ściany spinają oczepy oraz związane z nimi belki stropowe ułożone w poprzek budynku. Przekrycie stanowi dach dwuspadowy z więźbą krokwiowo-jętkową. Dość licznie występują domy z dachami naczółkowymi oraz półszczytami. W większości budynków występuje zewnętrzny szalunek, często o ozdobnym rysunku układu desek, stosowany zwłaszcza na szczytach, zdobionych dodatkowo rzeźbionymi mieczami i wieszarami podtrzymującymi wysunięte na zewnątrz ostanki płatwi i wiatrownice oraz zdobnymi sterczynami.

Otwory okienne często otaczają zdobione opaski i rzadziej już spotykane okiennice. Na ścianach szczytowych oraz pod okapami występują ozdobne fryzy.

Istotny element historyczny, kulturowy oraz sakralny dla środowiska kulturowego gminy Nur stanowią kapliczki, figury i krzyże przydrożne należące do drobnych obiektów sakralnych. Zwyczaj stawiania opisywanych obiektów jest bardzo stary i szeroko praktykowany na obszarze wschodniego Mazowsza. Sposób wykonywania kapliczek jest różnorodny, występują skromne słupy lub filary z wnękami, w których umieszczano rzeźby lub obrazy świętych oraz bardziej ozdobne, z gzymsami, daszkami lub szczycikami. Wieńczone mogą być drewnianą lub metalową formą krzyża. Mieszkańcy otaczali je z zasady dekoracyjnymi płótkami, a na odgrodzonym terenie sadzono zieleń i kwiaty. Oprócz wysokich krzyży drewnianych, wyróżniają się betonowe obeliski, które miały być naśladownictwem dawnych kapliczek, jednak nie wpisują się w ogóle w łagodny charakter krajobrazu gminy Nur.

5.3. Elementy środowiska kulturowego objęte ochroną

Na terenie gminy Nur występują następujące kategorie zabytków:

- obiekty archeologiczne i architektoniczne wpisane do rejestru zabytków,
- obiekty archeologiczne i architektoniczne znajdujące się w gminnej ewidencji zabytków.

Zgodnie z art. 4 ustawy o ochronie zabytków i opiece nad zabytkami z dnia 23.07.2003 roku, ochrona zabytków polega, w szczególności, na podejmowaniu przez organy administracji publicznej działań mających na celu:

1. zapewnienie warunków prawnych, organizacyjnych i finansowych umożliwiających trwałe zachowanie zabytków oraz ich zagospodarowanie i utrzymanie;
2. zapobieganie zagrożeniom mogącym spowodować uszczerbek dla wartości zabytków;
3. udaremnianie niszczenia i niewłaściwego korzystania z zabytków;
4. przeciwdziałanie kradzieży, zaginięciu lub nielegalnemu wywozowi zabytków za granicę;
5. kontrolę stanu zachowania i przeznaczenia zabytków;
6. uwzględnianie zadań ochronnych w planowaniu i zagospodarowaniu przestrzennym oraz przy kształtowaniu środowiska.

5.3.1. Obiekty wpisane do rejestru zabytków

Na terenie gminy Nur znajduje się obecnie 10 obiektów zabytkowych wpisanych do rejestru. Pięć jest typu architektonicznego, jeden to układ przestrzenny miasta Nur, a pozostałe cztery to stanowiska archeologiczne.

Tab. 11. Wykaz obiektów wpisanych do rejestru zabytków

Lp.	Obiekt	Adres	Okres powstania	Numer rejestru
1.	Układ przestrzenny Nura	centralna część Nura	1434 r.	A-653 z dnia 04.07.1990r.
2.	Plebania w granicach strefy ochrony konserwatorskiej	07-322 Nur, Małkińska 7	1929 r.	A-651 z dnia 13.06.1989r.
3.	Szkoła elementarna obecnie muzeum	07-321 Zuzela 24a	koniec XIX w.	A-650 z dnia 12.06.1990r.
4.	Kościół parafialny p.w. Przemienienia Pańskiego w	Zuzela	1908-1913 r.	A-652 z dnia 28.12.1993r.
5.	Cmentarz z okresu I wojny światowej żołnierzy niemieckich	Kramkowo Lipskie, przy drodze gminnej nr 260525 W	1915 r.	A-649 z dnia 24.03.1992r.
6.	Kaplica cmentarna i nagrobki na cmentarzu rzymsko-katolickim	Zuzela	II poł. XIX w.	A-648 z dnia 15.10.1987r.

Źródło: opracowanie własne

Tab. 12. Wykaz stanowisk archeologicznych wypisanych do rejestru zabytków

Lp.	Miejscowość	Typ obiektu	Okres powstania	Numer rejestru	Obszar AZP	Nr stan. na obszarze AZP	Nr stan. w miejscowości
1.	Łęg Nurski	osada	I-II w. n. e.	A-192 z dnia 30.11.1970r.	47-78	1	1
2.	Nur Kolonia	ślady osady	I w. p. n. e. - II w. n. e.	A-377 z dnia 30.11.1970r.	47-79	26	2
3.	Ołtarze Gołacze	ślady osady	IV w.	A-458 z dnia 30.11.1970r.	47-78	6	3
4.	Strękowo Nieczykowskie	osada wczesnośredniowieczna	X-XI w.	A-194 z dnia 30.11.1970r.	47-78	18	3

Źródło: opracowanie własne.

Układ przestrzenny Nura

Wpisany został do rejestru zabytków w 1990 roku, pod numerem A-653. Historyczny układ przestrzenny pochodzi z około 1434 roku. Objęty został dwoma strefami ochrony konserwatorskiej:

B - strefa w granicach ulic Podsadnej z kościołem, ulicy Kościelnej oraz rzeki Bug. Ochronie podlegają tu zachowane elementy zabytkowe, a także układ przestrzenny w zakresie rozplanowania, bryły zabudowy i skali. Objęty ochroną został również układ historyczny przy zbiegu dróg dojazdowych Brokowskiej i Drohiczyńskiej.

K - strefa ochrony krajobrazu, która ciągnie się od rzeki Bug za cmentarzem katolickim przy ulicy Brokowskiej poprzez strefę B, ulicą Drohiczyńską na wschód do rzeki Bug. Dzięki temu

ochronie podlega obszar skarpy nadrzecznej, wraz z terenem cmentarza parafialnego oraz elementami krajobrazu naturalnego, takimi jak rzeźba terenu, czy skupiny zieleni.

Miasto pierwotnie sytuowano wzdłuż wyniosłej skarpy nadbużańskiej, główna droga i rozwój na linii wschód-zachód określił historyczny położenie miasta. Nur otrzymał układ przestrzenny o typowych cechach miejskich dzięki lokacji na początku XV wieku, natomiast lokacja miała miejsce ze względu na pełnioną przez miasto funkcję wsi targowej w sąsiedztwie strażnicy strzegącej przeprawy przez Bug.

Centrum miasta i ośrodkiem dalszego rozplanowania był prostokątny, wydłużony rynek. Wzdłuż korony skarpy biegł główny, historyczny trakt komunikacyjny, który obejmował rynek dwoma ramionami i zbiegał się po jego wschodniej stronie.

W części położonej na zachód od rynku sieć uliczna nie ma historycznego rysu, ze względu na późniejsze przekształcenia związane z przenoszeniem kościoła parafialnego oraz wytyczeniem w połowie XIX wieku nowego traktu do Brańska.

Rys. 1. Zabytkowy układ przestrzenny Nura

Źródło: Karta gminnej ewidencji zabytków 115/1055

Drewniana plebania zespole kościelnym p.w. św. Jana Apostoła w Nurze

Plebania usytuowana jest w południowo-zachodniej części miasta Nur, na ulicy Małkińskiej 1. Jest budynkiem wolnostojącym, którego front zwrócono na wschód w kierunku kościoła parafialnego, który znajduje się po przeciwnej stronie ulicy Małkińskiej. Przed plebanią utworzono niewielki ogród ozdobny flankowany od południa sadem. Obiekt wpisany do rejestru w 1989 roku, pod numerem A-651. Plebanię zbudowano w 1929 r. z inicjatywy ks. L. Wiśniewskiego. Plebanię wykonano w stylu dworkowym z użyciem form neobarokowych według projektu nieznanego autora. Budynek częściowo zniszczyli Niemcy w 1944 r. podczas wyburzania kościoła parafialnego. Plebanię odbudowano pod koniec lat czterdziestych XX wieku. W 1975 roku przeprowadzono prace konserwatorskie naprawiające więźbę dachową oraz zmieniono pokrycie dachu. Kolumny w ganku wymieniono prawie dwadzieścia lat później.

Plebania zbudowana została na planie wydłużonego prostokąta. Posiada konstrukcję zrębową z zewnątrz oszalowaną, od wewnątrz otynkowaną. Podłogi są drewniane, deskowe, ułożone na legarach. Stropy są również drewniane, belkowe. Więźba dachowa zbudowana jest w typie krokwiowo - stolcowym. Zarówno stolarka drzwiowa jak i okienna jest drewniana. Plebania zachowana została bez większych zmian. W latach 80-tych wybudowano dobudówkę południową. W tym czasie również wymieniono szalunki szczytu oraz wykonano drzwi na taras.

Dawna szkoła elementarna, obecnie muzeum

Obiekt został wpisany do rejestru zabytków w 1989 roku, pod numerem 651. Szkoła jest budynkiem drewnianym, który powstał pod koniec XIX wieku. Użytkowana była do 1945 roku. W 1946 roku budynek szkoły został przejęty i zmieniony na siedzibę Gromadzkiej Rady Narodowej. Od 1975 roku przez 12 lat nie był w ogóle używany. Dopiero w 1987 roku po gruntownym remoncie adaptowano go na muzeum.

Budynek szkoły jest drewniany zbudowany w konstrukcji zrębowej na planie prostokąta. Podmurówka wykonana została z kamieni polnych, otoczków. Więźba dachowa jest drewniana, krokwiowo-stolcowa. Dach szkoły jest wysoki, dwuspadowy, z wysokimi okapami.

Do szkoły uczęszczał pochodzący z Zuzeli Ks. Kardynał Stefan Wyszyński, Prymas Tysiąclecia. Obecnie w szkole znajduje się muzeum, które poświęcono jego pamięci.

Zespół sakralny kościoła parafialnego p.w. Przemienienia Pańskiego w Zuzeli

Wpis do rejestru uzyskał w 1993 roku, pod numerem 652. Jest on wizytówką historycznej architektury Zuzeli. Wzniesiony został w latach 1908-1913 w stylu neogotyckim. Projekt kościoła wykonał Józef Pius Dziekoński, architekt Polski końca XIX i początku XX wieku, który w swoim dorobku miał wiele neogotyckich kościołów z obszarów Mazowsza i Podlasia, a także drewnianej dzwonnicy z 1 ćw. XX wieku.

Kościół usytuowany został w centrum wsi, przy drodze z Broku do Nura, na wyniesieniu terenu, na skarpie nadbużańskiej. Do świątyni prowadzą granitowe schodki. Budynek otoczony jest ażurowym ogrodzeniem metalowym, z bramą główną. Po zachodniej stronie kościoła wzniesiono drewnianą dzwonnice z 1 ćw. XX wieku.

W miejscu obecnego kościoła znajdowały się wcześniej trzy inne. O pierwszym, p.w. Trójcy, informacje pochodzą z 1406 oraz z 1480 roku, drugi kościół, drewniany p.w. Trójcy i św. Leonarda wspominany był w 1609 roku. Inicjatywą kanonika regularnego - Jana Słomczewskiego, w 1726 roku wzniesiono trzecią świątynię, również drewnianą. Konsekwano ją w 1792 r., a od 1819 roku pozostawał już pod zarządem kanoników regularnych.

Pod koniec II wojny światowej kościół uległ częściowemu zniszczeniu, następnie odbudowywano go w kilku etapach do 1967 roku.

Kościół trójnawowy, pięcioprzęsłowy, założony został na planie krzyża łacińskiego z transeptem i prezbiterium tej samej szerokości co nawa główna, jednoprzęsłowym, zamkniętym czwórbocznie. Po obu stronach do prezbiterium przylegają symetrycznie zakrystie na planie kwadratu. W części wejściowej nawy poprzedzone są kruchtami. Obok kruchty głównej znajduje się pomieszczenie magazynowe oraz klatka schodowa na chór i poddasze. W nawie głównej i bocznych występują sklepienia krzyżowo-żebrowe; w prezbiterium i transepcie - gwiaździste, a nad kruchtą - krzyżowe. Bryła kościoła oskarpowana, złożona mocno rozczłonkowana z dominującym korpusem nawowym nakrytym dachem dwuspadowym. Wysokość transeptu równa jest wysokości nawy. Ponad dachami nawy i transeptu wznoszą się strome szczyty schodkowe. Prezbiterium jest niższe od nawy i pokryte jest dachem wielopłaciowym. Nad niskimi zakrystiami występują dachy dwuspadowe. Przecięcie nawy z tran-

septem wieńczy wysmukła sygnaturka. Więźba dachowa jest drewniana, krokwiowa z wie-szarami. Dachy i uskoki skarp kryte są blachą.

Przyziemie kościoła wzniesione jest z regularnych ciosów granitowych, wyższe partie z cegły spoinowanej. Wnętrze jest częściowo tynkowane.

Dwuskrzydłowe frontowe drzwi zewnętrzne są drewniane o konstrukcji klepkowej, natomiast drzwi wewnętrzne są jednoskrzydłowe o konstrukcji płycinowej. Okna przesklepione są ostrołukowo z podziałami typu maswerk o ramach stalowych i szybach częściowo barwio-nych.

Elewacje boczne podbudowane cokołem ujęte zostały w narożach dwustopniowymi skarpa-mi i zwieńczone lekko profilowanym gzymsem podokapowym. Skarpy dzielą również prze-strzenie międzyokienne. Elewację frontową, trójosiową, dwukondygnacyjną, podbudowują trzy ostrołukowe portale o trzech uskokach przedzielone płytkami skarpami. W kondygnacji górnej występuje szczyt schodkowy z ostrołukowym oknem szczelinowym na osi i ostrołuko-wymi blendami po bokach. Podobne szczyty z blendami ujmują z obu stron transept.

Elewacje boczne naw, transeptu i prezbiterium są gładkie, bez dekoracji podkreślone rytmem skarp rozdzielających okna w profilowanych obramieniach.

Do najcenniejszego wyposażenia wnętrza kościoła należy renesansowy kielich z 1642 r., późnorenesansowy, srebrny krzyż ołtarzowy z 1604 r. (stopa dorobiona około 1700 r. z wtór-nym użyciem plakietki), rokokowa monstrancja i gwiazda orderowa z XVIII w. Wśród tkanin zwraca uwagę wykonany z importowanych materiałów XVI-wiecznych ornat, zdobiony ko-lumną wykonaną z brokatu aksamitnego w kolorze biało-amarantowym. Być może jest to wy-rób turecki z sułtańskiej manufaktury w Skutari pod Istambulem.

Cmentarz z okresu I wojny światowej żołnierzy niemieckich

Cmentarz wpisany do rejestru w 1992 roku, pod numerem 649. Założony został na planie prostokąta i otoczony rowem. Jego powierzchnia wynosi około 0,2 ha. Znajduje się przy dro-dze prowadzącej z Nura do wsi Kramkowo Lipskie. Jest to cmentarz żołnierzy niemieckich z okresu I wojny światowej. Usypano na nim 9 mogił ziemnych i postawiono żeliwny krzyż przydrożny o podstawie kamiennej. Na cmentarzu znajduje się płyta z czarnego kamienia z napisami w języku polskim i niemieckim, która upamiętnia poległych żołnierzy.

Kaplica cmentarna na cmentarzu rzymsko - katolickim w Zuzeli

Kaplica wpisana została do rejestru zabytków w 1987 roku, pod numerem 648. Wybudowana została razem z kościołem w 1913 roku przez rodzinę Skrzyszewskich jako kaplica rodowa. Uszkodzoną ją podczas II wojny światowej, w 1944 roku. Remont przeprowadzono dopiero w latach 60-tych XX wieku.

Kaplica zbudowana została w stylu neogotyckim. Obiekt zaprojektowano na planie prostoką-ta. Kaplica ma układ jednoprzestrzenny. Konstrukcja budynku jest murowana. Więźba da-chowa jest drewniana, krokwiowo-jętkowa. Rodzaj sklepienia kaplicy nawiązują do stylu w jakim została wykonana, jest to sklepienie kolebkowo-krzyżowe. Kaplica jest parterowa, po-siada kryptę grobową i nakryta jest dwuspadowym dachem.

Zabytkowe nagrobki na cmentarzu rzymsko - katolickim w Zuzeli

W najstarszej - południowej części cmentarza parafialnego w Zuzeli znajdują się najcenniej-sze z historycznego punktu widzenia grobowce. Obiekty te, będące skromną pozostałością XIX-wiecznej sztuki sepulkralnej wraz z kaplicą cmentarną są artystycznym akcentem wśród setek lastrykowych nagrobków.

Należą do nich:

- krzyż żeliwny ażurowy na grobie Jurusia Jedlińskiego zm. 1893 r., (żeliwne ogrodzenie);
- płyta nagrobna Edmunda Wereszczyńskiego zm. 1888 r.,
- nagrobek (na cokole figura aniołka); Jerzego Jędrzejewskiego zm. 1881 r.

Osada z okresu wpływów rzymskich w Łęgu Nurskim:

Osada pochodzi z okresu wpływów rzymskich, datowana jest na okres I-II w. n. e. i określona została jako cenny zabytek archeologiczny. Do rejestru zabytków została wpisana w 1979 roku pod numerem 192.

Ślady osady z okresu wpływów rzymskich we wsi Nur Kolonia Wschodnia

Ślady osady pochodzą z okresu wpływów rzymskich, datowane są na okres I w. p. n. e. do II w. n. e. i jest określana jako cenny zabytek archeologiczny. Do rejestru zabytków została wpisana w 1979 roku pod numerem 377.

Ślady osady średniowiecznej we wsi Ołtarze-Gołacze

Ślady osady pochodzą z okresu średniowiecza, datowane są na około XV wiek. Określone zostały jako cenny zabytek archeologiczny. Do rejestru wpisano obiekty w 1970 roku pod numerem 458.

Osada wczesnośredniowieczna we wsi Strękowo Nieczykowskie

Osada pochodzi z okresu wczesnego średniowiecza, datowana jest na X-XI wiek, powstała w trakcie formowania się Państwa Polskiego. Określona została jako cenny zabytek archeologiczny. Do rejestru wpisana została w 1970 roku pod numerem 194.

5.3.2. Obiekty wpisane do gminnej ewidencji zabytków

Gminna ewidencja zabytków jest najbardziej aktualnym zestawieniem zabytków architektonicznych i urbanistycznych w gminie Nur. W dokumencie widnieje 31 obiektów. Ze względu na wartość historyczną oraz znaczącą rolę w budowaniu tożsamości lokalnej zabytki należy otoczyć szczególną opieką. Zabytki rejestrowe podany mają numer wpisu do rejestru zabytków.

Tab. 13. Wykaz obiektów i obszarów ujętych w gminnej ewidencji zabytków

Lp.	Obiekt	Adres	Czas powstania	Numer rejestru
1.	Cmentarz parafialny rzymsko-katolicki w Nurze (wraz z nagrobkami wpisanymi do rejestru zabytków ruchomych pod numerem A-339 z dnia	dz. ewid. 1166, Nur	I poł. XX w.	GEZ
2.	Kaplica cmentarna na cmentarzu rzymskokatolickim	dz. ewid. 256, Zuzela	1913 r.	A-648 z dnia 15.10.1987r.
3.	Zabytkowe nagrobki na cmentarzu rzymsko-katolickim	dz. ewid. 256, Zuzela	II poł. XIX w.	A-648 z dnia 15.10.1987r.
4.	Cmentarz z okresu I wojny światowej żołnierzy niemieckich w Kramkowie Lipskim	Kramkowo Lipskie, przy drodze gminnej nr 260525 W	1915 r.	A-649 z dnia 24.03.1992

5.	Muzeum Lat Dziecięcych Prymasa Tysiąclecia Kard. Wyszyńskiego, dawniej budynek	Zuzela 24B	koniec XIX w.	A-650 z dnia 21.06.1990r.
6.	Plebania w Nurze	ul. Małkińska 7, Nur	1929 r.	A-651 z dnia 13.06.1989r.
7.	Kościół parafialny p.w. Przemienienia Pańskiego	dz. ewid. 332/2, Zuzela	1908 - 1913 r.	A-652 z dnia 28.12.1993r.
8.	Układ przestrzenny Nura	centralna część Nura przy drodze wojewódzkiej nr 694	1434 r.	A-653 z dnia 04.07.1990r.
9.	Kaplica słupowa	dz. ewid. 121, Kossaki	około 1920 r.	GEZ
10.	Chałupa drewniana w Kramkowie Lipskim	Kramkowo Lipskie 14	1932 r.	GEZ
11.	Dom drewniany w Murawskich Nadbużnych	Murawskie Nadbużne 45	około 1920 r.	GEZ
12.	Kapliczka z oknami w Murawskich Nadbużnych	dz. ewid. 186, plac przy remizie OSP, Murawskie Nadbużne	lata 30-te XX wieku	GEZ
13.	Organistówka w zespole kościelnym	ul. Plac Kościelny 7, Nur	1923 r.	GEZ
14.	Obora ze stajnią w zespole kościelnym	ul. Małkińska 7, Nur	po 1920 r.	GEZ
15.	Spichlerz w zespole kościelnym	ul. Małkińska 7, Nur	po 1920 r.	GEZ
16.	Kurnik w zespole kościelnym	ul. Małkińska 7, Nur	po 1920 r.	GEZ
17.	Kaplica cmentarna na cmentarzu parafialnym w Nurze	dz. ewid. 1166, Nur	około 1920 r.	GEZ
18.	Brama cmentarna na cmentarzu parafialnym w Nurze	dz. ewid. 1166, Nur	około 1870 r.	GEZ
19.	Młyn motorowy/elektryczny	ul. Rynek 6, Nur	1946 r.	GEZ
20.	Młyn motorowy	ul. Małkińska 16, Nur	1946 r.	GEZ
21.	Budynek drewniany	Ul. Brokowska 3, Nur	przed 1939 r.	GEZ
22.	Budynek drewniany	ul. Rynek 3, Nur	lata 20-te XX w.	GEZ
23.	Dom drewniany	ul. Rynek 4, Nur	okr. międzywojenny	GEZ
24.	Budynek drewniany	ul. Rynek 14, Nur	okr. międzywojenny	GEZ
25.	Budynek drewniany	ul. Rynek 15, Nur	okr. międzywojenny	GEZ
26.	Obora drewniana w miejscowości Obryte	Obryte 2	koniec XIX w.	GEZ
27.	Dom drewniany nr 34 w miejscowości Ołtarze-Gołacze	Ołtarze - Gołacze 34	okr. międzywojenny	GEZ
28.	Młyn wodny zespół	Ołtarze - Gołacze 65	1932 r.	GEZ
29.	Chałupa drewniana w Zaszkwie	Zaszków 60	1915 r.	GEZ
30.	Cmentarz parafialny rzymskokatolicki w Zuzeli	dz. ewid. 256, Zuzela	II poł. XIX w.	GEZ
31.	Dom zakonny, dawniej dom mieszkalny	Zuzela 24B	pocz. XX w.	GEZ

Źródło: opracowanie własne
GEZ - gminna ewidencja zabytków

Ponadto po aktualizacji gminnej ewidencji zabytków do objęcia ochroną postuluje się: Cmentarz choleryczny z początku XIX wieku oraz Cmentarz żydowski z drugiej połowy XIX wieku.

5.3.3. Stanowiska archeologiczne

Na terenie gminy Nur występuje 109 obiektów archeologicznych, datowanych paleolitu aż po nowożytność. Wśród nich wystąpiły osady, ślady osadnicze, osadnictwo wiejskie i cmentarzyska. Część stanowisk nie jest widoczna w obecnym zagospodarowaniu gminy, jednakże należy pamiętać o ochronie tych obszarów. Stanowiska rejestrowe mają podany numer wpisu do rejestru zabytków.

Tab. 14. Wykaz stanowisk archeologicznych w gminie Nur z podziałem na obszary AZP, na których występują

Lp.	Miejscowość	Rodzaj obiektu	Datowanie	Obszar AZP	Nr stan. na obszarze	Nr stan. w miejscowości	Numer rejestru
1.	Godlewo - Mierniki	ślady osadnictwa	starożytność	46-78	24	1	GEZ
2.	Godlewo - Milewek	ślady osadnictwa	późne średnio-wieczne	46-79	54	1	GEZ
3.	Godlewo - Warsze	ślady osadnictwa	starożytność	46-78	14	6	GEZ
4.	Godlewo - Warsze	ślady osadnictwa	starożytność	46-78	13	5	GEZ
5.	Godlewo - Warsze	ślady osadnictwa	młody okres przedrzymski - okres rzymski	46-78	12	4	GEZ
6.	Godlewo - Warsze	ślady osadnictwa	epoka brązu - epoka żelaza	46-78	11	3	GEZ
7.	Godlewo - Warsze	ślady osadnictwa	epoka brązu - epoka żelaza	46-78	10	2	GEZ
8.	Godlewo - Warsze	ślady osadnictwa	epoka kamienia	46-78	8	1	GEZ
9.	Godlewo - Wielkie	ślady osadnictwa - k. łużycka	E.B.	46-78	7	2	GEZ
10.	Godlewo - Wielkie	ślady osadnictwa - k. łużycka	E.B.	46-78	9	3	GEZ
11.	Godlewo - Wielkie	ślady osadnictwa	wczesna epoka żelaza	46-78	6	1	GEZ
12.	Kałęczyn	ślady osadnictwa	wczesna epoka żelaza	46-78	15	1	GEZ
13.	Kałęczyn	osada, kultura łużycka	V okr. EB-OH C	47-78	30	1	GEZ
14.	Kałęczyn	ślady osadnictwa, k. łużycka	E.B.	46-78	16	2	GEZ
15.	Kamianka Nadbużna	osada, kultura łużycka	epoka brązu	48-79	4	4	GEZ
16.	Kamianka Nadbużna	ślady osadnictwa	neolit	48-79	1	1	GEZ
17.	Kamianka Nadbużna	ślady osadnictwa	neolit	48-79	2	2	GEZ
18.	Kamianka Nadbużna	ślady osadnictwa	neolit	48-79	3	3	GEZ
19.	Kamianka Nadbużna	osada, kultura łużycka	k. przew., wielb.	48-79	5	5	GEZ
20.	Kossaki	osada, kultura łużycka	epoka brązu	48-79	9	4	GEZ
21.	Kossaki	ślady osadnictwa, k. łużycka	kultura łużycka	48-79	8	3	GEZ

PROJEKT STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY NUR
TOM I - UWARUNKOWANIA ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY NUR

22.	Kossaki	ślady osadnictwa	VXVI - XVIII w.	48-79	25	5	GEZ
23.	Kossaki	ślady osadnictwa wiejskiego	epoka brązu - wczesna epoka żelaza	48-79	7	2	GEZ
24.	Kossaki	ślady osadnictwa	nieokreślone	48-79	6	1	GEZ
25.	Kramkowo Lipskie	ślady osadnictwa	epoka kamienia - epoka żelaza	48-79	49	3	GEZ
26.	Kramkowo Lipskie	ślady osadnictwa	neolit	48-79	50	4	GEZ
27.	Kramkowo Lipskie	ślady osadnictwa wiejskiego	k. XV - XVI, XVII w.	48-79	26	2	GEZ
28.	Kramkowo Lipskie	ślady osadnictwa	nowożytność	47-79	35	1	GEZ
29.	Łęg Nurski	osada z okresu wpływów rzymskich w Łęgu Nurskim	I - II w. n.e.	47-79	1	1	A-192 / 30.11. 1970r.
30.	Murawskie Nadbużne	ślady osadnictwa	epoka kamienia	48-79	48	3	GEZ
31.	Murawskie Nadbużne	ślady osadnictwa wiejskiego	XIV - XVII w.	48-79	27	2	GEZ
32.	Myślubory	ślady osadnictwa wiejskiego	XIV - XVII w.	48-79	28	2	GEZ
33.	Myślubory	ślady osadnictwa, k. łużycka	epoka brązu	48-79	35	4	GEZ
34.	Myślubory	ślady osadnictwa	epoka brązu (?)	48-79	34	3	GEZ
35.	Myślubory	piecowisko garn-carskie	pś./now.	48-79	11	1	GEZ
36.	Nur	ślad osadnictwa	nowożytność	47-79	31	3	GEZ
37.	Nur	ślady osadnictwa	starożytność	47-78	19	4	GEZ
38.	Nur	ślad osadnictwa	mezolit	47-78	20	5	GEZ
39.	Nur	Kurhan, kopiec, strażnica (?)	nieokreślone	47-78	21	6	GEZ
40.	Nur	cmentarzysko, k. wielb.	mł. okr. rzymski	48-79	13	1	GEZ
41.	Nur	cmentarz, k. wielb.	mł. okr. rzymski	48-79	16	4	GEZ
42.	Nur	ślad osadnictwa	późne średnio-wieczne	47-79	10	1	GEZ
43.	Nur	ślad osadnictwa	nowożytność	47-79	33	5	GEZ
44.	Nur	ślad osadnictwa	nowożytność	47-79	32	4	GEZ
45.	Nur Kolonia Wschodnia	ślady osady z okresu wpływów rzymskich we wsi Nur Kolonia	I w. p.n.e. - II w. n.e.	47-79	26	2	A-377 / 30.11. 1970r.
46.	Nur Kolonia Wschodnia	ślady osadnictwa, k. janisławicka	mezolit	48-79	12	1	GEZ
47.	Nur Kolonia Wschodnia	ślad osadnictwa	wczesne średniowiecze	47-79	34	6	GEZ
48.	Nur Kolonia Wschodnia	ślad osadnictwa	paleolit	48-79	14	1A	GEZ
49.	Nur Kolonia Wschodnia	ślady osadnictwa	MOPR - okres rzymski	48-79	15	1B	GEZ
50.	Obryte	obozowisko	neolit (?)	48-79	36	4	GEZ
51.	Obryte	ślad osadnictwa	mezolit - neolit	48-79	37	5	GEZ
52.	Obryte	ślady osadnictwa	późne średnio-wieczne	48-79	22	2	GEZ

PROJEKT STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY NUR
TOM I - UWARUNKOWANIA ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY NUR

53.	Obryte	obozowisko, k. trzcinińska	wczesna epoka brązu	48-79	44	6	GEZ
54.	Obryte	śląd osadnictwa, k. świderska	paleolit sch.	48-79	19	1	GEZ
55.	Ołowskie	śląd osadnictwa	XVI - XVII w.	48-79	30	2	GEZ
56.	Ołowskie	śląd osadnictwa	nieokreślone	48-79	20	1	GEZ
57.	Ołtarze - Gołacze	stanowisko archeologiczne - nieokreślone	nieokreślone	47-78	4	?	GEZ
58.	Ołtarze - Gołacze	ślady osady średniowiecznej we wsi Ołtarze - Gołacze	IV w.	47-78	6	3	A-458 / 30.11. 1970r.
59.	Strękowo	stanowisko archeologiczne - nieokreślone	nieokreślone	47-78	10	?	GEZ
60.	Strękowo	osada wczesno-średniowieczna we wsi Strękowo Nieczykowskie	X - XI w.	47-78	18	3	A-194 / 30.11. 1970r.
61.	Strękowo	śląd osadnictwa	okr. wpł. rzymskich - wczesne średniowiecze	47-78	17	2	GEZ
62.	Strękowo Nieczykowskie	ślady osadnictwa	ep. brązu - wcz. ep. żelaza	47-78	22	1	GEZ
63.	Ślepowrony	śląd osadnictwa, k. łużycka	EB-WEZ	48-79	23	2	GEZ
64.	Ślepowrony	śląd osadnictwa	epoka brązu	48-79	40	8	GEZ
65.	Ślepowrony	śląd osadnictwa	XV/XVI - XVII w.	48-79	31	3	GEZ
66.	Ślepowrony	śląd osadnictwa	mezolit	48-79	38	6	GEZ
67.	Ślepowrony	ślady osadnictwa wiejskiego	XVI-XVII w.	48-79	32	4	GEZ
68.	Ślepowrony	ślady osadnictwa, k. łużycka	EB-WEŻ	48-79	21	1	GEZ
69.	Ślepowrony	ślady osadnictwa	epoka kamienia - epoka żelaza	48-79	43	11	GEZ
70.	Ślepowrony	śląd osadnictwa	starożytność - wczesne średniowiecze	48-79	45	12	GEZ
71.	Ślepowrony	ślady osadnictwa	wcz. ep. żelaza wcz. średniowiecze	48-79	41	9	GEZ
72.	Ślepowrony	ślady osadnictwa	epoka brązu (?)	48-79	39	7	GEZ
73.	Ślepowrony	ślady osadnictwa wiejskiego	XVI-XVII w.	48-79	33	5	GEZ
74.	Ślepowrony	osada	XI - XIII w.	48-79	42	10	GEZ
75.	Zakrzewo Słomy	ślady osadnictwa	starożytność	47-78	23	4	GEZ
76.	Zaszków	śląd osadnictwa	późne średniowiecze	48-80	19	6	GEZ
77.	Zaszków	śląd osadnictwa	neolit	48-79	46	13	GEZ
78.	Zaszków	śląd osadnictwa	epoka kamienia - epoka żelaza	48-79	47	14	GEZ
79.	Zaszków	śląd osadnictwa	nowożytność	48-80	14	1	GEZ
80.	Zaszków	śląd osadnictwa	późne średniowiecze	48-80	16	3	GEZ

81.	Zaszków	śląd osadnictwa	epoka brązu	48-80	18	5	GEZ
82.	Zaszków	osada	późne średnio-wieczne	48-80	20	7	GEZ
83.	Zaszków	śląd osadnictwa	późne średnio-wieczne	48-80	21	8	GEZ
84.	Zaszków	śląd osadnictwa	późne średnio-wieczne	48-80	22	9	GEZ
85.	Zaszków	śląd osadnictwa	późne średnio-wieczne	48-80	23	10	GEZ
86.	Zaszków	śląd osadnictwa	późne średnio-wieczne	48-80	15	2	GEZ
87.	Zaszków	śląd osadnictwa	epoka brązu	48-80	17	4	GEZ
88.	Zuzela	śląd osadnictwa	epoka kamienia - epoka żelaza	47-78	29	9	GEZ
89.	Zuzela	śląd osadnictwa	mezolit	47-78	25	5	GEZ
90.	Zuzela	śląd osadnictwa	epoka kamienia - epoka żelaza	47-78	26	6	GEZ
91.	Zuzela	śląd osadnictwa	epoka brązu - wcz. epoka żelaza	47-78	27	7	GEZ
92.	Zuzela	śląd osadnictwa	starożytność	47-78	28	8	GEZ
93.	Zuzela	ślady osadnictwa	starożytność	47-78	24	4	GEZ
94.	Zuzela	śląd osadnictwa, k. łużycka, k. trzcinińska	EB	47-78	16	3	GEZ
95.	Zakrzewo Słomy	ślady osadnictwa	XVI - XVII w.	46-78	37	2	GEZ
96.	Zuzela	binduga	okres nowożytny	47-78	15	2	GEZ
97.	Zuzela	cmentarzysko ciałopalne	nieokreślone	46-78	23	1	GEZ
98.	Żebry Laszowiec	śląd osadnictwa	epoka brązu	47-79	30	10	GEZ
99.	Żebry Laszowiec	stanowisko archeologiczne	brak danych	47-79	4	1	GEZ
100.	Żebry Laszowiec	śląd osadnictwa	wczesne średniowiecze	47-79	5	2	GEZ
101.	Żebry Laszowiec	śląd osadnictwa	wczesne średniowiecze	47-79	6	3	GEZ
102.	Żebry Laszowiec	śląd osadnictwa	wczesne średniowiecze	47-79	7	4	GEZ
103.	Żebry Laszowiec	stanowisko archeologiczne	brak danych	47-79	9	5	GEZ
104.	Żebry Laszowiec	śląd osadnictwa	średniowiecze	47-79	22	6	GEZ
105.	Żebry Laszowiec	śląd osadnictwa	XVI wiek	47-79	27	7	GEZ
106.	Żebry Laszowiec	śląd osadnictwa	średniowiecze	47-79	28	8	GEZ
107.	Żebry Laszowiec	śląd osadnictwa	średniowiecze	47-79	29	9	GEZ
108.	Żebry Laszowiec	śląd osadnictwa	nowożytność	47-79	36	11	GEZ
109.	Żebry Laszowiec	śląd osadnictwa	XVI wiek	47-79	37	12	GEZ

Źródło: opracowanie własne
GEZ - gminna ewidencja zabytków

5.4. Podsumowanie

Cechą charakteryzującą gminę jest występowanie dużych rzek, takich jak Bug, czy Narew, które sprzyjały rozwojowi osadnictwa. Kolejnym bodźcem do osiedlania się było przeludnienie sąsiednich obszarów oraz sprzyjająca sytuacja polityczna (zawarcie polsko - litewskiej unii w Krewie).

Obszar gminy na przestrzeni wieków był systematycznie zasiedlany, o czym świadczą licznie odkrywane osady i cmentarzyska. Najstarsze ślady osadnictwa pochodzą już ze schyłkowego paleolitu. Udokumentowano wiele kultur, które osiadały na opisywanym terenie. Należą do nich: kultura świderska i krąg kultury niemieńskiej, następnie kultura łużycka, a w pierwszych wiekach naszej ery rozpoczęła zasiedlanie kultura wielbarska, u której uwidaczniały się wpływy rzymskie. W późnym średniowieczu Nur pełnił funkcję warowni, która była elementem systemu obronnego chroniącego Mazowsze przed najazdami krzyżackimi.

Na terenie gminy Nur udokumentowano 109 stanowisk archeologicznych, z których większość stanowiły ślady osadnictwa, wiele obiektów scharakteryzowano jako cmentarzyska, ale pojawiały się również ślady prymitywnych osad, piecowisk oraz obozowisk. Cztery stanowiska archeologiczne zostały wpisane do rejestru zabytków. Należą do nich dwie osady i dwa ślady osadnicze. Osady zostały odkryte w Łęgu Nurskim i w Strękowie Nieczykowskim. Pierwsza wydatowana została na okres I-II w. n.e., natomiast druga pochodzi z czasów wczesnego średniowiecza, z X-XI wieku, gdy formowało się Państwo Polskie. Ślady osadnictwa znaleziono w Nurze Kolonii i w Ołtarzach-Gołaczach, pierwsze datuje się na okres I w. p.n.e. - II w. n.e., natomiast drugie na IV w. n.e.

Gmina posiada wiele zabytków architektonicznych, spośród których sześć wpisano do rejestru zabytków. Na liście rejestrowej znajdują się: szkoła elementarna w Zuzeli, która obecnie pełni funkcję muzeum poświęconego Kardynałowi Stefanowi Wyszyńskiemu, kościół parafialny p.w. Przemienienia Pańskiego w Zuzeli, cmentarz rzymsko - katolicki w Zuzeli, kaplica cmentarna i zabytkowe nagrobki na cmentarzu w Zuzeli, plebania w zespole kościelnym w Nurze, a także układ przestrzenny Nura. Poza obiektami wchodzącymi do rejestru w krajobrazie kulturowym gminy znajduje się również trzydzieści budynków mieszkalnych reprezentujących ludową zabudowę drewnianą. Najstarsze zagrody pochodzą z końca XIX wieku. Nowa zabudowa powtarza tradycyjną, głównie w mleczno-hodowlanym typie produkcji rolniczej w gospodarstwie.

Istotnym elementem historycznym, kulturowym oraz sakralnym dla środowiska kulturowego gminy Nur są kapliczki, figury i krzyże przydrożne należące do drobnych obiektów sakralnych. Sposób wykonywania kapliczek jest różnorodny, od skromnych słupów i filarów z wnękami, w których umieszczano rzeźby lub obrazy świętych po bardziej ozdobne, z gzymsami, daszkami lub szczycikami. Mieszkańcy otaczali je dekoracyjnymi płótkami i sadzili zieleń i kwiaty. Oprócz wysokich krzyży drewnianych, wyróżniają się betonowe obeliski, które miały być naśladownictwem dawnych kapliczek, jednak nie wpisują się w ogóle w łagodny charakter krajobrazu gminy Nur. Zwyczaj stawiania opisywanych obiektów jest bardzo stary i szeroko praktykowany na obszarze wschodniego Mazowsza.

6. Stan zagospodarowania terenów

6.1. Struktura osadnicza

6.1.1. Zmiany podziałów administracyjnych

Układ osadniczy gminy Nur tworzy 21 wsi sołeckich, których powstanie i rozwój historyczny, charakterystyczny jest dla osadnictwa położonego na rubieżach Mazowsza i Podlasia. W gminie rozwijało się rolnictwo, a także handel w związku z położeniem na węźle średnio-wiecznych dróg handlowych przy przeprawie przez splawną rzekę Bug.

Pograniczne położenie natomiast było w ciągu wieków powodem wielu wewnętrznych podziałów wynikających z przynależności do różnych struktur administracyjnych, czego skutki można zaobserwować we współczesnej strukturze przestrzennej gminy.

Tereny należące do obecnej gminy Nur należały niegdyś do powiatu nurskiego w ziemi nurskiej ze stolicą w Nurze. Poza powiatem nurskim, w skład ziemi nurskiej wchodziły jeszcze powiaty: kamieniecki i ostrowski.

W wyniku III rozbioru Polski w 1795 r. zniesiona została ziemia nurska, zaś tereny powiatu nurskiego z zachowaniem dotychczasowego podziału na parafie, weszły w skład powiatu ostrołęckiego w departamencie plockim, który włączono do prowincji Prusy Nowowschodnie (Neuostpreussen).

W wyniku układu tylżyckiego z 1807 r. tereny b. powiatu nurskiego, jako część powiatu ostrołęckiego, włączono wraz z całym Mazowszem do Księstwa Warszawskiego, a po upadku Księstwa, w wyniku postanowień kongresu wiedeńskiego w 1815 r. - do Królestwa Polskiego jako część obwodu ostrołęckiego w województwie plockim. W 1837 roku województwa przemianowano na gubernie. W 1842 roku obwody przemianowano na powiaty, a powiaty na okręgi nie zmieniając ich zasięgów.

Od 1867 roku po upadku powstania styczniowego władze zreorganizowały podział administracyjny kraju. W jego wyniku powstała gubernia łomżyńska, w granicach której znalazł się reaktywowany powiat ostrowski. Na jego terenie znalazło się 5 miast: m.in. Nur i Czyżewo (obecnie Czyżew) oraz 10 gmin wiejskich. W sąsiedztwie Nura powstały m.in. gminy: Dmochy Glinki, Szulborze Koty i Zaręby Kościelne. W 1869 r. władze carskie dokonały przeglądu miast i większość z nich straciła prawa miejskie. Andrzejewo, Brok, Czyżewo i Nur zostały uznane za osady miejskie, które poddano przepisom o urządzaniu gmin wiejskich i włączono w granice tych jednostek administracyjnych. Utworzono wówczas gminę Nur o powierzchni 10 943 morgów zamieszkałą przez około 4,5 tysiąca osób, która przetrwała do I wojny światowej. Nur zachował cechy miejskie, przede wszystkim dzięki Żydom, którzy poprzez zajmowanie się handlem i rzemiosłem stworzyli lokalny ośrodek handlowo-usługowy.

W czasie trwania I wojny światowej cały teren powiatu ostrowskiego włączono do generalat gubernatorstwa warszawskiego z siedzibą w Warszawie.

Po odzyskaniu niepodległości, w 1919 roku, powiaty: ostrowski, ostrołęcki i łomżyński weszły w skład nowopowstałego województwa białostockiego. Nur był nadal siedzibą władz gminy, która w tym czasie obejmowała 20 miejscowości i liczyła blisko 4,5 tysiąca mieszkańców. W 1931 r. gminę Nur o powierzchni 6 362 ha obejmującą 16 sołectw zamieszkiwało 5 260 osób. W 1938 roku, w wyniku zmiany granic województw, gmina Nur wraz z całym powiatem ostrowskim została włączona do województwa warszawskiego.

W okresie II wojny światowej, wschodnią część powiatu ostrowskiego (z Nurem) podzielona na 2 amskomisariaty w Czyżewie i Jasionicy i włączono do obwodu Łomża Okręgu Białostockiego.

Po zakończeniu II wojny światowej teren obecnej gminy Nur ponownie znalazł się w granicach powiatu ostrowskiego; wówczas gminę Nur obejmującą 16 sołectw (23 wsie) o łącznej powierzchni 6 830 ha zamieszkiwało ponad 4,5 tysiąca osób. Obejmowała ona miejscowości: Kamianka-Stokowo, Kossaki, Kramkowo Lipskie, Łęg Nurski, Murawskie Nadbużne, Myślibory, Nur, Obryte, Ołowskie, Ołtarze-Gołacze, Ślepowrony, Strękowo, Strękowo Nieczykowskie, Zaszaków, Żebry-Kolonia, Żebry-Laskowiec.

Reforma podziału administracyjnego przeprowadzona w 1954 roku spowodowała zniesienie gmin i wprowadzenie podziału na gromady. W ramach powiatu ostrowskiego utworzono gromady:

- Godlewo Wielkie z około 1 530 mieszkańcami, o powierzchni 3 124 ha, z 12 sołectwami (Brulino-Koski, Brulino-Piwki, Godlewo-Gudosze, Godlewo-Łuby, Godlewo-Mierniki, Godlewo-Milewek, Godlewo-Warsze, Godlewo Wielkie, Kamieńczyk Kolonia, Kunin-Zamek, Szulborze-Kozy, Uścianek-Dębiana);
- Nur z około 2 620 mieszkańcami, o powierzchni 3 936 ha, z 9 sołectwami (Kamianka-Stokowo, Kossaki, Łęg Nurski, Nur, Ołtarze-Gołacze, Strękowo Nieczykowskie, Strękowo, Żebry-Kolonia, Żebry-Laskowiec).
- Ołowskie z około 1 320 mieszkańcami, o powierzchni 2 196 ha, z 6 sołectwami (Murawskie Nadbużne, Myślibory, Obryte, Ołowskie, Ślepowrony Nagórne, Zaszaków).
- Zuzela z około 950 mieszkańcami, o powierzchni 2 238 ha, z 6 sołectwami (Kałużyn, Opatowina, Smolewo, Smolewo Parcele, Zakrzewo-Słomy, Zuzela).

W 1958 roku do gromady Nur włączono Kramkowo Lipskie.

W 1959 roku zlikwidowano gromady przyłączając do gromady Nur dawną gromadę Ołowskie, a z dawnej gromady Zakrzewo-Kopijki do gromady Zuzela wsie: Pętkowo Wielkie, Zakrzewo Wielkie, Zakrzewo-Kopijki, Zakrzewo-Zalesie, Zgleczewo Panieńskie, Zgleczewo Szlacheckie.

W 1961 roku zniesiono gromadę Godlewo Wielkie włączając wsie: Brulino-Piwki, Godlewo-Gudosze, Godlewo-Mierniki, Godlewo-Milewek, Godlewo-Warsze, Godlewo Wielkie, Szulborze-Kozy, Uścianek-Dębiana do gromady Szulborze Wielkie, zaś wieś Godlewo-Łuby do gromady Boguty-Pianki.

W 1969 r. zniesiono gromadę Zuzela zaś wsie: Pętkowo Wielkie, Zakrzewo-Kopijki, Zakrzewo-Słomy, Zakrzewo Wielkie, Zgleczewo Panieńskie i Zgleczewo Szlacheckie włączono do gromady Zaręby Kościelne, a wsie: Kałużyn, Opatowina, Smolewo, Smolewo Parcele i Zakrzewo-Zalesie przyłączono do gromady Szulborze Wielkie.

W 1973r. jako podstawową jednostkę podziału terenowej organizacji administracji państwowej, w miejsce gromady, wprowadzono dużą gminę. W skład gminy Nur o powierzchni 107 km² liczącej wg stanu na dzień 01.01.1973r. 5228 mieszkańców weszły 22 sołectwa z dotychczasowej gromady, 7 wsi z dotychczasowej gromady Szulborze Wielkie (Brulino-Lipskie, Brulino-Piwki, Godlewo-Mierniki i Warsze, Godlewo-Milewek, Godlewo Wielkie, Kałużyn, Szulborze-Kozy) oraz dodatkowo z dawnej gromady Zaręby Kościelne - Zakrzewo-Słomy.

W związku z wejściem z dniem 1 stycznia 2004 roku w życie następujących zmian:

- Rozporządzenia Rady Ministrów z dnia 29 września 2001 roku w sprawie ustalania granic oraz zmiany nazw i siedzib władz niektórych gmin i miast (Dz. U. Nr 116, poz. 1241) oraz rozporządzeń zmieniających: Rozporządzenia Rady Ministrów z dnia 28 grudnia 2001 roku zmieniającego rozporządzenie w sprawie ustalania granic oraz zmiany nazw i siedzib władz niektórych gmin i miast (Dz. U. Nr 156, poz. 1819) i Rozporządzenia Rady Ministrów z dnia 25 czerwca 2002 roku zmieniającego rozpo-

rządzenie w sprawie ustalania granic oraz zmiany nazw i siedzib władz niektórych gmin i miast (Dz. U. Nr 93, poz. 826);

- Rozporządzenia Rady Ministrów z dnia 22 lipca 2003 roku w sprawie ustalania granic, zmiany nazw i siedzib władz niektórych gmin i miast oraz nadania miejscowościom statusu miasta (Dz. U. Nr 134, poz. 1248);

nastąpiła zmiana granic pomiędzy województwem podlaskim a województwem mazowieckim poprzez przyłączenie do gminy Czyżew-Osada w powiecie wysokomazowieckim w województwie podlaskim obszarów wsi: Brulino-Piwki, Brulino-Koski i Szulborze-Kozy o łącznej powierzchni 661,76 ha z gminy Nur.

6.1.2. Obecna struktura osadnicza

Jednostki osadnicze na terenie gminy Nur charakteryzuje duże zróżnicowanie zarówno skali zainwestowania jak i formy układów przestrzennych.

W obszarze centralnym gminy wsie są z reguły większe, wywodzące się z dawnych zaścianków szlacheckich, charakteryzujące się większą swobodą przestrzenną (wsie o wspólnym prefiksie „Godlewo”). W części środkowo wschodniej są to duże wsie o charakterze zwartym i układzie ulicowym (Żebry-Laskowiec) lub gniazdowym (Kramkowo Lipskie).

Przeciwieństwem policentryczno-węzłowego układu osadniczego w części środkowej i północnej gminy jest osadnictwo części południowej i wschodniej, na charakterze którego zasadnicze piętno wywarły warunki środowiskowe związane z ukształtowaniem terenu i położeniem w dolinach rzek: Bugu i Nurca. Osadnictwo na tym terenie ma charakter układu pasmowo-węzłowego, który tworzą wsie rozlokowane na skarpie nadbużańskiej i nadnureckiej wzdłuż całej południowej i wschodniej granicy gminy (od wsi Zakrzewo-Słomy poprzez Ołtarze-Gołacze, Łęg Nurski, Nur, Nur Kolonię, Kamiankę Nadbużną, Kossaki, Murawskie Nadbużne, Myślilibory, Ołowskie, Obryte, Ślepowrony po Zaszaków). Centrum tego pasma na jego skrzyżowaniu z drogą krajową wiodącą z północy ku przeprawie przez Bug stanowi ośrodek gminny - dawne miasto Nur.

Obszar zachodni o funkcji rolniczej na słabszych glebach obsługują jednostki osadnicze o zwartym, ulicowym układzie (Kałęczyn, Zuzela, Zakrzewo-Słomy).

Pasmowe, często jeszcze zwarte struktury przestrzenne stanowiące większość na obszarze gminy stwarzają korzystne warunki do obsłużenia sieciami infrastruktury i komunikacji. Zwłaszcza dotyczy to układów przestrzennych położonych wzdłuż południowej granicy gminy (pasmo nadbużańskie). Pozwala to na zapewnienie właściwych warunków bytowania zamieszkałej tu ludności oraz poprzez wprowadzenie grupowych systemów neutralizacji ścieków zapewnienie, a przy okazji zapewnienie warunków bezpiecznego funkcjonowania ciągu ekologicznego doliny Bugu oraz Nadbużańskiego Parku Krajobrazowego.

Układy rozproszone o charakterze kolonijnym na tym terenie reprezentują miejscowości: Zaszaków-Kolonia, północna część Kolonii Nur, Żebry- Kolonia położone we wschodniej części gminy oraz Kolonia Ołtarze-Gołacze, leżąca w części zachodniej.

Położony w południowej części gminy ośrodek gminny - dawne miasto Nur jest największą miejscowością w gminie. Jego zwarty układ przestrzenny wywodzący się z owalnicowej targowicy przedlokacyjnej osady targowej, po uporządkowaniu w okresie polokacyjnym cechuje

wielodrożność, podporządkowaną owalnicowemu układowi głównych dróg w centrum miejscowości utrwalonemu w średniowieczu i okresach późniejszych.

Znaczna część terenów zabudowy mieszkaniowej charakteryzuje się schludnym wyglądem, estetycznymi elewacjami i ogrodzeniami działek oraz dbałością o ład w ich zagospodarowaniu.

Wśród zabudowy mieszkaniowej gminy często występuje typ budynku drewnianego o konstrukcji zrębowej z ozdobnym deskowaniem na szczytach.

Budynki takie tworzą w niektórych wsiach dobrze zachowany, tradycyjny układ przestrzenny wsi z budynkami posadowionymi w równych odstępach, kalenicą zazwyczaj równoległą do drogi. Część budynków drewnianych popada w ruinę: są to albo budynki opuszczone albo zamieszkałe przez ludzi (często starszych) o bardzo niskich dochodach. W nadal użytkowanych gospodarstwach staremu, drewnianemu budynkowi mieszkalnemu towarzyszy budynek nowy, posadowiony zazwyczaj w głębi podwórza.

Największy chaos przestrzenny panuje w północno-zachodniej części gminy (rejon wsi o wspólnym prefiksie Godlewo), gdzie wsie mają nieregularny układ przestrzenny.

Występująca w gminie funkcja produkcyjna związana z gospodarką mleczno-hodowlaną wywołała potrzebę budowy obszernych zagród z mocno rozbudowaną częścią gospodarczą (obory i pomocnicze budynki gospodarcze o znacznych gabarytach). Formę przestrzenną takiej zagrody podkreśla wyraźnie wydzielony, obszerny i schludnie wykończony murowany budynek mieszkalny.

Dodatkowymi obszarami funkcjonalnymi są biegunowo położone obszary o dominującej funkcji rekreacyjnej związane z ujęciowymi dolinami: wschodni - Nurca i zachodni - Pukawki. Oba te obszary wiąże pasmo osadnicze o rosnącym znaczeniu funkcji rekreacyjnej zlokalizowane przy krawędzi skarpy Bugu z dawnym miastem Nur w jego centralnej części.

W niektórych wsiach, w południowej i wschodniej części gminy, zwłaszcza nad Bugiem i Nurcem, pojawiły się nowe „gospodarstwa” letniskowe, gospodarstwa agroturystyczne oraz „zagrody turystyczne”, wykorzystujące często opuszczone zagrody rolnicze.

Większość wsi w gminie Nur nie wykształciło wyraźnych ośrodków koncentrujących podstawowe usługi. Pewne cechy krystalizacji takich centrów można zauważyć jedynie w Nurze, co ma związek z dawnym statusem miejskim, w Zuzeli oraz w mniejszym stopniu w Zaszkwie. W pozostałych miejscowościach występuje znaczne rozproszenie usług.

6.2. Struktura przestrzenna i stan ładu przestrzennego⁶¹

Godlewo-Warsze / Godlewo-Mierniki - dwie wsie o układzie gniazdowym i rozluźnionej zabudowie, przedzielone doliną prowadzącą ciek płynący z północnego wschodu na południowy zachód. Mierniki położone są na południowym wschodzie sołectwa, częściowo wzdłuż drogi krajowej nr 63; jest tu sklep, poczta, zakład usługowo-produkcyjny „MIBUD”, przystanek

⁶¹ Całość rozdziału na podstawie rozdziału 3.1 Osadnictwo - ocena stanu zainwestowania terenu, SUIKZP gminy Nur, *Diagnoza stanu istniejącego, Pułtusk 2002. Aktualizacja danych na podstawie inwentaryzacji terenowej Wykonawcy z sierpnia 2012, danych dot. statystyk ludności w gminie (Urząd Gminy, stan na dzień 25.09.2012r.)*, z uwzględnieniem nowej numeracji dróg i nowych granic gminy.

PKS. Jest tu także świetlica wiejska. Przez Warsze przebiega droga powiatowa nr 2626w relacji Godlewo - Zuzela. Sołectwo zamieszkuje prawie 200 mieszkańców. Wsie wyposażone są w wodociąg. Występują gospodarstwa hodowlane. Istnieje dogodne powiązanie z ośrodkiem gminnym drogą krajową.

Godlewo-Milewek - niewielka wieś o układzie skupionym położona na zachodnim brzegu strumienia, będącego prawobrzeżnym dopływem rzeki Pukawki. Nieopodal przebiega droga powiatowa nr 2625w. Wieś wyposażona jest w wodociąg i oświetlenie uliczne. Zamieszkuje ją 86 mieszkańców. Znajdują się tu obiekty zabytkowe: trzy domy drewniane oraz obora. Występują duże gospodarstwa hodowlane, brak jest wykształconego centrum usługowego. Na dzień inwentaryzacji w budowie jest budynek świetlicy wiejskiej. Powiązanie z ośrodkiem gminnym odbywa się częściowo za pośrednictwem drogi gruntowej.

Godlewo Wielkie - dawna wieś gromadzka o układzie pasmowym, o luźnej zabudowie ciągnącej się wzdłuż drogi krajowej nr 63 po jej zachodniej stronie, od zachodu ograniczonej doliną ciekłu. Łącznie z przysiółkiem Zastruże, sołectwo liczy 133 mieszkańców. We wsi wyposażonej w wodociąg i oświetlenie uliczne znajduje się remiza OSP, świetlica wiejska, duży zakład produkcyjno-usługowy „Maxbud”, przystanek PKS. Występują gospodarstwa hodowlane, przeważnie ze współczesnymi domami mieszkalnymi.

Kałęczyn - wieś o układzie rozluźnionym złożona z trzech wyraźnie oddzielonych członów. Człon południowy i środkowy tworzy zabudowa zgrupowana wzdłuż drogi powiatowej nr 2626w Godlewo - Zuzela. Człon północny tworzy jednostronnie zabudowana ulicówka biegnąca w kierunku północno-zachodnim od drogi powiatowej. Wieś zamieszkuje 120 osób. Wyposażona jest w wodociąg i oświetlenie uliczne, znajdują się tu gospodarstwa hodowlane. Domy mieszkalne w większości drewniane lub murowane: proste, w tradycyjnym stylu. Część jest zaniedbana lub opuszczona. Istnieje powiązanie z ośrodkiem gminnym drogą powiatową i wojewódzką poprzez Zuzelę.

Kamianka (Kamionka) - Nadbużna - niewielkie sołectwo zamieszkuje 61 osób. Część zabudowy skupiona jest na południu, na skarpie rzeki Bug we wschodniej części gminy przy drodze powiatowej nr 2628w Nur - Ciechanowiec, na terenie Nadbużańskiego Parku Krajobrazowego. Istnieje dogodne powiązanie z ośrodkiem gminnym drogą powiatową. Zabudowa letniskowa jest liczna, obecna jest zarówno w starym układzie przestrzennym wsi jak i na nowo wydzielanych działkach pod lasem. Prowadzi tędy nadbużański zielony szlak turystyczny z Ciechanowca do Broku. We wsi znajduje się zakład stolarski. Druga część zabudowy - Stokowo z zabudową o charakterze skupionym w układzie ulicowym położona jest północnej części sołectwa przy drodze gminnej nr 260525w. We wsi funkcjonuje oświetlenie uliczne, zlokalizowane są też duże gospodarstwa hodowlane.

Kossaki - wieś położona na skarpie rzeki Bug we wschodniej części gminy na terenie Nadbużańskiego Parku Krajobrazowego o wykształconej funkcji rekreacyjnej. Znajdują się tutaj malownicze otwarcia widokowe na dolinę Bugu. Agroturystyczna baza noclegowa dysponuje 6 miejscami. Prowadzi tędy nadbużański zielony szlak turystyczny z Ciechanowca do Broku. Wieś zamieszkuje około 120 osób. Zabudowa wsi o charakterze zwartym w układzie ulicowym położona jest po obu stronach drogi powiatowej nr 2628w Nur - Ciechanowiec. We wsi posiadającej wodociąg i oświetlenie uliczne znajduje się sklep, przystanek PKS, gospodar-

stwa hodowlane. Jest tu także zabytkowa kapliczka z początku XX w. Istnieje dogodne powiązanie z ośrodkiem gminnym drogą powiatową.

Kramkowo Lipskie - duża wieś o wielodrożnicowym układzie gniazdowym i zwartej zabudowie rozłożonej wokół stawów znajdujących się w centrum wsi, położona we wschodniej części gminy. Przez wieś przebiega droga gminna nr 260525w. Zamieszkuje ją 162 osoby. We wsi wyposażonej w wodociąg i oświetlenie uliczne znajdują się: remiza OSP, świetlica wiejska oraz specjalistyczne gospodarstwa hodowlane. Większość zabudowy to tradycyjne domy drewniane lub proste domy murowane. Kilka działek użytkowanych jest rekreacyjnie. Istnieje powiązanie z ośrodkiem gminnym poprzez drogi powiatowe i drogę gminną.

Murawskie Nadbużne - duża wieś położona na skarpie rzeki Bug we wschodniej części gminy na terenie Nadbużańskiego Parku Krajobrazowego o wykształconej funkcji rekreacyjnej - malownicze otwarcia widokowe na dolinę Bugu. Letnicy przystosowują na cele rekreacyjne stare domy drewniane, szczególnie chętnie kupują działki z widokiem na rzekę. Prowadzi tędy nadbużański zielony szlak turystyczny z Ciechanowca do Broku. Wieś zamieszkuje 128 osób. Zabudowa wsi o charakterze zwartym w układzie ulicowym położona jest po obu stronach drogi powiatowej nr 2628w Nur - Ciechanowiec. Występują tu dwa zabytkowe domy drewniane. We wsi posiadającej wodociąg i oświetlenie uliczne znajduje się świetlica wiejska, remiza OSP, przystanek PKS, gospodarstwa hodowlane, stacja chłodzenia mleka. Istnieje dogodne powiązanie z ośrodkiem gminnym drogą powiatową.

Myślibory - niewielka wieś położona na skarpie rzeki Bug we wschodniej części gminy na terenie Nadbużańskiego Parku Krajobrazowego o wykształconej funkcji rekreacyjnej (zabudowa letniskowa) - malownicze otwarcia widokowe na dolinę Bugu. Prowadzi tędy nadbużański zielony szlak turystyczny z Ciechanowca do Broku. Wieś zamieszkuje 25 osób. Zabudowa wsi o charakterze skupionym w układzie ulicowym położona jest po obu stronach drogi powiatowej nr 2628w Nur - Ciechanowiec. Istnieje dogodne powiązanie z ośrodkiem gminnym drogą powiatową.

Nur - miejscowość gminna (dawne miasto) o wykształconej funkcji rekreacyjnej - malownicze otwarcia widokowe na dolinę Bugu, położona jest na wysokiej stromej skarpie rzeki Bug na terenie Nadbużańskiego Parku Krajobrazowego, przy drodze wojewódzkiej nr 694 oraz w odległości 3 km na wschód od drogi krajowej nr 63. Prowadzi tędy nadbużański zielony szlak turystyczny z Ciechanowca do Broku. Sołectwo zamieszkuje 561 osób.

Nur znany był już we wczesnym średniowieczu jako warownia wznosząca się na górze, pa-nująca nad doliną i strzegąca przeprawy przez Bug. Prawdopodobnie na przełomie XIII i XIV wieku na podgrodziu powstał kościół, podnosząc Nur do rangi ośrodka kultu religijnego.

Na początku wieku XV Nur uzyskał od księcia mazowieckiego Janusza I prawa miejskie. W połowie tego wieku miasto posiadało już wykształcony rynek położony w pobliżu kościoła z ulicami wybiegającymi z jego naroży. Drewniany zamek nurski, po utracie znaczenia obronnego w związku z unią polsko-litewską, zamieniał się stopniowo w ruinę. Nur uzyskał natomiast nowe funkcje administracyjne - został stolicą ziemi nurskiej oraz stolicą powiatu. Od wieków jest też siedzibą władz gminnych. Po zniszczeniach w czasie wojen szwedzkich Nur utracił pozycję stolicy ziemi nurskiej, a po upadku powstania styczniowego - prawa miejskie.

Układ przestrzenny Nura pochodzący z 1 połowy XV w. wpisany jest do rejestru zabytków. Historyczne miasto usytuowane jest wzdłuż wyniosłej skarpy nadbużańskiej. Położenie to oraz rozwój miasta na kierunku osi wschód - zachód warunkował przebieg głównej drogi z

Mazowska na Litwę i Ruś usytuowanej wzdłuż Bugu. Układ przestrzenny zachował typowe cechy miejskie nadane mu w czasie lokacji na początku XV wieku prawdopodobnie w wyniku regulacji przedlokacyjnej wsi targowej w sąsiedztwie strażnicy strzegącej przeprawy przez Bug. Ośrodkiem rozplanowania jest prostokątny, wydłużony rynek. Główny historyczny trakt komunikacyjny prowadzący wzdłuż korony skarpy przechodzi przez miasto obejmując rynek dwoma ramionami zbiegającymi się na wschód od rynku w charakterystyczne wrzeciono będące prawdopodobnie pozostałością owalnicowego targowiska przedlokacyjnego. Sieć uliczna w części zachodniej miejscowości uległa późniejszym przekształceniom związanym z przeniesieniem kościoła parafialnego, zlokalizowanego do poł. XVII wieku na skarpie oraz z wytyczeniem w 1 połowie XIX wieku nowego przebiegu traktu do Brańska. W Nurze znajduje się wiele obiektów zabytkowych, w tym cmentarz oraz pozostałości po cmentarzu cholewicznym, liczne domy drewniane, zespół kościoła z plebanią, kapliczki przydrożne.

Wspomniany wyżej plac, wraz z otaczającą go zabudową, stanowią centrum usługowe Nura. Zlokalizowany jest tu przystanek PKS oraz liczne usługi: Urząd Gminy, Gminny Ośrodek Kultury, Biblioteka, Ośrodek Zdrowia z punktem aptecznym, Poczta, Posterunek Policji, kościół parafialny z zabytkową plebanią, remiza OSP, bar, wiele sklepów, liczne usługi handlu, a także fryzjer, weterynarz itp. Ponadto w Nurze znajduje się m.in. szkoła podstawowa i gimnazjum publiczne oraz wiele sklepów i punktów usługowych. Miejscowość posiada wodociąg i oświetlenie uliczne. Jest tu ujęcie wody z hydrofornią.

Wzdłuż drogi wojewódzkiej powstały składy budowlane i hurtownie rolnicze, stacja paliw, dyskoteka, stacja napraw samochodów.

W zachodniej części sołectwa, na skrzyżowaniu drogi krajowej nr 63 z drogą powiatową nr 2627w łączącą Nur przez Ołtarze-Gołacze z Zuzelą, znajduje się niewielka miejscowość Łęg Nurski posiadająca wodociąg i oświetlenie uliczne.

We wschodniej części sołectwa przy drodze powiatowej nr 2628w leży miejscowość Kolonia Nur. Jest to miejscowość z malowniczymi otwarciami widokowymi na dolinę Bugu, o luźnej zabudowie w układzie ulicowym. Miejscowość ulokowana na skarpie rzeki Bug, głównie po południowej stronie drogi powiatowej, na terenie Nadbużańskiego Parku Krajobrazowego, posiada wykształconą w pewnym stopniu funkcję rekreacyjną - prowadzi tędy nadbużański zielony szlak turystyczny z Ciechanowca do Broku. Wieś posiada wodociąg, oświetlenie uliczne i przystanek PKS oraz gospodarstwa hodowlane.

Obryte - niewielka skupiona wieś, położona na skarpie rzeki Bug we wschodniej części gminy, na terenie Nadbużańskiego Parku Krajobrazowego, o wykształconej w pewnym stopniu funkcji rekreacyjnej. Znajdują się tutaj malownicze otwarcia widokowe na dolinę Bugu. Prowadzi tędy nadbużański zielony szlak turystyczny z Ciechanowca do Broku. Wieś zamieszkuje 73 osób. Zabudowa wsi o charakterze skupionym w układzie wieloulicowym położona jest na nadbużańskiej skarpie, na południe od drogi powiatowej nr 2628w Nur - Ciechanowiec. We wsi posiadającej wodociąg mieści się świetlica wiejska, remiza OSP, przystanek PKS oraz gospodarstwa hodowlane. Istnieje dogodne powiązanie z ośrodkiem gminnym drogą powiatową.

Ołowskie - niewielka wieś położona na skarpie rzeki Bug we wschodniej części gminy, na terenie Nadbużańskiego Parku Krajobrazowego, o wykształconej w pewnym stopniu funkcji rekreacyjnej. Podobnie jak we wsi Obryte znajdują się tutaj malownicze otwarcia widokowe na dolinę Bugu. Prowadzi tędy nadbużański zielony szlak turystyczny z Ciechanowca do Broku. Wieś zamieszkuje 67 osób. Zabudowa wsi o charakterze skupionym w układzie ulicowym

położona jest na nadbużańskiej skarpie, po południowej stronie od drogi powiatowej nr 2628w Nur - Ciechanowiec. We wsi znajduje się ujęcie wody z hydrofornią, mieści się tu opuszczona szkoła, przystanek PKS. Istnieje dogodne powiązanie z ośrodkiem gminnym drogą powiatową.

Ołtarze-Gołacze - duża wieś położona na skarpie rzeki Bug w zachodniej części gminy na terenie Nadbużańskiego Parku Krajobrazowego. Jest to wieś o dwustronnie intensywnie zabudowanym układzie ulicowym wzdłuż drogi powiatowej nr 2627w. Przez Ołtarze Gołacze prowadzi nadbużański zielony szlak turystyczny. We wsi wykształciła się w znacznym stopniu funkcja rekreacyjna. Duża część starej zabudowy drewnianej adaptowana jest na domki rekreacyjne, powstają też nowe budynki typowo letniskowe. Istnieją malownicze otwarcia widokowe na dolinę Bugu. Wyraźne zakłócanie ładu przestrzennego w krajobrazie wprowadza linia elektroenergetyczna NN 400kV oraz nowe instalacje elektroenergetyczne niskiego napięcia. Wieś zamieszkuje około 180 osób. We wsi wyposażonej w wodociąg i oświetlenie uliczne brak jest wyraźnego centrum usługowego, w układzie rozproszonym znajdują się sklepy, zakłady usługowe, świetlica wiejska, remiza OSP oraz przystanek PKS przy drodze wojewódzkiej. Istnieją powiązania z ośrodkiem gminnym drogą powiatową lub wojewódzką nr 694.

Strękowo - duża wieś położona w centrum gminy przy drodze krajowej nr 63 o układzie ulicowym i zabudowie rozłożonej wzdłuż drogi gminnej prowadzącej od drogi krajowej w kierunku wschodnim. W sąsiedztwie drogi krajowej zabudowa wsi ma charakter zwarty, dalej w kierunku wschodnim są to gniazda o charakterze kolonijnym. Zamieszkuje ją około 145 osób. We wsi wyposażonej w wodociąg i oświetlenie uliczne w centrum wsi znajduje się remiza OSP, sklep, przystanek PKS. Jest tu także jeden zabytkowy dom drewniany. Istnieje dogodne powiązanie z ośrodkiem gminnym drogą krajową. Sołectwo rozcina rzeka Pukawka. Na północ za doliną rzeki, znajduje się wyposażona w wodociąg miejscowość Strękowo Nieczykowskie - niewielkie skupisko zabudowy położone na wschód od drogi krajowej. Istnieje tutaj świetlica wiejska, gospodarstwa hodowlane.

Ślepowrony - wieś położona na skarpie rzeki Bug u ujścia rzeki Nurzec, na wschodnim krańcu gminy. Jest to teren Nadbużańskiego Parku Krajobrazowego i Obszaru Chronionego Krajobrazu Doliny Bugu i Nurca. We wsi wykształciła się w pewnym stopniu funkcja rekreacyjna - malownicze otwarcia widokowe na doliny Bugu i Nurca. Prowadzi tędy nadbużański zielony szlak turystyczny z Ciechanowca do Broku. Wieś zamieszkuje 86 osób. Zasadnicza zabudowa wsi o charakterze pasmowym w układzie ulicowym położona jest na nadbużańskiej skarpie, po południowo-wschodniej stronie drogi powiatowej nr 2628w Nur - Ciechanowiec. W części północno-wschodniej uzupełniają ją zabudowania przysiółków: Bochny przy drodze powiatowej oraz Cempory - o zabudowie skupionej położonej w bezpośrednim sąsiedztwie rzeki Nurzec. We wsi wyposażonej w wodociąg i oświetlenie uliczne znajduje się remiza OSP, przystanek PKS, świetlica wiejska oraz duże, zadbane gospodarstwa hodowlane. Istnieje dogodne powiązanie z ośrodkiem gminnym drogą powiatową.

Zakrzewo-Słomy - niewielka wieś położona na skarpie rzeki Bug przy zachodniej granicy gminy na terenie Nadbużańskiego Parku Krajobrazowego. Przez wieś prowadzi nadbużański zielony szlak turystyczny. We wsi wykształciła się w pewnym stopniu funkcja rekreacyjna. Zabudowa o charakterze gniazdowym zlokalizowana jest przy drodze wojewódzkiej nr 694. We

wsi znajduje się przystanek PKS oraz duży teren przedsiębiorstwa STANBUD. Mieszka tu 67 osób. Istnieje dogodne powiązanie z ośrodkiem gminnym drogą wojewódzką.

Zaszków - duża wieś malowniczo położona nad doliną Nurca o wzrastającej funkcji rekreacyjnej, znana z przekazów już z 1254 r. gdy stanowiła uposażenie zamku w Nurze. W tym czasie istniała tu kaplica. W 1 połowie XVII w. w dalszym ciągu należała wraz z folwarkiem zaszkowskim do Nura. W tym czasie istniały tu 4 karczmy, młyn na Nurcu, było 4 rzeźników i 3 rzemieślników. Obecnie mieszka tu około 170 osób. Zabudowa jest zwarta z dużym udziałem zabudowy nowej. We wsi znajduje się budynek nieużytkowanej szkoły, świetlica wiejska, sklepy, budynek OSP, nowa drewniana kaplica. Przez wieś przebiega droga powiatowa Nur - Ciechanowiec. Istnieje dogodne powiązanie z ośrodkiem gminnym (dwa przystanki PKS). Za szczególnie atrakcyjne uznać należy położenie gospodarstw w drugiej od drogi linii zabudowy - frontami skierowanych w stronę skarpy rzeki Nurzec. Mają one szczególne walory dla rozwoju funkcji letniskowej.

Zaszków-Kolonia - niewielka wieś we wschodniej części gminy wśród sfalowanego terenu o zarysowującej się funkcji rekreacyjnej (budynki letniskowe), o luźnej zabudowie w układzie ulicowym w części północnej i kolonijnej, gniazdowej w części południowej. Obecnie mieszka tu około 50 osób. Istnieje powiązanie z ośrodkiem gminnym za pośrednictwem dróg gminnych nr 260525w oraz 260501w.

Zuzela - duża wieś położona częściowo na skarpie rzeki Bug w zachodniej części gminy na terenie Nadbużańskiego Parku Krajobrazowego. Przez wieś prowadzi nadbużański zielony szlak turystyczny. We wsi wykształciła się w znacznym stopniu funkcja turystyczna. Zabudowa o charakterze gniazdowym zlokalizowana jest przy drodze wojewódzkiej nr 694. Człon północny stanowi luźny układ ulicowy wzdłuż drogi powiatowej nr 2626w prowadzącej do miejscowości Szulborze Wielkie. Wieś zamieszkuje 171 osób. We wsi wyposażonej w wodociąg i oświetlenie uliczne, o wyraźnie zarysowanym centrum usługowym, zlokalizowanym przy skrzyżowaniu drogi wojewódzkiej z powiatowymi, znajduje się zabytkowy kościół oraz nowy i stary budynek plebanii, cmentarz, budynek dawnej szkoły - muzeum pamiątek po Prymasie Tysiąclecia Stefanie Wyszyńskim z sąsiednim domem zakonnym umieszczonym również w zabytkowym drewnianym domu. Przy drodze do Szulborza Wielkiego znajduje się Specjalny Ośrodek Szkolno-Wychowawczy. W Zuzeli jest też sklep, remiza OSP oraz dwa przystanki PKS. Istnieje dogodne powiązanie z ośrodkiem gminnym drogą wojewódzką.

Żebry-Kolonia - wieś położona we wschodniej części gminy, na południe od drogi wojewódzkiej nr 694. Zabudowa wsi rozluźniona, usytuowana wzdłuż drogi gminnej nr 260524w po obu jej stronach. Wieś zamieszkuje 89 osób. We wsi wyposażonej w wodociąg i oświetlenie uliczne znajduje się przystanek PKS, gospodarstwa hodowlane. Istnieje powiązanie z ośrodkiem gminnym drogą wojewódzką.

Żebry-Laskowiec - duża wieś położona w centralnej części gminy na południowym skraju doliny rzeki Pukawki przy drodze powiatowej nr 2622w prowadzącej do miejscowości gminnej Boguty-Pianki. Występuje tutaj długa, dwustronnie zabudowana ulicówka wzdłuż drogi gminnej, krzyżującej się w centrum wsi z drogą powiatową. W zachodniej części wsi, w pobliżu rzeki, występuje zabudowa gniazdowa. Wieś zamieszkuje ponad 220 osób. We wsi wyposażonej w wodociąg i oświetlenie uliczne znajduje się świetlica wiejska, sklep, remiza OSP, punkt wymiany butli gazowych, gospodarstwa hodowlane. Istnieje powiązanie z ośrodkiem

gminnym drogą powiatową i wojewódzką. Przy północnej granicy gminy znajduje się opuszczony budynek dawnej szkoły.

6.3. Podsumowanie

Gmina Nur jest wyjątkowo atrakcyjna pod względem struktury przestrzennej. Do walorów przyrodniczych i wynikających z nich wartości krajobrazów naturalnych dodatkowo występuje tu stosunkowo nieprzekształcony układ osadnictwa wiejskiego wraz z dominującym ośrodkiem - dawnym miastem Nur. Wsie mają tradycyjny układ, przeważnie ulicowy, choć w kilku przypadkach jest to układ rozproszony lub gniazdowy. W Nurze widoczne jest założenie urbanistyczne w postaci owalnicy. Poszczególne jednostki osadnicze są od siebie wyraźnie oddzielone. W bardzo niewielkim stopniu, wzdłuż rzeki Bug, widoczne jest tu zjawisko rozlewania się zabudowy i niezauważalnego przechodzenia jednych jednostek w drugie. Tereny nadrzeczne doświadczają najsilniejszej presji inwestycyjnej. Zabudowa w gminie jest w dość dobrym stanie technicznym, duża część domów to tradycyjne budynki drewniane lub proste murowane, o charakterze typowym dla wiejskiego krajobrazu. Rolę najsilniejszego ośrodka pełni w gminie wieś Nur, w której, głównie wokół rynku, dostępne są rozmaite usługi. W pozostałych miejscowościach nie wykształciły się centra usługowe, lub są one obecnie w zaniku ze względu na m. in.. konieczność zamykania szkół, stanowiących nieraz ważny ośrodek życia wsi, czy też na zwiększoną mobilność ludności, która sprawia, że mieszkańcy jeżdżą do większych ośrodków wiejskich lub miejskich w okolicy w celu zrobienia sprawunków lub skorzystania z usług.

Charakter przestrzenny gminy Nur jest dużą wartością. Jego zachowanie i pielęgnowanie może w przyszłości procentować czyniąc z tych terenów idealny cel turystyczny i letniskowy.

7. Uzbrojenie techniczne

7.1. Komunikacja

7.1.1. Sieć drogowa

Na układ komunikacyjny gminy Nur składają się drogi :

- krajowa nr 63
- wojewódzka nr 694
- powiatowe
- gminne.

Drogi te umożliwiają powiązania komunikacyjne zarówno wewnątrz gminy jak też i z obszarami sąsiednimi.

Droga krajowa nr 63 - relacji (Obwód Kaliningradzki) Budziszki - Giżycko - Łomża - Zambrów - Siedlce - Radzyń Podlaski - Sławatycze (Białoruś) w ciągu łączącym Białoruś z należącym do Rosji Obwodem Kaliningradzkim. Droga ta przebiega południkowo przez teren gminy Nur na długości około 9,4 km. Droga krajowa omija większość jednostek osadniczych gminy, przebiega przez miejscowości: Godlewo Wielkie, Godlewo-Mierniki, Strękowo. Jest to droga o znaczeniu regionalnym, uzupełniająca podstawową sieć drogową państwa. Łączy dwa przejścia graniczne z najważniejszymi korytarzami drogowymi Polski północno-wschodniej: DK16, DK61 (S61), DK8 (S8), DK2 i A2 oraz DK19 (S19). W województwie mazowieckim jest kręgosłupem komunikacyjnym wschodniej części regionu w osi północ-południe. Jest również elementem koncepcji Wielkiej Obwodnicy Mazowsza, zapewniającej spójność terytorialną Mazowsza. Zarządcą DK63 na Mazowszu jest Generalna Dyrekcja Dróg Krajowych i Autostrad oddział w Warszawie.

Droga wojewódzka nr 694 - relacji (Warszawa) - Brok - Małkinia - Ciechanowiec i dalej prowadząca do Bielska Podlaskiego, Siemiatycz, Białowieży i Białegostoku. Droga ta ma przebieg zbliżony do równoleżnikowego. Na terenie gminy przebiega ona na długości około 12 km. Jest istotnym ciągiem turystycznym, który łączy Warszawę z Puszczą Białowieską. Droga ta, na pewnym odcinku, towarzyszy przebiegiem skarpie doliny Bugu. Jest ona ważnym ciągiem komunikacyjnym gminy, który prowadzi ruch samochodowy z kierunku południowo - zachodniego. Droga ta podlega Zarządowi Dróg Wojewódzkich w Warszawie, rejon drogowy Węgrów - Siedlce.

Na terenie gminy Nur występuje 7 **dróg powiatowych**:

- droga nr **2608W** relacji Andrzejewo-Szulborze Wielkie-Zuzela - zbiorcza,
- droga nr **2622W** relacji Żebry-Laskowiec-Kamieńczyk-Boguty-Pianki - lokalna,
- droga nr **2623W** relacji Boguty-Pianki-Cietrzewki Warzyno-Żebry-Kolonia - lokalna,
- droga nr **2625W** relacji Godlewo-Warsze-Kunin-Zamek-do drogi 2622W - lokalna,
- droga nr **2626W** relacji Godlewo-Kałęczyn-Zuzela - lokalna,
- droga nr **2627W** relacji Nur-Ołtarze-Gołacze-Zuzela - lokalna,
- droga nr **2628W** relacji Ciechanowiec-Zaszków-Ślepowrony-Nur - zbiorcza.

Stan dróg na terenie gminy Nur można określić jako zadowalający. W Planie Zagospodarowania Przestrzennego Województwa Mazowieckiego przewidziana została przebudowa i rozbudowa drogi wojewódzkiej nr 694. Przebieg drogi wojewódzkiej stanowi problem w miej-

scowościach Zuzela i Nur. Trasa ta prowadzi ciężki ruch tranzytowy zagrażający zarówno mieszkańcom jak i znajdującym się w bardzo bliskiej odległości obiektom budowlanym. W Nurze droga ta prowadzi przez wąskie ulice centrum miejscowości wchodzące w skład jej zabytkowego układu urbanistycznego. W związku z tak zdefiniowanymi utrudnieniami należy dążyć do uwolnienia centrum Nura od ruchu tranzytowego, co może się wiązać z powstaniem obwodnicy w ciągu drogi wojewódzkiej poza obszarem zabudowy tej miejscowości. Istotną kwestią jest również dążenie do ograniczenia ilości zabudowy pojawiającej się w bliskim sąsiedztwie uciążliwej drogi wojewódzkiej.

Drogi powiatowe są w zdecydowanej większości utwardzone i wykazują dobrą wartość techniczną i eksploatacyjną. Są drogami klas lokalnej oraz zbiorczej, stanowiącymi podstawę systemu komunikacyjnego gminy Nur. Łączna długość dróg powiatowych na w granicach gminy to nieco ponad 36km.

Tab.15. Wykaz dróg krajowych, wojewódzkich i powiatowych na terenie gminy Nur

Kategoria drogi	Klasa drogi	Numer drogi	Relacja	Długość drogi w granicach gminy	Nawierzchnia	
					utwardzona (asfaltowa)	nietwardzona
krajowa	główna	63	(Obwód Kaliningradzki) Budziszki - Giżycko - Łomża - Zambrów - Siedlce - Radzyń Podlaski - Sławatycze (Białoruś)	9 277 m	9 277 m	-
wojewódzka	główna	694	(Warszawa) - Brok - Małkinia - Ciechanowiec	12 332 m	12 332 m	-
powiatowa	zbiorcza	2608W	Andrzejewo - Szulbórze Wielkie - Zuzela	2 074 m	2 074 m	-
powiatowa	lokalna	2622W	Żebry - Laskowiec - Kamieńczyk - Boguty - Pianki	2 291 m	2 291 m	-
powiatowa	lokalna	2623W	Boguty - Pianki - Cietrzewki Warzyno - Żebry - Kolonia	1 956 m	1 956 m	-
powiatowa	lokalna	2625W	Godlewo - Warsze - Kunin - Zamek - do dr. 2622W	3 319 m	-	3 319 m
powiatowa	lokalna	2626W	Godlewo - Kałęczyn - Zuzela	6 619 m	6 619 m	-
powiatowa	lokalna	2627W	Nur - Ołtarze - Gołacze - Zuzela	5 789 m	około 4 389 m - na odcinku od początku zabudowy wsi Ołtarze-Gołacze do Nura	około 1 400 m - na odcinku od Zuzeli do początku zabudowy wsi Ołtarze-Gołacze
powiatowa	zbiorcza	2628W	Ciechanowiec - Zaszaków - Ślepowrony - Nur	14 212 m	14 212 m	-

Źródło: opracowanie własne na podstawie materiałów z Urzędu Gminy Nur.

W przestrzeni gminy Nur funkcjonuje 25 dróg gminnych o łącznej długości ok 49km. Drogi te stanowią uzupełnienie lokalnego systemu komunikacyjnego.

Tab.16. Wykaz dróg gminnych na terenie gminy Nur

Lp.	Nr drogi / Ulica	sumy długości i powierzchni				suma długości i powierzchni według rodzaju nawierzchni					
		długość		powierzchnia		twarda ulepszone					
		ogółem	dwu i wielo-jezdniowe	ogółem	dwu i wielo-jezdniowe	bitumiczna		betonowa		kostka	
		km	km	tys. m ²	tys. m ²	km	tys. m ²	km	tys. m ²	km	tys. m ²
0.	1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.
1	260501W	4,565	0,000	13,088	0,000	0,016	0,066	0,000	0,000	0,000	0,000
2	260502W	5,339	0,000	21,275	0,000	0,000	0,000	2,987	12,263	0,000	0,000
3	260503W	1,790	0,000	6,553	0,000	0,000	0,000	0,000	0,000	0,000	0,000
4	260504W	1,956	0,000	4,416	0,000	0,000	0,000	0,000	0,000	0,000	0,000
5	260505W	2,004	0,000	6,880	0,000	0,000	0,000	0,000	0,000	0,000	0,000
6	260506W	6,417	0,000	21,857	0,000	3,146	12,982	0,000	0,000	0,000	0,000
7	260507W	2,200	0,000	8,987	0,000	0,180	0,744	1,993	8,244	0,000	0,000
8	260508W	0,643	0,000	1,900	0,000	0,000	0,000	0,000	0,000	0,000	0,000
9	260509W	0,576	0,000	1,549	0,000	0,000	0,000	0,000	0,000	0,000	0,000
10	260510W	1,739	0,000	5,462	0,000	0,000	0,000	0,740	2,992	0,000	0,000
11	260511W	0,866	0,000	2,225	0,000	0,011	0,047	0,000	0,000	0,000	0,000
12	260512W	1,101	0,000	3,487	0,000	0,000	0,000	0,000	0,000	0,000	0,000
13	260513W	0,531	0,000	1,418	0,000	0,000	0,000	0,000	0,000	0,000	0,000
14	260514W	0,321	0,000	1,334	0,000	0,237	1,082	0,000	0,000	0,000	0,000
15	260515W	1,097	0,000	3,160	0,000	0,000	0,000	0,000	0,000	0,000	0,000
16	260516W	0,846	0,000	2,775	0,000	0,000	0,000	0,000	0,000	0,000	0,000
17	260517W	0,314	0,000	1,008	0,000	0,006	0,026	0,000	0,000	0,000	0,000
18	260518W	2,299	0,000	6,688	0,000	0,707	2,407	0,000	0,000	0,000	0,000
19	260519W	0,728	0,000	2,191	0,000	0,034	0,099	0,000	0,000	0,000	0,000
20	260520W	2,364	0,000	7,351	0,000	0,405	1,889	0,000	0,000	0,000	0,000
21	260521W	1,038	0,000	4,792	0,000	1,021	4,792	0,000	0,000	0,000	0,000
22	260522W	1,691	0,000	5,539	0,000	1,240	4,238	0,000	0,000	0,000	0,000
23	260523W	0,970	0,000	4,656	0,000	0,953	4,656	0,000	0,000	0,000	0,000
24	260524W	1,412	0,000	5,799	0,000	1,357	5,700	0,000	0,000	0,000	0,000
25	260525W	6,677	0,000	25,428	0,000	3,862	15,800	0,000	0,000	0,000	0,000
	RAZEM	49,484	0,000	169,816	0,000	13,175	54,528	5,720	23,499	0,000	0,000

Źródło: Wykaz dróg gminnych.

Stan dróg gminnych wskazuje na niewielki udział dróg o nawierzchni utwardzonej (bitumiczna, betonowa), które stanowią zaledwie 38% wszystkich dróg gminnych. Drogi o nawierzchni utwardzonej występują z reguły w otoczeniu zwartej zabudowy wiejskiej. Sieć tych dróg jest wystarczająca, jednak znaczna ich część znajduje się w złym stanie technicznym.

Układ komunikacyjny gminy opiera się w głównej mierze o drogi charakteryzujące się niewielkim natężeniem ruchu pojazdów mechanicznych (drogi powiatowe i gminne). Jedynie przebiegająca południkowo droga krajowa nr 63 oraz przebiegająca równoleżnikowo droga wojewódzka nr 694 stanowią intensywnie uczęszczane ciągi komunikacyjne. Badaniom

średniodobowego natężenia ruchu pojazdów mechanicznych poddawane są poszczególne odcinki dróg krajowych i wojewódzkich. Jak wynika z zestawień pomiaru ruchu odbywającego się na drogach krajowych na terenie gminy Nur znajdowały się 2 odcinki pomiarowe: **Czyżew - Łęg Nurski** oraz **Łęg Nurski - Ceranów**. W przypadku drogi wojewódzkiej nr 694 w obrębie gminy Nur również zlokalizowane były dwa odcinki pomiarowe: Małkinia - Nur/DK 63 oraz Nur/DK 63 - Granica województwa.

Tab. 17. Zestawienie wyników Generalnego Pomiaru Ruchu dla drogi krajowej nr 63 [liczba pojazdów/dobę] z lat 2000, 2005, 2010

Punkt pomiarowy	Wyniki średniodobowego natężenia ruchu	Lata		
		2000	2005	2010
Czyżew - Łęg Nurski (2010r.) granica województwa ma-zowieckiego - Łęg Nurski (2005r.) granica województwa - Nur (2000r.)	motocykle	11	3	12
	samochody osobowe, mikrobusy	1 392	717	804
	lekkie samochody ciężarowe	189	114	167
	samochody ciężarowe	248	235	436
	autobusy	17	17	12
	ciągniki rolnicze	53	18	18
	rowery	112	13	14
	OGÓŁEM	1 910	1 104	1 449
Łęg Nurski - Ceranów (2010r., 2005r.) Nur - Sokołów Podlaski (2000r.)	motocykle	9	12	16
	samochody osobowe, mikrobusy	2 359	2 844	1 383
	lekkie samochody ciężarowe	276	336	307
	samochody ciężarowe	338	704	582
	autobusy	53	24	21
	ciągniki rolnicze	97	36	24
	rowery	297	20	15
	OGÓŁEM	3 132	3 956	2 333

Źródło: opracowanie własne na podstawie wyników Generalnego Pomiaru Ruchu dla dróg krajowych w latach 2000, 2005, 2010.

Tab.18. Zestawienie wyników Generalnego Pomiaru Ruchu dla drogi wojewódzkiej nr 694 [liczba pojazdów/dobę] w roku 2010

Punkt pomiarowy	Wyniki średniodobowego natężenia ruchu	2010
Małkinia - Nur/DK 63	motocykle	10
	samochody osobowe, mikrobusy	1 926
	lekkie samochody ciężarowe	250
	samochody ciężarowe	332
	autobusy	26
	ciągniki rolnicze	10
	OGÓŁEM	2 554
Nur/DK 63/ Granica Woje-wództwa	motocykle	8
	samochody osobowe, mikrobusy	1 199
	lekkie samochody ciężarowe	214

	samochody ciężarowe	192
	autobusy	22
	ciągniki rolnicze	40
	OGÓŁEM	1 675

Źródło: opracowanie własne na podstawie wyników Generalnego Pomiaru Ruchu dla dróg wojewódzkich w 2010r.

Rys. 2. Średni dobory ruch pojazdów na badanych odcinkach drogi krajowej nr 63 i drogi wojewódzkiej nr 694 w obrębie gminy Nur

Źródło: <http://www.gddkia.gov.pl>

Analizując zmiany w natężeniu ruchu pojazdów mechanicznych na badanych odcinkach drogi krajowej nr 63 oraz mając na uwadze postępujący rozwój społeczno - gospodarczy przewidywać można, iż w przyszłości dojdzie do wzrostu liczby pojazdów mechanicznych poruszających się po drogach znajdujących się w granicach gminy Nur.

Na podstawie wyników Generalnego Pomiaru Ruchu, za pomocą badania trendów, wykonywane są prognozy ruchu dla zamiejskich sieci dróg krajowych do roku 2020. Prognozy te zakładają, że nie zajdą żadne zmiany oraz nie wystąpią istotne czynniki mogące mieć wpływ na zmiany zachowań komunikacyjnych. Z obliczeń tych wynika, iż do roku 2015 nie przewiduje się aby natężenie ruchu pojazdów mechanicznych na badanych odcinkach drogi krajowej (Czyżew - Łęg Nurski, Łęg Nurski - Ceranów) oraz drogi wojewódzkiej (Małkinia - Nur/DK 63, Nur/DK 63/ Granica Województwa) przekroczyło poziom 4 000 pojazdów na dobę. W prognozie ruchu dla roku 2020 natężenie ruchu pojazdów na odcinkach drogi wojewódzkiej zostało określone na tym samym poziomie (<4 000 pojazdów/dobę), natomiast dla drogi krajowej przewiduje się wzrost potoku pojazdów, który może znajdować się w przedziale 4 000 - 8 000 pojazdów/dobę.⁶²

⁶² <http://siskom.waw.pl/nauka-gpr.htm>

7.1.2. Komunikacja kolejowa

Przez teren gminy Nur nie przebiega linia kolejowa. W odległości około 7 km od północnej granicy gminy przebiega dwutorowa zelektryfikowana linia kolejowa nr 6, która łączy Zielonkę z Kuźnicą Białostocką (granica Polski z Białorusią). Najbliższą stacją kolejową jest ta znajdująca się w Małkini (zatrzymują się tu wszystkie pociągi pośpieszne), zaś przystankiem osobowym jest ten znajdujący się w Kietlance (gmina Zaręby Kościelne).⁶³

7.1.3. Komunikacja publiczna

Pasażerska komunikacja autobusowa prowadzona jest przez PKS i obsługuje ważniejsze ciągi drogowe w gminie.

Przystanki autobusowe znajdują się w następujących miejscowościach⁶⁴:

- Zaszaków - 3 przystanki,
- Ślepowrony - 1 przystanek,
- Obryte - 1 przystanek,
- Ołowskie - 1 przystanek,
- Murawskie Nadbużne - 1 przystanek,
- Kossaki - 1 przystanek,
- Kamianka - 1 przystanek,
- Żebry-Kolonia - 2 przystanki,
- Nur Kolonia Wschodnia - 1 przystanek,
- Nur - 3 przystanki,
- Strękowo - 2 przystanki,
- Godlewo-Mierniki - 2 przystanki,
- Godlewo Wielkie - 2 przystanki,
- Ołtarze-Gołacze - 2 przystanki,
- Zuzela - 2 przystanki,
- Zakrzewo-Słomy - 2 przystanki.

Część przystanków autobusowych wyposażona jest w zadaszone wiaty.

Przez gminę prowadzą trasy autobusów do Warszawy, Białowieży, Bielska Podlaskiego, Ciechanowca, Gdańska, Ostrołęki, Małkini, Siedlec, Sokołowa Podlaskiego, Siemiatycz, Ostrowi Mazowieckiej.

Dodatkowo w gminie działa komunikacja autobusowa dowożąca dzieci i młodzież szkolną do szkoły w Nurze. Razem z komunikacją PKS linie te tworzą dość rozbudowany system komunikacji pasażerskiej.

7.1.4. Szlaki turystyczne

Przebieg gminy Nur jest atrakcyjny pod względem turystycznym. Występujące tu walory przyrodnicze, krajobrazowe i kulturowe przyczyniły się do włączenia terenu gminy do sieci szlaków i tras turystycznych. Przez obszar gminy przebiega jeden pieszy szlak turystyczny oraz kajakowe szlaki wodne. Nie zostały tu wyznaczone szlaki rowerowe ani konne.

⁶³ http://www.pkp.pl/files/mapa_linii_kolejowych.pdf

⁶⁴ Załącznik Nr 1 do uchwały Nr XVII/97/12 Rady Gminy Nur z dnia 29 października 2012 r.

Szlaki piesze

Przez teren gminy Nur przebiega oznakowany zielony Pieszy Szlak Turystyczny PTTK (PL-261-z) relacji Ciechanowiec (gmina Ciechanowiec, powiat wysokomazowiecki) - Gąsiorowo (gmina Zaręby Kościelne, powiat ostrowski).⁶⁵ Długość tego szlaku wynosi 70 km. Na terenie gminy prowadzi on przez wsie Kossaki, Kamianka, Nur, Ołtarze-Gołacze i Zuzela i umożliwia zwiedzanie takich atrakcji jak zabytkowa plebania przy kościele w Nurze, zabytkowy kościół, cmentarz i muzeum pamiątek po Prymasie Tysiąclecia Stefanie Wyszyńskim w Zuzeli.

Szlaki wodne

Turystyka wodna na terenie gminy jest możliwa dzięki rzekom Bug i Nurzec. Na brzegach tych rzek nie ma specjalnie przystosowanych stanic wodnych. Rzeki te mają stosunkowo wartości nurtu co sprzyja turystyce wodnej. W przypadku rzeki Bug odcinkiem proponowanym do przepłynięcia kajakiem Niemirów - Serock, która obejmuje cały szlak Bugu - od granicy państwa po Zalew Zegrzyński.

7.1.5. Podsumowanie

Obecny układ komunikacyjny gminy Nur jest wystarczający. Uzupełniająca się wzajemnie sieć dróg różnych klas zapewnia możliwość dotarcia do wszystkich miejscowości w gminie. Możliwość zewnętrznych powiązań komunikacyjnych zapewnia droga wojewódzka nr 694 oraz droga krajowa nr 63. Stan większości dróg na terenie gminy jest zadowalający. Zauważalny jest niewielki odsetek dróg gminnych o nawierzchni utwardzonej oraz brak chodników w wielu miejscowościach. Na terenie gminy Nur widoczne jest niedoinwestowanie w zakresie ścieżek rowerowych.

Przebiegająca przez teren gminy droga krajowa i wojewódzka stwarzają zarówno pewne szanse rozwojowe dla jednostki samorządowej jak też i stanowią zagrożenie. Skrzyżowanie ważnych szlaków stanowi węzeł komunikacyjny, który zdecydowanie ułatwia przemieszczanie się mieszkańców gminy. Droga krajowa nie przechodzi przez zwartą zabudowę mieszkaniową poszczególnych miejscowości. Inaczej rzecz się ma w przypadku drogi wojewódzkiej, która jest w największym stopniu uciążliwa w obrębie miejscowości Zuzela i Nur. Odbywający się tą trasą ruch tranzytowy stwarza zagrożenie zarówno dla mieszkańców jak i występującej wzdłuż drogi zabudowy. Istotną kwestią jest zapewnienie w sąsiedztwie miejscowości Nur możliwości przestrzennych budowy obwodnicy w ciągu drogi wojewódzkiej, która prowadziłaby ruch pojazdów poza obszarem zabytkowej i zwartej zabudowy wsi.

7.2. Gospodarka wodno - ściekowa

7.2.1. Zaopatrzenie w wodę

Sieć wodociągowa w gminie Nur obejmuje 61,6 km rurociągów i 1 135 przyłączy prowadzących do budynków mieszkalnych i zbiorowego zamieszkania. Zwodociągowanie gminy kształtuje się na poziomie 98%. Poziom ten od roku 2007 zwiększył się zaledwie o 0,4%. Do sieci zbiorczego zaopatrzenia w wodę podłączonych jest ogółem 1 090 budynków mieszkalnych.⁶⁶

⁶⁵ <http://szlaki.pttk.pl/spis/15.html>

⁶⁶ http://www.stat.gov.pl/bdl/app/strona.html?p_name=indeks

Tab. 19. Dane o wodociągach w Gminie Nur - stan na 31.12.2011r.

Lp.	Nazwa miejscowości	Długość sieci wodociągowej [km]	Przyłącza wodociągowe		Woda zasilana z ujęcia
			ilość	Długość [km]	
1.	Nur, Łęg Nurski, Nur Kolonia Zachód	11,36	293	6,25	Nur
2.	Ołtarze-Gołacze	1,60	71	1,9	Nur
3.	Zuzela	2,90	65	2,5	Zuzela
4.	Zakrzewo-Słomy	0,90	24	0,9	Zuzela
5.	Kałęczyn	3,10	38	1,8	Zuzela
6.	Strękowo	2,20	3	1,0	Ołowskie
7.	Strękowo Nieczykowskie	3,00	16	0,7	Ołowskie
8.	Godlewo-Milewek	2,10	20	0,9	Ołowskie
9.	Godlewo-Warsze i Mierniki	2,10	42	0,8	Zuzela
10.	Godlewo Wielkie	2,20	32	0,6	Zuzela
11.	Żebry-Laskowiec	3,70	77	2,6	Ołowskie
12.	Żebry-Kolonia	1,90	24	1,45	Ołowskie
13.	Nur-Kolonia Wschód	0,50	33	1,2	Ołowskie
14.	Kramkowo Lipskie	3,30	39	1,0	Ołowskie
15.	Kamianka-Stokowo	1,40	17	0,3	Ołowskie
16.	Kamianka Nadbużna	1,00	17	0,3	Ołowskie
17.	Kossaki	0,90	52	1,0	Ołowskie
18.	Murawskie Nadbużne	1,40	51	1,0	Ołowskie
19.	Myślibory	0,70	24	0,8	Ołowskie
20.	Ołowskie	0,80	18	0,5	Ołowskie
21.	Obryte	2,50	29	0,54	Ołowskie
22.	Ślepowrony	1,90	37	1,0	Ołowskie
23.	Zaszków	5,40	69	3,0	Ołowskie
24.	Zaszków-Kolonia	4,70	17	1,5	Ołowskie
SUMA		61,56	1135	33,54	

Źródło: Opracowanie własne na podstawie danych Gminy Nur.

Wodociąg zasilany jest z ujęć wód podziemnych zlokalizowanych w miejscowościach Nur, Zuzela, Ołowskie, które czerpią wodę z poziomu czwartorzędowego.

W Nurze woda pobierana jest z dwóch studni i uzdatniana w stacji uzdatniania wody, zgodnie z warunkami zawartymi w pozwoleniu wodnoprawnym ROŚ.6341.1.35.2011, które zostało wydane 20 października 2011 r. i obowiązuje do 31.10.2021r. Woda pobierana z ujęcia w Nurze za pomocą systemu wodociągowego (Ø 110, Ø 150) zaopatruje miejscowość gminną Nur oraz Nur Kolonia Zachód, Łęg Nurski, Ołtarze-Gołacze.

W Zuzeli woda pobierana jest z dwóch studni i uzdatniana w stacji uzdatniania wody, zgodnie z warunkami zawartymi w pozwoleniu wodnoprawnym ROŚ.6341.1.29.2011, które zostało wydane 17 sierpnia 2011r. i obowiązuje do 31.08.2021r. Woda ujmowana z ujęcia w Zuzeli za pomocą systemu wodociągowego (Ø150, Ø160, Ø 110, Ø100, Ø80) zaopatruje miejscowości Zuzela, Zakrzewo-Słomy, Kałęczyn, Godlewo-Warsze, Godlewo-Mierniki, Godlewo Wielkie.

W Ołowskich woda pobierana jest z dwóch studni i uzdatniana na stacji uzdatniania wody, zgodnie z warunkami zawartymi w pozwoleniu wodnoprawnym RLO.6223-1-4/07. Woda pobierana z tego ujęcia za pomocą systemu wodociągowego (\varnothing 160) doprowadzana jest do miejscowości Ołowskie, Myślibory, Murawskie Nadbużne, Kossaki, Kamianka Nadbużna, Kolonia Nur, Kamianka-Stokowo, Kramkowo Lipskie, Zaszaków-Kolonia, Kolonia Żebry-Laskowiec, Żebry-Laskowiec, Strękowo, Kolonia Strękowo, Strękowo Nieczykowskie, Godlewo-Milewek. Za pośrednictwem rur o średnicy \varnothing 225 woda doprowadzana jest do miejscowości Obryte, Ślepowrony, Cempory, Zaszaków-Kolonia, Zaszaków.

Tab. 20. Stan wykorzystania wód podziemnych przez ujęcia znajdujące się w gminie Nur

Ujęcie	Użytkownik	Zasoby zatwierdzone [m ³ /h]	Głębokość studni [przedział głębokości w m]	Typ ujęcia	Pobór wód [m ³ /dobę]	Sposób użytkowania terenu	Występowanie strefy ochrony pośredniej
Nur	Urząd gminy	24	57 - 58	Wdc	266,5	Wiejski	nie
Ołowskie	Urząd gminy	52	57 - 59	Wdc	696	Wiejski	nie
Zuzela	Urząd gminy	93	96,5 - 99	Wdc	424,2	Wiejski	nie

Źródło: Program Ochrony Środowiska dla Powiatu Ostrowskiego na lata 2011 - 2014 z perspektywą do 2019r.

W gminie Nur zużycie wody w 2010 roku na potrzeby eksploatacji sieci wodociągowej wynosiło 123,2 dam³, na potrzeby gospodarstw domowych wykorzystano 118,7dam³. Analizując poziom zużycia wody w gminie Nur w okresie 2000 - 2011r. zauważyć można jego widoczny spadek od roku 2009. Wynikiem tej sytuacji może być zarówno zmniejszająca się liczba mieszkańców gminy Nur, jak też wzrost świadomości ekologicznej społeczeństwa i wdrażanie programów racjonalnego korzystania z zasobów wodnych.

Wykres 4. Przeciętne roczne zużycie wody w gminie Nur w latach 2000 - 2011

Źródło: opracowanie własne na podstawie danych BDL GUS.

W gminie nie wykorzystywano wód na potrzeby przemysłu, rolnictwa ani leśnictwa. Zużycie wody w gospodarstwach domowych na jednego mieszkańca gminy kształtuje się na poziomie 40,1 m³.⁶⁷

7.2.2. Odprowadzanie ścieków sanitarnych

W gminie Nur nie ma sieciowego systemu odprowadzania ścieków, nie należy ona do aglomeracji ściekowej. Ścieki wytwarzane na terenie jednostki administracyjnej gromadzone są w podziemnych zbiornikach asenizacyjnych i za pomocą taboru asenizacyjnego wywożone są do oczyszczalni ścieków w Ciechanowcu.

W gminie zostały podjęte działania mające na celu budowę oczyszczalni przydomowych dofinansowanych ze środków Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Warszawie oraz Programu Rozwoju Obszarów Wiejskich. W kolejnych latach do starostwa powiatowego w Ostrowi Mazowieckiej spływała następująca ilość zgłoszeń na budowę oczyszczalni przydomowych z terenu gminy Nur: 2007 r. - 17; 2010 r. - 146.

Jak wynika z danych przekazanych przez Urząd Gminy na terenie gminy funkcjonuje około 170 przydomowych oczyszczalni ścieków.

Tab. 21. Zestawienie przydomowych oczyszczalni ścieków w gminie Nur

Miejscowość	Liczba przydomowych oczyszczalni ścieków
Godlewo-Mierniki	9
Godlewo-Warsze	6
Godlewo Wielkie	15
Kossaki	8
Murawskie Nadbużne	11
Myślubory	1
Nur	3
Obryte	5
Ołowskie	8
Ołtarze-Gołacze	18
Strękowo	6
Strękowo Nieczykowskie	9
Ślepowrony	7
Zakrzewo-Słomy	b.d.
Zaszków	23
Zaszków-Kolonia	4
Zuzela	4
Żebry-Kolonia	11

Źródło: Opracowanie własne na podstawie danych Urzędu Gminy Nur.

Na terenie gminy Nur istnieje zagrożenie przenikania szkodliwych substancji z nieszczelnych zbiorników asenizacyjnych do warstw wodonośnych. Dotychczas nie została wykonana gminna ewidencja bezodpływowych zbiorników magazynujących ścieki.

⁶⁷ http://www.stat.gov.pl/bdl/app/strona.html?p_name=indeks

7.2.3. Odprowadzanie ścieków deszczowych

Na terenie gminy Nur nie występuje zbiorczy system odprowadzania wód deszczowych. Wody opadowe odprowadzane są bezpośrednio do gruntu. Wody opadowe z większości dróg publicznych odprowadzane są do rowów odwadniających i następnie kierowane są do lokalnych rzek, cieków lub zbiorników wodnych. Wody opadowe odprowadzane w ten sposób nie są podczyszczane.

7.3. Gospodarka energetyczna

7.3.1. Zaopatrzenie w energię elektryczną

Zasilanie gminy Nur w energię elektryczną odbywa się z Głównych Punktów Zasilających (GPZ), zlokalizowanych są na terenie Czyżewa oraz Ciechanowca, za pomocą sieci elektroenergetycznych średniego (SN 15kV) i niskiego napięcia (nn). Przez teren gminy przebiega linia NN 400kV relacji Miłosna Narew.⁶⁸

W obszarze gminy funkcjonują 54 słupowe stacje transformatorowe, które służą transformacji średniego napięcia na użytkowe napięcie niskie. Sieć elektroenergetyczna niskiego napięcia przyjmuje formę napowietrzną i kablową.

Tab. 22. Zestawienie stacji transformatorowych znajdujących się na terenie gminy Nur

Lp.	Numer	Nazwa	Lp.	Numer	Nazwa
1.	9756	Godlewo-Mierniki	28.	9 692	Nur Szkoła
2.	9571	Godlewo-Milewek 2	29.	9 565	Nur Tartak
3.	9757	Godlewo-Plewy	30.	9 734	Obryte
4.	9542	Godlewo-Warsze	31.	9 896	Ołowskie Hydrofornia
5.	9540	Godlewo Wielkie 1	32.	9 564	Ołtarze-Gołacze 1
6.	9714	Godlewo Wielkie 2	33.	9 563	Ołtarze-Gołacze 2
7.	9707	Kałęczyn 1	34.	9 911	Ołtarze-Gołacze 3
8.	9543	Kałęczyn 2	35.	9 541	Opatowina
9.	9580	Kamianka Nadbużna	36.	9 548	Smolewo Parcel 2
10.	9579	Kamianka-Stokowo	37.	9 544	Strękowo 1
11.	9581	Kossaki Murawskie	38.	9 545	Strękowo 2
12.	9582	Kramkowo Lipskie	39.	9 588	Ślepowrony 1
13.	9766	Łęg Nurski	40.	9 889	Ślepowrony 2
14.	9771	Murawskie Kossaki	41.	9 713	Zakrzewo-Słomy
15.	9770	Murawskie Nadbużne	42.	9 583	Zaszków 1 Kol.
16.	9587	Myślubory Ołowskie	43.	9 583	Zaszków 2
17.	9567	Nur 1	44.	9 585	Zaszków 3 SKR
18.	9566	Nur 2	45.	9 584	Zaszków 4
19.	9760	Nur 3	46.	9 767	Zaszków 5
20.	9761	Nur 4	47.	9 547	Zuzela 1
21.	9620	Nur 4 kol.	48.	9 546	Zuzela 2 Kol.
22.	9762	Nur 5	49.	9 712	Zuzela 3 Morgi
23.	9764	Nur 7 SKR	50.	9 829	Zuzela Hydrofornia

⁶⁸ Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Nur, Diagnoza stanu istniejącego

24.	9265	Nur 8	51.	9 574	Żebry-Kolonia
25.	9763	Nur GS	52.	9 568	Żebry-Laskowiec
26.	9671	Nur kol.	53.	9 573	Żebry-Laskowiec 1
27.	9664	Nur Kol. Wschodnia	54.	9 899	Żebry-Laskowiec 2

Źródło: opracowanie własne na podstawie danych z PGE Rejon Energetyczny Bielsk Podlaski.

7.3.2. Zaopatrzenie w gaz

Przez teren gminy Nur nie przebiegają sieci magistralne gazu ziemnego. Obszar gminy nie jest zasilany w gaz przewodowy.

7.3.3. Zaopatrzenie w ciepło

Na terenie gminy Nur nie występuje zorganizowany system grzewczy. Zaopatrzenie w ciepło odbywa się z indywidualnych kotłowni, które w większości opalane są węglem kamiennym i drewnem. Tego typu rozproszone źródła niskiej emisji powodują w okresach grzewczych znaczny wzrost poziomu zanieczyszczeń w powietrzu. Na terenie gminy liczba mieszkań wyposażonych w instalację centralnego ogrzewania wynosiła 455.⁶⁹

7.4. Gospodarka odpadami

Gospodarka odpadami na terenie gminy Nur odbywa się w oparciu o zorganizowany system odbioru odpadów, którym jest objętych około 74% mieszkańców gminy, jednak faktyczna ilość odbieranych odpadów wskazuje na zdecydowanie mniejszy odsetek.⁷⁰ Fakt ten może świadczyć o nielegalnym składowaniu odpadów przez mieszkańców gminy. Na terenie gminy Nur nie występują duże podmioty gospodarcze generujące znaczne ilości odpadów. Głównym rodzajem są odpady komunalne powstające w gospodarstwach domowych, odpady charakterystyczne dla działalności rolniczej oraz odpady powstałe w wyniku drobnej działalności usługowej i handlowej.

Wykres 5. Ilość odpadów wytworzonych na terenie gminy Nur w latach 2005 - 2010, z wyróżnieniem ilości odpadów z gospodarstw domowych

Źródło: opracowanie własne na podstawie danych BDL GUS.

⁶⁹ http://www.stat.gov.pl/bdl/app/strona.html?p_name=indeks

⁷⁰ Aktualizacja Planu gospodarki odpadami dla powiatu ostrowskiego na lata 2008 - 2012 z perspektywą do roku 2016.

Zbiórce podlegają zarówno zmieszane odpady oraz odpady segregowane u źródła. W roku 2010 ilość wytworzonych odpadów komunalnych na terenie gminy Nur wynosiła 97,34 ton, co w porównaniu z rokiem 2005 świadczy o zwiększeniu ich ilości o ponad 100%.

Na terenie gminy Nur zlokalizowany jest jeden Punkt Selektywnej Zbiórki Odpadów Komunalnych - w miejscowości Nur.

Gmina należy do Zachodniego Regionu Gospodarki Odpadami województwa podlaskiego, obszar Czerwony Bór. Na terenie gminy Nur nie występuje składowisko odpadów, upoważnione firmy wywożą odpady na składowisko w miejscowości Czerwony Bór (powiat zambrowski, województwo podlaskie).

Na terenie gminy nie występują instalacje do odzysku i unieszkodliwiania odpadów.

W gminie Nur nie występują mogilniki - składowiska przeterminowanych środków ochrony roślin oraz odpadów i opakowań po środkach ochrony roślin.

Na terenie gminy stwierdzono występowanie dzikich wysypisk śmieci, głównie w lasach i na terenach oddalonych od osad ludzkich.

7.5. Obsługa telekomunikacyjna

Na terenie gminy Nur obsługa telekomunikacyjna odbywa się za pośrednictwem sieci napowietrznych i kablowych. Na terenie miejscowości Nur zlokalizowana jest stacja bazowa telefonii komórkowej na działce nr 317/1.

7.6. Podsumowanie

Gmina Nur jest umiarkowanie wyposażona w infrastrukturę techniczną. W wystarczającym stopniu pokryte są jej potrzeby w zakresie zaopatrzenia użytkowników w energię elektryczną. Wzdłuż istniejącej linii elektroenergetycznej najwyższych napięć wyznaczona została strefa jej oddziaływania (40 m od osi linii w każdą stronę). W jej obszarze zakazuje się sytuowania budynków mieszkalnych jak i całkowitej wymiany budynków istniejących.

Zwodociągowanie gminy na poziomie 98% zapewnia doprowadzenie wody do zwartej zabudowy wszystkich miejscowości. Dostępu do sieci wodociągowej pozbawione są jedynie oddalone od centrów miejscowości zagrody oraz pojawiająca się rozproszona zabudowa mieszkaniowa i letniskowa.

Problemem gminy Nur jest brak zorganizowanego systemu odprowadzania ścieków. Sytuacja ta niesie ze sobą zagrożenia związane z nielegalnym zrzutem ścieków do lokalnych wód powierzchniowych oraz przenikania szkodliwych związków do warstw wodonośnych. Pozytywnym zjawiskiem jest pojawianie się coraz większej liczby przydomowych oczyszczalni ścieków, które w sposób ekologiczny lokalnie unieszkodliwiają wytwarzane nieczystości.

Na terenie gminy Nur pożądanym zjawiskiem byłoby zwiększenie stopnia wykorzystywania bardziej ekologicznych sposobów grzewczych, które w mniejszym stopniu przyczyniałyby się do wytwarzania niskiej emisji zanieczyszczeń powietrza, np. wzrost wykorzystania odnawialnych źródeł energii.

Sieć kanalizacji deszczowej jest zdecydowanie niewystarczająca, większość terenów, zwłaszcza dróg i ulic w gminie wymaga wyposażenia w sieć i urządzenia podczyszczające wody spływające z tych obszarów przed odprowadzeniem ich do cieków naturalnych.

Kwestią istotną dla rozwoju przestrzennego gminy Nur jest dążenie do ograniczania nadmiernego rozpraszania zabudowy, które powoduje konieczność ponoszenia dodatkowych nakładów finansowych związanych z budową sieciowej infrastruktury technicznej.

8. Dotychczasowa polityka przestrzenna gminy

8.1. Planowanie i zagospodarowanie przestrzenne w gminie Nur - stan prawny

Polski system planowania przestrzennego, zgodnie z ustawą z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2012 r. poz. 647, z późn. zm.) przyznaje najszersze kompetencje w kształtowaniu zasad zagospodarowania przestrzeni na danym obszarze samorządowi gminnemu i przewiduje następujące instrumenty planistyczne, z których korzysta dla kształtowanie polityki przestrzennej gmina Nur:

- Studium uwarunkowań i kierunków zagospodarowania przestrzennego - gmina Nur posiada Studium przyjęte uchwałą Nr IV/20/02 Rady Gminy Nur z dnia 30 grudnia 2002r;
- Miejscowy plany zagospodarowania przestrzennego - gmina posiada jeden plan przyjęty uchwałą Nr XII/64/03 Rady Gminy Nur z dnia 30 grudnia 2003r., obejmujący cały obszar gminy.

Ze względu na fakt posiadania przez gminę miejscowego planu zagospodarowanie przestrzennego obejmującego cały obszar gminy, nie są wydawane decyzje o warunkach zabudowy.

8.1.1. Dotychczas obowiązujące Studium uwarunkowań i kierunków zagospodarowania przestrzennego

Obowiązujący tekst studium opracowany i uchwalony został w 2002 roku. Jego część określająca kierunki rozwoju przestrzennego gminy zawiera syntezę uwarunkowań zewnętrznych i wewnętrznych rozwoju gminy oraz wskazuje obszary i obiekty podlegające ochronie (w tym związane z ochroną przyrody oraz środowiska kulturowego). W dalszych rozdziałach w dość skrótowy sposób określa obszary przeznaczone dla następujących celów:

- obszary zabudowane, ze wskazaniem, w miarę potrzeby, terenów wymagających przekształceń lub rehabilitacji,
- obszary, które mogą być przeznaczone pod zabudowę, ze wskazaniem, w miarę potrzeby, obszarów przewidzianych do zorganizowanej działalności inwestycyjnej,
- obszary, które mogą być przeznaczone pod zabudowę, ze wskazaniem, w miarę potrzeby, obszarów przewidzianych do zorganizowanej działalności inwestycyjnej:
 - obszary gospodarcze,
 - obszary mieszkaniowo - usługowe,
 - obszary rekreacyjne jako tereny indywidualnej zabudowy rekreacyjnej,
- obszary, które mogą być przeznaczone pod zabudowę mieszkaniową wynikającą z potrzeby zaspokajania potrzeb mieszkaniowych wspólnoty samorządowej.

Opisy tych obszarów w głównej mierze dotyczą ich położenia nie dając wytycznych co do pożądanego sposobu ich zagospodarowania. Ustalenia w stosunku do poszczególnych wydzielonych stref są na wysokim poziomie ogólności, niejednokrotnie posiadając formę postulatów lub zaleceń. Sporadycznie pojawiają się nakazy bądź zakazy, co umożliwia elastyczne podejście do zagospodarowania terenów gminy. Brak jest tu określenia przeznaczenia terenu w oparciu o przyjęte wskaźniki zagospodarowania przestrzennego.

Następnie omówione zostały kierunki rozwoju komunikacji i infrastruktury technicznej. wskazane zostały także obszary, dla których konieczne jest sporządzenie miejscowych planów zagospodarowania przestrzennego. Na koniec Studium omawia priorytety polityki przestrzennej, z których większość jest nadal aktualna:

- *działania zmierzające do poprawy stanu drogi wojewódzkiej z eliminacją ciężkiego ruchu tranzytowego z części historycznej we wschodniej i południowej części gminy;*
- *modernizacja dróg powiatowych i gminnych;*
- *oferty terenów dla rozwoju funkcji rekreacyjnej i małego biznesu w rejonie miejscowości: Nur, Godlewo, Zuzela, Ołtarze-Gołacze oraz we wschodniej części gminy;*
- *dalszą krystalizację ośrodka administracyjno-usługowego gminy z siedzibą władz samorządu w Nurze oraz wspomagających centrów usługowego w Godlewie, Zuzeli i Zaszkanie;*
- *przywracanie cech dawnej świetności Nura związanych z funkcjonowaniem struktury miejskiej;*
- *pełniejsze wykorzystanie walorów rekreacyjnych terenów związanych z rzekami Nurzec i Pukawka, określenie terenów dla zabudowy letniskowej w rejonie tych rzek oraz rozwój bazy agroturystycznej zwłaszcza w południowo-wschodniej i wschodniej części gminy;*
- *porządkowanie przestrzennego zagospodarowania zainwestowanych terenów Nura i pełniejsze przystosowanie miejscowości do pełnienia funkcji ośrodka zarządzającego gminą oraz ośrodka o funkcji rekreacyjnej i obsługi turystyki na szlaku nadbużańskim;*
- *tworzenie harmonijnych form zagospodarowania nawiązujących do bogatej tradycji na rozwojowych terenach w Nurze i we wsiach;*
- *przy ewentualnej realizacji obiektów budowlanych na terenach zagrożonych powodzią, a ze względów ekonomicznych i przyrodniczych trwale nie zabezpieczonych, stosowanie rozwiązań projektowych, konstrukcyjnych i technologicznych zapewniających:*
 - *przeniesienie przez obiekt zwiększonego obciążenia spowodowanego parciem wody w czasie powodzi,*
 - *odpowiednią izolacyjność przegród w obiekcie,*
 - *zabezpieczenie instalacji i urządzeń techniczno-technologicznych związanych z obiektem przed ewentualnym zniszczeniem lub stworzeniem przez nie dodatkowego zagrożenia dla otoczenia podczas powodzi,*
 - *ochronę i bezpieczną ewakuację użytkowników podczas powodzi;*
- *propagowanie ładu przestrzennego i estetyki m.in. poprzez organizację konkursów na zagospodarowanie zielenią i ukwiecenie zagród, działek, budynków.*

Do głównych zagadnień wymagających rozwiązania zaliczono:

- *zabezpieczenie funkcjonowania systemu przyrodniczego na obszarze gminy Nur oraz zasad dotyczących kształtowania walorów krajobrazowych;*
- *przebudowę układu komunikacyjnego;*
- *zabezpieczenie terenów dla inwestycji celu publicznego;*
- *rehabilitację terenów zainwestowanych.*

8.1.2. Przyczyny zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Nur

Zasadnicza część Studium nie została zmieniona podczas trzech aktualizacji dokumentu na przestrzeni ostatnich lat (miały one charakter punktowy). Głównymi przyczynami dezaktualizacji są istotne zmiany uwarunkowań rozwoju gminy (Wprowadzenie na terenie gminy obszarów ochronnych, w tym obszaru NATURA 2000, zmiana granic gminy w 2004 r. itp.) oraz daleko idące zmiany legislacyjne. Przede wszystkim, obowiązujące Studium zostało opracowane według nieaktualnej obecnie ustawy o zagospodarowaniu przestrzennym z dnia 7 lipca 1994r. (Dz. U. z 1999 r. Nr 15, poz. 139, z późn. zm.). Nowa ustawa z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2012 r. poz. 647, z późn. zm.)

wprowadziła nową strukturę dokumentu oraz nowe elementy konieczne do uwzględnienia w jego treści. Oprócz tego, nastąpiły następujące zmiany w przepisach prawnych:

- przyjęcie przez Sejmik Województwa Mazowieckiego zmiany Planu zagospodarowania przestrzennego województwa mazowieckiego oraz Strategii rozwoju województwa;
- nowelizacje obowiązujących oraz przyjęcie szeregu nowych ustaw, w tym: ustawy Prawo ochrony środowiska, ustawy Prawo wodne, ustawy Prawo budowlane, ustawy o ochronie przyrody, ustawy o ochronie zabytków i opiece nad zabytkami, ustawy o gospodarce nieruchomościami, ustawy o ochronie gruntów rolnych i leśnych, ustawy o drogach publicznych, ustawy o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko, ustawy o wspieraniu rozwoju usług i sieci telekomunikacyjnych;
- Wstąpienie Polski do Unii Europejskiej - niezbędne jest wprowadzenie do Studium ustaleń zapewniających spójność dokumentów planistycznych i umożliwienie tym samym korzystania ze środków pomocowych funduszy europejskich.

8.1.3. Miejscowy plan zagospodarowania przestrzennego

Miejscowy plan zagospodarowania przestrzennego gminy Nur przyjęty został uchwałą Nr XII/64/03 Rady Gminy Nur z dnia 30 grudnia 2003 r. i obejmuje swoim zasięgiem całość terenu gminy.

W planie wydzielono następujące rodzaje terenów, uszeregowane poniżej w kolejności wynikającej z powierzchni przeznaczonych pod dany rodzaj zabudowy w planie (od największej do najmniejszej):

- **zabudowa siedliskowa** - obejmująca z reguły części frontowe (od strony dróg) działek rolnych, na których znajdują się lub mogą być realizowane siedliska wiejskie, tj. budynki mieszkalne wraz z budynkami gospodarskimi służącymi produkcji rolnej wraz z budynkami i urządzeniami pomocniczymi (...) - oznaczone na rysunku planu symbolem MR; **obejmujące około 70% powierzchni przeznaczonych do zainwestowania;**

Przy czym zabudowa siedliskowa została także dopuszczona na terenach rolnych otwartych, w istniejących rozproszonych siedliskach, na obszarze gospodarstw o powierzchni co najmniej 3 ha, z ograniczeniami na terenach NPK oraz OChK Doliny Bugu i Nurca.

- **zabudowa mieszkaniowa niska** - obejmująca tereny działek, na których znajdują się lub mogą być realizowane budynki mieszkalne zarówno jednorodzinne (...), jak również większe, które mogą zawierać do 6 samodzielnych lokali mieszkalnych, usytuowane w układzie wolnostojącym lub bliźniaczym (...) - oznaczone na rysunku planu symbolem MN; **obejmujące około 14% powierzchni przeznaczonych do zainwestowania;**
- **zabudowa letniskowa** - obejmująca tereny działek, na których znajdują się lub mogą być realizowane wyłącznie budynki służące do zamieszkiwania sezonowego (...) - oznaczone na rysunku planu symbolem ML; **obejmujące około 10% powierzchni przeznaczonych do zainwestowania;**
- **usługi** - bez przesądzania ich profilu obejmujące tereny usług (...) - oznaczone na rysunku planu symbolem UU;
- **usługi celu publicznego** - obejmujące tereny usługowe z obiektami, (...) - oznaczone na rysunku planu symbolem UCP;
- **zainwestowanie związane z działalnością gospodarczą** - obejmujące tereny obiektów służących działalności gospodarczej (...) - oznaczone na rysunku planu symbolem PTR;

- **cmentarze** - oznaczone na rysunku planu symbolem ZC;
- **usługi kultu religijnego** - obejmujące tereny kościołów i budynków stanowiących zaplecze kościoła (plebania itp.) oraz związanych z jego działalnością, (...) - oznaczone na rysunku planu symbolem UKK;
- **usługi turystyki** - obejmujące wydzielone tereny obiektów służących turystyce, wypoczynkowi okresowemu i obsłudze tych funkcji oraz tereny przeznaczone na miejsca krótkookresowego zatrzymywania się turystów (...) - oznaczone na rysunku planu symbolem UT;

Oraz tereny związane z rozwojem infrastruktury, w tym komunikacyjnej:

- **obsługa komunikacji drogowej** - obejmująca tereny obiektów i urzędzeń służących obsłudze użytkowników dróg i ich pojazdów (stacje paliw, warsztaty naprawcze, motele, gastronomia przydrożna itp.) (...) - oznaczone na rysunku planu symbolem KO;
- **urządzenia infrastruktury technicznej** (...) - oznaczone na rysunku planu symbolem IN;
- **place publiczne z zielenią zagospodarowaną i miejscami postojowymi** (...) - oznaczone na rysunku planu symbolem KZP;
- **ciągi komunikacyjne** - obejmujące wyodrębnione liniami rozgraniczającymi:
 - **tereny dróg** - (...) KDG - droga główna, KDZ - droga zbiorcza, KDL - droga lokalna, KDD - droga dojazdowa;
 - **tereny lokalnych ciągów dojazdowych** (...) oznaczone na rysunku planu symbolem KC oraz ciągów pieszych - oznaczone na rysunku planu symbolem KP.

Z rysunku planu wynika, że większość terenów przeznaczonych pod zabudowę to tereny przeznaczone dla zabudowy siedliskowej. Udział tej zabudowy w powierzchni gminy wzrasta dodatkowo, gdy weźmie się pod uwagę, że powstaje ona także na terenach rolnych. Tereny usługowe skupiają się zazwyczaj w centrach wsi i są to najczęściej skupiska liczące po kilka działek. Tereny przeznaczone pod zabudowę mieszkaniową niską rozsiane są po obszarze gminy, często na obrzeżach miejscowości. Zabudowa letniskowa występuje głównie we wsiach położonych wzdłuż Bugu i Nurca. Należy zauważyć, że plan dość oszczędnie wyznaczył tereny przeznaczone do zainwestowania, chroniąc tereny otwarte oraz respektując tradycyjny układ osadniczy w gminie Nur.

8.1.4. Wydawane decyzje administracyjne - pozwolenia na budowę.

Według danych z Urzędu Gminy, w latach 2009-2011 wydano ponad 60 pozwoleń na budowę, co daje średnią roczną około 20 pozwoleń. Jedno na trzy z nich wydane było dla terenu miejscowości Nur, co szóste dla terenu miejscowości Ołtarze-Gołacze. Prawie połowa wszystkich decyzji o pozwoleniu na budowę (25) dotyczyła budynków mieszkalnych, z czego można przypuszczać, że przynajmniej część będzie domami użytkowymi sezonowo przez letników. Niektóre z tych pozwoleń dotyczyły budowy drugiego budynku mieszkalnego na działce, na której znajduje się już starszy dom. Kilka wydanych pozwoleń dotyczyło budowy lub rozbudowy budynków gospodarczych związanych z działalnością rolniczą.

8.2. Wnioski złożone do Studium

Do obowiązującego Studium z 2002 roku, przed ogłoszeniem o przystąpieniu do sporządzania jego zmiany w 2010 roku, wpłynęło 117 wniosków, z czego dwa zostały wycofane. W odpowiedzi na ogłoszenie o przystąpieniu do sporządzania zmiany studium, w dniach od 13

października do 25 listopada 2010 r., wpłynęło 12 wniosków oraz 11 wniosków od zawiadomionych o przystąpieniu instytucji. Po terminie składania wniosków określonym w ogłoszeniu wpłynęło jeszcze 17 wniosków indywidualnych.

Powtórnie ogłoszono przystąpieniu do sporządzania zmiany studium wraz ze strategiczną oceną oddziaływania na środowisko w 2012 roku. Do 31 sierpnia 2012 r. wpłynęły 23 wnioski oraz 6 odpowiedzi od instytucji.

Liczbę złożonych wniosków w podziale na miejscowości przedstawia wykres 6.

Wykres 6. Liczba złożonych wniosków w podziale na miejscowości

Źródło: opracowanie własne

W liczbie złożonych wniosków przoduje Nur, choć wiele wniosków złożono także dla miejscowości Ołtarze-Gołacze, Żebry-Laskowiec oraz Zuzela. Natomiast struktura składanych wniosków pod względem wnioskowanych przeznaczeń terenu przedstawiła się następująco:

Wykres 7. Struktura złożonych wniosków w podziale przeznaczenia działek

Źródło: opracowanie własne

Z analizy powyższego wykresu prezentującego udział poszczególnych wnioskowanych przeznaczeń w całości złożonych wniosków wynika, że najwięcej z nich dotyczyło przekształcenia działki na cele budowlane, bez precyzowania zamierzeń. Drugą największą grupę wniosków stanowiły te o przeznaczenie nieruchomości pod zabudowę mieszkaniową, a trzecią - pod letniskową. Znaczny udział mają też wnioski o zalesienie gruntów. Zdecydowanie najmniej liczną grupę stanowią wnioski o przeznaczenie działki na cele rolne.

Wnioski złożone przez instytucje przedstawiono poniżej w dwóch tabelach, odpowiednio dla zawiadomienia z 2010 r. oraz zawiadomienia z 2012 r. o przystąpieniu do sporządzania zmiany studium.

Tab. 23. Wykaz wniosków złożonych przez instytucje w odpowiedzi na zawiadomienie o przystąpieniu do sporządzania zmiany studium w 2010 r.

Lp.	Data wpływu wniosku	Nazwa i adres wnioskodawcy	Treść wniosku
1.	15.11.2012r.	Regionalny Zarząd Gospodarki Wodnej w Warszawie Zarząd zlewni Narwi w Dębem 05-140 Serock	Zarząd wnosi o uwzględnienie opracowania dla obszarów nieobwałowanych narażonych na niebezpieczeństwo powodzi pn. „Studium dla potrzeb ochrony przeciwpowodziowej - ETAP I” opracowanego przez MGGP S.A. Tarnów. (...) Obowiązek uwzględnienie opracowania pod nazwą „Studium ochrony przeciwpowodziowej” wynika z art. 79 i 84 ustawy z dnia 18 lipca 2001r. Prawo wodne.
2.	16.11.2010r.	Powiatowy Zarząd Dróg, ul. Brokowska 37, 07-300 Ostrów Mazowiecka	Powiatowy Zarząd Dróg w Ostrowi Mazowieckiej wnioskuje o zakwalifikowanie dróg powiatowych do niżej podanych klas i uwzględnienie ich przy sporządzaniu studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Nur: 1. droga nr 2608W relacji Andrzejewo-Szulborze Wielkie-Zuzela - zbiorcza, 2. droga nr 2618W relacji Szulborze Wielkie-Uścianek-Dębianka - lokalna, 3. droga nr 2622W relacji Żebry-Laskowiec-Kamieńczyk-Boguty-Pianki - lokalna, 4. droga nr 2623W relacji Boguty-Pianki-Cietrzewki Warzyno-Żebry-Kolonia - lokalna 5. droga nr 2625W relacji Godlewo-Warsze-Kunin-Zamek - do dr. 2622W - lokalna, 6. droga nr 2626W relacji Godlewo-Kałęczyn-Zuzela - lokalna, 7. droga nr 2627W relacji Nur-Ołtarze-Gołacze-Zuzela - lokalna, 8. droga nr 2628W relacji Ciechanowiec-Zaszków-Słepowrony-Nur - zbiorcza.
3.	17.11.2010r.	Zarząd Województwa Mazowieckiego ul. Jagiellońska 26, 03-719 Warszawa	Zarząd wnosi o uwzględnienie ustaleń zawartych w Planie Zagospodarowania Przestrzennego Województwa Mazowieckiego uchwalonym 7 czerwca 2004r. (...) a w szczególności dotyczących: - przebudowy drogi wojewódzkiej nr 694,

			<ul style="list-style-type: none"> - Nadbużańskiego Parku Krajobrazowego wraz z otuliną w południowej części gminy, - Obszaru Chronionego Krajobrazu Doliny Bugu i Nurca w południowej części gminy. <p>Plan wyznacza także obszary predestynowane i wskazywane przez administrację rządową do objęcia ochroną w formie obszarów Europejskiej sieci Ekologicznej NATURA 2000:</p> <ul style="list-style-type: none"> - specjalnej ochrony ptaków „Dolina Dolnego Bugu” PLB 140001 (ustanowiony Rozporządzeniem Ministra Środowiska Dz. U. Nr 229 z 2004r., poz. 2313, z późn. zm.), - ochrony siedlisk „Ostoja Nadbużańska” PLH140011, Obejmujące południową część gminy.
4.	23.11.2010r.	Mazowiecki Zarząd Dróg Wojewódzkich w Warszawie ul. Mazowiecka 14, 00-048 Warszawa	Zarząd wnosi o zapewnienie możliwości docelowego obejścia m. Nur ciągiem drogi wojewódzkiej, usytuowanym poza istniejącą i planowaną zabudową, a także o zachowanie niezabudowanego charakteru otoczenia drogi wojewódzkiej nr 694 na pozostałych odcinkach, przewidzianych do adaptacji w rozwiązaniu docelowym.
5.	23.11.2010r.	Łomżyńska Kuria Diecezjalna ul. Sadowa 3, 18-400 Łomża	Kuria podtrzymuje wnioski już zgłoszone do urzędu gminy Nur przez proboszcza parafii Zuzela, a mianowicie: <ul style="list-style-type: none"> - przekształcenia działki nr 232/2 na usługi kultu religijnego, - powiększenie o kilkanaście metrów w kierunku południowym obszaru UKK 2, - w obszarze UKK 2 (wraz z powiększeniem), UKK 3 i przekształconą działką 232/2 wykreślenie zapisu w paragrafie 28 pkt. 4. ppkt. 3 i nie ograniczanie wysokości budynków i budowli ze względu na planowaną budowę domu pielgrzyma wraz z całą infrastrukturą, potrzebne do obsługi pielgrzymów i turystów, - powiększenie cmentarza grzebalnego o 12 m w kierunku południowym na obszarze działek nr 256, 257/5, 258 należących do parafii, - odbudowę wieży kościoła parafialnego do wysokości ponad 40 m.
6.	23.11.2010r.	Łomżyńska Kuria Diecezjalna ul. Sadowa 3, 18-400 Łomża	Kuria podtrzymuje wnioski już zgłoszone do urzędu gminy Nur przez proboszcza parafii Nur a mianowicie: <ul style="list-style-type: none"> - powiększenie cmentarza grzebalnego o część działki 1165 będącej własnością Marka Szcześniaka, - budowę parkingu przy cmentarzu grzebalnym na działce nr 1104 będącej własnością Marka Tymieńskiego. <p>Obie działki będą wykupione od właścicieli prywatnych przez parafię.</p>

7.	23.11.2010r.	Starosta Ostrowski, ul. 3 Maja 68, 07-300 Ostrów Mazowiecka	Wnosi o uwzględnienie wniosków zawartych w załączniku do pisma.
8.	03.12.2010r.	Polskie Sieci Elektroenergetyczne - Centrum S.A., ul. Pruszkowska 17, 02-119 Warszawa	Wydział Inwestycji informuje, że przez gminy przebiega linia elektroenergetyczna 400kV Miłosna-Narew z pasem technologicznym o szerokości 80 m. Informuje o ograniczeniach dla zagospodarowania w pasie technologicznym. Wnosi o uwzględnienie przebiegu istniejących urządzeń elektroenergetycznych ograniczając do minimum konieczność ich przebudowy.

Źródło: opracowanie własne

Tab. 24. Wykaz wniosków złożonych przez instytucje w odpowiedzi na zawiadomienie o przystąpieniu do sporządzania zmiany studium wraz ze strategiczną oceną oddziaływania na środowisko w 2012 r.

Lp.	Data wpływu wniosku	Nazwa i adres wnioskodawcy	Treść wniosku
1	20.08.2012r.	Mazowiecki Zarząd Dróg Wojewódzkich w Warszawie ul. Mazowiecka 14, 00-048 Warszawa	Zarząd wnosi o zachowanie walorów techniczno-użytkowych drogi wojewódzkiej nr 694 jako istotnej drogi regionalnej w tym rejonie województwa, poprzez ograniczenie ilości zabudowy z bezpośrednim dostępem z tej drogi w jej sąsiedztwie. Ponadto w rejonie miejscowości Nur wnosi o zapewnienie możliwości przestrzennych przebiegu obwodnicy w ciągu drogi wojewódzkiej poza obszarem zabudowy tej miejscowości.
2	09.08.2012r.	Zarząd Województwa Mazowieckiego ul. Jagiellońska 26, 03-719 Warszawa	Zarząd prosi o uwzględnienie ustaleń zawartych w Planie Zagospodarowania Przestrzennego Województwa Mazowieckiego uchwalonym 7 czerwca 2004r. (Dz. Urz. W. M. nr 217 z dnia 28.08.2004r., poz. 5811), a w szczególności dotyczących: - przebudowy i rozbudowy drogi wojewódzkiej nr 694, - Nadbużańskiego Parku Krajobrazowego wraz z otuliną w południowej części gminy, - Obszaru chronionego Krajobrazu Doliny Bugu i Nurca w południowej części gminy. Plan wyznacza także obszary predestynowane i wskazywane przez administrację rządową do objęcia ochroną w formie obszarów Europejskiej sieci Ekologicznej NATURA 2000: - specjalnej ochrony ptaków „Dolina Dolnego Bugu” PLB 140001 (ustanowiony Rozporządzeniem Ministra Środowiska Dz. U. Nr 229 z 2004r., poz. 2313, z późn. zm.), - ochrony siedlisk „Ostoja Nadbużańska” PLH140011, Obejmujące południową część gminy.

3	06.08.2012r.	PGE Dystrybucja S.A. Oddział Białystok Rejon Energetyczny Bielsk Podlaski, ul. 11 Listopada 11, 17-100 Bielsk Podl.	<p><i>Rejon energetyczny Bielsk Podlaski wnioskuje:</i></p> <ol style="list-style-type: none"> 1. Na przedmiotowych terenach zarezerwować miejsce na budowę sieci elektroenergetycznej (linie SN i nN) niezbędnej do zasilania projektowanej zabudowy. Sieci elektroenergetyczne powinny być realizowane zgodnie z ustawą z dnia 10 kwietnia 1997r. Prawo Energetyczne (Dz. U. Nr 54 poz. 348 z dnia 4 czerwca 1997r. z późn. zm.) oraz aktami wykonawczymi tej ustawy, 2. Nie przeznaczать pod zalesienie terenów rolnych, po których przebiegają istniejące linie energetyczne napowietrzne, 3. Przy opracowaniu studium należy uwzględnić przebieg istniejących urządzeń elektroenergetycznych ograniczając do minimum konieczność ich przebudowy. W przypadku kolizji projektowanych obiektów z urządzeniami elektroenergetycznymi należy urządzenia te dostosować do projektowanego zagospodarowania przestrzennego zgodnie z obowiązującymi normami i przepisami. Likwidacja kolizji, która winna być zrealizowana kosztem inwestora inwestycji podstawowej dotyczy nie tylko zmiana tras linii elektroenergetycznych, lecz również wykonania odpowiednich obostrzeń i uziemień, Warunki usunięcia kolizji należy uzyskać w PGE Dystrybucja S.A. Oddział Białystok Rejon
4	13.08.2012r.	Podlaskie Biuro Planowania Przestrzennego w Białymstoku Oddział w Łomży ul. Akademicka 20, 19-400 Łomża	<p>Biuro informuje że w opracowywanej zmianie studium powinny być uwzględnione powiązania elementów przyrodniczych występujących na terenie ich województwa, które mają kontynuację na obszarze gminy Nur, w tym:</p> <ol style="list-style-type: none"> 1. Korytarze ekologiczne: <ol style="list-style-type: none"> a) GKPnC-1 Dolina Dolnego Bugu, b) GKPnC-2A Puszcza Biała - Puszcza Mielnicka; 2. Obszary Natura 2000: <ol style="list-style-type: none"> c) OSO Dolina Dolnego Bugu PLB 140001, d) SOO Ostoja Nadbużańska PLH 140011; 3. Obszar Chronionego Krajobrazu Doliny Bugu i Nurca; 4. Ochrona wód rzeki Bug.
5	14.08.2012r.	Powiatowy Zarząd Dróg, ul. Brokowska 37, 07-300 Ostrów Mazowiecka	<p>Powiatowy Zarząd Dróg w Ostrowi Mazowieckiej wnioskuje o zakwalifikowanie dróg powiatowych do niżej podanych klas i uwzględnienie ich przy sporządzaniu studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Nur:</p> <ol style="list-style-type: none"> 1. droga nr 2608W relacji Andrzejewo-Szulborze Wielkie-Zuzela - zbiorcza, 2. droga nr 2618W relacji Szulborze Wielkie-Uścianek-Dębianka - lokalna, 3. droga nr 2622W relacji Żebry-Laskowiec-Kamieńczyk-Boguty-Pianki - lokalna,

			<p>4. droga nr 2623W relacji Boguty-Pianki-Cietrzewki Warzyno-Żebry-Kolonia - lokalna, 5. droga nr 2625W relacji Godlewo-Warsze-Kunin-Zamek - do dr. 2622W - lokalna, 6. droga nr 2626W relacji Godlewo-Kałęczyn-Zuzela - lokalna, 7. droga nr 2627W relacji Nur-Ołtarze-Gołacze-Zuzela - lokalna, 8. droga nr 2628W relacji Ciechanowiec-Zaszków-Ślepowrony-Nur - zbiorcza.</p>
6	17.08.2012r.	Starosta Ostrowski, ul. 3 Maja 68, 07-300 Ostrów Mazowiecka	Starosta wnosi o uwzględnienie terenów zalewowych oraz osuwiskowych w dorzeczu rzek Bug i Nurzec. (Podstawa prawna: „Studium dla potrzeb ochrony przeciwpowodziowej dla rzeki Bug i Nurzec” opracowane przez Regionalny Zarząd Gospodarki Wodnej w Warszawie).

Źródło: opracowanie własne

8.3. Podsumowanie

Analiza złożonych wniosków wskazuje na istnienie największego ruchu inwestycyjnego wzdłuż doliny rzeki Bug, a także innych atrakcyjnych krajobrazowo miejsc. Jednocześnie część wniosków świadczy o przedsiębiorczej postawie mieszkańców gminy, pragnących rozwijać na jej terenie działalność gospodarczą, co jest wyjątkowo cenne biorąc pod uwagę społeczno-ekonomiczne uwarunkowania rozwoju gminy Nur. Analiza ta ujawnia także pewne nieprawidłowości powstałe przy sporządzaniu obecnie obowiązujących opracowań planistycznych, nieuwzględniających wszystkich aspektów stanu zagospodarowania przestrzennego gminy. Wnioski złożone przez instytucje są istotne zarówno przy opracowywaniu uwarunkowań jak i koncepcji rozwoju przestrzennego gminy.

9. Uwarunkowania zewnętrzne rozwoju gminy

9.1. Koncepcja przestrzennego zagospodarowania kraju

Dokument ten jest najważniejszym długookresowym krajowym dokumentem strategicznym, dotyczącym zagospodarowania przestrzennego, który obejmuje perspektywę czasu do roku 2030. Wizja zagospodarowania przestrzennego Polski w nim sformułowana brzmi *Efektywne wykorzystanie przestrzeni kraju i jej terytorialnie zróżnicowanych potencjałów rozwojowych dla osiągnięcia ogólnych celów rozwojowych - konkurencyjności, zatrudnienia, sprawności funkcjonowania państwa oraz spójności w wymiarze społecznym, gospodarczym i terytorialnym w horyzoncie długookresowym.*

Koncepcja nie odnosi się bezpośrednio do terenu żadnej z gmin, natomiast identyfikuje i analizuje procesy zachodzące w różnych regionach kraju. Oddalone od ośrodków wzrostu wsie (o liczbie mieszkańców mniejszej niż 100) w regionie wschodniej Polski wskazane zostały jako te, z których występować w najbliższych latach będzie najintensywniejszy odpływ ludności. Do głównych funkcji obszarów wiejskich KZPK zalicza funkcję produkcyjną (rolniczą oraz pozarolniczą), oddziaływanie na środowisko przyrodnicze oraz konsumpcję. *W szczególności należy wzmocnić rozwój kapitału ludzkiego, infrastruktury technicznej i społecznej oraz wszelkich form działalności gospodarczej prowadzonej na tych obszarach. Rozwój gospodarczy obszarów wiejskich zależy również od stanu zasobów naturalnych (odnawialnych i nieodnawialnych) i zrównoważonego ich wykorzystania, co pozwoli na zapewnienie bezpieczeństwa żywnościowego. Proces ten wymaga zmian w sektorze rolno-spożywczym (w tym m.in. inwestycji i zmian strukturalnych) oraz rozwoju pozarolniczych miejsc pracy.*

Wśród sześciu celów polityki przestrzennej ustalonych przez KPZK za szczególnie istotne dla rozwoju gminy Nur uznać należy cele:

(2) Poprawa spójności wewnętrznej i terytorialne równoważenie rozwoju kraju poprzez promowanie integracji funkcjonalnej, tworzenie warunków dla rozprzestrzeniania się czynników rozwoju, wielofunkcyjny rozwój obszarów wiejskich oraz wykorzystanie potencjału wewnętrznego wszystkich terytoriów - kierunki działań w tym zakresie skupiać mają się m. in. na wspomaganie spójności w układzie krajowym, regionalnej integracji funkcjonalnej, wspomaganie rozprzestrzeniania procesów rozwojowych na obszary poza głównymi miastami oraz budowaniu potencjału do specjalizacji terytorialnej oraz na wspomaganie spójności w obszarach problemowych.

(4) Kształtowanie struktur przestrzennych wspierających osiągnięcie i utrzymanie wysokiej jakości środowiska przyrodniczego i walorów krajobrazowych Polski.

Koncepcja zagospodarowania przestrzennego kraju nie jest źródłem powszechnie obowiązującego prawa, pełni ona funkcję dokumentu koordynacji wewnętrznej. Jej ustalenia muszą być respektowane w planach zagospodarowania przestrzennego województw, a poprzez nie w pozostałych dokumentach planistycznych sporządzanych na poziomie lokalnym.

9.2. Dokumenty szczebla wojewódzkiego

9.2.1. Strategia rozwoju Województwa Mazowieckiego do roku 2020 (aktualizacja)

Strategia rozwoju województwa jest perspektywicznym dokumentem przedstawiającym uwarunkowania oraz określającym długookresowe cele i kierunki rozwoju regionu, podlegającym cyklicznej aktualizacji. W aktualizacji Strategii Rozwoju Województwa Mazowieckiego do ro-

ku 2020, uchwalonej na posiedzeniu Sejmiku Województwa Mazowieckiego w dniu 29 maja 2006 r., przedstawiono perspektywy rozwoju regionu do 2020 roku, a także działania, które będą współfinansowane ze środków krajowych i funduszy strukturalnych UE.

W dokumencie ustalono, że w ramach społeczno gospodarczych uwarunkowań rozwoju *szczególną pozycję w gospodarce województwa mazowieckiego zajmuje rolnictwo*⁷¹. Do cech rolnictwa w regionie zaliczono: relatywnie niską (choć wyższą od przeciętnej w Polsce) produktywność, korzystny proces polaryzacji agrarnej, niekorzystne zjawiska demograficzne oraz ubogi pozarolniczy rynek pracy na obszarach pozametropolitalnych. Za gałąź gospodarki, która daje efekt synergii uznano turystykę, w tym kwalifikowana (np. rowerową). W podsumowaniu bilansu strategicznego regionu do obszarów problemowych zaliczono *obszar nadbużański, w którym mimo cennych walorów przyrodniczych rolniczej przestrzeń produkcyjnej, a także korzystnej struktury agrarnej, występuje w największej na Mazowszu skali zjawisko deformacji struktury demograficznej (nadmierne starzenie się ludności spowodowane długotrwałym, selektywnym odpływem ludności*⁷²).

W Strategii... sformułowano wizję rozwoju województwa, misję, cele nadrzędne oraz strategiczne, cele pośrednie, a wreszcie kierunki działań. Spośród 5 celów pośrednich:

1. Rozwój kapitału społecznego;
 2. Wzrost innowacyjności i konkurencyjności gospodarki regionu;
 3. Stymulowanie rozwoju funkcji metropolitalnych Warszawy;
 4. Aktywizacja i modernizacja obszarów pozametropolitalnych;
 5. Rozwój społeczeństwa obywatelskiego oraz kształtowanie wizerunku regionu;
- dla rozwoju gminy Nur największe znaczenie będą mieć kierunki działań opisane w ramach celu nr 4 - Aktywizacja i modernizacja obszarów pozametropolitalnych. Kierunek działania

4.3. Wielofunkcyjne rozwój obszarów wiejskich zakłada:

- *wykorzystywanie przewag komparatywnych względem większości krajów Wspólnot Europejskich, poprzez promowanie (marketing) i rozszerzanie produkcji tzw. zdrowej żywności (...), a także kierunków produkcji wymagających wysokich nakładów pracy i ziemi (...) oraz niełatwo poddających się procesom mechanizacji (...);*
- *tworzenie i rozwój klastrów wiejskich w celu poprawy konkurencyjności obszarów wiejskich poprzez zmniejszenie zależności obszarów wiejskich od rolnictwa oraz poprawę atrakcyjności i konkurencyjności różnorodności produkcji;*
- *rozwój ponadlokalnej i lokalnej infrastruktury transportowej oraz technicznej (...);*
- *tworzenie warunków materialnych i organizacyjnych służących wyrównywaniu szans edukacyjnych młodzieży wiejskiej oraz rozwojowi różnorodnych form kształcenia ustawicznego na terenach wiejskich;*
- *wzmacnianie konkurencyjności gospodarstw rolnych poprzez wspieranie ich modernizacji (w tym działań dostosowawczych do wymagań wspólnotowych) i przekształceń strukturalnych, a także tworzenia różnorodnych form powiązań i kooperacji zarówno w układzie poziomym (grupy producenckie, spółki celowe itp.), jak i pionowym (pomiędzy producentami, odbiorcami, przetwórcami itp.);*
- *inicjowanie działań na rzecz wdrażania w rolnictwie nowoczesnych, innowacyjnych metod produkcji, wykorzystujących postęp biotechnologiczny oraz wspieranie na ob-*

⁷¹ Strategia Rozwoju Województwa Mazowieckiego do 2020(aktualizacja), opracowana w Mazowieckim Biurze Planowania Przestrzennego i Rozwoju Regionalnego pod kierunkiem prof. dr hab. Zbigniewa Strzeleckiego, str.8
⁷² str. 15

szarach o cennych walorach przyrodniczo-krajobrazowych ekologizacji rolnictwa i prośrodowiskowych metod produkcji rolnej;

- *wdrażanie w wyznaczonych strefach priorytetowych (w tym Bugu) programów rolno-środowiskowych;*
- *inicjowanie i wspieranie współpracy naukowych jednostek badawczych i wyższych uczelni z rolnikami (...) w celu wprowadzania rozwiązań innowacyjnych w rolnictwie;*
- *wspieranie tworzenia nowych miejsc pracy, zwłaszcza samozatrudnienia, poprzez rozwój działalności pozarolniczej na terenach wiejskich (obsługa rolnictwa, agroturystyka, turystyka, konserwacja przyrody, utrzymywanie infrastruktury technicznej, usługi, rzemiosło artystyczne) (...);*
- *wykorzystanie walorów i usług turystycznych jako potencjalnego czynnika zrównoważonego rozwoju wsi i małych miast, poprzez wspieranie na obszarach wiejskich budowy różnorodnych elementów infrastruktury służącej jako baza dla rozwoju turystyki.*

Ze względu na walory przyrodnicze, kulturowe i turystyczne, dla gminy Nur znaczenia mogą mieć także kierunki działań celu nr 5 - Rozwój społeczeństwa obywatelskiego oraz kształtowanie wizerunku regionu, w tym:

- *w ramach kierunku 5.1 Rozwój społeczeństwa obywatelskiego i integracji regionalnej - tworzenie związków gmin (...) powoływanych w celu realizacji wspólnych przedsięwzięć, inwestycji koncentrujących swoją działalność wokół cennych obszarów przyrodniczych i turystycznych;*
- *w ramach kierunku 5.3 Promocja i zwiększanie atrakcyjności turystycznej i rekreacyjnej regionu w oparciu o walory środowiska przyrodniczego i dziedzictwa kulturowego - wykreowanie pasm turystyczno-kulturowych na rzecz rozwoju usług turystyczno-rekreacyjnych (w tym zwłaszcza w oparciu o unikalne walory najważniejszych ciągów ekologicznych, takich jak dolina Wisły), przy jednoczesnym upowszechnianiu wiedzy o historii regionu i jego bogactwach; rozbudowanie zaplecza turystycznego (...); promowanie turystyki i sportów wodnych poprzez wyznaczanie i utrzymanie szlaków wodnych, rozwój żeglugi rzecznej oraz zaplecza towarzyszącego (...);*
- *w ramach kierunku 5.4 Kształtowanie tożsamości regionu oraz kreowanie i promocja jego produktu - promocji unikalnych zabytków architektury, miejsc pamięci narodowej oraz zamieszkania i pobytu wielkich twórców identyfikujących się z regionem;*
- *w ramach kierunku 5.5 Współpraca międzyregionalna i międzynarodowa - ochrona środowiska na jednorodnych obszarach o cennych walorach przyrodniczo-krajobrazowych, sztucznie rozdzielonych granicami administracyjnymi, tj. na terenie parków krajobrazowych, obszarów chronionego krajobrazu i obszaru funkcjonalnego „Zielone Płuca Polski”;*

9.2.2. Plan Zagospodarowania Przestrzennego Województwa Mazowieckiego

W polskim systemie planowania przestrzennego plany zagospodarowania przestrzennego województw pełnią rolę ogniw scalających ze sobą planowanie przestrzenne w wymiarze miejscowym z przyjętymi założeniami rozwoju przestrzennego na poziomie krajowym oraz wytycznymi ogólnoeuropejskimi. Dokumenty te służą perspektywicznemu kształtowaniu struktury przestrzennej regionu, a także określają zasady organizacji struktury przestrzennej województwa tj. podstawowe elementy sieci osadniczej, rozmieszczenie infrastruktury komunikacyjnej, technicznej i społecznej oraz wymagania w zakresie ochrony środowiska przyrodniczego i ochrony dóbr kultury z uwzględnieniem obszarów podlegających szczególnej

ochronie. W województwie mazowieckim narzędziem równoważenia różnych sfer rozwoju województwa w przestrzeni oraz konkretyzacji przestrzennej zapisów Strategii Rozwoju Województwa Mazowieckiego jest Plan Zagospodarowania Przestrzennego Województwa Mazowieckiego przyjęty uchwałą Sejmiku Województwa Mazowieckiego w dniu 7 czerwca 2004 r.

W Planie Zagospodarowania Województwa teren, na którym położona jest gmina Nur, zaliczony został w ramach klasyfikacji obszarów problemowych polityki przestrzennej do obszaru nadbużańskiego, wymagającego restrukturyzacji i wspomagania rozwoju. Jako główne problemy tego obszaru wskazano:

- *deformację struktury demograficznej (nadmierne starzenie się ludności spowodowane długotrwałym, selektywnym odpływem ludności);*
- *niski poziom sektora usług rynkowych;*
- *niski poziom infrastruktury technicznej (systemy: transportowy i energetyczny oraz lokalne infrastruktura komunalna);*
- *słaba dostępność do usług publicznych o znaczeniu lokalnym wynikająca z małej ilości obiektów infrastruktury społecznej (szkolnictwo, lecznictwo);*
- *nie w pełni wykorzystane dla potrzeb turystyki wysokie walory przyrodnicze doliny Bugu.*

Korzystnymi cechami tego obszaru są:

- *wysokie walory przyrodnicze doliny Bugu;*
- *dobra lokalnie jakość rolniczej przestrzeni produkcyjnej i korzystne struktura agrarna indywidualnych gospodarstw rolnych,*
- *dobrze rozwinięty przemysł spożywczy.*

Przy opracowywaniu Planu... przyjęto trzy podstawowe cele mające służyć realizacji jego misji:

1. *Zapewnienie większej spójności przestrzeni województwa i stwarzanie warunków do wyrównywania dysproporcji rozwojowych, który będzie realizowany przez:*

- *rozbudowę i modernizację infrastruktury transportowej i telekomunikacyjnej,*
- *wskazanie obszarów problemowych dla polityki regionalnej oraz określenie kierunków ich restrukturyzacji,*
- *wzmocnienie oddziaływania aglomeracji warszawskiej i regionalnych ośrodków równoważenia rozwoju na ich otoczenie,*
- *wskazanie miejscowości posiadających predyspozycje do pełnienia roli wielofunkcyjnych ośrodków obsługi rolnictwa.*

2. *Zapewnienie zrównoważonego i harmonijnego rozwoju województwa poprzez zachowanie właściwych relacji pomiędzy poszczególnymi systemami i elementami zagospodarowania przestrzennego, który realizowany będzie poprzez:*

- *ochronę i racjonalne gospodarowanie zasobami naturalnymi,*
- *ochronę dziedzictwa kulturowego, krajobrazu i kształtowanie ładu przestrzennego,*
- *wzmacnianie wielofunkcyjności struktur przestrzennych,*
- *wzrost bezpieczeństwa ekologicznego.*

3. *Zwiększenie konkurencyjności regionu i poprawa warunków życia, który realizowany będzie poprzez:*

- *likwidację barier infrastrukturalnych oraz wzmacnianie międzynarodowych i krajowych korytarzy transportowych,*

- *wzmocnienie funkcji metropolitalnych Warszawy;*
- *wykorzystanie dużego potencjału badawczo-rozwojowego Warszawy dla innowacyjności gospodarki,*
- *koncentrację infrastruktury społecznej w wybranych ośrodkach osadniczych;*
- *wykorzystanie walorów przyrodniczo-kulturowych dla celów turystyczno-rekreacyjnych.*

Plan... przewiduje dla obszaru nadbużańskiego realizację następujących działań:

- *wspomagania rozwoju ośrodków powiatowych: Węgrowa, Sokołowa Podlaskiego i Łosic oraz gminnych: Łochowa, Kosowa Lackiego, Broku, Andrzejewa, Nura, Korczewa i Sarnak w zakresie funkcji obsługi ludności i rolnictwa;*
- *realizacja inwestycji infrastrukturalnych, zwłaszcza:*
 - *poprawa standardów technicznych dróg tworzących fragment „wielkiej Obwodnicy Mazowsza”, szczególnie na odcinku Sokołów Mazowiecki - Ostrów Mazowiecka z uwzględnieniem budowy nowego mostu na Bugu,(...)*
 - *modernizacja dróg tworzących projektowany nadbużański szlak turystyczny;*
- *rozwój turystyki z wykorzystaniem walorów przyrodniczych doliny Bugu i kulturowych, (...)*
- *podnoszenie poziomu produkcji rolnej poprzez dalszy rozwój jej specjalizacji (mleczarstwo) i wdrażanie ekologicznych form produkcji,*
- *zachowanie ochrony obszarów cennych przyrodniczo oraz wartości środowiska kulturowego;*
- *wdrażanie programów rolno-środowiskowych w wytypowanych gminach.*

9.2.3. Program ochrony środowiska województwa mazowieckiego na lata 2011-2014 z uwzględnieniem perspektywy do 2018r.

Wojewódzki program ochrony środowiska służy realizacji polityki ekologicznej państwa w skali regionalnej. Uchwalony został dnia uchwałą Sejmiku Województwa z dnia 13 kwietnia 2012 roku numer 104/12. Za cel nadrzędny programu uznano *Ochronę środowiska naturalnego na Mazowszu z zachowaniem zasad zrównoważonego rozwoju, jako podstawa poprawy jakości życia mieszkańców regionu.*

Wyznaczono także pięć obszarów priorytetowych:

- *poprawa jakości środowiska;*
- *racjonalne wykorzystanie zasobów naturalnych;*
- *ochrona przyrody;*
- *poprawa bezpieczeństwa ekologicznego;*
- *edukacja ekologiczna społeczeństwa.*

Wśród celów średniookresowych mających szczególne znaczenia dla gminy Nur wyróżnić można:

- *zmiana paliwa na inne, o mniejszej zawartości popiołu lub zastosowanie energii elektrycznej oraz indywidualnych źródeł energii odnawialnej;*
- *tworzenie i wdrażanie programów ograniczania niskiej emisji;*
- *uwzględnianie w dokumentach planistycznych sposobów zabudowy i zagospodarowania terenów umożliwiających ograniczenie emisji substancji do powietrza;*
- *zagospodarowanie ścieków w zabudowie rozproszonej - budowa zbiorników bezodpływowych oraz przydomowych oczyszczalni;*

- *budowa i modernizacja systemów poboru, przesyłu i uzdatniania wody;*
- *objęcie zorganizowanym systemem odbierania odpadów komunalnych wszystkich mieszkańców;*
- *objęcie wszystkich mieszkańców systemem selektywnego zbierania odpadów komunalnych;*
- *zorganizowanie systemu zbierania, sortowania i odzysku odpadów komunalnych ulegających biodegradacji;*
- *gromadzenie informacji o ilości, rodzaju i miejscach występowania wyrobów zawierających azbest;*
- *przygotowanie i aktualizacja programów usuwania azbestu i wyrobów zawierających azbest;*
- *usuwanie wyrobów zawierających azbest;*
- *monitoring usuwania wyrobów zawierających azbest;*
- *likwidacja nielegalnych miejsc składowania odpadów komunalnych;*
- *ograniczenie redukcji wartościowych powierzchni gruntów rolnych przez odpowiednie zapisy w planach zagospodarowania przestrzennego;*
- *uwzględnianie w planach zagospodarowania przestrzennego zasad ograniczenia w użytkowaniu terenów położonych w zasięgu ewentualnego ponadnormatywnego promieniowania elektromagnetycznego;*
- *prowadzenie przez organy ochrony środowiska ewidencji źródeł wytwarzających pola elektromagnetyczne (zgłoszenia instalacji);*
- *prowadzenie badań określających zanieczyszczenia gleb użytkowanych rolniczo;*
- *zwiększenie wykorzystania odnawialnych źródeł energii do produkcji energii elektrycznej i ciepła;*
- *budowanie i aktualizacja baz danych z zakresu ochrony przyrody;*
- *analiza rozmieszczenia istniejących, regionalnych korytarzy ekologicznych na terenie województwa mazowieckiego;*
- *kontynuacja tworzenia sieci obszarów chronionych uwzględniająca utworzenie nowych parków krajobrazowych, obszarów chronionego krajobrazu, rezerwatów przyrody oraz form mniejszych tj.: zespoły przyrodniczo - krajobrazowe, użytki ekologiczne, stanowiska dokumentacyjne;*
- *egzekwowanie wymogów ochrony przyrody w dokumentach planistycznych;*
- *zrównoważony rozwój turystyki na obszarach cennych przyrodniczo;*
- *planowanie inwestycji z zachowaniem wartości przyrodniczych i krajobrazowych;*
- *analiza rozmieszczenia istniejących form ochrony przyrody na terenie województwa mazowieckiego;*
- *określenie terytorialne obszarów niezbędnych dla zapewnienia ciągłości przestrzennej i funkcjonalnej obszarów o szczególnych wartościach przyrodniczych i krajobrazowych;*
- *systematyczna pielęgnacja pomników przyrody;*
- *utrzymanie terenów zieleni przy drogach gminnych, powiatowych, wojewódzkich, krajowych i osiedlowych;*
- *przeznaczanie nowych terenów pod zalesienia i ograniczanie wylesień poprzez odpowiednie zapisy w planach zagospodarowania przestrzennego;*
- *poprawa stanu istniejącej infrastruktury przeciwpowodziowej;*
- *propagowanie zasad przeciwdziałania zagrożeniom pożarowym w lasach;*

- kształtowanie i promocja postaw prośrodowiskowych;
- rozszerzanie zakresu informowania społeczeństwa o środowisku i jego stanie.

9.2.4. Plan Gospodarki Odpadami Województwa Podlaskiego na lata 2012 - 2017

Gmina Nur należy do Zachodniego Regionu Gospodarki Odpadami województwa podlaskiego. Przyjęty w 2012 roku PGO zakłada realizację następujących celów dla odpadów komunalnych:

- *zwiększenie udziału odzysku, w szczególności recyklingu w odniesieniu do szkła, metali, tworzyw sztucznych oraz papieru i tektury, jak również odzysku energii z odpadów zgodnego z wymogami ochrony środowiska;*
- *zwiększenie ilości zbieranych selektywnie odpadów niebezpiecznych występujących w strumieniu odpadów komunalnych;*
- *wyeliminowanie praktyki nielegalnego składowania odpadów.*

Dla odpadów z pozostałych grup zidentyfikowano m. in. następujące problemy:

- niedostateczny poziom zbierania selektywnych odpadów opakowaniowych z gospodarstw domowych;
- niewystarczająco rozwinięte lub brak systemów zbierania różnych grup odpadów (medycznych, weterynaryjnych, baterii i akumulatorów, opon, olejów).

9.2.5. Strategia rozwoju turystyki dla województwa mazowieckiego na lata 2007-2013

Strategia rozwoju turystyki dla województwa mazowieckiego na lata 2007-2013 opracowana została w 2007 roku na zlecenie Mazowieckiej Regionalnej Organizacji Turystycznej, przy dofinansowaniu ze środków Ministra właściwego ds. turystyki.

W części Koncepcja rozwoju turystyki oraz jej wdrożenie szczegółowo opisano obszary priorytetowe dla rozwoju turystyki w województwie mazowieckim. Jako pierwszy z nich zidentyfikowano stworzenie zintegrowanego produktu turystycznego dostosowanego do potrzeb turystów. Szansą dla rozwoju turystyki w gminie Nur mogą stać się następujące grupy produktów:

- *Style życia, style architektury - głównym celem rozwoju produktu jest wykorzystanie ogromnego potencjału związanego z rozwojem turystyki kulturowej w zakresie prezentacji ciekawych miejsc związanych z architekturą, kulturą, historią, religią, tradycjami, obyczajami i stylem życia mieszkańców terenu województwa mazowieckiego. Celem rozwoju produktu jest także efektywne wykorzystywanie walorów województwa dla stworzenia oferty, której odbiorcami staną się zarówno jego mieszkańcy jak i mieszkańcy pozostałej części Polski i Europy. W tym kontekście za szczególnie cenny uznać można obszar zabytkowego układu przestrzennego Nura, który może stanowić atrakcję sam w sobie lub jako tło dla różnorodnych wydarzeń związanych z historią i kulturą regionu.*
- *Aktywne Mazowsze - produkt turystyki aktywnej i specjalistycznej - celem rozwoju produktu jest przyciągnięcie na teren województwa mazowieckiego miłośników turystyki aktywnej i specjalistycznej oraz hobbystów pochodzących z innych regionów Polski, a mieszkańców województwa przekonanie i zachęcenie, aby na jego terenie poszukiwali możliwości atrakcyjnego i aktywnego spędzenia wolnego czasu wykorzystując ofertę zbudowaną na bazie istniejących walorów naturalnych i antropogenicznych. (...) Dotyczy to przede wszystkim przygotowania i komercjalizacji oferty weekendowej, szczególnie pakietów weekendowych dla mieszkańców województwa mazowieckiego, którzy, obecnie nieświadomi walorów swojego regionu oraz na skutek*

braku dostępnej oferty i informacji o niej, wyjeżdżają do innych regionów, poszukując atrakcyjnych form aktywnego spędzania wolnego czasu, podczas gdy region mazowiecki ma wiele do zaoferowania. Pod kątem aktywnych form spędzania czasu za najważniejszy walor gminy Nur uznać należy sieć hydrograficzną, w tym rzeki Bug i Nurzec.

- *Mazowiecka wieś Wita! - celem rozwoju turystyki wiejskiej jest wykorzystanie potencjału mazowieckiej wsi oraz zapewnienie źródła dodatkowych dochodów jej mieszkańcom, poprzez dywersyfikację działalności gospodarstw. Użytki rolne w województwie to prawie 68% jego powierzchni, a duża część województwa ma charakter rolniczy. Tu szansą rozwoju dla gminy Nur może być stworzenie oferty dedykowanej różnym rodzajom hobbystów - wędkarzy, grzybiarzy, myśliwych.*
- *Mazowiecka Podróż Duchowa - celem rozwoju turystyki religijno-pielgrzymkowej jest wykorzystanie istniejących obiektów sakralnych do przyciągnięcia większej liczby turystów, a także zainteresowanie budownictwem sakralnym większej rzeszy przyjezdnych. W tej kategorii mieści się obecna oferta miejscowości Zuzela związana z życiem kardynała Wyszyńskiego. Najważniejszy jest tu obiekt zabytkowego kościoła oraz budynek muzeum.*

Za drugi obszar priorytetowy uznano wzmocnienie potencjału ludzkiego regionu oraz przygotowanie kadr do recepcji ruchu turystycznego, w tym także służb i urzędników. Trzecim obszarem priorytetowym jest wsparcie marketingowe, w którym zawiera się zarówno wykreowanie marki regionu jak i stworzenie systemu informacji turystycznej. Obszarem czwartym jest zwiększenie dostępności turystycznej regionu, także w zakresie inwestycji infrastrukturalnych i komunikacyjnych. Piątym obszarem priorytetowym jest wsparcie instytucjonalne dla rozwoju turystyki.

9.3. Dokumenty szczebla powiatowego

9.3.1. Strategia Rozwoju Powiatu Ostrowskiego na lata 2013-2022

Strategia Rozwoju Powiatu Ostrowskiego na lata 2013-2022 przyjęta została uchwałą nr XXX/236/13 Rady Powiatu w Ostrowi Mazowieckiej dnia 27 czerwca 2013 r. W Strategii... określono wizję powiatu ostrowskiego, która brzmi: *Atrakcyjny dla inwestorów i turystów, bezpieczny Powiat, w którym mieszkańcy zaspokajają swoje potrzeby oraz mogą rozwijać swoje aspiracje zawodowe i intelektualne, uzdolnienia a także dbać o swoje zdrowie i rozwój fizyczny.*

Aby wypełnić te misję, wyodrębniono pięć celów strategicznych, z których wszystkie odnoszą się do rozwoju obszarów wiejskich o cennych walorach przyrodniczych i zostały w najważniejszych dla gminy Nur punktach przytoczone poniżej:

1. *Rozwój sprzyjający włączeniu społecznemu*

2. *Podniesienie atrakcyjności inwestycyjnej i potencjału inwestycyjnego powiatu ostrowskiego*

- *modernizacja i rozwój infrastruktury komunikacyjnej*
- *wspieranie konkurencyjności powiatu*

3. *Promocja atrakcyjności turystycznej powiatu ostrowskiego*

- *intensyfikacja działań w zakresie ochrony i promocji dziedzictwa kulturowego*
- *wspieranie rozwoju turystyki oraz tworzenie i rozwój bazy sportowo-rekreacyjnej*

4. Zapewnienie wysokiego poziomu bezpieczeństwa publicznego i ochrona środowiska

- *ograniczenie liczby wypadków drogowych ze skutkiem śmiertelnym*
- *zapewnienie skutecznej ochrony przeciwpowodziowej i terenów osuwiskowych nad Bugiem*
- *zachowanie i ochrona środowiska naturalnego*

5. Rozwój przemysłu przetwórstwa rolno-spożywczego

- *wspieranie tworzenia nowych i rozwoju istniejących zakładów produkcyjnych, spółdzielni i kooperatyw producentów i przetwórców*
- *wspieranie procesu modernizacji rolnictwa na terenie powiatu*
- *poprawa stanu infrastruktury technicznej na terenach wiejskich*

9.3.2. Program ochrony środowiska dla powiatu ostrowskiego na lata 2011-2014 z perspektywą do 2018 r.

Program... przyjęty został uchwałą nr XII/86/11 Rady Powiatu w Ostrowi Mazowieckiej z dnia 22 września 2011r. Program składa się z części analizy stanu istniejącego oraz części formułującej cele i kierunki działań wraz z harmonogramem rzeczowo-finansowym.

W części analizującej uwarunkowania, gminy wiejskie określono jako posiadające ograniczone możliwości dla rozwoju przemysłu. Gminę Nur określono przy tym jako szczególnie atrakcyjną dla rozwoju turystyki ze względu na położenie nad Bugiem. Z położeniem nad rzeką wiąże się także zagrożenie podtopieniem, które na terenie gminy Nur zidentyfikowano w Programie... jedynie dla jednego gospodarstwa w miejscowości Ślepowrony. Poza tym zagrożenie powodziowe jest tu, ze względu na wysoki brzeg, niewielkie.

Na terenie gminy funkcjonują formy ochrony przyrody - Nadbużański Park Krajobrazowy oraz Obszar Chronionego Krajobrazu doliny rzeki Bug i Nurca. Znajdują tu się także trzy pomniki przyrody w miejscowości Ołtarze-Gołacze.

W zakresie gospodarki wodnej, w gminie stwierdzono funkcjonowanie trzech ujęć wód podziemnych - w Nurze, Ołowskich i Zuzeli. Wskazano także, że odpady z gminy Nur poddawane są procesom unieszkodliwiania w instalacjach poza terenem powiatu oraz województwa. Jednak w gminie Nur nie jest wdrożony system selektywnego odbioru odpadów.

W harmonogramie rzeczowo - finansowym wskazano 70 projektów z zakresu ochrony środowiska, które powiat ma zamiar przeprowadzić w latach 2011-2018. Dla gminy Nur w szczególności duże znaczenia mają m in. następujące plany:

- *budowa i rozbudowa kanalizacji oraz alternatywnie budowa nowoczesnych indywidualnych systemów oczyszczania ścieków (oczyszczalni przydomowych i przyzagrodowych w szczególności budowa oczyszczalni ścieków dla SOSW w Zuzeli);*
- *ograniczenie spływu powierzchniowego z pól do rzek poprzez obudowę biologiczną cieków;*
- *wyznaczenie i przeznaczenie gruntów rolniczych o niskiej przydatności rolnej pod zalesienia;*

- *ochrona Obszarów Natura 2000: Puszcza Biała, Ostoja Nadbużańska, Dolina Dolnego Bugu oraz Nadbużańskiego Parku Krajobrazowego i innych terenów chronionych;*
- *uwzględnianie ochrony przyrody (szczególnie na obszarach Natura 2000) w decyzjach administracyjnych, np. lokalizacyjnych, decyzjach o warunkach zabudowy, pozwoleniach na budowę, pozwoleniach wodnoprawnych i przy ustalaniu przeznaczenia w studiach uwarunkowań i kierunków zagospodarowania przestrzennego oraz miejscowych planach zagospodarowania przestrzennego, nadrzędności ochrony przyrody wobec innych funkcji na terenach przyrodniczo i krajobrazowo cennych;*
- *propagowanie zasad Dobrej Praktyki Rolniczej, wdrażanie programu rolnośrodowiskowego;*
- *edukacja rolników w zakresie rolnictwa ekologicznego, Dobrych Praktyk Rolniczych, programów rolnośrodowiskowych;*
- *wspieranie i rozbudowa proekologicznej bazy turystyczno-wypoczynkowej (w tym m.in. urządzenie kąpielisk);*
- *wspieranie rozwoju gospodarstw agroturystycznych.*

9.3.3. Aktualizacja Planu gospodarki odpadami dla powiatu ostrowskiego na lata 2008-2012 z perspektywą do roku 2016

Aktualizacja Planu... przyjęta została uchwałą nr XLIV/261/10 Rady Powiatu w Ostrowi Mazowieckiej z dnia 30 czerwca 2010r. Tak jak Program ochrony środowiska, składa się z części analizy stanu istniejącego oraz części formułującej cele i kierunki działań wraz z harmonogramem rzeczowo-finansowym. W ramach zadań i planów ujętych w harmonogramie za szczególnie ważne z punktu widzenia gminy Nur uznać należy m. in.:

- *organizację szkoleń dla przedsiębiorców, grup producenckich, rolników (hodowców) w zakresie wymagań dotyczących zapobiegania powstawania odpadów,*
- *organizację kampanii informacyjnej dla mieszkańców, uczniów oraz konkretnych grup konsumentów, a także dla małych i średnich przedsiębiorstw w zakresie minimalizacji odpadów,*
- *objęcie wszystkich mieszkańców powiatu systemem selektywnej zbiórki odpadów komunalnych:*
 - *odpadów zielonych z parków i ogrodów,*
 - *papiery i tektury,*
 - *odpadów opakowaniowych ze szkła w podziale na kolory,*
 - *tworzyw sztucznych i metali,*
 - *odpadów niebezpiecznych w strumieniu odpadów komunalnych(w tym zużyte baterie i akumulatory, zużytego sprzętu elektrycznego i elektronicznego, przeterminowanych leków, chemikaliów),*
 - *odpadów wielkogabarytowych i odpadów remontowo- budowlanych*
- *tworzenie Punktów Dobrowolnego Gromadzenia Odpadów (PDGO),*
- *organizację zbierania zużytych urządzeń z gospodarstw domowych,*
- *realizację zadań zawartych w Programie usuwania wyrobów zawierających azbest...*
- *stworzenie systemu zbierania przeterminowanych środków ochrony roślin od rolników, rozbudowy systemu zbierania opakowań po środkach ochrony roślin*
- *intensyfikację działań edukacyjno- informacyjnych dla rolników, pracowników administracji gmin i powiatów oraz ogółu społeczeństwa w zakresie właściwego postępowania z osadami ściekowymi, prowadzenie akcji promocyjnych dotyczących stosowania osadów ściekowych i preparatów tworzonych na ich bazie w rolnictwie.*

9.4. Podsumowanie

Dokumenty zewnętrzne różnych szczebli stanowią bogate źródło informacji oraz wskazówek dla kierunków zmian jakie należy wprowadzić w zagospodarowaniu przestrzennym w gminie Nur. Dotychczas gmina Nur nie opracowała Strategii Rozwoju Gminy, która byłaby najbardziej wartościową wytyczną przy sporządzaniu zmiany do Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Nur. Za najbardziej pomocne dokumenty uznano wobec tego Plan Zagospodarowania Województwa Mazowieckiego oraz Program Ochrony Środowiska Powiatu Ostrowskiego. Z pierwszego z nich wynika, że na terenie gminy Nur nie planuje się ważnych inwestycji o znaczeniu ponadlokalnym. Najważniejszymi uwarunkowaniami ponadlokalnymi rozwoju gminy są zagadnienia związane z formami ochrony przyrody, takie jak sieć Natura 2000. Powiatowy program ochrony środowiska przedstawia natomiast szczegółową analizę w zakresie koniecznych do pojęcia działań w zakresie zaopatrzenia w infrastrukturę.

Z wszystkich analizowanych dokumentów (z których większość powtarza ustalenia z dokumentów wyższego szczebla) wynika, że do największych problemów rozwojowych gminy Nur należy: niekorzystna sytuacja demograficzna oraz konieczność rozwoju pozarolniczych gałęzi gospodarki oraz infrastruktury. Do szans rozwojowych zaliczyć należy dalszy rozwój rolnictwa, w tym w kierunku rolnictwa ekologicznego, wyjątkowe walory przyrodnicze oraz potencjał dla turystyki.