
Burmistrz Miasta Ostrów Mazowiecka

Instytut Gospodarki Przestrzennej i Mieszkalnictwa

ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW
ZAGOSPODAROWANIA PRZESTRZENNEGO

MIASTA OSTRÓW MAZOWIECKA

CZĘŚĆ I
UWARUNKOWANIA

Załącznik 1
do Uchwały Nr XXXI/197/2009
z dnia 18 grudnia 2009 r.
Rady Miasta Ostrów Mazowiecka

Ostrów Mazowiecka – Warszawa, 2009 r.

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 2 -

SPIS TREŚCI

1. PODSTAWOWE INFORMACJE O MIEŚCIE... 5

2. UWARUNKOWANIA WYNIKAJĄCE Z DOTYCHCZASOWEGO PRZEZNACZENIA,
ZAGOSPODAROWANIA I UZBROJENIA TERENU ORAZ ZE STANU ŁADU PRZESTRZENNEGO I
WYMOGÓW JEGO OCHRONY.. 6

2.1. PLANOWANIE I ZAGOSPODAROWANIE PRZESTRZENNE W MIEŚCIE OSTRÓW
MAZOWIECKA – STAN PRAWNY... 6

2.1.1. STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA
PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA (2001 r.).. 6
2.1.2. PRZYCZYNA ZMIANY STUDIUM UWARUNKOWAŃ I KIERUNKÓW
ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA........................ 9
2.1.3. MIEJSCOWY PLAN ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW
MAZOWIECKA ... 10
2.1.4. DECYZJE ADMINISTRACYJNE NA TERENIE MIASTA OSTRÓW MAZOWIECKA 15
2.1.5. ZŁOŻONE WNIOSKI DO STUDIUM... 17

2.2. DOTYCHCZASOWE ZAGOSPODAROWANIE I UZBROJENIE TERENU...................................... 18
2.2.1. STRUKTURA UŻYTKOWANIA TERENU.. 18
2.2.2. TERENY MIESZKANIOWE – STAN MIESZKALNICTWA.. 19
2.2.3. TERENY USŁUG I ADMINISTRACJI ... 21
2.2.4. TERENY PRODUKCYJNO – USŁUGOWE ... 21

3. UWARUNKOWANIA WYNIKAJĄCE ZE STANU ŚRODOWISKA, W TYM STANU ROLNICZEJ
PRZESTRZENI PRODUKCYJNEJ, WIELKOŚCI I JAKOŚCI ZASOBÓW WODNYCH ORAZ
WYMOGÓW OCHRONY ŚRODOWISKA, PRZYRODY I KRAJOBRAZU KULTUROWEGO 23

3.1. STAN ŚRODOWISKA, ZASOBY WODNE ORAZ WYMOGI OCHRONY ŚRODOWISKA,
PRZYRODY I KRAJOBRAZU KULTUROWEGO ... 23

3.1.1. POŁOŻENIE GEOGRAFICZNE, WARUNKI GEOLOGICZNE I GEOMORFOLOGICZNE 23
3.1.2. GLEBY I ROLNICZA PRZESTRZEŃ PRODUKCYJNA.. 23
3.1.3. WODY POWIERZCHNIOWE I PODZIEMNE.. 26
3.1.4. FLORA I FAUNA.. 27
3.1.5. CHARAKTERYSTYKA WARUNKÓW KLIMATYCZNYCH ... 27
3.1.6. JAKOŚĆ POWIETRZA ... 28
3.1.7. POLA ELEKTROMAGNETYCZNE ... 28
3.1.8. INWESTYCJE MOGĄCE ZNACZĄCO ODDZIAŁYWAĆ NA ŚRODOWISKO........................ 29

3.3. LEŚNA PRZESTRZEŃ PRODUKCYJNA .. 29

4. UWARUNKOWANIA WYNIKAJĄCE ZE STANU DZIEDZICTWA KULTUROWEGO I
ZABYTKÓW ORAZ DÓBR KULTURY WSPÓŁCZESNEJ... 32

4.1. ZARYS HISTORII I PRZEMIAN STRUKTURY PRZESTRZENNEJ MIASTA 32
4.1.1. HISTORIA MIASTA... 32
4.1.2. PRZEMIANY STRUKTURY PRZESTRZENNEJ MIASTA.. 33
4.1.3. ZMIANY ADMINISTRACYJNE DOTYCZĄCE MIASTA ... 33

4.2. WALORY ŚRODOWISKA KULTUROWEGO .. 33
4.2.1. ZABYTKI ARCHITEKTURY I BUDOWNICTWA... 33
4.2.2. ZABYTKI TECHNIKI... 34
4.2.3. PARKI... 34
4.2.4. CMENTARZE ZABYTKOWE .. 34
4.2.5. MIEJSCA PAMIĘCI NARODOWEJ ... 34
4.2.6. ARCHEOLOGIA... 35

4.4. STAN I ZAGROŻENIA ŚRODOWISKA KULTUROWEGO ... 36

5. UWARUNKOWANIA WYNIKAJĄCE Z WARUNKÓW I JAKOŚCI ŻYCIA MIESZKAŃCÓW, W
TYM OCHRONY ICH ZDROWIA ... 37

5.1. POTENCJAŁ DEMOGRAFICZNY... 37
5.2. INFRASTRUKTURA SPOŁECZNA... 39

5.2.1. OCHRONA ZDROWIA... 39
5.2.2. OPIEKA SPOŁECZNA ... 39
5.2.3. OŚWIATA... 40

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 3 -

5.2.4. KULTURA .. 41
5.2.5. SPORT I TURYSTYKA .. 41
5.2.6. RELIGIA... 43
5.2.7. ORGANIZACJE POZARZĄDOWE ORAZ ORGANIZACJE POŻYTKU PUBLICZNEGO 43

5.3. SYTUACJA NA RYNKU PRACY.. 43
5.3.1. PODMIOTY GOSPODARCZE.. 43
5.3.2. ZATRUDNIENIE I BEZROBOCIE ... 44

6. UWARUNKOWANIA WYNIKAJĄCE Z ZAGROŻENIA BEZPIECZEŃSTWA LUDNOŚCI I JEJ
MIENIA .. 45

6.1. PRZESTĘPSTWA I WYKROCZENIA ... 45
6.2. POŻARY .. 46
6.3. ZAGROŻENIA MIEJSCOWE... 46

6.3.1. ZAGROŻENIA CHEMICZNO-EKOLOGICZNE .. 46
6.3.2. ZAGROŻENIA SKAŻENIEM PROMIENIOTWÓRCZYM... 46

6.4. STAN SANITARNY... 47
6.5. ZANIECZYSZCZENIE GAZOWE ... 47
6.6. NIEBEZPIECZEŃSTWO POWODZI I OSUWANIA SIĘ MAS ZIEMNYCH..................................... 47
6.7. OBSZARY WYZNACZONE DO REWITALIZACJI .. 47

7. UWARUNKOWANIA WYNIKAJĄCE Z POTRZEB I MOŻLIWOŚCI ROZWOJU GMINY............ 49
7.1. DOKUMENTY SZCZEBLA WOJEWÓDZKIEGO... 49
7.2. DOKUMENTY SZCZEBLA POWIATOWEGO ... 49
7.3. WNIOSKI WYNIKAJĄCE Z POLITYKI ORGANÓW UZGADNIAJĄCYCH I OPINIUJĄCYCH
STUDIUM... 50
7.4. DOKUMENTY SZCZEBLA LOKLANEGO... 50

7.4.1. STRATEGIA ROZWOJU MIASTA OSTRÓW MAZOWIECKA 2003-2015 50
7.4.2. WIELOLETNI PLAN INWESTYCYJNY MIASTA OSTRÓW MAZOWIECKA 51
7.4.3. PROGRAM OCHRONY ŚRODOWISKA MIASTA OSTRÓW MAZOWIECKA........................ 51
7.4.4. PLAN GOSPODARKI ODPADAMI DLA MIASTA OSTRÓW MAZOWIECKA (2004) 51

8. UWARUNKOWANIA WYNIKAJĄCE Z STANU PRAWNEGO GRUNTÓW..................................... 52

9. UWARUNKOWANIA WYNIKAJĄCE Z WYSTĘPOWANIA OBIEKTÓW I TERENÓW
CHRONIONYCH NA PODSTAWIE PRZEPISÓW ODRĘBNYCH ... 56

9.1. OBSZARY I OBIEKTY CHRONIONE NA PODSTAWIE PRZEPISÓW O OCHRONIE ZABYTKÓW
.. 56

9.1.1. OBIEKTY WPISANE DO REJESTRU ZABYTKÓW ... 56
9.1.2. OBIEKTY ZNAJDUJĄCE SIĘ W WOJEWÓDZKIEJ EWIDENCJI ZABYTKÓW...................... 56
9.1.3. OBIEKTY ZNAJDUJĄCE SIĘ W ZAINTERESOWANIU KONSERWATORSKIM WKZ, DO
KTÓRYCH STOSUJE SIĘ OCHRONĘ PLANISTYCZNĄ ... 57
9.1.4. OBSZARY W EWIDENCJI KONSERWATORSKIEJ – STANOWISKA ARCHEOLOGICZNE. 58

9.2. OBSZARY CHRONIONE NA PODSTAWIE PRZEPISÓW O OCHRONIE PRZYRODY.................. 60
9.2.1. OBSZAR NATURA 2000.. 60
9.2.2. POMNIKI PRZYRODY... 60
9.2.3. ROŚLINNOŚĆ .. 61
9.2.4. ŚWIAT ZWIERZĘCY ... 61

9.3. OBSZARY CHRONIONE NA PODSTAWIE PRZEPISÓW O OCHRONIE GRUNTÓW ROLNYCH I
LEŚNYCH... 62
9.4. OBSZARY CHRONIONE NA PODSTAWIE PRZEPISÓW O LASACH.. 62
9.5. OBSZARY I OBIEKTY CHRONIONE NA PODSTAWIE PRZEPISÓW O OCHRONIE WÓD 62

10. UWARUNKOWANIA WYNIKAJĄCE Z WYSTĘPOWANIA OBSZARÓW NATURALNYCH
ZAGROŻEN GEOLOGICZNYCH ... 62

11. UWARUNKOWANIA WYNIKAJĄCE Z WYSTĘPOWANIA UDOKUMENTOWANYCH ZŁÓŻ
KOPALIN ORAZ ZASOBÓW WÓD PODZIEMNYCH.. 62

12. UWARUNKOWANIA WYNIKAJĄCE Z WYSTĘPOWANIA TERENÓW GÓRNICZYCH
WYZNACZONYCH NA PODSTAWIE PRZEPISÓW ODRĘBNYCH... 62

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 4 -

13. UWARUNKOWANIA ROZWOJU KOMUNIKACJI I INFRASTRUKTURY TECHNICZNEJ....... 63
13.1.UWARUNKOWANIA WYNIKAJĄCE Z ISTNIEJĄCEGO SYSTEMU TRANSPORTOWEGO....... 63

13.1.1. UKŁAD DROGOWY .. 63
13.1.2. KOMUNIKACJA KOLEJOWA... 65
13.1.3. KOMUNIKACJA AUTOBUSOWA... 65
13.1.4. TRANSPORT ŁADUNKÓW... 66
13.1.5. RUCH PIESZY I ROWEROWY .. 66
13.1.6. PARKOWANIE POJAZDÓW ... 66
13.1.7. UWARUNKOWANIA ROZWOJU KOMUNIKACJI WYNIKAJĄCE Z UWARUNKOWAŃ
ZEWNĘTRZNYCH, DOTYCHCZASOWYCH USTALEŃ PLANISTYCZNYCH, STRATEGII,
PLANÓW ROZWOJU ORAZ WNIOSKÓW DO STUDIUM .. 66
13.1.8. OCENA FUNKCJONOWANIA I MOŻLIWOŚCI ROZWOJU SYSTEMU
TRANSPORTOWEGO MIASTA.. 69

13.2. UWARUNKOWANIA WYNIKAJĄCE Z ISTNIEJĄCEJ INFRASTRUKTURY TECHNICZNEJ 71
13.2.1. GOSPODARKA WODNA... 71
13.2.2. GOSPODARKA ŚCIEKOWA ... 73
13.2.3. ELEKTROENERGETYKA.. 74
13.2.4. ZAOPATRZENIE W GAZ... 75
13.2.5. ZAOPATRZENIE W CIEPŁO ... 75
13.2.6. GOSPODARKA ODPADAMI ... 76

14. ZADANIA SŁUŻĄCE REALIZACJI PONADLOKALNYCH CELÓW PUBLICZNYCH................. 77

SPIS ILUSTRACJI... 78

SPIS TABEL... 79

MATERIAŁY WYKORZYSTANE ... 80

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 5 -

1. PODSTAWOWE INFORMACJE O MIEŚCIE

Miasto Ostrów Mazowiecka położone jest w północno-wschodniej części województwa mazowieckiego, na
skrzyżowaniu ważnych szlaków komunikacyjnych.

Ostrów Mazowiecka jest prężnym ośrodkiem administracyjnym. Stanowi siedzibę władz powiatu
ostrowskiego a także władz samorządowych szczebla gminnego (miasto Ostrów Mazowiecka, gmina Ostrów
Mazowiecka). Miasto posiada stale rozwijający się potencjał przemysłowy oraz handlowy.

W ponad 90% miasto graniczy z gminą Ostrów Mazowiecka, a na krótkim odcinku od południa z gminą
Małkinia.

Południowa cześć miasta o powierzchni 507,4 ha (co stanowi ok. 22% powierzchni miasta) leży w zasięgu
obszaru Natura 2000 – „Puszcza Biała”.

Podstawowe dane o mieście:
 powierzchnia – 2226,15 ha (22 km2) (wg ewidencji gruntów i budynków)
 liczba mieszkańców – 23 365 (stan na 31.12.2008 r., źródło danych: Urząd Miasta Ostrów Maz.)
 gęstość zaludnienia – 1046 os/km2 (stan na 31.12.2008 r., źródło danych: Urząd Miasta Ostrów Maz.)

Ryc. 1. Uproszczone użytkowanie gruntów w mieście Ostrów Mazowiecka

Źródło: Opracowanie własne na podstawie ortofotomapy miasta Ostrów Mazowiecka

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 6 -

2. UWARUNKOWANIA WYNIKAJĄCE Z DOTYCHCZASOWEGO PRZEZNACZENIA,
ZAGOSPODAROWANIA I UZBROJENIA TERENU ORAZ ZE STANU ŁADU PRZESTRZENNEGO I
WYMOGÓW JEGO OCHRONY

2.1. PLANOWANIE I ZAGOSPODAROWANIE PRZESTRZENNE W MIEŚCIE OSTRÓW
MAZOWIECKA – STAN PRAWNY

Prowadzenie polityki w zakresie gospodarowania przestrzenią i zapewnienie ładu przestrzennego jest
zadaniem własnym gminy wynikającym z ustawy o samorządzie gminnym. Zasady kształtowania polityki
przestrzennej przez jednostki terytorialne, zakres i sposoby postępowania w sprawach przeznaczenia terenów
oraz określania zasad ich zagospodarowania i zabudowy określone są w ustawie o planowaniu
i zagospodarowaniu przestrzennym z dnia 27 marca 2003 r. (Dz.U. z 2003 r. Nr 80 poz. 717 z późniejszymi
zmianami).

W celu kształtowania i prowadzenia polityki przestrzennej, w tym określenia lokalnych zasad
zagospodarowania, przestrzennego burmistrz miasta sporządza studium uwarunkowań i kierunków
zagospodarowania przestrzennego, zwane dalej „studium”. Studium opracowywane jest obligatoryjnie dla
obszaru całej gminy. Dokument ten, zgodnie z art. 9 pkt 5 wspomnianej wyżej ustawy, nie jest aktem prawa
miejscowego, lecz opracowaniem kierunkowym, stanowiącym wyraz polityki przestrzennej władz
samorządowych miasta. Zgodnie z art. 14 pkt 8 tejże ustawy aktem prawa miejscowego jest miejscowy plan
zagospodarowania przestrzennego, przy sporządzaniu którego, poprzez wymóg zachowania zgodności ze
studium (ustalenia studium są wiążące – art. 9 pkt 4), uwzględnia się politykę przestrzenną gminy. Powyższe
sprawia, że jest ono zapisem polityki przestrzennej gminy wiążącym władze oraz podporządkowane jej organy
i jednostki w podejmowanych decyzjach w zakresie działań dotyczących zagospodarowania przestrzennego
na terenie gminy dla realizacji określonych celów.

Zgodnie z obowiązującymi przepisami prawa studium uwzględnia ustalenia przestrzenne zawarte w planie
zagospodarowania przestrzennego województwa, strategii rozwoju województwa oraz strategii rozwoju gminy.

Studium jest dokumentem planistycznym, który poprzez określenie kierunków rozwoju przestrzennego
gminy pozwala na świadome prowadzenie gospodarki gruntami i planowanie inwestycji o znaczeniu lokalnym.
Studium wskazuje na potencjał rozwoju przestrzennego gminy, możliwości zagospodarowania nowych terenów
lub stopnia przekształceń.

Ostrów Mazowiecka posiada przyjęte uchwałą Rady Miasta Ostrów Mazowiecka Nr XX/169/2001 z dnia

29 czerwca 2001 r. studium uwarunkowań i kierunków zagospodarowania przestrzennego, opracowane zgodnie
z ustawą o zagospodarowaniu przestrzennym z dnia 7 lipca 1994 r. (Dz.U. z 1999 r. Nr 15, poz. 139 z późn.
zm.).

Obowiązującym prawem miejscowym jest jednak zmiana miejscowego planu zagospodarowania
przestrzennego Miasta Ostrów Mazowiecka przyjęta uchwałą Rady Miasta Ostrów Mazowiecka
Nr XXXII/213/2006 z dnia 30 maja 2006 r.

2.1.1. STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
MIASTA OSTRÓW MAZOWIECKA (2001 r.)

Opracowanie to składa się z dwóch części:
I. „Synteza uwarunkowań”

II. „Kierunki zagospodarowania przestrzennego i polityka przestrzenna miasta Ostrów Mazowiecka –
ustalenia studium” będącego załącznikiem nr 1 do Uchwały Nr XX/169/2001

W syntezie uwarunkowań zawarto charakterystykę wewnętrznych i zewnętrznych uwarunkowań

wpływających na kształtowanie polityki przestrzennej miasta.
Część kierunkowa zawiera zasady zagospodarowania:

 obszarów objętych lub wskazanych do objęcia ochroną na podstawie przepisów szczególnych
(dotyczące archeologii, historii, zabytków architektury i budownictwa, ruralistyki oraz krajobrazu),

 lokalnych wartości zasobów środowiska przyrodniczego i zagrożenia środowiska (szczególne
uwypuklenie roli lasów Puszczy Białej, GZWP 425 „Dolina Kopalna Wyszków”, pomnik
przyrody, projektowana otulina Nadbużańskiego Parku Krajobrazowego),

 przestrzeni produkcyjnej rolniczej i leśnej (m.in. niedopuszczanie do rozpraszania zabudowy na
terenach rolnych i w pierwszej kolejności przeznaczanie pod zainwestowanie nierolnicze terenów
rolnych położonych w obszarze już istniejącego zainwestowania oraz terenów o najniższej wartości
dla produkcji rolnej).

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 7 -

Studium zawiera także kierunki rozwoju komunikacji oraz główne kierunki rozwoju infrastruktury
technicznej, które zostały omówione szerzej w odpowiednich rozdziałach opisywanego opracowania.

Obowiązujące studium nie wskazało obszarów, dla których sporządzenie miejscowych planów
zagospodarowania przestrzennego jest obowiązkowe na podstawie przepisów szczególnych lub ze względu na
istniejące uwarunkowania.

Wśród obszarów przewidzianych do realizacji zadań i programów wynikających z polityki zawartej
w planie zagospodarowania przestrzennego województwa studium wymienia modernizację drogi krajowej nr 8
wraz z budową obwodnicy Ostrowi Mazowieckiej a także modernizację drogi krajowej nr 60. Obydwa zadania
inwestycyjne zostały zrealizowane.

W obowiązującym studium przyjęto założenie, iż do 2010 r. miasto nie musi wykraczać poza granice
administracyjne, ponieważ może się racjonalnie rozwijać wykorzystując tereny budowlane, których posiada
wystarczające rezerwy.

Studium określiło systemy funkcjonalne miasta:

1. system przyrodniczy miasta – na który składa się chroniona zieleń miejska tworząca klin napowietrzający,
zwłaszcza wzdłuż obniżenia doliny Grzybówki,

2. system miejskich przestrzeni publicznych – jeden z podstawowych elementów charakteryzujących strukturę
miasta; na system ten składać się powinien zespół siedmiu miejskich centrów wielofunkcyjnych,

3. system komunikacji drogowej – najważniejszym elementem układu jest obwodnica jako droga ekspresowa
oraz pozostałe drogi klasy głównej, które stanowić winny układ do obsługi lokalnej i ponadlokalnej.
Pozostałe drogi klasy zbiorczej, lokalnej i dojazdowej obsługiwać winny ruch lokalny,

4. system komunikacji pieszej i rowerowej – złożony z dwóch ciągów pieszo rowerowych łączących ze sobą
miejskie centra,

5. system infrastruktury technicznej – na który składają się sieci wodociągowe, kanalizacyjne, gazowe,
energetyczne i cieplne.

Obowiązujące studium zakłada wydzielenie obszarów funkcjonalnych w zależności od predyspozycji

przestrzennych, stanu zainwestowania oraz potrzeb w zakresie infrastruktury i transportu. Wyróżniono 17
rodzajów obszarów funkcjonalnych, którym przypisano różne zasady zabudowy i zagospodarowania.

Tab. 1. Proponowane obszary funkcjonalne w obowiązującym SUiKZP miasta Ostrów Mazowiecka

LP OBSZARY FUNKCJONALNE OPIS
%

POWIERZCHNI
MIASTA

1 KK
Obszary
transportu
kolejowego

Tereny przeznaczone dla zaspokojenia potrzeb lokalnych i ponadlokalnych w zakresie
dostępu do transportu kolejowego. Są to tereny obecnie zagospodarowane na ten cel.
Lokalizację wszelkich obiektów usługowych, składowo - magazynowych i przemysłowych w
tym szczególnie szkodliwych dla środowiska i zdrowia ludzi oraz obiektów mogących
pogorszyć funkcjonowanie środowiska naturalnego warunkuje się ich niezbędnością dla
transportu kolejowego.

1,97%

2 K
Obszary
transportu
drogowego

Tereny przeznaczone dla zaspokojenia potrzeb lokalnych i ponadlokalnych w zakresie
dostępu do transportu drogowego. W tym zakresie przeznacza się nowe tereny.
Szczególnie dotyczy to potrzeb terenowych umożliwiających realizację obwodnicy. Wszelka
zabudowa usługowa może być lokalizowana jeśli nie naruszy to pasów drogowych
wymaganych dla prawidłowego funkcjonowania drogi zgodnie z jej klasą. Lokalizację
wszelkich obiektów w tym szczególnie szkodliwych dla środowiska i zdrowia ludzi oraz
obiektów mogących pogorszyć funkcjonowanie środowiska naturalnego warunkuje się ich
niezbędnością dla transportu drogowego.

4,80%

3 IT
Obszary obsługi
technicznej
miasta

Tereny przeznaczone dla zaspokojenia potrzeb lokalnych w zakresie infrastruktury
technicznej. W większości dotyczy to terenów już wykorzystywanych na ten cel. Wprowadza
się zakaz lokalizacji wszelkich obiektów nie związanych z funkcją obsługi technicznej
miasta. Lokalizację wszelkich obiektów szczególnie szkodliwych dla środowiska i zdrowia
ludzi oraz obiektów mogących pogorszyć funkcjonowanie środowiska naturalnego
warunkuje się ich niezbędnością dla obsługi technicznej miasta. Wokół ujęć wody,
oczyszczalni ścieków, głównych punktów zasilania energetycznego należy wyznaczyć
obszary ograniczonego użytkowania wynikające z potrzeby ochrony środowiska i zdrowia
ludzi. Wszystkie obiekty obsługi technicznej miasta a w szczególności wodno-kanalizacyjne,
energetyczne, ciepłownicze w tym obiekty kubaturowe i budowle lokalizowane na terenach
funkcjonalnych należy realizować zgodnie z opracowaniami dotyczącymi rozwoju miejskiej
infrastruktury technicznej sporządzonymi przez Zarząd Miasta Ostrów Mazowiecka.

1,46%

4 L Obszary leśne

Obszary te nie są przeznaczone do zabudowy. Wszelka działalność gospodarcza na tych
terenach powinna być zgodna z planami urządzenia lasów właściwymi dla tych obszarów.
Nie wolno na tych terenach zmieniać przeznaczenia gruntów leśnych na cele nieleśne.
Zabrania się lokalizowania na tych obszarach wszelkich obiektów szczególnie szkodliwych
dla środowiska i zdrowia ludzi oraz obiektów mogących pogorszyć funkcjonowanie
środowiska naturalnego za wyjątkiem obiektów służących do przesyłu energii, paliw, wody
oraz odprowadzania ścieków.

14,03%

5 R

Obszary
zabudowy
siedliskowej i
produkcji
rolniczej

Obszary te są przeznaczone dla działalności rolnej. Nie wolno na tych terenach zmieniać
przeznaczenia gruntów rolnych i leśnych na cele nierolne i nieleśne. Lokalizację wszelkich
obiektów szczególnie szkodliwych dla środowiska i zdrowia ludzi oraz obiektów mogących
pogorszyć funkcjonowanie środowiska naturalnego warunkuje się ich niezbędnością dla
produkcji rolnej oraz infrastruktury technicznej.

9,79%

6 SAG Obszary Obszary poprzez swoje położenie, warunki gruntowe i stan zagospodarowania 6,33%

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 8 -

specjalnej
aktywności
gospodarczej

predysponowane do lokalizacji wszelkiej działalności produkcyjnej, wytwórczej i usługowej.
Lokalizację wszelkich obiektów szczególnie szkodliwych dla środowiska i zdrowia ludzi oraz
obiektów mogących pogorszyć funkcjonowanie środowiska naturalnego powinna być
poprzedzona oceną ich wpływu na środowisko. Obszary te wskazuje się jako
predestynowane obszary do zorganizowanej działalności inwestycyjnej.

7 UP
Obszary
wydzielonych
usług
publicznych

Obszary przeznaczone dla zaspokojenia potrzeb lokalnych i ponadlokalnych w zakresie
dostępu do usług publicznych - należy przez to rozumieć działalność usługową o
charakterze ogólnodostępnym, w szczególności dotyczy to: administracji państwowej,
wymiaru sprawiedliwości, kultury, kultu religijnego, oświaty, nauki, służby zdrowia, opieki
społecznej i socjalnej, obsługi bankowej, poczty i telekomunikacji. Wszelka lokalizacja
obiektów szczególnie szkodliwych dla środowiska i zdrowia ludzi oraz obiektów mogących
pogorszyć funkcjonowanie środowiska naturalnego powinna być na tych terenach
zabroniona poza przypadkami wyjątkowymi.

1,78%

8 W

Obszary
zabudowy
usługowo-
mieszkaniowej na
80% obszaru

Obszary przeznaczone dla zaspokojenia potrzeb lokalnych i ponadlokalnych w zakresie
usług oraz mieszkalnictwa jako funkcji uzupełniającej. Wszelka lokalizacja obiektów
szczególnie szkodliwych dla środowiska i zdrowia ludzi oraz obiektów mogących pogorszyć
funkcjonowanie środowiska naturalnego powinna być poprzedzona oceną ich wpływu na
środowisko. Zabudowa mieszkaniowa powinna stanowić nie więcej niż 20% obszaru.

8,34%

9 WE

Obszary
zabudowy
usługowo-
mieszkaniowej -
ekstensywnej na
20% obszaru

Obszary przeznaczone dla zaspokojenia potrzeb lokalnych i ponadlokalnych w zakresie
usług oraz mieszkalnictwa jako funkcji uzupełniającej. Wszelka lokalizacja obiektów
szczególnie szkodliwych dla środowiska i zdrowia ludzi oraz obiektów mogących pogorszyć
funkcjonowanie środowiska naturalnego powinna być poprzedzona oceną ich wpływu na
środowisko. Zabudowa mieszkaniowa powinna stanowić mniej niż 50% terenu
zabudowanego.

0,44%

10 ZC Obszary
cmentarzy

Obszary przeznaczone dla zaspokojenia potrzeb lokalnych. Wszelka lokalizacja obiektów
szczególnie szkodliwych dla środowiska i zdrowia ludzi oraz obiektów mogących pogorszyć
funkcjonowanie środowiska naturalnego powinna być na tych terenach zabroniona poza
przypadkami wyjątkowymi. W odległości 50 m wokół cmentarzy zabrania się lokalizowania
wszelkiej zabudowy mieszkalnej, zakładów żywienia zbiorowego, bądź zakładów
przechowujących żywność oraz studzien służących do czerpania wody do celów
konsumpcyjnych i potrzeb gospodarczych.

0,58%

11 ZD Obszary ogrodów
działkowych

Obszary przeznaczone dla zaspokojenia potrzeb lokalnych. Wszelka lokalizacja obiektów
szczególnie szkodliwych dla środowiska i zdrowia ludzi oraz obiektów mogących pogorszyć
funkcjonowanie środowiska naturalnego powinna być na tych terenach zabroniona poza
przypadkami wyjątkowymi.

0,54%

12 ZE

Obszary
zabudowy
mieszkaniowo-
usługowej na 30%
obszaru

Obszary przeznaczone dla zaspokojenia potrzeb lokalnych w zakresie mieszkalnictwa oraz
usług jako funkcji uzupełniającej. Wszelka lokalizacja obiektów szczególnie szkodliwych dla
środowiska i zdrowia ludzi oraz obiektów mogących pogorszyć funkcjonowanie środowiska
naturalnego powinna być zabroniona poza przypadkami wyjątkowymi. Zabudowa usługowa
powinna stanowić nie więcej niż 20% terenu zabudowanego.

16,60%

13 ZN

Obszary
zabudowy
mieszkaniowo-
usługowei na 50%
obszaru

Obszary przeznaczone dla zaspokojenia potrzeb lokalnych w zakresie mieszkalnictwa oraz
usług jako funkcji uzupełniającej. Wszelka lokalizacja obiektów szczególnie szkodliwych dla
środowiska i zdrowia ludzi oraz obiektów mogących pogorszyć funkcjonowanie środowiska
naturalnego powinna być zabroniona poza przypadkami wyjątkowymi. Zabudowa usługowa
powinna stanowić nie więcej niż 30% terenu zabudowanego.

16,00%

14 ZS

Obszary
zabudowy
mieszkaniowo-
usługowei na 70%
obszaru

Obszary przeznaczone dla zaspokojenia potrzeb lokalnych w zakresie mieszkalnictwa oraz
potrzeb lokalnych i ponadlokalnych w zakresie usług. Wszelka lokalizacja obiektów
szczególnie szkodliwych dla środowiska i zdrowia ludzi oraz obiektów mogących pogorszyć
funkcjonowanie środowiska naturalnego powinna być zabroniona poza przypadkami
wyjątkowymi. Zabudowa usługowa powinna stanowić nie więcej niż 40% terenu
zabudowanego.

5,70%

15 ZI

Obszary
zabudowy
mieszkaniowo-
usługowej na 80%
obszaru

Obszary przeznaczone dla zaspokojenia potrzeb lokalnych w zakresie mieszkalnictwa oraz
potrzeb lokalnych i ponadlokalnych w zakresie usług. Należy dążyć do wykształcenia
struktury funkcjonalno-przestrzennej odpowiedniej dla centrum miejskiego o zasięgu
lokalnym i ponadlokalnym, w szczególności dotyczy to: nasycenia terenu w obiekty
usługowe o odpowiedniej różnorodności i jakości, zapewnienia właściwej ilości i jakości
przestrzeni publicznych wyrażonych ulicami, placami i zielenią miejską oraz ciągami
pieszymi i ścieżkami rowerowymi, prawidłowego kształtowania zabudowy. Wszelka
lokalizacja obiektów szczególnie szkodliwych dla środowiska i zdrowia ludzi oraz obiektów
mogących pogorszyć funkcjonowanie środowiska naturalnego powinna być zabroniona
poza przypadkami wyjątkowymi. Zabudowa usługowa powinna stanowić przynajmniej 30%
terenu zabudowanego. Zabudowa od strony ulic, oraz ciągów komercyjnych powinna pełnić
funkcje usługowe. Przynajmniej 25% terenu należy pozostawić jako teren służący rekreacji i
wypoczynkowi.

5,86%

16 LM
Obszary lasów z
zabudowa
mieszkaniową do
30% obszaru

Obszary przeznaczone dla zaspokojenia potrzeb lokalnych w zakresie mieszkalnictwa oraz
usług jako funkcji uzupełniającej. Wszelka lokalizacja obiektów szczególnie szkodliwych dla
środowiska i zdrowia ludzi oraz obiektów mogących pogorszyć funkcjonowanie środowiska
naturalnego powinna być zabroniona poza przypadkami wyjątkowymi. Zabudowa usługowa
powinna stanowić nie więcej niż 10% obszaru. Na terenach biologicznie czynnych należy
zachować istniejący drzewostan.

3,47%

17 ZP Obszary rekreacji
i wypoczynku

Obszary przeznaczone dla zaspokojenia potrzeb lokalnych i ponadlokalnych w zakresie
dostępu wypoczynku i rekreacji. Nie należy na tych terenach lokalizować zabudowy
mieszkaniowej za wyjątkiem mieszkań służbowych. Zabroniona lokalizacja obiektów
szczególnie szkodliwych dla środowiska i zdrowia ludzi oraz obiektów mogących pogorszyć
funkcjonowanie środowiska naturalnego. Na obszarach należy zrealizować obiekty usług
kultury, gastronomii, sportu i rekreacji w ilości odpowiedniej dla skali miasta.

2,31%

Źródło: Opracowanie własne na podstawie obowiązującego SUiKZP miasta Ostrów Mazowiecka

Wszelkie zagospodarowanie dla poszczególnych terenów powinno być zgodne z podstawowym
przeznaczeniem.

Dla obszarów zabudowy mieszkaniowej (tj. W, WE, ZD, ZE, ZN, ZS, ZI, LM, ZP) studium postuluje
wartości brzegowe parametrów urbanistycznych, tj. minimalny procent powierzchni biologicznie czynnej,

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 9 -

maksymalny wskaźnik intensywności zabudowy, maksymalna wysokość zabudowy oraz dla obszarów ZE, ZN,
LM – minimalną powierzchnię działek budowlanych.

W obowiązującym SUiKZP największe powierzchnie zajmują obszary zabudowy mieszkaniowo-usługowej
na 30% obszaru (16,60% powierzchni miasta) oraz obszary zabudowy mieszkaniowo-usługowej na 50% obszaru
(16,00%). Stosunkowo dużą powierzchnię zajmują tereny otwarte: obszary leśne (14,03%) oraz obszary
zabudowy siedliskowej i produkcji rolniczej (9,79%). Obszary specjalnej aktywności gospodarczej zajmują
6,33% powierzchni miasta.

2.1.2. PRZYCZYNA ZMIANY STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA
PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA

Od czasu uchwalenia obowiązującego studium w 2001 r. nastąpiło wiele zmian zarówno w tzw. otoczeniu
prawnym jak i w samej przestrzeni miasta Ostrów Mazowiecka.

W 2003 r. weszła w życie ustawa o planowaniu i zagospodarowaniu przestrzennym (Dz.U. z 2003 Nr 80
poz. 717). Nastąpiła konieczność dostosowania treści obowiązującego studium do wymagań narzuconych przez
nową ustawę, która m.in. w miejsce spójności nakłada na miasto, w chwili przystąpienia do opracowania planu
miejscowego obowiązek zachowania jego zgodności ze studium. Od 2001 r. sporządzono i uchwalono szereg
dokumentów określających politykę miasta i województwa, w zakresie związanym z gospodarowaniem
przestrzenią. Należą do nich:

− Plan zagospodarowania przestrzennego województwa mazowieckiego (uchwalony 7 czerwca 2004 r.
przez Sejmik Województwa Mazowieckiego),

− Aktualizacja Strategii Rozwoju Województwa Mazowieckiego (uchwalona 29 maja 2006 r. przez
Sejmik Województwa Mazowieckiego),

− Strategia Rozwoju Miasta Ostrów Mazowiecka na lata 2003-2015,
− Wieloletni Plan Inwestycyjny Miasta Ostrów Mazowiecka na lata 2007-2009,
− Plan Gospodarki Odpadami dla Miasta Ostrów Mazowiecka,
− Lokalny Program Rewitalizacji Miasta Ostrów Mazowiecka.
Ważnym powodem było również wstąpienie Polski do Unii Europejskiej. Niezbędne jest zatem

wprowadzenie do studium uaktualnień, które nie zablokują miastu możliwości korzystania z zewnętrznych
środków pomocowych wskutek rozbieżności dokumentów planistycznych.

W toku prac nad planem miejscowym dla obszaru całego miasta pojawiły się przesłanki do przeprowadzenia
korekt w obowiązującym studium, które miały dotyczyć wielkości zasięgu terenów funkcjonalnych. W dniu 27
lipca 2006 r. Rada Miasta Ostrów Mazowiecka przyjęła uchwałę nr XXII/216/06 w sprawie przystąpienia do
zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Ostrów Mazowiecka
uchwalonego w 2001 r. w drugiej połowie 2008 r. podjęto kroki zmierzające do realizacji powyższej uchwały.

Po niespełna 8 latach zaproponowane rozwiązania komunikacyjne wymagają istotnych korekt. Kluczowym
elementem, który przekształcił dotychczasową spójność zagospodarowania przestrzennego miasta, była
realizacja obwodnicy miasta w ciągu drogi krajowej nr 8. Droga ta przecinając obszar miasta na kierunku
północ-południe spowodowała konieczność przedefiniowania istniejącego dotychczas układu komunikacyjnego.

Biorąc pod uwagę ciągły przyrost liczby mieszkańców i związane z tym rozrastanie się miasta oraz
„zagęszczanie się” zabudowy w centrum miasta istotnym zagadnieniem jest wyprowadzenie ruchu tranzytowego
ze ścisłego centrum. W wyniku wstępnej analizy ustalono, że niezbędne będzie porozumienie w tej sprawie
z gminą Ostrów Mazowiecka w kwestii przeprowadzenia niektórych odcinków dróg obwodowych poza terenem
miasta.

W zakresie powierzchniowych form ochrony przyrody obowiązujące studium zakładało objęcie części
terytorium miasta otuliną Nadbużańskiego Parku Krajobrazowego. Jednakże zamierzenie to nie dojdzie do
skutku, tak więc zapisy dotyczące tejże otuliny w studium są nieaktualne.

W 2004 r. weszło w życie Rozporządzenie Ministra Środowiska w sprawie obszarów specjalnej ochrony
ptaków Natura 2000, które ustanowiło m.in. na terenie miasta Ostrów Mazowiecka obszar specjalnej ochrony
(OSO) – PLB140007 „Puszcza Biała”. Obszar ten został uwzględniony w planie miejscowym, jednak od
uchwalenia planu zmienił się zasięg terytorialny obszaru Natura 2000, tak więc konieczne jest wprowadzenie w
studium aktualnych granic tego terenu chronionego.

Rozwój infrastruktury dostosowany jest do bieżących potrzeb oraz polityki uruchamiania kolejnych terenów
mieszkaniowych.

Potrzeby w zakresie przekształcania terenów nadal są duże, o czym świadczy duża liczba wniosków
dotyczących zmiany przeznaczenia terenu od właścicieli działek, praktycznie z terenu całego miasta.

Mimo długiej listy potrzeb – przyczyn zmiany studium od czasu uchwalenia obowiązującego dokumentu nie
wykonano analizy zmian w zagospodarowaniu przestrzennym, o której mowa w art. 32 ustawy o planowaniu
i zagospodarowaniu przestrzennym.

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 10 -

2.1.3. MIEJSCOWY PLAN ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW
MAZOWIECKA

Stan zagospodarowania przestrzennego na terenie miasta Ostrów Mazowiecka reguluje uchwała Rady
Miasta Ostrów Mazowiecka Nr XXXII/213/2006 z dnia 30 maja 2006 r. w sprawie zmiany miejscowego planu
zagospodarowania przestrzennego Miasta Ostrów Mazowiecka. Obowiązujący plan jest zmianą planu
miejscowego przyjętego uchwałami Rady Miasta Ostrowi Mazowieckiej: Nr XVI/88/2004 z dnia 20 kwietnia
2004 r. oraz Nr XX/128/2004 z dnia 30 listopada 2004 r.

Zarówno plan z 2004 r., jak i jego obowiązująca zmiana, zostały wykonane w skali 1:2000 dla obszaru
całego miasta. Reguluje on przeznaczenie, sposób zabudowy i zagospodarowania.

Według „Prognozy oddziaływania na środowisko projektu zmiany miejscowego planu zagospodarowania
miejscowego miasta Ostrów Mazowiecka” plan ten daje zabezpieczenie potrzeb mieszkaniowych dla wzrostu
liczby ludności od 44,5 tys. osób do blisko 68 tys. mieszkańców. W stosunku do stanu sprzed 2004 r. plan
przeznaczył wzrost powierzchni terenów produkcyjnych i usługowych o 256 ha. Tereny te zlokalizowane są
przede wszystkim w sąsiedztwie trasy ekspresowej i terenów zakładów produkcyjnych.

Miejscowy plan zagospodarowania przestrzennego transponuje politykę przestrzenną zawartą
w obowiązującym studium na prawo miejscowe. Bardzo czytelnie przedstawia podział miasta na strefy:
śródmiejską, osiedla zabudowy wielorodzinnej, osiedla zabudowy jednorodzinnej ukształtowane i kształtujące
się, obszary przemysłowo-magazynowo-składowe oraz strefy terenów otwartych (tereny leśne, tereny rolne).
Plan miejscowy zaspokaja zdecydowaną większość potrzeb miasta w zakresie zagospodarowania
przestrzennego. Pewne nieścisłości, jakie pojawiły się od czasu obowiązywania planu wynikają z dynamicznego
procesu, jakim jest gospodarowanie przestrzenią.

Wszystkie kwestie ochrony środowiska plan miejscowy podporządkował przepisom odrębnym. Natomiast
w odniesieniu do ochrony przyrody w planie zostały wskazane aktualne na dzień sporządzenia planu granice
obszaru Natura 2000 na terenie miasta, które w chwili obecnej uległy modyfikacjom.

W planie miejscowym zostało wyodrębnionych 60 różnych obszarów funkcjonalnych (czyli terenów
o określonym rodzaju przeznaczenia podstawowego i dopuszczonego, wyznaczonego na rysunku planu liniami
rozgraniczającymi). Należy jednak zauważyć pewien mankament opisywanego dokumentu dotyczący oznaczeń
graficznych na rysunku planu terenów niepublicznych dróg wewnętrznych oraz nieprzekraczalnych linii
zabudowy wzdłuż tychże dróg – stanowią one postulaty planu.

W ramach zasad kształtowania przestrzeni plan określa parametry nowej zabudowy. Dla zabudowy
mieszkaniowej jednorodzinnej wartość minimalnej powierzchni nowo wydzielanych działek kształtuje się od
800 m2 (MN2) do 2000 m2 (MN1/Ls i RM/MN1).

Dotychczasowe przeznaczenie terenów zostało przedstawione na schemacie nr 1 „Dotychczasowe
przeznaczenie terenów – Miejscowy plan zagospodarowania przestrzennego”.

Poniżej zamieszczono uogólniony przez autorów studium wykaz przeznaczenia terenów w obowiązującym
planie miejscowym.

Tab. 2. Uogólnione przeznaczenie terenów w obowiązującym MPZP miasta Ostrów Mazowiecka

UOGÓLNIONE PRZEZNACZENIE PODSTAWOWE
W OBOWIĄZUJĄCYM MPZP POWIERZCHNIA [ha] % POWIERZCHNI

MIASTA

Tereny zabudowy mieszkaniowej jednorodzinnej 789,8315 35,49%

Tereny zabudowy mieszkaniowej wielorodzinnej 79,9899 3,59%

Tereny zabudowy zagrodowej 14,204 0,64%

Tereny usług publicznych 34,7064 1,56%

Tereny usług 221,3161 9,94%

Tereny działalności gospodarczej 99,9842 4,49%

Tereny rekreacyjno-wypoczynkowe 29,9964 1,35%

Tereny cmentarzy 12,0078 0,54%

Tereny infrastruktury technicznej 31,7062 1,42%

Tereny komunikacji drogowej 282,1332 12,67%

Tereny komunikacji kolejowej 42,7452 1,92%

Tereny rolne 187,2494 8,41%

Tereny lasów oraz zadrzewień i zakrzewień 393,2450 17,69%

Tereny wód powierzchniowych 3,6163 0,16%

Suma: 2225,7316 100,00%
Źródło: Opracowanie własne na podstawie MPZP miasta Ostrów Mazowiecka

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 11 -

Z analizy obowiązującego planu miejscowego wynika, iż najwięcej terenów zarezerwowano dla rozwoju:
1. zabudowy mieszkaniowej (niemal 40% powierzchni miasta),
2. terenów leśnych oraz zadrzewionych i zakrzewionych (ok. 18%),
3. komunikacji (ok. 14%),
4. zabudowy usługowej, w tym usług publicznych (ok. 11%) oraz terenów przeznaczonych na działalność

gospodarczą (ponad 5%).
Przestrzenne rozmieszczenie wyżej określonych terenów o uogólnionym przeznaczeniu przedstawia

poniższy rysunek.

Ryc. 2. Rozmieszczenie głównych grup przeznaczenia terenu w obowiązującym planie miejscowym

Źródło: Opracowanie własne na podstawie MPZP miasta Ostrów Mazowiecka

 Zgodnie z art. 36 pkt 4 ustawy o planowaniu i zagospodarowaniu przestrzennym w planie miejscowym
została określona wysokość renty planistycznej. Jest to jednorazowa opłata pobierana przez burmistrza miasta
stanowiąca dochód własny gminy. Obowiązek zapłaty powstaje jeżeli wskutek uchwalenia lub zmiany
miejscowego planu zagospodarowania przestrzennego wzrosła wartość objętej nim działki, a właściciel w ciągu
5 lat od wejścia w życie planu zbywa tę nieruchomość. Wysokość renty planistycznej jest procentowo określana
w miejscowym planie zagospodarowania przestrzennego i nie może być ona wyższa niż 30%.
 Dla terenów oznaczonych symbolami: MN1, MN1/Ls, MN2, M, MNU, MU1, MU2, U/MN, U, PP/PS, PS/U
na rysunku planu zatwierdzonego uchwałą Nr XVI/88/2004 Rady Miasta Ostrowi Mazowieckiej z dnia 20
kwietnia 2004 r. (ogłoszony w Dzienniku Urzędowym woj. Mazowieckiego Nr 10 z dnia 02.05.2004 r. poz.
2496), dla których przed wejściem w życie obowiązywało przeznaczenie rolne i leśne, ustala się utrzymać
stawkę procentową służącą naliczaniu opłaty z tytułu wzrostu ich wartości do czasu upływu okresu określonego
w przepisach odrębnych; stawka ta dla poszczególnych terenów wynosi:
1) 20% dla mieszkalnictwa MN1, MN1/Ls, MN2, M,

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 12 -

2) 20% dla terenów mieszkalnictwa z nieuciążliwymi usługami MNU, MU1, MU2,
3) 20%dla terenów nieuciążliwych usług z dopuszczonym mieszkalnictwem U/MN,
4) 20%,dla terenów usług komercyjnych U,
5) 10% dla terenów produkcyjno – składowych, składowo – usługowych PP/PS, PS/U,
6) 0% dla terenów wymienionych w pkt. 1 - 5, które są własnością Miasta Ostrów Mazowiecka.
 Dla pozostałych terenów plan ustalił stawkę procentową w wysokości 0%.
 Poniższy wykres przedstawia wysokość wpłat do budżetu miasta Ostrów Mazowiecka z tytułu renty
planistycznej w latach 2005-2008.

Ryc. 3. Wpłaty do budżetu miasta Ostrów Mazowiecka z tytułu renty planistycznej w latach 2005-2008

240 484,00 zł

33 054,00 zł43 913,00 zł26 570,00 zł

- zł
50 000,00 zł

100 000,00 zł
150 000,00 zł
200 000,00 zł
250 000,00 zł

2005 2006 2007 2008

Źródło: Opracowanie własne na podstawie danych Urzędu Miasta Ostrów Mazowiecka

Analiza obowiązujących dokumentów z zakresu planowania przestrzennego: Miejscowego Planu
Zagospodarowania Przestrzennego oraz Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego

Dla miasta Ostrów Mazowiecka nie została sporządzona wymagana ustawą o planowaniu
i zagospodarowaniu przestrzennym (art. 32 pkt 1) ocena aktualności studium i planów miejscowych.

Autorzy niniejszego opracowania przeanalizowali zgodność ustaleń planu miejscowego z polityką
przestrzenną zawartą w obowiązującym studium. W tym celu konieczne było uogólnienie przeznaczenia
obszarów funkcjonalnych zarówno zawartych w planie miejscowym, jak i w studium. Z punktu widzenia analiz
wykonywanych na potrzeby kształtowania polityki przestrzennej drobne różnice między poszczególnymi
obszarami funkcjonalnymi są nieistotne. Do celów analitycznych zgeneralizowano politykę przestrzenną ze
studium oraz przeznaczenie terenów w MPZP do następujących grup:

1. tereny mieszkalne,
2. tereny produkcyjne,
3. tereny usług (tj. tereny z dominującą funkcją usługową),
4. tereny otwarte,
5. tereny infrastruktury technicznej.

Tereny komunikacyjne nie zostały przeanalizowane ze względu na różny stopień szczegółowości
analizowanych dokumentów i specyfikę studium (zwłaszcza dotyczącą skali opracowania). Tereny
komunikacyjne zostały jednak uwzględnione w bilansie terenów.

Tab. 3. Przyporządkowanie obszarów funkcjonalnych w MPZP i SUiKZP w ramach ujednoliconego przeznaczenia
na potrzeby analizy

LP PRZEZNACZENIE UJEDNOLICONE PRZEZNACZENIE TERENÓW W SUiKZP PRZEZNACZENIE TERENÓW W MPZP

1 Tereny mieszkalne ZE, ZN, ZS, ZI, LM MNU, MWU, M, MU1, MU2, MU3,
MU, MN1, MN2, RM/MN1, MN1/Ls

2 Tereny produkcyjne SAG PP/PS, PP/U

3 Tereny usług UP, W, WE
UPa, UPh, UPr1, UPr2, U/MN, U,
UPz, UPz/Z, UPo, UPo/Z, UP, UP/Z,
UPs, Ucp, U/PS

4 Tereny otwarte ZC, L, ZD, ZP, R R, ZCc, ZCn, Lsz, Ls, ZD, ZR, ZI, ZP,
ZP/KPJ, W, Z,

5 Tereny infrastruktury technicznej IT TE, TC1, TK1, TK3, TW2, TW1/ZP,
TW3

6 Tereny komunikacyjne K, KK KK, KK3, KK4, KK/KDZ, KP, KPJ, P,
KDW, KDL, KDD, KDZ, KDG, KDS

Źródło: Opracowanie własne na podstawie obowiązujących dokumentów planistycznych: SUiKZP oraz MPZP

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 13 -

W wyniku przeprowadzonej inwentaryzacji terenowej i kameralnej (analiza ortofotomapy pokrywającej
obszar miasta), wskazano obszary obecnie zabudowane. Wskazanie tych obszarów umożliwiło określenie
stopnia wykorzystania terenów funkcjonalnych określonych w dotychczas obowiązujących opracowaniach
planistycznych. Z analiz zostały wyłączone tereny wskazane pod infrastrukturę techniczną oraz komunikację.
Wyłączono również tereny usług publicznych, które w analizowanych opracowaniach wyznaczone zostały dla
istniejących obiektów, co oznacza że w 100% są już wykorzystane. Nie wyłączono natomiast terenów otwartych,
na których występowanie zabudowy jest niepożądane. Analiza stopnia ich zabudowania pozwoli na określenie
występowania presji zabudowy na tereny otwarte.

Spośród obszarów funkcjonalnych zaproponowanych w dotychczas obowiązującym studium najwięcej
terenów zabudowanych występuje w strefie zabudowy mieszkaniowo-usługowej. Są to zwarcie występujące
obszary zainwestowane w centralnej części miasta. Stan zainwestowania w pozostałych strefach przedstawia
poniższy wykres (oznaczenia obszarów funkcjonalnych są zgodne z obowiązującym studium).

Ryc. 4. Stopień zainwestowania wybranych obszarów funkcjonalnych określonych w SUiKZP

0,00
50,00

100,00
150,00
200,00
250,00
300,00
350,00
400,00

ZI ZS ZN ZE W SAG WE LM R Lha

tereny zabudowane tereny niezainwestowane

Źródło: Opracowanie własne na podstawie obowiązującego SUiKZP miasta Ostrów Mazowiecka

Tab. 4. Stopień zainwestowania wybranych obszarów funkcjonalnych określonych w SUiKZP

POWIERZCHNIA [ha]
SYMBOL PRZEZNACZENIE TERENÓW W SUiKZP

CAŁKOWITA ZAINWESTOWANA
STOPIEŃ

ZAINWESTOWANIA

ZI Obszary zabudowy mieszkaniowo-usługowej na
80% obszaru 130,76 107,45 82,17%

ZS Obszary zabudowy mieszkaniowo-usługowei na
70% obszaru 127,39 92,93 72,95%

ZN Obszary zabudowy mieszkaniowo-usługowei na
50% obszaru 357,26 189,31 52,99%

ZE Obszary zabudowy mieszkaniowo-usługowej na
30% obszaru 370,67 85,98 23,20%

LM Obszary lasów z zabudowa mieszkaniową do 30%
obszaru 77,58 4,70 6,06%

W Obszary zabudowy usługowo-mieszkaniowej na
80% obszaru 186,24 56,49 30,33%

SAG Obszary specjalnej aktywności gospodarczej 141,33 59,55 42,14%

WE Obszary zabudowy usługowo-mieszkaniowej -
ekstensywnej na 20% obszaru 9,74 0,19 1,92%

R Obszary zabudowy siedliskowej i produkcji rolniczej 218,56 6,31 2,89%

L Obszary leśne 313,28 0,67 0,21%
Źródło: Opracowanie własne na podstawie obowiązującego SUiKZP miasta Ostrów Mazowiecka

W planie miejscowym największe powierzchnie zabudowane występują w strefach przeznaczonych pod
rozwój zabudowy mieszkaniowej jednorodzinnej oraz wielorodzinnej. Są to obszary występujące w centrum
miasta. Natomiast największe rezerwy terenowe pod zabudowę występują w południowo-wschodnim oraz
północno-zachodnim fragmencie miasta, są to tereny przeznaczone pod rozwój wolnostojącej jednorodzinnej
zabudowy mieszkaniowej. Zwarta zabudowa mieszkaniowa pokrywająca centralną cześć miasta, rozwija się
głównie w kierunku południowym. Rozwój zabudowy mieszkaniowej w kierunku północnym oraz zachodnim
ograniczają tereny działalności produkcyjnej oraz przebiegająca z północnego-wschodu na południe obwodnica
miasta. Na obszarze miasta zabudowa koncentruje się na terenach w tym celu wyznaczonych. Pojedyncze
skupiska zabudowy na terenach rolnych stanowi zabudowa siedliskowa niezbędna dla prowadzenia produkcji
rolnej.

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 14 -

Stan zainwestowania w wybranych grupach obszarów funkcjonalnych przedstawia poniższy wykres oraz
tabela (oznaczenia obszarów funkcjonalnych są zgodne z obowiązującym mpzp).

Ryc. 5. Stopień zainwestowania poszczególnych grup obszarów funkcjonalnych wyznaczonych w MPZP

0,00
50,00

100,00
150,00
200,00
250,00
300,00
350,00
400,00
450,00
500,00
550,00
600,00
650,00
700,00
750,00
800,00

MN1;

MN2;

MNU;

MN1/Ls

MWU; M;

MU; MU1;

MU2; MU3

RM/MN1 UPa; UPh;

U/MN; U;

Ucp; U/PS

PP/PS;

PP/U

ZD; ZR R Lsz; Ls;

ZI; ZP;

ZP/KPj

ha

tereny zabudowane tereny niezainwestowane

Źródło: Opracowanie własne na podstawie obowiązującego MPZP miasta Ostrów Mazowiecka

Tab. 5. Stopień zainwestowania poszczególnych grup obszarów funkcjonalnych wyznaczonych w MPZP

POWIERZCHNIA [ha] SYMBOL PRZEZNACZENIE W MPZP
CAŁKOWITA ZAINWESTOWANA

STOPIEŃ ZAINWESTOWANIA

MN1; MN2; MNU;
MN1/Ls

Tereny zabudowy
mieszkaniowej
jednorodzinnej

789,83 315,42 39,94%

MWU; M; MU;
MU1; MU2; MU3

Tereny zabudowy
mieszkaniowej
wielorodzinnej

79,99 63,15 78,94%

RM/MN1 Tereny zabudowy
zagrodowej 14,20 12,38 87,19%

UPa; UPh; U/MN;
U; Ucp; U/PS Tereny usług 217,28 82,66 38,04%

PP/PS; PP/U Tereny działalności
gospodarczej 99,98 57,16 57,16%

ZD; ZR Tereny rekreacyjno-
wypoczynkowe 30,00 1,28 4,26%

R Tereny rolne 186,87 4,93 2,64%

Lsz; Ls; ZI; ZP;
ZP/KPj

Tereny lasów oraz
zadrzewień i zakrzewień 400,12 3,99 1,00%

Źródło: Opracowanie własne na podstawie obowiązującego MPZP miasta Ostrów Mazowiecka

Analiza zgodności obowiązującego MPZP ze SUiKZP wskazuje na następujące nieścisłości:
 Fragmenty terenów w MPZP przeznaczonych pod zabudowę zostały wskazane w SUiKZP jako tereny

chronione przed zabudową (rolne, leśne).
 Przeznaczenie terenów (zurbanizowanych bądź przeznaczonych do zurbanizowania) określone

w MPZP niekiedy różni się od przeznaczenia określonego w SUiKZP.
 Nie wszystkie tereny w SUiKZP przeznaczone do zurbanizowania w MPZP zostały na ten cel

przeznaczone.
 Część dróg wyznaczona w MPZP nie została wskazana w SUiKZP (dotyczy to przede wszystkim dróg

lokalnych i dojazdowych, co wynika z poziomu szczegółowości, w jakim jest opracowywane studium).

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 15 -

Występujące nieścisłościści pomiędzy funkcjami określonymi w studium a przeznaczeniem wyznaczonym
w planie zostały przedstawione na schemacie nr 2 „Dotychczasowa polityka przestrzenna – Studium
uwarunkowań i kierunków zagospodarowania przestrzennego miasta Ostrów Mazowiecka”.

2.1.4. DECYZJE ADMINISTRACYJNE NA TERENIE MIASTA OSTRÓW MAZOWIECKA

Decyzje o warunkach zabudowy

Decyzje o warunkach zabudowy wydawane są na terenach, dla których nie został uchwalony miejscowy
plan zagospodarowania przestrzennego. Ze względu na 100 procentowe pokrycie obszaru miasta planem
miejscowym decyzje te nie były wydawane.

Decyzje o pozwoleniu na budowę

Ruch budowlany obrazują decyzje o pozwoleniu na budowę. Według danych Wydziału Architektury
i Budownictwa Starostwa Powiatowego w Ostrowi Mazowieckiej w latach 1999-2002 liczba pozwoleń
systematycznie spadała aby w latach następnych tj. 2002-2005 utrzymywać się na stałym poziomie (ok. 170). Od
2006 r. notuje się tendencję wzrostową liczby wydanych pozwoleń na budowę.

Poniższy wykres przedstawia liczbę pozwoleń na budowę wydanych w latach 1999-2008.

Ryc. 6. Liczba wydanych decyzji o pozwoleniu na budowę w latach 1999-2008

196
169 174 170

145

216

184182

310

233

120

170

220

270

320

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

liczba wydanych pozwoleń na budowę

Źródło: Opracowanie własne na podstawie danych Wydziału Architektury i Budownictwa Starostwa Powiatowego w Ostrowi
Mazowieckiej

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 16 -

Ryc. 7. Rodzaj oraz liczba wydanych decyzji o pozwoleniu na budowę w latach 2001-2008

0

50

100

150

200

Budynki jednorodzinne 68 31 38 40 51 39 68 69

Rozbudowa budynków mieszkalnych 12 17 10 14 10 9 4 16

Budynki wielorodzinne 0 0 0 0 0 0 0 30

Budynki gospodarcze 0 33 22 20 32 0 0 0

Budynki związane z rolnictwem 5 1 2 0 0 0 0 0

Budynki kultury fizycznej, turystyki i

wypoczynku, użyteczności publicznej

4 3 2 0 0 2 2 0

Budynki produkcyjne i usługowe 6 6 9 7 16 5 15 4

Pozostałe, w tym: sieci i instalacje

wewn.

72 70 70 69 67 40 43 54

Inne obiekty 29 9 21 20 6 50 26 43

2001 2002 2003 2004 2005 2006 2007 2008

Źródło: Opracowanie własne na podstawie danych Wydziału Architektury i Budownictwa Starostwa Powiatowego w Ostrowi
Mazowieckiej

Faktyczny ruch budowlany – nowe budynki
Istnieją rozbieżności między danymi pochodzącymi z Banku Danych Regionalnych GUS a danymi

uzyskanymi z porównania map zasadniczych z 2001 r. i 2009 r. uzyskanych w Wydziale Geodezji, Kartografii
i Gospodarki Nieruchomościami Starostwa Powiatowego. Według danych GUS w okresie od 2001 r.
średniorocznie oddawanych jest do użytku ok. 50 budynków.

Ryc. 8. Liczba nowych budynków oddanych do użytkowania w latach 2001-2007 wg danych GUS

0

20

40

60

80

100

2001 2002 2003 2004 2005 2006 2007

budownictwo ogółem
budownictwo indywidualne

Źródło: Opracowanie własne na podstawie Banku Danych Regionalnych GUS

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 17 -

Inaczej kształtuje się ruch budowlany jeżeli weźmie się pod uwagę wyniki analizy treści dwóch map
zasadniczych dla terenu miasta aktualnych na lata 2001 i 2008. Według danych zawartych na tychże mapach
w 2001 r. na terenie miasta istniało 8749 budynków i budowli, natomiast pod koniec 2008 r. – już 10670, co
oznacza, że w badanym okresie powstawało średnio 250 budynków.

2.1.5. ZŁOŻONE WNIOSKI DO STUDIUM

W okresie od 26.03.2004 do 07.01.2009 do sporządzanego studium wpłynęły 62 wnioski, w tym
7 wniosków przygotowanych przez Wydział PNR Urzędu Miasta. Kluczowe kwestie wynikające z treści tych
wniosków to:
 zmiana przebiegu tzw. Małej Obwodnicy miasta,
 analiza układu komunikacyjnego, kategorii i klas dróg na terenie całego miasta,
 przeznaczenie terenów położonych przy ul. Żwirowej na funkcję usługową i przemysłową,
 przeznaczenie terenu przy ul. Pasterskiej i Dobrej pod funkcję usługową,
 zmiana przeznaczenia terenu wokół stawu na tereny sportu, rekreacji i usług,
 zmiana przeznaczenia terenu wokół ujęć wody zlokalizowanych przy ul. Sikorskiego,
 zmiana przeznaczenia terenów miejskich położonych przy ul. Broniewskiego pod funkcję usługową.

Wnioski zgłoszone przez Wydział PNR Urzędu Miasta dotykają najistotniejszych obecnie problemów

przestrzennych miasta. Priorytetowe wydaje się być gruntowne przeanalizowanie zagadnień komunikacyjnych.
Większość złożonych wniosków (51) pochodziła od osób prywatnych i dotyczyła głównie zmiany

przeznaczenia gruntów dotychczas przeznaczonych na cele rolnicze lub leśne na cel budowlany, mieszkaniowy
lub mieszkaniowo-usługowy.

Analiza wniosków złożonych w związku z przystąpieniem do zmiany studium uwarunkowań i kierunków
zagospodarowania przestrzennego wskazuje, że o ile rozwój miasta i kreowanie jego pozytywnego wizerunku
jest nadrzędnym celem władz miasta, to w oczekiwaniach mieszkańców istnieje wola wprowadzenia dalszych,
daleko idących zmian w przestrzeni zmierzających do całkowitego wyeliminowania funkcji rolniczej z terenu
miasta, rozpraszania zabudowy, co jest zjawiskiem niepożądanym ze względów ekonomicznych
i przyrodniczych. Jak pokazują analizy na terenie miasta Ostrów Mazowiecka nie występuje deficyt terenów
inwestycyjnych, lecz ogólnopolska moda na posiadanie terenów budowlanych, bez względu na skutki jakie rodzi
to dla przestrzeni.

Tab. 6. Liczba wniosków według funkcji

KATEGORIE LICZBA ZŁOŻONYCH
WNIOSKOW

% WSZYSTKICH
ZŁOŻONYCH WNIOSKOW

Pod zabudowę mieszkaniową 14 23,0%

Pod zabudowę mieszkaniową wielorodzinną 1 1,6%

Pod zabudowę usługową 11 18,0%

Pod zabudowę usługowo-mieszkaniową 8 13,1%

Pod zabudowę usługowo-składowo-magazynową 1 1,6%

Pod zabudowę przemysłową 3 4,9%

Pod zabudowę 2 3,3%

Odrolnienie na cele budowlane 10 16,4%

Odlesienie na cele budowlane 7 11,5%

Tereny sportu, rekreacji i usług 1 1,6%

Stacja Bazowa Telefonii Komórkowej 1 1,6%

Wprowadzenie drogi publicznej przy rowie 1 1,6%

Zmiana przebiegu drogi KDL 1 1,6%

 61* 100,0%
Źródło: Opracowanie własne na podstawie danych udostępnionych przez Urząd Miasta Ostrów Mazowiecka

*) Powyższa tabela nie uwzględnia dwóch wniosków Wydziału PNR Urzędu Miasta dotyczących analizy układu komunikacyjnego oraz
zmiany przebiegu tzw. małej obwodnicy.

Przestrzenne rozmieszczenie złożonych wniosków zostało przedstawione na schemacie nr 3

„Rozmieszczenie oraz treść wniosków złożonych do zmiany studium”.

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 18 -

2.2. DOTYCHCZASOWE ZAGOSPODAROWANIE I UZBROJENIE TERENU

2.2.1. STRUKTURA UŻYTKOWANIA TERENU
Według ewidencji gruntów i budynków1 całkowita powierzchnia miasta wynosi 2227 ha. Największy udział

w ogólnej strukturze użytkowania gruntów miasta Ostrów Mazowiecka stanowią użytki rolne – 1217 ha (54,65%
powierzchni miasta), przy czym grunty rolne stanowią ponad ¾ powierzchni użytków rolnych (938 ha –
42,12%). Grunty leśne i zadrzewione stanowią 437 ha (19,62%), przy czym na grupę tę składają się wyłącznie
grunty leśne.

Grunty zabudowane i zurbanizowane łącznie zajmują 540 ha, co stanowi zaledwie ¼ powierzchni miasta, w
tym największy udział przypada na tereny komunikacyjne – 291 ha (9,83%), tereny przeznaczone pod
mieszkalnictwo to 157 ha (7,05%). Tereny rekreacyjno-wypoczynkowe zajmują zaledwie 6 ha (0,27%
powierzchni miasta), podobnie jak tereny przemysłowe – 7 ha (0,31%). Dość duży procent gruntów
zabudowanych i zurbanizowanych stanowią inne tereny zabudowane (122 ha, 5,48% pow. miasta) oraz
zurbanizowane tereny niezabudowane to (29 ha, 1,30%).

Najmniejszy udział w ogólnej strukturze użytkowania gruntów miasta stanowią kolejno: nieużytki (23 ha,
1,03%) oraz tereny różne (10 ha, 0,45%). Należy zauważyć, iż powyższa ewidencja gruntów i budynków nie
kwalifikuje terenu stawu miejskiego i cieku Grzybówki do gruntów pod wodami; tereny te zostały
sklasyfikowane jako tereny różne (staw) oraz grunty pod rowami w ramach użytków rolnych (Grzybówka).

Ryc. 9. Struktura użytkowania gruntów w mieście Ostrów Mazowiecka

Tereny różne

0,45%

Nieużytki

1,03%
Grunty zabudowane

i zurbanizowane

24,25%

Grunty leśne oraz

zadrzewione i

zakrzewione

19,62%

Użytki rolne

54,65%

Źródło: Ewidencja gruntów i budynków miasta Ostrów Mazowiecka, stan na dzień 01.01.2008

Znaczna część obszaru miasta została przekształcona w wyniku działalności człowieka. Na tereny
zurbanizowane składają się przede wszystkim tereny zabudowy mieszkaniowej, usługowej, ciągi komunikacyjne
oraz sieci infrastruktury technicznej. Jednak nadal blisko 70% obszaru miasta to (wg ewidencji gruntów
i budynków) tereny otwarte, wolne od zabudowy i przekształceń.

1Dane zgromadzone przez Urząd Miasta Ostrów Mazowiecka, stan na dzień 01.01.2008

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 19 -

Tab. 7. Formy użytkowania terenu w mieście Ostrów Mazowiecka

Źródło: Urząd Miasta Ostrów Mazowiecka, stan na dzień 01.01.2008

Jak wynika z powyższych danych największy udział procentowy w powierzchni gminy mają użytki rolne,
które zajmują blisko 55% powierzchni, tereny związane z zabudową mieszkaniową zajmują ok. 14%
powierzchni. Świadczy to o dość dużych rezerwach terenowych do potencjalnego zainwestowania.

2.2.2. TERENY MIESZKANIOWE – STAN MIESZKALNICTWA

W końcu 2007 r. mieszkańcy Ostrowi Mazowieckiej zamieszkiwali 7 642 mieszkania, z czego niecałe 8%
stanowiło własność komunalną. Przeciętna powierzchnia użytkowa mieszkania wynosiła 67,7 m2, na 1 osobę
przypadało 22,0 m2. Większość mieszkań wyposażona jest w podstawowe udogodnienia komunalne – wodociąg
(93,05%), ustęp spłukiwany (88,20%), łazienkę (87,32%), centralne ogrzewanie (83,55%), czy to zbiorcze czy
indywidualne.

Ryc. 10. Mieszkania wyposażone w instalacje w latach 2002-2007 – w % ogółu mieszkań

8,0 7,7 7,7 7,7 7,8 9,3

87,9 88,0 88,1 88,287,893,1

93,193,092,992,892,8
98,5

0,00
10,00
20,00
30,00
40,00
50,00
60,00
70,00
80,00
90,00

100,00

2002 2003 2004 2005 2006 2007
gaz sieciowy ustęp spłukiwany wodociąg

Źródło: Opracowanie własne na podstawie Banku Danych Regionalnych GUS, 2009

RODZAJE GRUNTÓW POWIWERZCHNIA
EWIDENCYJNA [ha]

UDZIAŁ W OGÓLNEJ
POWIERZCHNI MIASTA [%]

Użytki rolne 1 217 54,65%
grunty orne 938 42,12%
sady 42 6,47%
łąki trwałe 41 1,89%
pastwiska trwałe 44 1,84%
grunty rolne zabudowane 144 1,98%
grunty pod stawami 0 0,00%
grunty pod rowami 8 0,36%

Grunty leśne oraz zadrz. i zakrzew. 437 19,62%
lasy 437 19,62%
grunty zadrz. i zakrzew. 0 0,00%

Grunty zabudowane i zurbanizowane 540 24,25%
tereny mieszkalne 157 7,05%
tereny przemysłowe 7 0,31%
inne tereny zabudowane 122 5,48%
zurbanizowane tereny niezabudowane 29 1,30%
tereny rekreacyjno-wypoczynkowe 6 0,27%
tereny komunikacyjne 219 9,83%

Grunty pod wodami 0 0,00%
Użytki ekologiczne 0 0,00%
Nieużytki 23 1,03%
Tereny różne 10 0,45%
POWIERZCHNIA OGÓLNA 2 227 100,00%

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 20 -

Ryc. 11. Przeciętna powierzchnia użytkowa przypadająca na 1 mieszkanie w latach 2002-2007

34,1
40,8 40,4 40,4 40,9 41,0 40,5

67,767,467,066,466,065,5

56,3

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

2001 2002 2003 2004 2005 2006 2007

m2/1mieszkanie

mieszkania komunalne mieszkania ogółem

Źródło: Opracowanie własne na podstawie Banku Danych Regionalnych GUS, 2009

Ryc. 12. Przeciętna powierzchnia użytkowa mieszkania przypadająca na 1 osobę w latach 2002-2007

1,01,11,11,01,01,10,4

17,1

19,8
21,3 21,5 21,6 21,7 22,0

0,0

5,0

10,0

15,0

20,0

25,0

2001 2002 2003 2004 2005 2006 2007

m2/os

mieszkania komunalne mieszkania ogółem

,

Źródło: Opracowanie własne na podstawie Banku Danych Regionalnych GUS, 2009

Struktura przestrzenna terenów mieszkaniowych na obszarze miasta jest różnorodna. Można tu wyróżnić:
 zabudowę śródmiejską mieszkaniowo – usługową z wyraźnym udziałem zabudowy starszej sprzed

1944 r. (w tym drewnianej),
 zwarte osiedla i zespoły zabudowy wielorodzinnej z lat 50-tych, 60-tych i 70-tych oraz 80-tych,

o architekturze i zagospodarowaniu charakterystycznym dla okresu swego powstania (rejon ul. Armii
Krajowej, Kościuszki, Widnichowskiej, 3 Maja, Grota Roweckiego, Piłsudskiego, Lubiejewskiej,
Prusa, Okrzei, Partyzantów),

 zorganizowane przestrzennie osiedla i zespoły zabudowy jednorodzinnej, w części jeszcze w trakcie
realizacji,

 skupiska zabudowy jednorodzinnej powstałe w wyniku narastania tej zabudowy, w tym pozostałości
dawnych wsi z udziałem zagród (m.in. rejon ul. Wileńskiej, Książęcej, Kameralnej),

 rozproszoną zabudowę jednorodzinną i zagrodową.
Stan zagospodarowania tych terenów jest dość zróżnicowany. Rozwiązania architektoniczne i urbanistyczne

są charakterystyczne dla okresu powstania poszczególnych zespołów zabudowy i osiedli.
W osiedlach budownictwa wielorodzinnego, szczególnie powstałych w latach 50-60-tych odczuwalny jest

niedostatek miejsc postojowych dla samochodów. Budzącym wiele wątpliwości estetycznych są towarzyszące
osiedlom zespoły prowizorycznych blaszanych garaży.

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 21 -

Szereg osiedli i zespołów mieszkaniowych, głównie zabudowy jednorodzinnej, pozostających w trakcie
realizacji posiada jeszcze znaczne braki w zagospodarowaniu w zakresie ulic dojazdowych, chodników
i uzbrojenia oraz ogólnodostępnych terenów zieleni. Podobne niedostatki odczuwa również znaczna część
zabudowy rozproszonej.

W wyniku sporządzenia w latach 1970-87 miejscowych planów zagospodarowania przestrzennego dla
budownictwa mieszkaniowego większość zabudowy mieszkaniowej lokalizowana była w sposób planowy.
Dzięki uchwaleniu planu miejscowego w 2004 r. oraz jego zmiany w 2006 r. pokrywającego w 100% obszar
miasto Ostrów Mazowiecka może prowadzić racjonalną gospodarkę terenami przeznaczonymi pod zabudowę.

W Ostrowi Mazowieckiej, mimo znacznych rezerw terenów przygotowanych urbanistycznie i prawnie pod
zabudowę wielorodzinną i jednorodzinną, zauważalna jest tendencja do lokalizowania nowej zabudowy
gniazdami.

Po zachodniej stronie obwodnicy zabudowa mieszkaniowa skupia się w przeważającej mierze przy granicy
z miejscowością Komorowo należącą już do gminy Ostrów Mazowiecka (tereny wokół ulic: Sikorskiego,
Legionowej i Szkoły Podchorążych Piechoty).

Dość duże skupiska nowej zabudowy powstały w rejonie ul. Leśnej, Wołodyjowskiego, Akacjowej,
Bursztynowej, Modrej, Łącznej, Miszewskiego, Jasnej).

2.2.3. TERENY USŁUG I ADMINISTRACJI

Na strukturę przestrzenną usług komercyjnych, infrastruktury ekonomicznej i administracji miasta składają
się:

 duże skupisko usług i instytucji w śródmieściu,
 ciągi usługowe związane ze śródmieściem – wzdłuż ulic 3 Maja, Sikorskiego, Dubois,
 mniejsze zespoły i ciągi usług w osiedlach mieszkaniowych i w dzielnicy przemysłowo-usługowej przy

ulicy Lubiejewskiej,
 zespoły usług terenochłonnych przy głównych drogach wjazdowych do miasta – ul. Małkińska,

ul. Różańska, ul. Brokowska, ul. Sikorskiego, ul. Lubiejewska.
Układ ten, z wyjątkiem zespołu usług w centrum miasta, nie tworzy czytelnego przestrzennie systemu

i podlega ciągłym przekształceniom oraz stopniowemu rozwojowi. Z rzadka jeszcze nasycone funkcjami
usługowymi ciągi uliczne są uzupełniane kolejnymi usługami. Poprawie ulega również estetyka rozwiązań
architektonicznych. Można także zaobserwować tendencje do łączenia funkcjonalnego i rozwijania ciągów
usługowych szczególnie na głównych kierunkach rozwoju miasta. Krystalizujący się w wyniku tego procesu:

 „kościec" centralnego ośrodka usługowego oparty na głównej osi miasta wschód-zachód, ograniczonej
Parkiem miejskim od zachodu i placem obok kościoła p.w. Wniebowzięcia NMP od wschodu,
z odejściem ku południowi w kierunku dworca autobusowego. Większość kluczowych dla miasta usług
publicznych koncentruje się przy Rynku i w jego bliskim sąsiedztwie (do 5 min. pieszo),
a komercyjnych w sąsiedztwie dworca autobusowego,

 także miejscami koncentracji usług o mniejszej randze są osiedla mieszkaniowe przy ul. Sikorskiego,
Małkińskiej, Warszawskiej.

2.2.4. TERENY PRODUKCYJNO – USŁUGOWE

W ostatnich latach obserwuje się prężny rozwój funkcji przemysłowej w mieście. Główne zakłady
zlokalizowane są:

 w północnej części miasta w rejonie ul. Lubiejewskiej, Stacyjnej oraz drogi krajowej S8 (ZURAD,
Schneider, Forte, Agromasz, Mazowiecka Spółdzielnia Mleczarska Ostrowia, P.P.H.U.T DŁUGOPOL,
ALPLA),

 w południowej części miasta w rejonie ul. Podstoczysko (Kruger, NP Pharma).
Poza powyższymi skupiskami znajduje się nieliczna grupa zakładów produkcyjnych rozsianych po terenie

całego miasta.
Położenie omawianych kompleksów w strukturze funkcjonalno-przestrzennej miasta zapewnia:
 korzystną lokalizację w stosunku do terenów mieszkaniowych na zawietrznej najczęściej wiejących

wiatrów zachodnich,
 dogodną obsługę bocznicami kolejowymi i dojazdem samochodowym,
 terenowe możliwości dalszej rozbudowy.
Mimo powodowania określonych uciążliwości istniejące zakłady nie są bezpośrednio szkodliwe dla

otoczenia. Część z nich jednak z uwagi na swe położenie na chronionym obszarze Głównego Zbiornika Wód
Podziemnych oraz w bezpośrednim sąsiedztwie zabudowy mieszkaniowej może podlegać określonym
ograniczeniom technologicznym w produkcji.

Rezerwy terenowe przygotowane pod dalszy rozwój istniejących i ewentualną lokalizację nowych zakładów
są duże.

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 22 -

Przewidywane w obowiązującym miejscowym planie zagospodarowania przestrzennego pod funkcje
przemysłowe, obszerne powierzchniowo tereny wymagają odpowiedniego przygotowania (komunikacja
i infrastruktura techniczna) i promocji.

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 23 -

3. UWARUNKOWANIA WYNIKAJĄCE ZE STANU ŚRODOWISKA, W TYM STANU ROLNICZEJ
PRZESTRZENI PRODUKCYJNEJ, WIELKOŚCI I JAKOŚCI ZASOBÓW WODNYCH ORAZ
WYMOGÓW OCHRONY ŚRODOWISKA, PRZYRODY I KRAJOBRAZU KULTUROWEGO

3.1. STAN ŚRODOWISKA, ZASOBY WODNE ORAZ WYMOGI OCHRONY ŚRODOWISKA,
PRZYRODY I KRAJOBRAZU KULTUROWEGO

Miasto Ostrów Mazowiecka posiada Opracowanie Ekofizjograficzne sporządzone w 2003 r. na potrzeby
miejscoweg planu zagospodarowania przestrzennego miasta Ostrów Mazowiecka. Dokument ten stanowi
kompleksowe studium nad zasobami, walorami i cechami środowiska przyrodniczego. Opracowanie
Ekofizjograficzne jest nieaktualne w części dotyczącej istniejących form ochrony przyrody – od 2003 r. na
terenie miasta został ustanowiony pomnik przyrody (Aleja Sosnowa II) oraz obszar Natura 2000.

Poniżej została przedstawiona synteza najważniejszych uwarunkowań przyrodniczych.

3.1.1. POŁOŻENIE GEOGRAFICZNE, WARUNKI GEOLOGICZNE I GEOMORFOLOGICZNE
Ostrów Mazowiecka leży w granicach makroregionu zwanego Międzyrzeczem Łomżyńskim będącym

częścią mezoregionu Niziny Północnomazowieckiej (wg regionalizacji fizyczno-geograficznej J. Kondrackiego).
Średnia wysokość terenu wynosi 125,0-130,0 m n.p.m. Najniżej położony obszar (112,5 m n.p.m.)

występuje w rejonie dawnej doliny rzecznej (obecny rów Grzybówki), a obszar położony najwyżej (134,5 m
n.p.m.) występuje na północy miasta w rejonie ul. Żale. Różnice wysokości wynoszą ok. 30 m i są słabo
zauważalne w terenie.

Występuje tu monotonna rzeźba terenu, ukształtowana przez procesy polodowcowe w czasie zlodowacenia
środkowopolskiego. Dominującą formą są powierzchnie o charakterze płaskiej lub lekko falistej równiny
rozciętej w centralnej części miasta rozległym obniżeniem fluwialno-denudacyjnym (115 m n.p.m.) o przebiegu
południkowym, którym odbywa się spływ wód powierzchniowych.

Obszar równiny charakteryzuje się wyrównaną powierzchnią o niewielkich deniwelacjach (płytkie
obniżenia bezodpływowe) i spadkach poniżej 2%. Lokalnie w części południowej miasta obszar równiny
nadbudowują niewielkie, do 5 m wysokości względnej, formy wydmowe (wydmy i wały wydmowe).

Według podziału Polski na jednostki geologiczne W. Pożaryskiego obszar opracowania położony jest
w obrębie Wyniesienia Mazursko-Suwalskiego zbudowanego przez różnowiekowe osady czwartorzędowe
o miąższości ok. 100 m.

Wśród powierzchniowych osadów czwartorzędowych przeważają utwory akumulacji lodowcowej
i wodnolodowcowej o miąższości 4,5 m, występujące w południowej i zachodniej części miasta. Utwory te
reprezentowane są przez średniozagęszczone i zagęszczone piaski. Północną część miasta pokrywają zwałowe
utwory akumulacji lodowcowej wykształcone w postaci piasków gliniastych i glin piaszczystych o zmiennej
konsystencji i miąższości ponad 4,5 m.

W obrębie rozległych obniżeń terenu występują utwory bagienne reprezentowane tu przez torfowiska niskie
oraz utwory aluwialno-deluwialne. Miąższość torfów jest różna i waha się od jednego do kilku metrów. Utwory
aluwialno-deluwialne wykształciły się jako piaski i pyły z domieszką części organicznych.

Ze względu na budowę geologiczną teren miasta odznacza się korzystnymi warunkami budowlanymi.
W części południowej i północnej miasta teren charakteryzuje się dobrą przepuszczalnością gruntów. W części
wschodniej ze względu na występujące gliny zwałowe przepuszczalność powierzchniowych warstw gruntu jest
ograniczona i może prowadzić do okresowego stagnowania wód opadowych, zwłaszcza w lokalnych
obniżeniach terenu. Tereny o niekorzystnych warunkach budowlanych występują w dolinie rzecznej Grzybówki,
gdzie występują tereny o wysokim poziomie wód powierzchniowych oraz tereny na podłożu bagiennym, które
są okresowo podmokłe. Grunty organiczne występują na terenach bezpośrednio przyległych do obniżenia doliny
rzecznej.

W granicach miasta nie występują udokumentowane miejsca eksploatacji surowców mineralnych.

3.1.2. GLEBY I ROLNICZA PRZESTRZEŃ PRODUKCYJNA
Charakterystyka gleb na terenie miasta

Ogólna powierzchnia użytków rolnych w granicach miasta Ostrów Mazowiecka wynosi 1217 ha.
Grunty rolne to w przeważającej części gleby piaszczyste słabogliniaste, wytworzone w piaskach luźnych.

Dominuje typ pseudobielicowy i brunatny wyługowany, o płytkiej warstwie humusowej i kwaśnym odczynie
glebowym. Są to gleby nadmiernie przesuszone, wadliwe. Wartość bonitacyjna użytków w tych glebach waha
się od IV do VI klasy, przy czym klasa IVa jest tu najsłabiej reprezentowana. Ze względu na przydatność
rolniczą obejmują kompleks żytni słaby i żytnio-łubinowy. Gleby te zajmują południową i zachodnią część
miasta.

Przestrzenne rozmieszczenie typów i podtypów gleb przedstawia schemat nr 4.

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 24 -

W północnej części występują kompleksy gleb bielicowych wytworzonych z glin lekkich o dużym stopniu
spiaszczenia warstwy wierzchniej. Ich stosunki wodne są prawidłowe, chociaż okresowo gleby te mogą mieć
podwyższoną wilgotność. Pod względem bonitacji zostały one sklasyfikowane jako gleby klasy IIIb i IVa,
natomiast ich przydatność rolnicza wskazuje na kompleks żytni bardzo dobry. Obok nich występują gleby
pseudobielicowe i brunatne wytworzone z płytkich piasków gliniastych lekkich na glinach średnich o
prawidłowych stosunkach wodnych w klasie bonitacji IIIb. Przydatność rolnicza klasyfikuje je jako kompleks
żytni bardzo dobry. Występują tu też niewielkie powierzchnie gleb brunatnych wyługowanych i bielicowych,
wytworzonych z glin średnich. Posiadają one prawidłowe stosunki wodne lub o okresowo nadmiernej
wilgotności. Należą do klasy bonitacyjnej IIIa i IIIb a ze względu na przydatność rolniczą do kompleksu
pszennego dobrego.

Na całym obszarze miasta występują połacie gleb wytworzonych ze średniogłębokich piasków gliniastych
lekkich na glinie lekkiej i miejscami średniogłębokich piasków słabogliniastych na glinie w typie
pseudobielicowym i brunatnym. Są to grunty skłonne okresowo do przesuszeń, zaliczane do klasy bonitacji IVb,
lokalnie IVa, kompleksu żytniego dobrego, lokalnie żytniego słabego.

W obniżeniach występują niewielkie kompleksy gleb murszastych napiaskowych zaliczanych w bonitacji do
III - IV klasy, oraz ze względu na przydatność rolniczą do użytków zielonych trwałych, średnich, słabych i
bardzo słabych.

W granicach obszarów zabudowy występują grunty o użytkowaniu pozaleśnym i pozarolniczym, o glebach
zniszczonych procesem idustrialnym i urbanistycznym.

Kompleksy glebowe, które warto chronić przed zabudową z racji ich przydatności rolniczej obejmują
północną część miasta.

Przestrzenne rozmieszczenie kompleksów przydatności rolniczej przedstawia schemat nr 5.

Ryc. 13. Udział poszczególnych typów gleb w mieście Ostrów Mazowiecka

T - 1,20%

M - 2,56% E - 0,07%

Dz - 0,45%

Dd - 0,30%

Bw - 36,10%

A - 32,32%
brak wykształconego

profilu - 27,00%
- brak wykształconego profilu

A gleby bielicowe i pseudobielicowe

Bw gleby brunatne i wyługowane

Dd czarne ziemie deluwialne

Dz czarne ziemie zdegradowane i
ziemie szare
E gleby mułowo-torfowe i torfowo-
mułowe
M gleby murszowo mineralne i
murszowate
T gleby torfowe i murszowo-torfowe

Źródło: Opracowanie własne na podstawie danych IUNG w Puławach

Charakterystyka rolniczej przestrzeni produkcyjnej

Produkcyjna przestrzeń rolnicza na obszarze miasta obejmuje grunty rolne, użytki zielone i sady.
Na terenie miasta następuje stałe ograniczanie produkcji rolnej, zwłaszcza na terenach o glebach niskiej

klasy bonitacyjnej (V, VI, VIz) co prowadzi do odłogowania gleb w różnych częściach miasta. Z powodu nie
utrzymania gleb w czarnym ugorze zaobserwować można zjawisko sukcesji wtórnej oraz pustynnienie gleb
piaszczystych.

Strukturę kompleksów glebowo-rolniczych przedstawia poniższy diagram.

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 25 -

Ryc. 14. Udział poszczególnych kompleksów glebowo-rolniczych w mieście Ostrów Mazowiecka

inne - 26,53%
7 - 20,00%

6 - 11,54%

5 - 4,15%
4 - 11,42% 2 - 1,62%

9 - 0,06%
las - 21,11%

2z - 3,05%

3z - 0,51%

2 kompleks pszenny dobry

4 kompleks żytni bardzo dobry

5 kompleks żytni dobry

6 kompleks żytni słaby

7 kompleks żytni bardzo słaby

9 kompleks zbożowo-pastewny słaby

 las

 inne

2z kompleks średni

3z kompleks słaby i bardzo słaby

Źródło: Opracowanie własne na podstawie danych IUNG w Puławach

Charakterystyka rzeźby terenu pod względem przydatności rolniczej
W mieście istnieje korzystne dla produkcji rolnej ukształtowanie terenu. Charakteryzuje się dość

monotonną, falistą rzeźbą, co sprzyja prowadzeniu prac polowych. Nie wymaga to ponoszenia dodatkowych
kosztów uprawy, związanych z gospodarowaniem na terenach o dużych nachyleniach.

Użytkowanie gruntów i stan władania użytkami rolnymi

Wszystkie gospodarstwa rolne na terenie miasta są własnością indywidualną.

Tab. 8. Użytkowanie gruntów w mieście Ostrów Mazowiecka

GOSPODARSTWA INDYWIDUALNE WYSZCZEGÓLNIENIE GRUNTÓW
w ha UDZIAŁ %

Powierzchnia ogólna 1462 65,6%

Użytki rolne (razem) 1068 87,8%

w tym: Grunty orne 821 87,5%

 Sady 41 97,6%

 Łąki 36 87,8%

 Pastwiska trwałe 33 75,0%

Lasy i grunty leśne 216 49,4%
Źródło: Ewidencja gruntów miasta Ostrów Mazowiecka, stan na dzień 01.01.2008

W Ostrowi Mazowieckiej wśród użytków rolnych dominują grunty orne zajmujące w 2007 r. 77% użytków
rolnych. Powierzchnia ich sukcesywnie ulega zmniejszaniu, co związane jest ze stopniową zmianą
przeznaczenia tych terenów na cele budowlane. Użytki rolne w blisko 88% są własnością indywidualną (dane za
2007 r., Ewidencja gruntów miasta Ostrów Mazowiecka).

Ryc. 15. Struktura użytków rolnych na terenie miasta Ostrów Mazowiecka

grunty orne

77,1%

sady

3,5%

łąki trwałe

3,4%
Inne

11,1%
pastwiska trwałe

3,6%

grunty pod stawami

0,7%

grunty rolne

zabudowane

11,8%

Źródło: Ewidencja gruntów miasta Ostrów Mazowiecka, stan na dzień 01.01.2008

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 26 -

Gospodarstwa rolne w mieście Ostrów Mazowiecka charakteryzują się wysokim rozdrobnieniem. Według
danych z Powszechnego Spisu Rolnego z 2002 r. w mieście było 659 gospodarstw rolnych, przy czym połowę
z nich stanowiły gospodarstwa nieprzekraczające powierzchni 1 ha.

Postępująca w szybkim tempie ekspansja rozproszonej zabudowy niezwiązanej z rolnictwem ogranicza
przestrzenie o jednorodnym użytkowaniu rolniczym i przyczynia się do dalszego zmniejszania powierzchni
gospodarstw.

3.1.3. WODY POWIERZCHNIOWE I PODZIEMNE
Wody powierzchniowe

Teren miasta położony jest na obszarach zlewni dwóch rzek: Bugu i Narwi. Dział wód powierzchniowych
pomiędzy rzekami przebiega po równinie polodowcowej w zachodniej części Ostrowi. Zlewnia rzeki Narwi
obejmuje niewielki fragment zachodniej części miasta (ok. 20% powierzchni terenu miasta). W obrębie tego
terenu odpływ wód powierzchniowych skierowany jest w kierunku zachodnim.

Zlewnia rzeki Bug obejmuje pozostałą część terenu miasta (ok. 80% powierzchni) skąd odpływ wód
powierzchniowych skierowany jest generalnie w kierunku zachodnim, miejscami południowym do Grzybówki,
która prowadzi swe wody do rzeki Brok i dalej do Bugu.

Głównym ciekiem jest Grzybówka nazywana w niektórych publikacjach Strugą (jedyny stały ciek na terenie
miasta). Przepływa z północy na południe przecinając centralnie teren Ostrowi Mazowieckiej. Ciek w całym
swoim przebiegu w granicach opracowania nie zachował naturalnego charakteru. Na terenach zabudowanych
został skanalizowany i rurami doprowadzony do sztucznego stawu na terenie parku przy ul. Warszawskiej. Dalej
rzeka płynie rowem melioracyjnym w kierunku ujścia do Broka. Grzybówka prowadzi wody pozaklasowe.
Spowodowane jest to zrzutem ścieków z kanalizacji deszczowej.

Na terenie miasta brak jest naturalnych zbiorników wodnych. Najlepiej utrzymanym i największym
zbiornikiem w mieście jest staw na terenie parku miejskiego.

W południowej części miasta (na południe od oczyszczalni ścieków) znajdują się rowy melioracyjne
regulujące stosunki wodne na powierzchni ok. 31 ha. Rowy te zostały wybudowane w połowie lat 60-tych
XX w., obecnie nie są konserwowane. Ich lokalizację przedstawia poniższy rysunek.

Ryc. 16. Obszary zmeliorowane na terenie miasta Ostrów Mazowiecka

Źródło: Dane Wojewódzkiego Zarządu Melioracji i Urządzeń Wodnych Oddz. w Ostrołęce, Inspektorat Ostrów Mazowiecka

Występujące na terenie miasta zbiorniki, rowy oraz ciek Grzybówka mają obecnie znikome znaczenie dla
funkcjonowania i gospodarki miasta ze względu na ich możliwości dalszego wykorzystania.

Wody podziemne

W mieście występują dwa poziomy wodonośne: trzeciorzędowy i czwartorzędowy, z czego głównym
poziomem użytkowym jest poziom czwartorzędowy.

Centralną i południową część miasta (ok. 80% powierzchni) pokrywają utwory charakteryzujące się znaczną
przepuszczalnością i dobrymi warunkami infiltracyjnymi. Strefa ta obejmuje zbiorniki wód gruntowych
w utworach czwartorzędowych budujących dno doliny i większą część wysoczyzny. Wody gruntowe na tym
obszarze utrzymują się w przezroczystych piaszczystych osadach holoceńskich i plejstoceńskich, przy czym
wody z obu poziomów kontaktują się ze sobą tworząc wspólny poziom o swobodnym zwierciadle. Głębokość
występowania zwierciadła wody gruntowej w obrębie tej strefy wiąże się ściśle z ukształtowaniem terenu i waha

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 27 -

się od ponad 1 m do ponad 4 m głębokości. Najpłytsze występowanie zwierciadła wód gruntowych związane jest
z dnem doliny gdzie zwierciadło wody zalega na głębokości przeważnie mniejszej niż 2 m (w przewadze płycej
niż 1 m i lokalnie bezpośrednio na powierzchni terenu w formie podmokłości). Na obszarze wysoczyzny
zwierciadło wody gruntowej zalega w osadach plejstoceńskich na ogół głębiej niż 2 m od powierzchni terenu i w
miarę wzrostu wysokości obniża się do głębokości większej niż 4 m.

Zwierciadło wód gruntowych ulega wahaniom zależnym od wielkości i intensywności opadów
atmosferycznych. W północnej części miasta, w obrębie wysoczyzny występują utwory o słabej
przepuszczalności i gorszych warunkach infiltracyjnych co związane jest z występowaniem glin. Występujące tu
wahania wód gruntowych mogą być znaczne.

Główny czwartorzędowy poziom występuje na głębokości 15-50 m. Potencjalna wydajność studni tego
poziomu wynosi 30-120 m3/h.

Trzeciorzędowe piętro wodonośne jest słabo rozpoznane, występuje w osadach piaszczystych, głównie
miocenu i oligocenu na głębokości poniżej 150 m. Znaczenie użytkowe może mieć jedynie poziom oligoceński.

Teren miasta znajduje się w obrębie trzeciorzędowego Głównego Zbiornika Wód Podziemnych Nr 215
„Subniecka Warszawska”. Jest to zbiornik o charakterze porowym, o szacunkowych zasobach dyspozycyjnych
250 tys. m3/d i średniej głębokości ujęcia wód podziemnych 160 m.

Zagrożenia wód

W rejonie Ostrowi w wyniku intensywnej eksploatacji głównego poziomu użytkowego przez ujęcie miejskie
oraz ujęcia zakładowe występuje lej depresyjny o skali 2-3 m. Linia zasięgu leja przesunęła się w kierunku
północnym w porównaniu do roku 1998, co było wywołane eksploatacją ujęć Mazowieckiej Spółdzielni
Mleczarskiej.

W rejonie ujęcia wody dla miasta znajdują się tereny zamkniętego Zakładu Regeneracji Podkładów
Kolejowych. Zakład ten znajdował się w odległości ok. 2 km od ujęć wody. W trakcie działalności Zakładu – ze
względu na źle prowadzone procesy technologiczne – następowało skażenie gruntów oraz pobliskiego cieku
substancjami organicznymi wykorzystywanymi do nasycania podkładów kolejowych. Podejrzewa się, że
w chwili obecnej zanieczyszczenia zgromadzone na terenie zakładu oraz rowu melioracyjnego mają tendencję
do rozprzestrzeniania się w kierunku naturalnego spływu wód powierzchniowych oraz migracji w głąb ziemi,
powodując skażenie wód znajdujących się w I a następnie II warstwie wodonośnej.

3.1.4. FLORA I FAUNA

Na terenie miasta Ostrów Mazowiecka ze względu na charakter zabudowy i funkcjonalny fauna i flora nie
odbiegają zasadniczo od innych miast Polski. Spośród obiektów i obszarów chronionych na mocy Ustawy
o ochronie przyrody (Dz. U. z 2004 r. Nr 92 poz. 880) na terenie miasta Ostrów Mazowiecka występują dwie
formy ochrony przyrody: dwa pomniki przyrody oraz obszar Natura 2000 (kod PLB 140007 „Puszcza Biała”)
obejmujący ok. 22% powierzchni miasta (507,4 ha) w południowej części miasta. Dokładniejsza charakterystyka
obydwu form ochrony przyrody znajduje się w rozdz. 9.2. „Obszary chronione na podstawie przepisów
o ochronie przyrody”.

Tereny miasta sąsiadują z gminą Ostrów Mazowiecka, gdzie od północy i wschodu przeważają tereny rolne,
a od wschodu i południa dominują kompleksy leśne Puszczy Białej.

Tereny leśne leżą w granicach naturalnego zasięgu sosny pospolitej, dębu szypułkowego
i bezszypułkowego, olszy czarnej, brzozy brodawkowatej i omszonej, grabu, lipy, modrzewia, jesionu, osiki,
topoli czarnej, klonu pospolitego, wiązu polnego oraz różnych gatunków wierzb.

Dla terenu miasta nie była przeprowadzona szczegółowa inwentaryzacja fauny i flory.

3.1.5. CHARAKTERYSTYKA WARUNKÓW KLIMATYCZNYCH
Ostrów Mazowiecka położona jest w obrębie dzielnicy wschodniej kraju, która charakteryzuje się średnią

roczną temperaturą ok. 6,9oC (niższa o 1,2oC w stosunku do terenu Pomorza Zachodniego, wyższa o 0,7oC
w stosunku do terenów Suwalszczyzny), przewagą wiatrów południowo-zachodnich i zachodnich przy
równoczesnej małej częstotliwości silnych wiatrów. Średni opad roczny waha się w granicach od 550 do
650 mm. Pozostałe parametry to:

 liczba dni mroźnych: 50-60,
 liczba dni z przymrozkami: 110-138,
 czas trwania pokrywy śnieżnej: 80-87 dni,
 czas trwania zimy termicznej: 97 dni.
Miasto ogólnie charakteryzuje się dość dobrymi warunkami termiczno-wilgotnościowymi i solarnymi.

Przeważają tereny wyniesione, o głęboko zalegającym zwierciadle wody gruntowej i dość dobrze przewietrzone.
Korzystny wpływ na warunki klimatyczne wywierają okoliczne lasy. Tereny te charakteryzują się dużą
czystością powietrza i bakteriobójczym działaniem fitoncydów co kwalifikuje je jako tereny rekreacyjne.

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 28 -

Na terenie miasta można wyodrębnić rejony z odmiennymi warunkami mikroklimatycznymi, które są
uwarunkowane ukształtowaniem terenu oraz sposobem zagospodarowania. Mikroklimat w strefie śródmiejskiej
jest przekształcony i wykazuje szereg cech typowych dla obszarów miejskich (m.in.: zmniejszona amplituda
temperatury w stosunku do terenów otwartych, zmniejszona wilgotność powietrza, ograniczone występowanie
mgieł, zmniejszenie prędkości wiatru z jednoczesnym wzrostem jego porywistości w rejonach zwartej zabudowy
wielopiętrowej wzdłuż ulic).

Układ przestrzenny lasów otacza półpierścieniowo miasto dzięki czemu stanowi naturalną barierę dla
wiatrów z kierunków zachodnich i południowych a także północy (lasy w gminie Ostrów Mazowiecka). Przy
takim układzie zalesienia główny kanał przewietrzenia miasta biegnie z północnego zachodu na południowy
wschód.

Największe zastrzeżenia budzą warunki klimatyczne dna doliny. Niekorzystne warunki termiczne
i wilgotnościowe, w związku z wysokim poziomem wód gruntowych oraz dużą częstotliwością zalegania mgieł,
czynią te tereny nieprzydatnymi dla lokalizacji budownictwa mieszkaniowego oraz przemysłowego Wszelkie
budowle przecinające w poprzek dolinę (nasypy kolejowe lub drogowe) pogorszą wentylację doliny i spowodują
zaleganie w centrum miasta zanieczyszczonego powietrza.

3.1.6. JAKOŚĆ POWIETRZA

Do głównych źródeł zanieczyszczeń powietrza zalicza się: zakłady przemysłowe, kotłownie, paleniska
domowe, transport, składowiska odpadów i rolnictwo. Większość z nich to zanieczyszczenia energetyczne,
powstające przy spalaniu paliw. Ograniczenie emisji zanieczyszczeń do powietrza z tych źródeł może jedynie
nastąpić poprzez zmianę paliwa – zastępowanie węgla olejem opałowym i gazem ziemnym. Wśród dziewięciu
głównych źródeł zanieczyszczeń powietrza z terenu powiatu ostrowskiego pięć zlokalizowanych jest na terenie
miasta Ostrów Mazowiecka. Są to: Zakład Energetyki Cieplnej, Fabryka Mebli „FORTE” SA, Mazowiecka
Spółdzielnia Mleczarska „OSTROWIA”, Zespół Opieki Zdrowotnej (Szpital powiatowy), Krüger Polska sp.
z o.o.

3.1.7. POLA ELEKTROMAGNETYCZNE

Źródłem pół elektromagnetycznych występujący na omawianym terenie są linie energetyczne, urządzenia
elektroenergetyczne wysokiego napięcia oraz stacje bazowe telefonii komórkowej (ich rozmieszczenie
przedstawia poniższy rysunek). W przypadku stacji bazowych emitowane pola elektromagnetyczne znajdują się
na wysokości ponad 30 m n.p.t., nie stwarzając zagrożenia dla okolicznych mieszkańców.

W przypadku linii energetycznych konieczność ewentualnego wyznaczenia pasa ochronnego
po przeprowadzeniu odpowiednich pomiarów ustala zarządca linii. Zazwyczaj ewentualne oddziaływanie pól
elektromagnetycznych nie przekracza ustalonego i wyłączonego spod zabudowy pasa technicznego,
wyznaczanego dla prawidłowej obsługi i konserwacji linii.

Ryc. 17. Stacje bazowe telefonii komórkowej na terenie miasta Ostrów Mazowiecka

Źródło: Program Ochrony Środowiska dla Powiatu Ostrowskiego

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 29 -

3.1.8. INWESTYCJE MOGĄCE ZNACZĄCO ODDZIAŁYWAĆ NA ŚRODOWISKO
Od 1 stycznia do 31 grudnia 2007 r. na terenie miasta wystąpiono z 17 wnioskami w sprawie obowiązku

sporządzenia i zakresu raportu oddziaływania na środowisko dla inwestycji mogących znacząco oddziaływać na
środowisko zlokalizowanych na terenie miasta. W jednym przypadku uznano za niezbędne wykonanie raportu.
Raportu zażądano dla budowy budynku biurowo-warsztatowego oraz magazynu oleju opałowego i oleju
napędowego na terenie Stacji Paliw CARWAR przy ul. Lubiejewskiej 143. Odstąpiono od raportu
w przypadkach niewielkich inwestycji polegających na budowie odcinków kanalizacji sanitarnej, odcinków sieci
wodociągowej, budowy Centrum Kultury i Rekreacji „Za Stawem”, dla przedsięwzięcia skupu metali
kolorowych przy ul. Lubiejewskiej 99, dla budowy i przebudowy Stacji Paliw PKN Orlen nr 357 przy ul.
Warszawskiej, dla przedsięwzięcia budowy Stacji Kontroli Pojazdów z warsztatem, komisem i myjnią przy ul.
Różańskiej, dla budowy przetwórni owoców i warzyw przy ul. Żwirowej, dla przebudowy ul. Szpitalnej,
Wołodyjowskiego i Mickiewicza, dla przedsięwzięcia budowy myjni samochodowej wraz z instalacją gazową
zbiornikową na terenie Stacji Paliw przy ul. Małkińskiej.

Ustalono środowiskowe uwarunkowania dla 10 przedsięwzięć z terenu miasta Ostrów Mazowiecka takich
jak: budowa odcinków kanalizacji sanitarnej w ul. Szpitalnej, dla przedsięwzięcia modernizacji pompowni
ścieków przy ul. Lubiewskiej, odcinków sieci wodociągowej w ul. Białej, sieci wodociągowej w ul. Bagińskiej,
Białej i Kameralnej, sieci w ul. Bielskiej i Szpitalnej, budowy Centrum Kultury i Rekreacji „Za Stawem”, dla
przedsięwzięcia skupu metali kolorowych przy ul. Lubiejewskiej 99, dla budowy budynku biurowo-
warsztatowego oraz magazynu oleju opałowego i oleju napędowego na terenie Stacji Paliw CARWAR, dla
przedsięwzięcia budowy Stacji kontroli pojazdów przy ul. Różańskiej, dla przebudowy ul. Szpitalnej, dla
przedsięwzięcia budowy myjni samochodowej na terenie Stacji Paliw.

3.3. LEŚNA PRZESTRZEŃ PRODUKCYJNA
Lesistość w Ostrowi Mazowieckiej wynosi 19,1%2 i jest niższa od średniej powiatu (26,68%), województwa

i kraju (odpowiednio 22,3% i 28,9%).
Lasy na terenie Ostrowi Mazowieckiej charakteryzuje zróżnicowana struktura własności, która ma również

wpływ na bogactwo występującej w nich flory i fauny. W strukturze własności gruntów leśnych w mieście
dominują lasy będące własnością osób fizycznych (49,43% – 216 ha). Niewiele mniejszy udział mają grunty
leśne stanowiące własność Skarbu Państwa (48,74% – 213 ha).

Szczegółową strukturę własności gruntów leśnych przedstawia poniższa tabela.

Tab. 9. Struktura własności gruntów leśnych i zadrzewionych w mieście Ostrów Mazowiecka

 [ha] %

Grunty Skarbu Państwa 213 48,74%

Grunty gmin i związków międzygminnych 2 0,46%

Grunty osób fizycznych 216 49,43%

Grunty kościołów i związków wyznaniowych 1 0,23%

Grunty powiatów 1 0,23%

Grunty w pozostałych formach władania 4 0,92%

SUMA 437 100,00%

Źródło: Ewidencja gruntów miasta Ostrów Mazowiecka, stan na dzień 01.01.2008

Lasy Skarbu Państwa na terenie miasta znajdują się w zarządzie Nadleśnictwa Ostrów Mazowiecka. Lasy te
są lasami wielofunkcyjnymi – obok funkcji gospodarczych spełniają funkcje: ochronne, dydaktyczne,
rekreacyjno-turystyczne, ekologiczne i krajobrazowe.

Tereny leśne to przeważnie siedliska typu: bory suche, bory świeże sosnowe, bory mieszane świeże, lasy
mieszane dębowo-sosnowe oraz lasy świeże modrzewiowo-dębowe.

Stan drzewostanów w lasach znajdujących się pod zarządem Lasów Państwowych można określić jako
dobry. Udział gatunków liściastych jest na ogół niewielki i zależy głównie od gleb i warunków
wilgotnościowych. Średni wiek drzewostanów wynosi 40 lat. Nadal część lasów stanowią monokultury, które
podlegają stopniowo wtórnej sukcesji. W sąsiedztwie dróg można zaobserwować silny rozwój gatunków obcych,
w tym robinii akacjowej i klonu jesionolistnego.

Na terenach lasów prywatnych wiek drzewostanu jest z reguły niższy – wynosi on 20-30 lat. Lasy te
charakteryzują się rozdrobnieniem i małą powierzchnią (często poniżej 1 ha). Drzewostan występujący w lasach

2 Dane na podstawie Planu Urządzania Lasu Nadleśnictwa Ostrów Mazowiecka, 2005 r.

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 30 -

prywatnych ma głównie charakter monokultury sosny o znacznie uboższym wykształceniu roślinności
w podszyciu niż w lasach Skarbu Państwa.
Tab. 10. Zwierzęta łowne występujące na terenie nadleśnictwa

Gatunek lp Nazwa polska Nazwa łacińska
Ssaki

1 Zając szarak Lepus capensis
2 Lis Vulpes vulpes
3 Borsuk Meles meles
4 Kuna leśna Martes martes
5 Kuna domowa Martes foina
6 Tchórz Mustella putorius
7 Dzik Sus skrofa
8 Łoś Alces alces
9 Sarna Capreolus capreolus
10 Jenot Nycereutes procyonoides
11 Piżmak Ondrata zibethicea
12 Jeleń szlachetny Crewus elapsus
13 Norka amerykańska Mustela vision

Ptaki
1 Kuropatwa Perdix perdix
2 Bażant Phastanus colchicus
3 Cyraneczka Annas crecca
4 Krzyżówka Annas platyrhynchos
5 Głowienka Antyha ferina
6 Czernica Aythyla fuligula
7 Grzywacz Columba palumbus
8 Słonka Scolopax rusticola
9 Łyska Fulica atra

Źródło: Plan Urządzania Lasu Nadleśnictwa Ostrów Mazowiecka, 2005 r.

Polowania na zwierzęta łowne mogą odbywać się w ściśle określonych terminach, które reguluje
rozporządzenie Ministra Środowiska w sprawie określenia okresów polowań na zwierzęta łowne z dnia 16 marca
2005 r.

Zagrożenia lasów

Zagrożenia lasów można podzielić na trzy zasadnicze grupy: biotyczne, abiotyczne i antropogeniczne.
Do grupy zagrożeń abiotycznych występujących na terenie Nadleśnictwa Ostrów Mazowiecka zaliczyć

należy: niedobór opadów, gwałtowne wiatry oraz okiść powodujące powstawanie śniegołomów, a także wczesne
i późne przymrozki.

Z powodu deficytu wilgotności wywołanego często długotrwałym brakiem opadów i obniżaniem się
poziomu wód gruntowych przy jednoczesnym występowaniu wysokich temperatur, obserwuje się nadmierne
wydzielanie posuszu. Szkody wyrządzone przez gwałtowne wiatry miały szczególnie dotkliwy wymiar w latach
2000 i 2004.

Spośród czynników biotycznych do najpoważniejszych zagrożeń dla lasów Nadleśnictwa Ostrów
Mazowiecka należy zaliczyć: gradacje pierwotnych i wtórnych szkodników owadzich, występowanie grzybów
pasożytniczych oraz zagrożenia ze strony ssaków roślinożernych. Do groźniejszych szkodników pierwotnych
upraw występujących na terenie nadleśnictwa należą: barczatka, boreczniki, strzygonia, zwójki, szeliniak
sosnowiec, których pojawianie się obserwowano systematycznie.

Występujące na terenie nadleśnictwa zagrożenia ze strony szkodników wtórnych ma obecnie znaczenie
marginalne. Największe zagrożenie dla drzewostanów sosnowych stanowi przypłaszczek granatek oraz cetyniec
większy, powodujący silne przerzedzenie koron, zwłaszcza w drągowinach zdewastowanych przez wiatr i okiść.

Zagrożenie ze strony grzybów pasożytniczych takich jak: zgorzel siewek, mączniak dębu i osutka sosnowa,
występuje głównie na szkółce i w uprawach. Drzewostany rosnące na gruntach porolnych opanowywane są
przez hubę korzeniową i opieńkę.

Spośród czynników biotycznych zagrażających lasom Nadleśnictwa Ostrów Mazowiecka bardzo duże
znaczenie ma zagrożenie ze strony ssaków roślinożernych. Szkody w postaci zgryzania powodowane przez
zwierzynę są jednym z głównych czynników obniżających jakość hodowlaną upraw i młodników. Na zgryzanie
najbardziej narażone są uprawy z dużym udziałem gatunków liściastych.

Kolejną grupą zagrożeń są czynniki antropogeniczne: zanieczyszczenie powietrza, niewłaściwa gospodarka
odpadami, zagrożenia związane z infrastrukturą komunikacyjną oraz zagrożenie pożarowe. Oprócz powyższych
czynników lasy narażone są na szereg niekorzystnych zjawisk wynikających z ich położenia na terenie dużego
zagęszczenia ludności. Problemem jest zaśmiecanie i penetracja terenów leśnych przez okolicznych
mieszkańców oraz turystów (wydeptywanie ściółki i runa leśnego, płoszenie zwierzyny). Na terenie miasta

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 31 -

zabudowa mieszkaniowa wkracza na obszary leśne – obowiązujący plan miejscowy przeznacza 25,6 ha na
działki leśne z dopuszczoną wolnostojącą jednorodzinną zabudową mieszkaniową.

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 32 -

4. UWARUNKOWANIA WYNIKAJĄCE ZE STANU DZIEDZICTWA KULTUROWEGO I
ZABYTKÓW ORAZ DÓBR KULTURY WSPÓŁCZESNEJ

4.1. ZARYS HISTORII I PRZEMIAN STRUKTURY PRZESTRZENNEJ MIASTA

4.1.1. HISTORIA MIASTA

Osadnictwo w rejonie Ostrowi zaczęło się stosunkowo późno. Brak dużej rzeki będącej naturalnym
szlakiem komunikacyjnym, a także najazdy Jaćwingów, Prusów i Litwinów nie zachęcał do osiedlania się w tej
części Mazowsza. Niemniej jednak istniała tutaj wczesnośredniowieczna osada, której ślady w postaci
cmentarzyska przetrwały do końca XIX w. Po unii z Litwą w Krewie (1385 r.) nastał okres pokoju i rozwoju
tych ziem. Wówczas to książę mazowiecki Janusz I Trojdenowicz („Starszy”) przekształcił leśną osadę w wieś
czynszową na prawie chełmińskim. Wkrótce powstał tutaj książęcy dwór (na terenach obecnego ogródka
jordanowskiego) oraz parafia pw. św. Jadwigi Śląskiej, odbywały się też sądy książęce. Następca Janusza książę
Bolesław IV podniósł 20 marca 1434 r. Ostrów do rangi miasta. W 2 poł. XV w. nastąpił wzrost miasta
spowodowany zacieśnianiem się kontaktów Warszawy z Mazowszem północno-wschodnim i ziemiami
Wielkiego Księstwa Litewskiego – Ostrów stała się ważnym ośrodkiem rynku lokalnego, jak również punktem
etapowym na szlaku w kierunku północno-wschodnim (Ponarwia i WKL).

28 XII 1514 r. księżna Anna Mazowiecka nadała miastu przywilej odbywania czterech jarmarków w roku.
Rozpoczął się okres szybkiego rozwoju ekonomicznego miasta, którego siłę stanowili przede wszystkim
rzemieślnicy (w tym pokaźna liczba piwowarów), kupcy oraz element drobnoszlachecki. Ukoronowaniem
cywilizacyjnego awansu Ostrowi stało się podniesienie miasta do godności stolicy jednego z trzech powiatów
w ziemi nurskiej. Ostatni z Jagiellonów na polskim tronie, król Zygmunt August wybudował tutaj okazały dwór.

Od połowy XVII w. nastąpił upadek miasta spowodowany zniszczeniami najazdu szwedzkiego. Po
szwedzkim „potopie” liczba mieszkańców spadła z 2,5 tys. do zaledwie 450 mieszkańców. Następne lata to
powolny okres dźwigania się z upadku, jednakże miasto nigdy już nie osiągnęło dawnego znaczenia. Nie na
wiele zdały się kolejne królewskie przywileje z lat: 1670, 1677, 1706 i 1766 czy powstały podczas obrad Sejmu
Czteroletniego program poprawy sytuacji gospodarczej miasta „Ordynacja dla Miasteczka Jego Królewskiej
Mości Ostrowia”.

XVIII w. dla Ostrowi oznaczał stan pogłębiającego się kryzysu powodowany przez wojny, przemarsze
wojsk, klęski żywiołowe i nieurodzaje. W epizodzie kościuszkowskim Ostrów zapisała się jako miejsce
stacjonowania jednego z szwadronów przedniej straży Wielkopolskiej Brygady Kawalerii Narodowej, której
dowódca gen. Antoni Madaliński swym marszem w kierunku Krakowa umożliwił Tadeuszowi Kościuszce
rozpoczęcie powstania. Klęska powstania i III rozbiór spowodował, że Ostrów znalazła się w zaborze pruskim –
26 kwietnia 1795 r. miasto zostało zajęte przez wojska pruskie.

Od 1807 r. miasto wchodziło w skład Księstwa Warszawskiego, które w 1815 r. przekształcono w zależne
od Rosji Królestwo Polskie. Lata 1815-1863 były czasem wielkiego wysiłku gospodarczego w celu likwidacji
opóźnień, zmiany wyglądu miasta i przekształcenia jego mieszkańców z rolników w mieszczan. W tym okresie
powstało wiele budynków użyteczności publicznej: murowany kościół parafialny, szkoła powszechna, budynek
straży pożarnej, gmach kasy skarbowej, szpital, cerkiew i gmach urzędu powiatowego. Z zakładów
przemysłowych istniały wówczas: browar, fabryka wyrobów tytoniowych, destylarnia, 14 wiatraków, fabryka
wody kolońskiej3. Możliwości dalszego rozwoju miasta stworzyło przeprowadzenie w 1830 r. szosy z Warszawy
przez Ostrów do Białegostoku i Wilna oraz w 1893 r. linii kolejowej Małkinia – Ostrów – Ostrołęka. Do
rozwoju handlu, rzemiosła i drobnego przemysłu przyczyniła się budowa zespołów budynków koszarowych
w Komorowie w latach 1891-93.

W okresie międzywojennym miała miejsce powolna odbudowa miasta, porządkowanie, a także rozwój
kultury i oświaty. W roku 1931 Ostrów zamieszkiwało już niemal 18 tys. mieszkańców. Miasto miało własną
elektrownię i zalążki przemysłu, między innymi: nasycalnię podkładów kolejowych, 2 cegielnie, 4 cementownie,
7 młynów. Powstają nowe, okazałe gmachy: ratusza, gimnazjum, banku.

Lata II wojny światowej i okupacji przyniosły miastu olbrzymie zniszczenia, obejmujące ok. 60% mienia
ludności, zdewastowanie gospodarki miasta w ok. 56% w strefie centralnej (planowe zniszczenie przez
Niemców takich obiektów jak: ratusz, starostwo, urząd skarbowy, szkoła, browar, koszary, dworzec kolejowy,
elektrownia oraz szereg domów mieszkalnych).

Pierwsze lata powojenne, to kolejny w dziejach Ostrowi okres podnoszenia jej z ruin i odbudowy miejskiej
substancji. W latach 60-tych powstają tutaj zakłady ZURAD i BUMAR oraz nowy budynek szpitala, a w
następnym dziesięcioleciu fabryka mebli oraz mleczarnia. Po transformacji ustrojowej w mieście przybywa
nowych zakładów pracy, między innymi ALPLA, Krüger, NP Pharma, Schneider, Rolstal, liczne firmy
transportowe i spedycyjne, a także obwodnica.

3 Źródło: Słownik Geograficzny Królestwa Polskiego, Tom VII, 1886 r.

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 33 -

4.1.2. PRZEMIANY STRUKTURY PRZESTRZENNEJ MIASTA
Układ przestrzenny miasta wywodzi się od wsi kościelnej, powstałej na skrzyżowaniu szlaków drogowych

przez Puszczę Białą. Relikty układu wsi zachowały się w północnej części miasta, gdzie występuje częściowo
zachowany układ w formie wrzeciona z dawnym kościołem umieszczonym po stronie południowej. Zabudowa
tej części miasta posiada charakter wiejski. Układ miejski natomiast sąsiaduje od strony południowej,
a elementem łączącym oba te zespoły jest główny trakt drogowy.

Podstawę układu miejskiego stanowi kwadratowy rynek, wschodnią pierzeją oparty o szlak komunikacyjny.
W części wschodniej w stosunku do rynku w XIX w. uformowany został plac targowy o regularnym,
zdeformowanym obecnie, obrysie prostokąta.

W północnej części miasta powstał w XX w. zespół przemysłowo-składowy, natomiast w południowej
części, w oparciu o targowicę i targowisko powstał zalążek obsługi miasta i powiatu.

Układ drogowy powstał prawdopodobnie wraz z powstaniem wsi kościelnej. W początkach XIX w. miasto

leżało na skrzyżowaniu drogi I rzędu Warszawa – Białystok z drogą II rzędu Małkinia – Ostrołęka. Do 1904 r.
przeprowadzono połączenia Ostrowi szosami z Łomżą, Różanem i Ciechanowcem (przez Małkinię i Nur). Do
1925 r. wybrukowano rynek oraz większą część ulic (Komorowska, Ugniewska, Tylna, Solna, Ostrołęcka
i Przechodnia), które zostały później oświetlone.

Miasto posiadało wyraźne elementy krystalizujące układ drogowy: rynek, główną ulicę (Warszawska
przechodząca w Kościelną) i szachownicowy układ ulic w pobliżu rynku.

Na początku XIX w. poprowadzono przez pobliską Małkinię warszawsko-petersburską linię kolejową, a w
1893 r. wybudowano łączącą się z nią nadnarwiańską linię kolejową (Małkinia – Ostrołęka). Miasto korzystało
ze stacji kolejowej Ostrów-Komorowo i przystanku kolejowego, który znajdował się w granicach miasta
(obecnie jest on nieczynny).

4.1.3. ZMIANY ADMINISTRACYJNE DOTYCZĄCE MIASTA

Ostrów pełniła funkcję miasta powiatowego od 1439 r. do 1795 r. kiedy to ze wzglądu na centralne
położenie odgrywała ważną rolę nie tylko w powiecie ostrowskim, ale również w całej ziemi nurskiej. Na plan
pierwszy wysunęła się wówczas funkcja sądowo-administracyjna.

W wyniku III rozbioru Polski tereny ziemi nurskiej znalazły się pod zaborem pruskim w departamencie
płockim, który należał do prowincji Prusy Nowowschodnie. Wówczas powiat ostrowski włączono do powiatu
ostrołęckiego, jednakże Ostrów pozbawiona rangi miasta powiatowego, w dalszym ciągu odgrywała ważną rolę
w systemie organizacyjnym władz nowowschodniej prowincji Prus – w 1797 r. powołano tu sąd powiatowy dla
południowych terenów powiatu ostrołęckiego.

Na mocy układu tylżyckiego całe Mazowsze zostało włączone do Księstwa Warszawskiego, a od 1815 r.
należały do Królestwa Polskiego. W 1837 r. władze carskie przemianowały województwa na gubernie; powiat
ostrołęcki włączono do guberni płockiej.

W 1866 r. wprowadzono nowy podział Królestwa Polskiego, według którego na północno-wschodnim
Mazowszu utworzono gubernię łomżyńską, a w jej granicach powiat ostrowski.

W okresie I wojny światowej wprowadzono podział dostosowany do potrzeb niemieckiej okupacyjnej
administracji wojskowej. Powiat ostrowski włączono do generał gubernatorstwa warszawskiego z siedzibą
w Warszawie, jednakże nadal pozostawał on samodzielną jednostką administracyjną.

W okresie międzywojennym powiat ostrowski włączono do województwa białostockiego, a w 1926 r.
zmieniono nazwę miasta Ostrów na Ostrów Mazowiecka.

W 1939 r. Ostrów Mazowiecka wróciła do województwa warszawskiego.
W latach okupacji hitlerowskiej Ostrów Mazowiecka znalazła się w granicach dystryktu warszawskiego

Generalnej Guberni. Z zachodniej, powiększonej o niektóre tereny powiatu pułtuskiego i ostrołęckiego,
utworzono okupacyjny powiat ostrowski, a Ostrów Mazowiecką czyniono miastem peryferyjnym położonym na
wschodnich rubieżach GG. Okupantowi chodziło o stworzenie w tej nadgranicznej strefie silnego ośrodka
strategicznego, do czego wykorzystano przede wszystkim dobre warunki komunikacyjne miasta.

4.2. WALORY ŚRODOWISKA KULTUROWEGO
O indywidualnym charakterze miasta Ostrów Mazowiecka stanowią zarówno pojedyncze obiekty

architektoniczne, stanowiska archeologiczne, jak i zachowane układy przestrzenne.

4.2.1. ZABYTKI ARCHITEKTURY I BUDOWNICTWA
Zabytki architektury sakralnej na terenie miasta reprezentują:
 Zespół kościoła parafialnego p.w. Wniebowzięcia NMP: murowany kościół i dzwonnica oraz

drewniana plebania; kościół wybudowany został w latach 1885-1893 staraniem ks. Proboszcza A. Prus-
Jaruntowskiego, utrzymany w stylu neogotyckim. Projektantami byli architekci: F. Nowicki i B.
Szmidt, a budowniczym Władysław Colonna Czosnowski z Warszawy,

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 34 -

 Dom duchowieństwa prawosławnego: murowany z 1900 r.,
 Obiekty cmentarza grzebalnego: ogrodzenie z bramą z 1 poł. XIX w., drewniana kaplica z 1830 r. oraz

kaplica grobowa z 1890 r.

W grupie zabytkowych budynków znajdują się obiekty użyteczności publicznej, do których należą: ratusz,

budynek Liceum Ogólnokształcącego, budynek Banku Ludowego, budynek poczty, budynki Miejskiej
Biblioteki Publicznej, przychodni rejonowej oraz jatki. Pozostałe obiekty zabytkowe to domy mieszkalne
pochodzące głównie z końca XIX i z początków XX w., murowane oraz drewniane.

4.2.2. ZABYTKI TECHNIKI

Na terenie miasta do obiektów tego typu zaliczyć należy: fabrykę cukierków – murowany obiekt powstały
ok. 1900 r., murowany budynek fabryki zatrzasków z ok. 1900 r. (położony przy ul. Słowackiego) oraz młyn
parowy z 1900 r. (przy ul. Młyńskiej).

4.2.3. PARKI

Na terenie miasta znajduje się park miejski założony w latach 1874-1875 przez ówczesnego naczelnika
powiatu Łojko. Znajdujący się w parku zarośnięty w owe czasy, staw, przez który przepływała struga zwana
Grzybówką, pamięta czasy „dworu książęcego”. Łojko oczyścił staw, a wydobyty z niego żyzny szlam
wykorzystał do podniesienia jakości gleby w zakładanym przez siebie ogrodzie. Przed wiekami nad stawem tym
był młyn wodny zwany „Na Tamce”, jako że znajdowała się tutaj tama spiętrzająca wody strugi.

4.2.4. CMENTARZE ZABYTKOWE

W centrum miasta istnieje jeden czynny cmentarz katolicki przy ul. Lubiejewskiej i Cmentarnej założony
w drugiej poł. XX w na planie nieregulrnego wieloboku. Najstarsze nagrobki datowane są na początek XIX w.
Najbardziej interesujące to: klasycystyczny nagrobek Kajetana Barzykowskiego, zmarłego w 1831 r., wykonany
z piaskowca oraz czarnego marmuru w formie rzymskiego nagrobka, zdobiony herbami, panopliami i profilami
kobiecymi w akroteriach, zwieńczony urną z oplatającym ją wężem, znajduje się w kaplicy rodziny
Barzykowskich oraz klasycystyczny, nieco uszkodzony nagrobek w kształcie sarkofagu, zdobny w palmety
i zwisy materii, wystawiony w 1836 r. dla Scholastyki z Zarębo i Pawła Podbielskiego.

Na terenie miasta znajdują się również trzy nieczynne cmentarze.
Cmentarz przykościelny rzymsko-katolicki został założony w XVIII w. o powierzchni 0,44 ha na planie

zbliżonym do kwadratu. Zlokalizowany jest na wzniesieniu w pobliżu kościoła parafialnego p.w. Wniebowzięcia
NMP. Istnieje dokumentacja – księga umarłych z lat 1693-1744, 1747-1808 i wyrywkowo dalsze lata. Nagrobki
nie zachowały się, pozostał nieliczny starodrzew.

Stary Kirkut – cmentarz wyznania mojżeszowego istniał przy ul. Targowej i Broniewskiego. Założony
w końcu XVII w. na powierzchni 1,94 ha. Również i tu nie pozostał ślad w postaci nagrobków. Obecnie
znajduje się tu targowisko miejskie.

Nowy Kirkut – cmentarz wyznania mojżeszowego przy ul. Wołodyjowskiego z pocz. XX w. o powierzchni
2,05 ha został zamknięty wraz z likwidacją przez hitlerowców Gminy Żydowskiej w okresie II wojny światowej.
Czytelne granice cmentarza wyznacza rosnący tu od lat 60-tych XX w. las sosnowy. Pozostałości cmentarza
stanowią fragmenty ok. 5 nagrobków oraz rozkopane mogiły w liczbie ok. 20 i fragmenty macew.

Na obszarze miasta znajduje się również zbiorowa mogiła powstańców 1863 r. przy ul. Warszawskiej
założona w 1863 r. dla straconych Stiepana Szeremietewa i Bonifacego Bielickiego Znajduje się tu jeden
wolnostojący nagrobek otoczony murem z 2 poł. XX w.

4.2.5. MIEJSCA PAMIĘCI NARODOWEJ

Wśród miejsc pamięci znajdujących się na obszarze miasta Ostrów Mazowiecka można wymienić
następujące obiekty:

1. krzyże metalowe osadzone w kamieniu przy zbiegu ulic: Warszawskiej i 63 Roku (miejsce potyczki
i straceń) oraz Gen. W. Sikorskiego i E. Orzeszkowej (miejsce straceń powstańców styczniowych),

2. krzyż z owalną tabliczką z cytatem jednego z psalmów przy głównej alei cmentarnej (pamięci
chowanych potajemnie nocą powstańców styczniowych),

3. kwatera grobów żołnierskich z lat 1918-1921 żołnierzy Wojska Polskiego poległych, zmarłych z ran i w
wyniku epidemii,

4. zbiorowa mogiła żołnierzy WP poległych 4 sierpnia 1920 r. na polach ostrowskich,
5. zbiorowa mogiła żołnierzy polskich poległych 8 września 1939 r. w okolicach Ostrowi,
6. zbiorowa mogiła partyzantów poległych pod Jarząbką i Pecynką w sierpniu 1944 r.,
7. mauzoleum poświęcone Synom i Córkom Ziemi Ostrowskiej poległym i pomordowanym przez obu

okupantów i w okresie stalinowskim,
8. pomnik Żołnierza i Partyzanta zwany „Ostrowską Nike”,

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 35 -

9. płyty pamiątkowe w miejscu byłego browaru, w latach okupacji siedziby Gestapo (obecnie Szkoła
Podstawowa nr 1 i Gimnazjum Publiczne nr 1),

10. tablica na frontonie gmachu Straży Pożarnej przy ul. 11 Listopada upamiętniająca członków OSP
poległych i zamordowanych w okresie II wojny,

11. tablice pamiątkowe wewnątrz LO poświęcone poległym profesorom i wychowankom Gimnazjum w
latach 1920 oraz 1939-1945,

12. pomnik 18. Pułku Artylerii Lekkiej przy Placu Księżnej Anny Mazowieckiej,
13. obelisk pod Dębem Wolności (plac przy kościele WNMP),
14. pomnik poświęcony nauczycielom tajnego nauczania w latach 1939-1944 przy wejściu do LO.

4.2.6. ARCHEOLOGIA

Miasto Ostrów Mazowiecka należy do słabiej poznanych miast Mazowsza pod względem archeologicznym.
Jednakże znajdują się tu dwa obszary obserwacji archeologicznej: przy ul. Różańskiej – grób skrzynkowy
z okresu neolitu kultury amfor kulistych oraz stanowisko „Żale” – cmentarzysko z okresu wpływów rzymskich
kultury przeworskiej. Do odkryć świadczących o wcześniejszej działalności człowieka na tym terenie należy
znalezisko luźne z okresu neolitu – młodszej epoki kamiennej – egzemplarz czworościennej siekiery
z krzemienia pasiastego, kultura amfor kulistych.

Szczegółowe wytyczne i granice stref ochrony konserwatorskiej dla zabytków archeologicznych zostały
wyznaczone w miejscowym planie zagospodarowania przestrzennego miasta Ostrów Mazowiecka oraz w jego
zmianie (Zmiana miejscowego planu zagospodarowania przestrzennego Miasta Ostrów Mazowiecka przyjęta
uchwałą Rady Miasta Ostrów Mazowiecka Nr XXXII/213/2006 z dnia 30 maja 2006 r.).

Oprócz stref ochrony archeologicznej (SOA1, SOA2, SOA3, SOA4) plan miejscowy wprowadził również:
 strefy ochrony konserwatorskiej:

o SOK 1 – obejmuje historyczny zespół miejski sprzężony z zespołami: sakralnym, cmentarnym
oraz parku miejskiego, zachowanymi w zakresie układu i substancji zabytkowej,

o SOK 2 – w granicach cmentarza żydowskiego położonego przy ul. Wołodyjowskiego,
 strefy ochrony krajobrazowej – KO1.

Ryc. 18. Obowiązujące strefy ochrony wyznaczone w Miejscowym Planie Zagospodarowania Przestrzennego

Źródło: Opracowanie własne na podstawie MPZP Miasta Ostrów Mazowiecka

Ilość stanowisk oraz zasięgi stref ochrony konserwatorskiej przewidziane do uwzględnienia w planach
zagospodarowania przestrzennego, na skutek nowych odkryć, ustaleń lub uzupełniania ewidencji, mogą
w następnych latach ulec zmianie.

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 36 -

Wartościowe obiekty i obszary z terenu miasta zostały objęte ochroną w formie wpisu do rejestru zabytków
oraz objęte wojewódzką ewidencją zabytków. Ich wykaz znajduje się w rozdziale 9.1. „Obszary i obiekty
chronione na podstawie przepisów o ochronie zabytków”. W stosunku do istniejących obiektów o wartościach
kulturowych, objętych ochroną konserwatorską, istnieje obowiązek uzgadniania z Mazowieckim Wojewódzkim
Konserwatorem Zabytków wszystkich remontów i modernizacji, przebudów, zmian sposobu użytkowania itp.

4.4. STAN I ZAGROŻENIA ŚRODOWISKA KULTUROWEGO
Środowisko kulturowe jest istotnym uwarunkowaniem przy kształtowaniu kierunków dalszego

przestrzennego rozwoju gminy, jednocześnie stanowi niezaprzeczalny walor w promocji miasta Ostrów
Mazowiecka.

Nie można jednak pominąć zagrożeń, które stanowi w dużym stopniu zły stan techniczny zabudowy
historycznej, powodujący jej dekapitalizację a w rezultacie zatarcie całych zespołów zabytkowych. Równie
niepokojącym zjawiskiem stają się remonty obiektów prowadzone niezgodnie z wymogami konserwatorskimi.

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 37 -

5. UWARUNKOWANIA WYNIKAJĄCE Z WARUNKÓW I JAKOŚCI ŻYCIA MIESZKAŃCÓW, W
TYM OCHRONY ICH ZDROWIA

5.1. POTENCJAŁ DEMOGRAFICZNY
Według danych Urzędu Miasta Ostrów Mazowiecka na dzień 31 grudnia 2008 r. w mieście na pobyt stały

zameldowanych było 23 365 osób. Gęstość zaludnienia wynosi 1046 os/km2 i jest niższa niż przeciętna
w podobnej wielkości miastach (ok. 1200 os/km2).

Dynamika liczby ludności w stosunku do 1999 r. kształtuje się na poziomie zaledwie 0,313%. Sytuację
demograficzną na przestrzeni ostatnich 10 lat przedstawia poniższy wykres.

Ryc. 19. Sytuacja demograficzna w mieście Ostrów Maz. w latach 1999-2008

22000
22200
22400
22600
22800
23000
23200
23400
23600
23800

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

Li
cz

ba
 l

ud
no

śc
i

Źródło: Dane Urzędu Miasta Ostrów Mazowiecka

Ryc. 20. Faktyczne miejsce zamieszkania na tle liczby meldunków w mieście Ostrów Maz. w latach 2001-2007

15 000

16 000

17 000

18 000

19 000

20 000

21 000

22 000

23 000

24 000

25 000

2001 2002 2003 2004 2005 2006 2007

lic
zb

a
lu

dn
oś

ci

faktyczne miejsce zamieszkania stałe miejsce zameldowania

Źródło: Opracowanie własne na podstawie Banku Danych Regionalnych GUS, 2009

Dane zawarte w księgach meldunkowych nie oddają rzeczywistej liczby ludności zamieszkującej w mieście
Ostrów Mazowiecka. Różnica ta może wynikać z faktu, że niektórzy mieszkańcy zameldowani w mieście
czasowo przebywają poza nią (np. studenci). Ze względu na wysoką dynamikę liczby ludności brak jest danych
dotyczących osób stale zameldowanych poza gminą lecz czasowo w niej przebywających, wynajmujących
mieszkania bez meldunku.

Średnia gęstość zaludnienia w mieście wynosiła w 2008 r. 1046 osób/km2 i znacznie przewyższa
odpowiedni wskaźnik dla powiatu (62 os./km2) oraz dla województwa (145 os./km2), co wynika z faktu
skupienia dużej liczby ludności na małej powierzchni terenu. Gęstość zaludnienia w mieście obrazuje poniższy
kartodiagram.

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 38 -

Ryc. 21. Gęstość zaludnienia w mieście Ostrów Mazowiecka w 2007 r.

Źródło: Opracowanie własne na podstawie danych Urzędu Miasta oraz danych Państwowej Komisji Wyborczej

Przyrost naturalny w niewielkim stopniu wpływa na kształtowanie się liczby ludności w mieście, jednak
pokazuje, że Ostrów Mazowiecka jest docelowym miejscem do mieszkania dla ludzi młodych, będących
w wieku rozrodczym, co przedstawia poniższy wykres.

Ryc. 22. Przyrost naturalny w mieście Ostrów Mazowiecka na tle powiatu ostrowskiego w latach 2001-2007

2,7

1,4

2,8

2,0

3,5

0,7
0,5

2,01,9

-0,5
-1,0

0,6

-0,4-0,2

-1,5

-1,0

-0,5

0,0

0,5

1,0
1,5

2,0

2,5

3,0

3,5

4,0

2001 2002 2003 2004 2005 2006 2007

‰

miasto Ostrów Mazowiecka powiat ostrowski

Źródło: Opracowanie własne na podstawie Banku Danych Regionalnych GUS, 2009

Struktura ludności według ekonomicznych grup wiekowych jest typowa dla terenów miejskich. Saldo
migracji miasta jest ujemne jednakże mimo to jest korzystniejsze niż w sąsiednich regionach. Strukturę ludności
według ekonomicznych grup wieku w Ostrowi Mazowieckiej i powiecie ostrowskim przedstawiają poniższe
diagramy.

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 39 -

Ryc. 23. Udział ludności wg ekonomicznych grup wieku w % ludności ogółem w 2007 r.

miasto Ostrów Mazowiecka powiat ostrowski

22,4%

64,4%

13,2%

22,2%

60,7%

17,1%

 w wieku przedprodukcyjnym w wieku produkcyjnym w wieku poprodukcyjnym

Źródło: Opracowanie własne na podstawie Banku Danych Regionalnych GUS, 2009

5.2. INFRASTRUKTURA SPOŁECZNA

5.2.1. OCHRONA ZDROWIA

Ochrona zdrowia na terenie miasta realizowana jest zarówno w stopniu podstawowym, jak
i ponadpodstawowym. Na obszarze miasta Ostrów Mazowiecka opieką zdrowotną zajmują się:

 Szpital Powiatowy im. M. Skłodowskiej-Curie (215 łóżek),
 Powiatowa Przychodnia Zdrowia,
 Powiatowa Przychodnia Specjalistyczna,
 Pogotowie Ratunkowe – SPZ ZOZ,
 Niepubliczne Zakłady Opieki Zdrowotnej (9),
 Regionalne Centrum Krwiodawstwa i Krwiolecznictwa Oddział Terenowy nr 43,
 International Nephrology Centers Poland Sp. z o.o. – Stacja Dializ Ostrów Mazowiecka,
 Prywatne specjalistyczne gabinety lekarskie.

Ryc. 24. Lokalizacja obiektów ochrony zdrowia

Źródło: Opracowanie własne

5.2.2. OPIEKA SPOŁECZNA
Jednostką organizacyjną wykonującą zadania z zakresu pomocy społecznej na terenie miasta Ostrów

Mazowiecka jest Miejski Ośrodek Pomocy Społecznej, w ramach którego działają:
 Poradnia Społeczna,
 Środowiskowy Dom Samopomocy,
 komórka organizacyjna do realizacji świadczeń rodzinnych,

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 40 -

 Klub Integracji Społecznej i Samopomocy KISS,
 Wolontariat.
Działalność ośrodka oprócz realizacji ustawy z dnia 12 marca 2004 r. o pomocy społecznej ma na celu

pobudzenie aktywności społecznej poprzez włączenie młodzieży w życie lokalnych środowisk i rozwój więzi
lokalnych.

Ponadto wsparciem i pomocą mieszkańcom służą: Poradnia Psychologiczno-Pedagogiczna, Powiatowe
Centrum Pomocy Rodzinie oraz Centrum Wolontariatu i Integracji Społecznej.

5.2.3. OŚWIATA

Miasto Ostrów Mazowiecka jako ośrodek powiatowy zapewnia edukację na poziomie przedszkolnym,
podstawowym i gimnazjalnym oraz ponadpodstawowym. Na terenie miasta funkcjonują następujące placówki:

 Przedszkola, szkoły podstawowe i gimnazja:
o 3 przedszkola,
o 2 szkoły podstawowe,
o 2 gimnazja,
o 2 zespoły szkół publicznych (szkoła podstawowa + gimnazjum),
o Zespół Szkół Specjalnych,

 Szkoły ponadpodstawowe:
o Liceum ogólnokształcące,
o 2 zespoły szkół,

 Szkoły wyższe:
o Wydział Nauk Ekonomicznych Wyższej Szkoły Finansów i Zarządzania w Białymstoku,
o Policealna Szkoła Ochrony VIP,

 Szkoła muzyczna I stopnia.

W mieście działają również inne instytucje działające na rzecz oświaty:
 Żłobek Miejski,
 Miejski Zakład Obsługi Jednostek Oświatowych,
 Poradnia Psychologiczna-Pedagogiczna,
 Powiatowy Zespół ds. Obsługi Jednostek Oświatowych.

Tab. 11. Struktura miejskich jednostek oświatowych w roku szkolnym 2008/2009

Placówka Liczba uczniów Liczba oddziałów Liczba uczniów w
oddziale Liczba nauczycieli

Przedszkole nr 1 162 5 32 9
Przedszkole nr 2 235 8 29 14
Przedszkole nr 3 211 7 30 16
Szkoła Podstawowa nr 1 677 26 26 45
Szkoła Podstawowa nr 3 551 22 25 42
Gimnazjum nr 1 400 15 27 31
Gimnazjum nr 3 315 12 26 28

Szkoła podstawowa 326 17 21 ZSP nr 1 Gimnazjum 191 7 27 62

Szkoła podstawowa 233 11 21 ZSP nr 2 Gimnazjum 149 6 25 30

Razem 3485 134 26 277
Źródło: Opracowanie własne na podstawie „Informacji o funkcjonowaniu miejskich jednostek oświatowych za okres styczeń
– wrzesień 2008”

Władze samorządowe miasta i powiatu przeznaczają znaczne środki na realizację zadań własnych z zakresu
oświaty (m.in. rozbudowę i unowocześnianie bazy oświatowej).

Tab. 12. Zapotrzebowanie na miejsca w placówkach oświatowych w 2007 r.

LICZBA DZIECI W WIEKU SZKOLNYM LICZBA MIEJSC W PLACÓWKACH OŚWIATOWYCH

dzieci w wieku 3-5 lat 699 ośrodki przedszkolne + przedszkola 479
dzieci w wieku 6 -12 lat 2021 szkoły podstawowe + „zerówka” 1897
dzieci w wieku 13-15 932 gimnazja 1112
dzieci w wieku 16-18 957 szkoły średnie 2230

Źródło: Opracowanie własne na podstawie Banku Danych Regionalnych GUS, 2009

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 41 -

Na szczeblu edukacji przedszkolnej i podstawowej liczba miejsc w ofercie placówek oświatowych
działających na terenie miasta jest niewystarczająca. Nadmiar miejsc występuje na szczeblu nauczania
gimnazjalnego i średniego, jest on jednak pozorny ponieważ do tego typu szkół uczęszczają uczniowie nie tylko
z obszaru miasta ale z całego powiatu.

5.2.4. KULTURA

Do placówek realizujących zadania w dziedzinie upowszechniania kultury, edukacji, wychowania
i wszechstronnego organizowania czasu wolnego dla dzieci, młodzieży i dorosłych należą:

 Miejski Dom Kultury,
 Miejska Biblioteka Publiczna im. Marii Dąbrowskiej,
 Kino „Ostrowia”,
 Scena „Kotłownia”,
 Komenda Hufca Związku Harcerstwa Polskiego Ostrów Mazowiecka.
Miejski Dom Kultury jest jednym z głównych animatorów życia kulturalnego w mieście. Działają przy nim:

dziecięce i młodzieżowe koła plastyczne, zespoły taneczne: „Zament”, „Tonika”, Pieśni i Tańca „Bezwianka”;
instrumentalne i wokalne: „Banda Retro”, „Blues Company 07-300”, „Falhion”; zespół instrumentów
klasycznych, dziewczęcy zespół gitarowy, grupa recytatorska i wokaliści, a także kluby: Seniora i Puszystych.

Cykliczne imprezy kulturalno-rozrywkowe:
 Ogólnopolski Festiwal Tańca „Wirujący Krąg”,
 Noworoczny Koncert Młodzieżowej Orkiestry Dętej OSP,
 Prezentacje Gitarowe,
 Konkurs Obycie Umila Życie,
 Powiatowy Przegląd Zespołów Teatralnych,
 Powiatowe Konfrontacje Taneczne,
 Ostrowski Festiwal Polskiej Piosenki Filmowej,
 Ostrowskie Lato Kulturalne – imprezy plenerowe,
 Dni Ostrowi Mazowieckiej,
 Pyza Mazowiecka,
 Spotkanie ze Świętym Mikołajem.
Instytucjami zajmującymi się przekazywaniem regionalnych informacji są media lokalne:
 TV: Ostrowska Telewizja Kablowa, TELE-TOP Ostrów Telewizja Kablowa,
 Prasa lokalna: Ostrowski Tygodnik Powiatowy, Kurier Ziemi Ostrowskiej, Nowości Ostrowskie,

Tygodnik Ostrołęcki, Rozmaitości Ostrołęckie,
 Ostrowski Portal Internetowy.

5.2.5. SPORT I TURYSTYKA
Sport

Działalnością sportowo-rekreacyjną w mieście zajmuje się Miejski Ośrodek Sportu i Rekreacji.
Administruje on wielofunkcyjnym pawilonem sportowym, kortami tenisowymi, Ogródkiem Jordanowskim
i stadionem sportowym. Zlokalizowany jest na południowy zachód od centrum miasta, w okolicy ulic 3 Maja
i Różańskiej. Ośrodek oferuje mieszkańcom różne formy aktywnego spędzania czasu, m.in.: joga, siłownia,
aerobik, step, TBC i sauna.

MOSiR jest organizatorem cyklicznych imprez sportowych, takich jak:
 Ogólnopolski Debiut Polskiego Związku Kulturystyki,
 Fitness i Trójbój Siłowy,
 gimnazjady, olimpiady i turnieje dla uczniów szkół podstawowych i gimnazjalnych oraz turnieje tenisa

ziemnego i stołowego.

Obecnie w pobliżu zrewitalizowanego stawu powstaje Centrum Kultury i Rekreacji „Za Stawem”. Obszar

tego kompleksu zajmuje ponad 6 hektarów. Projekt przewiduje wybudowanie:
 obiektów sportowych: hali sportowej, krytej pływalni, kortów tenisowych, lodowiska z zapleczem,
 obiektów kulturalnych: domu kultury, biblioteki, amfiteatru,
 obiektów towarzyszących: pawilonu gastronomicznego, hotelu,
a także przebudowę:
 boiska asfaltowego na boisko o nawierzchni syntetycznej,
 Ogródka Jordanowskiego,
 układu komunikacyjnego w celu ułatwienia dojazdu do obiektów Centrum.

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 42 -

Ryc. 25. Makieta Centrum Kultury i Rekreacji „Za Stawem”

Źródło: www.ostrowmaz.pl

Sport na terenie miasta popularyzowany jest poprzez amatorskie ligi siatkówki i piłki nożnej, turnieje
tenisowe i brydża sportowego.

Na terenie miasta działają kluby sportowe:
1. Ludowy Klub Sportowy OSTROWIANKA (podnoszenie ciężarów, lekkoatletyka, kolarstwo),
2. Piłkarski Klub Sportowy OSTROVIA,
3. Uczniowski Ostrowski Ludowy Klub Atletyczny UOLKA (podnoszenie ciężarów, boks, lekkoatletyka),
4. Ostrowski Klub Koszykówki SOKÓŁ,
5. Klub Sportowy FIGHTER (sporty walki),
6. Ostrowski Klub Karate Kyokushin,
7. Ostrowski Klub Spławikowy „Wodnik”,
8. młodzieżowa sekcja wędkarska,
9. koło myśliwskie,
10. Bractwo Łucznicze.

Turystyka

Ostrów Mazowiecka pomimo atrakcyjnego położenia w sąsiedztwie Puszczy Białej nie stanowi
atrakcyjnego celu wycieczek. Miasto pełni przede wszystkim funkcje przemysłowe i komunikacyjne.

Oferta turystyczna miasta jest przygotowana bardziej dla mieszkańców miasta i okolic, i jest związana
z rekreacją i wypoczynkiem (kino, obiekty sportowe, obiekty gastronomiczne, trasa rowerowa). Na terenie
miasta działają dwa biura turystyczne: Biuro Podróży OST na ul. Kościuszki i Biuro Usług Turystycznych na
ul. Kilińskiego.

W Ostrowi Mazowieckiej funkcjonuje turystyka biznesowa realizowana przez obiekty hotelarskie, które
posiadają sale konferencyjne oraz organizują imprezy integracyjne.

Od 2004 r. zwiększa się liczba turystów (ponad 5000 osób) przy jednoczesnym spadku liczby turystów
zagranicznych (poniżej 1000). Baza noclegowa i gastronomiczna w związku z powyższym jest stale rozwijana.
W 2007 r. na terenie miasta funkcjonowało 86 miejsc noclegowych.

Bazę noclegową miasta stanowią m.in.: FHU Akacjowa, Round & Blue, Hotel „18stka”, Usługi hotelowe
17, Zajazd Mazowiecki, Zajazd Skalny Noclegi-Restauracja, Zajazd Cobra, Bursa Szkolna.

Zaplecze gastronomiczne tworzą m.in.: Restauracja Ratuszowa, Restauracja-Pizzeria Tandem, New York
Pizza, Bar Gastronomiczny, Bar „Cobra”, Relax - Drink Bar, Bar Kebab, Bar Kebab „Achmed”, Bar
„Przystanek”, Bar „Maxi”.

Przez teren miasta przebiega fragment trasy rowerowej im. Wojciecha Bogumiła Jastrzębowskiego, która
rozpoczyna się przy stawie miejskim w Ostrowi Mazowieckiej, a kończy swój bieg na brokowskiej
nadbużańskiej plaży.

Na terenie miasta znajdują się ogródki działkowe i rekreacyjne, których użytkownikami są mieszkańcy
miasta. Zlokalizowane są one w północno-zachodniej części miasta. Większy obszar ogródków działkowych
(pow. 178,0 ha) znajduje się przy wlocie ul. Sikorskiego na obwodnicę, natomiast mniejszy (pow.7,4 ha)
zlokalizowany jest przy ul. Cmentarnej.

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 43 -

5.2.6. RELIGIA
Działalność duszpasterską w mieście prowadzą następujące kościoły:
 Kościół Rzymskokatolicki:

o Parafia rzymsko-katolicka p.w. Chrystusa Dobrego Pasterza,
o Parafia rzymsko-katolicka p.w. Wniebowzięcia Najświętszej Marii Panny,
o Parafia rzymsko-katolicka p.w. Opatrzności Bożej,

 Kościół Adwentystów Dnia Siódmego (placówka).
Na cmentarzu komunalnym przy ul. Wiśniowej funkcjonuje również Kaplica św. Józefa, która służyć ma

nie tylko katolikom ale i osobom innego wyznania.

5.2.7. ORGANIZACJE POZARZĄDOWE ORAZ ORGANIZACJE POŻYTKU PUBLICZNEGO
Ostrów Mazowiecka jest miejscem działania licznych organizacji pozarządowych i organizacji pożytku

publicznego, wśród których wymienić można m.in.: Towarzystwo Miłośników Ziemi Ostrowskiej, Ostrowską
Izbę Gospodarczą, Powiatową Organizację Turystyczną, Ostrowskie Stowarzyszenie na Rzecz Bezpieczeństwa
Miasta i Powiatu, Stowarzyszenie „Ostrowska Inicjatywa”, Bezpieczny Powiat Ostrowski.

5.3. SYTUACJA NA RYNKU PRACY

5.3.1. PODMIOTY GOSPODARCZE

Działalność gospodarcza na obszarze miasta ma zasadnicze znaczenie dla jego rozwoju. Ostrów
Mazowiecka jest miejscem bardzo dużej aktywności gospodarczej (przemysł, transport). Świadczy o tym
wskaźnik mierzony liczbą firm na 1000 mieszkańców. W chwili obecnej wynosi on 131 i przewyższa średnią
krajową – 75 oraz wojewódzką (bez Warszawy) – 65.

Na przestrzeni ostatnich lat miasto osiągnęło znaczący wzrost gospodarczy, stając się ważnym ośrodkiem
przemysłowym. Wzrastająca liczba firm świadczy o wysokiej dynamice rozwoju przedsiębiorczości.

Na terenie miasta oprócz małych i średnich firm funkcjonują firmy międzynarodowe i krajowe m.in.:
 ALPLA (opakowania z tworzyw sztucznych),
 FORTE (meble),
 KRUGER (koncentraty i odżywki spożywcze),
 Mazowiecka Spółdzielnia Mleczarska OSTROWIA,
 NP PHARMA (kosmetyki i farmaceutyki),
 KAMA (odzież),
 ROLSTAL Pawłowski (montaż hal, wiat i obiektów przemysłowych, urządzenia rolnicze),
 SCHNEIDER (maszyny rolnicze i podwozia samochodowe),
 ZURAD (urządzenia radiolokacyjne),
 DŁUGPOL (maszyny rolnicze, budowlane i dla leśnictwa),
 KEFAL (kostka brukowa),
 GENDERKA (styropian).
Brak jest danych dotyczących związku liczby miejsc pracy stworzonych przez powyższe podmioty z liczbą

osób zatrudnionych z terenu miasta.
Na terenie miasta zarejestrowanych w systemie REGON są 3082 podmioty gospodarcze z czego tylko 2,1%

należy do sektora publicznego. Liczbę podmiotów gospodarczych w poszczególnych sekcjach PKD przedstawia
poniższa tabela.

Tab. 13. Podmioty gospodarki narodowej zarejestrowane w rejestrze REGON wg sekcji PKD w 2007 r.

SEKCJE PKD LICZBA %

sekcja A Rolnictwo, łowiectwo i leśnictwo 43 1,4

sekcja D Działalność produkcyjna 266 8,6

sekcja E Wytwarzanie i zaopatrywanie w energię elektryczną, gaz i wodę 3 0,1

sekcja F Budownictwo 354 11,5

sekcja G Handel hurtowy i detaliczny; naprawa pojazdów samochodowych, motocykli
oraz artykułów użytku osobistego i domowego 1 140 37,0

sekcja H Hotele i restauracje 81 2,6

sekcja I Transport, gospodarka magazynowa i łączność 354 11,5

sekcja J Pośrednictwo finansowe 81 2,6

sekcja K Obsługa nieruchomości, wynajem i usługi związane z prowadzeniem
działalności gospodarczej 367 11,9

sekcja L Administracja publiczna i obrona narodowa; obowiązkowe ubezpieczenia
społeczne i powszechne ubezpieczenie zdrowotne 15 0,5

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 44 -

sekcja M Edukacja 63 2,0

sekcja N Ochrona zdrowia i pomoc społeczna 144 4,7

sekcja O Działalność usługowa, komunalna, społeczna i indywidualna, pozostała 171 5,5

 SUMA: 3 082 100,0
Źródło: Opracowanie własne na podstawie Banku Danych Regionalnych GUS, 2009

Samorząd miasta aktywnie wspiera rozwój gospodarczy poprzez:
 wprowadzenie ulg w płatności podatków lokalnych dla inwestorów tworzących nowe miejsca

pracy,
 zwolnienia z podatku od nieruchomości od 1 do 3 lat w zależności od liczby powstałych miejsc

pracy,
 pomoc w procedurach związanych z uruchomieniem procesu inwestycyjnego.

5.3.2. ZATRUDNIENIE I BEZROBOCIE

W 2007 r. miasto Ostrów Mazowiecka była głównym miejscem pracy dla 6 512 osób. W grupie tej
przeważały kobiety (55%). Zmiany w liczbie osób zatrudnionych w latach 2001-2007 przedstawia poniższa
tabela.

Tab. 14. Zatrudnienie w Ostrowi Mazowieckiej

 2001 2002 2003 2004 2005 2006 2007
ogółem 6 754 6 816 6 577 6 802 6 509 6 606 6 512

mężczyźni 3 213 3 241 3 131 3 156 2 997 3 043 2 948

kobiety 3 541 3 575 3 446 3 646 3 512 3 563 3 564
Źródło: Opracowanie własne na podstawie Banku Danych Regionalnych GUS, 2009

W 2007 r. na terenie miasta Ostrów Mazowiecka zarejestrowane były 1663 osoby bezrobotne, co stanowi
11,4% ludności w wieku produkcyjnym. W grupie tej przeważały kobiety (ok. 55%). Stopa bezrobocia wykazuje
tendencję spadkową.

Tab. 15. Liczba osób bezrobotnych w Ostrowi Mazowieckiej

 2003 2004 2005 2006 2007
ogółem 2 327 2 232 2 225 1 900 1 663

mężczyźni 1 116 1 033 1 068 864 753

kobiety 1 211 1 199 1 157 1 036 910
Źródło: Opracowanie własne na podstawie Banku Danych Regionalnych GUS, 2009

Brak jest informacji na temat bezrobocia rzeczywistego.

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 45 -

6. UWARUNKOWANIA WYNIKAJĄCE Z ZAGROŻENIA BEZPIECZEŃSTWA LUDNOŚCI I JEJ
MIENIA

Bezpieczeństwa w mieście strzeże Komenda Powiatowa Policji (obsługująca powiat ostrowski), Straż
Miejska, Komenda Powiatowa Państwowej Straży Pożarnej, Szpital Powiatowy, Powiatowa Przychodnia
Zdrowia, Powiatowa Przychodnia Specjalistyczna, Pogotowie Ratunkowe oraz 15 publicznych i niepublicznych
zakładów opieki zdrowotnej.

Na terenie miasta realizowany jest program „Bezpieczne Miasto”. Celem programu jest ograniczenie
przestępczości, podniesienia poziomu bezpieczeństwa i stworzenie bezpiecznej przestrzeni do prowadzenia
działalności gospodarczej i życia społecznego. W ramach programu na terenie miasta zainstalowano monitoring
wizyjny, który niemal całkowicie wyeliminował przestępstwa w miejscach monitorowanych.

6.1. PRZESTĘPSTWA I WYKROCZENIA
Według danych z Komendy Powiatowej Policji w Ostrowi Mazowieckiej na terenie miasta wzrasta

przestępczość ogólna, kryminalna a najbardziej gospodarcza. Wzrasta też ich wykrywalność. Spada liczba
rozbojów i wymuszeń oraz kradzież samochodów, nieznacznie wzrasta liczba kradzieży i włamań. W 2007 r.
zanotowano ponad dwukrotny wzrost osób prowadzących pod wpływem alkoholu w stosunku do 2006 r.

Wzrasta liczba przestępstw popełnionych przez nieletnich (6,5% ogólnej liczby przestępstw) zwłaszcza
przestępstw narkotykowych, rozbojów i kradzieży. Nie stwierdzono zorganizowanych młodocianych grup
przestępczych.

Na terenie miasta zlokalizowanych jest kilka punktów kontroli drogowej – fotoradarów (stacjonarne:
ul. 3 Maja, ul. Brokowska, ul. Stacyjna, ul. Różańska, ul. Sikorskiego, obwodnica; przenośne: ul. 3 Maja,
ul. Stacyjna, obwodnica).

Wzrost liczby przestępstw (szczególnie drogowych) wynika z dużego natężenia ruchu samochodowego na
ważnych szlakach komunikacyjnych (drogi krajowe, wojewódzkie). Dodatkowym niekorzystnym zjawiskiem
jest zły stan nawierzchni drogowej, niewystarczająca sygnalizacja świetlna oraz nie zachowywanie należytego
bezpieczeństwa ruchu. Do najbardziej niebezpiecznych szlaków drogowych przechodzących przez miasto
Ostrów Mazowiecka należą drogi:

 Nr 8 Warszawa – Białystok,
 Nr 60 Ostrów Mazowiecka – Różan,
 Nr 627 Siedlce-Ostrów Mazowiecka – Ostrołęka,
 Nr 50 Ostrów Mazowiecka – Brok.

Ryc. 26. Liczba mandatów nałożonych przez Straż Miejską w 2007 r.

273

33
53

2

2

1

4

9

3

1
2
3

4
5
6

7
8
9
10

1 - Nie przestrzeganie przepisów o bezpieczeństwie w ruchu na drogach
2 - Wykroczenia przeciwko przepisom porządkowym o zachowaniu się w miejscach publicznych
3 - Umieszczanie w miejscu publicznym do tego nie przeznaczonym ogłoszenia, plakatu
4 - Nie zastosowanie się do znaku drogowego
5 - Nie wywiązywanie się z obowiązków utrzymywanie czystości i porządku przez właściciela
6 - Niszczenie zieleni
7 - Tamowanie lub utrudnianie ruchu na drodze publicznej
8 - Nie zachowanie zwykłych lub nakazanych środków ostrożności przy trzymaniu zwierzęcia
9 - Zanieczyszczanie lub zaśmiecanie miejsc dostępnych dla publiczności
10 - Spożywanie napojów alkoholowych w miejscach publicznych

Źródło: Informacja o realizacji programu „Bezpieczne miasto – Ostrów Mazowiecka” w 2007 r.

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 46 -

6.2. POŻARY
Zagrożenie pożarowe istnieje przede wszystkim na terenach zakładów przemysłowych, produkcyjnych

i usługowych. Do zakładów najbardziej narażonych na niebezpieczeństwo pożaru należy: Fabryka Mebli
„FORTE” S.A. przy ul. Białej 1 oraz „Opakowania z Tworzyw Sztucznych ALPLA” S.A. przy ul. Lubiejewskiej
63. Zwiększone zagrożenie pożarowe występuje także w małych zakładach zajmujących się przetwarzaniem
i obróbką drewna, stacjach dystrybucji paliw płynnych i gazu oraz obiektów użyteczności publicznej.

Przyczynami pożarów w budynkach najczęściej są stare i niesprawne instalacje elektryczne, grzewcze
i gazowe oraz ich zły stan techniczny.

Na niebezpieczeństwo pożaru narażone są też tereny lasów. Najbardziej zagrożone są drzewostany położone
w sąsiedztwie pól uprawnych, z uwagi na pożary przenoszące się z nagminnie wypalanych w okresie wiosennym
pozostałości roślinnych tzn. w miesiącach luty – maj, oraz od czerwca do września. Stosunkowo małe
zagrożenie występuje natomiast w okresie jesieni od października do listopada oraz zimy od grudnia do lutego.

Ponadto najsilniej narażone na pożary są tereny o dużej penetracji ludności tzn. lasy wokół miasta Ostrów
Mazowiecka. Ze względu na charakter drzewostanów, liczbę pożarów oraz warunki klimatyczne większa część
lasów na terenie powiatu zaliczana jest do II kategorii zagrożenia pożarowego.

W celu zmniejszenia zagrożenia pożarowego Komenda Powiatowa Państwowej Straży Pożarnej prowadzi
czynności kontrolno-rozpoznawcze w zakresie sprawności działania zewnętrznych sieci wodociągowych oraz
wymaganych dojazdów pożarowych.

6.3. ZAGROŻENIA MIEJSCOWE
Liczba zagrożeń miejscowych (chemiczno-ekologicznych, skażeń promieniotwórczych) stale wzrasta.

Powodują one zagrożenia zanieczyszczeń gleb, wód powierzchniowych i podziemnych oraz zagrożenia
pożarowe.

6.3.1. ZAGROŻENIA CHEMICZNO-EKOLOGICZNE

Zagrożenia chemiczno-ekologiczne występujące na terenie miasta można podzielić na:
 zagrożenia stałe wynikające z normalnego funkcjonowania zakładów przemysłowych posiadających

materiały niebezpieczne,
 zagrożenia o charakterze zmiennym związane z transportem materiałów niebezpiecznych.

Największe zakłady posiadające materiały niebezpieczne to:
 Mazowiecka Spółdzielnia Mleczarska Ostrów Mazowiecka ul. Lubiejewska,
 Zakład Gospodarki Komunalnej i Mieszkaniowej Oddział Wodociągów i Kanalizacji w Ostrowi

Mazowieckiej, ul. B. Prusa,
 KRUGER-Polska ul. Podstoczysko,
 MIWEX ul. Kolejowa.

Niebezpieczne są również stacje paliw, zbiorniki ze szlamami olejowymi znajdujące się na terenie

zlikwidowanego Zakładu Regeneracji Podkładów PKP. Niekonserwowane zbiorniki na skutek korozji mogą ulec
rozszczelnieniu, co doprowadzić może do skażenia wód podziemnych produktami ropopochodnymi.

Dużym zagrożeniem jest przewóz substancji chemicznych, w tym toksycznych środków przemysłowych
(TSP) transportem drogowym. Materiały niebezpieczne (etylina, olej napędowy, propan-butan, amoniak, soda
kaustyczna, kwas siarkowy, kwas solny, kwas azotowy, chlor, olej opałowy) przewożone są drogami krajowymi
nr 8, nr 50 i nr 60 oraz wojewódzkimi nr 627 i nr 677,

Trudno jest określić skalę zagrożenia ze względu na brak wytyczonych tras do przewozu materiałów
niebezpiecznych, niezgodność w oznakowaniu pojazdów w stosunku do przewożonego materiału, realizowanie
przewozów przez prywatnych przewoźników często nieprzystosowanymi pojazdami bez zgłaszania faktu
przewozu.

Komenda Powiatowa Straży Pożarnej postuluje w „Analizie stanu bezpieczeństwa za rok 2007 na terenie
miasta Ostrów Mazowiecka” wyznaczenie i zorganizowanie na obrzeżach miasta Ostrów Mazowiecka
specjalnego parkingu dla pojazdów przewożących materiały niebezpieczne, co pozwoliłoby m.in. monitorować
trasy przejazdu i kontrolowanie stanu technicznego taboru.

6.3.2. ZAGROŻENIA SKAŻENIEM PROMIENIOTWÓRCZYM

Źródłem skażeń promieniotwórczych dla terenu miasta mogą być reaktory „EWA” i „MARIA” znajdujące
się w Instytucie Energii Atomowej w Świerku. Obecnie eksploatowany jest jeden reaktor „MARIA”. W wyniku
jego awarii może nastąpić skażenie promieniotwórcze obejmujące miasto Ostrów Mazowiecka. Teren ten
znalazłby się w strefie M, gdzie wartość skażenia będzie wahać się w granicach 5-50 cGy (Centy Grey).

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 47 -

6.4. STAN SANITARNY
Zdecydowana większość mieszkańców Ostrowi Mazowieckiej (95%) korzysta z wodociągu miejskiego.

Woda z ujęć komunalnych odpowiada warunkom określonym w Rozporządzeniu Ministra Zdrowia z dnia
29 marca 2007 r. w sprawie jakości wody przeznaczonej do spożycia przez ludzi. Mieszkańcy korzystają także
z jednej studni publicznej i 12 awaryjnych, z których jakość wody pod względem bakteriologicznym jest dobra.
Około 5% ludności korzysta z własnych ujęć wody – studni kopalnych lub wierconych, płytkich, źle
zabezpieczonych, których woda jest zanieczyszczona chemicznie i bakteriologicznie.

W 2007 r. Straż Miejska przeprowadziła kontrolę na posesjach prywatnych, sprawdzając je pod kątem
porządku i posiadania umów na wywóz nieczystości gospodarskich. W wyniku kontroli 1646 posesji
stwierdzono, że na ponad 3% posesji brak jest zbiorników do gromadzenia nieczystości ciekłych jak również
brak podłączenia do miejskiej kanalizacji sanitarnej, a na 7% skontrolowanych posesji brak jest pojemników do
gromadzenia nieczystości stałych.

Ponad 35% właścicieli kontrolowanych posesji, na których znajdują się bezodpływowe zbiorniki na
nieczystości ciekłe, nie posiadało żadnych pokwitowań na ich odbiór, kolejne 30% właścicieli przedstawiło
ostatni rachunek z przed ponad 2 lat.

Na obrzeżach miasta spotyka się dzikie wysypiska śmieci pochodzące przeważnie z osiedli domków
jednorodzinnych.

Nieszczelne zbiorniki, nieprawidłowe przechowywanie odpadów stałych oraz niewłaściwie odprowadzane
ścieki przedostające się do gleb i wód gruntowych powodują zanieczyszczenia i zatrucia wód i gleb przez co
stwarzają zagrożenie dla zdrowia ludzi.

6.5. ZANIECZYSZCZENIE GAZOWE
Od 2004 r. odnotowuje się przekroczenie dopuszczalnych norm stężenia fenolu w powietrzu. W miesiącach

zimowych odnotowuje się wzrost zanieczyszczenia benzopirenem, związkiem rakotwórczym, co jest związane
z sezonem grzewczym i spalaniem w piecach m.in. tworzyw sztucznych oraz innych odpadów.

6.6. NIEBEZPIECZEŃSTWO POWODZI I OSUWANIA SIĘ MAS ZIEMNYCH
Na terenie miasta w okresie roztopów występują lokalne podtopienia posesji w rejonie nasypu kolejowego

i przepustów (ul. Wschodnia i osiedle Wójtówka). Podczas intensywnych opadów atmosferycznych zagrożenie
stanowi także Grzybówka, która po przyjęciu wód z 3 kolektorów burzowych w rejonie oczyszczalni wylewa na
południu miasta.

Na terenie Ostrowi Mazowieckiej nie istnieje niebezpieczeństwo osuwania się mas ziemnych.

6.7. OBSZARY WYZNACZONE DO REWITALIZACJI
Lokalny Program Rewitalizacji został uchwalony przez Radę Miasta Ostrów Mazowiecka Uchwałą

Nr XX/129/2004 z dnia 30 listopada 2004. Został on przyjęty jako dokument otwarty, który będzie
dostosowywany do zmieniających się warunków społecznych i gospodarczych. W programie przyjęto dwa
podokresy programowania: lata 2005-2008 (zadania pilotażowe) i lata 2008-2015 (pozostałe planowane
zadania).

W pierwszym podokresie zrealizowano:
 przebudowę ulic i chodników,
 budowę parkingu przy Starostwie Powiatowym oraz przy Zespole Szkół nr 1,
 budowę oświetlenia na osiedlu Lubiejewska,
 budowę instalacji wodno-kanalizacyjnych,
 modernizację Ratusza,
 renowację zieleni skweru przy ul. Partyzantów,
 przebudowę Zespołu Szkół nr 1,
 remont Szkoły Podstawowej nr 1, Zespół Szkół nr 2, Liceum Ogólnokształcącego,
 termomodernizację elewacji budynków przy ul. B. Prusa, Placu Księżnej Anny Mazowieckiej, na

osiedlu Lubiejewska,
 budowę monitoringu centrum miasta,
 kompleksowe oczyszczenie i zagospodarowanie zbiornika i nabrzeży stawu miejskiego.

Opóźnił się pierwszy etap budowy Centrum Kultury i Rekreacji „Za Stawem” (basen, hala, korty).

Planowany czas wykonania tej inwestycji został przesunięty z roku 2007 na 2009.
Nie wszystkie zadania planowane na lata 2004-2008 zostały zrealizowane (budowa Szkoły i Kampusu

Wyższej Szkoły Finansów i Zarządzania w Białymstoku; budowa kolejnych etapów Centrum Kultury i Rekreacji
„Za Stawem” – dom kultury, biblioteka, muzeum, amfiteatr, pawilon gastronomiczny; rekultywacji terenu po
nasycalni).

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 48 -

Nie zrealizowano przeważnie zadań, których źródłami finansowania miały być fundusze strukturalne UE
lub prywatni inwestorzy.

Obecnie opracowywana jest aktualizacja Lokalnego Programu Rewitalizacji.

Ryc. 27. Zasięg obszarów wyznaczonych do rewitalizacji

Źródło: Lokalny Program Rewitalizacji Miasta Ostrów Mazowiecka

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 49 -

7. UWARUNKOWANIA WYNIKAJĄCE Z POTRZEB I MOŻLIWOŚCI ROZWOJU GMINY

W Koncepcji Przestrzennego Zagospodarowania Kraju miasto Ostrów Mazowiecka zostało

przyporządkowane do grupy pozostałych miast powiatowych. Miasta z tej grupy pełnią ważną rolę w zakresie
funkcji sektora publicznego na poziomie subregionalnym i lokalnym. Funkcje te stymulują rozwój usług
i wytwórczości w tych ośrodkach, stabilizują lokalne społeczności. Utrzymanie funkcji związanych z rangą
administracyjną, a przez to określonej pozycji w krajowym systemie osadniczym, ogranicza zasięg i tempo
procesów przestrzennej koncentracji ludności i działalności gospodarczej w skali kraju. Na obszarach
depopulacyjnych znaczenie tych ośrodków jest szczególnie duże, bowiem zapewniają one trwałość i ciągłość
osadnictwa w przestrzeni.

7.1. DOKUMENTY SZCZEBLA WOJEWÓDZKIEGO
Dokumentami szczebla wojewódzkiego są:

1. Strategia rozwoju województwa mazowieckiego do roku 2020 – aktualizacja (Warszawa 2006 r.) – jest
to dokument stanowiący kompleksową koncepcję rozwoju regionu,

2. Plan zagospodarowania przestrzennego województwa mazowieckiego, Warszawa 2004 – jest
przestrzennym układem odniesienia dla Strategii rozwoju województwa mazowieckiego.

Przez Ostrów Mazowiecką przebiega europejski korytarz transportowy K1 (Helsinki - Ryga - Kowno -

Warszawa). Tak zwany węzeł „różański” obwodnicy Ostrowi Mazowieckiej (droga ekspresowa S8) łączy
korytarz K1 z Wielką Obwodnicą Mazowsza biegnącą drogą krajową nr 60 w kierunku zachodnim i drogą
krajową Nr 50 w kierunku południowo-wschodnim.

W powyższych dokumentach na terenie miasta określono zadania z zakresu:
I. Transportu:

 budowa drogi ekspresowej S8 Augustów – Warszawa – Wrocław,
 dostosowanie do standardu klasy GP dróg tworzących Wielką Obwodnicę Mazowsza z wykorzystaniem

w części północnej drogi krajowej nr 60 oraz drogi wojewódzkiej nr 677,
 postulowana jest zmiana rangi drogi nr 50.

II. Infrastruktury technicznej:
 adaptacja istniejących linii elektroenergetycznych o napięciu 220 kV,
 postulowana budowa komunalnej oczyszczalni ścieków w mieście Ostrów Mazowiecka do

przepustowości docelowej 100-1000 m3/d (pod koniec 2003 r. istniejąca oczyszczalnia została
zmodernizowania do przepustowości 8000 m3/d).

III. Kultury i turystyki:
 wyznaczenie szlaku rowerowego EURO VELO.

IV. Środowiska przyrodniczego:
 stworzenie spójnego systemu obszarów chronionych poprzez:

 zapewnienie ciągłości powiązań przyrodniczych (korytarze ekologiczne regionalne
i ponadregionalne),

 objęcie ochroną obszarów wodno-błotnych, stanowiących siedliska szczególnie ważne
dla zachowania różnorodności biologicznej,

 zwiększenie lesistości i ochrona lasów.

7.2. DOKUMENTY SZCZEBLA POWIATOWEGO
Dokumentami szczebla powiatowego są:

1. Strategia Rozwoju Powiatu Ostrowskiego na lata 2004-2015,
2. Wieloletni Plan Inwestycyjny Powiatu Ostrowskiego na lata 2008-2013,
3. Program Ochrony Środowiska dla Powiatu Ostrowskiego (2004),
4. Plan Gospodarki Odpadami dla Powiatu Ostrowskiego (2002).

W powyższych dokumentach na terenie miasta określono zadania z zakresu:

I. Transportu:
 modernizacja, przebudowa i remont istniejących dróg powiatowych i gminnych oraz mostów,
 droga nr 28508 Ostrów Mazowiecka – Chmielewo na odcinku od granicy robót przebudowywanej drogi

wojewódzkiej do skrzyżowania z ul. Sportową i Wspólną (ul. Dubois)
 stałe poprawianie jakości nawierzchni dróg,
 przeprojektowanie i ponowne uruchomienie strefy gospodarczej przy ul. Warszawskiej przyległej do

obwodnicy,

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 50 -

II. Infrastruktury technicznej:
 działania na rzecz rozbudowy sieci gazowej, kanalizacji i wodociągów we współudziale z samorządami

gminnymi,
 modernizacja istniejącej sieci wodociągowej,
 dalsza budowa kanalizacji oraz alternatywnie budowa nowoczesnych systemów oczyszczania ścieków

(oczyszczalni przydomowych i przyzagrodowych).
 eliminacja nieszczelnych zbiorników gromadzenia ścieków (szamb), kontrola wywozu ścieków

bytowo-gospodarczych i przemysłowych na terenach nieskanalizowanych,
 budowa lądowiska dla śmigłowców oraz wykonanie dróg dojazdowych przy Szpitalu Powiatowym

w Ostrowi Mazowieckiej (2008, 2011),
 budowa Stacji Segregacji i Kompostowni Odpadów Organicznych,

III. Kultury i turystyki:
 rozbudowa infrastruktury turystycznej zmierzającej do wytyczenia tras rowerowych i pieszych na

terenie powiatu,
IV. Środowiska przyrodniczego:

 działania mające na celu ograniczenie emisji zanieczyszczeń do środowiska,
 rekultywacja gruntów zdegradowanych oraz gruntów nieprzydatnych rolniczo,
 sanacja terenu byłego Zakładu Regeneracji Podkładów PKP,
 projekt i budowa polderów burzowych dla rzeki Grzybówki,
 wzmocnienie istniejących struktur przyrodniczych, wprowadzenie zakrzewień i zadrzewień wzdłuż

szlaków komunikacyjnych,
 poprawa lesistości w powiecie.

7.3. WNIOSKI WYNIKAJĄCE Z POLITYKI ORGANÓW UZGADNIAJĄCYCH I OPINIUJĄCYCH
STUDIUM

Na podstawie art. 11 pkt. 2 ustawy o planowaniu i zagospodarowaniu przestrzennym Burmistrz Miasta
Ostrów Mazowiecka poinformował o przystąpieniu do sporządzania Studium uwarunkowań i kierunków
zagospodarowania przestrzennego miasta Ostrów Mazowiecka instytucje oraz organy uzgadniające i opiniujące
studium. W odpowiedzi otrzymano 3 wnioski. Dotyczyły one między innymi:
 uwzględnienia ustaleń zawartych w Planie zagospodarowania przestrzennego województwa mazowieckiego

dotyczących:
o rozbudowy i przebudowy drogi krajowej nr 60, która według Koncepcji Przestrzennego

Zagospodarowania Kraju funkcjonuje w systemie połączenia obwodowego zwanego „Wielką
Obwodnicą Mazowsza”,

o rozbudowy i przebudowy dróg wojewódzkich nr 627 i 677 wraz z węzłami usprawniającymi
między innymi powiązanie z drogą krajową nr 60,

o obszaru Europejskiej Sieci Ekologicznej Natura 2000, który rozporządzeniem Ministra Środowiska
(Dz.U. Nr 229 z 2004 r., poz. 2313 z późn. zm.) ustanowiono obszarem specjalnej ochrony ptaków
„Puszcza Biała” PLB140007 (obejmującego fragmentarycznie południową część miasta),

 wprowadzenia zapisu aby ulica 63 Roku na całej swej długości miała symbol KDL.

7.4. DOKUMENTY SZCZEBLA LOKLANEGO
7.4.1. STRATEGIA ROZWOJU MIASTA OSTRÓW MAZOWIECKA 2003-2015

Dokument ten jest planem rozwoju na lata 2003-2015. Wskazuje pożądany obraz miasta oraz drogi i metody
jego osiągania. Określa zadania strategiczne i ich realizatorów, zarysowuje horyzont czasowy, w którym zadania
te powinny zostać zrealizowane. Wizję rozwoju miasta Ostrów Mazowiecka określono w następujący sposób:
„Przedsiębiorcza Ostrów Mazowiecka – otwarta na ludzi i biznes, pomostem pomiędzy Zachodnią a Wschodnią
Europą”. W dążeniu do realizacji tej wizji pomóc mają cele strategiczne:

I. Poprawa jakości życia w mieście,
II. Rozwój gospodarczy,

III. Poprawa ładu przestrzennego i infrastrukturalnego miasta.
Cele strategiczne zostały uszczegółowione poprzez określenie taktyki ich osiągnięcia. Dla każdego celu

zostały wskazane programy i zadania strategiczne, których realizacja ma zapewnić osiągnięcie zarysowanej wizji
miasta.

Wśród zadań określonych w Strategii dotyczących przestrzeni miasta można wymienić m.in.:
 budowę kompleksu budynków kulturalno-sportowych (w ramach I celu strategicznego),
 przygotowanie terenów inwestycyjnych (w ramach II celu strategicznego),
 kreowanie powstania centrum logistycznego północno-wschodniego Mazowsza (w ramach II celu

strategicznego).

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 51 -

Natomiast w ramach III celu strategicznego dotyczącego poprawy ładu przestrzennego i infrastrukturalnego
aktualnymi zadaniami są:

 reorganizacja wewnętrznego układu komunikacyjnego miasta (kołowego i pieszego),
 poprawa stanu dróg lokalnych,
 likwidacja barier architektonicznych w miejskim układzie komunikacyjnym i obiektach użyteczności

publicznej,
 budowa ścieżek rowerowo-spacerowych,
 wzmocnienie funkcji subregionalnych miasta (obsługa okolicznych gmin wiejskich),
 sukcesywne uzupełnianie wyposażenia w infrastrukturę wodociągowo-kanalizacyjną miasta,
 reorganizacja systemu uciepłownienia miasta,
 unowocześnienie systemu gospodarki odpadami stałymi.

Skuteczną realizację strategii zapewnia m.in. Wieloletni Plan Inwestycyjny.

7.4.2. WIELOLETNI PLAN INWESTYCYJNY MIASTA OSTRÓW MAZOWIECKA

Wieloletni Plan Inwestycyjny na lata 2007-2009 został uchwalony przez Radę Miasta Ostrów Mazowiecka
uchwałą Nr IV/9/2007 z dnia 24 stycznia 2007 r. Dokument ten wskazuje priorytetowe kierunki i sposoby
wydatkowania części środków budżetowych (inwestycyjnych), związanych z poprawą jakości życia w mieście.
Z zadań przewidzianych do realizacji w 2009 r. można wymienić:
 realizację Centrum Kultury i Rekreacji „Za Stawem” w tym budowę:

o dróg dojazdowych,
o hali,
o krytej pływalni,
o Domu Kultury, biblioteki, Domu Europejskiego, amfiteatru, pawilonu gastronomicznego,
o zagospodarowanie terenu,

 budowę sali gimnastycznej przy ZSP nr 1 w Ostrowi Mazowieckiej.

7.4.3. PROGRAM OCHRONY ŚRODOWISKA MIASTA OSTRÓW MAZOWIECKA

Obecnie trwają prace nad sporządzeniem tego dokumentu.

7.4.4. PLAN GOSPODARKI ODPADAMI DLA MIASTA OSTRÓW MAZOWIECKA (2004)

Plan Gospodarki Odpadami dla miasta Ostrów Mazowiecka jest ramową koncepcją sposobu
zagospodarowania odpadów komunalnych na terenie Miasta Ostrów Mazowiecka.

W chwili obecnej z całego terenu miasta zebrane odpady trafiają na składowisko odpadów mieszczące się
w odległości ok. 5 km od centrum miasta Ostrów Mazowiecka w miejscowości Lubiejewo Stare. Teren, na
którym zlokalizowane jest składowisko odpadów, jak i samo składowisko, są własnością miasta.

W Planie zostały wyznaczone cele długookresowe na lata 2008-2012:
 zwiększenie częstotliwości odbioru odpadów wśród wszystkich mieszkańców miasta Ostrów

Mazowiecka objętych zorganizowanym zbieraniem odpadów komunalnych,
 dalsza organizacja, rozwój i doskonalenie ponadlokalnych i lokalnych systemów gospodarki odpadami,
 dalszy rozwój selektywnej zbiórki odpadów komunalnych umożliwiający osiągnięcie odpowiednich

limitów odzysku i recyklingu,
 kontynuacja i intensyfikacja akcji szkoleń i podnoszenia świadomości społecznej,
 skierowanie do roku 2011 na składowiska odpadów innych niż niebezpieczne i obojętne nie więcej niż

63% (wagowo) całkowitej ilości odpadów komunalnych ulegających biodegradacji (w stosunku do roku
1995),

 wdrażanie nowoczesnych technologii odzysku i unieszkodliwiania odpadów, w tym metod termicznego
przekształcania odpadów.

Plan Gospodarki Odpadami na lata 2004-2006 wyznaczył wśród swoich zadań budowę Stacji Segregacji
Surowców Wtórnych i Kompostowni Odpadów Organicznych, która miała być zlokalizowana w rejonie
ul. Broniewskiego, niedaleko Oczyszczalni Ścieków. Ostatecznie Stacja Segregacji odpadów została
uruchomiona w październiku 2009 r. w pobliżu składowiska odpadów komunalnych we wsi Lubiejewo Stare.

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 52 -

8. UWARUNKOWANIA WYNIKAJĄCE Z STANU PRAWNEGO GRUNTÓW

Ryc. 28. Struktura własności gruntów w mieście Ostrów Mazowiecka [ha], [%]

Grunty SP przekazane w

użytkowanie wieczyste;

108; 4,85%

Grunty SP z wyłącz.

gruntów przekazanych w

użytkowanie wieczyste;

299; 13,43%

Grunty gmin i związków

międzygm. z

wyłączeniem gruntów

przekaz. w użytkowanie

wieczyste; 199; 8,94%

Grunty osób fizycznych;

1462; 65,65%

Pozostałe grunty; 42;

1,89%

Grunty kościołów i

związków wyznaniowych;

9; 0,40%

Grunty spółdzielni; 5;

0,22%

Grunty powiatów z

wyłączeniem gruntów

przekaz.w użytkowanie;

13; 0,58%

Grunty gmin i związków

międzygminnych

przekazane w uż.

wieczyste; 80; 3,59%

Grunty województw z

wyłączeniem gruntów

przekaz. w użytkowanie;

10; 0,45%

Źródło: Zestawienie zbiorcze gruntów wg grup rejestrowych (stan na dzień 01.01.2008)

Zdecydowana większość gruntów w mieście znajduje się w posiadaniu osób fizycznych. Dość duży udział
w strukturze własności gruntów mają grunty Skarbu Państwa oraz grunty gmin i związków międzygminnych.
Udział gruntów będących we władaniu pozostałych podmiotów jest niewielki i nie przekracza progu 5%.

Wśród gruntów osób fizycznych nieznacznie przeważają grunty wchodzące w skład gospodarstw rolnych

(52,5%). W tej grupie pod względem użytkowania dominują użytki rolne, przy czym wartym podkreślenia jest
fakt, iż wśród nich dość dużą część stanowią grunty rolne zabudowane (136 ha). Pozostałe grunty znajdujące się
we władaniu osób fizycznych to grunty leśne i zadrzewione a także grunty zabudowane i zurbanizowane.

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 53 -

Ryc. 29. Struktura użytkowania gruntów osób fizycznych

Użytki rolne;

1068; 73%

Nieużytki; 17;

1%

Grunty leśne

oraz zadrz. i

zakrz.; 216;

15%

Grunty

zabudowane i

zurbanizowane;

161; 11%
Źródło: Zestawienie zbiorcze gruntów wg grup rejestrowych (stan na dzień 01.01.2008)

Grunty stanowiące własność Skarbu Państwa stanowią ponad 13% gruntów miasta, przy czym największy
udział mają grunty leśne oraz zadrzewione i zakrzewione znajdujące się w zarządzie Państwowego
Gospodarstwa Leśnego. Wśród gruntów zabudowanych i zurbanizowanych, które stanowią drugą pod względem
udziału w gruntach SP grupę, znacząco dominują tereny komunikacyjne (drogi – 33 ha i tereny kolejowe – 6 ha).

Ryc. 30. Struktura użytkowania gruntów Skarbu Państwa z wyłączeniem gruntów przekazanych w wieczyste

użytkowanie

Grunty

zabudowane i

zurbanizowane;

47; 16%

Grunty leśne

oraz zadrz. i

zakrz.; 213;

71%

Nieużytki; 1; 0%

Użytki rolne;

38; 13%

Źródło: Zestawienie zbiorcze gruntów wg grup rejestrowych (stan na dzień 01.01.2008)

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 54 -

Ryc. 31. Struktura użytkowania gruntów gmin i związków międzygminnych z wyłączeniem gruntów przekazanych
w wieczyste użytkowanie

Tereny różne; 9;

5%

Użytki rolne; 58;

29%

Nieużytki; 2; 1%

Grunty leśne

oraz zadrz. i

zakrz.; 2; 1%

Grunty

zabudowane i

zurbanizowane;

128; 64%

 Źródło: Zestawienie zbiorcze gruntów wg grup rejestrowych (stan na dzień 01.01.2008)

Gminny zasób gruntów stanowi niecałe 10% powierzchni wszystkich gruntów miasta. Niewiele ponad
połowę z tych gruntów stanowią tereny dróg. Na pozostałą część składają się użytki rolne – ok. 30% gruntów
pomawianej grupy rejestrowej oraz tereny zabudowane i zurbanizowane (z wyłączeniem dróg) – ok. 12%.

Część gruntów komunalnych (ok. 31 ha) ma strategiczne znaczenie dla rozwoju miasta. Ich rozmieszczenie
przedstawia poniższy rysunek.

Ryc. 32. Lokalizacja strategicznych terenów komunalnych

Źródło: Opracowanie własne na podstawie danych Urzędu Miasta Ostrów Mazowiecka

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 55 -

Najmniej gruntów znajduje się w posiadaniu: województw oraz powiatów, a także kościołów i związków
wyznaniowych oraz spółdzielni.

Tab. 16. Struktura użytkowania gruntów pod względem formy własności

UŻYTKI ROLNE
GRUNTY LEŚNE ORAZ

ZADRZEWIONE I
ZAKRZEWIONE

GRUNTY
ZABUDOWANE I

ZURBANIZOWANE
PODMIOT BĘDĄCY

WŁAŚCICIELEM

% UDZIAŁ W POSIADANYCH GRUNTACH

Województwo 0% 0% 100%

Powiat 0% 8% 92%

Kościoły i związki wyznaniowe 0% 11% 89%

Spółdzielnie 52% 10% 38%

Źródło: Zestawienie zbiorcze gruntów wg grup rejestrowych (stan na dzień 01.01.2008)

Grunty będące własnością pozostałych podmiotów, w tym spółek prawa handlowego, stanowią ok. 1,9%

gruntów w mieście. W ich strukturze użytkowania przeważają użytki rolne.

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 56 -

9. UWARUNKOWANIA WYNIKAJĄCE Z WYSTĘPOWANIA OBIEKTÓW I TERENÓW
CHRONIONYCH NA PODSTAWIE PRZEPISÓW ODRĘBNYCH

9.1. OBSZARY I OBIEKTY CHRONIONE NA PODSTAWIE PRZEPISÓW O OCHRONIE
ZABYTKÓW

9.1.1. OBIEKTY WPISANE DO REJESTRU ZABYTKÓW

Tab. 17. Obiekty wpisane do rejestru zabytków

L.p. OBIEKT ADRES DATA
POWSTANIA

NR
REJESTRU DATA WPISU

R.01 Kościół parafialny p.w. Wniebowzięcia NMP ul. Kościuszki 39 1885-93 A-475 07.07.1981

R.02 Kamienica ul. Teatralna 10 1912 A-494 05.01.1983

R.03 Park zabytkowy ul. 3 Maja 1874-75 A-510 27.01.1984

R.04 Cmentarz parafialny ul. Lubiejewska pocz. XIX w A-561 30.01.1986

R.05 Budynek Banku Ludowego ul. 3 Maja 32 1926 A-596 28.11.1988

R.06 Dom duchowieństwa prawosławnego, tzw.
„Dom Popa”

ul. 3 Maja 57 ok. 1900 A-597 28.11.1988

R.07 Budynek „Jatki”, ob. hala targowa ul. Pocztowa 20 1902-03 A-598 28.11.1988

R.08 Budynek murowany ul. Wileńska 2 1928 A-599 28.11.1988

R.09 Budynek mieszkalny ul. Dubois 26 1903 A-600 28.11.1988

R.10 Ratusz ul. 3 Maja 66 1927 A-617 08.11.1995

R.11 Drewniana kaplica cmentarna p.w. św. Zofii
położona na cmentarzu parafialnym

ul. Lubiejewska ok. 1830 A-626 18.12.1998

R.12 Budynek dawnej poczty, ob. przychodnia ul. Kościuszki 10 ok. 1910 A-629 28.11.1988

R.13 Dom z 1913 r., ob. przychodnia rejonowa
ZOZ

ul. 3 Maja 67 1913 A-630 28.11.1988

R.14 Szkoła (L.O.) ul. Kościuszki 36 1926 A-632 28.11.1988

Źródło: Dane Mazowieckiego Wojewódzkiego Konserwatora Zabytków

9.1.2. OBIEKTY ZNAJDUJĄCE SIĘ W WOJEWÓDZKIEJ EWIDENCJI ZABYTKÓW
Według stanu na dzień 01.02.2009 r. miasto Ostrów Mazowiecka nie posiada gminnej ewidencji zabytków,

o której mowa w art. 22 pkt 4 ustawy o ochronie zabytków i opiece nad zabytkami (Dz.U. z 2003 r. Nr 162 poz.
1568).

Zgodnie z art. 145 w/w ustawy do czasu założenia gminnej ewidencji w studiach uwarunkowań i kierunków
zagospodarowania przestrzennego gminy uwzględnia się, oprócz zabytków nieruchomych wpisanych do rejestru
i ich otoczenia oraz ustaleń planów ochrony parków kulturowych, inne zabytki nieruchome wskazane przez
Wojewódzkiego Konserwatora Zabytków.

Tab. 18. Obiekty wpisane do wojewódzkiej ewidencji zabytków

L.p. OBIEKT ADRES DATA POWSTANIA

E.01 Dom mieszkalny ul. Kościuszki 1 pocz. XX w.

E.02 Dom mieszkalny ul. Armii Krajowej 20 pocz. XX w.

E.03 Dom mieszkalny ul. Armii Krajowej 24 pocz. XX w.

E.04 Dom mieszkalny ul. Batorego 8 k. XIX w.

E.05 Dom mieszkalny ul. Batorego 24 XIX/XX w.

E.06 Dom mieszkalny ul. Broniewskiego 9 pocz. XX w.

E.07 Dom mieszkalny ul. Dubois 4 ok. 1890

E.08 Dom mieszkalny ul. Dubois 41 1904

E.09 Dom mieszkalny ul. Inwalidów 1 1910

E.10 Dom mieszkalny ul. Inwalidów 3 1932

E.11 Dom mieszkalny ul. Krótka 5 ok. 1925

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 57 -

E.12 Dom mieszkalny ul. 1 Maja 3 pocz. XX w.

E.13 Dom mieszkalny ul. Mieczkowskiego 10 pocz. XX w.

E.14 Dom mieszkalny ul. Partyzantów 41 1908-10

E.15 Dom mieszkalny ul. 63-Roku 1 ok. 1925

E.16 Dom mieszkalny Plac Księżnej Anny 1903

E.17 Dom mieszkalny ul. Słowackiego 3 1900-1910

E.18 Fabryka zatrzasków ul. Słowackiego 5 ok. 1900

E.19 Dom mieszkalny ul. 3 Maja 8 1880

E.20 Dom mieszkalny ul. 3 Maja 14 k. XIX w.

E.21 Dom mieszkalny ul. 3 Maja 16 k. XIX w.

E.22 Dom mieszkalny ul. 3 Maja 21 2 poł. XIX w.

E.23 Dom mieszkalny ul. 3 Maja 31 a pocz. XX w.

E.24 Dom mieszkalny ul. 3 Maja 51 1912

E.25 Dom mieszkalny ul. Piłata 9 pocz. XX w.

E.26 Dom mieszkalny ul. Piłata 11 pocz. XX w.

E.27 Dom mieszkalny ul. Wileńska 36 k. XIX w.

E.28 Dom mieszkalny ul. Wileńska 45 ok. 1880

E.29 Dom mieszkalny ul. Wileńska 77 pocz. XX w.

Źródło: Dane Mazowieckiego Wojewódzkiego Konserwatora Zabytków

9.1.3. OBIEKTY ZNAJDUJĄCE SIĘ W ZAINTERESOWANIU KONSERWATORSKIM WKZ, DO
KTÓRYCH STOSUJE SIĘ OCHRONĘ PLANISTYCZNĄ

Miejscowy plan zagospodarowania przestrzennego miasta Ostrów Mazowiecka wymienił w par. 13 pkt 6
dwadzieścia pięć obiektów znajdujących się w zainteresowaniu konserwatorskim Wojewódzkiego Konserwatora
Zabytków, do których stosuje się ochronę planistyczną.

Tab. 19. Obiekty znajdujące się w zainteresowaniu konserwatorskim Wojewódzkiego Konserwatora Zabytków, do
których stosuje się ochronę planistyczną

L.p. OBIEKT ADRES DATA POWSTANIA

P.01 Dom mieszkalny ul. Batorego 4 1 ćw. XX w.

P.02 Dom mieszkalny ul. Batorego 10 1 ćw. XX w.

P.03 Dom mieszkalny ul. Batorego 12 1 ćw. XX w.

P.04 Dom mieszkalny ul. Batorego 14 1 ćw. XX w.

P.05 Dom mieszkalny ul. Batorego 16 1 ćw. XX w.

P.06 Dom mieszkalny ul. Batorego 18 1 ćw. XX w.

P.07 Dom mieszkalny ul. Batorego 20 1 ćw. XX w.

P.08 Dom mieszkalny ul. Batorego 22 1 ćw. XX w.

P.09 Dom mieszkalny ul. Dubois 27 l. 30 XX w.

P.10 Dom mieszkalny ul. Dubois 29 l. 30 XX w.

P.11 Dom mieszkalny ul. Dubois 31 l. 30 XX w.

P.12 Dom mieszkalny ul. Dubois 45 l. 30 XX w.

P.13 Dom mieszkalny ul. Partyzantów 27 l. 30 XX w.

P.14 Dom mieszkalny ul. Partyzantów 29 l. 30 XX w.

P.15 Dom mieszkalny ul. Partyzantów 31 l. 30 XX w.

P.16 Dom mieszkalny ul. Partyzantów 33 l. 30 XX w.

P.17 Dom mieszkalny ul. Partyzantów 35 l. 30 XX w.

P.18 Fabryka zatrzasków ul. Partyzantów 37 l. 30 XX w.

P.19 Dom mieszkalny ul. Piłata 1 l. 30 XX w.

P.20 Dom mieszkalny ul. Piłata 3 l. 30 XX w.

P.21 Dom mieszkalny ul. Piłata 6 l. 30 XX w.

P.22 Dom mieszkalny ul. Piłata 8 l. 30 XX w.

P.23 Dom mieszkalny ul. 3 Maja 80 l. 20 XX w.

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 58 -

P.24 Dom mieszkalny ul. 3 Maja 82 l. 20 XX w.

P.25 Dom mieszkalny ul. 3 Maja 84 l. 20 XX w.

Źródło: Miejscowy Plan Zagospodarowania Przestrzennego Miasta Ostrów Mazowiecka

9.1.4. OBSZARY W EWIDENCJI KONSERWATORSKIEJ – STANOWISKA ARCHEOLOGICZNE

Według danych udostępnionych przez Mazowieckiego Wojewódzkiego Konserwatora Zabytków na terenie
miasta znajdują się 2 udokumentowane stanowiska archeologiczne:

 44-74/1,
 45-75/15.

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 59 -

Ryc. 33. Rozmieszczenie obiektów wartościowych kulturowo

Źródło: Opracowanie własne na podstawie danych Mazowieckiego Wojewódzkiego Konserwatora Zabytków oraz
Miejscowego Planu Zagospodarowania Przestrzennego Miasta Ostrów Mazowiecka

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 60 -

9.2. OBSZARY CHRONIONE NA PODSTAWIE PRZEPISÓW O OCHRONIE PRZYRODY
9.2.1. OBSZAR NATURA 20004

Do sieci Natura 2000 włączono teren ostoi ptasiej o randze europejskiej – obszar specjalnej ochrony (OSO)
– PLB140007 „Puszcza Biała” (Rozporządzenie Ministra Środowiska z dnia 21 lipca 2004 r., Dz. U. 2004 Nr
229, poz. 2313).

Obszar stanowi jeden z największych kompleksów leśnych na Mazowszu, usytuowany między Bugiem
a Narwią. Lasy w postaci kilku kompleksów, o różnym zwarciu, pokrywają większość obszaru ostoi. Obecnie
posiadają one jedynie znaczenie gospodarcze. Teren zdominowany jest przez suche siedliska porośnięte
sośninami w średnim wieku, a lokalnie występują drzewostany dębowo-grabowe, jesionowo-olszowe i olszowe.
Niektóre fragmenty zbiorowisk leśnych mają zachowany prawie naturalny charakter. Na obszarze ostoi
w dolinach potoków występują również łąki i zarośla wierzbowe oraz dwa małe kompleksy stawów rybnych.

W zasięgu obszaru Natura 2000 znajduje się południowa część miasta o powierzchni 507,4 ha co stanowi
ok. 22% powierzchni miasta i równocześnie ok. 0,6% powierzchni całego Obszaru (83779,73 ha).

Ryc. 34. Zasięg obszaru Natura 2000 PLB140007 „Puszcza Biała” na terenie miasta Ostrów Mazowiecka

Źródło: Opracowanie własne na podstawie materiałów udostępnianych przez Ministerstwo Środowiska na
http://natura2000.mos.gov.pl, wg stanu na 31 kwietnia 2009 r.

Zagrożenia
Siedliska przyrodnicze Puszczy Białej są silnie zdegradowane, stąd też obszar ten wymaga szczególnej

ochrony i troski ze względu na cenne gatunki ptaków zasiedlających tę ostoję. Zagrożenia mogłyby wystąpić
w wypadku odstąpienia od obowiązujących zasad gospodarki leśnej.

Ochrona obszaru w ramach sieci Natura 2000 nie wyklucza jego gospodarczego wykorzystania. Jednakże na

terenach położonych w granicy obszaru Natura 2000 zabrania się podejmowania wszelkiej działalności mogącej
w znaczący sposób pogorszyć stan siedlisk gatunków roślin i zwierząt oraz w znaczący sposób wpłynąć
negatywnie na gatunki, dla których obszar został wyznaczony. Dotyczy to w szczególności terenów szeroko
pojętej aktywności gospodarczej, na których projektowane przedsięwzięcia mogące oddziaływać na obszar
Natura 2000. Będą one wymagały przeprowadzenia postępowania w sprawie oceny oddziaływania na
środowisko, na zasadach określonych w ustawie z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska.

9.2.2. POMNIKI PRZYRODY

Pomniki przyrody są obiektami o wysokiej wartości przyrodniczej. Na terenie miasta ustanowione zostały
dwa pomniki przyrody.

Modrzew europejski (Larix europea) zlokalizowany na działce przy ul. Lubiejewskiej 17. Pomnikowe

drzewo o wysokości 12 m i obwodzie 275 cm wpisane jest do rejestru wojewódzkiego pod numerem 425.

4 Wg materiałów udostępnianych przez Ministerstwo Środowiska na http://natura2000.mos.gov.pl

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 61 -

Podstawą prawną jest Orzeczenie UW w Warszawie nr 425, ZUR-X-831/7/74 z 26.01.1974 r., Dz. Urz. Woj.
Ostrołęckiego Nr 21 z dnia 31.12.1990 r.

Pomnik przyrody „Aleja sosnowa II”
Pomnik ten został ustanowiony na mocy Rozporządzenia nr 70 Wojewody Mazowieckiego z dn. 23 czerwca

2006 r. w sprawie ustanowienia pomnika przyrody „Aleja sosnowa II”. Składa się z 295 sosen pospolitych
(Pinus silvestris) rosnących na terenie powiatu Ostrów Mazowiecka wzdłuż drogi wojewódzkiej nr 677 na
odcinku od granic miejscowości Małkinia Górna poprzez obszar gminy Małkinia Górna do miejscowości
Ostrów Mazowiecka poprzez obszar gminy Ostrów Mazowiecka. Szczególnym celem ochrony pomnika jest
zachowanie tworu przyrody żywej, alei wiekowych drzew sosnowych, o szczególnej wartości przyrodniczej,
naukowej, kulturowej i krajobrazowej.

Dla pomników przyrody obowiązuje 15 metrowa strefa ochronna, w której wszelkie zamierzenia

inwestycyjne wymagają uzgodnienia z Regionalną Dyrekcją Ochrony Środowiska.

9.2.3. ROŚLINNOŚĆ
Teren miasta nie był objęty szczegółową inwentaryzacją szaty roślinnej. Dla terenów leśnych znajdujących

się w zarządzie Nadleśnictwa Ostrów Mazowiecka w ramach prac nad Planem Urządzania Lasu stwierdzono
występowanie na gruncie 17 gatunków podlegających ochronie ścisłej oraz 11 gatunków podlegających ochronie
częściowej.

Tab. 20. Wykaz gatunków podlegających ochronie ścisłej, których występowanie potwierdzono na gruncie

Gatunek Rodzina Nazwa polska Nazwa łacińska
Paprotnikowate Paprotka zwyczajna Polypodium vulgare

Widłak jałowcowaty Lycopodium annotinum
Wroniec widlasty Huperzia selago
Widłak goździsty Lycopodium clavatum L

Widlicz (widłak) spłaszczony Dyphasiastrum complanatum
Widłakowate

Centuria pospolita Centaurium erythraea
Gruszyczkowate Pomocnik baldaszkowaty Chimaphilia umbellata

Orlik pospolity Aquilegia vulgaris
Przylaszczka pospolita Hepatica nobilis Jaskrowate

Sasanka otwarta Pulsatilla patens
Różowate Parzydło leśne Arnucus sylvestris

Wawrzynkowate Wawrzynek wilczełyko Daphne mezerum
Bagno zwyczajne Ledum palustre Wrzosowate Mącznica lekarska Arctostaphylos uva-ursi

Liliowate Lilia złotogłów Lilium matragon
Gnieźnik leśny Neottia nidus-avis Storczykowate Kruszczyk szerokolistny Epipactis helleborine

Źródło: Plan Urządzania Lasu Nadleśnictwa Ostrów Mazowiecka, 2005 r.

Tab. 21. Wykaz gatunków podlegających ochronie częściowej, których występowanie potwierdzono na gruncie

Gatunek Rodzina Nazwa polska Nazwa łacińska
Araliowate Bluszcz pospolity Hedera helix

Grzybienie białe Nymphaea alba Grzybieniowate
Grążel żółty Nuphar lutea

Kokornakowate Kopytnik pospolity Asarum europaeum
Przewiertniowate Kalina koralowa Viburnum opulus
Szakłakowate Krusznica pospolita Frangula alnus
Złożone Kocanki piaskowe Helichrysum arenarium
Liliowate Konwalia majowa Convallaria majalis
Trawy Turówka leśna Heirochloe Australis

Chrobotki Cladonia pl. Sp. Porosty Płucnica islandzka Cetraria Islandia
Źródło: Plan Urządzania Lasu Nadleśnictwa Ostrów Mazowiecka, 2005 r.

9.2.4. ŚWIAT ZWIERZĘCY
Dotychczas nie przeprowadzono szczegółowej inwentaryzacji fauny występującej na terenie miasta Ostrów

Mazowiecka.

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 62 -

9.3. OBSZARY CHRONIONE NA PODSTAWIE PRZEPISÓW O OCHRONIE GRUNTÓW ROLNYCH
I LEŚNYCH

Gleby powinny być chronione nie tylko ze względu na ich produkcyjny charakter ale także ze wzglądu na
funkcje ekologiczne, jakie pełnią. Na terenie miasta Ostrów Mazowiecka ok. 187 ha stanowią tereny wskazane
w planie miejscowym pod funkcję rolniczą, co stanowi 8,4% powierzchni miasta.

9.4. OBSZARY CHRONIONE NA PODSTAWIE PRZEPISÓW O LASACH
Zgodnie z Decyzją Ministra Środowiska z dnia 28.06.2005 r. znak: DL.lp.-0233-14/05 uznano za ochronne

wszystkie lasy stanowiące własność Skarbu Państwa pozostające w zarządzie Państwowego Gospodarstwa
Leśnego Lasy Państwowe położone w Nadleśnictwie Ostrów Mazowiecka – w tym również te leżące w
granicach administracyjnych miasta Ostrów Mazowiecka. Lasy ochronne znajdujące się na terenie miasta
obejmują 198,20 ha.

Podstawą prawną w/w decyzji jest Rozporządzenie Ministra Ochrony Środowiska, Zasobów Naturalnych i
Leśnictwa z dnia 25 sierpnia 1992 r. w sprawie szczegółowych zasad i trybu uznawania lasów za ochronne oraz
szczegółowych zasad prowadzenia w nich gospodarki leśnej, będące aktem wykonawczym do Ustawy o lasach z
dnia 28 września 1991 r. (tekst jednolity: Dz. U. 2005 r. Nr 45 poz. 435).

9.5. OBSZARY I OBIEKTY CHRONIONE NA PODSTAWIE PRZEPISÓW O OCHRONIE WÓD
Wokół ujęć wód podziemnych służących do zbiorowego zaopatrywania ludności w wodę do picia i potrzeb

gospodarstw domowych oraz do produkcji artykułów żywnościowych i farmaceutycznych istnieje określony
Rozporządzeniem MOŚZNiL z 5 listopada 1991 r. obowiązek ustanawiania stref ochronnych. Składają się one z
terenów ochrony bezpośredniej (przy studniach wierconych – od 8 do 10 m licząc od zarysu budowli i urządzeń
służących do poboru wody), oraz terenów ochrony pośredniej. Na terenach ochrony bezpośredniej zabronione
jest użytkowanie gruntów do celów nie związanych z eksploatacją ujęcia wody. Na terenach ochrony pośredniej
mogą być zabronione pewne czynności i roboty, powodujące zmniejszenie przydatności ujmowanej wody lub
ograniczenie wydajności ujęcia. W przypadkach uzasadnionych warunkami hydrogeologicznymi można odstąpić
od wyznaczania terenów ochrony pośredniej.

Wszystkie ujęcia wody, które dostarczają wodę pitną do wodociągów gminnych mają wyznaczoną strefę
ochrony bezpośredniej ujęcia zamykającą się w granicach działki.

10. UWARUNKOWANIA WYNIKAJĄCE Z WYSTĘPOWANIA OBSZARÓW NATURALNYCH
ZAGROŻEN GEOLOGICZNYCH

Na terenie miasta Ostrów Mazowiecka nie występują obszary naturalnych zagrożeń geologicznych.

11. UWARUNKOWANIA WYNIKAJĄCE Z WYSTĘPOWANIA UDOKUMENTOWANYCH ZŁÓŻ
KOPALIN ORAZ ZASOBÓW WÓD PODZIEMNYCH

Teren miasta znajduje się w obrębie trzeciorzędowego Głównego Zbiornika Wód Podziemnych Nr 215
„Subniecka Warszawska”.

Brak jest natomiast udokumentowanych złóż kopalin.

12. UWARUNKOWANIA WYNIKAJĄCE Z WYSTĘPOWANIA TERENÓW GÓRNICZYCH
WYZNACZONYCH NA PODSTAWIE PRZEPISÓW ODRĘBNYCH

Na terenie miasta Ostrów Mazowiecka nie występują tereny górnicze wyznaczone na podstawie przepisów
odrębnych.

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 63 -

13. UWARUNKOWANIA ROZWOJU KOMUNIKACJI I INFRASTRUKTURY TECHNICZNEJ

13.1.UWARUNKOWANIA WYNIKAJĄCE Z ISTNIEJĄCEGO SYSTEMU TRANSPORTOWEGO
System transportowy ma znaczący wpływ na możliwości rozwoju gminy. Analiza i ocena stanu istniejącego

pozwalają na określenie uwarunkowań wynikających z obecnego rozwoju tego systemu i warunków jego
funkcjonowania. Szczególnie istotne są stan i warunki funkcjonowania systemu, w tym wyposażenie techniczne
układu drogowego oraz stopień spełnienia wymagań wynikających z funkcji pełnionych w obsłudze ruchu oraz
zagospodarowania.

13.1.1. UKŁAD DROGOWY

Układ drogowy Ostrowi Mazowieckiej składa się ze 126,5 km dróg publicznych, w tym:
• 6,8 km dróg krajowych,
• 9,5 km dróg wojewódzkich,
• 2,8 km dróg powiatowych,
• 107,4 km dróg gminnych.

Pod względem funkcjonalnym w układzie drogowym można wydzielić drogi obsługujące połączenia

ponadlokalne, które zapewniają drogi krajowe, wojewódzkie i powiatowe oraz drogi o znaczeniu lokalnym,
służące miejscowym potrzebom komunikacyjnym, do których zaliczają się drogi gminne oraz drogi wewnętrzne.

Z uwagi na położenie Ostrowi Mazowieckiej względem głównych ośrodków administracyjnych, handlowo-
usługowych oraz koncentracji miejsc pracy i nauki, najistotniejsze dla powiązań zewnętrznych są połączenia
z Warszawą, w dalszej kolejności z Ostrołęką, Łomżą i Białymstokiem. Z kolei jako siedziba powiatu i ważny
lokalny ośrodek handlowy i usługowy, jego dostępność jest ważna dla sąsiednich gmin i powiatów, w tym także
województwa podlaskiego.

Najważniejsze dla zewnętrznych powiązań gminy są drogi krajowe i wojewódzkie:

 droga krajowa nr 8 (obwodnica Ostrowi jako droga ekspresowa nr S8) oznaczona numerem
międzynarodowym E 67, o przebiegu: granica państwa – Kudowa Zdrój – Kłodzko – Wrocław – Piotrków
Trybunalski – Warszawa – Radzymin – Wyszków – Ostrów Mazowiecka – Zambrów – Białystok – Suwałki
– granica państwa. Jedna z najważniejszych dróg w kraju i w układzie dróg międzynarodowych na kierunku
północ – południe, zapewniająca powiązania pomiędzy krajami bałtyckimi, Polską i Czechami. Dla Ostrowi
Mazowieckiej jest to najważniejsze powiązanie z Warszawą,

 droga krajowa nr 50, o przebiegu: Ciechanów – Wyszogród – Sochaczew – Grójec – Góra Kalwaria –
Mińsk Mazowiecki – Łochów – Ostrów Mazowiecka, służącą jako trasa obwodowa dla Warszawy,
przeznaczona dla ruchu tranzytowego pojazdów ciężarowych,

 droga krajowa nr 60, o przebiegu: Łęczyca – Kutno – Płock – Ciechanów – Różan – Ostrów Mazowiecka,
uzupełniająca układ tras obwodowych w województwie,

 droga wojewódzka nr 627, o przebiegu: Ostrołęka – Ostrów Mazowiecka – Małkinia – Kosów Lacki –
Sokołów Podlaski, zapewniająca połączenia na kierunku północ–południe we wschodniej części
województwa, obecne pełne wykorzystanie tej drogi jest utrudnione z uwagi na ograniczenia w korzystaniu
z mostu na Bugu w Małkini,

 droga wojewódzka nr 677, o przebiegu Łomża – Śniadowo – Ostrów Mazowiecka, będąca ważną drogą dla
połączeń województwa mazowieckiego z Mazurami oraz Podlasiem i Suwalszczyzną.

W dalszej kolejności ważnymi drogami dla powiązań zewnętrznych gminy są drogi powiatowe:

 nr 2638W (dawny numer 28514) o przebiegu Ostrów Mazowiecka – Stara Grabownica – Kaczkowo,
 nr 2665W (dawny numer 28508) o przebiegu Ostrów Mazowiecka – Ugniewo – Chmielewo,

a także drogi gminne: ulice Brokowska, Sikorskiego i Broniewskiego.

Wyżej wymienione drogi krajowa nr 60, wojewódzkie i powiatowe zapewniają również ważne połączenia

wewnętrzne gminy.
Drogi krajowa nr 60, wojewódzkie i powiatowe łączą funkcję obsługi ruchu w powiązaniach zewnętrznych

i wewnętrznych z obsługą zagospodarowania, znajdującego się przy drodze.
Drogi gminne służą powiązaniom wewnętrznym, niektórym zewnętrznym, a przede wszystkim

bezpośredniej obsłudze zagospodarowania i wyprowadzeniu ruchu na drogi wyższych kategorii.
Część zagospodarowania gminy obsługiwana jest przez drogi niezaliczone do żadnej kategorii dróg

publicznych. Są to drogi wewnętrzne na terenach osiedli mieszkaniowych, rolnych i leśnych.

Przebiegi istniejących dróg krajowych, wojewódzkich, powiatowych i ważniejszych gminnych

przedstawiono na schemacie nr 6 „Układ drogowy, klasy dróg”.

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 64 -

Sieć dróg publicznych i wewnętrznych dobrze udostępnia zagospodarowanie gminy, przy czym część

zabudowy, dostępna jest jedynie przy pomocy dróg utwardzonych nieulepszonych (leszowych, żwirowych)
i nieutwardzonych (gruntowych).

Drogi twarde o nawierzchni twardej stanowią 62% długości dróg publicznych.
Droga krajowa, drogi wojewódzkie i powiatowe posiadają nawierzchnie bitumiczne. Nawierzchnie twarde

ulepszone posiada 55% dróg gminnych.
Drogi o nawierzchni twardej zapewniają najważniejsze połączenia zewnętrzne i wewnętrzne gminy oraz

obsługują rejony o największej koncentracji zabudowy. Drogi nieutwardzone znajdują się głównie na terenach
zabudowy jednorodzinnej i ekstensywnie zagospodarowanych o rozproszonej zabudowie oraz obszary rolne
i leśne.

Droga krajowa nr 8 posiada dwie jezdnie po dwa pasy ruchu, odcinkowo jezdnie serwisowe dla obsługi

przyległego zagospodarowania oraz bezkolizyjne węzły i przejazdy drogowe z drogami poprzecznymi. Pozostałe
drogi posiadają jezdnie jednoprzestrzenne.

Charakterystykę wyposażenia układu drogowego w nawierzchnie przedstawiono w tabeli „Długość

i nawierzchnie poszczególnych kategorii dróg publicznych”, natomiast ich rozmieszczenie zostało przedstawione
na schemacie nr 6 „Układ drogowy, klasy dróg”.

Tab. 22. Długość i nawierzchnie poszczególnych kategorii dróg publicznych

NAWIERZCHNIE [km]
L.p. DROGI DŁUGOŚĆ

[km] TWARDE ULEPSZONE NIEUTWARDZONE I
NIEULEPSZONE

1 Krajowa 6,8 6,8 -
2 Wojewódzkie 9,5 9,5 -
3 Powiatowe 2,8 2,8 -
4 Gminne 107,4 59,3 48,1
5 Ogółem 126,5 78,4 48,1

Źródło: Dane Urzędu Miasta Ostrów Mazowiecka

Największe natężenie ruchu występuje na drodze krajowej nr 8. Informacje dotyczące obecnego poziomu
ruchu przedstawiono w tabeli „Pomiary i prognozy ruchu”, na podstawie Generalnego Pomiaru Ruchu
przeprowadzonego w 2005 r. na sieci dróg krajowych i wojewódzkich (Transprojekt Warszawa 2006 r.).
Oszacowano również ruch w 50-tej godzinie w roku, przyjmowany jako miarodajny dla określania
przepustowości dróg zamiejskich. W zależności od charakteru drogi, ruch ten waha się w granicach 8 - 14%
SDR (Średniego Dobowego Ruchu).

Tab. 23. Pomiary i prognozy ruchu

L.p. DROGA ODCINEK SDR 2005
(poj.)

UDZIAŁ
POJAZDÓW

CIĘŻAROWYCH
(%)

RUCH W 50-TEJ
GODZINIE
W 2005 R.

(poj.)
1 S8 Obwodnica Ostrowi Mazowieckiej 14.602 41 1.700
2 50 Brok – Ostrów Mazowiecka 3.948 44 500
3 60 Ponikiew Duża – Ostrów Mazowiecka 2.574 39 300
4 627 Ostrołęka – Ostrów Mazowiecka 2.109 21 250
5 627 Ostrów Mazowiecka (przejście) 8.653 20 1000
6 627 Ostrów Mazowiecka - Małkinia 2.426 13 300
7 677 Ostrów Mazowiecka – gr. woj. 5.993 16 500

Źródło: Generalna Dyrekcja Dróg Krajowych i Autostrad

Analiza powyższych danych ruchowych prowadzi do następujących wniosków:
 wielkości ruchu na drodze nr 8, zakładając jego stały wzrost, uzasadniają zamierzoną rozbudowę tej drogi

do parametrów drogi ekspresowej na całej długości,
 wielkości ruchu na pozostałych drogach krajowych nie wskazują na konieczność rozbudowy tych dróg do

szerokości większej niż po jednym pasie ruchu w każdym kierunku,
 należy się spodziewać wzrostu wielkości ruchu na drogach wojewódzkich, szczególnie po rozbudowie drogi

nr 627 na odcinku Małkinia – Sokołów Podlaski oraz wzrostu atrakcyjności korytarza dróg nr 8 i 627
w powiązaniach centralnej części Polski z Mazurami i Suwalszczyzną, co wobec braku możliwości poprawy
warunków ruchu w obecnych ich przebiegach przez miasto, wskazuje na konieczność przeanalizowania
zmiany przebiegu tych dróg poza miastem.

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 65 -

Klasy dróg w stanie istniejącym przedstawiono na schemacie nr 6 „Układ drogowy, klasy dróg”.
Przy klasyfikacji wykorzystano ustalenia Planu zagospodarowania przestrzennego województwa

mazowieckiego, zarządzenie nr 80 Generalnego Dyrektora Dróg Publicznych z 18 grudnia 2008 r. oraz dane
zarządców dróg powiatowych i gminnych. Zgodnie z Rozporządzeniem Ministra Transportu i Gospodarki
Morskiej z dnia 2 marca 1999 r. w sprawie warunków technicznych, jakim powinny odpowiadać drogi publiczne
i ich usytuowanie (Dz.U.99.43.430), przez klasę drogi rozumie się przyporządkowanie drodze odpowiednich
parametrów technicznych, wynikających z jej cech funkcjonalnych. Zasadniczym problemem przy określaniu
klas dróg istniejących jest niepełne dostosowanie parametrów technicznych dróg do funkcji przez nie
pełnionych. Większy ruch i większy zakres obsługi ruchu ponadlokalnego, szczególnie międzyregionalnego,
wymagają lepszych parametrów i wyposażenia technicznego oraz ograniczenia obsługi zagospodarowania –
dostępności do drogi.

W stanie istniejącym droga krajowa nr 8 na odcinku obwodnicy Ostrowi Mazowieckiej, funkcjonującej od

2003 r. jest drogą ekspresową (S). Droga obsługuje ruch międzynarodowy, międzyregionalny, regionalny
i lokalny. Droga posiada dwie jezdnie, nie obsługujące zagospodarowania, droga krzyżuje się bezkolizyjnie
z drogami poprzecznymi, na części jej długości wykonano jezdnie serwisowe.

Drogi krajowe nr 50 i 60 są drogami głównymi ruchu przyspieszonego (GP). Drogi obsługują
międzynarodowy, międzyregionalny, regionalny i lokalny. Drogi przebiegają przez tereny leśne i w większości
ekstensywnie zabudowane.

Drogi wojewódzkie są drogami głównymi, obsługującymi ruch regionalny i lokalny. Podstawowe problemy
to rosnące natężenie ruchu, które wzrośnie jeszcze bardziej po rozbudowie drogi nr 627 na terenie gminy
Małkinia Górna. Krytycznymi odcinkami tych dróg są fragmenty przebiegające przez tereny obustronnej zwartej
zabudowy.

Drogi powiatowe są drogami klasy zbiorczej. Drogi te łączą funkcję obsługi ruchu ponadlokalnego
z obsługą zagospodarowania.

Drogi gminne są drogami klasy lokalnej i dojazdowej. Podstawowym problemem jest niedostateczne
wyposażenie tych dróg w nawierzchnie twarde oraz często zbyt małe szerokości jezdni i pasów drogowych,
które utrudnia ich wyposażenie jednocześnie w jezdnie i chodniki.

13.1.2. KOMUNIKACJA KOLEJOWA

Przez Ostrów Mazowiecką przebiega jednotorowa pierwszorzędna linia kolejowa nr 34 Ostrołęka –
Małkinia.

Linie kolejowe dzielą się na linie o znaczeniu państwowym, wymienione w rozporządzeniu Rady Ministrów
z dnia 20 marca 2007r. (Dz. U. 07.61.412) w sprawie wykazu linii kolejowych o znaczeniu państwowym oraz
linie o znaczeniu lokalnym. Linia nr 34 jest linią o znaczeniu lokalnym.

W Ostrowi Mazowieckiej znajduje się stacja kolejowa oraz nieczynny przystanek osobowy. Do stacji
włączona jest bocznica obsługująca m.in. składnicę Agencji Rezerw Materiałowych w Komorowie.

Linia nie obsługuje ruchu osobowego, wyłącznie towarowy w ograniczonym zakresie.
Linia krzyżuje się bezkolizyjnie z drogą S-8 i ul. Armii Krajowej. Ponadto są przepusty dla pieszych

w rejonie ulic Wodnej i Wschodniej oraz dla pojazdów na przedłużeniu ulicy Szkolnej i na trenach leśnych
w południowej części miasta. Pozostałe skrzyżowania, w tym z drogami wojewódzką nr 677, powiatową
nr 2665W i ul. Wileńską są jednopoziomowe.

13.1.3. KOMUNIKACJA AUTOBUSOWA

Ostrów Mazowiecka obsługiwana jest komunikacją autobusową organizowaną przez miasto oraz liniami
autobusowymi PPKS.

Głównym węzłem komunikacyjnym jest zmodernizowany dworzec autobusowy przy Placu Waryńskiego.
Linie autobusowe zapewniają powiązania z Warszawą, a także m.in. z Ostrołęka, Łomżą, Białymstokiem,

sąsiednimi gminami oraz wewnętrzne w mieście. Linie przebiegają drogami krajowymi, wojewódzkimi,
powiatowymi oraz ważniejszymi gminnymi.

Większość terenów zabudowanych gminy, przede wszystkim tych intensywnie zabudowanych, znajduje się
w odległości dojścia do przystanków do 500 m. Najgorsze warunki obsługi dotyczą terenów, gdzie drogi nie
posiadają nawierzchni twardych lub jezdni o parametrach pozwalających na ruch autobusów, dotyczy to m.in.
części terenów w północnej i południowej częściach miasta.

Przebieg linii komunikacji autobusowej przedstawia poniższy rysunek.

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 66 -

Ryc. 35. Komunikacja zbiorowa oraz szlaki rowerowe na terenie miasta Ostrów Mazowiecka

Źródło: http://gkostrow.pl/rozklad/

13.1.4. TRANSPORT ŁADUNKÓW
Największe źródła i cele ruchu towarowego zlokalizowane są w północnej części miasta, z dobrym

dostępem do sieci dróg krajowych i wojewódzkich.
Transport kolejowy obsługuje tylko część przewozów towarowych przy pomocy placu ładunkowego

i bocznic włączonych do stacji kolejowej.
Ponadto na terenie miasta występują rozproszone obiekty produkcyjne, magazyny i hurtownie,

gospodarstwa rolne, nie stwarzające istotnych problemów transportowych, poza targowiskiem, do którego
dojazd odbywa się przez centrum miasta.

Tranzytowy ruch ciężarowy koncentruje się na drogach krajowych. Zgodnie z pomiarami ruchu, udział
pojazdów ciężarowych w ruchu na tych drogach przekracza 40%.

13.1.5. RUCH PIESZY I ROWEROWY

Większość dróg i ulic posiada wydzielone chodniki dla pieszych.
Wzdłuż drogi krajowej nr 60, na odcinku zabudowy poprowadzony jest ciąg pieszo-rowerowy. Na

pozostałych drogach ruch rowerowy odbywa się na ogólnodostępnych jezdniach. Największe zagrożenie
bezpieczeństwa rowerzystów występuje na drogach wojewódzkich, dawnej drodze krajowej nr 8 (ulice 3 Maja
i Armii Krajowej) oraz powiatowej 2665W (ul. Dubois), ze względu na duże natężenie ruchu, pojazdy ciężarowe
i prędkość ruchu.

Przez teren miasta przebiega czerwony szlak rowerowy – z parku w centrum Ostrowi do Broku,
poprowadzony m.in. drogą powiatowa nr 2638W (ul. 63 Roku).

13.1.6. PARKOWANIE POJAZDÓW

Na terenie miasta problemy z parkowaniem pojazdów dotyczą obszaru centrum – w miejscach koncentracji
handlu, usług i administracji. Problemy te dotyczą także terenów pozostałej zabudowy, szczególnie wzdłuż
ważniejszych ulic, gdzie parkowanie, związane z dojazdami do handlu i usług, odbywa się na jezdniach,
chodnikach lub nieutwardzonych poboczach, stwarzając tym samym utrudnienia w ruchu i zagrożenie jego
bezpieczeństwa.

13.1.7. UWARUNKOWANIA ROZWOJU KOMUNIKACJI WYNIKAJĄCE Z UWARUNKOWAŃ

ZEWNĘTRZNYCH, DOTYCHCZASOWYCH USTALEŃ PLANISTYCZNYCH, STRATEGII,
PLANÓW ROZWOJU ORAZ WNIOSKÓW DO STUDIUM

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 67 -

Brak jest pism i wniosków Wojewody Mazowieckiego oraz Generalnej Dyrekcji Dróg Krajowych
i Autostrad, co oznacza, że podstawą do ustalenia kierunków rozwoju dróg krajowych i kolei w obszarze miasta
Ostrów Mazowiecka są w szczególności:
 rozporządzenie Rady Ministrów z dnia 15 maja 2004 r. w sprawie sieci autostrad i dróg ekspresowych

(Dz.U. 04.128.1334, zm. Dz.U. 07.35.220) ustalające następujący przebieg drogi ekspresowej S-8: Wrocław
– Warszawa – Ostrów Mazowiecka – Zambrów – Choroszcz – Knyszyn – Augustów – Budzisko – granica
państwa (Kowno),

 Plan zagospodarowania przestrzennego i Strategia rozwoju województwa mazowieckiego, określające m.in.
przebiegi i klasy dróg krajowych i wojewódzkich,

 ustalenia planów miejscowych i kierunki rozwoju systemu transportowego określone w studiach
uwarunkowań i kierunków rozwoju zagospodarowania przestrzennego, w tym gmin sąsiednich,

 dotychczasowe działania GDDKiA, opierające się na ustawie z dnia 10.04.2003 r. o szczególnych zasadach
przygotowania i realizacji inwestycji w zakresie dróg krajowych (Dz.U.03.80.721 z późn. zm.), w tym
planowana do ok. 2012-15 rozbudowa i dostosowanie drogi krajowej nr 8 do parametrów drogi ekspresowej
(S-8) na odcinku od Wyszkowa do granicy województwa podlaskiego, z wykorzystaniem istniejącej
obwodnicy Ostrowi Mazowieckiej. Wykonane dotychczas koncepcje przewidują m.in. po wschodniej
stronie miasta budowę węzła „Podborze” dla powiązań z istniejącymi drogami powiatowymi,
prowadzącymi w stronę Pałapusu i Kalinowa i pośrednio także z dawnym odcinkiem drogi krajowej,
prowadzącym w stronę Ostrowi.

Aktualizacja Strategii Rozwoju Województwa Mazowieckiego (przyjęta przez Sejmik Województwa

Mazowieckiego w dniu 29 maja 2006r.) wśród celów strategicznych wymienia poprawę spójności społecznej,
gospodarczej i przestrzennej regionu, natomiast wśród kierunków działań poprawę dostępności komunikacyjnej
i transportu w regionie.

W celu poprawy jakości systemu transportowego przewiduje się m.in.:
• rozbudowę dróg krajowych, w tym dróg nr 8 i 50,
• rozbudowę dróg wojewódzkich, w tym drogi nr 627, wraz z nowym mostem w Małkini,
• wspieranie transportu publicznego oraz alternatywnych form transportu, w tym ścieżek dla ruchu

rowerowego.

Celem Planu Zagospodarowania Przestrzennego Województwa Mazowieckiego (przyjętego uchwałą

nr 65/2004 Sejmiku Województwa Mazowieckiego z dnia 7 czerwca 2004r.) jest w szczególności stworzenie
warunków dla trwałego i zrównoważonego rozwoju województwa, m.in. poprzez rozbudowę i modernizację
infrastruktury transportowej.

Głównym celem rozwoju systemów transportowych w Planie jest zwiększenie spójności regionu, opartej na
powiązaniach komunikacyjnych Warszawy, ośrodków subregionalnych (m.in. Ostrołęki i Siedlec) oraz
ośrodków powiatowych (m.in. Ostrowi Mazowieckiej).

Przyjęta w Planie koncepcja systemu transportowego województwa obejmuje systemy o znaczeniu
międzynarodowym, krajowym oraz regionalnym, uwzględnia przebieg przez Mazowsze paneuropejskich
korytarzy transportowych, w tym korytarza nr I Warszawa – Białystok – Suwałki – Kowno – Ryga – Tallin –
Helsinki, którego wypełnieniem jest droga E67 (nr 8) Warszawa – Augustów – Suwałki – gr. państwa (Via
Baltica) o parametrach drogi ekspresowej, objęta umową międzynarodową umową AGR, jako droga E67.

Ważnym elementem systemu drogowego jest Wielka Obwodnica Mazowsza łącząca ośrodki subregionalne
w paśmie Płock, Ciechanów, Siedlce, Radom i z postulowanym włączeniem Ostrołęki, oparta m.in. o drogi
krajowe nr 60 i 63 oraz wojewódzką nr 627. Obwodnica ta w przebiegu podstawowym (… Siedlce – Ciechanów
…) i postulowanym (… Siedlce – Ostrołęka – Ciechanów…), zasięgiem swojej obsługi obejmuje Ostrów
Mazowiecką – drogi nr 60 i 627.

Do najważniejszych działań, warunkujących realizację tej koncepcji zaliczono m.in.:
 budowę dróg ekspresowych, w tym drogi ekspresowej S-8,
 przebudowę dróg krajowych, w tym nr 50 i 60,
 dostosowanie do standardu klasy GP (główna ruchu przyspieszonego) dróg tworzących Wielką Obwodnicę

Mazowsza,
 usprawnianie sieci dróg wojewódzkich, w tym likwidacja „wąskich gardeł” w ruchu poprzez budowę,

przebudowę, obejmujące przede wszystkim dostosowanie parametrów technicznych do wymagań ruchu,
 budowę obejść w ciągach dróg wojewódzkich na obszarach zurbanizowanych dla zmniejszania uciążliwości

ruchu tranzytowego,
 budowę nowych przepraw mostowych, m.in. w Małkini w ciągu drogi nr 637,
 poprawę bezpieczeństwa ruchu na drogach m.in. przez modernizację skrzyżowań i oddzielenie ruchu

pieszego od kołowego,
 rozwój pasażerskich przewozów regionalnych i poprawę standardów obsługi.

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 68 -

Na mapie infrastruktury technicznej wskazano m.in. postulowany korytarz drogi wysokiej klasy łączącej
drogę nr 60 z południowym wylotem z miasta drogi nr 627.

We wnioskach do Koncepcji przestrzennego zagospodarowania kraju, Plan postuluje wzmocnienie
w układzie krajowym dróg tworzących Wielką Obwodnicę Mazowsza, w szczególności na odcinku Ostrów
Mazowiecka – Siedlce – Puławy oraz włączenie Ostrołęki, jako ośrodka regionalnego w układ drogowy Wielkiej
Obwodnicy Mazowsza.

W Wykazie proponowanych zadań dla realizacji ponadlokalnych celów publicznych – instrumentach planu
zagospodarowania przestrzennego województwa mazowieckiego uwzględniono m.in. rozbudowę dróg
krajowych nr 8, 50 i 60 oraz wojewódzkich 627, wraz z mostem na Bugu i 677.

Regionalny Program Operacyjny Województwa Mazowieckiego na lata 2007-2013 podpisany przez

Komisję Europejską w dniu 11 października 2007 r. wśród barier rozwoju regionu wymienia nie odpowiadający
potrzebom stan infrastruktury transportowej. Wśród celów szczegółowych znajduje się poprawa i uzupełnienie
regionalnego systemu transportowego. W zakresie infrastruktury drogowej wspierane będą inwestycje
polegające na budowie nowych połączeń drogowych oraz przebudowie, rozbudowie i modernizacji istniejących
dróg wojewódzkich powiatowych i gminnych. Projekty realizowane w ramach priorytetu transportowego
powinny stanowić uzupełnienie połączeń regionalnego układu komunikacyjnego z układem krajowym
i międzynarodowym.

Na liście projektów kluczowych, w indykatywnym planie inwestycyjnym, znajduje się droga wojewódzką
nr 627 Ostrołęka – Sokołów Podlaski.

W Strategii Rozwoju Powiatu Ostrowskiego na lata 2004 – 2015 (przyjętej uchwałą Nr XII/87/04 Rady

Powiatu Ostrowskiego z dnia 25 marca 2004r.) wśród celów strategicznych wymienia się rozwój infrastruktury
technicznej sprzyjającej rozwojowi przedsiębiorczości w powiecie, m.in. poprzez modernizację, przebudowę
i remonty istniejących dróg powiatowych i gminnych oraz działania na rzecz tworzenia kolejowych przewozów
regionalnych i lokalnych.

Wieloletni Plan Inwestycyjny Powiatu na lata 2008 – 2013 przewiduje m.in. modernizację drogi powiatowej
nr 2665W Ostrów Mazowiecka – Chmielewo.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Ostrów Mazowiecka (przyjęte

uchwałą nr XXX/195/01 Rady Gminy Ostrów Mazowiecka z dnia 29 czerwca 2001 r.) oraz Miejscowy plan
zagospodarowania przestrzennego gminy Ostrów Mazowiecka, m.in.:
 utrzymują przebiegi dróg krajowych - ekspresowej S8 i głównych ruchu przyspieszonego nr 50 oraz 60,
 utrzymują przebiegi dróg wojewódzkich nr 627 i 677, klasy dróg głównych, przy czym wskazuje się na

nowy przebieg drogi 627 pomiędzy istniejącymi przejazdami kolejowymi na granicy z Ostrowią
Mazowiecką i w Stoku i ustala jej przebieg wzdłuż linii kolejowej, po jej wschodniej stronie,

 utrzymują przebiegi dróg powiatowych klasy zbiorczej i lokalnej,
 adaptują linię kolejową Ostrołęka – Małkinia.

W Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Ostrów Mazowiecka

(przyjętym uchwałą Nr XXX/169/2001 Rady Miasta Ostrów Mazowiecka z dnia 29 czerwca 2001r.) określa się
m.in. cele polityki rozwoju systemu transportu miasta, opartej na strategii zrównoważonego rozwoju, służącej
m.in. zapewnieniu sprawnemu funkcjonowaniu transportu, z ograniczaniem konfliktów przestrzennych
i środowiskowych. W rekomendowanym wariancie rozwoju systemu przewiduje się w szczególności
wyprowadzenie z centrum miasta ruchu prowadzonego przez drogę nr 627, poprzez budowę obwodnicy od ulicy
Małkińskiej do Lubiejewskiej, częściowo wzdłuż linii kolejowej, częściowo po śladzie istniejących ulic Lipowej
i Ptasiej, a ponadto uzupełnienie układu powiązań wewnętrznych po południowej stronie centrum o przedłużenie
ulic Różańskiej i Jagiellońskiej. Na odcinku poza granicą miasta przyjęto, że powinien być wybudowany nowy
odcinek drogi nr 627, począwszy od przejazdu w ulicy Lubiejewskiej, droga ta w kierunku północnym powinna
przebiegać po wschodniej stronie linii kolejowej W zakresie dróg krajowych przyjęto przebieg obwodnicy
w ciągu drogi nr 8, budowę nowego połączenia drogi nr 50 z drogą nr 8 oraz adaptację drogi nr 60.

Obowiązujący Miejscowy plan zagospodarowania przestrzennego Miasta Ostrów Mazowiecka (przyjęty

uchwałą nr XXXII/213/06 Rady Miasta Ostrów Mazowiecka z dnia 30 maja 2006 r.), w zakresie komunikacji
ustala m.in.:
 adaptację oraz dopuszcza modernizację i przebudowę linii kolejowej Ostrołęka – Małkinia, wraz ze stacją

istniejącymi bezkolizyjnymi skrzyżowaniami z drogami publicznymi i przejściami dla pieszych oraz
budową nowych wiaduktów w ciągach drogi wojewódzkiej nr 627 i powiatowej 2665W,

 adaptację bocznicy kolejowej z budową dwupoziomowego skrzyżowania z ulicą Lubiejewską,

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 69 -

 adaptację przebiegu istniejącej drogi ekspresowej S-8 (obwodnicy Ostrowi), wraz z istniejącymi węzłami
drogowymi, przejazdami drogowymi bez powiązań, przepustami i drogami serwisowymi,

 adaptację przebiegu drogi krajowej nr 60 (ulica Różańska na północ od obwodnicy Ostrowi), jako drogi
klasy głównej (G), droga ta jest obecnie sklasyfikowana jako droga główna ruchu przyspieszonego (GP),

 adaptację przebiegu drogi nr 627 na odcinku od ulicy Lubiejewskiej do granicy miasta (ulica Stacyjna) jako
ulicy klasy zbiorczej (Z),

 adaptację przebiegu drogi 627 na odcinkach od ulicy Stacyjnej do ulicy Ptasiej i od skrzyżowania
z planowaną wschodnią obwodnicą centrum miasta w rejonie ulicy Gródźki do południowej granicy miasta,
jako ulicy klasy głównej (G),

 adaptację przebiegu drogi 677 na odcinku od skrzyżowania ulic Lubiejewskiej i Stacyjnej do granicy miasta
jako drogi klasy głównej,

 wykształcenie wschodniej obwodnicy centrum, służącej przeprowadzeniu ruchu wzdłuż drogi wojewódzkiej
nr 627, wykorzystującej ulice Ptasią, Lipową i Śnieżną, a także całkowicie po nowym przebiegu łączącym
ulice Ptasią z Lipową i wzdłuż linii kolejowej oraz połączenie z ulicą Małkińską, jako ulicy zbiorczej (Z),
poza krótkim odcinkiem południowym, sklasyfikowanym jako ulica główna (G),

 przedłużenie ulicy Różańskiej do ulicy Broniewskiego jako ulicy zbiorczej (Z),
 przedłużenie ulicy Jagiellońskiej do ulicy Staszica jako ulicy lokalnej (L).

Oceniając ustalenia studium i planu miejscowego miasta oraz mając na uwadze aktualny stan rozwoju sieci

dróg krajowych i wojewódzkich, perspektywę realizacji w najbliższych latach drogi ekspresowej S8
i rozbudowy drogi nr 627, wraz z nowym mostem w Małkini, a co za tym idzie wzrost jej znaczenia w obsłudze
wschodniej części województwa oraz w powiązaniach międzyregionalnych i wynikający z tego wzrost wielkości
ruchu, podstawową kwestią staje się takie ukształtowanie systemu drogowego w mieście i jego otoczeniu, które
z jednej strony odpowiadałoby zwiększonym potrzebom ruchowym, umożliwiając jego sprawne
przeprowadzenie i wymianę między drogami różnych kategorii, a z drugiej umożliwiło prawidłowe
funkcjonowanie, rozwój i obsługę komunikacyjną zagospodarowania w mieście i poza nim, głównie we wsiach,
przez które prowadzą obecnie drogi wojewódzkie. W tym kontekście obecny przebieg drogi nr 627 przez obszar
miasta może być uznany wyłącznie jako tymczasowy. Także przewidywane dotychczas przeprowadzenie tej
drogi po wschodniej stronie centrum, przez tereny intensywnie zabudowane i po śladzie istniejących ulic, nie
mogących spełnić wymagań dla drogi klasy głównej ruchu przyspieszonego (GP), a nawet głównej (G)
w zakresie dostępności do drogi oraz rozwiązań geometrycznych trasy i skrzyżowań, nie jest adekwatne do
planowanej funkcji i klasy drogi, mającej w przyszłości stanowić część Wielkiej Obwodnicy Mazowsza (WOM).
Rozważane poprzednio, jako rozwiązanie alternatywne, przedłużenie ulicy Różańskiej w stronę ulicy
Małkińskiej, także nie rozwiązuje tego problemu z uwagi na przejście przez tereny zabudowy oraz brak
czytelnego przeprowadzenia WOM w kierunku postulowanym, t.j. Ostrołęki, jak również kolizje z obszarami
Natura 2000. W tej sytuacji rozwiązaniem optymalnym byłoby przeprowadzenie drogi nr 627 i WOM
całkowicie poza obszarem miasta, a dla uzyskania najlepszego efektu komunikacyjnego i przestrzennego, także
z pominięciem możliwie jak najwięcej terenów zabudowanych, znajdujących się obecnie w korytarzu drogi 627
i obsługiwanych bezpośrednio z jej jezdni. WOM powinna mieć także węzeł z drogą ekspresową S8.

Wątpliwości budzi przyjęty w planie sposób klasyfikacji części ulic – niektóre ulice mają różne klasy
i ustalenia na różnych odcinkach, niektóre ustalenia wydają się nieadekwatne do funkcji ulic w sieci, np. ulica
Wileńska, na której przedłużeniu znajduje się wiadukt nad drogą ekspresową jest sklasyfikowana jako ciąg
pieszo-jezdny. Występują także różnice w klasach dróg ustalonych w planie i ustalonych przez zarządy tych
dróg – zaniżone klasy drogi krajowej nr 60 (ulicy Różańskiej) na odcinku od obwodnicy do granicy miasta
i drogi powiatowej 2638W (ulicy 63 Roku) na odcinku pomiędzy ulicami Traugutta i Warszawską.

13.1.8. OCENA FUNKCJONOWANIA I MOŻLIWOŚCI ROZWOJU SYSTEMU TRANSPORTOWEGO

MIASTA
Do podstawowych problemów funkcjonowania systemu transportowego miasta należą:

 nie w pełni zhierarchizowany układ drogowy – drogi wojewódzkie nr 627 i 677 o dużym udziale ruchu
tranzytowego, w tym ciężkiego, których podstawową funkcją, wynikającą z położenia w sieci powinno być
prowadzenie ruchu ponadlokalnego, obsługują jednocześnie przyległą zabudowę,

 nie w pełni rozwinięty układ dogodnych, bezpośrednich, krótkich połączeń wewnętrznych o dobrych
parametrach z pominięciem centrum np. rejonu ul. Warszawskiej z rejonem ul. Broniewskiego,
ul. Broniewskiego z Małkińskiej, terenów przy ulicach Lipowej i Widnichowskiej z ul. Lubiejewską,

 zagrożenie bezpieczeństwa ruchu na drogach wojewódzkich i powiatowych, wynikające z braku kontroli
dostępu do dróg wojewódzkich oraz braku dostatecznego wyposażenia dróg wojewódzkich i powiatowych
w chodniki i ścieżki rowerowe i konfliktów będących skutkiem wspólnego wykorzystywania jezdni przez
wszystkich użytkowników, a w szczególności „niechronionych uczestników ruchu” (pieszych
i rowerzystów), zmuszonych do korzystania z jezdni wspólnie z pojazdami samochodowymi,

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 70 -

 jednopoziomowe skrzyżowania drogi wojewódzkiej nr 677 i powiatowej nr 2665W z linią kolejową,
 brak możliwości lub trudności w poprawie parametrów technicznych i użytkowych dróg wojewódzkich na

terenach zabudowy, w zakresie ograniczenia dostępności do drogi i obsługi przyległego zagospodarowania
z uwagi na ograniczoną szerokość pasa drogowego (brak możliwości budowy jezdni zbiorczych lub
dodatkowych pasów ruchu dla obsługi zagospodarowania bez poszerzenia istniejących pasów drogowych)
oraz zwiększenia odległości pomiędzy skrzyżowaniami, poprzez ograniczenie ich liczby, ponieważ
spowodowałoby to znaczne utrudnienia w dostępie do zagospodarowania lub wręcz uniemożliwiło z uwagi
na brak dróg alternatywnych,

 braki w wyposażeniu w nawierzchnie twarde części dróg gminnych,
 parametry techniczne dróg wojewódzkich i powiatowych, nie odpowiadające wymaganiom określonym dla

poszczególnych klas dróg publicznych w zakresie szerokości jezdni i pasa drogowego i tym samym
funkcjom, pełnionym przez te drogi,

Uwarunkowaniami sprzyjającymi rozwojowi miasta są:

 dobra dostępność komunikacyjna w większości powiązań, w szczególności miasto posiada korzystny
przestrzennie układ powiązań drogowych z Warszawą, Białymstokiem, Ostrołęką i Łomżą,

 położenie w ciągu ważnego, modernizowanego, europejskiego korytarza transportowego Via Baltica - droga
S-8,

 planowany w dokumentach samorządów wojewódzkiego i powiatowego rozwój i modernizacja sieci
transportowych, służących również potrzebom miasta – droga 627, jako część Wielkiej Obwodnicy
Mazowsza i droga powiatowa nr 2665W, prowadząca do Chmielewa,

 dobra dostępność miasta z sąsiednich gmin, sprzyjająca jego rozwojowi gospodarczemu,
 dobrze rozwinięta sieć dróg w obszarach zagospodarowanych (zabudowanych), zapewniająca powiązania

zewnętrzne i wewnętrzne oraz dojazd do tego zagospodarowania,
 wysoki udział dróg o nawierzchni twardej wśród dróg o podstawowym znaczeniu,
 utrzymanie rezerwy terenowych dla rozbudowy systemu transportowego miasta w MPZP,
 deklarowane w polityce państwa oraz samorządu województwa realizacja polityki transportowej opartej na

zasadach zrównoważonego rozwoju, w tym poprawa stanu dróg i funkcjonowania komunikacji zbiorowej
i wsparcie dla działań lokalnych w tym zakresie,

 możliwość uzyskania środków na rozwój infrastruktury z funduszy Unii Europejskiej,
 możliwości przestrzenne modernizacji części istniejących dróg, w tym poszerzenia jezdni, budowa

chodników i ścieżek rowerowych,
 zmodernizowany dworzec autobusowy i funkcjonowanie wewnętrznej komunikacji autobusowej.

Zagrożeniami dla rozwoju mogą być:

 nadmierny wzrost ruchu drogowego na drogach wojewódzkich, za którym nie będzie nadążała rozbudowa
układu drogowego,

 pogarszanie się stanu technicznego dróg,
 brak sprawnego wdrażania polityki transportowej państwa oraz województwa,
 możliwe opóźnienia w rozbudowie i modernizacji układu drogowego, wynikające z trudności finansowych

i przedłużających się procedur administracyjnych,
 niedostatek środków finansowych na rozwój i utrzymanie sieci drogowej oraz komunikacji publicznej,

w tym na wkład własny, konieczny do uzyskania wsparcia ze środków Unii Europejskiej,
 konflikty społeczne i ekologiczne, ujawniające się przy modernizacji i rozbudowie układu drogowego.

Wnioski

Obecny system transportowy gminy w zasadzie zaspakaja podstawowe potrzeby komunikacyjne
mieszkańców i gospodarki.

Obwodnica w ciągu drogi S-8 nie rozwiązała wszystkich problemów ruchu tranzytowego. Planowana
rozbudowa drogi nr 627, jako części Wielkiej Obwodnicy Mazowsza wymaga podjęcia działań na rzecz
wyznaczenia jej optymalnego przebiegu w mieście i gminie Ostrów Mazowiecka – dotychczas przewidywane
i ustalone przebiegi nie spełniają oczekiwań w zakresie standardów jakie powinna mieć ta droga, ani nie
rozwiązują problemów kolizji i negatywnego oddziaływania na zabudowę i warunki życia.

Rozwój sieci drogowej w mieście powinien uwzględnić także uzupełnienie powiązań wewnętrznych
i alternatywnych, sprzyjających ograniczeniu ruchu w centrum.

 W kierunkach rozwoju układu transportowego gminy, powinny być uwzględnione m.in.:
 zapewnienie możliwości przestrzennych dla modernizacji istniejących dróg krajowych, wojewódzkich

i powiatowych, zgodnie z ich funkcjami w sieci drogowej,

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 71 -

 rozwój dróg gminnych – budowa nowych odcinków uzupełniających połączenia zewnętrzne i wewnętrzne
miasta oraz dla obsługi nowego zagospodarowania, a także przebudowa i rozbudowa istniejących dróg,

 przystosowanie wybranych dróg do prowadzenia komunikacji autobusowej,
 budowa ścieżek rowerowych.

13.2. UWARUNKOWANIA WYNIKAJĄCE Z ISTNIEJĄCEJ INFRASTRUKTURY TECHNICZNEJ

13.2.1. GOSPODARKA WODNA

System zaopatrzenia w wodę Ostrowi Mazowieckiej oparty jest na jednym ujęciu wody zlokalizowanym
przy ul. Sikorskiego w centralnej części miasta. Wody pobierane są z drugiej, licząc od powierzchni terenu
wgłębnej warstwy wodonośnej, w obrębie piaszczystych osadów wodnolodowcowych. Warstwa ta jest
podstawową użytkową warstwą wodonośną w okolicy Ostrowi Mazowieckiej. W rejonie ujęcia wody występuje
w zakresie głębokości od 37-55 m do 62-65 m i ma miąższość od 10 do 26 m. Zwierciadło wody jest
odizolowane od płytszych warstw wodonośnych ciągłym kompleksem osadów słaboprzepuszczalnych, głównie
glin zwałowych o miąższości do ponad 30 m. Wokół ujęcia nie została wyznaczona strefa ochrony pośredniej
zewnętrznej.

Ujęcia posiada zatwierdzone zasoby eksploatacyjne w kategorii „B” w wysokości Qe=270 m3/h, przy
depresji Se=9,0 m.

Aktualnie na podstawie decyzji RLO.6223-1-27/05 możliwy jest pobór wody w ilości Qdśr = 480m3/d,
Qhmax = 270 m3/h.

Ujęcie wody dla miasta Ostrów Mazowiecka składa się z siedmiu studni wierconych.

Tab. 24. Studnie wchodzące w skład ujęcia wody dla miasta Ostrów Mazowiecka

Lp. studnia max głębokość
[m]

wydajność
eksploatacyjna Qe

[m3/h]
depresja
Se [m] nr dz. ewid.

1 SW-1A 65,0 57 4,8 943/2
2 SW-2 69,8 52 4,0 931
3 SW-3A 69,0 65 5,5 940
4 SW-4 66,3 90 6,0 943/2
5 SW-5 69,5 60 4,5 930/9
6 SW-6 66,5 70 4,0 926/19
7 SW-10 72,0 128 3,8 920/1

Źródło: Pozwolenie wodnoprawne udzielone ZGKiM w Ostrowi Mazowieckiej na pobór wody podziemnej

Studnie wchodzące w skład ujęcia wody zlokalizowane są między ulicami Sikorskiego, Wyczółkowskiego,
Sielską i obwodnicą miasta. Ich lokalizacja została wskazana na schemacie nr 7 „Infrastruktura techniczna –
Zaopatrzenie w wodę”.

Ujęcie to zaopatruje w wodę do celów socjalno-bytowych, gospodarczych, przemysłowych
i przeciwpożarowych miasto Ostrów Mazowiecką. Administratorem ujęcia, stacji uzdatniania wody oraz sieci
wodociągowej jest Zakład Gospodarki Komunalnej i Mieszkaniowej Sp. z o.o.

Prawidłową jakość ujmowanej wody tłoczonej do wodociągów ma zapewnić stacja uzdatniania wody
(SUW), zlokalizowana w pobliżu studni, przy ul. Sikorskiego 39a. Wydajność stacji wynosi Qmaxd = 6500 m3/d.
Rozbiór wody jest nierównomierny, zdecydowanie większe zapotrzebowanie występuje w okresach letnich,
suchych, kiedy zwiększone zapotrzebowanie skutkuje okresowymi niedoborami wody. Poza tym okresem SUW
w pełni pokrywa zapotrzebowanie miasta na wodę, które z roku na rok maleje. Nadwyżki wody zaopatrują wsie
Komorowo, Stok, Ugniewo, Lubiejewo, Grabownicę i Podborze położone w gminie Ostrów Mazowiecka.

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 72 -

Ryc. 36. Woda dostarczana do gospodarstw domowych [dam]

40,3

28,2
26,0

29,3

34,3

30,2

20,0

25,0

30,0

35,0

40,0

45,0

2002 2003 2004 2005 2006 2007
Źródło: Opracowanie własne na podstawie Banku Danych Regionalnych GUS, 2009

Ryc. 37. Średnie roczne zużycie wody przez mieszkańca Ostrowi Mazowieckiej [m3/rok]

786,9

847,8

904,6

634,0

584,6

658,6

773,0

682,7

500,0

550,0

600,0

650,0

700,0

750,0

800,0

850,0

900,0

950,0

2000 2001 2002 2003 2004 2005 2006 2007
Źródło: Opracowanie własne na podstawie Banku Danych Regionalnych GUS, 2009

Woda jest rozprowadzana poprzez magistrale wodociągowe o średnicach od 160 do 450 mm. Pierścieniowy
układ głównych magistral wodociągowych obejmujący swym zasięgiem miasto zapewnia niezawodność
dostawy wody do odbiorców. Długość czynnej sieci wodociągowej zwiększa się, jej przyrost ilustruje poniższe
zestawienie.

Ryc. 38. Długość czynnej rozdzielczej sieci wodociągowej [km]

59,7

63,7
65,2

67,5

71,6
74,7

77,2
79,5

50,0

55,0

60,0

65,0

70,0

75,0

80,0

85,0

2000 2001 2002 2003 2004 2005 2006 2007
Źródło: Opracowanie własne na podstawie Banku Danych Regionalnych GUS, 2009

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 73 -

Około 88,9% ludności miasta korzysta z wodociągu, pozostali zaopatrują się w wodę ze studni
indywidualnych. Rozmieszczenie sieci wodociągowej przedstawiono na schemacie nr 7 „Infrastruktura
techniczna – Zaopatrzenie w wodę”.

Część zakładów przemysłowych korzysta z własnych ujęć i stacji wodociągowych.

13.2.2. GOSPODARKA ŚCIEKOWA
W mieście Ostrów Mazowiecka istnieją dwa rozłączne systemy kanalizacji: sanitarna i deszczowa.
Całkowita długość czynnej sieci kanalizacji sanitarnej w mieście wynosi 62,1 km, korzysta z niej 71%

mieszkańców miasta. Z sieci korzystają mieszkańcy centralnej, południowo-zachodniej, oraz wschodniej części
miasta a także tereny przemysłowe. W większości jest to sieć grawitacyjna, nowsze odcinki sieci zbudowane są
w systemie grawitacyjno – pompowym.

Kanalizacji pozbawione są obszary o zabudowie wiejskiej położone w pobliżu granicy miasta – w części
północno-zachodniej, zachodniej i południowo-wschodniej, a także większość nowych terenów wskazanych do
zabudowy w obowiązującym planie miejscowym.

Kanały sanitarne doprowadzają ścieki do oczyszczalni zlokalizowanej w południowej części miasta przy
ul. Olszynowej. Dla oczyszczalni ścieków komunalnych w Ostrowi Mazowieckiej wyznaczono aglomerację
(Rozporządzenie Nr 155 Wojewody Mazowieckiego z dnia 28 października 2005 r. w sprawie wyznaczenia
aglomeracji Ostrów Mazowiecka), w zasięgu której znajduje się cały obszar miasta oraz cztery wsie z terenu
gminy Ostrów Mazowiecka: Komorowo, Stok, Rogóźnia, Stare Lubiejewo oraz Ugniewo.

Oczyszczalnia miejska typu mechaniczno-biologicznego, z technologią usuwania osadów biogennych ma
przepustowość Qśr/d = 8000 m3/d, Qmax/d = 9600 m3/d i Qmax/h = 556 m3/d zatwierdzoną na mocy decyzji
RLO.6223-9/02 w sprawie wydania pozwolenia wodnoprawnego na szczególne korzystanie z wód, ważną do
30 czerwca 2012 r. Stopień redukcji zanieczyszczeń jest bardzo wysoki.

Przy oczyszczalni znajduje się punkt zlewny, do którego dowożone są ścieki w ilości ok. 100 m3/d,
z terenów nie objętych siecią kanalizacyjną.

Strefa izolacyjna oczyszczalni mieści się w granicach działki zajmowanej przez nią.
Odbiornikiem wód z oczyszczalni ścieków jest rzeka Grzybówka, dopływ rzeki Brok.
Produkcja ścieków w mieście mimo wzrostu liczby podłączeń do kanalizacji maleje, co ilustruje poniższy

wykres.

Ryc. 39. Ścieki odprowadzone do oczyszczalni ścieków w Ostrowi Mazowieckiej [dam3]

1 000,0

1 050,0

1 100,0

1 150,0

1 200,0

1 250,0

1 300,0

2000 2001 2002 2003 2004 2005 2006 2007

Źródło: Opracowanie własne na podstawie Banku Danych Regionalnych GUS, 2009

Sieć kanalizacji deszczowej znajduje się w części głównych ulic. Wody opadowe są odprowadzane trzema
kolektorami bez podczyszczania do najbliższych cieków powierzchniowych. Z południowej części ul. 3 Maja
wody opadowe są odprowadzane do rzeki Grzybówki po zachodniej stronie zbiornika wodnego. Natomiast
z północno-wschodniej części miasta tj. z części ul. Lubiejewskiej, ul. Wileńskiej, ul. Armii Krajowej oraz
wschodniej części ul. 3 Maja wody opadowe są odprowadzane po wschodniej stronie zbiornika również do tego
cieku. Z północnej części ul. Lubiejewskiej oraz z zakładów przemysłowych (fabryki mebli, mleczarni) wody
opadowe są odprowadzane do pobliskiego cieku przepływającego przez miasto.

Z południowo-wschodniej części miasta wody opadowe są odprowadzane do cieku będącego dopływem
Grzybówki.

Sieć kanalizacji sanitarnej i deszczowej oraz obiektów kanalizacyjnych przedstawiono na schemacie nr 8.
Mankamentem kanalizacji deszczowej jest to, że wody opadowe są odprowadzane do cieków

powierzchniowych bez podczyszczania.
Oczyszczalnia ścieków sanitarnych i sieć kanalizacyjna jest eksploatowana przez Zakład Gospodarki

Komunalnej Sp. z o.o. w Ostrowi Mazowieckiej.

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 74 -

13.2.3. ELEKTROENERGETYKA

Na terenie Ostrowi Mazowieckiej nie występują źródła wytwarzania energii elektrycznej. Miasto jest
zasilane z Głównego Punktu Zasilania (GPZ) Ostrów Mazowiecka zlokalizowanego na terenie gminy Ostrów
Mazowiecka, na północ od granicy miasta. GPZ zasilany jest dwukierunkowo poprzez linię 110 kV Ostrołęka –
Małkinia i z dwóch transformatorów o mocy 25 MV-A każdy. Z GPZ wychodzi 8 linii 15 kV, które zasilają
miasto.

Linia 15 kV nr 1 zasila centrum miasta jest linią napowietrzno – kablową (w tym 10% stanowi linia
napowietrzna, a 90% linia kablowa). Zasila ona 17 stacji trafo 15/0,4 kV o łącznej mocy zainstalowanych
transformatorów 4 260 kV-A. Linia ta jest w dobrym stanie technicznym. Linie 0,4 kV, zasilające centrum
miasta, w 90% są liniami napowietrznymi a w 10% są to linie kablowe. Linie napowietrzne niskiego napięcia
(nn) w celu przesłania większych mocy wymagają remontu (wymiana izolacji oraz przewodów AL).

Linia 15 kV nr 2 zasila wschodnią część miasta i jest linią napowietrzno – kablową (w tym 15% linia
napowietrzna, 85% linia kablowa). Zasila ona 22 stacje trafo 15/0,4 kV o łącznej mocy zainstalowanych
transformatorów 4 400 kVA. Linia ta jest w dobrym stanie technicznym. Linie 0,4 kV zasilające część
wschodnią miasta w 50% są liniami napowietrznymi a w 50% - kablowymi. Linie kablowe zasilają osiedla
mieszkaniowe znajdujące się w części wschodniej miasta. Linie 0,4 kV napowietrzne znajdują się w dobrym
stanie technicznym, jednak w celu przesłania większych mocy wymagają remontu (wymiana izolacji oraz
przewodów AL).

Linia 15 kV nr 3 jest linią napowietrzno – kablową (w tym 10% linia napowietrzną 90% linia kablowa).
Linia ta zasila wschodnio-centralną część miasta Ostrów Mazowiecka. Zasila ona 19 stacji trafo 15/0,4 kV
o łącznej mocy zainstalowanej 5 115 kVA. Linia ta jest w dobrym stanie technicznym. Linie 0,4 kV zasilające
część wschodnio-centralną miasta w 20% są liniami napowietrznymi a w 80% - kablowymi. Linie kablowe
0,4 kV zasilają osiedla mieszkaniowe znajdujące się we wschodnio-centralnej części miasta. Linie kablowe
i napowietrzne są w dobrym stanie technicznym. Jednak w celu przesłania większych mocy liniami
napowietrznymi konieczny jest ich remont (wymiana izolacji oraz przewodów AL).

Linia 15 kV nr 4 jest linią napowietrzno - kablową (w tym 95% linia napowietrzna, 5% linia kablowa). Linia
ta zasila północno-zachodnią część miasta Ostrów Mazowiecka. Zasila ona 30 stacji trafo 15/0,4 kV o łącznej
mocy zainstalowanej 5 293 kVA. Linia kablowa jest w dobrym stanie technicznym, natomiast linia napowietrzna
jest w średnim stanie technicznym i w celu przesyłania większych mocy wymaga częściowo remontu. Linie
0,4 kV zasilające część północno-zachodnią miasta są liniami napowietrznymi w 50% są to linie w dobrym
stanie technicznym i w 50% - w średnim stanie technicznym (wymagają wymiany izolacji i przewodów AL).

Linia 15 kV nr 5 zasila zachodnią część miasta Ostrów Mazowiecka. Jest to linia napowietrzno - kablowa
(w tym 90% linia napowietrzna, 10% linia kablowa). Zasila ona 10 stacji trafo 15/0,4 kV o łącznej mocy
zainstalowanej 1 739 kV-A. Linia ta jest w dobrym stanie technicznym. Linie 0,4 kV zasilające część zachodnią
miasta są liniami napowietrznymi, w 80% są to linie w dobrym stanie technicznym i w 20% wymagają remontu.

Linia 15 kV nr 6 zasila południową część miasta Ostrów Mazowiecka. Jest to linia napowietrzno - kablowa
(w tym 85% linia napowietrzna, 15% linia kablowa). Zasila ona 4 stacje trafo 15/0,4 kV o łącznej mocy
zainstalowanej 701 kVA. Linia ta jest w dobrym stanie technicznym. Linie 0,4 kV zasilające część południową
miasta są w 100% liniami napowietrznymi. W 70% są to linie w dobrym stanie technicznym i w 30% wymagają
remontu.

Linia 15 kV nr 7 zasila północną część miasta. Jest to linia napowietrzna. Zasila ona 6 stacji trafo 15/0,4 kV
o łącznej mocy zainstalowanej 570 kVA. Linia ta jest w dobrym stanie technicznym. Linie 0,4 kV zasilające
część północną miasta są w 100% liniami napowietrznymi; w 60% są to linie w dobrym stanie technicznym a w
40% wymagają remontu w celu przesyłania większych mocy. Część północna miasta zasilana jest również z linii
15 kV nr 8. Linia ta zasila 3 stacje trafo 15/0,4 kV o mocy zainstalowanej 710 kVA. Linia ta jest w dobrym
stanie technicznym. Linie 0,4 kV w części północnej miasta są w 100% liniami napowietrznymi. W 80% są to
linie w dobrym stanie technicznym i w 20% wymagają remontu w celu przesyłania większej mocy.

Zakłady przemysłowe znajdujące się na terenie miast Ostrów Mazowiecka zasilane są czterema odrębnymi
liniami 15 kV, o łącznej mocy zainstalowanych transformatorów 8 273 kVA. Linie te są w dobrym stanie
technicznym.

Ogólna moc zainstalowanych transformatorów 15/0,4 kV w mieście Ostrów Mazowiecka wynosi 33 328
kV-A.

Dodatkowo przez teren miasta przechodzą napowietrzne, tranzytowe linie, które nie biorą udziału
w zasilaniu miasta. Są to linie prowadzące w kierunkach: Lubotyń, Podborze, Prosienica, Jasienica, Małkinia
oraz Wąsewo.

Z informacji uzyskanych w posterunku energetycznym Ostrów Mazowiecka wynika, że mimo wzrostu
zużycia prądu (patrz wykres) są znaczne rezerwy mocy w podsystemie energetycznym.

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 75 -

Ryc. 40. Zużycie energii elektrycznej o niskim napięciu [MW/h]

10 000

11 000

12 000

13 000

14 000

15 000

16 000

17 000

2000 2001 2002 2003 2004 2005 2006 2007

Źródło: Opracowanie własne na podstawie Banku Danych Regionalnych GUS, 2009

13.2.4. ZAOPATRZENIE W GAZ
Miasto Ostrów Mazowiecka zasila stacja redukcyjno-pomiarowa I stopnia zlokalizowana we wsi Podborze,

na terenie gminy Ostrów Mazowiecka. Stacja posiada przepustowość Q = 3200 m3/h i jest zasilana z gazociągu
przesyłowego wysokiego ciśnienia DN 250 Warszawa-Białystok, gazociągiem DN 80, pmax = 0,63MPa. Gaz
średnioprężny dostarczany jest bezpośrednio do odbiorców indywidualnych i przemysłowych. Na terenie miasta
nie ma stacji redukcyjnych II stopnia oraz gazociągów niskoprężnych.

Usytuowanie poziome gazociągów w stosunku do innych obiektów terenowych spełnia wymagania zawarte
w Rozporządzeniu Ministra Gospodarki z dnia 30 lipca 2001 r. w sprawie warunków technicznych, jakim
powinny odpowiadać sieci gazowe.

Gazociągi rozdzielcze są umieszczone w całości w pasach drogowych. Ich przestrzenne rozmieszczenie
przedstawia schemat nr 9 „Infrastruktura techniczna – Sieć gazowa”.

Gaz ziemny dostarczany jest gazociągami polietylenowymi do mieszkańców miasta na następujące główne

osiedla:
 Osiedle Wójtówka – gazociągiem rozdzielczym PE 180 w ul. Lipowej – Sportowej – Dubois,
 Osiedle Taczanowskiego – gazociągiem PE  11O w ul. Wspólnej,
 Osiedla Małkińska-Podstoczysko - gazociągiem PE  110 w ul. Małkińskiej,
 Osiedle Prusa-Sikorskiego – gazociągiem PE  125 w ul. Zwycięstwa – Orzeszkowej,
 Osiedla Pasterska – gazociągiem PE  110 i PE  63 w ul. Witosa i Rataja,
 Osiedla Warszawska-Brokowska – gazociągiem PE  90 w ul. Dobra – Gałczyńskiego.
Wszystkie w/w osiedla posiadają sieci gazowe rozdzielcze zbudowane na średnicach PE  63 i są

zlokalizowane w poszczególnych ulicach w/w osiedli.
Do rozbiorczej sieci gazowej podłączone są 722 gospodarstwa domowe, w większości domy jednorodzinne.

W sumie jedynie 7,5% mieszkańców miasta korzysta z gazu ziemnego.
Poza zasięgiem sieci gazowej pozostaje od lat centrum miasta, w tym znajdująca się tam zabudowa

wielorodzinna.
Warunki dostawy gazu są korzystne, bez ograniczeń ilościowych i przy dostatecznym ciśnieniu. Istnieją

duże rezerwy sięgające 35% przesyłu gazu na stacji redukcyjno-pomiarowej I stopnia w Podborzu.

13.2.5. ZAOPATRZENIE W CIEPŁO

Głównym źródłem ciepła dla Ostrowi Mazowieckiej jest Ciepłownia Rejonowa położona w północno-
wschodniej części miasta przy ul. Lipowej 4. Ciepłownia ta opalana jest węglem kamiennym. Wyposażona jest
w trzy kotły wodne. Łączna moc nominalna wynosi 29,8 MW a faktycznie osiągalna 26 MW. Sprawność
eksploatowanych kotłów sięga ok. 80-82%. Zapotrzebowanie mocy na potrzeby centralnego ogrzewania i ciepłej
wody użytkowej wynosi 29,7 MW w tym na centralne ogrzewanie - 23,5 MW i ciepłej wody użytkowej
6,2 MW.

Drugim dużym źródłem ciepła, wspomagającym Ciepłownię Rejonową jest kotłownia gazowa przy
ul. Waryńskiego. Jest ona wyposażona w dwa kotły o łącznej mocy 0,43 MW i pracuje na potrzeby centralnego
ogrzewania i ciepłej wody użytkowej. Kotłownia jest całkowicie zautomatyzowana.

Ciepło dociera przez sieć do odbiorców komunalnych, spółdzielni mieszkaniowych, szkół, urzędów
i odbiorców indywidualnych (osiedle Piłsudskiego).

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 76 -

Dostawa ciepła odbywa się dwuprzewodową siecią cieplną o parametrach 130°C / 75°C o łącznej długości
14 km. Sieci cieplne w 30% są wykonane z rur preizolowanych. Pozostałe sieci są wykonane metodą tradycyjną
(w kanałach) i sukcesywnie zastępowane rurami preizolowanymi.

Ciepło dostarczane jest do budynków o łącznej powierzchni użytkowej 241 tys. m2. Średni wzrost
zapotrzebowania na ciepło z sieci miejskiej w ciągu roku wynosi ok. 0,5 MW.

Na terenie miasta zlokalizowanych jest kilka dużych kotłowni zasilających znajdujące się poza miejską
siecią ciepłowniczą obiekty. Do największych należą kotłownie zlokalizowane przy:

 Szpitalu powiatowym,
 Fabryce mebli Forte,
 Mazowieckiej Spółdzielni Mleczarskiej „OSTROWIA”,
 Stacji uzdatniania wody,
 Szkole Podstawowej w Komorowie.
Znajdująca się poza zasięgiem miejskiej sieci ciepłowniczej zabudowa jednorodzinna oraz zakłady

usługowe posiadają indywidualne systemy grzewcze oparte na gazie ziemnym, paliwach stałych, oleju
opałowym.

Zasięg sieci ciepłowniczej przedstawiono na schemacie nr 10.

13.2.6. GOSPODARKA ODPADAMI
Miasto Ostrów Mazowiecka jest właścicielem składowiska odpadów komunalnych zlokalizowanego we wsi

Lubiejewo Stare. Usytuowane jest ono ok. 4 km od miasta, na terenie gminy Ostrów Mazowiecka. Istniejące
składowisko jest eksploatowane od ok. 20 lat, kwatera składowania zajmuje powierzchnię ok. 1 ha. Zarówno
lokalizacja, jak i potencjalne uciążliwości nie mają wpływu na jakość życia w mieście. Składowisko to zgodnie
z Wojewódzkim Planem Gospodarki Odpadami dla Mazowsza na lata 2007-2011 z uwzględnieniem lat 2012-
2015 (aktualizacja) jest składowiskiem regionalnym.

Ilość wyprodukowanych i zgromadzonych na składowisku odpadów stałych wzrasta, mimo że w skali roku
maleje ilość tych wytwarzanych w gospodarstwach domowych, co ilustruje poniższy wykres. Odnotowany
spadek jest ogólnopolską prawidłowością i związany jest ze zmianą morfologii odpadów i efektami częściowego
wprowadzenia ich selektywnej zbiórki na terenie miasta.

Ryc. 41. Zebrane zmieszane odpady komunalne [t]

4 000,00

5 000,00

6 000,00

7 000,00

8 000,00

9 000,00

2005 2006 2007

odpady ogółem odpady z gospodarstw domowych

Źródło: Opracowanie własne na podstawie Banku Danych Regionalnych GUS, 2009

Rada Miasta Ostrów Mazowiecka w 2004 r. uchwaliła Plan Gospodarki Odpadami dla miasta Ostrów
Mazowiecka.

Według danych Zakładu Gospodarki Komunalnej i Mieszkaniowej w Ostrowi Mazowieckiej potrzeby
miasta w zakresie składowania odpadów komunalnych są zabezpieczone na 20 lat.

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 77 -

14. ZADANIA SŁUŻĄCE REALIZACJI PONADLOKALNYCH CELÓW PUBLICZNYCH

Zadania postulowane do uwzględnienia w studium uwarunkowań i kierunków zagospodarowania
przestrzennego miasta Ostrów Mazowiecka, wynikające ze średnio i długookresowych ustaleń Planu
zagospodarowania przestrzennego województwa mazowieckiego, to:

 budowa drogi ekspresowej S8 – na obszarze miasta została ona zrealizowana i oddana do użycia
w 2003 r.,

 dostosowanie do standardu klasy GP dróg tworzących Wielką Obwodnicę Mazowsza z wykorzystaniem
w części północnej drogi krajowej nr 60 oraz drogi wojewódzkiej nr 677.

Zadania zaplanowane do realizacji na terenie miasta w Wieloletnim Planie Inwestycyjnym Powiatu

Ostrowskiego na lata 2008-2013:
 Droga nr 28508 Ostrów Mazowiecka – Chmielewo na odcinku od granicy robót przebudowywanej

drogi wojewódzkiej do skrzyżowania z ulicami Sportową i Wspólną (ul. Dubois) (lata 2008-2009),
 Budowa lądowiska dla śmigłowców oraz wykonanie dróg dojazdowych przy Szpitalu Powiatowym

w Ostrowi Mazowieckiej (2008, 2011).

Zadaniem przewidzianym do realizacji w latach 2004-2005 była budowa Stacji Segregacji i Kompostowni

Odpadów Organicznych; Stacja ta została uruchomiona w październiku 2009 r. przy składowisku odpadów
komunalnych we wsi Lubiejewo Stare.

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 78 -

SPIS ILUSTRACJI

Ryc. 1. Uproszczone użytkowanie gruntów w mieście Ostrów Mazowiecka .. 5
Ryc. 2. Rozmieszczenie głównych grup przeznaczenia terenu w obowiązującym planie miejscowym 11
Ryc. 3. Wpłaty do budżetu miasta Ostrów Mazowiecka z tytułu renty planistycznej w latach 2005-2008 ... 12
Ryc. 4. Stopień zainwestowania wybranych obszarów funkcjonalnych określonych w SUiKZP 13
Ryc. 5. Stopień zainwestowania poszczególnych grup obszarów funkcjonalnych wyznaczonych w MPZP. 14
Ryc. 6. Liczba wydanych decyzji o pozwoleniu na budowę w latach 1999-2008.. 15
Ryc. 7. Rodzaj oraz liczba wydanych decyzji o pozwoleniu na budowę w latach 2001-2008...................... 16
Ryc. 8. Liczba nowych budynków oddanych do użytkowania w latach 2001-2007 wg danych GUS........... 16
Ryc. 9. Struktura użytkowania gruntów w mieście Ostrów Mazowiecka .. 18
Ryc. 10. Mieszkania wyposażone w instalacje w latach 2002-2007 – w % ogółu mieszkań 19
Ryc. 11. Przeciętna powierzchnia użytkowa przypadająca na 1 mieszkanie w latach 2002-2007.............. 20
Ryc. 12. Przeciętna powierzchnia użytkowa mieszkania przypadająca na 1 osobę w latach 2002-2007 20
Ryc. 13. Udział poszczególnych typów gleb w mieście Ostrów Mazowiecka .. 24
Ryc. 14. Udział poszczególnych kompleksów glebowo-rolniczych w mieście Ostrów Mazowiecka......... 25
Ryc. 15. Struktura użytków rolnych na terenie miasta Ostrów Mazowiecka .. 25
Ryc. 16. Obszary zmeliorowane na terenie miasta Ostrów Mazowiecka .. 26
Ryc. 17. Stacje bazowe telefonii komórkowej na terenie miasta Ostrów Mazowiecka.............................. 28
Ryc. 18. Obowiązujące strefy ochrony wyznaczone w Miejscowym Planie Zagospodarowania
Przestrzennego.. 35
Ryc. 19. Sytuacja demograficzna w mieście Ostrów Maz. w latach 1999-2008.. 37
Ryc. 20. Faktyczne miejsce zamieszkania na tle liczby meldunków w mieście Ostrów Maz. w latach 2001-
2007 37
Ryc. 21. Gęstość zaludnienia w mieście Ostrów Mazowiecka w 2007 r... 38
Ryc. 22. Przyrost naturalny w mieście Ostrów Mazowiecka na tle powiatu ostrowskiego w latach 2001-
2007 38
Ryc. 23. Udział ludności wg ekonomicznych grup wieku w % ludności ogółem w 2007 r. 39
Ryc. 24. Lokalizacja obiektów ochrony zdrowia... 39
Ryc. 25. Makieta Centrum Kultury i Rekreacji „Za Stawem”.. 42
Ryc. 26. Liczba mandatów nałożonych przez Straż Miejską w 2007 r. .. 45
Ryc. 27. Zasięg obszarów wyznaczonych do rewitalizacji... 48
Ryc. 28. Struktura własności gruntów w mieście Ostrów Mazowiecka [ha], [%] 52
Ryc. 29. Struktura użytkowania gruntów osób fizycznych .. 53
Ryc. 30. Struktura użytkowania gruntów Skarbu Państwa z wyłączeniem gruntów przekazanych w
wieczyste użytkowanie ... 53
Ryc. 31. Struktura użytkowania gruntów gmin i związków międzygminnych z wyłączeniem gruntów
przekazanych w wieczyste użytkowanie .. 54
Ryc. 32. Lokalizacja strategicznych terenów komunalnych... 54
Ryc. 33. Rozmieszczenie obiektów wartościowych kulturowo .. 59
Ryc. 34. Zasięg obszaru Natura 2000 PLB140007 „Puszcza Biała” na terenie miasta Ostrów Mazowiecka
 60
Ryc. 35. Komunikacja zbiorowa oraz szlaki rowerowe na terenie miasta Ostrów Mazowiecka 66
Ryc. 36. Woda dostarczana do gospodarstw domowych [dam].. 72
Ryc. 37. Średnie roczne zużycie wody przez mieszkańca Ostrowi Mazowieckiej [m3/rok] 72
Ryc. 38. Długość czynnej rozdzielczej sieci wodociągowej [km] .. 72
Ryc. 39. Ścieki odprowadzone do oczyszczalni ścieków w Ostrowi Mazowieckiej [dam3]...................... 73
Ryc. 40. Zużycie energii elektrycznej o niskim napięciu [MW/h].. 75
Ryc. 41. Zebrane zmieszane odpady komunalne [t] .. 76

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 79 -

SPIS TABEL

Tab. 1. Proponowane obszary funkcjonalne w obowiązującym SUiKZP miasta Ostrów Mazowiecka 7
Tab. 2. Uogólnione przeznaczenie terenów w obowiązującym MPZP miasta Ostrów Mazowiecka............. 10
Tab. 3. Przyporządkowanie obszarów funkcjonalnych w MPZP i SUiKZP w ramach ujednoliconego
przeznaczenia na potrzeby analizy... 12
Tab. 4. Stopień zainwestowania wybranych obszarów funkcjonalnych określonych w SUiKZP 13
Tab. 5. Stopień zainwestowania poszczególnych grup obszarów funkcjonalnych wyznaczonych w MPZP. 14
Tab. 6. Liczba wniosków według funkcji .. 17
Tab. 7. Formy użytkowania terenu w mieście Ostrów Mazowiecka ... 19
Tab. 8. Użytkowanie gruntów w mieście Ostrów Mazowiecka .. 25
Tab. 9. Struktura własności gruntów leśnych i zadrzewionych w mieście Ostrów Mazowiecka 29
Tab. 10. Zwierzęta łowne występujące na terenie nadleśnictwa... 30
Tab. 11. Struktura miejskich jednostek oświatowych w roku szkolnym 2008/2009 40
Tab. 12. Zapotrzebowanie na miejsca w placówkach oświatowych w 2007 r... 40
Tab. 13. Podmioty gospodarki narodowej zarejestrowane w rejestrze REGON wg sekcji PKD w 2007 r. 43
Tab. 14. Zatrudnienie w Ostrowi Mazowieckiej ... 44
Tab. 15. Liczba osób bezrobotnych w Ostrowi Mazowieckiej... 44
Tab. 16. Struktura użytkowania gruntów pod względem formy własności... 55
Tab. 17. Obiekty wpisane do rejestru zabytków.. 56
Tab. 18. Obiekty wpisane do wojewódzkiej ewidencji zabytków .. 56
Tab. 19. Obiekty znajdujące się w zainteresowaniu konserwatorskim Wojewódzkiego Konserwatora
Zabytków, do których stosuje się ochronę planistyczną.. 57
Tab. 20. Wykaz gatunków podlegających ochronie ścisłej, których występowanie potwierdzono na gruncie
 61
Tab. 21. Wykaz gatunków podlegających ochronie częściowej, których występowanie potwierdzono na
gruncie 61
Tab. 22. Długość i nawierzchnie poszczególnych kategorii dróg publicznych ... 64
Tab. 23. Pomiary i prognozy ruchu .. 64
Tab. 24. Studnie wchodzące w skład ujęcia wody dla miasta Ostrów Mazowiecka 71

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA OSTRÓW MAZOWIECKA
CZĘŚĆ I – UWARUNKOWANIA

- 80 -

MATERIAŁY WYKORZYSTANE

1. Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego – uchwała Rady Miasta
Ostrów Mazowiecka Nr XX/169/2001 z dnia 29 czerwca 2001 r.,

2. Zmiana miejscowego planu zagospodarowania przestrzennego Miasta Ostrów Mazowiecka – uchwała
Rady Miasta Ostrów Mazowiecka Nr XXXII/213/2006 z dnia 30 maja 2006 r.,

3. Strategia Rozwoju Miasta Ostrów Mazowiecka na lata 2003-2015,
4. Wieloletni Plan Inwestycyjny na lata 2007-2009 – uchwała Rady Miasta Ostrów Mazowiecka

Nr IV/9/2007 z dnia 24 stycznia 2007 r.,
5. Lokalny Program Rewitalizacji – uchwała Rady Miasta Ostrów Mazowiecka Nr XX/129/2004 z dnia

30 listopada 2004 r.
6. Plan Gospodarki Odpadami dla miasta Ostrów Mazowiecka, 2004 r.
7. Bank Danych Regionalnych GUS, 2009 r.,
8. Powszechny Spis Rolny 2002 r.,
9. Zestawienie zbiorcze gruntów wg grup rejestrowych – stan na dzień 01.01.2008 r. (Ewidencja gruntów

i budynków miasta Ostrów Mazowiecka),
10. Dane Wydziału Architektury i Budownictwa Starostwa Powiatowego w Ostrowi Mazowieckiej

dotyczące pozwoleń na budowę wydanych dla terenu miasta Ostrów Mazowiecka,
11. Ortoobrazy w skali 1:5000, aktualność 2004 r.,
12. Opracowanie Ekofizjograficzne,
13. Prognozy oddziaływania na środowisko projektu zmiany miejscowego planu zagospodarowania

miejscowego miasta Ostrów Mazowiecka,
14. Mapa glebowo-rolnicza, IUNG Puławy,
15. Plan Urządzania Lasu Nadleśnictwa Ostrów Mazowiecka, 2005 r.,
16. Rozporządzenie Ministra Środowiska z dnia 21 lipca 2004 r. w sprawie obszarów specjalnej ochrony

ptaków Natura 2000, Dz. U. 2004 Nr 229, poz. 2313,
17. „Informacja o funkcjonowaniu miejskich jednostek oświatowych za okres styczeń – wrzesień 2008”,
18. Informacja o realizacji programu „Bezpieczne miasto – Ostrów Mazowiecka” w 2007 r.,
19. „Analiza stanu bezpieczeństwa za rok 2007 na terenie miasta Ostrów Mazowiecka”,
20. Rejestr zabytków województwa mazowieckiego,
21. Koncepcja Przestrzennego Zagospodarowania Kraju,
22. Plan zagospodarowania przestrzennego województwa mazowieckiego – uchwała Nr 65/2004 Sejmiku

Województwa Mazowieckiego z dnia 7 czerwca 2004 r.,
23. Strategia rozwoju województwa mazowieckiego do roku 2020 – aktualizacja – uchwała Sejmiku

Województwa Mazowieckiego Nr 78/06 z dnia 29 maja 2006 r.,
24. Program Ochrony Środowiska Województwa Mazowieckiego na lata 2007-2010 z uwzględnieniem

perspektywy do 2014 r.,
25. Wojewódzki Plan Gospodarki Odpadami dla Mazowsza na lata 2007-2011 z uwzględnieniem lat 2012-

2015 (aktualizacja) wraz z Programem Usuwania Azbestu i Wyrobów Zawierających Azbest,
26. Strategia Rozwoju Powiatu Ostrowskiego na lata 2004-2015,
27. Wieloletni Plan Inwestycyjny Powiatu Ostrowskiego na lata 2008-2013,
28. Program Ochrony Środowiska dla Powiatu Ostrowskiego (2004),
29. Plan Gospodarki Odpadami dla Powiatu Ostrowskiego (2002).

