

STUDIUM UWARUNKOWAŃ I KIERUNKÓW
ZAGOSPODAROWANIA PRZESTRZENNEGO

MIASTA GARWOLINA

TOM I
SYNTEZA

TOM II
UWARUNKOWANIA

TOM III
KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO

Załącznik Nr 1
do uchwały Nr LIX/333/2018
Rady Miasta Garwolina
z dnia 24 maja 2018 r.

Łódź, maj 2018 r.

 2

Sporządzający projekt studium: Burmistrz Miasta Garwolina

Projekt opracowany przez:

Autor opracowania: mgr inż. arch. Gabriel Ferliński
 uprawniony do sporządzania suikzps na podstawie

art. 5 pkt 3 i 4 ustawy z dnia 27 marca 2003 r.
o planowaniu i zagospodarowaniu przestrzennym

Współpraca: mgr Sylwia Kotecka

uprawniona do sporządzania suikzp na podstawie
art. 5 pkt 4 ustawy z dnia 27 marca 2003 r.
o planowaniu i zagospodarowaniu przestrzennym

 mgr Klaudia Ogłoza

uprawniona do sporządzania suikzp na podstawie
art. 5 pkt 4 ustawy z dnia 27 marca 2003 r.
o planowaniu i zagospodarowaniu przestrzennym

 mgr Dorota Stańczak

uprawniona do sporządzania suikzp na podstawie
art. 5 pkt 4 ustawy z dnia 27 marca 2003 r.
o planowaniu i zagospodarowaniu przestrzennym

 mgr Karolina Królikowska

 3

SPIS TREŚCI

TOM I – SYNTEZA __ 9
1 Wprowadzenie __ 9

1.1 Podstawa formalno-prawna opracowania ____________________________________ 9
1.2 Rola i miejsce Studium w systemie planowania _______________________________ 9
1.3 Metoda, cel i zakres opracowania___ 10
1.4 Zasoby informacyjne i ich aktualność ______________________________________ 10
1.5 Struktura dokumentu ___ 12
1.6 Współpraca i uspołecznienie procesu planowania ____________________________ 13
1.7 Podstawowe dokumenty strategiczne i programowe __________________________ 13

2 Podstawowe dane o mieście Garwolin _______________________________________ 14
3 Synteza projektu Studium ___ 14

3.1 Synteza uwarunkowań ___ 14
3.2 Synteza zasad ochrony i kierunków rozwoju ________________________________ 15

4 Uzasadnienie zawierające objaśnienia przyjętych rozwiązań ____________________ 18
5 Słowniczek pojęć i definicji __ 19
TOM II – UWARUNKOWANIA ___ 20
1 Uwarunkowania ponadlokalne __ 20

1.1 Powiązania funkcjonalno-przestrzenne. Ponadlokalne urządzenia infrastruktury
społecznej ___ 20
1.2 Powiązania przyrodnicze ___ 20
1.3 Powiązania komunikacyjne __ 20

2 Dotychczasowe przeznaczenie, zagospodarowanie i uzbrojenie terenu. Stan ładu
przestrzennego i wymogi jego ochrony ___ 21

2.1 Struktura funkcjonalno-przestrzenna Miasta i procesy jej przekształceń;
zagospodarowanie i uzbrojenie terenu ___ 21
2.2 Dotychczasowe przeznaczenie oraz stan systemu planowania przestrzennego _____ 24
2.3 Ład przestrzenny__ 27
2.4 Wnioski. Główne problemy i zagrożenia ładu przestrzennego ___________________ 28

3 Stan środowiska ___ 28
3.1 Ukształtowanie terenu __ 28
3.2 Warunki geologiczno-gruntowe. Obszary naturalnych zagrożeń geologicznych _____ 29
3.3 Zasoby surowcowe. Obszary i tereny górnicze ______________________________ 30
3.4 Zasoby wodne __ 30

3.4.1 Wody podziemne ___ 30
3.4.2 Wody powierzchniowe ___ 31
3.4.3 Zagrożenie powodziowe. Wymagania dotyczące ochrony przeciwpowodziowej __ 32

3.5 Warunki klimatyczne ___ 33
3.6 Tereny zieleni i fauna __ 34
3.7 Rolnicza przestrzeń produkcyjna ___ 34
3.8 Leśna przestrzeń produkcyjna ___ 35
3.9 Obiekty i obszary przyrodnicze prawnie chronione ___________________________ 35
3.10 Główne problemy i zagrożenia środowiska. Jakość poszczególnych elementów
środowiska ___ 36

4 Stan dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej _________ 40
4.1 Rozwój Miasta w ujęciu historycznym _____________________________________ 40

4.1.1 Podziały administracyjne państwowe ____________________________________ 40
4.1.2 Podziały administracyjne kościelne _____________________________________ 41
4.1.3 Osadnictwo i zabytkowe układy drogowe _________________________________ 42
4.1.4 Rozwój układu przestrzennego __ 43
4.1.5 Zabudowa Miasta ___ 48
4.1.6 Herb Miasta ___ 50

4.2 Identyfikacja i waloryzacja zasobów dziedzictwa kulturowego i dóbr kultury współczesnej
 ___ 51

4.2.1 Istniejące formy i zakres ochrony zabytków _______________________________ 51
4.2.2 Miejsca i pomniki pamięci narodowej ____________________________________ 56
4.2.3 Obszary pomników zagłady i ich stref ochronnych _________________________ 57
4.2.4 Dobra kultury współczesnej ___ 57

4.3 Krajobraz kulturowy – elementy tożsamości Miasta ___________________________ 57

 4

4.4 Stan zasobów dziedzictwa kulturowego i zachodzące procesy jego przekształceń.
Główne problemy i zagrożenia __ 58
4.5 Polityka Miasta w zakresie ochrony zabytków _______________________________ 58

5 Rekomendacje i wnioski zawarte w audycie krajobrazowym, w tym granice krajobrazów
priorytetowych ___ 59
6 Sytuacja społeczno-ekonomiczna Miasta. Warunki i jakość życia mieszkańców ____ 59

6.1 Tendencje rozwoju demograficznego i gospodarczego ________________________ 59
6.1.1 Sytuacja i prognozy demograficzne _____________________________________ 59
6.1.2 Rynek pracy ___ 62
6.1.3 Struktura działalności gospodarczej _____________________________________ 63

6.2 Zasoby i warunki mieszkaniowe w tym zasoby mieszkaniowe Miasta _____________ 65
6.3 Edukacja __ 67
6.4 Ochrona zdrowia __ 68
6.5 Opieka społeczna ___ 68
6.6 Działalność kulturalna __ 69
6.7 Turystyka, sport i rekreacja __ 70
6.8 Potrzeby i możliwości rozwojowe Miasta. Główne problemy i zagrożenia w zakresie
sytuacji społeczno-gospodarczej __ 71

7 Zagrożenia bezpieczeństwa ludności i jej mienia ______________________________ 72
7.1 Występujące zagrożenia __ 72
7.2 Instytucje związane z ochroną ludności i jej mienia ___________________________ 72

8 Struktura własności gruntów ___ 72
9 Obiekty i tereny chronione na podstawie przepisów odrębnych __________________ 73

9.1 Tereny zamknięte ___ 73
9.2 Pozostałe obiekty i tereny chronione ______________________________________ 73

10 Stan systemu komunikacyjnego __ 76
10.1 Elementy systemu komunikacyjnego o znaczeniu ponadlokalnym _______________ 76
10.2 Wewnętrzny układ komunikacyjny __ 76
10.3 Komunikacja zbiorowa ___ 77
10.4 Parkowanie __ 77
10.5 Komunikacja rowerowa ___ 77
10.6 Główne problemy i zagrożenia ___ 77

11 Stan systemów infrastruktury technicznej ____________________________________ 78
11.1 Gospodarka wodno-ściekowa __ 78

11.1.1 Zaopatrzenie w wodę __ 78
11.1.2 Odprowadzanie ścieków komunalnych i ich oczyszczanie _________________ 78
11.1.3 Odprowadzanie wód opadowych _____________________________________ 79

11.2 Systemy energetyczne ___ 79
11.2.1 Zaopatrzenie w ciepło ___ 79
11.2.2 Zaopatrzenie w gaz ___ 79
11.2.3 Elektroenergetyka __ 79

11.3 Gospodarka odpadami ___ 80
11.4 Telekomunikacja. Informatyzacja ___ 80
11.5 Główne problemy i możliwości rozwoju systemów infrastruktury technicznej _______ 81

12 Uwarunkowania zawarte w dokumentach i programach o znaczeniu ponadlokalnym
(zadania służące realizacji ponadlokalnych celów publicznych) ______________________ 81

12.1 Strategia rozwoju województwa mazowieckiego _____________________________ 81
12.2 Plan zagospodarowania przestrzennego województwa mazowieckiego ___________ 82

13 Główne wnioski z analizy uwarunkowań – analiza S.W.O.T. _____________________ 83
14 Bilans terenów w świetle potrzeb i możliwości rozwoju Gminy ___________________ 86

14.1 Maksymalne w skali Gminy zapotrzebowanie na nową zabudowę _______________ 86
14.2 Chłonność obszarów o w pełni wykształconej zwartej strukturze funkcjonalno-
przestrzennej ___ 90
14.3 Chłonność obszarów przeznaczonych w planach miejscowych pod zabudowę, inne niż
wymienione w rozdz. 14.2. ___ 90
14.4 Możliwości finansowania wykonania sieci komunikacyjnych i infrastruktury technicznej
oraz społecznej, służących realizacji zadań własnych gminy __________________________ 91
14.5 Potrzeby inwestycyjne Miasta wynikające z konieczności realizacji zadań własnych,
związane z lokalizacją nowej zabudowy na obszarach o w pełni wykształconej strukturze

 5

funkcjonalno-przestrzennej, na innych obszarach przeznaczonych w planach miejscowych pod
zabudowę oraz dodatkowych obszarach, dla których stwierdzono potrzebę zainwestowania _ 92
14.6 Wnioski ___ 93

TOM III – KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO ____________________ 94
1 Założenia i cele rozwoju Miasta ___ 94
2 Kierunki zmian w strukturze funkcjonalno-przestrzennej Miasta oraz w przeznaczeniu
terenów, w tym wynikające z audytu krajobrazowego _______________________________ 95

2.1. Obszary funkcjonalne o znaczeniu lokalnym ________________________________ 96
2.2. Obszary kontynuacji urbanizacji __ 97
2.3. Obszary rozwoju urbanizacji ___ 97
2.4. Obiekty i obszary chronione ze względów przyrodniczych i krajobrazowych ________ 98
2.5. Obszary chronione przed zabudową ______________________________________ 98
2.6. Obiekty i obszary chronione ze względów kulturowych ________________________ 98
2.7. Obszary szczegółowych polityk w zakresie kształtowania ładu przestrzennego _____ 98

2.7.1. Obszary wymagające przekształceń, rehabilitacji, rekultywacji lub remediacji ______ 98
2.7.4. Obszar zdegradowany ___ 99
2.7.2. Obszar przestrzeni publicznej ___ 99
2.7.3. Dominanty widokowe ___ 100

3 Kierunki i wskaźniki dotyczące zagospodarowania oraz użytkowania terenów ____ 100
3.1. Przeznaczenie terenów. Wskaźniki dotyczące zagospodarowania oraz użytkowania
terenów __ 100

3.1.1. Tereny wielofunkcyjne centrum (CUM) _______________________________ 101
3.1.2. Tereny zabudowy mieszkaniowej i usług (MU) _________________________ 102
3.1.3. Tereny zabudowy mieszkaniowej jednorodzinnej i usług (MNU) ____________ 103
3.1.4. Tereny zabudowy mieszkaniowej i usług ekstensywne (MUE) _____________ 104
3.1.5. Tereny zabudowy usługowej (U) ____________________________________ 104
3.1.6. Tereny usług w zieleni (UZP) _______________________________________ 105
3.1.7. Tereny obiektów produkcyjnych, składów, magazynów i usług (PU)_________ 105
3.1.8. Tereny obiektów produkcyjnych, składów, magazynów i usług z możliwością
lokalizacji obiektów handlowych o powierzchni sprzedaży powyżej 2000 m

2
 (PUC) _____ 106

3.1.9. Tereny infrastruktury technicznej (I) __________________________________ 106
3.1.10. Tereny komunikacji __ 107
3.1.11. Place (PL) __ 107
3.1.12. Tereny zieleni urządzonej ___ 107
3.1.13. Tereny rolnicze __ 109
3.1.14. Grunty zadrzewione i zakrzewione – do zalesienia (RZL) _________________ 109
3.1.15. Lasy (ZL) __ 110
3.1.16. Tereny zieleni naturalnej i dolin rzecznych (ZN) ________________________ 110
3.1.17. Tereny wód powierzchniowych _____________________________________ 110
3.1.18. Strefy szczególnej polityki ___ 110
3.1.19. Obszary, na których mogą być usytuowane obiekty handlowe o powierzchni
sprzedaży powyżej 2000 m

2
 __ 111

3.2. Wytyczne określania przeznaczenia terenów oraz wskaźników intensywności
wykorzystania terenu w miejscowych planach zagospodarowania przestrzennego ________ 111

4 Kierunki oraz zasady ochrony środowiska i jego zasobów, ochrony przyrody,
krajobrazu, w tym krajobrazu kulturowego i uzdrowisk ____________________________ 112

4.1. Kierunki oraz zasady ochrony środowiska i jego zasobów _____________________ 112
4.2. System obszarów chronionych. Propozycje rozszerzenia ochrony prawnej _______ 115
4.3. Kierunki i zasady ochrony krajobrazu, w tym krajobrazu kulturowego ____________ 115
4.4. Kierunki i zasady kształtowania rolniczej i leśnej przestrzeni produkcyjnej ________ 116
4.5. Eksploatacja zasobów naturalnych. Obiekty i obszary, dla których wyznacza się w złożu
kopaliny filar ochronny ___ 117
4.6. Kierunki i zasady zagospodarowania obszarów szczególnego zagrożenia powodzią
i osuwania się mas ziemnych ___ 117
4.7. Obszary, na których dopuszcza się lokalizację zakładów o dużym lub zwiększonym
ryzyku wystąpienia poważnej awarii przemysłowej oraz zapobieganie wystąpieniu poważnej
awarii przemysłowej i jej skutkom __ 119
4.8. Obszary uzdrowisk ___ 119
4.9. Środowiskowe uwarunkowania realizacji inwestycji __________________________ 119

 6

4.10. Wytyczne określania ustaleń zasad ochrony środowiska i jego zasobów w miejscowych
planach zagospodarowania przestrzennego ______________________________________ 119

5 Kierunki oraz zasady ochrony dziedzictwa kulturowego _______________________ 120
5.1. Ochrona dziedzictwa kulturowego. Potrzeby ochrony i rozwoju wartości kulturowych 120
5.2. Ochrona konserwatorska __ 121
5.3. Miejsca pamięci narodowej ___ 123
5.4. Ochrona dóbr kultury współczesnej ______________________________________ 123
5.5. Turystyka ___ 123
5.6. Wytyczne określania ustaleń zasad ochrony zabytków i dóbr kultury współczesnej w
miejscowych planach zagospodarowania przestrzennego ___________________________ 124

6 Kierunki oraz zasady rozwoju systemów komunikacji _________________________ 124
6.1. Kształtowanie powiązań zewnętrznych ___________________________________ 124
6.2. Kształtowanie wewnętrznego układu komunikacyjnego _______________________ 124
6.3. Parkowanie ___ 124
6.4. Komunikacja zbiorowa __ 125
6.5. Ścieżki rowerowe __ 125
6.6. Wytyczne określania ustaleń zasad korzystania i rozwoju systemów komunikacji
w miejscowych planach zagospodarowania przestrzennego _________________________ 125

7 Kierunki oraz zasady rozwoju infrastruktury technicznej _______________________ 126
7.1. Gospodarka wodno-ściekowa ___ 126

7.1.1. Zaopatrzenie w wodę __ 126
7.1.2. Odprowadzanie ścieków komunalnych i ich oczyszczanie ____________________ 126
7.1.3. Odprowadzanie wód opadowych i roztopowych. Ochrona przeciwpowodziowa ___ 127

7.2. Systemy energetyczne __ 127
7.2.1. Zaopatrzenie w ciepło __ 127
7.2.2. Zaopatrzenie w energię elektryczną _________________________________ 128
7.2.3. Zaopatrzenie w gaz __ 128
7.2.4. Wykorzystanie odnawialnych źródeł energii ___________________________ 129

7.3. Systemy telekomunikacyjne i teleinformatyczne. Rozwój społeczeństwa informacyjnego
 __ 129
7.4. Gospodarka odpadami __ 129
7.5. Wytyczne określania ustaleń zasad korzystania i rozwoju systemów infrastruktury
technicznej w miejscowych planach zagospodarowania przestrzennego ________________ 129

8 Kierunki rozwoju i przekształceń infrastruktury społecznej _____________________ 130
8.1. Zaspokajanie potrzeb mieszkaniowych. Polityka mieszkaniowa Miasta _____________ 130
8.2. Rozwój infrastruktury oświatowej ___ 130
8.3. Rozwój infrastruktury i oferty kulturalnej, sportowej, rekreacyjnej i turystycznej _______ 130
8.4. Rozwój infrastruktury ochrony zdrowia i opieki społecznej ________________________ 131
8.5. Targowiska __ 131
8.6. Cmentarze ___ 131

9 Kierunki zabezpieczenia wymogów obronności i bezpieczeństwa państwa _______ 132
10 Obszary rozmieszczenia inwestycji celu publicznego _________________________ 133

9.1. Rozmieszczenie inwestycji celu publicznego o znaczeniu lokalnym _____________ 133
9.2. Rozmieszczenie inwestycji celu publicznego o znaczeniu ponadlokalnym ________ 133

11 Tereny zamknięte i ich strefy ochronne _____________________________________ 133
12 Obszary pomników zagłady i ich strefy ochronne _____________________________ 134
13 Obszary wymagające przeprowadzenia scaleń i podziału nieruchomości _________ 134
14 Obszary rozmieszczenia urządzeń wytwarzających energię z odnawialnych źródeł
energii o mocy przekraczającej 100kW __ 134
15 Zamierzenia i obowiązki planistyczne Miasta _________________________________ 134

15.1. Tereny, dla których obowiązkowe jest sporządzenie miejscowego planu
zagospodarowania przestrzennego ___ 134
15.2. Obszary, dla których Gmina zamierza sporządzić miejscowy plan zagospodarowania
przestrzennego __ 134

16 Wnioski do polityki przestrzennej sąsiednich gmin i województwa ______________ 135

 7

SPIS ILUSTRACJI

il. 1. Położenie Miasta na tle powiatu garwolińskiego .. 14
il. 2. Garwolin – miasto XV w. (plan miasta z 1926 r.).. 44
il. 3. Plan orientacyjny projektowanych i obecnych granic Miasta, 1933 r. 47
il. 4. Aksonometria projektu śródmieścia Garwolina wraz z otoczeniem rynku, 1948 r. 48
il. 5. Struktura własności gruntów – schemat ... 74
il. 6. Układ komunikacyjny – schemat .. 75
il. 7. Obszary funkcjonalne – schemat ... 96

SPIS FOTOGRAFII

Fot. 1. Zabudowa usługowo-mieszkaniowa w centrum Miasta .. 24
Fot. 2. Nowa zabudowa wielorodzinna w północnej części Miasta, os. Romanówka 24
Fot. 3. Nowa zabudowa jednorodzinna na obrzeżach Miasta ... 24
Fot. 4. Rzeka Wilga w centrum Miasta ... 32
Fot. 5. Zabudowa przy ul. Senatorskiej – współcześnie .. 49
Fot. 6. Park z dawnego zespołu dworskiego „Sulbiny”, ul. Lubelska ... 51
Fot. 7. Siedziba władz Miasta, ul. Staszica .. 52
Fot. 8. Kolegiata pw. Przemienienia Pańskiego ... 52
Fot. 9. Dwór, ul. Studzińskiego ... 52
Fot. 10. Plebania z zespołu kościoła parafialnego p.w. Przemienienia Pańskiego, ul. Staszica 54
Fot. 11. Budynek dawnej Szkoły Powszechnej, ul. Żwirki i Wigury ... 54
Fot. 12. Budynek koszarowy, Al. Legionów 44a .. 54
Fot. 13. Budynek wojskowy, ob. Wojskowa Komenda Uzupełnień, ul. Kościuszki 54
Fot. 14. Kasa Stefczyka, ob. Bank Spółdzielczy, ul. Kościuszki .. 55
Fot. 15. Spichlerz z zespołu dworskiego „Sulbiny”, przy ul. Lubelskiej .. 55
Fot. 16. Dom drewniany z pocz. XX w., ul. Kościuszki 49 ... 55
Fot. 17. Dom drewniany z 1908 r., ul. Polska 34 ... 55
Fot. 18. Cmentarz wojenny, ul. Kościuszki .. 57
Fot. 19. Droga S17 w rejonie Garwolina. Kładka dla pieszych i most przez rzekę Wilgę 76

SPIS TABEL

Tab. 1. Istniejąca struktura funkcjonalna miasta Garwolin ... 22
Tab. 2. Liczba nowych budynków mieszkalnych i niemieszkalnych oddanych do użytkowania
w latach 2004-2016. ... 22
Tab. 3. Średnia powierzchnia użytkowa nowych budynków mieszkalnych i niemieszkalnych
oddanych do użytkowania w danym roku w latach 2005-2016. ... 23
Tab. 4. Decyzje o warunkach zabudowy wydane w latach 2005-2017 wg rodzaju inwestycji. 26
Tab. 5. Decyzje o ustaleniu lokalizacji inwestycji celu publicznego wydane w latach 2003-2017 wg
rodzaju inwestycji. .. 27
Tab. 6. Pomniki przyrody na terenie miasta Garwolin.. 36
Tab. 7. Wynikowe klasy dla poszczególnych zanieczyszczeń uzyskane w ocenie rocznej według
kryteriów ochrony zdrowia .. 37
Tab. 8. Ocena stanu wód powierzchniowych na terenie miasta Garwolin badanych w 2013 r. 38
Tab. 9. Wyniki pomiarów pól elektromagnetycznych ... 39
Tab. 10. Wykaz stanowisk archeologicznych na terenie Garwolina ujętych w ewidencji zabytków 56
Tab. 11. Garwolin na tle innych miast powiatu garwolińskiego .. 59
Tab. 12. Ludność Miasta w latach 2001–2017* ... 59
Tab. 13. Ludność Miasta wg ekonomicznych grup wieku w 2016 r. .. 60
Tab. 14. Przyrost naturalny w mieście Garwolin w latach 2001-2017* .. 60
Tab. 15. Saldo migracji w mieście Garwolin w latach 2001-2017* .. 60
Tab. 16. Główne źródła utrzymania ludności w mieście Garwolin w 2002 r. 62
Tab. 17. Bezrobotni w mieście Garwolin w latach 2010–2017* ... 62
Tab. 18. Liczba nowo zarejestrowanych podmiotów gospodarki narodowej wg sektorów
własnościowych w mieście Garwolin w latach 2010-2016 ... 63
Tab. 19. Podmioty gospodarki narodowej wg klas wielkości w 2016 r. ... 63
Tab. 20. Liczba oraz struktura podmiotów gospodarczych w 2016 r. .. 64

 8

Tab. 21. Podmioty gospodarki narodowej wg sekcji PKD 2007 zarejestrowane w rejestrze REGON
w 2016 r. ... 64
Tab. 22. Zasoby mieszkaniowe w latach 2007-2016 r. .. 66
Tab. 23. Wyposażenie mieszkań w instalacje techniczno-sanitarne w 2016 r. 66
Tab. 24. Liczba dzieci i młodzieży uczęszczających do przedszkoli i szkół na terenie Miasta
w latach 2008-2014 .. 67
Tab. 25. Komputery w szkołach podstawowych i gimnazjach na terenie Miasta w 2012 r.............. 68
Tab. 26. Czytelnicy i księgozbiór Miejsko-Powiatowej Biblioteki Publicznej w latach 2010-2016 ... 70
Tab. 27. Dochody i wydatki budżetu miasta Garwolin w latach 2009-2016 92
Tab. 28. Bilans projektowanych terenów ... 101

SPIS RYSUNKÓW

CZĘŚĆ I UWARUNKOWANIA

1. Struktura funkcjonalna. Stan ładu przestrzennego 1: 10 000
2. Środowisko przyrodnicze i dziedzictwo kulturowe–wartości i zagrożenia 1: 10 000
3. Zaopatrzenie w wodę. Gospodarka ściekowa 1: 10 000
4. Infrastruktura energetyczna. Telekomunikacja 1: 10 000

CZĘŚĆ II KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO

- rysunek Studium stanowiący załącznik Nr 2 do uchwały w sprawie uchwalenia Studium:

arkusz 1/2 Kierunki zagospodarowania–struktura funkcjonalna 1: 5 000
arkusz 2/2 Polityka przestrzenna 1: 5 000

 9

TOM I – SYNTEZA

 1 Wprowadzenie

 1.1 Podstawa formalno-prawna opracowania

Podstawę sporządzenia Studium uwarunkowań i kierunków zagospodarowania przestrzennego
miasta Garwolina stanowi uchwała Nr XL/163/2009 Rady Miasta Garwolin z dnia 29 kwietnia 2009
r. w sprawie przystąpienia do sporządzenia zmiany Studium uwarunkowań i kierunków
zagospodarowania przestrzennego miasta Garwolina zmieniona uchwałą Rady Miasta Garwolina
Nr XXVII/125/2012 z dnia 30 lipca 2012 r. w sprawie zmiany uchwały Nr XL/163/2009 Rady Miasta
Garwolin z dnia 29 kwietnia 2009 r. w sprawie przystąpienia do sporządzenia zmiany Studium
uwarunkowań i kierunków zagospodarowania przestrzennego miasta Garwolina.

Studium sporządza się zgodnie z wymogami ustawy z dnia 27 marca 2003 r. o planowaniu
i zagospodarowaniu przestrzennym (Dz. U. z 2017 r. poz. 1073 z późn. zm.).

Niniejsze Studium zastępuje dotychczas obowiązujące Studium uwarunkowań i kierunków
zagospodarowania przestrzennego miasta Garwolin przyjęte uchwałą Nr XXV/172/2000 Rady
Miejskiej w Garwolinie z dnia 24 listopada 2000 r.

 1.2 Rola i miejsce Studium w systemie planowania

Studium uwarunkowań i kierunków zagospodarowania przestrzennego jako element
krajowego systemu planowania przestrzennego

Przepisy ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym
określają jednoznacznie podporządkowanie zapisów studium w zakresie lokalizacji inwestycji celu
publicznego o znaczeniu ponadlokalnym zapisom planu województwa lub programom
sporządzanym przez ministrów i centralne organy administracji rządowej zawierającym zadania
rządowe:

1) zgodnie z art. 10 ust. 1 pkt 14 ww. ustawy, w studium uwzględnienia się uwarunkowania
wynikające z zadań służących realizacji ponadlokalnych celów publicznych;

2) zgodnie z art. 10 ust. 2 pkt 7 ww. ustawy, w studium wskazuje się obszary, na których
rozmieszczone będą inwestycje celu publicznego o znaczeniu ponadlokalnym, zgodnie
z ustaleniami planu zagospodarowania przestrzennego województwa i ustaleniami
programów, o których mowa w art. 48 ust. 1;

3) zgodnie z art. 11 pkt 3 ww. ustawy, w studium uwzględnia się ustalenia planu
zagospodarowania przestrzennego województwa oraz ramowego studium uwarunkowań
i kierunków zagospodarowania przestrzennego związku metropolitalnego (w przypadku
braku planu zagospodarowania przestrzennego województwa lub nie wprowadzenia do
planu zagospodarowania przestrzennego województwa zadań rządowych, uwzględnia
ustalenia programów, o których mowa w art. 48 ust 1).

Studium uwarunkowań i kierunków zagospodarowania przestrzennego jako instrument
kształtowania polityki przestrzennej gminy

Rolę i miejsce Studium w systemie planowania określa ustawa z dnia 27 marca 2003 r.
o planowaniu i zagospodarowaniu przestrzennym.

Rolą studium jest:
1) określenie polityki przestrzennej gminy, w tym lokalnych zasad zagospodarowania

przestrzennego;
2) zdefiniowanie perspektywicznych celów rozwojowych w oparciu o przeprowadzoną

diagnozę, obejmujących m.in. zagadnienia w zakresie:
a) kształtowania struktury przestrzennej gminy oraz przeznaczenia terenów,
b) procesów demograficznych, ekonomicznych i ich prognoz,
c) ochrony przyrody oraz ochrony środowiska i jego zasobów,
d) ochrony krajobrazu kulturowego, dziedzictwa kulturowego i zabytków oraz dóbr kultury

współczesnej,
e) komunikacji,
f) infrastruktury technicznej,
g) rozmieszczenia inwestycji celu publicznego,
h) obszarów przekształceń, rehabilitacji, rekultywacji lub remediacji,
i) możliwości finansowania przez Gminę inwestycji służących realizacji zadań własnych,

 10

j) bilansu terenów przeznaczonych pod zabudowę.
Studium, jako obligatoryjny dokument planistyczny, stanowi jeden z elementów planowania

strategicznego rozwoju gminy i wraz z innymi dokumentami programowymi wyznacza cele i zasady
gospodarowania jej zasobami.

Studium, nie będące aktem prawa miejscowego, realizowane jest poprzez miejscowe plany
zagospodarowania przestrzennego oraz gminne plany i programy należące do jej zadań integralnie
związane z rozwojem sieci infrastruktury technicznej, rozwojem systemów komunikacji, ochroną
środowiska, ochroną dóbr kultury oraz gospodarki gruntami.

 1.3 Metoda, cel i zakres opracowania

Podstawowymi celami sporządzenia Studium jest identyfikacja uwarunkowań rozwojowych
miasta Garwolin oraz określenie jego polityki przestrzennej, w tym lokalnych zasad
zagospodarowania. Zdefiniowanie czynników wpływających na możliwości rozwoju Miasta
obejmuje identyfikację zarówno barier jak i stymulatorów rozwoju, a także ocenę istniejącego
zagospodarowania oraz zjawisk i procesów zachodzących w sferze przestrzenno-funkcjonalnej
i gospodarczej.

W Studium wskazuje się działania, w zakresie zagadnień związanych z planowaniem
przestrzennym, służące urzeczywistnieniu wizji rozwoju Miasta w zgodzie z zasadą
zrównoważonego rozwoju – rozumianą jako rozwój społeczno-gospodarczy, w którym następuje
proces integrowania działań politycznych, gospodarczych i społecznych, z zachowaniem
równowagi przyrodniczej oraz trwałości podstawowych procesów przyrodniczych, w celu
zagwarantowania możliwości zaspokajania podstawowych potrzeb poszczególnych społeczności
lub obywateli zarówno współczesnego pokolenia, jak i przyszłych pokoleń.

Zakres przestrzenny Studium obejmuje miasto Garwolin w jego granicach administracyjnych.

Niniejsze opracowanie:
1) dostosowuje zapisy Studium do aktualnie obowiązujących przepisów prawnych;
2) dostosowuje zapisy Studium do projektów i programów o znaczeniu lokalnym

i ponadlokalnym;
3) określa kierunki zagospodarowania przestrzennego w dostosowaniu do aktualnego stanu

zainwestowania oraz potrzeb i aspiracji rozwojowych Miasta.

Właściwe przygotowanie złożonego opracowania, jakim jest Studium wymaga zastosowania

różnych metod pracy, w tym:
1) przeprowadzenia inwentaryzacji fizjograficznej i urbanistycznej obszaru objętego

opracowaniem i poddania weryfikacji oraz waloryzacji istniejącego zagospodarowania;
2) dokonania analizy dostępnych materiałów źródłowych: kartograficznych, statystycznych,

planistycznych, historycznych i faktograficznych;
3) kartograficznego i matematycznego opracowania pozyskanych danych.

 1.4 Zasoby informacyjne i ich aktualność

W toku prac nad przygotowaniem Studium wykorzystano następujące materiały:
Opracowania planistyczne o zasięgu lokalnym, regionalnym i krajowym:
1) Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Garwolin,

Uchwała Nr XXV/172/2000 Rady Miejskiej w Garwolinie z dnia 24 listopada 2000 r.;
2) zmiany miejscowego planu ogólnego zagospodarowania przestrzennego miasta

Garwolina:
a) uchwała Nr XII/61/2003 Rady Miasta Garwolin z dnia 30 sierpnia 2003 r.,
b) uchwała Nr XIV/72/2003 Rady Miasta Garwolin z dnia 30 października 2003 r.,
c) uchwała Nr VII/35/2003 Rady Miasta Garwolin z dnia 15 kwietnia 2003 r.,
d) uchwała Nr XXXV/243/2001 Rady Miejskiej w Garwolinie z dnia 9 listopada 2001 r.

(Dz. Urz. Woj. mazowieckiego Nr 252, poz. 5253),
e) uchwała Nr VIII/42/99 Rady Miejskiej w Garwolinie z dnia 24 maja 1999 r. (Dz. Urz.

Woj. mazowieckiego Nr 54, poz. 2032),
f) uchwała Nr XXXVIII/268/98 Rady Miejskiej w Garwolinie z dnia 30 marca 1998 r. (Dz.

Urz. Woj. siedleckiego Nr 14, poz. 86);

 11

3) Miejscowy plan zagospodarowania przestrzennego miasta Garwolin obejmujący osiedle
mieszkaniowe przy ul. Macieja Rataja oraz teren położony wzdłuż nowoprojektowanej
drogi – uchwała Nr XXXII/193/2005 Rady Miasta Garwolin z dnia 24 maja 2005 r.;

4) Miejscowy plan zagospodarowania przestrzennego dla terenu Garwolińskiej Strefy
Aktywności Gospodarczej, położonego w Garwolinie wzdłuż obwodnicy Miasta, na północ
od ul. Stacyjnej – uchwała Nr XLII/172/2009 Rady Miasta Garwolin z dnia 1 czerwca
2009 r.;

5) Miejscowy plan zagospodarowania przestrzennego terenu położonego w Garwolinie
pomiędzy ul. Kościuszki a ul. Księcia Janusza I – uchwała Nr XXI/91/2012 Rady Miasta
Garwolina z dnia 30 stycznia 2012 r.;

6) Miejscowy plan zagospodarowania przestrzennego terenu położonego w Garwolinie
pomiędzy ul. Polną a osiedlem mieszkaniowym „Działki” – uchwała Nr XXI/92/2012 Rady
Miasta Garwolina z dnia 30 stycznia 2012 r.;

7) Miejscowy plan zagospodarowania przestrzennego terenu położonego w Garwolinie przy
Al. Legionów, pomiędzy Rzeką Wilgą a osiedlem mieszkaniowym „Zarzecze” – uchwała
Nr XXI/93/2012 Rady Miasta Garwolina z dnia 30 stycznia 2012 r.;

8) Opracowanie ekofizjograficzne miasta Garwolin, oprac. INTEKPROJEKT, Łódź 2010 r.;
9) Koncepcja Przestrzennego Zagospodarowania Kraju 2030 – uchwała Nr 239 Rady

Ministrów z dnia 13 grudnia 2011 r. (M.P. z 2012 r., poz. 252);
10) Plan gospodarowania wodami na obszarze dorzecza Wisły, oprac. Krajowy Zarząd

Gospodarki Wodnej, 2011 r.;
11) „Studium dla obszarów nieobwałowanych narażonych na niebezpieczeństwo powodzi.

Obszary zagrożenia powodziowego. Rzeka Wilga, miasto: Garwolin”, MGGP S.A., 2004;
12) „Studium dla potrzeb ochrony przeciwpowodziowej – etap I (uzupełnienie do Studium dla

obszarów nieobwałowanych narażonych na niebezpieczeństwo powodzi – etap I), Rzeka
Wilga, miasto: Garwolin”, MGGP S.A., 2007;

13) Wstępna ocena ryzyka powodziowego, Krajowy Zarząd Gospodarki Wodnej, grudzień
2011 r.;

14) Koncepcja szlaków turystyczno-kulturowych Pasmo Wilgi, opracow. Mazowieckie Biuro
Planowania Regionalnego, Warszawa 2007 r.;

15) Plan zagospodarowania przestrzennego województwa mazowieckiego – uchwała Nr
180/14 Sejmiku Województwa Mazowieckiego z dnia 7 lipca 2014 r.;

16) Strategia rozwoju województwa mazowieckiego do 2030 roku – uchwała Nr 158/13
Sejmiku Województwa Mazowieckiego z dnia 28 października 2013 r.;

Plany i programy Gminne:
17) Program ochrony środowiska dla miasta Garwolin na lata 2010-2017, uchwała

Nr LXIV/267/2010 Rady Miasta Garwolin z dnia 2 sierpnia 2010 r.;
18) Program ochrony środowiska dla miasta Garwolin na lata 2015-2018 z perspektywą lat

2019-2022 – projekt;
19) Plan Gospodarki Odpadami dla miasta Garwolin na lata 2010-2013 z uwzględnieniem lat

2014-2017, uchwała Nr LXIV/267/2010 Rady Miasta Garwolin z dnia 2 sierpnia 2010 r.;
20) Wieloletni Program Gospodarowania Mieszkaniowym Zasobem miasta Garwolin na lata

2005-2010, Uchwała Nr XXXVI/228/2005 Rady Miasta Garwolin z dnia 4 października
2005 r.;

21) Wieloletni Program Gospodarowania Mieszkaniowym Zasobem Miasta Garwolina na lata
2015-2020, uchwała Nr XIII/76/2015 Rady Miasta Garwolina z dnia 30 września 2015 r.;

22) uchwała Nr IV/23/2015 Rady Miasta Garwolina z dnia 28 stycznia 20015 r. w sprawie
zmiany uchwały nr XLI/199/2013 Rady Miasta Garwolina z dnia 27 maja 2013 roku
w sprawie regulaminu utrzymania czystości i porządku na terenie Miasta Garwolin;

23) Lokalny Program Rewitalizacji Miasta Garwolin, uchwała Nr XXXIX/185/2016 Rady Miasta
Garwolina z dnia 26 października 2016 r. z późn. zm.;

24) Program gospodarowania mieszkaniowym zasobem miasta Garwolina na lata 2015-2020,
uchwała Nr XIII/76/2015 Rady Miasta Garwolina z dnia 30 września 2015 r.;

25) Garwolin w latach 2002-2006, opracowanie: Urząd Miasta Garwolin, 2004;
26) Plan Rozwoju Lokalnego Miasta Garwolin na lata 2005-2013, uchwała Nr XXVII/171/2005

Rady Miasta Garwolin z dnia 7 lutego 2005 r.;
27) Strategia rozwoju miasta Garwolin, opr. Fundacja Rozwoju Demokracji Lokalnej

Dolnośląskie Centrum Szkolenia Samorządowego, Wrocław, 2002;
28) Gminna Ewidencja Zabytków Miasta Garwolina, Garwolin, 2017 r.;

 12

29) Plan Rozwoju i Modernizacji Urządzeń Wodociągowych i Urządzeń Kanalizacyjnych PWiK
Sp. z o.o. na terenie miasta Garwolina na lata 2009-2011, Garwolin, 2008;

30) Plan Rozwoju i Modernizacji Urządzeń Wodociągowych i Urządzeń Kanalizacyjnych PWiK
Sp. z o.o. na terenie miasta Garwolina na lata 2014-2016, Garwolin 2013 r.;

Opracowania specjalistyczne, w tym akty prawne:
31) Roczna ocena jakości powietrza w województwie mazowieckim, raport za rok 2014, oprac.

WIOŚ w Warszawie, 2015 r.;
32) Stan środowiska w województwie mazowieckim w 2013 r., oprac. WIOŚ w Warszawie,

2014 r.;
33) Mapa akustyczna dla dróg krajowych i ruchu powyżej 3 000 000 pojazdów, GDDKiA,

Warszawa 2011 r.;
34) Rozporządzenie Nr 4 Wojewody Mazowieckiego z dnia 2 marca 2009 r. w sprawie

pomników przyrody położonych na terenie powiatu garwolińskiego (Dz. Urz. Woj.
Mazowieckiego z 2009 r. nr 36 poz. 858);

35) Wojewódzki Program Opieki nad Zabytkami na lata 2012-2015 – uchwała Nr 42/12
Sejmiku Województwa Mazowieckiego z dnia 12 marca 2012 r.;

36) Prognoza ludności dla województwa mazowieckiego na lata 2014-2050, oprac. Mazowiecki
Ośrodek Badań Regionalnych, 2015 r.;

37) Prognoza dla powiatów i miast na prawach powiatu oraz podregionów na lata 2014-2050
(Powiaty), 2014 r.;

Literaturę branżową:
38) Słownik geograficzny Królestwa Polskiego i innych krajów słowiańskich, red.

B. Chlebowski, tom II, Warszawa 1902 r.;
39) Małe Miasta. Problemy urbanistyczne stale aktualne, Hanna Adamczewska-Wejchert, wyd.

Arkady 1986 r.;
40) Kondracki J., 1998, Geografia regionalna Polski, Wyd. Naukowe PWN, Warszawa;
41) Dąbrowska-Milewska G., Standardy urbanistyczne dla terenów mieszkaniowych – wybrane

zagadnienia, ARCHITECTUARE et ARTIBUS;
Materiały statystyczne i kartograficzne:

42) dane z Bazy Danych Lokalnych GUS z 2000-2017;
43) mapy topograficzne;
44) mapy ewidencyjne gruntów i budynków;
45) Mapa Hydrogeologiczna Polski w skali 1:50 000, arkusz Garwolin, PIG, Warszawa,

2002 r.;
46) Objaśnienia do Mapy Hydrogeologicznej Polski w skali 1:50 000, arkusz 599 Garwolin;
47) Mapa geologiczno-gospodarcza Polski w skali 1:50 000, arkusz Garwolin, PIG, Warszawa,

2002 r.;
48) Objaśnienia do Mapy geologiczno-gospodarczej Polski w skali 1:50 000, arkusz Garwolin;
49) ortofotomapy;
50) informacje i materiały uzyskane w wyniku przeprowadzenia konsultacji z instytucjami

opiniującymi i uzgadniającymi projekt Studium;
51) inwentaryzację bezpośrednią obszaru Miasta;

Źródła internetowe:
52) www.bdl.lasy.gov.pl;
53) www.geoportal.pgi.gov.pl;
54) www.crfop.gdos.gov.pl;
55) http://www.pgi.gov.pl.

Wykorzystane na potrzeby opracowania Studium materiały, zawierały najbardziej

aktualne, dostępne informacje.

 1.5 Struktura dokumentu

Studium składa się z trzech części:
1) syntezy Studium;
2) uwarunkowań;
3) kierunków zagospodarowania przestrzennego.
Pierwsza z nich ma charakter ogólny, wprowadzający – oprócz informacji dotyczących

znaczenia i rangi dokumentu, celów jego sporządzania, zakresu, stosowanych metod pracy
i wykorzystanych materiałów zawiera również podstawowe dane o Mieście oraz syntezę
i uzasadnienie ustaleń zawartych w dalszej części Studium.

http://www.bdl.lasy.gov.pl/
http://www.geoportal.pgi.gov.pl/

 13

Część druga, uwarunkowania, obejmuje analizę stanu środowiska przyrodniczego,
kulturowego, sytuacji społecznej i gospodarczej Miasta oraz istniejącego zagospodarowania. Jako
istotne dla rozwoju Miasta w kolejnych latach uwzględnione zostały również ustalenia zawarte
w dokumentach i programach o znaczeniu ponadlokalnym.

W ostatniej części określono cele rozwoju Miasta oraz kierunki zagospodarowania
przestrzennego w dostosowaniu do aktualnego stanu oraz potrzeb i aspiracji rozwojowych Miasta.
Dla poszczególnych „typów funkcjonalnych” terenów określone zostało wiodące i uzupełniające
przeznaczenie oraz wskaźniki kształtowania zagospodarowania i zabudowy. Ponadto wskazano
kierunki i zasady kształtowania środowiska przyrodniczego (w tym leśnej i rolniczej przestrzeni
produkcyjnej) i kulturowego, infrastruktury technicznej i społecznej formułując dodatkowo wytyczne
określania właściwych ustaleń w miejscowych planach zagospodarowania przestrzennego.
W jednym z ostatnich rozdziałów Studium przedstawiono obowiązki i zamierzenia Miasta
w zakresie opracowania planów miejscowych, wskazując obszary wymagające sporządzenia ww.
dokumentów.

 1.6 Współpraca i uspołecznienie procesu planowania

Opracowanie Studium wymagało zaangażowania specjalistów zajmujących się badaniem
przyrodniczych, kulturowych, społecznych i gospodarczych aspektów przekształceń struktur
przestrzennym miast. Rozwiązania proponowane przez zespół projektantów poddane zostały
społecznej ocenie w toku następujących czynności:

1) przyjmowania i rozpatrywania wniosków;
2) wyłożenia projektu Studium oraz Prognozy oddziaływania na środowisko do publicznego

wglądu;
3) dyskusji publicznej;
4) przyjmowania i rozpatrywania uwag.

Tym samym zapewniony został udział społeczeństwa w opracowywaniu dokumentów,

tj. strategicznej ocenie oddziaływania na środowisko wymagany na mocy przepisów ustawy z dnia
3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale
społeczeństwa w ochronie środowiska oraz ocenach oddziaływania na środowisko (Dz. U.
z 2017 r. poz. 1405 z późn. zm.).

 1.7 Podstawowe dokumenty strategiczne i programowe

Politykę przestrzenną Miasta sformułowano w sposób zgodny z ustaleniami planów
i programów o znaczeniu ponadlokalnym, w tym m.in. zawartych w:

1) Koncepcji przestrzennego zagospodarowania kraju 2030;
2) Planie zagospodarowania przestrzennego województwa mazowieckiego (2014);
3) Strategii rozwoju województwa mazowieckiego do 2030 roku (2013 r.);
4) planach i programach rządowych.

Zakłada się kontynuację oraz weryfikację, w przypadku zmiany uwarunkowań przestrzennych,

społeczno-gospodarczych lub prawnych, dotychczasowej polityki przestrzennej zawartej
w uchwałach Rady Miasta Garwolin, w szczególności:

1) Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Garwolin,
uchwała Nr XXV/172/2000 Rady Miejskiej w Garwolinie z dnia 24 listopada 2000 r.;

2) Strategii Rozwoju Miasta Garwolin;
3) Planie Rozwoju Lokalnego Miasta Garwolin na lata 2005-2013, uchwała

Nr XXVII/171/2005 Rady Miasta Garwolin z dnia 7 lutego 2005 r.;
4) Lokalnym Programie Rewitalizacji Miasta Garwolin, uchwała Nr XXIX/185/2016 Rady

Miasta Garwolina z dnia 26 października 2016 r., z późn. zm.;
5) Programie ochrony środowiska dla miasta Garwolin na lata 2010-2017, uchwała

Nr LXIV/267/2010 Rady Miasta Garwolin z dnia 2 sierpnia 2010 r.;
6) Planie gospodarki odpadami dla miasta Garwolin na lata 2010-2013 z uwzględnieniem lat

2014-2017, uchwała Nr LXIV/267/2010 Rady Miasta Garwolin z dnia 2 sierpnia 2010 r.

 14

 2 Podstawowe dane o mieście Garwolin

Miasto Garwolin położone jest we wschodniej Polsce, w południowo-wschodniej części
województwa mazowieckiego, w centralnej części powiatu garwolińskiego. Jest siedzibą władz
miasta, gminy wiejskiej i powiatu. Pozostałe większe ośrodki znajdujące się w powiecie
garwolińskim to: Łaskarzew (ośrodek miejski) oraz Żelechów i Pilawa (ośrodki miejsko-wiejskie).
Miasto otoczone jest terenem gminy wiejskiej Garwolin.

Początki Garwolina wiążą się z rzeką – dogodnym miejscem przeprawy i drogami handlowymi.
Przy przeprawie powstała osada z placem targowym, która w 1423 r. uzyskała prawa miejskie.
Obecnie Miasto jest ważnym węzłem komunikacyjnym. Krzyżują się tu szlaki drogowe o znaczeniu
ponadregionalnym, zapewniające połączenia z wieloma aglomeracjami.

il. 1. Położenie Miasta na tle powiatu garwolińskiego

źródło: „Program Ochrony Środowiska …”, 2010.

Miasto Garwolin położone jest w bliskiej odległości od ośrodków przemysłowych i usługowych

o znaczeniu regionalnym i subregionalnym: o około 60 km od siedziby województwa – Warszawy,
o około 75 km od Siedlec. Szczególne znaczenie dla Miasta ma położenie na skrzyżowaniu dwóch
ważnych tras komunikacyjnych:

1) drogi krajowej nr 17, łączącej aglomeracje warszawską i lubelską z polsko-ukraińskim
przejściem granicznym w Hrebennem, będącą częścią europejskiego szlaku E372;

2) drogi krajowej nr 76, łączącej miejscowości Wilga (woj. mazowieckie) i Łuków
(woj. lubelskie).

Garwolin jest największym miastem w powiecie. Obejmuje obszar ponad 22 km
2
, co stanowi

1,7% powierzchni powiatu. Zamieszkuje je około 17,3 tys. mieszkańców (wg danych GUS
z 2016 r.). Gęstość zaludnienia wynosi około 790 osób na 1 km

2
i jest wartością większą od

średniej dla miast powiatu garwolińskiego (545 osób/km
2
).

 3 Synteza projektu Studium

 3.1 Synteza uwarunkowań

Syntezy uwarunkowań rozwoju obszaru Garwolina dokonano poprzez ocenę czynników
wpływających na zrównoważony rozwój Miasta, wynikających ze sfery przyrodniczo-
środowiskowej, kulturowej, społeczno-gospodarczej oraz istniejącego zagospodarowania terenu.
Oceny tej dokonano poprzez weryfikowanie, w każdej ze sfer zagrożeń i wynikających z nich
ograniczeń rozwoju oraz atutów i wynikających z nich szans rozwoju.

1. Garwolin jest ważnym ośrodkiem administracyjnym i usługowym regionu.
2. Miasto posiada korzystne położenie pod względem regionalnej i ogólnopolskiej sieci

komunikacyjnej – we wschodniej Polsce, w sąsiedztwie dużych miast, na skrzyżowaniu dróg.
3. Istniejąca sieć drogowa zapewnia dobre powiązania komunikacyjne z krajem i regionem.

 15

4. Liczba mieszkańców Miasta utrzymuje się na stałym poziomie z tendencją wzrostową, od kilku
lat obserwuje się stały dodatni przyrost naturalny oraz dodatnie saldo migracji.

5. Korzystna struktura ludności – dominuje ludność w wieku produkcyjnym, wzrasta udział
ludności w wieku przedprodukcyjnym, wzrasta poziom wykształcenia mieszkańców oraz ilość
podmiotów gospodarczych.

6. Wśród lokalnych podmiotów gospodarczych dominują małe i średnie przedsiębiorstwa, głównie
z branży kosmetycznej, spożywczej, odzieżowej, maszynowej, meblarskiej, elektronicznej
i rzemiosła skórzanego.

7. Miasto posiada wysokie walory kulturowe i przyrodniczo-krajobrazowe: historyczny układ
przestrzenny Miasta, liczne obiekty i obszary zabytkowe, dolinę rzeki Wilgi.

8. Zasoby przyrodnicze i kulturowe stwarzają możliwość rozwoju funkcji rekreacyjnych
i turystycznych na terenie Miasta oraz budowy jego wizerunku i tożsamości.

9. Wyposażenie w infrastrukturę społeczną jest wystarczające – dobrze rozwinięta jest sieć
placówek oświatowych, ochrony zdrowia i opieki społecznej. Na terenie Miasta zlokalizowane
są liczne instytucje użyteczności publicznej.

10. Sieci infrastruktury technicznej wymagają rozwoju w dostosowaniu do postępujących procesów
urbanizacyjnych.

11. Istniejące drogi wymagają modernizacji z dostosowaniem do obowiązujących przepisów
w zakresie warunków technicznych, jakim powinny odpowiadać drogi publiczne. Konieczne jest
wprowadzenie dalszych rozwiązań ograniczających ruch tranzytowy w centrum.

12. Obecność wielu zakładów przemysłowych, stymuluje rozwój Miasta. Jednocześnie jest źródłem
uciążliwości (większy poziom zanieczyszczeń i hałasu, generator ruchu tranzytowego,
możliwość wystąpienia awarii).

13. Konieczne jest powiązanie planów rozwoju Miasta z systemem planowania krajowego
i regionalnego oraz właściwie ukierunkowanie działań władz dla stworzenia warunków rozwoju.

 3.2 Synteza zasad ochrony i kierunków rozwoju

Zawarte w niniejszym Studium ustalenia w sposób wyczerpujący odnoszą się do zakresu
merytorycznego określonego w przepisach z zakresu planowania i zagospodarowania
przestrzennego.

W zakresie kierunków zmian w strukturze przestrzennej Miasta oraz w przeznaczeniu

terenów, w tym wynikających z bilansu terenów, audytu krajobrazowego, oraz w zakresie
obszarów funkcjonalnych o znaczeniu lokalnym w Studium założono, że miasto Garwolin
rozwijać się będzie w oparciu o wykorzystywanie szans i możliwości związanych przede
wszystkim z:

1) istniejącymi, korzystnymi powiązaniami komunikacyjnymi w skali regionalnej

i ogólnopolskiej;
2) dobrze rozwiniętą siecią dróg o znaczeniu ogólnomiejskim i ponadlokalnym;
3) aktywnością społeczną i gospodarczą mieszkańców;
4) funkcjonowaniem dużych, rozwijających się przedsiębiorstw;
5) atrakcyjnym położeniem geograficznym, przyrodniczo-krajobrazowym i kulturowym;
6) walorami krajobrazowymi i środowiska przyrodniczego – położeniem w dolinie Wilgi,
7) istnieniem obiektów o znaczących walorach kulturowych i historycznych;
8) uporządkowanym systemem gospodarki wodno-ściekowej oraz gospodarki odpadami.

Realizacja celów rozwoju miasta Garwolin będzie wiązać się z przekształceniem jakościowym

i ilościowym istniejącego zagospodarowania. Wskazane kierunki rozwoju struktury funkcjonalno-
przestrzennej, określono w oparciu o zasadę kontynuacji cech istniejącego zainwestowania
w zakresie funkcji oraz parametrów kształtowania zabudowy i zagospodarowania terenu
uwzględniając zidentyfikowane tendencje rozwojowe oraz potrzeby przekształceń obszarów
w zakresie funkcji. Wyznaczono obszary funkcjonalne o znaczeniu lokalnym.

W Studium wyznaczono obszary:
1) urbanizacji – tereny wskazane do zainwestowania w tym:

a) obszary rozwoju urbanizacji,
b) obszary kontynuacji urbanizacji;

2) elementy systemu ekologicznego Miasta – obszary, w których wyklucza się możliwość
realizacji zabudowy lub ogranicza ją w sposób istotny;

3) obszary wymagające przekształceń i rehabilitacji.

 16

Wyznaczono tereny przeznaczone m.in. pod: zabudowę mieszkaniową i usługi, zabudowę

usługową, obiekty produkcyjne, składy, magazyny i usługi, infrastrukturę techniczną, sport
i rekreację, zieleń urządzoną, a także tereny rolnicze, lasy i inne.

Przewiduje się największy rozwój nowych terenów:
1) zabudowy mieszkaniowo-usługowej w północno-wschodniej i południowo-wschodniej

części Miasta;
2) produkcyjnych, składów i magazynów w północno-zachodniej i zachodniej części;
3) usługowych w centrum Miasta.

W zakresie obszarów oraz zasad ochrony środowiska i jego zasobów, ochrony przyrody,
krajobrazu kulturowego i uzdrowisk w Studium m.in.:

1) wskazano obszary i obiekty chronione na podstawie przepisów odrębnych dotyczących
ochrony przyrody – pomniki przyrody;

2) ustalono ochronę istniejących kompleksów leśnych i ich rozwój w oparciu o wskazane
obszary do zalesienia;

3) ustalono ochronę korytarzy i powiązań ekologicznych przed zmianą sposobu użytkowania;
4) ustalono kierunki rozwoju systemów komunikacji i infrastruktury technicznej w celu

ograniczenia uciążliwości działalności człowieka dla środowiska;
5) rozwój systemów kanalizacji sanitarnej i kanalizacji deszczowej;
6) objęcie wszystkich mieszkańców Miasta zorganizowanym, selektywnym systemem zbiórki

odpadów;
7) rozwój wykorzystania w indywidualnych systemach grzewczych ekologicznych źródeł

ciepła wykorzystujących odnawialne źródła energii;
8) wskazano tereny, na których możliwe jest lokalizowanie zakładów o zwiększonym ryzyku

wystąpienia poważnej awarii przemysłowej; ustalono zasady zapobiegania wystąpieniu
poważnej awarii przemysłowej oraz jej skutkom;

9) obszar miasta Garwolin nie został uznany za obszar uzdrowiskowy.

W zakresie obszarów i zasad ochrony dziedzictwa kulturowego, zabytków oraz dóbr

kultury współczesnej w Studium m.in.:
1) wskazano obiekty chronione na podstawie przepisów odrębnych dotyczących ochrony

zabytków;
2) ustalono konieczność rewaloryzacji i objęcia ochroną wartościowych obiektów

zabytkowych;
3) wskazano warunki ochrony konserwatorskiej dla obiektów i obszarów wpisanych do

rejestru i ewidencji zabytków;
4) ustalono warunki ochrony stanowisk archeologicznych.

W zakresie kierunków i zasad rozwoju systemów komunikacji w Studium m.in.:
1) ustalono rozwój i modernizację sieci powiązań zewnętrznych i wewnętrznych;
2) wskazano przebiegi projektowanych „wewnętrznych” obwodnic miasta Garwolin;
3) ustalono konieczność rozwoju wewnętrznych układów komunikacyjnych

na nowopowstających terenach zabudowy mieszkaniowo-usługowej;
4) ustalono konieczność docelowego dostosowania parametrów technicznych istniejących

dróg do obowiązujących przepisów w zakresie warunków technicznych, jakim powinny
odpowiadać drogi publiczne.

W zakresie kierunków rozwoju systemów infrastruktury technicznej w Studium m.in.:

1) wskazano tereny istniejącej infrastruktury technicznej oraz przebiegi istniejących sieci
o znaczeniu ponadlokalnym;

2) założono rozbudowę sieci kanalizacji sanitarnej i deszczowej, budowę sieci gazowej oraz
rozwój sieci wodociągowej i energetycznej w oparciu o istniejące zasoby;

3) postuluje się rozwój infrastruktury teleinformatycznej;
4) założono rozwój w obszarze Miasta obiektów i urządzeń wytwarzających energię ze źródeł

odnawialnych oraz wykorzystanie w systemach grzewczych urządzeń wykorzystujących
energię ze źródeł odnawialnych. Na terenie Miasta nie przewiduje się lokalizacji elektrowni
wiatrowych.

 17

W zakresie obszarów, na których rozmieszczone będą inwestycje celu publicznego
w Studium wskazano lokalizacje inwestycji celu publicznego o znaczeniu ponadlokalnym, zgodnie
z programami rządowymi i ponadlokalnymi. Inwestycje celu publicznego o znaczeniu lokalnym
realizowane są w miejscach ich dotychczasowej lokalizacji. Nie wyznacza się celowej lokalizacji
(poza wybranymi terenami infrastruktury technicznej oraz obszarem rozwoju funkcji usługowych
związanych z rekreacją i wypoczynkiem) miejsc lokalizacji inwestycji celu publicznego o znaczeniu
lokalnym. Wskazanie lokalizacji inwestycji może być dokonane w planie miejscowym w terenach,
o funkcji zgodnej z planowaną.

W zakresie obszarów, dla których jest obowiązkowe sporządzenie planu miejscowego,

w Studium wskazano obszary, dla których obowiązkowe jest sporządzenie planu miejscowego:
1) na podstawie przepisów odrębnych: tereny lokalizacji cmentarzy;
2) na podstawie ustawy o planowaniu i zagospodarowaniu przestrzennym: obszar przestrzeni

publicznej.

W zakresie obszarów, dla których Gmina zamierza sporządzić plan miejscowy w Studium

jako niezbędne do sporządzenia planów miejscowych wskazano tereny rozwoju urbanizacji, tereny
w granicach stref ochrony konserwatorskiej, obszary wymagające przekształceń i rehabilitacji oraz
tereny objęte planami miejscowymi, których zakres i forma nie odpowiada aktualnie
obowiązującym przepisom prawa oraz polityce przestrzennej określonej w Studium.

Ponadto, dla obszarów, dla których Studium przewiduje możliwość lokalizacji obiektów
handlowych o powierzchni sprzedaży powyżej 2000 m

2
, należy sporządzić plany miejscowe, o ile

ma nastąpić ich lokalizacja.

W zakresie kierunków i zasad kształtowania rolniczej i leśnej przestrzeni produkcyjnej
w Studium założono utrzymanie funkcji rolniczych na terenach rolnych niezainwestowanych
poprzez prowadzenie produkcji rolnej zgodnie z zasadami dobrej praktyki rolniczej i rozwój
rolnictwa ekologicznego, przekształcenie istniejącej zabudowy zagrodowej w tereny wielofunkcyjne
z zabudową mieszkaniową jednorodzinną i usługami, likwidację części gospodarstw rolnych
i zapewnienie ludności dotychczas rolniczej miejsc pracy (w sektorze usług lub przemysłu) oraz
sukcesywne przeznaczenie części terenów rolnych najsłabszych gleb pod zalesienia.

Wskazano utrzymanie na cele rolnicze terenów oznaczonych na rysunku Studium jako grunty
orne (R), użytki zielone (PS), tereny potencjalnych zalesień (RL). Pozostałe tereny są terenami
przeznaczonymi na inne cele niż rolne.

W zakresie leśnej przestrzeni produkcyjnej ustala się zachowanie i rozwój istniejących
kompleksów leśnych. Wprowadza się ich uzupełnienia, wyznacza się obszary preferowane do
realizacji zalesień. Zakłada się pełnienie przez nie funkcji ochronnych, edukacyjnych
i rekreacyjnych.

W zakresie obszarów narażonych na niebezpieczeństwo powodzi w Studium
uwzględniono obszary szczególnego zagrożenia powodzią dla rzeki Wilgi, na których
wprowadzono rozwiązania przestrzenne umożliwiające naturalny przepływ wód oraz minimalizację
strat materialnych spowodowanych zalaniem:

1) tereny dotychczas niezainwestowane pozostawiono jako nieprzeznaczone pod zabudowę;
2) tereny zainwestowane w całości lub części oznaczono jako tereny zabudowy w granicach

obszaru szczególnego zagrożenia powodzią. Realizacja jakichkolwiek działań w ich
granicach musi być podporządkowana zakazom i warunkom odstępstw od zakazów
zgodnie z wymogami przepisów odrębnych z zakresu gospodarowania wodami.

Obszary wzdłuż mniejszych cieków oraz lokalnych obniżeń terenu są obszarami występowania
wód hipodermicznych, narażonymi na wystąpienie okresowych podtopień, dla których ustala się
ograniczenia w możliwości realizacji zainwestowania.

W zakresie obszarów osuwania się mas ziemnych nie wprowadzono w Studium

szczegółowych ustaleń ze względu na niewystępowanie w obszarze Miasta obszarów naturalnych
zagrożeń geologicznych i obszarów narażonych na osuwanie się mas ziemnych.

W zakresie obiektów lub obszarów, dla których wyznacza się w złożu kopaliny filar

ochronny w Studium nie wprowadzono żadnych ustaleń, z uwagi na brak w granicach Miasta
kopalin, które wymagałyby wyznaczenia filaru ochronnego.

 18

W zakresie obszarów pomników zagłady i ich stref ochronnych w Studium nie
wprowadzono żadnych ustaleń, z uwagi na brak w granicach Miasta Pomników Zagłady i ich stref
ochronnych, o których mowa w przepisach odrębnych z zakresu ochrony terenów byłych
hitlerowskich obozów zagłady.

W zakresie obszarów wymagających przekształceń, rehabilitacji, rekultywacji lub

remediacji w Studium wskazano obszary, które wymagają przekształceń i rehabilitacji:
1) obszary wartościowe pod względem kulturowym;
2) obszary wartościowe pod względem przyrodniczo-krajobrazowym.

W Studium nie określono obszarów wymagających rekultywacji, ze względu na nie występowanie
w obszarze Miasta obszarów zdegradowanych wymagających rekultywacji.
Na terenie Miasta nie stwierdzono historycznych zanieczyszczeń powierzchni ziemi oraz
wystąpienia bezpośrednich zagrożeń szkodą w środowisku lub szkód w środowisku. W związku
z czym nie wyznaczono obszarów wymagających remediacji.

Na rysunku Studium oznaczono granice obszaru zdegradowanego oraz granice obszaru
rewitalizacji wyznaczone w uchwale Nr XXIX/185/2016 z dnia 26 października 2016 r. Rady
Miasta Garwolina z dnia 26 października 2016 r. w sprawie uchwalenia „Lokalnego Programu
Rewitalizacji Miasta Garwolin” z późn. zm.

W zakresie granic terenów zamkniętych i ich stref ochronnych w Studium, zgodnie

z decyzją nr 42/MON Ministra Obrony Narodowej z dnia 4 marca 2016 r. w sprawie ustalenia
terenów zamkniętych w resorcie obrony narodowej (Dz. Urz. MON z 2016 r., poz. 25 z późn. zm.),
działkę nr ewid. 477 ustalono jako teren zamknięty. Dla terenu tego nie wyznaczono strefy
ochronnej. Na działce zlokalizowana jest Wojskowa Komenda Uzupełnień.

W granicach Miasta nie wyznaczono żadnych innych terenów zamkniętych.

W zakresie obszarów funkcjonalnych o znaczeniu lokalnym w Studium wyznaczono

obszary funkcjonalne:
1) obszar wielofunkcyjny centrum;

2) obszar mieszkaniowo-usługowy;
3) obszar rolny/mieszkaniowo-usługowy perspektywiczny;
4) obszar produkcyjno-usługowy;
5) obszar rolny/produkcyjno-usługowy perspektywiczny;
6) obszar ekologiczny doliny Wilgi;
7) obszar rolno-leśny;

Dodatkowo, w Studium określono również: kierunki rozwoju i przekształceń infrastruktury

społecznej oraz kierunki zabezpieczenia wymogów obronności i bezpieczeństwa państwa.

 4 Uzasadnienie zawierające objaśnienia przyjętych rozwiązań

Kształtując rozwiązania, opierając się o rozpoznanie istniejącego stanu zagospodarowania
przestrzennego, funkcjonowania środowiska przyrodniczego, stopnia zachowania wartości
kulturowych, sytuacji społeczno-gospodarczej, przyjęto za cele podstawowe:

1) wielofunkcyjny rozwój Miasta;
2) wykorzystanie dobrego położenia, istniejących powiązań komunikacyjnych, obszarów

wartościowych przyrodniczo i kulturowo;
3) rozwój wielofunkcyjnego centrum Miasta z wprowadzeniem działań ochronnych

i rewitalizacyjnych;
4) zapewnienie dogodnych warunków zamieszkania, poprawę jakości świadczonych usług

publicznych, poprawę stanu środowiska naturalnego, m.in. poprzez rozwój sieci kanalizacji
sanitarnej i deszczowej oraz obniżenie uciążliwości powodowanych ruchem
komunikacyjnym;

5) rozwój potencjału gospodarczego Miasta;
6) wykorzystanie walorów przyrodniczych i kulturowych do budowy wizerunku Miasta i jego

tożsamości;
7) rozwój usług o znaczeniu ponadlokalnym na terenie Miasta, m.in. obiektów sportowych,

rekreacyjnych, turystyki, funkcji hotelarsko-gastronomicznych;
8) stworzenie wizerunku Miasta jako atrakcyjnego miejsca zamieszkania i prowadzenia

działalności gospodarczej, co w połączeniu z istnieniem dogodnych połączeń

 19

komunikacyjnych daje szanse na rozwój funkcji mieszkaniowych;
9) rozwój systemów uzbrojenia terenu i standardów wyposażenia w dostosowaniu do stopnia

zaawansowania rozwoju przestrzennego (istniejąca infrastruktura techniczna daje solidną
podstawę dla dalszej jej rozbudowy).

 5 Słowniczek pojęć i definicji

Ilekroć w niniejszym opracowaniu jest mowa o:
1) inwestycji celu publicznego - należy przez to rozumieć działania o znaczeniu lokalnym

(gminnym) i ponadlokalnym (powiatowym, wojewódzkim i krajowym), stanowiące realizację
celów publicznych, o których mowa w przepisach odrębnych;

2) korytarzu ekologicznym – należy przez to rozumieć ciągły, nieprzerwany zabudową
lub infrastrukturą techniczną fragment środowiska przyrodniczego z zachowanymi cechami
naturalnymi i funkcjonalnymi lub celowo ukształtowany, gwarantujący łączność pomiędzy
elementami węzłowymi systemu przyrodniczego, umożliwiający przemieszczanie się
materii i energii w środowisku oraz migrację zwierząt;

3) Mieście – należy przez to rozumieć miasto Garwolin, chyba, że z treści zapisu wynika
inaczej;

4) przepisach odrębnych – należy przez to rozumieć przepisy ustaw wraz z aktami
wykonawczymi oraz prawomocne decyzje administracyjne;

5) przeznaczeniu – należy przez to rozumieć funkcję określającą sposób zagospodarowania
i użytkowania terenu;

6) rysunku Studium – należy przez to rozumieć rysunek Studium sporządzony na mapie
w skali 1:5000, składający się z dwóch arkuszy, stanowiący załącznik do uchwały
uchwalającej Studium;

7) Studium – należy przez to rozumieć niniejsze Studium uwarunkowań i kierunków
zagospodarowania przestrzennego, stanowiące dokument planistyczny Miasta,
obejmujący obszar w granicach administracyjnych miasta, o ile z treści przepisu nie wynika
inaczej;

8) uciążliwości – należy przez to rozumieć negatywne oddziaływanie na otoczenie obiektów
i urządzeń, powodowane emisją gazów, pyłów, hałasu, promieniowania itp., a także
wynikające ze wzmożonego ruchu pojazdów związanego z ich funkcjonowaniem
o wartościach przekraczających wartości dopuszczalne określone w przepisach odrębnych
dotyczących ochrony środowiska;

9) WKZ – należy przez to rozumieć właściwy organ ochrony zabytków (Wojewódzkiego
Konserwatora Zabytków).

 20

TOM II – UWARUNKOWANIA

 1 Uwarunkowania ponadlokalne

 1.1 Powiązania funkcjonalno-przestrzenne. Ponadlokalne urządzenia infrastruktury
społecznej

Miasto Garwolin jest ośrodkiem powiatowym położonym w centralnej części Polski,
w odległości 60 km na południowy-wschód od Warszawy, metropolii stołecznej. W niewielkiej
odległości od Garwolina położone są:

1) Żelechów – ośrodek powiatowy, około 25 km na południowy-wschód;
2) Otwock i Mińsk Mazowiecki – ośrodki powiatowe, około 35 km na północ i północny-

zachód;
3) Dęblin – około 45 km na południowy-wschód;
4) Łuków – ośrodek powiatowy, około 56 km na wschód;
5) Siedlce – ośrodek o znaczeniu ponadregionalnym, około 60 km na północny-wschód
6) Lublin – miasto o znaczeniu europejskim, około 110 km na południowy-wschód.

Na kształtowanie się struktury funkcjonalno-przestrzennej Miasta niewątpliwie największy

wpływ miały położenie na skrzyżowaniu szlaków komunikacyjnych w dolinie rzeki Wilgi i rozwój
osady targowej, która do dziś pełni najważniejsze funkcje społeczno-usługowe regionu. Na
dogodne położenie komunikacyjne składały się przechodzące przez obszar Miasta szlaki
komunikacyjne:

1) z północy na południe – trakt biegnący z Lubelszczyzny przez Żelechów i Garwolin do
Czerska – obecnie droga krajowa nr 17;

2) ze wschodu na zachód – obecnie droga krajowa nr 76.
Współcześnie zabudowa mieszkaniowa i przemysłowo-usługowa skupia się wzdłuż

ważniejszych ciągów komunikacyjnych na północ i południe od rzeki Wilgi. Ukształtowane
historycznie centrum Miasta nadal pełni swoją funkcję.

Na terenie Garwolina zlokalizowane są liczne placówki świadczące usługi w zakresie

podstawowej opieki zdrowotnej, oświaty i szkolnictwa wyższego. Miasto ma także bogatą ofertę
usług „wyższego rzędu”, związanych ze specjalistyczną opieką medyczną oraz kulturą i rozrywką.
Niemniej jednak potrzeby w tym zakresie mieszkańcy realizują również w pobliskich ośrodkach
miejskich.

 1.2 Powiązania przyrodnicze

Zgodnie z regionalizacją fizyczno-geograficzną miasto Garwolin położone jest w południowo-
wschodniej części mezoregionu Równina Garwolińska (318.79), należącego do makroregionu
Niziny Środkowomazowieckiej (318.7). Równina graniczy od południowego-zachodu z Doliną
Środkowej Wisły, od północy z Równiną Wołomińską, od wschodu z Wysoczyzną Kałuszyńską,
Obniżeniem Węgrowskimi Wysoczyzną Żelechowską. Jest to płaska, piaszczysto-gliniasta
równina, jej wschodnia granica nie jest wyraźna, natomiast granica z Doliną Środkowej Wisły jest
silnie zaznaczona w rzeźbie terenu.

Według podziału Polski na krainy przyrodniczo – leśne Garwolin znajduje się w obrębie
IV Krainy Mazowiecko – Podlaskiej w Dzielnicy Wysoczyzny Siedlecko-Łukowskiej.

Garwolin leży w obrębie zlewni drugiego rzędu prawostronnego dopływu Wisły – rzeki Wilgi,
poza zasięgiem wieloprzestrzennych systemów obszarów chronionych i ciągów ekologicznych
o znaczeniu krajowym i regionalnym.

Przepływ materii, energii oraz informacji genetycznej pomiędzy elementami systemu
przyrodniczego Gminy i obszarami sąsiednimi odbywa się poprzez istniejącą sieć korytarzy
i powiązań ekologicznych. Głównymi przyrodniczymi powiązaniami obszaru Miasta jest dolina rzeki
Wilgi, płynącej ze wschodu przez Wysoczyznę Żelechowską, Równinę Garwolińską do Doliny
Środkowej Wisły. Ujście Wilgi do Wisły znajduje się w obrębie Nadwiślańskiego Obszaru
Chronionego Krajobrazu oraz jednocześnie w obrębie Specjalnego Obszaru Ochrony Ptaków
Dolina Środkowej Wisły.

 1.3 Powiązania komunikacyjne

Powiązania komunikacyjne miasta Garwolin z obszarami sąsiednimi odbywają się
za pośrednictwem dróg krajowych oraz dróg powiatowych. Najważniejszym elementem systemu

 21

komunikacyjnego o znaczeniu europejskim jest droga krajowa nr 17 łącząca Warszawę, Lublin
i Hrebenne. Odcinek drogi nr 17 pełni funkcję obwodnicy Miasta, posiada status drogi ekspresowej
S17. Znaczenie ponadlokalne posiada również droga krajowa nr 76 relacji Wilga-Łuków. W obrębie
Miasta przebiega ze wschodu na zachód w ulicach: Księcia Janusza I, Staszica, Długa,
Sienkiewicza i Stacyjna.

Połączenia z obszarami sąsiednimi zapewniają ponadto drogi powiatowe łączące Garwolin
z miejscowościami: Lucin, Górki, Miastków Kościelny oraz z gminami Żelechów i Górzno.

W sąsiedztwie Garwolina przebiega linia kolejowa nr 07 relacji Warszawa Wschodnia –
Dorohusk (tzw. Kolej Nadwiślańska) ze stacją kolejową w Woli Rębkowskiej, oddalonej
o około 5 km na zachód od centrum Miasta.

Świadczone na terenie Gminy usługi w zakresie transportu zbiorowego zapewniają powiązania
komunikacyjne m.in., Warszawą, Otwockiem, Mińskiem Mazowieckim, Siedlcami, Lublinem oraz
szeregiem innych miejscowości w granicach powiatu garwolińskiego oraz powiatów sąsiadujących.

 2 Dotychczasowe przeznaczenie, zagospodarowanie i uzbrojenie terenu. Stan
ładu przestrzennego i wymogi jego ochrony

 2.1 Struktura funkcjonalno-przestrzenna Miasta i procesy jej przekształceń;
zagospodarowanie i uzbrojenie terenu

Struktura funkcjonalno-przestrzenna Garwolina ukształtowała się w dostosowaniu do przebiegu
ciągów komunikacyjnych oraz naturalnych warunków doliny Wilgi. Układ strukturalny Miasta oraz
warunki fizjograficzne pozwalają na czytelne wyodrębnienie stref funkcjonalno-przestrzennych:

1) wielofunkcyjny obszar centralny – historycznego centrum Miasta – z dominacją funkcji
mieszkaniowej, dobrze wykształconą funkcją usługową o znaczeniu lokalnym
i ponadlokalnym;

2) obszar doliny Wilgi na południe od centrum Miasta, przebiegającej ze wschodu na zachód
– tereny zieleni urządzonej i naturalnej z dominacją funkcji sportowo-rekreacyjnych oraz
produkcyjno-usługowych;

3) obszary wielorodzinnych osiedli mieszkaniowych na północ i południe od centrum Miasta
(Romanówka, Stacyjna, Koszary) – wielofunkcyjne z przewagą zabudowy mieszkaniowej
wielorodzinnej i usługowej oraz produkcyjno-usługowej;

4) obszar zachodni – wielofunkcyjny z przewagą funkcji produkcyjnych i usługowych oraz
mieszkaniowych;

5) obszar północno-wschodni (Stawki, Budzeń) – z dynamicznie postępującym procesem
urbanizacji, z dominacją zabudowy mieszkaniowej jednorodzinnej i funkcji rolniczej;

6) obszar południowo-wschodni (Zawady, Leszczyny Nowe) – wielofunkcyjny z dominacją
funkcji rolniczych, mieszkaniowych i przyrodniczych;

7) obszar południowy (Działki) – wielofunkcyjny z dominacją zabudowy mieszkaniowej
jednorodzinnej i usług o znaczeniu ponadlokalnym.

W strukturze przestrzennej Miasta naturalną barierę rozwoju przestrzennego stanowi rzeka

Wilga, a także droga ekspresowa w północno-zachodniej części Miasta. Właściwe śródmieście
funkcjonalne znajduje się w prawobrzeżnej części Miasta.

Miasto jest dość intensywnie zainwestowane, łączy funkcje mieszkaniowe, usługowe,
przemysłowe i przyrodnicze. W strukturze użytkowania gruntów tereny zainwestowane zajmują
ponad 23% powierzchni Miasta. Największy udział w terenach zainwestowanych ma zabudowa
mieszkaniowa jednorodzinna i wielorodzinna oraz tereny obiektów produkcyjnych, składów,
magazynów i usług a także zabudowa usługowa.

Głównymi elementami charakteryzującymi przestrzeń Miasta, wokół których następował jego
rozwój, są: plac centralny, ograniczony ulicami Kościuszki, Nadwodną, Krótką i Senatorską oraz
Skwer Marszałka Piłsudskiego wraz z kolegiatą pw. Przemienienia Pańskiego w centrum, oraz
ulice: Kościuszki, Długa, Staszica i Senatorska. Miejsca te stanowiły w przeszłości i stanowią
obecnie centra życia społecznego Garwolina.

Tereny zainwestowanie Miasta skoncentrowane są w układzie północny-zachód – południowy-

wschód, na północ i południe od doliny rzeki Wilgi, ograniczone na zachodzie terenem drogi
krajowej S17. Możliwości realizacji nowej zabudowy w obszarze ścisłego centrum Miasta są
znacznie ograniczone – obszar jest już niemal w całości intensywnie zabudowany. Sukcesywnie
następuje rozwój zainwestowania na terenach na północny-wschód od centrum – zabudowa
mieszkaniowa jednorodzinna oraz na terenach na południe od doliny Wilgi – zabudowa

 22

mieszkaniowa jednorodzinna, wielorodzinna i przemysłowa. Zabudowa przemysłowa
i magazynowo-składowa koncentruje się głównie na obrzeżach, wzdłuż ul. Stacyjnej i ul. 2 Armii
Wojska Polskiego oraz ul. Tadeusza Kościuszki w północnej części Miasta.

Dominującym typem zabudowy w obszarze centralnym Garwolina jest zabudowa
wielorodzinna i mieszkaniowo-usługowa. W pozostałej części Miasta dominuje zabudowa
mieszkaniowa jednorodzinna, wśród której występują obiekty usługowe i produkcyjno-składowe.
Nieliczna na terenie Miasta zabudowa zagrodowa zastępowana jest stopniowo zabudową
mieszkaniową jednorodzinną i usługową.

Tab. 1. Istniejąca struktura funkcjonalna miasta Garwolin

Funkcja terenu
Powierzchnia

ha %

tereny
zainwestowane

zabudowa mieszkaniowa jednorodzinna 303,97 13,77

zabudowa zagrodowa, w tym tereny obiektów
produkcyjnych w gospodarstwach rolnych

32,62 1,48

zabudowa mieszkaniowa wielorodzinna 37,54 1,7

zabudowa mieszkaniowo -usługowa 15,07 0,68

tereny wielofunkcyjne centrum 5,96 0,27

tereny usługowe 60,91 2,76

tereny sportu i rekreacji 14,94 0,68

tereny obiektów produkcyjnych, składów,
magazynów i usług

95,77 4,34

tereny komunikacji (tereny dróg, parkingów,
dworców, garaży itp.)

46,33 2,1

tereny infrastruktury technicznej 12,53 0,57

tereny zainwestowane razem 625,65 28,34

tereny niezagospodarowane i rolnicze, w tym sady, łąki i pastwiska 1447,56 65,56

tereny zieleni i wód

tereny zieleni urządzonej 15,41 0,7

cmentarze 9,16 0,41

tereny ogrodów działkowych 29,10 1,32

lasy, grunty zadrzewione i zakrzewione 64,56 2,92

wody powierzchniowe 16,57 0,75

RAZEM 2208,00 100,0

Źródło: opracowanie własne na podstawie przeprowadzonej inwentaryzacji obszaru Miasta.

Ilość terenów zainwestowanych w obrębie Miasta stale się powiększa. W latach 2004-2016

każdego roku oddawano do użytkowania przeciętnie 46 budynków mieszkalnych oraz 14
budynków niemieszkalnych (tab. 2).

Tab. 2. Liczba nowych budynków mieszkalnych i niemieszkalnych oddanych do użytkowania
w latach 2004-2016.

Budynki

Liczba nowych budynków oddanych do użytkowania

Ś
re

d
n

ia

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

2
0
1
1

2
0
1
2

2
0
1
3

2
0
1
4

2
0
1
5

2
0
1
6

Nowe budynki
mieszkalne ogółem

60 70 73 60 50 48 41 35 41 30 30 34 25 46

Nowe budynki
niemieszkalne ogółem

11 27 20 25 13 5 12 17 17 10 11 5 14 14

Źródło: opracowanie własne na podstawie danych Banku Danych Lokalnych GUS.

W latach 2005-2016 na terenie Miasta oddanych do użytkowania zostało 597 nowych

budynków mieszkalnych, o średniej powierzchni użytkowej 261 m
2
 oraz 187 nowych budynków

niemieszkalnych, o średniej powierzchni użytkowej 539 m
2
. W analizowanym okresie, według

danych GUS, wśród nowych budynków niemieszkalnych oddanych do użytkowania na terenie

 23

Garwolina, dominowały budynki handlowo-usługowe (53 obiektów), garaże (67 obiektów) oraz
zbiorniki, silosy i budynki magazynowe (24 obiekty) (tab. 3).

Tab. 3. Średnia powierzchnia użytkowa nowych budynków mieszkalnych i niemieszkalnych
oddanych do użytkowania w danym roku w latach 2005-2016.

Budynki wg
funkcji

(łączna liczba
obiektów

z wszystkich
lat)

Średnia powierzchnia użytkowa nowych budynków oddanych do użytkowania w danym roku
[m

2
]

Śre-
dnia

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

2
0
1
1

2
0
1
2

2
0
1
3

2
0
1
4

2
0
1
5

2
0
1
6

Budynki
mieszkalne
ogółem (597):

157 196 172 233 344 211 196 351 341 240 192 397 261

budynki
jednorodzinne

(147)
bd. bd. bd. bd. bd. bd. bd. 173 171 157 154 178 167

budynki
wielorodzinne

(13)
bd. bd. bd. bd. bd. bd. bd. 260 1875 1393 1464 1550 1778

Budynki
niemieszkalne
ogółem (165):

149 352 343 255 188 1411 773 404 843 661 118 876 539

Budynki hoteli
(3)

44* - 619* - - - 536* - - - - - -

Budynki
biurowe (1)

- - - - - - - 138* - - - - -

Budynki
handlowo-

usługowe (53)
360 391 684 1750 707* 3178 1316 814 1 082 1 934 84* 1190 -

Budynki garaży
(67)

25 40 50 70 64 60 63 62 75 58 51 217 -

Budynki
przemysłowe

(4)
- 2157 - - - - 3 425* - - - - 160* -

Zbiorniki, silosy
i budynki

magazynowe
(24)

378 71* 178 26077* 302 512* - 471 129 - 203 2126* -

Budynki szpitali
i zakładów

opieki
medycznej (3)

- - - 162* - - 843* - - - - 1208* -

Budynki szkół
i instytucji

badawczych (3)
- - - 1624* - - - - - 1062* - 1438* -

Budynki
gospodarstw

rolnych (1)
- - - - - 235* - - - - - - -

Budynki kultury
fizycznej (2)

- - - 1368* - - - - 4 573* - - - -

Pozostałe
budynki

niemieszkalne
(15)

70 112 - 63* - - - - - - - - -

* wartość powierzchni wpisano kursywą gdy w danym roku powstał tylko 1 budynek danego typu
Źródło: opracowanie własne na podstawie danych Banku Danych Lokalnych GUS.

 24

Fot. 1. Zabudowa usługowo-mieszkaniowa w centrum Miasta

fot. S. Kotecka

Fot. 2. Nowa zabudowa wielorodzinna w północnej części Miasta, os. Romanówka

fot. S. Kotecka

Fot. 3. Nowa zabudowa jednorodzinna na obrzeżach Miasta

fot. S. Kotecka

Garwolin posiada bardzo dobrze rozwiniętą sieć infrastruktury technicznej. Szczegółowo

uzbrojenie terenu zostało omówione w rozdz. 9 i 10.

 2.2 Dotychczasowe przeznaczenie oraz stan systemu planowania przestrzennego

Dotychczasowe przeznaczenie
Rozwój zainwestowania na obszarze Garwolina odbywa się w oparciu o obowiązujące

miejscowe plany zagospodarowania przestrzennego. W przypadku braku planu miejscowego
określenie sposobów zagospodarowania i warunków zabudowy terenu następuje w drodze decyzji
o lokalizacji inwestycji celu publicznego (dla inwestycji celu publicznego) oraz w drodze decyzji
o warunkach zabudowy (dla innych inwestycji).

Obszar Miasta w obowiązujących dokumentach planistycznych (w Studium oraz w niżej
wymienionych planach miejscowych) został przeznaczony na rozmaite cele, zarówno przyrodnicze
i rolnicze, jak i na cele zabudowy i zagospodarowania terenu (począwszy od zabudowy

 25

mieszkaniowej jedno- i wielorodzinnej, po funkcje usługowe, składowe, produkcyjne
i magazynowe).

Tereny przeznaczone w planach miejscowych pod zabudowę w znacznym stopniu zostały już
zainwestowane. W rozdz.14.3. wskazano jaka jest chłonność (w podziale na funkcje zabudowy)
obszarów przeznaczonych w planach miejscowych pod zabudowę, położonych poza obszarami
o w pełni wykształconej zwartej strukturze funkcjonalno-przestrzennej w granicach jednostki
osadniczej.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego

Obowiązujące Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta
Garwolina uchwalone zostało uchwałą Nr XXV/172/2000 Rady Miejskiej w Garwolinie z dnia
24 listopada 2000 r. Studium wykonane zostało zgodnie z zasadami i procedurą sporządzania
studium określonymi w nieobowiązującej już ustawie z dnia 7 lipca 1994 r. o zagospodarowaniu
przestrzennym (tj. Dz.U. z 1994 Nr 89 poz. 415 z późn. zm.).

W związku z powyższym stwierdzono konieczność opracowania nowego dokumentu w celu
dostosowania jego formy i zakresu ustaleń do aktualnie obowiązujących przepisów prawa,
uwzględnienia ustaleń dokumentów o znaczeniu ponadlokalnym oraz dostosowania polityki
przestrzennej w nim zawartej do aktualnych potrzeb rozwojowych miasta Garwolina. Rada Miasta
Garwolin podjęła uchwałę Nr XL/163/2009 z dnia 29 kwietnia 2009 r. w sprawie przystąpienia do
sporządzenia zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego
miasta Garwolina, zmienioną uchwałą Rady Miasta Garwolina Nr XXVII/125/2012 z dnia 30 lipca
2012 r.

Wnioski złożone do projektu Studium w wyniku ogłoszenia o przystąpieniu do jego
sporządzenia potwierdzają konieczność weryfikacji wskazanego w ww. dokumentach
przeznaczenia terenu i dostosowania zapisów Studium do aktualnych potrzeb rozwojowych Miasta
i planów inwestycyjnych mieszkańców.

Miejscowe plany zagospodarowania przestrzennego

Ponad połowa powierzchni Miasta pokryta jest obowiązującymi planami miejscowymi (wg
stanu na koniec 2015 r.). Planami miejscowymi objęte są przede wszystkim obszary
o najintensywniejszej zabudowie, poddane silnej presji urbanizacyjnej. Dla obszaru miasta
Garwolin obowiązują następujące plany miejscowe:

1) zmiany miejscowego planu ogólnego miasta Garwolina
1
:

a) uchwała Nr XXXVIII/268/98 Rady Miejskiej w Garwolinie z dnia 30 marca 1998 r. (Dz.
Urz. Woj. Siedleckiego z 1998 r. Nr 14, poz. 86),

b) uchwała Nr VIII/42/99 Rady Miejskiej w Garwolinie z dnia 24 maja 1999 r. (Dz. Urz.
Woj. Mazowieckiego z 1999 r. Nr 54, poz. 2032),

c) uchwała Nr XXXV/243/2001 Rady Miejskiej w Garwolinie z dnia 9 listopada 2001 r.
(Dz. Urz. Woj. Mazowieckiego z 2001 r. Nr 252 poz. 5253),

d) uchwała Nr VII/35/2003 Rady Miasta Garwolin z dnia 15 kwietnia 2003 r. (Dz. Urz.
Woj. Mazowieckiego z 2003 r. Nr 133, poz. 3254),

e) uchwała Nr XII/61/2003 Rady Miasta Garwolin z dnia 30 sierpnia 2003 r. (Dz. Urz. Woj.
Mazowieckiego z 2003 r. Nr 240 poz. 6305),

f) uchwała Nr XIV/72/2003 Rady Miasta Garwolin z dnia 30 października 2003 r. ((Dz.
Urz. Woj. Mazowieckiego z 2003 r. Nr 309 poz. 8481);

2) miejscowy plan zagospodarowania przestrzennego miasta Garwolin, obejmującego osiedle
mieszkaniowe przy ul. Macieja Rataja oraz teren wzdłuż nowoprojektowanej drogi –
uchwała Nr XXXII/193/2005 Rady Miasta Garwolin z dnia 24 maja 2005 r. (Dz. Urz. Woj.
Mazowieckiego z 2005 r. Nr 148 poz. 4617);

3) miejscowy plan zagospodarowania przestrzennego dla terenu Garwolińskiej Strefy
Aktywności Gospodarczej, położonego w Garwolinie wzdłuż obwodnicy miasta, na północ
od ul. Stacyjnej – uchwała Nr XLII/172/2009 Rady Miasta Garwolin z dnia 1 czerwca
2009 r. (Dz. Urz. Woj. Mazowieckiego z 2009 r. Nr 111 poz. 3168);

4) miejscowy plan zagospodarowania przestrzennego terenu położonego w Garwolinie
pomiędzy ul. Kościuszki a ul. Księcia Janusza I – uchwała Nr XXI/91/2012 Rady Miasta
Garwolina z dnia 30 stycznia 2012 r. (Dz. Urz. Woj. Mazowieckiego z 20112 r. Nr 46 poz.
2411);

1
 Miejscowy plan ogólny zagospodarowania przestrzennego miasta Garwolina, przyjęty uchwałą Rady Miejskiej

w Garwolinie nr XVII/80/91 z dnia 1991 r. (Dz. Urz. Woj. Siedleckiego Nr 9 poz. 217 z późn. zm.).

 26

5) miejscowy plan zagospodarowania przestrzennego terenu położonego w Garwolinie
pomiędzy ul. Polną a osiedlem mieszkaniowym „Działki” – uchwała Nr XXI/92/2012 Rady
Miasta Garwolina z dnia 30 stycznia 2012 r. (Dz. Urz. Woj. Mazowieckiego z 2012 r. Nr 49
poz. 2604);

6) miejscowy plan zagospodarowania przestrzennego terenu położonego w Garwolinie przy
Al. Legionów, pomiędzy Rzeką Wilgą a osiedlem mieszkaniowym „Zarzecze” – uchwała Nr
XXI/93/2012 Rady Miasta Garwolina z dnia 30 stycznia 2012 r. (Dz. Urz. Woj.
Mazowieckiego z 2012 r. Nr 57 poz. 2924);

7) miejscowy plan zagospodarowania przestrzennego dla terenu położonego w Garwolinie
pomiędzy ul. Stacyjną, ul. Stachowskiego i ul. Cmentarną – uchwała Nr LIII/304/2018 Rady
Miasta Garwolina z dnia 31 stycznia 2018 r. (Dz. Urz. Woj. Mazowieckiego z 2018 r. poz.
1458).

W opracowaniu są plany zagospodarowania przestrzennego dla terenów:
1) pomiędzy Traktem Lwowskim z granicą administracyjną Miasta Garwolin (przystąpienie:

uchwała Nr VI/22/2011 z dnia 9 lutego 2011 r.);
2) położonego w Garwolinie pomiędzy Traktem Lwowskim, ul. Stacyjną i ul. Kościuszki

(przystąpienie uchwała Nr LVII/267/2014 Rady Miasta Garwolin z dnia 31 marca 2014 r.).

Decyzje administracyjne

Realizacja inwestycji z zakresu budowy obiektów budowlanych, prowadzenia innych robót
budowlanych oraz zmian sposobu użytkowania obiektów lub ich części na obszarze, dla którego
brak jest obowiązującego planu miejscowego wymaga uprzedniego ustalenia warunków zabudowy
w drodze decyzji: o ustaleniu lokalizacji inwestycji celu publicznego i decyzji o warunkach
zabudowy (dla inwestycji niebędących realizacją celu publicznego).

Analiza ilości wydanych decyzji pozwala ocenić intensywność i kierunki zachodzących zmian
w zagospodarowaniu przestrzennym oraz zgodność polityki przestrzennej przyjętej w Studium
w stosunku do faktycznych trendów inwestycyjnych mieszkańców Miasta i inwestorów z zewnątrz.
W analizie wydanych decyzji o warunkach zabudowy uwzględniono wyłącznie decyzje, które
dotyczyły nowych inwestycji.

W latach 2003–2017 dla obszaru miasta Garwolin wydano łącznie 255 decyzji o warunkach
zabudowy. Biorąc pod uwagę znaczne pokrycie planami miejscowymi obszarów
o najintensywniejszych procesach urbanizacyjnych, taką ilość decyzji należy uznać za dużą,
świadczącą o dużym ruchu inwestycyjnym. Z punktu widzenia ładu przestrzennego, przy takiej
ilości wydawanych decyzji korzystne byłoby prowadzenie inwestycji w oparciu o plan miejscowy,
w szczególności w obszarach o największym ruchu inwestycyjnym. Zdecydowana większość
wydanych decyzji (139) dotyczyła nowych inwestycji w zakresie budownictwa mieszkaniowego
jednorodzinnego. W następnej kolejności zaś zabudowy usługowej (28 decyzji) oraz gospodarczej,
garażowej i magazynowej (51 decyzji).

Obszary, dla których w analizowanym okresie wydano najwięcej decyzji, koncentrują się
między innymi w północno-wschodniej części Miasta w rejonie osiedla Budzeń. W związku z tak
dużym ruchem inwestycyjnym w tym obszarze, Burmistrz sporządził miejscowy plan
zagospodarowania przestrzennego terenu położonego w Garwolinie pomiędzy ul. Kościuszki,
a ul. Księcia Janusza I przyjęty uchwałą nr XXI/91/2012 Rady Miasta Garwolina z dnia 30 stycznia
2012 r.

Tab. 4. Decyzje o warunkach zabudowy wydane w latach 2005-2017 wg rodzaju inwestycji.

Rok
Wydane
decyzje
ogółem

Nowa zabud.
mieszk. jednorodz.

Nowa zabud. mieszk.
wielorodz.

Nowa
zabud.

mieszk.–
usługowa

Nowa
zabud.

usługowa

Nowa
zabud.

produkc.
–

usługowa

Nowa
zabud.

gospod.,
garażowa
i magazy-

nowa
ogółem

w tym
dec. na
zespół
kilku

budynków

ogółem

w tym dec.
na zespół

kilku
budynków

2003 24 16 1 0 0 2 2 0 4

2004 27 15 0 1 0 0 5 1 5

2005 21 12 0 0 0 0 3 0 6

2006 14 8 0 1 1 0 2 1 2

2007 13 5 0 2 2 1 2 1 2

2008 29 16 1 3 3 1 2 1 6

 27

2009 25 19 4 0 0 0 1 0 5

2010 28 14 1 1 1 3 2 1 7

2011 16 7 1 0 0 0 0 7 2

2012 10 6 0 0 0 0 0 2 2

2013 9 3 0 1 1 0 2 0 3

2014 6 0 0 0 0 0 3 1 2

2015 10 6 0 1 0 0 1 0 2

2016 8 6 1 0 0 1 0 0 1

2017 15 6 0 3 3 1 3 0 2

Razem 255 139 9 13 11 9 28 15 51
Źródło: opracowanie własne na podstawie danych z Urzędu Miasta Garwolin.

Inwestycjami celu publicznego, na realizację których wydano największą liczbą decyzji są

inwestycje z zakresu infrastruktury wodno-kanalizacyjnej (34 szt.) oraz infrastruktury
elektroenergetycznej i teletechnicznej (32 szt.), a następnie infrastruktury gazowej (29 szt.).
Rozwój ww. sieci jest konieczny, służy poprawie warunków życia ludności oraz pozwala na
zmniejszenie presji, jaką gospodarka wywiera na środowisko przyrodnicze.

Najważniejsze inwestycje z zakresu infrastruktury technicznej w analizowanym okresie
koncentrowały się przede wszystkim w północno-wschodniej części Miasta.

Pozostałe decyzje dotyczyły budowy publicznych obiektów sportowych (10 szt.), zbiorników
wodnych (7 szt.), obiektów usług oświaty (7 szt.), a także realizacji infrastruktury drogowej
(10 szt.).

Tab. 5. Decyzje o ustaleniu lokalizacji inwestycji celu publicznego wydane w latach 2003-2017 wg
rodzaju inwestycji.

Rok

Podział ze względu na rodzaj inwestycji

infr.
dro-

gowa

miejsca
posto-
jowe
i par-
kingi

infr.
wodno-
kanaliz
acyjna

infr.
gazowa

infr.
elektro-
energe-
tyczna
i tele-

techni-
czna

zb.
wodne,

wały
przeciw

-
powodz

iowe

ob.
spor-
towo-

rekrea-
cyjne

ob.
usług
oświa

-ty

inne
inwesty

-cje
celu
publ.

Razem

2003 1 0 0 0 1 0 0 0 0 2

2004 0 0 1 0 3 1 0 1 1 7

2005 0 1 0 0 1 1 0 2 2 7

2006 0 0 3 1 1 1 0 1 0 7

2007 0 0 3 1 2 0 2 0 1 9

2008 0 1 4 1 7 0 3 0 2 18

2009 1 0 7 3 3 1 3 0 3 21

2010 0 0 5 3 2 2 0 2 3 17

2011 0 0 1 8 3 1 0 0 1 14

2012 2 0 0 5 2 0 0 0 3 12

2013 1 0 0 3 0 0 0 0 0 4

2014 0 0 4 1 3 0 0 0 1 9

2015 2 0 1 0 0 0 2 0 1 6

2016 2 0 3 2 2 0 0 1 0 10

2017 1 0 2 1 2 0 0 0 0 6

Razem 10 2 34 29 32 7 10 7 18 149
Źródło: opracowanie własne na podstawie danych z Urzędu Miasta Garwolin.

 2.3 Ład przestrzenny

Oceny stanu ładu przestrzennego, w odniesieniu do przestrzeni całego Miasta, dokonano na
podstawie m.in. analizy położenia zabudowy w skali Miasta, sposobu formowania struktury
urbanistycznej, przeznaczenia i funkcji terenów, intensywności zainwestowania i sąsiedztwa. Stan
ładu przestrzennego na terenie Miasta ocenia się jako stosunkowo dobry. Wyróżniono następujące
obszary:

1) wartościowej przestrzennie zabudowy – zabytkowe centrum Miasta i os. Koszary. Obszary
te wymagają przekształceń i rehabilitacji. Istniejąca zabudowa o wartościach historyczno-
kulturowych narzuca formę nowej zabudowy w celu zachowania ładu przestrzennego.

 28

Ochrona ładu przestrzennego dotyczy szczególnie zachowania tożsamości kulturowej,
zarówno w aspekcie urbanistycznym jak i architektury historycznych obiektów;

2) wolne od zabudowy o rozpoczętych procesach urbanizacyjnych, na których ład
przestrzenny nie jest w pełni ukształtowany – os. Rataja, Gracjanów, Budzeń, Stawki.
Konieczne są działania zmierzające do odpowiedniego zagospodarowania i uzupełnienia
zabudowy;

3) zagrożone degradacją przez postępujące formy zainwestowania – obszar doliny Wilgi.

Dominantami układu przestrzennego Miasta w skali urbanistycznej i architektonicznej jest

wieża kolegiaty pw. Przemienienia Pańskiego w centrum oraz kościoła p.w. Matki Boskiej
Częstochowskiej w części zachodniej Miasta.

Dotychczas, dzięki poprawnie prowadzonej polityce przestrzennej Miasta udało się uniknąć
wielu konfliktów przestrzennych. W obszarze Miasta występują dwie istotniejsze bariery:
antropogeniczna oraz środowiskowa ograniczające jego rozwój przestrzenno-funkcjonalny. Barierę
przyrodniczą dla rozwoju zainwestowania stanowi dolina rzeki Wilgi. Barierę antropogeniczną
może stanowić, zlokalizowana po zachodniej stronie Miasta, droga ekspresowa S17.

 2.4 Wnioski. Główne problemy i zagrożenia ładu przestrzennego

Ład przestrzenny w Mieście jest zachowany w stopniu zadowalającym. Zabudowa
mieszkaniowa rozwija się generalnie w sposób harmonijny i uporządkowany.

Głównymi problemami na terenie Miasta są:
1) potrzeba ochrony walorów krajobrazowych – zagrożonych realizacją zabudowy o skali

i formie nieodpowiadającej tradycyjnej zabudowie głównie w centrum Miasta;
2) konieczność zachowania drożności korytarzy ekologicznych – zagrożonych zabudową;
3) ochrona przed zabudową obszarów dolinnych, szczególnie obszarów narażonych na

niebezpieczeństwo powodzi;
4) konieczność wzmocnienia funkcji Miasta jako centrum powiatu – zagrożonego realizacją

zainwestowania o funkcjach niesłużących jego rozwojowi.

W celu zachowania i dalszego właściwego kształtowania ładu przestrzennego wskazane jest:
1) utrzymanie i rozwój dotychczasowych funkcji Miasta;
2) rozwój centrum Miasta z bogatą ofertą usługową;
3) równomierny rozwój funkcji mieszkaniowych i usługowych;
4) powiększenie terenów rekreacyjno-wypoczynkowych i sportowych;
5) likwidacja obiektów dysharmonijnych, przesłaniających zabytkowy charakter centrum;
6) właściwe kształtowanie stref ekspozycji obiektów zabytkowych i dominant widokowych

Miasta;
7) rozwój zabudowy mieszkaniowej jednorodzinnej poza ścisłym centrum Miasta;
8) dbałość o estetykę przestrzeni miejskiej;
9) powstrzymanie nadmiernego rozwoju zabudowy na tereny chronione ze względów

przyrodniczych.

 3 Stan środowiska

 3.1 Ukształtowanie terenu

Według podziału fizycznogeograficznego Polski J. Kondrackiego miasto Garwolin położone jest
w południowo-wschodniej części mezoregionu Równina Garwolińska (318.79), należącego do
makroregionu Niziny Środkowomazowieckiej (318.7). Równina Garwolińska to płaska piaszczysto-
gliniasta równina erozyjno-denudacyjna, którą przecinają w poprzek dopływy Wisły: Świder i Wilga.
Teren równiny łagodnie opada ku północnemu-zachodowi. Równina Garwolińska graniczy na
północnym-wschodzie z Obniżeniem Węgrowskim, a na południowym-wschodzie z Wysoczyzną
Żelechowską.

 Rzeźba terenu Garwolina i okolic ukształtowana została głównie przez procesy glacjalne,
następnie przemodelowana w warunkach interglacjalnych, peryglacjalnych i holoceńskich.
Zasadniczą rolę w kształtowaniu rzeźby terenu odegrały lądolody zlodowacenia
południowopolskiego, środkowopolskiego oraz północnopolskiego. Główne formy ukształtowania
terenu powstały w wyniku procesów fluwialnych, fluwioglacjalnych, denudacyjnych i eolicznych.

Położenie Miasta w obrębie jednej jednostki morfologicznej sprawia, iż rzeźba terenu jest mało
urozmaicona. Główną jednostkę morfologiczną stanowi lekko falista, zdenudowana wysoczyzna
polodowcowa, o przeważających spadkach 2-5%. Płaską powierzchnię wysoczyzny w centralnej

 29

części Miasta urozmaica rozległy, płaski obszar doliny rzeki Wilgi, płynącej z północnego-wschodu
na południowy-zachód, której dno znajduje się na wysokości około 110-130 m n.p.m. Dolina rzeki
charakteryzuje się krajobrazem równin akumulacyjnych (mady i lasy łęgowe na brzegach). Poza
doliną przeważa krajobraz staroglacjalnych równin peryglacjalnych o ziemiach bielicowych
i pseudobielicowych, miejscami brunatnych i wyługowanych, porośniętych lasami grądowymi
i borami mieszanymi.

Deniwelacje terenu maksymalnie osiągają 41,5 m. Tereny najwyżej wyniesione nad poziom
morza znajdują się w południowo-wschodniej części Miasta (wysokości około 160-162,5 m n.p.m.),
w rejonie ul. Źródlanej i Sławińskiej. Najniżej położonymi terenami (około 121 m n.p.m.) są obszary
położone w zachodniej części Miasta, w dolinie rzeki Wilgi. Powierzchnia terenu Miasta łagodnie
opada z północy i południowego-wschodu w kierunku centrum.

 3.2 Warunki geologiczno-gruntowe. Obszary naturalnych zagrożeń geologicznych

Geologicznie teren Miasta położony jest w obrębie platformy wschodnioeuropejskiej, która
składa się z dwóch pięter tektonicznych: podłoża krystalicznego i pokrywy osadowej. Krystaliczne
podłoże zbudowane jest z archaicznych i proterozoicznych granitodów, gnejsów, bazaltów. Leży
ono pod warstwami osadowymi późniejszych okresów geologicznych, których miąższość jest
zróżnicowana. Osady permo-mezozoiku o łącznej miąższości około 1600 m budują strukturę
zwaną niecką lubelsko-mazowiecką. Najwyższe ogniwo kredy górnej – mastrycht, wykształcone
jest w postaci margli, wapieni, lokalnie kredy piszącej. Na utworach kredy górnej osadziły się
niewielkiej miąższości paleoceńskie opoki i gezy piaszczyste. Osady paleocenu przykryte są przez
piaszczysto-ilaste osady trzeciorzędowe, od oligocenu do pliocenu. Osady oligocenu, osiągające
w tym rejonie około 60 m miąższości, reprezentowane są przez drobnoziarniste i pylaste piaski
przewarstwione mułkami i iłami. Ich cechą charakterystyczną jest zielonkawa barwa, związana
z dużą zawartością glaukonitu. Osady miocenu, osiągające miąższość do około 30 m,
wykształcone są w postaci drobnoziarnistych i pylastych piasków, mułków piaszczystych oraz iłów.
Osady plioceńskie to przede wszystkim iły pstre, mułki ilaste oraz piaski drobnoziarniste.

W plejstocenie na analizowany obszar kilkakrotnie wkraczał lodowiec. Wśród utworów tego
okresu wyróżnić można osady preglacjalne, interglacjału kromerskiego, zlodowacenia
południowopolskiego, środkowopolskiego i północnopolskiego. Osady preglacjalne, zalegające na
utworach trzeciorzędowych, wykształcone są w postaci drobno i średnioziarnistych piasków,
piasków ze żwirami i żwirów, lokalnie przewarstwionych iłami i mułami. Do interglacjału
kromerskiego należą piaski rzeczne ze żwirami, występujące w spągowej części kopalnej doliny na
linii Ruda Talubska – Garwolin.

W okresie zlodowacenia południowopolskiego lądolód dwukrotnie wkraczał na omawiany
obszar. Osady tego zlodowacenia reprezentowane są przez piaski wodnolodowcowe i gliny
zwałowe. W okresie interglacjału wielkiego na obszarze miała miejsce silna erozja, która
doprowadziła do pogłębienia doliny w okolicach Rudy Talubskiej i Garwolina.

Utwory zlodowacenia środkowopolskiego reprezentują osady zastoiskowe, wodnolodowcowe
i lodowcowe (piaski wodnolodowcowe i gliny zwałowe o miąższości do kilkudziesięciu metrów).

Podczas interglacjału eemskiego ukształtowała się sieć rzeczna, rzeka Wilga wcięła się
w podłoże na głębokość około 10 m. Zlodowacenie północnopolskie zaznaczyło się w rejonie
Garwolina akumulacją osadów piaszczystych w dolinie Wilgi i jej dopływów, na wysoczyźnie zaś
intensywnym wietrzeniem i procesami peryglacjalnymi. W końcowej fazie zlodowacenia
i w holocenie na obszarach akumulacji piasków wodnolodowcowych zachodziły liczne procesy
eoliczne. W dolinach rzecznych osadziły się piaszczyste i torfiaste namuły i torfy.

Obszar miasta Garwolin charakteryzują podobne warunki glebowe. Niemal na całym

analizowanym obszarze gleby powstały na utworach polodowcowych (glinach, piaskach, żwirach,
iłach) oraz aluwiach rzecznych, charakteryzujących się najczęściej średnią jakością.

Na terenie miasta Garwolin dominują następujące typy i podtypy gleb:
1) gleby bielicowe i pseudobielicowe – zajmują ponad połowę powierzchni Miasta (51,7%),

tworzą duże, zwarte kompleksy, należące do kompleksu żytniego słabego oraz żytniego
dobrego i żytniego bardzo słabego; są to w przeważającej części grunty obecnie
użytkowane rolniczo;

2) gleby brunatne wyługowane i kwaśne – występują lokalnie, nie tworzą większych
kompleksów, należą głównie do kompleksu żytniego bardzo dobrego, pszennego dobrego
i pszennego wadliwego;

3) czarne ziemie zdegradowane i gleby szare – występują lokalnie, nie tworząc zwartych
kompleksów, zajmują niewiele ponad 12% powierzchni Miasta;

 30

4) mułowo-torfowe, torfowo-mułowe, murszowo-mineralne i murszowate – występują lokalnie
w dolinie rzeki Wilgi, w zachodniej części Miasta;

5) mady – występują w dolinie rzeki Wilgi.
Pozostałe to gleby nieprzydatne rolniczo, nieużytki i gleby znajdujące się pod zabudową. Gleby

centralnej części Miasta są silnie przekształcone wskutek postępującej urbanizacji, są nieprzydatne
rolniczo.

Na terenie Miasta nie występują obszary naturalnych zagrożeń geologicznych w tym zagrożeń

osuwania się mas ziemnych.

 3.3 Zasoby surowcowe. Obszary i tereny górnicze

Na obszarze Miasta brak jest surowców o znaczeniu regionalnym. W północno-zachodniej
części Miasta, tuż przy granicy z gminą Garwolin zlokalizowany jest niewielki fragment złoża
surowców ilastych ceramiki budowlanej „Miętne”. Powierzchnia całego udokumentowanego złoża
wynosi 5,90 ha, w granicach Miasta znajduje się około 0,4 ha.

Ponadto w rejonie miejscowości Miętne, tuż za północną granicą Miasta, udokumentowano
złoże „Miętne II” – złoże surowców ilastych ceramiki budowlanej. Eksploatacja tych złóż została
zakończona.

W rejonie Garwolina przeprowadzono szereg geologicznych prac poszukiwawczych, które
dotyczyły głównie kruszywa naturalnego i surowców ilastych ceramiki budowlanej. Na ich
podstawie określono obszary perspektywiczne:

1) w zachodniej części Miasta dla czwartorzędowych iłów i łupków ilastych ceramiki
budowlanej;

2) w dolinie rzeki Wilgi dla torfów.

Na terenie miasta Garwolin nie występują tereny i obszary górnicze ustanowione na podstawie

przepisów odrębnych dotyczących geologii i górnictwa.

 3.4 Zasoby wodne

 3.4.1 Wody podziemne

Według podziału Polski na regiony hydrogeologiczne, miasto Garwolin znajduje się w obrębie
I regionu mazowieckiego (wg. B. Paczyńskiego, 1995). Obszar opracowania, w ramach krajowej
strategii ochrony głównych zbiorników wód podziemnych, znajduje się w obrębie części centralnej
trzeciorzędowego Głównego Zbiornika Wód Podziemnych nr 215A – Subniecki Warszawskiej.
Znaczna głębokość zbiornika wpływa na izolację wód od wpływu czynników antropogenicznych. Na
zachód od Miasta położony jest czwartorzędowy Główny Zbiornik Wód Podziemnych nr 222 –
Dolina Środkowej Wisły.

 Trzeciorzędowe piętro wodonośne w rejonie Garwolina odgrywa podrzędną rolę, jest bardzo

słabo rozpoznane hydrogeologicznie. Podstawowe źródło zaopatrzenia w wodę stanowią wody
podziemne z piaszczystych utworów czwartorzędowych. W obrębie piętra czwartorzędowego
występuje kilka poziomów wodonośnych, o zróżnicowanym zasięgu przestrzennym i stopniu
odizolowania wkładkami utworów słabo przepuszczalnych. Poziomy wodonośne występują
w piaszczystych i piaszczysto-żwirowych osadach akumulacji rzecznej i wodnolodowcowej
poszczególnych faz zlodowaceń i okresów interglacjalnych.

 Zasilanie w wodę piętra czwartorzędowego odbywa się poprzez infiltrację opadów
atmosferycznych. Wody głównego poziomu użytkowego występują na ogół pod ciśnieniem.

 Głębokość występowania głównego użytkowego piętra wodonośnego na terenie Miasta zwykle
przekracza 15 m, jedynie w dolinie Wilgi wynosi mniej niż 15 m. Miąższość głównego użytkowego
poziomu wodonośnego w przeważającej części obszaru nie przekracza 20 m. Jedynie w strefie
przykrawędziowej kopalnej doliny Górki–Rębków–Garwolin miąższość warstwy wodonośnej nie
przekracza 10 m.

 Piętro czwartorzędowe ujmowane jest do eksploatacji studniami zlokalizowanymi Rudzie

Talubskiej – Kolonia Izdebnik, Rudzie Talubskiej i Feliksinie, zlokalizowanymi poza granicami
Miasta oraz ze studni głębinowej zlokalizowanej przy ul. Kościuszki na obrzeżach Miasta.

Wody głównego, czwartorzędowego, użytkowego piętra wodonośnego charakteryzują się na
ogół niską mineralizacją, a zawartości większości składników mieszczą się w granicach
dopuszczalnych stężeń dla wód pitnych. Analizy chemiczne wskazują w większości podwyższoną

 31

zawartość związków żelaza i manganu. Zawartości mikroskładników są niższe od dopuszczalnych
dla wód pitnych.

Przy ocenie jakości wód podziemnych uwzględniono przepisy sanitarne dotyczące wód
podziemnych, obecność ognisk zanieczyszczeń oraz stopień izolacji głównego użytkowego piętra
wodonośnego. W obrębie miasta Garwolin wody podziemne zaliczono do klasy IIIb – wody
o średniej jakości, wymagające uzdatnienia.

Pomimo braku wyznaczenia na terenie Miasta najwyższej (ONO) i wysokiej (OWO) strefy
ochrony Głównych Zbiorników Wód Podziemnych, jakość wód w tych zbiornikach w bezpośredni
sposób jest zależna od charakteru zagospodarowania terenu w ich zasięgu.

 3.4.2 Wody powierzchniowe

Sieć hydrologiczną na terenie Miasta tworzą cieki naturalne, kanały melioracyjne oraz nieliczne
zbiorniki wodne pochodzenia antropogenicznego.

Na omawianym obszarze przebiega dział wodny III rzędu. Garwolin znajduje się w obrębie
zlewni drugiego rzędu prawostronnego dopływu Wisły – Wilgi. Źródła Wilgi znajdują się na
południowy-wschód od granic Miasta w okolicach Żelechowa, ujście zaś w miejscowości Wilga.
Rzeka Wilga bifurkuje

2
 z Małą Bystrzycą. Przez teren Miasta Wilga przepływa z północnego-

wschodu na południowy-zachód. W okolicach Rębkowa jej dolina ulega znacznemu zwężeniu i ma
charakter przełomowy. Wilga ma długość około 67,1 km

3
, powierzchnia zlewni wynosi około 568,9

km
2
.
Wilga jest ciekiem typowo nizinnym, o niewielkim spadku w granicach 0,7-2,16‰. Dolina rzeki

charakteryzuje się krajobrazem równin akumulacyjnych (mady i lasy łęgowe na brzegach). Zbocza
doliny budują gliny i piaski zwałowe zlodowacenia środkowopolskiego. Podłoże utworów
czwartorzędowych tworzą mioceńskie piaski kwarcowe.

Wilga posiada śnieżno-deszczowy reżim zasilania z wezbraniami przypadającymi na okres
marzec-kwiecień i niżówkami w lecie i na jesieni. Wilga jest obecnie połączona z Wisłą specjalnie
utworzonym kanałem, a jej naturalne ujście nie odprowadza wody i zmieniło się w starorzecze.
Rzeka nie przyjmuje żadnego większego dopływu. Jej zlewnia w środkowej części jest mało
zalesiona, przeważają użytki rolne i użytki zielone, które zajmują około 60% obszaru zlewni. Rzeka
Wilga posiada wiele meandrów. Na terenie Miasta jest uregulowana na odcinku o długości około
3,3 km, na rzece zlokalizowane są 3 stopnie i śluza.

Wilga była bardzo zanieczyszczona, jednak działania podjęte po 1980 r. doprowadziły do

znacznego polepszenia jakości jej wód. Zaobserwowano znaczne zmniejszenie się zawartości
metali ciężkich w osadach rzecznych. Od kilkunastu lat w rzece żyją bobry i pojawiają się
przelotnie na żerowiska żurawie. W obrębie Miasta wody Wilgi zostały jednak zaliczone do wód
pozaklasowych. Zdecydowały o tym zarówno wskaźniki bakteriologiczne (m.in. miano Coli) jak
i fizykochemiczne (przekroczenia zawartości związków fosforu, azotu i cynku).

Na terenie Miasta nie występują większe zbiorniki wodne pochodzenia naturalnego. Niewielkie
zbiorniki można spotkać w dolinie rzeki Wilgi. Są to w większości niewielkie oczka wodne,
starorzecza i źródliska. Najczęściej są to zbiorniki niezagospodarowane, nie mające większego
znaczenia w oddziaływaniu na ogólne stosunki wodne. Mają one natomiast ogromne znaczenie dla
zachowania różnorodności biologicznej.

Zbiorniki wodne pochodzenia antropogenicznego, pełnią różnorodne funkcje, m.in. retencyjne,
rekreacyjne. Największe z nich są zbiorniki położone w centralnej i wschodniej części Miasta.

2
 Bifurkacja rzeki (punktowa) to rozwidlenie rzeki na dwa lub więcej ramion, które następnie płyną do dwóch lub więcej

dorzeczy. Zjawisko to jest dość rzadko spotykane, występuje głównie na rzekach o łagodnym nurcie, płynących przez
tereny równinne, często zabagnione. Mała Bystrzyca posiada źródła w okolicach Żelechowa, bifurkuje z Wilgą i płynie
w przeciwnym kierunku, na wschód.
3
 wg Atlasu hydrograficznego Polski. Długość rzeczywista rzeki Wilgi wg WZMiUW Grupy terenowej Łuków wynosi

69,21 km.

 32

Fot. 4. Rzeka Wilga w centrum Miasta

fot. S. Kotecka

 3.4.3 Zagrożenie powodziowe. Wymagania dotyczące ochrony przeciwpowodziowej

Zgodnie ze „Studium dla potrzeb ochrony przeciwpowodziowej – etap I (Uzupełnienie do
„Studium dla obszarów nieobwałowanych narażonych na niebezpieczeństwo powodzi – etap I).
Rzeka Wilga. Miasto Garwolin”, opracowanym we wrześniu 2006 r. przez Małopolską Grupę
Geodezyjno-Projektową S.A. w Tarnowie na zlecenie RZGW w Warszawie, na terenie Garwolina
wyznaczono zasięg wielkiej wody o prawdopodobieństwie 1%.

W granicach Miasta obejmują one głównie tereny użytków zielonych w dolinie rzeki Wilgi oraz
tereny zainwestowane, w szczególności: zabudowania części dzielnicy Leszczyny Stare, tereny
przemysłowo-magazynowe na północ od ulicy Targowej oraz część dzielnicy Czyszków. Także
zabudowania przy ul. M. Hłaski, M. Konopnickiej i na południe od ul. Spacerowej i S. Staszica oraz
część budynków przy ul. kard. S. Wyszyńskiego, Batalionów Chłopskich i H. Sienkiewicza znajdują
się w strefie zalewu.

Zgodnie z Wstępną Oceną Ryzyka Powodziowego opracowaną przez Krajowy Zarząd
Gospodarki Wodnej z 2011 r. na terenie miasta Garwolin nie wyznaczono obszarów narażonych na
niebezpieczeństwo powodzi. Na Mapie obszarów, na których wystąpienie powodzi jest
prawdopodobne wskazano część obszarów Miasta – wzdłuż rzeki Wilgi jako obszary, na których
wystąpienie powodzi jest prawdopodobne – zasięg wielkiej wody o prawdopodobieństwie 1%.

Obszary wyznaczone we Wstępnej ocenie ryzyka powodziowego nie stanowią podstawy do
planowania przestrzennego. Zasięgi obszarów zagrożonych powodzią nie są określone
precyzyjnie, lecz wstępnie zidentyfikowanie, w celu wyselekcjonowania rzek, które stwarzają
zagrożenie powodziowe. Dla rzek wskazanych we wstępnej ocenie ryzyka powodziowego zostaną
wykonane specjalistyczne analizy, w wyniku których wyznaczone zostaną precyzyjne obszary,
przedstawione na mapach zagrożenia powodziowego. Dopiero te obszary będą podstawą do
prowadzenia polityki przestrzennej na obszarach zagrożenia powodziowego.

Na obszarach, dla których istnieje studium ochrony przeciwpowodziowej sporządzone przez
dyrektora RZGW, studium to, zgodnie z art. 14 ustawy z dnia 5 stycznia 2011 r. o zmianie ustawy
Prawo wodne i niektórych innych ustaw, zachowuje ważność do dnia sporządzenia mapy
zagrożenia powodziowego.

W 2017 r. we wschodniej części Miasta, w pobliżu ul. Bocznej i ul. Andersa, na rzece Wildze,

powstał zbiornik retencyjny o powierzchni około 23 ha. Zbiornik pełni funkcje przeciwpowodziowe
i retencyjne, pozwoli w racjonalny sposób gospodarować zasobami wodnymi. W ramach
podejmowanych działań, mających na celu zabezpieczenie Miasta przed powodzią, w 2011 r.
zmodernizowany został wał przeciwpowodziowy od ul. Kościuszki do ul. Andersa.

Elementem ochrony przeciwpowodziowej jest także prowadzone udrażnianie koryta rzeki,
polegające na bieżącej i systematycznej konserwacji i usuwaniu zadrzewień oraz zalegających
w korycie drzew i krzewów.

W świetle przeprowadzonej Wstępnej Oceny Ryzyka Powodziowego oraz planowanych działań
inwestycyjnych Miasta (zbiorniki retencyjne) obszary zagrożone powodzią (w zasięgu wielkiej wody
o prawdopodobieństwie 1%) wyznaczone w „Studium dla potrzeb ochrony przeciwpowodziowej –
etap I” będą podlegały weryfikacji.

W obniżeniach dolin rzecznych i rowów występują obszary okresowego lub trwałego

występowania wód hipodermicznych lokalnie tworzących zabagnienia. Okresowo mogą

 33

powodować ryzyko występowania podtopień. Konieczna jest ich ochrona przed ewentualnym
rozwojem zainwestowania dla ograniczenia skutków podtopień.

Ryzyko wystąpienia podtopień może powstawać w następstwie uszczelniania zlewni rzek
i rowów oraz nieprawidłowo prowadzonej gospodarki wodami.

 3.5 Warunki klimatyczne

Zgodnie z podziałem Polski na regiony klimatyczne wg W. Okołowicza i D. Martyn (1979)
miasto Garwolin znajduje się w regionie mazowiecko-podlaskim. Specyficzną cechą obszaru jest
położenie na styku dwóch regionów klimatycznych: kontynentalnego i atlantyckiego. Klimat
obszaru kształtowany jest przez dwie dominujące masy powietrza, morskiego i kontynentalnego,
z przewagą wpływów kontynentalnych.

Warunki klimatyczne Miasta charakteryzują dane ze stacji w Żelechowie (położonej na
południowy-wschód od Miasta) i punktu pomiarowego w miejscowości Jedlanka (położonej na
wschód od Miasta, w woj. lubelskim). Przeważająca cyrkulacja zachodnia powietrza polarno-
morskiego decyduje o wielkości opadu. Średnie roczne wartości opadów kształtują się na poziomie
około 550 mm. Najobfitsze opady notowane są w lipcu (około 80 mm), najmniej opadów występuje
w okresie od stycznia do kwietnia (przeciętnie 30 mm).

Amplitudy temperatur są tu większe od przeciętnych w Polsce. Średnia roczna temperatura
powietrza wynosi około 7,5

o
C. W najcieplejszym miesiącu, lipcu, średnia temperatura wynosi

około 18
o
C, natomiast w najzimniejszym, styczniu, -3,5

o
C.

Przejściowość klimatu przyczynia się do wydłużenia okresów pomiędzy latem a zimą, wyraźnie
zaznaczają się tu „dodatkowe” pory roku: przedwiośnie (około od połowy marca do połowy
kwietnia) i późna jesień (listopad).

Okres wegetacyjny na omawianym obszarze trwa przeciętnie 210 dni. Wilgotność powietrza na
terenie Miasta wynosi średnio w roku 78%. Największą notuje się w obszarach dolin rzecznych
oraz zagłębień terenu, co wynika z płytkiego zalegania wód podziemnych. Liczba dni z opadem
śniegu przekracza 40, a pokrywa śnieżna zalega średnio przez około 75 dni.

Przeważającym kierunkiem wiatrów jest kierunek zachodni oraz południowo–zachodni, wiosną
zwiększa się udział wiatrów z sektora północnego, zimą zaś południowo-wschodniego. Miejscami
osłoniętymi od wiatru są tereny położone po zawietrznej stronie kompleksów leśnych, czyli polany
leśne, wschodnie zbocza dolin i tereny intensywnej zabudowy miejskiej.

Lokalne odkształcenia warunków klimatycznych występują w dolinie Wilgi oraz w większych
obniżeniach terenowych. Panuje tam tendencja do zwiększonej wilgotności powietrza, zwiększonej
częstości mgieł.

Tereny o zwartej zabudowie (głównie centrum Miasta) odznaczają się nieco zmienionym
układem termiczno-wilgotnościowym. Budynki i pokryta asfaltem powierzchnia mają znacznie
większą pojemność cieplną niż powierzchnie pokryte roślinnością – akumulują i emitują większe
ilości ciepła, wolniej oddają zgromadzone ciepło. Ponadto, w Mieście istnieje wiele sztucznych
źródeł ciepła. W efekcie w stosunku do terenów otwartych średnie temperatury dobowe są
w centrum Miasta o 1-2

 o
C wyższe. W wyniku działania wspomnianych czynników nad Miastem

tworzy się tzw. „wyspa ciepła”, która powoduje powstanie lokalnej cyrkulacji. W efekcie, do wnętrza
Miasta zasysane są chłodniejsze masy powietrza spoza miasta, łagodząc nieco efekt „podgrzania”
powietrza.

Także wilgotność powietrza w centrum Miasta jest inna niż w jego otoczeniu, ponieważ
ewaporacja (parowanie z powierzchni terenu) jest znacznie mniejsza niż na terenach podmiejskich.
Zachmurzenie jest większe z powodu obecności znacznej liczby jąder kondensacji, tworzonych
przez zawieszone w powietrzu pyły.

Cechą charakterystyczną lokalnego klimatu jest również niska liczba dni burzowych –
przeciętnie 15 dni w ciągu roku. Obszary sąsiednie charakteryzują się znacznie wyższym
wskaźnikiem – około 30.

Notowane są także znaczne spadki prędkości wiatrów na poszczególnych kierunkach.
Zjawisko to powstaje w wyniku istnienia zwartej wysokiej zabudowy spełniającej w tym przypadku
rolę „ekranu”. Różnice w prędkości wiatrów pomiędzy terenami otwartymi a zabudowanymi
dochodzą do 2m/s. Należy jednak podkreślić, że w obrębie zurbanizowanym powstają „przeciągi”,
czyli korytarze intensywniejszego napowietrzania oraz liczne „zawirowania strug powietrza”,
a także „strefy ciszy”. Intensywność tego zjawiska uzależniona jest od kierunku prędkości wiatru
a także układu urbanistycznego.

 34

 3.6 Tereny zieleni i fauna

Szata roślinna jest integralnym składnikiem środowiska przyrodniczego, a jej zróżnicowanie
jest wypadkową warunków środowiskowych tj. budowy geologicznej, pokrywy glebowej, warunków
wilgotnościowych i termicznych, ekspansji obcych gatunków drzew i krzewów, chorób
i szkodników, oraz warunków antropogenicznych, związanych z działalnością człowieka, m.in.
rozwojem zabudowy, zanieczyszczeniami przemysłowymi, komunikacyjnymi, gospodarką rolną itp.

Współczesna szata roślinna terenu Garwolina ukształtowała się pod bezpośrednim lub
pośrednim wpływem działalności człowieka, a w szczególności takich jej form jak: osadnictwo,
rolnictwo, gospodarka leśna. Obecny charakter krajobrazu roślinnego tego terenu jest typowy dla
średniej wielkości miasta, które w wyniku rozwoju terytorialnego „wchłaniało” stopniowo okoliczne
wioski, tereny rolnicze oraz obszary leśne.

Obecnie na terenie Miasta wyróżnić można kilka grup roślinności:
1) roślinność naturalna i półnaturalna – lasy;
2) użytki zielone – łąki i pastwiska;
3) zadrzewienia i zakrzewienia śródpolne i śródłąkowe;
4) roślinność antropogeniczna – ogrody działkowe, cmentarze, zieleń urządzona: parki

miejskie, skwery i zieleńce, zieleń towarzysząca zabudowie mieszkaniowej, zieleń
przyuliczna itp.

Niewielką rolę w strukturze przyrodniczej Miasta odgrywają lasy, nie tworzą one większych,
zwartych kompleksów. Zajmują powierzchnię 50,9 ha, wskaźnik lesistości jest niski – 2,3%. Lasy
zlokalizowane są w południowo-wschodniej części Miasta. Głównym gatunkiem lasotwórczym jest
sosna, lokalnie dąb, brzoza i olsza.

Zadrzewienia i zakrzewienia śródpolne i śródłąkowe występują na całym obszarze Miasta.
Głównymi gatunkami drzew i krzewów je tworzącymi są: topola biała, topola osika, wiąz
szypułkowy, czeremcha pospolita, brzoza brodawkowata, dąb szypułkowy, klon jesionolistny,
robinia biała oraz bez czarny.

Na roślinność antropogeniczną na terenie Miasta składają się między innymi:
1) parki: Park 550-lecia, Park im. J. Piłsudskiego, Park „Sulbiny”, Park na os. Działki;
2) ogrody działkowe („Zefirek”, „Wiaterek” i „ Relaks”) i ogrody przydomowe;
3) tereny rekreacyjno-sportowe nad rzeką Wilgą wraz z bulwarem nad rzeką;
4) zieleń cmentarna.
W grupie roślinności antropogenicznej dominującą rolę (szczególnie na terenach

zabudowanych, terenach sadów i ogrodów przydomowych, ogrodów działkowych, zieleni
urządzonej, tj. parków, cmentarzy, zieleni przydrożnej) odgrywają zadrzewienia o bardzo
zróżnicowanym składzie gatunkowym: jesion wyniosły, sosna, grab zwyczajny, lipa drobnolistna,
modrzew europejski, olsza czarna, dąb szypułkowy i czerwony, a także drzewa i krzewy owocowe,
uprawy warzyw, drzewa, krzewy i byliny ozdobne. Wiele z ulic ścisłego centrum Miasta
obsadzonych jest szpalerowo drzewami. Aleje drzew tworzą kasztanowce białe, klony srebrzyste,
topole, lipy drobnolistne, jesiony wyniosłe, robinie akacjowe) w wieku do około 60 lat.

W lasach występują nielicznie różne gatunki zwierząt łownych: sarny, dziki, zające, bażanty,
kuropatwy itp. W lasach wokół Garwolina występuje większość gatunków zwierząt i ptaków
typowych dla ekosystemów leśnych i leśno-polnych. Nad rzeką Wilgą występują siedliska bobrów,
spotykane są także wydry.

Faunę, poza zwierzętami leśnymi, stanowią również gatunki hodowlane (bydło, trzoda
chlewna, drób) i synantropijne związane z siedzibami ludzkimi.

 3.7 Rolnicza przestrzeń produkcyjna

Garwolin jest miastem rozwijającym się, podlegającym coraz silniejszym procesom
urbanizacyjnym. Nadal jednak większość gruntów położonych na terenie miasta kwalifikowanych
jest jako grunty rolne. Zajmują one 65% powierzchni Miasta, w tym około 70% ogółu użytków
rolnych stanowią grunty orne.

Na terenie Miasta dominują gleby bielicowe i pseudobielicowe (51,7% powierzchni Miasta),
tworzące zwarte kompleksy. Należą one do kompleksu żytniego słabego oraz żytniego dobrego
i żytniego bardzo słabego. Są to w przeważającej części grunty obecnie użytkowane rolniczo.
Gleby brunatne wyługowane i kwaśne występują lokalnie, nie tworzą większych kompleksów,
należą głównie do kompleksu żytniego bardzo dobrego. W dolinie rzeki Wilgi występują mady oraz
lokalnie gleby mułowo-torfowe i torfowo-mułowe.

 35

Przydatność użytkową gleb dla rolnictwa określają kompleksy rolniczej przydatności oraz klasy
bonitacyjne gleb. Największy udział mają gleby dobrej jakości – kompleksu żytniego bardzo
dobrego (35,8%) i dobrego (11,9%). Wśród użytków zielonych dominują użytki zielone średnie
(16,4%) i słabe (1,7%), głównie w centralnej części Miasta, w dolinie Wilgi oraz w obniżeniach
terenu wzdłuż dolin mniejszych cieków i rowów. Cechą charakterystyczną jest bardzo mały udział
lasów w strukturze użytkowania gruntów, stanowią one 2,3% powierzchni Miasta.

Na terenach użytkowanych jako grunty orne najwięcej jest gleb zaliczonych do klas IIIb (31%
gruntów ornych) i IVa (24,6 % gruntów ornych). Gleby najżyźniejsze klas bonitacyjnych III–IV
zlokalizowane są na północ i południowy-wschód od zurbanizowanej części Miasta. Są to tereny
obecnie użytkowane rolniczo, wolne od zainwestowania.

Terytorium miasta Garwolin objęte jest siecią drenarską, w większości wykonaną w latach 50.

Łącznie w granicach Miasta grunty drenowane zajmują powierzchnię około 428 ha, co stanowi
26% użytków rolnych. Łączna długość sieci drenarskiej wynosi około 10 558 m.

 3.8 Leśna przestrzeń produkcyjna

W strukturze przyrodniczej Garwolina lasy odgrywają niewielką rolę. Lesistość Miasta
kształtująca się na poziomie 2,3%, przy średniej krajowej 29,1% i średniej dla województwa
mazowieckiego 22,6%, jest bardzo mała. Lasy zajmują powierzchnię 50,9 ha, z czego większość
stanowią lasy prywatne (93%, 47 ha). Lasy będące własnością Skarbu Państwa stanowią 7,6%
(3,9 ha).

Głównym gatunkiem lasotwórczym jest sosna a także dąb, brzoza i olsza. W dolinie rzeki Wilgi
występują pozostałości lasów olchowych. Dominują siedliska borowe, ubogie o silnie
zakwaszonych glebach (bielicowe i pseudobielicowe). Przeważają drzewostany w średnim wieku
(41-60 lat).

Obszary leśne skoncentrowane są w południowo-wschodniej części Miasta. Większe
kompleksy leśne występują na południowy-wschód od granic Miasta w rejonie miejscowości
Sławiny.

Administrację nad lasami państwowymi na terenie Miasta sprawuje Nadleśnictwo Garwolin.
Przeciętna zasobność drzewostanów na terenie Nadleśnictwa wynosi 221 m

3
/ha i jest nieco

wyższa od średniej krajowej (212 m3/ha). Roczne pozyskanie drewna wynosi około 60 tys. m
3
, co

stanowi 1,7% ogólnego zapasu drzewostanów. W ramach prowadzonej gospodarki leśnej
Nadleśnictwo zajmuje się m.in.:

1) hodowlą lasu (odnowienia i zalesienia, poprawki i uzupełnienia, wprowadzanie podszytu,
pielęgnowanie gleb, upraw, młodników oraz melioracje agrotechniczne);

2) ochroną lasu, mającą na celu chronić las i jego poszczególne składniki poprzez
profilaktykę lub zabiegi doraźne stosowane jako efekt szkodliwego oddziaływania
czynników abiotycznych i biotycznych, występujących na co dzień w ekosystemach
leśnych;

3) ochroną przeciwpożarową poprzez monitorowanie terenów leśnych w celu szybkiego
wykrycia zarzewia ognia i zdefiniowania miejsca powstania pożaru;

4) użytkowaniem lasu (pozyskanie drewna, łowiectwo, użytkowanie uboczne);
5) opieką nad zwierzyną;
6) doradztwem zalesieniowym;
7) edukacją i turystyką.

 3.9 Obiekty i obszary przyrodnicze prawnie chronione

Ochrona środowiska realizowana jest poprzez respektowanie wymogów przepisów ustaw
oraz ich aktów wykonawczych. Obszary i obiekty o szczególnych walorach przyrodniczych mogą
zostać objęte ochroną poprzez ustanowienie dla nich ochrony prawnej.

Miasto Garwolin położone jest poza wielkoprzestrzennymi obszarami chronionymi, takimi jak
parki krajobrazowe czy obszary chronionego krajobrazu. Na obszarze objętym opracowaniem
ochronie podlegają pomniki przyrody, ustanowione uchwałą Rady Miasta.

Pomniki przyrody to pojedyncze twory przyrody żywej o szczególnych wartościach
krajobrazowych, odznaczających się indywidualnymi cechami. Celem ochrony pomników jest
zachowanie wartości przyrodniczych, krajobrazowych, naukowych, kulturowych i historycznych
poprzez ich ochronę w granicach lokalizacji.

Oprócz pomników przyrody na terenie Miasta nie występują inne indywidualne formy ochrony
przyrody, tj.: stanowiska dokumentacyjne, zespoły przyrodniczo–krajobrazowe i użytki ekologiczne.

 36

Tab. 6. Pomniki przyrody na terenie miasta Garwolin

Lokalizacja
Obiekt poddany

ochronie

Gatunek
Data

zatwierdzenia
Uwagi

Nazwa polska
Nazwa

łacińska

działka nr ewid. 595
 przy ul. Staszica,

Park S. Kosickiego

drzewo dąb szypułkowy Quercus
robur

1998 r. -

działka nr ewid. 635
 przy ul. Staszica

drzewo lipa drobnolistna
– 2 szt.

Tilia cordata 1998 r. -

teren parku wiejskiego,
działka nr ewid. 3662/9

grupa drzew jesion wyniosły –
3 szt.

Fraxinus
excelsior

1981 r. -

działka nr ewid. 6459 drzewo jesion wyniosły Fraxinus
excelsior

1973 r. -

działka nr ewid. 6459 grupa drzew dąb szypułkowy Quercus
robur

1973 r. -

lipa drobnolistna
– 2 szt.

Tilia cordata tzw. Lipy
Króla

Sobieskiego

Źródło: Centralny Rejestr Form Ochrony Przyrody Ministerstwa Środowiska (www.crfop.gdos.gov.pl), Rozporządzenie
Nr 4 Wojewody Mazowieckiego z dnia 2 marca 2009 r. w sprawie pomników przyrody położonych na terenie powiatu
garwolińskiego (Dz. Urz. Woj. Mazowieckiego z 2009 nr 36 poz. 858).

Na terenie Miasta nie ma obszarów prawnie chronionych, natomiast w bezpośrednim
sąsiedztwie ustanowiono Nadwiślański Obszar Chronionego Krajobrazu, zajmujący powierzchnię
70070 ha, obejmujący prawobrzeżny fragment doliny Wisły.

Obszar miasta Garwolin nie znajduje się w granicach istniejącego lub projektowanego obszaru
Natura 2000. Najbliżej położone obszary Natura 2000 to:

1) Specjalny Obszar Ochrony Ptaków Bagno Całowanie, kod PLB140011– w odległości
około 25 km na północ od granic Miasta;

2) Specjalny Obszar Ochrony Siedlisk Bagna Celestynowskie, kod PLH140022 – w odległości
około 20 km na północ od granic Miasta;

3) Specjalny Obszar Ochrony Siedlisk Gołe Łąki, kod PLH140027 – w odległości około 20 km
na północ od granic Miasta.

 3.10 Główne problemy i zagrożenia środowiska. Jakość poszczególnych elementów
środowiska

Główne problemy i zagrożenia środowiska przyrodniczego wynikają z niewłaściwie
prowadzonej działalności gospodarczej, najczęściej bardzo intensywnej i niedostosowanej do
stopnia odporności środowiska na degradację. Należy jednak pamiętać, iż każda działalność
człowieka zaburza pierwotną równowagę przyrodniczą i przekształca wszystkie naturalne elementy
środowiska tworzące silnie zintegrowany system.

Zanieczyszczenie powietrza

Jakość powietrza na terenie Garwolina kształtowana jest przez wiele czynników, zarówno
naturalnych, jak i determinowanych przez działalność człowieka. Należą do nich: warunki
klimatyczno-meteorologiczne oraz ukształtowanie i zagospodarowanie terenu.

Stan jakości powietrza na terenie miasta Garwolin oceniany jest w ramach dokonywanej
corocznie przez Wojewódzki Inspektorat Ochrony Środowiska w Warszawie oceny całego
województwa mazowieckiego z wykorzystaniem zarówno pomiarów bezpośrednich jak i metod
modelowania. Zasady oceny są ujednolicone dla całego kraju i określone w przepisach odrębnych.
Podstawowej oceny dokonuje się dla wyznaczonych stref wg kryterium ochrony zdrowia oraz ochrony
roślin. Miasto Garwolin znajduje się w strefie mazowieckiej (kod strefy; PL1404), z której wyłączone są:
aglomeracja warszawska, miasta Płock i Radom. Wyniki badań przeprowadzonych w 2014 r. wykazały
istnienie w skali całej strefy mazowieckiej przekroczeń w zakresie pyłu zawieszonego oraz ozonu.

 37

Tab. 7. Wynikowe klasy dla poszczególnych zanieczyszczeń uzyskane w ocenie rocznej według
kryteriów ochrony zdrowia

Zanieczyszczenie

 SO2 NO2 CO benzen PM 10 PM 2,5 PM 2,5*

Klasa wynikowa dla obszaru
całej strefy mazowieckiej

A A A A C C C2

Zanieczyszczenie

 Pb w pyle
PM10

As w pyle
PM 10

Cd w pyle
PM 10

Ni w pyle
PM 10

B(a)P w
pyle PM 10

O3* O3**

Klasa wynikowa dla obszaru
całej strefy mazowieckiej

A A A A C A D2

* wg poziomu docelowego; ** wg celu długoterminowego.
Źródło: opracowanie własne na podstawie „Rocznej oceny jakości powietrza w województwie mazowieckim, raport za
2014 r.”.

Głównymi źródłami zanieczyszczeń na obszarze Garwolina są procesy spalania węgla do
celów energetycznych (na potrzeby komunalne i technologiczne) oraz komunikacja samochodowa.
Największy wpływ na stan czystości atmosfery ma emisja powierzchniowa związana z tzw. niską
emisją. Zanieczyszczenia te emitowanie są głównie z kotłowni osiedlowych, zakładowych
i indywidualnych źródeł ciepła elektrowni grzewczych odprowadzających gazowe produkty spalania
paliw konwencjonalnych (głównie węgla), a także źródeł komunikacyjnych i przemysłowych.
Poziomy stężeń SO2, NO2 są dość niskie, a podwyższenia mają jedynie charakter chwilowy
i zmienny w zależności od pór roku (wyższe w okresie zimowym). Emisja liniowa związana jest
głównie z transportem samochodowym. Ważnym źródłem zanieczyszczeń na terenie Miasta jest
nasilony ruch komunikacyjny na drogach krajowych nr 17 i 76, w którym duży udział mają pojazdy
ciężarowe. Tereny przemysłowe skoncentrowane są głównie w północno-zachodniej części Miasta,
w sąsiedztwie obwodnicy. Zlokalizowane są tu ośrodki przemysłu chemicznego, odzieżowego,
spożywczego, maszynowego i elektronicznego. Tereny zurbanizowane są nie tylko źródłem emisji
zanieczyszczeń do powietrza pochodzenia komunalnego, ale także przemysłowego.

Reasumując, mimo występowania licznych źródeł zanieczyszczeń powietrza, stan czystości
powietrza na terenie Miasta generalnie jest zadowalający.

Hałas
Źródłem hałasu, którego poziom może być wyższy od dopuszczalnego, są drogi krajowe nr 17

i 76 (o największym natężeniu ruchu) oraz drogi powiatowe. Na nadmierny hałas narażeni
są mieszkańcy domów położonych w pobliżu ww. tras. Na obszarze Miasta dla drogi krajowej
prowadzone były badania natężenia hałasu, opracowana została również mapa akustyczna

4
.

Zgodnie z danymi z Mapy akustycznej wzdłuż drogi krajowej emisja hałasu w ciągu całej doby
wynosi LDWN=75 dB, zaś w ciągu nocy – LN=70 dB. Natężenie hałasu wzdłuż drogi krajowej nr 76
nie jest znane. Funkcjonowanie ww. dróg jest źródłem uciążliwości akustycznych wyłącznie w ich
najbliższym otoczeniu. Ruch prowadzony na pozostałych drogach jest niewielki i nie powoduje
przekroczenia wartości dopuszczalnych.

Źródło emisji ponadnormatywnego hałasu może stanowić również działalność prowadzona na
terenach produkcyjno–usługowych. Ze względu na postęp technologiczny powodujący wyciszenie
instalacji, urządzeń (zwalczanie hałasu u źródła) w chwili obecnej hałas przemysłowy nie stanowi
istotnego zagrożenia, poza bezpośrednim sąsiedztwem. W latach 2004–2006 prowadzone były
wyrywkowe kontrole interwencyjne uciążliwości akustycznej w zakładzie AVON Operations Polska
Sp. z o.o. w Garwolinie – które nie wykazały przekroczenia dopuszczalnych norm hałasu.

Zanieczyszczenie wód

Badania jakości wód podziemnych prowadzone są przez Wojewódzki Inspektorat Ochrony
Środowiska w Warszawie w ramach krajowego monitoringu wód podziemnych. Miasto Garwolin
położone jest w obrębie JCWPd nr 83. Na obszarze Miasta nie znajdują się punkty obserwacyjne
wód podziemnych badanych przez PIG na obszarze województwa mazowieckiego, które zostały
poddane badaniom WIOŚ w Warszawie w 2013 r. Najbliżej położone punkty badane były w 2012 r.
i znajdowały się w miejscowości Łaskarzew (powiat garwoliński). Wody w Łaskarzewie zostały
określone jako wody zadowalającej jakości (III klasy). Jednocześnie w Planie gospodarowania

4
 Mapa akustyczna dla dróg krajowych o natężeniu ruchu powyżej 3 000 000 pojazdów na dobę, będących pod zarządem

Generalnej Dyrekcji Dróg Krajowych i Autostrad.

 38

wodami na obszarze dorzecza Wisły stan wód podziemnych w obrębie JCWPd nr 83
(PLGW230083) oceniony został jako dobry.

Główne ogniska potencjalnych zagrożeń dla jakości wód podziemnych stanowią m.in.
zlokalizowane na terenie Miasta:

1) zakłady przemysłu chemicznego;
2) magazyny paliw płynnych;
3) oczyszczalnie ścieków;
4) zrzuty ścieków do rz. Wilgi;
5) infiltracja zanieczyszczeń pochodzących ze spływu z dróg i terenów zurbanizowanych;
6) zrzuty surowych lub niedostatecznie oczyszczonych ścieków pochodzenia rolniczego lub

bytowo-gospodarczego bezpośrednio do wód lub do ziemi, szczególnie na terenach nie
wyposażonych w kanalizację.

Wyszczególnione powyżej ogniska potencjalnych zagrożeń jakości wód podziemnych stanowią

również zagrożenie dla wód powierzchniowych – zanieczyszczenia mogą dostawać się do wód
płynących poprzez spływ powierzchniowy oraz poprzez drenowanie zanieczyszczonych wód
podziemnych. Celem prowadzonego przez Wojewódzki Inspektorat Środowiska w Warszawie
monitoringu wód powierzchniowych, jest cyt.: „uzyskanie informacji dla potrzeb planowania w informacji
o stanie ekologicznym i stanie chemicznym wód powierzchniowych, stopniu narażenia wód na
eutrofizację ze źródeł komunalnych i rolniczych oraz ocena wymagań określonych dla wód, od których
zależy bytowanie organizmów”. Ocenę stanu wód przeprowadzoną w oparciu o pomiary zamieszczono
w tab. 8.

Tab. 8. Ocena stanu wód powierzchniowych na terenie miasta Garwolin badanych w 2013 r.

5

Nazwa /kod jcw
Wilga od źródeł do Dopływu z
Brzegów / PLRW200017253634

Wilga od Dopływu z Miętnego do
ujścia / PLRW200019253699

Nazwa / kod pnktu pomiarowo-
kontrolnego

Wilga - Miastków Kościelny
/ PL01S0701_1090

Wilga - Wilga (ujście do Wisły)
/ PL01S0701_1092

Klasa elementów biologicznych III III

Klasa elementów
hydromorfologicznych

I I

Klasa elementów fizykochemicznych
(grupa 3.1-3.5)

PSD (poniżej stany dobrego –
przekroczone stężenia średnioroczne

i maksymalne)
II

Klasa elementów fizykochemicznych
(grupa 3.6)

- I

Stan / potencjał ekologiczny UMIARKOWANY UMIARKOWANY

Stan chemiczny w PPK monitoringu
obszarów

- PSD_śr

Stan w PPK monitoringu obszarów
chronionych

ZŁY ZŁY

Źródło: opracowanie własne na podstawie wyników badań WIOŚ w Warszawie (http://www.wios.warszawa.pl/pl/monitoring-
srodowiska/monitoring-wod/monitoring-rzek).

Jak zauważono w Programie ochrony środowiska dla miasta Garwolin poza wspomnianymi już

zagrożeniami dla wód powierzchniowych i podziemnych, źródłem presji mogą być również:
1) gospodarstwa rolne stosujące nawozy sztuczne, wytwarzające gnojowicę, kiszonki

i związane z nią odcieki;
2) nielegalne wysypiska śmieci;
3) gospodarstwa domowe stosujące nieszczelne szamba;
4) obiekty przemysłowe;
5) zrzuty ścieków z oczyszczalni komunalnej.

Zanieczyszczenie gleb
Gleby pokrywające obszar Miasta narażone są na szkodliwe oddziaływanie czynników

antropogenicznych. W części północno-wschodniej i południowo-wschodniej, ze względu na

5
 Ocena na podstawie wyników badań z punktów pomiarowo-kontrolnych. Ocena zbiorcza dokonana w 2013 r. na

podstawie cyklu badań prowadzonych w latach 2010-2014.

 39

sposób użytkowania terenu (rolniczy), gleby narażone są w szczególności na niewłaściwie
prowadzoną gospodarkę rolną (chemiczna ochrona roślin, niewłaściwe zabiegi agrotechniczne).

Zagrożeniem mogą być również nielegalne składowiska odpadów oraz depozycja
zanieczyszczeń powietrza. Gleby w pobliżu głównych szlaków komunikacyjnych cechują się
większym zasoleniem, na skutek posypywania nawierzchni solą drogową. Wnikające do gleb
i gruntu związki chemiczne powodują zmianę odczynu gleb, pogarszając stan mikrofauny
i mikroflory glebowej. Pozbawione osłony w postaci szaty roślinnej gleby stają się przesuszone
i podatne na wywiewanie, w mniejszym stopniu magazynują wilgoć.

Zgodnie z wykazem potencjalnych historycznych zanieczyszczeń powierzchni ziemi,

prowadzonym przez Starostę Powiatu Garwolińskiego, w granicach Miasta nie znajdują się
obszary figurujące w ww. wykazie6. Jednocześnie z informacji uzyskanych od Regionalnego
Dyrektora Ochrony Środowiska w Warszawie wynika, iż na terenie Miasta nie prowadzone były
postępowania administracyjne w zakresie zanieczyszczenia środowiska gruntowo-wodnego, na
podstawie ustawy z dnia o zapobieganiu szkodom w środowisku i ich naprawie oraz ustawy z dnia
Prawo ochrony środowiska7. Fakt nieprzeprowadzenia postępowania administracyjnego nie
przesądza o tym, że tereny nie są zanieczyszczone. Jedynie wykonanie specjalistycznych badań
gruntu może stwierdzić zanieczyszczenie środowiska gruntowo-wodnego.

Bariery przyrodnicze

Jednym ze skutków działalności człowieka jest powstawanie barier grodzących naturalne
korytarze ekologiczne, zakłócających ciągłość przestrzenną pomiędzy obszarami węzłowymi.
Utrudnia to przepływ materii, energii i informacji genetycznej i zakłóca równowagę ekologiczną,
a także prowadzi do obniżenia sprawności funkcjonowania całego systemu przyrodniczego.
Najczęściej występującymi barierami są liniowe elementy infrastruktury komunikacyjnej
i technicznej oraz zwarta zabudowa.

Elektromagnetyczne promieniowanie niejonizujące

W północno-zachodniej części Miasta przebiega napowietrzna linia elektroenergetyczna
110 kV będąca źródłem pola elektromagnetycznego.

Ochrona przed negatywnym oddziaływaniem pola elektromagnetycznego polega
na ograniczeniu przebywania w jego zasięgu, co wiąże się z ustaleniem zakazu realizacji
zabudowy z pomieszczeniami przeznaczonymi na stałe przebywanie ludzi w obszarach
znajdujących się w strefie oddziaływania linii o określonej, na podstawie przepisów odrębnych,
szerokości.

Źródłem emisji pól elektromagnetycznych są również wieże przekaźnikowe telefonii
komórkowej. Żaden z obiektów nie emituje pól elektromagnetycznych powodujących narażenie
osób i zwierząt na ekspozycję przekraczającą poziom dopuszczalny.

Na terenie miasta Garwolin w 2010 r. i 2013 r., wykonano pomiary pól elektromagnetycznych
w punkcie pomiarowym przy ul. Olimpijskiej 6. Występujący w punkcie pomiarowym poziom pola
elektromagnetycznego jest niższy od poziomów dopuszczalnych (dopuszczalny poziom
w zależności od częstotliwości zawiera się w przedziale od 7V/m do 20 V/m).

Tab. 9. Wyniki pomiarów pól elektromagnetycznych

Miejscowość

Współrzędne
geograficzne w

stopniach
Data

pomiaru

Natężenie
składowej

elektrycznej
pola w [V/m]

Data
pomiaru

Natężenie
składowej

elektrycznej
pola w [V/m]

E N
(0,1 ÷ 3000)

[MHz]
(0,1 ÷ 3000)

[MHz]

Garwolin,
ul. Olimpijska 6

21,62 51,95 11.07.2013 0,28 14.07.2010 0,31

Źródło: wyników pomiarów pól elektromagnetycznych w 2014 r. WIOŚ w Warszawie
(http://www.wios.warszawa.pl/pl/monitoring-srodowiska/monitoring-pol-elektro/pomiary-pol-elektromag).

Powodzie

W dolinie rzeki Wilgi część obszarów zagrożona jest wystąpieniem powodzi. W świetle
przeprowadzonej Wstępnej Oceny Ryzyka Powodziowego oraz planowanych działań
inwestycyjnych Miasta (zbiorniki retencyjne) obszary zagrożone powodzią (w zasięg wielkiej wody

6
Pismo znak RŚ.604.2.2016.EK z dnia 19 lutego 2016 r.

7
 Pismo znak WSI.403.67.2016.JM z dnia 25 lutego 2016 r.

 40

o prawdopodobieństwie 1%) wyznaczone w „Studium dla potrzeb ochrony przeciwpowodziowej –
etap I” wymagają weryfikacji.

Zagrożenia nadzwyczajne

Poza zagrożeniami naturalnymi (pożary, wichury, powodzie, podtopienia lub inne zjawiska
pogodowe) na terenie Miasta nadzwyczajnymi zagrożeniami dla środowiska mogą być awarie
i katastrofy, które związane są z:

1) awariami przemysłowymi – w związku z występowaniem na terenie Miasta zakładów
przemysłowych, w tym zakładu o zwiększonym ryzyku wystąpienia poważnej awarii;

2) transportem substancji niebezpiecznych po drogach krajowych i powiatowych;
3) magazynowaniem i wytwarzaniem w procesach technologicznych substancji

niebezpiecznych;
4) magazynowaniem i transportem produktów ropopochodnych i gazowych (m.in. potencjalna

awaria istniejącego gazociągu);
5) zagrożeniem pożarowym (w zakładach przemysłowych, na drogach w wyniku wypadków,

w lasach).

 4 Stan dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej

 4.1 Rozwój Miasta w ujęciu historycznym

 4.1.1 Podziały administracyjne państwowe

Garwolin od początku swego istnienia położony był na Mazowszu. Wraz z ukształtowaniem się
około połowy XVI w. podziału administracyjnego Mazowsza na ziemie i powiaty, Garwolin znalazł
się w województwie mazowieckim, ziemi i powiecie czerskim. Wschodnia część ziemi czerskiej, na
której położony był Garwolin, nazywana była w języku potocznym "Polesiem", ponieważ jak podaje
Święcicki: "po wykarczowaniu lasów cały ten niewielki obszar zaczęto uprawiać".

W 1795 r. po powstaniu kościuszkowskim, wraz z częścią ziemi województwa mazowieckiego,
Garwolin znalazł się w zaborze austriackim. Został wówczas po raz pierwszy oderwany od
Mazowsza i związany administracyjnie ze wschodnimi regionami kraju. Z terenów wbijających się
klinem pomiędzy terytorium pruskie i rosyjskie (na wschód od Wisły i południe od Bugu) utworzono
prowincję pod nazwą Nowa Galicja, zwaną też Galicją Zachodnią, ze stolicą w Krakowie. Garwolin
przynależał w tym czasie do okręgu Wiązowna wymienionej prowincji.

 W 1803 r. władze austriackie w miejsce 12 okręgów utworzyły 6 cyrkułów. Skutkiem tego
podziału przestał istnieć okręg w Wiązownie, a jego obszar został włączony do cyrkułu
siedleckiego, w którym znalazł się Garwolin. Taki podział administracyjny przetrwał tylko do 1809 r.

Po przyłączeniu do Księstwa 14 października 1809 r. sześciu cyrkułów z Galicji Zachodniej
wraz z cyrkułem siedleckim, na ziemiach tych wprowadzono podział na departamenty i powiaty
wzorem podziału administracyjnego obowiązującego w Księstwie Warszawskim. Utworzono
departament siedlecki, a Garwolin został podniesiony do rangi miasta powiatowego w tym
departamencie.

Po upadku Księstwa Warszawskiego i przejściowym okresie okupacji rosyjskiej, trwającej do
czerwca 1815 r., Mazowsze znalazło się w obrębie autonomicznego Królestwa Polskiego.
Wprowadzono nowy podział administracyjny kraju, polegający na likwidacji znacznej ilości
jednostek administracyjnych niższego stopnia. Wprowadzono podział na województwa, które były
odpowiednikiem departamentów z czasów Księstwa Warszawskiego. Garwolin wszedł w skład
województwa podlaskiego, w dużej mierze pokrywającego się z granicami dawnego departamentu
siedleckiego, stanowiąc część obwodu łukowskiego. Oznaczało to praktycznie degradację miasta:
powiaty zachowały jedynie funkcje sądownicze i wyborcze, zaś Garwolin podporządkowany został
jednostce obwodowej, zlokalizowanej w Łukowie.

Po upadku powstania listopadowego, Rosja carska stara się likwidować odrębność Królestwa
wprowadzając wzorowane na swoich strukturach podziały administracyjne. Ukazem z dnia 7 marca
1837 r. województwa przemianowane zostały na gubernie. W 1842 r. przemianowano obwody na
powiaty, powiaty zaś na okręgi. Następną zmianą administracyjną była likwidacja z dniem
1 stycznia 1845 r. guberni podlaskiej i włączenie jej do guberni lubelskiej. Garwolin znalazł się
wówczas w guberni lubelskiej, powiecie łukowskim, okręgu garwolińskim.

Po upadku powstania styczniowego zlikwidowana została autonomia Królestwa Polskiego.
Z wydarzeniem tym wiązała się nowa reforma administracyjna z 31 grudnia 1866 r., na mocy której
wprowadzono nowy podział Królestwa. Ziemie polskie zostały ściśle zintegrowane z Imperium
Rosyjskim. Nowy podział administracyjny miał umożliwić ścisłą kontrolę Królestwa przez zaborców.

 41

Utworzono wówczas 10 nowych guberni, m.in. z ziem wchodzących w skład dawnej guberni
lubelskiej utworzono gubernię siedlecką. Jednym z jej 9 powiatów był powiat garwoliński. Powstał
on z części dawnego powiatu łukowskiego. Taki podział administracyjny przetrwał do I wojny
światowej. W 1915 r. Garwolin znalazł się pod okupacją niemiecką i został włączony do generał-
gubernatorstwa warszawskiego.

Po odzyskaniu niepodległości przez Polskę w 1918 r., powiat garwoliński mocą ustawy z dnia
21 marca 1919 r., wszedł w skład województwa lubelskiego, utworzonego z byłej guberni
siedleckiej i lubelskiej. W 1939 r. powiat garwoliński został włączony do województwa
warszawskiego.

W okresie okupacji hitlerowskiej Garwolin znalazł się w granicach Generalnego
Gubernatorstwa w dystrykcie warszawskim. Od czasu odzyskania niepodległości do 1975 r.,
Garwolin, jako miasto powiatowe, należał ponownie jak w okresie II Rzeczpospolitej, do
województwa warszawskiego.

Od 1975 r. po wprowadzeniu zmian w strukturze administracyjnej kraju i likwidacji powiatów,
Garwolin znalazł się w granicach województwa siedleckiego. Po reformie administracyjnej kraju,
wprowadzonej 1 stycznia 1999 r., likwidującej część województw i wprowadzającej powiaty,
Garwolin został ustanowiony miastem powiatowym w województwie mazowieckim.

 4.1.2 Podziały administracyjne kościelne

Obszar, na którym położona jest parafia Garwolin, należał, podobnie jak całe Mazowsze
południowo-wschodnie od najwcześniejszego okresu, do diecezji poznańskiej, stanowiąc od
1124 r. najbardziej odległy na wschód archidiakonat. Po wybudowaniu w 1242 r. kościoła
w Czersku, siedziba południowo-mazowieckiego archidiakonatu przeniesiona została do Czerska.
Od 1406 r. archidiakonat otrzymał nazwę czersko-warszawski. Rozpościerał się na obszarach
dawnych powiatów: Gostynin, Sochaczew, Błonie (później Warszawa), Rawa, Czersk, Warka i Liw.
Naturalne granice rzeczne miał dłuższymi odcinkami na północy biegiem Wisły, pierwotnie także
Bugu, na wschód Liwca, na południe Pilicy.

Parafia w Garwolinie powstała najprawdopodobniej po 1407 r., a przed 1418 r. W dokumencie
z 1418 r. zamieszczona jest wzmianka o parafii, która była jedną z większych parafii na terenie
archidiakonatu warszawskiego diecezji poznańskiej. Jeszcze w 1576 r. należały do niej: Garwolin,
Puznów, Głosków, Żabieniec, Czyszków, Niecieplin, Leszczyny, Kamionka, Jagodne, Rębków,
Wola Rębkowska, Goździk, Łętów, Unin, Miętne, Czyszkówek, Zawady, Sulbiny, Trąbki, Stoczek,
Wilkowyja, Górki i Dudka. W latach 1418-1576 we wschodniej części parafii Garwolin, biskupi
poznańscy erygowali parafię: Sieczcza-Parysów i Jastrzębie-Borowie.

Po 1536 r., prawdopodobnie na synodzie w 1603 r., z zawiślańskiego dekanatu czerskiego,
utworzony został rozległy dekanat garwoliński. W 1603 r. dekanat liczył 22 kościoły parafialne:
Garwolin, Glinianki, Jastrzębie, Karczew, Kiczki, Kołbiel, Kuflew, Latowicz, Łaskarzew, Miastków,
Osieck, Parysów, Radwanków, Seroczyn, Siennica, Stoczek, Tarczów, Wiązowna, Wilka, Żeliszew,
Żerzeń oraz Zwola.

Po utworzeniu dekanatu latowickiego w 1689 r., przeszły do niego z dekanatu garwolińskiego
takie parafie jak: Kiczki, Kuflew, Latowicz, Miastków, Parysów, Seroczyn, Zwola i Żeliszew.

W 1795 r. Garwolin wraz z częścią archidiakonatu warszawskiego znalazł się pod zaborem
austriackim. Wówczas rządy zaborcze przystąpiły do uporządkowania organizacji kościelnych na
zabranych ziemiach. Za naczelną zasadę przyjęto zakaz pełnienia przez biskupów zakordonowych
jurysdykcji kościelnej nad wiernymi innego zaboru, by w ten sposób zlikwidować dawną
organizację kościelną posiadającą tradycje polskie.

W 1797 r. biskup poznański hr. Ignacy Raczyński przyznał jurysdykcję na parafię Łaskarzew
biskupowi diecezji chełmińskiej Wojciechowi Skaryszewskiemu, a z pozostałej części, w skład
której wchodziło 36 parafii, utworzył oficjalat generalny w Garwolinie. Oficjałem został były dziekan
garwoliński, ks. Antoni Baltazar Tarkowski. W 1799 r., na żądanie władz austriackich, biskup
poznański przekazał jurysdykcję na terenie oficjalatu biskupowi diecezji krakowskiej Feliksowi
Turskiemu. W dniu 23 września 1805 r. wszystkie te tereny zostały wcielone do nowo erygowanej
diecezji lubelskiej na mocy bulli papieża Piusa VII, która znosiła diecezję chełmską, i tworzyła
diecezję lubelską.

W 1818 r. utworzona została nowa organizacja kościelna w Polsce, m.in. powstała Diecezja
Janowska czyli Podlaska, w której znalazł się dekanat garwoliński z parafiami: Garwolin, Goźlin,
Jeziory, Osieck, Ostrówek, Tarkówek, Warszawice i Wilga. Wkrótce do dekanatu garwolińskiego,
po zlikwidowaniu dekanatu latowickiego, dołączono dwie parafie: Borowie i Parysów,

Dnia 22 maja 1867 r., ukaz carski Aleksandra II samowolnie i nieprawnie skasował Diecezję
Podlaską i przyłączył ją do lubelskiej. Po odzyskaniu niepodległości w 1918 r., papież Benedykt XV

 42

bullą z dnia 24 września 1918 r., reaktywował Diecezję Podlaską, w granicach której znalazł się
dekanat garwoliński z parafiami: Garwolin, Gończyce, Górzno, Korytnica Łaskarzewska,
Łaskarzew, Maciejowice oraz Sobolew.

Dnia 20 listopada 1920 r. nastąpiła zmiana w podziale dekanatów. Cały okręg garwoliński
podzielono na trzy dekanaty. Do dekanatu garwolińskiego weszły parafie: Garwolin, Goźlin,
Górzno, Jeziory Sobienie, Ostrówek, Parysów, Warszawice i Wilczyska.

W 1923 r. synod diecezjalny podzielił Diecezję Podlaską na dekanaty, pozostawiając dekanat
garwoliński z parafiami: Garwolin, Górzno, Goźlin, Jeziory Sobienie, Osieck, Ostrówek, Parysów,
Warszawice i Wilga.

W 1924 r. przeniesiono stolicę biskupią z Janowa do Siedlec i diecezja otrzymała nazwę
Siedlecka, obecnie – Diecezja Siedlecka. W tym samym roku, na terenie obecnej gminy Garwolin,
została erygowana nowa parafia w Marianowie, funkcjonująca do dnia dzisiejszego.

 4.1.3 Osadnictwo i zabytkowe układy drogowe

Wprawdzie osadnictwo w okolicy Garwolina sięga mezolitu, tj. środkowej epoki kamieniej, która
trwała orientacyjnie od 8000 do 4500 p.n.e., to dla potrzeb niniejszego opracowania, uwzględniono
rozwój osadnictwa na tym terenie od okresu wczesnego średniowiecza.

Korzystne położenie komunikacyjne, jak również obszar stosunkowo żyznych gleb,
spowodowały w okresie wczesnego średniowiecza osiedlanie się ludności wokół dzisiejszego
Garwolina.

Tereny okolic Garwolina już w X w. włączone zostały do państwa piastowskiego. Przeludnione
szlachtą zaściankową Mazowsze Stare i Polne szybko stało się terenem emigracji ludności na
sąsiednie obszary, przede wszystkim na północno-wschodnie Mazowsze, leżące po prawej stronie
Wisły, zwane Mazowszem Leśnym. Rozciągały się tu bezludne puszcze, które stopniowo
zostawały zaludniane głównie przez drobną szlachtę.

Jedna z fal kolonizacyjnych przyszła z głębi Mazowsza w II połowie XIV w., nasilając się po
podpisaniu unii polsko-litewskiej w Krewie w 1385 r. Kolonizatorami tych terenów było przede
wszystkim drobne rycerstwo, stanowiące zaczątek późniejszej szlachty zagrodowej. W XV w.
kolonizacja obejmowała całe połacie ziem wschodniego Mazowsza. Lokowane były m.in. miasta:
Łaskarzew, Latowicz, Miastków Kościelny oraz Garwolin. Proces lokacyjny wzmógł się w i połowie
XVI w. Prawa miejskie otrzymały wówczas m.in.: Borowie, Kołbiel, Zwola Poduchowna, Parysów
i Kozłów. W tym okresie tworzyły się najstarsze osady przemysłowe – rudnicze oraz smolarskie.

Ówczesną sieć dróg można podzielić na dwie kategorie: gościńce i drogi lokalne. Drogi lokalne
służyły komunikacji w obrębie każdej miejscowości a dalej stanowiły połączenie z młynem
i sąsiednimi wsiami, z kościołem oraz z najbliższą miejscowością. Drogi te bywały ogólnie
dostępne, ale też mogły być przez właścicieli dóbr, przez które przechodziły, zamykane dla obcych.
Na gościńcach, czyli drogach publicznych dostępnych dla wszystkich, odbywał się ruch o szerszym
zasięgu. Łączyły one między sobą ośrodki handlu i administracji, czyli miasta będące miejscami
targów i jarmarków, ośrodkami większych dóbr, stolicami województw, ziem, powiatów, siedzibami
biskupstw i archidiakonatów.

Przebieg dróg wszelkiego rodzaju charakteryzuje długotrwała niezmienność, ze względu na
fakt, iż sieć osadnicza rozwijała się bardzo powoli. W rezultacie można przyjąć, iż sieć dróg
z XVI w., w ogromnej mierze odpowiada sieci z XVIII czy XIX stulecia. Pewne zmiany
wprowadzone zostały w sieci dróg publicznych w związku z rozwojem poczty w XVIII i XIX w.
Wyodrębniono wtedy osobną kategorię dróg pocztowych, a gdzieniegdzie zaczęto także prostować
niektóre odcinki gościńców.

Najstarszym ważnym szlakiem okolic Garwolina, jest trakt biegnący z Lubelszczyzny przez
Żelechów, Garwolin do Czerska. Spośród mazowieckich dróg, określany był jako „szlak pierwszej
klasy”. Duże znaczenie posiadał również średniowieczny szlak biegnący z Garwolina w kierunku
Wisły wzdłuż rzeki Wilgi (wschód-zachód). Jego ranga wzrosła zwłaszcza w XVI w., gdy Wisłą były
przewożone do Gdańska ogromne ilości zboża. Zaliczany on był do „szlaków drugiej klasy” na
Mazowszu. Od średniowiecza do początku XIX w., z powodzeniem funkcjonował trakt z Parysowa
przez Żabieniec, Garwolin, Czyszków, Czyszkówek, Górki do Tarnowa, gdzie istniała przeprawa
przez Wisłę. Droga ta była zaliczana do szlaków drugiej klasy. Tej samej klasy był także trakt
z Garwolina do Miastkowa oraz z Garwolina przez Głosków, Wilchtę i Borowie, do Stoczka.
Oddziaływanie wyżej wymienionych dróg na rozwój osadnictwa na terenie Garwolina, było
znaczące o czym świadczą bardzo wczesne rodowody miejscowości i erekcje parafii na tym
obszarze.

Przełomowe znaczenie w rozwoju drogownictwa, miało wytyczenie w 1835 r. arterii
warszawsko-lubelskiej o randze krajowej, przebiegającej przez Garwolin w kierunku północ-

 43

południe. Szlak ten zdominował okoliczne trakty i utrzymał swe pierwszorzędne znaczenie do dnia
dzisiejszego.

Jak wynika z przeprowadzonych badań i analiz, na przestrzeni dziejów nastąpiły pewne zmiany
przebiegu historycznych traktów, które miały miejsce przede wszystkim w II połowie XIX w.
Obecnie wiele odcinków starych dróg zanikło lub zachowało się w szczątkowym stanie. Winny one
być uwzględniane między innymi przy wytyczaniu szlaków turystycznych, np.: z Garwolina
w kierunku Parysowa przez Puznów i Żabieniec, z Garwolina do Osiecka przez Miętne (nie przez
Michałówkę) i w kierunku Łucznicy.

 4.1.4 Rozwój układu przestrzennego

Rozwijający się przez wiele stuleci układ przestrzenny Garwolina należy do układów
rozbudowanych i w pełni wykształconych. Układ rynków, placów, siatka ulic, rozplanowanie
cmentarzy, zespołu koszar, jak też lokalizacja innych elementów w przestrzeni, świadczy
o stopniowym rozwoju Miasta, dokonującym się z różną intensywnością w zależności od danego
okresu.

Pierwsza wzmianka źródłowa dotycząca Garwolina pochodzi z XIV w., choć przypuszcza się
znacznie wcześniejsze istnienie miejscowości. W 1386 r. właściciel kilku miejscowości w okolicach
Garwolina – Andrzej Ciołek, chorąży płocki, otrzymał dla wsi Garwolin prawo niemieckie
(chełmińskie) od księcia mazowieckiego Janusza I. Przypuszcza się, iż Garwolin jako miasto istniał
znacznie wcześniej, prawdopodobnie już od XII w. Według materiałów kartograficznych z XIX w.,
na planie Miasta z połowy XIX w. widać fragmenty zarysu owalnicy – typ układu przestrzennego
wsi, który kształtował się na przestrzeni IX-XI w. Krystalizacji osadnictwa na tym terenie sprzyjał
układ dróg o znaczeniu ponadlokalnym, z których ważną rolę pełniła droga zmierzająca do
przeprawy przez Wisłę w Czersku a także bliskość rzeki – dogodnego miejsca przeprawy.
Ukształtowane w średniowieczu Miasto miało tzw. charakter otwarty, nie posiadało umocnień
obronnych, co wynikało głównie z przesłanek gospodarczych.

Stara wieś znacznie różniła się od miasta lokacyjnego, głównie sposobem parcelacji gruntów.
Po obu stronach wiejskiej drogi rozłożone były bardzo duże działki. Na planie Miasta widać
wyraźnie, iż obecny rynek Garwolina, określony jako Nowy Rynek, został wprowadzony wtórnie na
dawną kanwę podziałów własnościowych. Przy jego planowaniu ograniczono się do regularnego
rozparcelowania bloków, pozostających w ścisłym związku z głównym placem. z jego południowo-
wschodniego naroża wybiega ulica, której łamany i skośny przebieg jest najpewniej śladem
starego, wiejskiego układu. Kontynuację tego kierunku stanowi południowa pierzeja Nowego
Rynku, a następnie – uregulowana już i wąska, ale biegnąca miękkim łukiem, ulica prowadzona
najpierw wzdłuż rzeki, a następnie – ku jej zakolu czy też rozlewisku, na którego krańcu znajdował
się, zbudowany zapewne w XV w., młyn książęcy, zwany Nadolny. Wiele wskazuje na to, iż
w pobliżu tego młyna znajdowała się stara przeprawa garwolińska. Nie tylko droga, na której
opierał się układ starej wsi, wiodła w tym kierunku.

Miejsce starej przeprawy na zachodnim krańcu Miasta wskazuje także układ bardzo dawnych
dróg z Czerska przez Osieck i Miętne: rozwidlone, wiejskie drogi o zmiennej szerokości i krzywym-
łamanym przebiegu zarejestrował jeszcze plan z poł. XIX w. z drogą stanowiącą oś wsi Garwolin,
która prowadziła dalej do Jagodnego, Niecieplina i Puznowa, a także – poprzez liczne drogi – do
Parysowa oraz przez Unin i Goździk do Żelechowa, łączył się trakt czerski w pobliżu starej
przeprawy. Trudno ją dziś oznaczyć precyzyjnie, najpewniej jednak znajdowała się w pobliżu
obecnej kładki przy młynie ku której prowadzi stara ulica Krzywa.

Taką pierwotną lokalizację przeprawy przez rzekę potwierdza pośrednio sposób usytuowania
Starego Rynku, pierwszego miasta lokacyjnego rozplanowanego w Garwolinie. Wytyczono je na
trasie nad Wilgą, na wysokości przeprawy, tak by zachować przebieg starej, wiejskiej drogi
(ul. Krzywa) i przeprowadzić ku rzece, wzdłuż zachodniej pierzei rynku, drogę osiecką. Dzięki
takiemu „adaptacyjnemu” zaprojektowaniu miasta lokacyjnego można dziś określić zachowane
elementy układu miasta przedlokacyjnego.

 44

il. 2. Garwolin – miasto XV w. (plan miasta z 1926 r.)

Źródło: „Garwolin w latach…”

Przyjmuje się, zgodnie z istniejącymi dokumentami, nazywającymi w 1420 r. Garwolin
miastem, że jego lokacja miała miejsce przed 1420 r. Natomiast przywilej lokacyjny księcia
Janusza I z dnia 20 lipca 1423 r., nadający prawo chełmińskie, był potwierdzeniem posiadanych
już wcześniej praw miejskich. Hipotezę tą mogą potwierdzić m.in. materiały kartograficzne z XIX w.

Po lokacji prawnej Miasta nastąpiła lokacja przestrzenna, która w odróżnieniu od prawnej, była
procesem wieloletnim i składała się z kilku faz. Głównym elementem rozplanowania Miasta był plac
rynkowy, nazwany Starym Rynkiem lub Świńskim Rynkiem. Był to plac targowy w kształcie
trapezowatego czworoboku zbliżonego do prostokąta o średnich wymiarach około 70,0 x 100,0 m.
Uwzględniając pewne zniekształcenia w regularności rynku oraz biorąc do porównania uśrednione
wymiary rynku Garwolina, możemy zaliczyć go do mniejszych założeń rynkowych w tym regionie.
Wymiary rynków innych pobliskich miast wynoszą: Łaskarzew 110,0 x 120,0 m, Żelechów 130,0 x
130,0 m, Latowicz 180,0 x 250,0 m. Układ dróg wychodzących z garwolińskiego Starego Rynku
nawiązuje do typu rozplanowania średniowiecznego, ale wiernie go nie odwzorowuje. Z każdego
narożnika wyprowadzono tylko po jednej drodze wylotowej, z których trzy (oprócz drogi z narożnika
północno-wschodniego) były wyregulowanymi odcinkami starych dróg. Zabudowa skupiała się
w blokach otaczających Stary Rynek. Wąskie działki siedliskowe wytyczone przy rynku miały
kształt znacznie wydłużonych prostokątów o średniej szerokości około 10,0 m i stosunkowo dużej
głębokości sięgającej w bloku południowym około 110,0 m. Miejskie grunty rolne rozciągały się na
północ od Miasta. Nie zachowały się żadne przekazy mówiące o tym, gdzie były zlokalizowane
budynki użyteczności publicznej, tj.: dom wójtowski, ratusz, waga miejska, jatki czy łaźnia.

Kościół parafialny istniejący na obszarze starej wsi, po lokacji Miasta, znalazł się w znacznym
oddaleniu od Starego Rynku. Prawdopodobnie ta sytuacja skłoniła do zaplanowania budowy
drugiego kościoła w pobliżu północno-zachodniego naroża rynku, gdzie pozostawiono dużą
działkę. Ostatecznie kaplicę p. w. św. Anny wybudowano nie na tej działce, ale dalej w kierunku
północno-zachodnim przy rozwidleniu dróg.

Istotne znaczenie w układzie przestrzennym Garwolina posiadał także zespół dworu
książęcego, który około 1525 r. otrzymał nowe usytuowanie połączone z folwarkiem. Przyjmuje się,
że dwór książęcy, a potem folwark starościński położone były na północ od posiadłości
plebańskich.

 45

W pierwszej połowie XVI w. nastąpiła druga faza planowanego rozwoju Miasta. Utworzono
wówczas drugi rynek, Nowy Rynek, który został dobrze wkomponowany w układ przestrzenny
dawnej wsi. Kościół znalazł się w pobliżu Nowego Rynku, a dzisiejsze ul. Nadwodna i Senatorska
przebiegały wzdłuż jego południowej i północnej pierzei. Wzdłuż zachodniej pierzei rynku
wytyczono ulicę, która przejęła funkcję drogi do miasta na Wildze, a po wybudowaniu w latach
1835–1937 r. szosy warszawsko-lubelskiej stała się nową osią komunikacyjną Miasta.

Nowy Rynek posiadał kształt prostokąta o wymiarach około 90,0 x 60,0 m, działki miały
szerokość około 8,0-9,0 m. Zachowano nieregularne przebiegi ulic, wiążących Nowy Rynek ze
starym placem targowym, który utrzymywał swe znaczenie jako teren kościoła, cmentarza
i zabudowy plebańskiej.

Ukształtowany w średniowieczu „dwurynkowy” układ urbanistyczny Miasta nie zmienił się
praktycznie do połowy XIX w. Osiami komunikacyjnymi były trzy główne ulice biegnące ze wschodu
na zachód, niemal równolegle do rzeki Wilgi. Stary Rynek, zwany także Świńskim Rynkiem,
jeszcze w XIX w pełnił funkcję placu targowego. Natomiast Nowy Rynek pełnił funkcje
ogólnomiejskie, skupiało się tu codzienne życie handlowe i administracyjne Miasta. Ważniejsze
wydarzenia, m.in. jarmarki odbywały się na Starym Rynku.

Garwolin nękały liczne pożary, niszczące starą, drewnianą zabudowę Miasta. W 1554 r. Miasto
zniszczył olbrzymi pożar, po którym Król Zygmunt August wydał szereg korzystnych przywilejów,
by pomóc mieszkańcom w jego odbudowie. Odbudowy Miasta dokonano dosyć szybko. Ze źródeł
wynika, iż „lustratorzy znajdują w 1565 r. Miasto w stanie kwitnącym, niemal w całości już
odbudowane”. Podają, iż w Garwolinie było wówczas 260 działek siedliskowych i działało 230
rzemieślników. Miasto rozwijało się w kierunku wschód-zachód, wytyczonym przez usytuowanie na
tej linii obu rynków.

Pomyślny rozwój Miasta przerwał najazd Szwedzki. Kryzys spotęgowała dodatkowo sytuacja
ekonomiczna i demograficzna Rzeczypospolitej. Pierwsze próby działania na rzecz Miasta podjął
król Stanisław August Poniatowski. Na początku jego panowania Miasto było zredukowane do
niespełna 500 mieszkańców i 81 domów, wyłącznie drewnianych (w 1777 r.). Nie wiadomo jednak
czy redukcja zabudowy dotyczyła całego Miasta, czy tylko niektórych jego obszarów. W połowie
XIX w, niemal nie odbudowany był Stary Rynek i ul. Łukowska, jednak może to być skutkiem
późniejszych wydarzeń, zwłaszcza pożarów i powodzi. W 1770 r. likwidacji uległ kościół św. Anny,
a około 1780 r. zastąpiono stary kościół parafialny nowym, także drewnianym.

Po pierwszym rozbiorze Polski, z inicjatywy mieszkańców, w Mieście przystąpiono do prac
porządkowych i remontowych. Wybudowano m.in. most na rzece Wildze, studnię na rynku,
wymieniono dach na ratuszu, reperowano bruki i wykonywano nowe. Dokumenty z 1821 r.
stwierdzają, że całe Miasto było brukowane, choć wiele odcinków ulic było bardzo starych
i zniszczonych. W czasach Księstwa Warszawskiego Garwolin liczył 132 domy i 808 mieszkańców.
Jedną z większych inwestycji była budowa browaru, która trwała kilka lat i jak podają źródła,
w 1816 r. jeszcze nie została ukończona.

W 1822 r. połowa Garwolina, którego zabudowa składała się w całości z obiektów
drewnianych, uległa zniszczeniu przez pożar. W celu sprawnego porządkowania urbanistycznego
i architektonicznego Miasta po tym pożarze sporządzono plan pomiarowy Miasta, nazywany
w dokumentach „Planem Restauracyjnym Pogorzeli”. Dokument ten jednak nie zachował się.
Wiadomo tylko ze skąpych wzmianek dotyczących tego planu, że nowo wznoszone budynki
musiały być sytuowane ściśle według wytyczonych linii zabudowy. Prawdopodobnie wtedy
wyprostowano po części przebieg ul. Senatorskiej. Z uwagi na niebezpieczeństwo pożaru,
ówczesne władze Królestwa Kongresowego wydały zakaz budowy w miastach domów
drewnianych, jednakże w Garwolinie odstąpiono od tego zakazu i wydawano pozwolenia na
budowę domów drewnianych na murowanej podmurówce i z murowanym kominem. W 1827 r.
zbudowano na rzece Wildze nowy drewniany most, który przetrwał tylko do 1835 r., gdyż z chwilą
wybudowania szosy warszawsko-lubelskiej, wzniesiono na jego miejsce nowy most odpowiadający
potrzebom nowoczesnego traktu.

W środkowej części Nowego Rynku usytuowany był drewniany Ratusz, do którego po pożarze
drewnianego kościoła w 1825 r., przeniesiono sprawowanie liturgii. Ratusz ten, uznawany
wówczas za największą ozdobę Miasta, rozebrano w 1843 r. ze względu na zły stan techniczny.

Wśród innych znaczących budynków funkcjonowały w Mieście: austeria, szkoła elementarna,
szpital miejski oraz browar. Wg Słownika geograficznego Królestwa Polskiego „wyrób piwa był
podstawą pomyślnego stanu Garwolina w XVI w. jak i prawie wszystkich miast mazowieckich”. Nie
są dokładnie znane losy dworu starościńskiego i zespołu zabudowy folwarcznej. Folwark Miętne,
który w staropolskich lustracjach królewszczyzn był opisywany jako część majątku starostwa
garwolińskiego, został przez cara darowany pułkownikowi Starukiewiczowi przed 1838 r. Miasto

 46

rozwijało się powoli, liczba mieszkańców od 1810 r., gdy miało ich 808, sukcesywnie rosła i w 1834
r. doszła do 1046 mieszkańców.

Duże ożywienie rozwoju głównie gospodarczego Garwolina wniosło wybudowanie w 1835 r.
nowej arterii warszawsko-lubelskiej, tzw. traktu wołyńskiego, o znaczeniu krajowym. Rozwinął się
wówczas handel i usługi, kwitło rzemiosło, szczególnie kożusznictwo, w 1839 r. wybudowano
8 nowych sklepów, dwie karczmy i rzeźnię. Garwolin z miasta rolniczego przekształcił się
w ośrodek usługowo-produkcyjny, liczba ludności osiągnęła w 1857 r. – 1621 mieszkańców,
z coraz większym udziałem ludności żydowskiej (w 1862 r. - 717 osób).

Arteria warszawsko-lubelska umożliwiła nie tylko lokalizację przemysłu, lecz miała zasadniczy
wpływ na przyszły rozwój Garwolina. Droga zmieniła konstrukcję układu przestrzennego
Garwolina, stając się jego kręgosłupem. Trasa przebiegała przez centrum Miasta, zachodnią
pierzeją Nowego Rynku. Stała się główną osią Miasta, wyznaczając nowy kierunek rozwoju:
północ-południe. W 1846 r. Miasto wyszło zabudową na południową stronę rzeki Wilgi, gdzie
wytyczono 11 nowych działek siedliskowych. W północnej części Miasta natomiast, na
skrzyżowaniu dzisiejszej ul. Polskiej i ul. Kościuszki powstał murowany dom zajezdny,
powiększono także plac kościelny oraz założono nowy cmentarz parafialny. Rozbudowa Miasta
wymagała sporządzenia planu regulacyjnego, poprzedzonego planem pomiarowym. Po
wieloletnich perturbacjach plan został sporządzony w 1853 r. przez geometrę Ignacego
Małachowskiego i „odznaczał się ścisłą dokładnością i bardzo starannym wypracowaniem”.

Rozległe zniszczenie Garwolina, spowodowane pożarem w kwietniu 1854 r., pozwoliło na

przeprowadzenie regulacji przestrzennych na szeroką skalę. Za podstawę regulacji przyjęto trakt
warszawsko-lubelski przechodzący przez centrum Miasta. Starano się, aby wszystkie
nowoprojektowane ulice były względem tego traktu prostopadłe lub równoległe. Regulacja
Garwolina została prawdopodobnie zaprojektowana jako pierwsza próba zastosowania carskiej
instrukcji i zastosowania sławetnego wzorca miasta Krasne, odznaczającego się wyjątkowym
schematyzmem. Wzór ten skłonił autorów pierwotnego planu regulacyjnego do radykalnych
przekształceń Miasta: zaprojektowania licznych nowych ulic, a nawet rynków, bez uwzględnienia
istniejących stosunków własnościowych. Ze względu na protesty mieszkańców Rząd Gubernialny
Lubelski odrzucił ostatecznie realizację tej regulacji.

W kolejnych latach sporządzono następny plan, który przewidywał niewielkie korekty przebiegu
istniejących ulic oraz sugerował możliwość przedłużenia niektórych z nich przez ogrody.
Ostatecznie plan regulacji miał zostać opracowany na podstawie zgłoszonych uwag. Należy
sądzić, że plan regulacyjny nie wprowadził większych zmian w układzie przestrzennym Garwolina,
dzięki czemu Miasto zachowało w znacznej mierze do dziś układ historyczny.

 W początkach lat 60-tych, mimo nieszczęść losowych (pożary, epidemie), Miasto rozwijało się
nieustannie. Pobudowano remizę strażacką, wzniesiono jedną studnię oraz wyremontowano dwie
inne.

Ówczesny Garwolin Encyklopedia Orgelbranda charakteryzuje następująco: „(…) mieszkańcy
utrzymują się w części z rolnictwa, a w części z rzemiosł, mianowicie kuśnierstwa i szewstwa,
którymi prawie wszyscy chrześcijanie się tutaj zajmują. Domów ma murowanych trzy, drewnianych
157, kościół parafialny murowany, także kaplica na cmentarzu. Szpital, szkoła elementarna od roku
1820 istniejąca, dwa młyny na rzece, dwa hotele, apteka, magistrat, urząd skarbowy, sąd
okręgowy, stacja pocztowa. Targi tygodniowe i jarmarków sześć do roku (…)”.

W 1866 r. Garwolin liczył 2350 mieszkańców, w końcu lat dziewięćdziesiątych nastąpił dosyć
szybki wzrost liczby ludności, w 1897 r. Garwolin liczył już 3850 mieszkańców.

Ważnym czynnikiem gospodarczym i kulturalnym w rozwoju Miasta stały się koszary

wojskowe, wybudowane decyzją władz carskich, na przełomie XIX i XX w., w południowej części
Miasta, w znacznej odległości od centrum. Zespół koszar wojskowych wzniesiono po obu stronach
traktu lubelskiego. Obejmował on m.in. koszary dla wojska, stajnie, warsztaty, magazyny, cerkiew
i kasyno. Zespół składał się z około 20 budynków różnej konstrukcji: murowanej, drewnianej oraz
murowano-drewnianej z drogami wewnętrznymi, częściowo brukowanymi.

W latach 1890–1909 wzniesiono okazały kościół parafialny, który stał się dominującym
elementem przestrzennym Miasta.

Okres I wojny światowej zatrzymał rozwój Miasta. Po odzyskaniu przez Polskę niepodległości
Garwolin należał do grupy skromnych i słabo uprzemysłowionych miasteczek powiatowych.
Działało w nim sporo zakładów rzemieślniczych, przede wszystkim kuśnierskich. Warsztaty
obsługiwały głównie instytucje państwowe: Ministerstwo Spraw Wojskowych, Sprawiedliwości,
Poczt i Telegrafów, magistrat m.st. Warszawy oraz Monopole Państwowe. Na terenie Miasta

 47

działały dwie spółdzielnie kuśnierskie – „Kożuch” i „Hienierz", Pierwsza skupiała 36, druga – 12
członków. Warsztatom rzemieślniczym groził upadek w skutek konkurencji dużych firm, które
stosują szybsze i tańsze sposoby wyprawy skór, sprzedawały kożuchy po cenach o połowę
niższych i wypierały rzemieślników z rynku mimo wysokiej jakości ich wyrobów. Znana w okolicy
była też garwolińska cegielnia oraz warsztat mechaniczny J. Rękawka, który dokonywał remontu
maszyn i narządzi rolniczych.

W latach 20. i 30. XX w. ówczesne władze Miasta wraz z mieszkańcami Garwolina

i okolicznych miejscowości, rozpoczęli starania o przyłączenie sąsiadujących wsi do obszaru
miejskiego. Rozporządzeniem Ministra Spraw Wewnętrznych w 1928 r. do Garwolina przyłączono
wieś Budzeń z kolonią Budzeń, Kolonię Garwolin, wieś Aleksandrówkę z częścią Gracjanowi,
Kolonię Gracjanów, Kolonię Czyszków oraz tzw. „Klin Jaworski”, obejmujący ziemie ciągnące się
po obu stronach szosy lubelskiej od Błoń do Gracjanowa. Ponowne poszerzenie granic Miasta
miało miejsce w 1933 r. Włączono wówczas wieś Zawady Stare, Kolonię Zawad A i B, wieś
Czyszków, Kolonię Czyszków Trzeciaki, Czyszków Pustka, część Kolonii Lucin, część wsi Natalia,
wieś Leszczyny Stare, wieś Leszczyny Nowe i Folwark Leszczyny.

il. 3. Plan orientacyjny projektowanych i obecnych granic Miasta, 1933 r.

Źródło: „Garwolin w latach…”

Wygląd Miasta nie wiele się zmienił od czasu zaborów. Przeważała parterowa zabudowa

drewniana z XIX i początku XX w. Takimi budynkami zabudowane były m. in. ulice: Senatorska,
Nadwodna, Sienkiewicza i Młyńska. Przy rynku w pobliżu kościoła zabudowa była całkowicie
murowana, dwukondygnacyjna z początku XX w. Na początku XX w. zabudowano obszar Starego
Rynku. Powstał budynek elektrowni, przeznaczony później na szkołę. W latach 30. XX w. powstało
tu Liceum Ogólnokształcące – dziś Zespół Szkół im. Marszałka J. Piłsudskiego. Funkcje targowiska
miejskiego przejął obszar położony poniżej Nowego Rynku, na miejscu dzisiejszego dworca PKS.
Plac ten nazywano Rynkiem Zbożowym, Dolnym Rynkiem lub Targowiskiem Powiatowym.

W latach 30. zmodernizowano główną ulicę Miasta – ul. T. Kościuszki. Zlikwidowano rowy,
a na ich miejsce zainstalowano rurociąg i założono trawniki. Ponadto ułożono chodniki i bruk na
kilku ulicach w Mieście, odnowiono też wiele posesji, szczególnie przy głównej ulicy. W latach
1935–1939 zaczęto budować w Mieście stadion sportowy, łaźnię i studnię artezyjską. Miasto miało
rozwinięte rzemiosło, posiadało elektrownię i częściowo było oświetlone energią elektryczną.

 48

Lata II wojny światowej przyniosły Miastu olbrzymie zniszczenie. Zniszczenia wojenne
oszacowano na około 70% substancji materialnej. Doszczętnie została spalona najbardziej
zagęszczona dzielnica handlowa po zachodniej stronie szosy lubelskiej. Dość dobrze zachowała
się dzielnica wschodnia z budynkami użyteczności publicznej oraz przedmieścia ciągnące się na
północy wzdłuż ul. Warszawskiej i na południe za rzeką Wilgą.

W wyniku znacznych zniszczeń konieczne było opracowanie kompleksowego planu odbudowy
Miasta. W ciągu następnych lat opracowano kilka projektów, które niestety albo zostały zniszczone
albo nie zyskały przychylności społeczeństwa. Przełomowym było opracowanie w 1947 r. planu
zagospodarowania przestrzennego przez Zakład Urbanistyki Politechniki Warszawskiej pod
przewodnictwem prof. H. Adamczewskiej-Wejchert. Plan ten, zwany „planem zabudowy” był
kompleksowym planem odbudowy Miasta w skali urbanistycznej i architektonicznej, ponieważ nie
tylko porządkował funkcjonalnie przestrzeń Miasta ale także zawierał projekty architektoniczne
i krajobrazowe. Zaproponowano również ochronę i kształtowanie krajobrazu terenów otaczających
Miasto, wychodząc poza jego granice administracyjne. Program ten był interesujący, jednak nie
został do końca zrealizowany. z budynków użyteczności publicznej zrealizowano jedynie dom
kultury, ani ratusz ani budynek starostwa nie doczekały się realizacji.

il. 4. Aksonometria projektu śródmieścia Garwolina wraz z otoczeniem rynku, 1948 r.

Źródło: „Małe Miasta…”

 4.1.5 Zabudowa Miasta

Zabudowa Garwolina nie odbiega swym charakterem od zabudowy innych pobliskich miast. Na
przestrzeni wieków wznoszono na tym terenie wyłącznie obiekty drewniane. Do końca XIX w.
budynki murowane były wyjątkami. Raport Komisji Porządkowej Ziemi Stężyckiej i Powiatu
Garwolińskiego z 1794 r., stwierdza, iż w Garwolinie „nie ma domów ani kościoła murowanego,
jeden ratusz drewniany pod dachówką jest ozdobą całego miasta, w tym jedna izba i alkierz jest
umieszczeniem komisji i archiwum, resztę podobną Żyd od miasta arenduje”. Najważniejszym
miejscem w mieście średniowiecznym był Rynek, który pełnił funkcje administracyjne i handlowe.
Zabudowa koncentrował się w kwartałach otaczających Rynek. Na środku Rynku znajdował się
Ratusz – najważniejszy budynek administracyjny w Mieście, najczęściej obudowany kramami.
Materiały źródłowe zawierają skąpe informacje na temat wyglądu garwolińskiego Ratusza.
Przypuszcza się, iż był on wzorowany na ratuszu w Warce. Najprawdopodobniej był budowlą
symetryczną, z sienią na osi i dwoma wielkimi izbami z alkierzami po obu stronach, w których
mieściła się siedziba komisji miejskiej i archiwum. Wejście do budynku znajdowało się od strony
zachodniej – od strony głównego traktu komunikacyjnego Miasta. Na tle innych budynków

 49

przedstawiał się okazale, uznawany był ówcześnie za największą ozdobę miasta. Przypuszczalnie
musiał być atrakcyjniejszy wizualnie niż drewniany kościół, choćby dzięki wysokiemu dachowi
z czerwoną dachówką. Najprawdopodobniej Ratusz istniał do 1843 r., został rozebrany z powody
złego stanu technicznego. W czasach Królestwa Kongresowego, w związku z panującymi
tendencjami urbanistycznymi, nowe ratusze stawiano z reguły w pierzejach rynkowych. Dopiero
w planie odbudowy Miasta z 1947 r. zaproponowano przywrócenie funkcji tradycyjnego placu
rynkowego poprzez m.in. budowę nowego ratusza i budynku starostwa w południowej pierzei
rynkowej.

Pierwsze murowane obiekty pojawiły się w połowie XIX w. Dokumenty z 1854 r. wymieniają
w Garwolinie tylko trzy budynki murowane. Dopiero koniec XIX w. i początek XX w. przyniósł
nieznaczną pod względem ilościowym zmianę w stosowaniu budulca. Mała trwałość materiału
jakim jest drewno a także liczne pożary oraz działania wojenne sprawiły, że do naszych czasów
zachowało się w Garwolinie niewiele budynków historycznych. Największe w historii Miasta pożary
miały miejsce w 1821 r. i 1822 r. Spłonęła w nich ponad połowa ówczesnej drewnianej zabudowy
Garwolina. Niebezpieczeństwo pożaru skłoniło władze Królestwa do wydania zakazu budowania
w miastach domów drewnianych. Każdy budynek, który miał być wzniesiony w mieście, wymagał
przedłożenia projektu i uzyskania zatwierdzenia. Dostatek drewna w lasach, brak ogólno dostępnej
cegły i kamienia oraz ubóstwo mieszkańców Miasta, zwłaszcza tych dotkniętych pożarem,
powodował wydawanie każdorazowo zgody na odstępstwo od zasady. W drodze wyjątku
zezwalano na budowę domu drewnianego na murowanej podmurówce wraz z murowanym
kominem. Tego rodzaju korespondencja przewija się w aktach garwolińskich przez kilkadziesiąt lat.
W bardziej eksponowanych punktach Miasta, jak wynika ze źródeł, żądano ponadto tynkowania
ścian, albo przynajmniej ściany frontowej.

Po rozbiórce Ratusza w 1843 r., jedyną dominantą architektoniczną centrum Garwolina stał się
murowany kościół parafialny, wzniesiony w 1839 r. w miejsce poprzedniego drewnianego (spłonął
w 1825 r.). Również obecnie, w przestrzennym układzie centrum Garwolina, kościół parafialny p.w.
Przemienienia Pańskiego stanowi zdecydowaną dominantę architektoniczną. Został wzniesiony
z cegły w latach 1890–1909 na miejscu poprzedniego murowanego kościoła, który został
rozebrany. Kościół zaprojektował w stylu neobarokowym znakomity architekt Józef Pius
Dziewoński. Jest to kościół murowany, obustronnie otynkowany. Założony na planie krzyża
łacińskiego, zwrócony prezbiterium w kierunku północno-wschodnim. Reprezentuje typ bazyliki
trójnawowej z płytkim transeptem, prosto zakończonym prezbiterium, dwoma aneksami po bokach
prezbiterium oraz dwuwieżową fasadą. Dach nad nawą główną trójspadowy, nad prezbiterium
i transeptem dwuspadowy, nad nawami bocznymi pulpitowy.

Zabudowa mieszczańska na terenie Garwolina do dziś zachowała się w niewielkim stopniu.

Najstarszy drewniany dom pochodzi z II połowy XVIII w., znajduje się przy ul. Sienkiewicza 19.
Zabudowa z około połowy XIX w. i II połowy XIX w. jest liczniej reprezentowana, obiekty takie
zachowały się przy ulicy Senatorskiej, Młyńskiej oraz Sienkiewicza.

Fot. 5. Zabudowa przy ul. Senatorskiej – współcześnie

fot. S. Kotecka

Domy mieszczańskie, zachowane zarówno w Garwolinie jak i w dawnych miasteczkach

południowo-wschodniego Mazowsza, wzniesione głównie w II połowie XVIII w. oraz w XIX w.,
z uwagi na rzemieślniczo-rolniczy charakter i drobną skalę tych przeważnie niezbyt rozwiniętych
ośrodków, nie odbiegają na ogół zbyt daleko od kilkuizbowych chałup wiejskich, zarówno pod

 50

względem wielkości jak i sposobu budowania. Podstawę konstrukcji stanowi podwalina
zwęgłowana na obłap lub nakładkę z zamkiem, posadowiona na luźno ułożonych kamieniach
polnych, bądź na ceglanej podmurówce. Od góry konstrukcję zrębu spinają oczepy związane na
nakładkę z zamkiem oraz zacięte w oczepie belki stropowe ułożone w poprzek budynku, więź ba
dachowa konstrukcji krokwiowo-jętkowej, krokwie zaczopowane w opasce, oczepie lub belkach
stropowych. Zdecydowana większość drewnianych domów w Garwolinie jest oszalowana.

Wśród zabudowy drewnianej na terenie Miasta przeważają domy szerokofrontowe,
dwutraktowe, których pomieszczenia tworzą dwa ciągi wnętrz rozplanowanych równolegle do osi
wzdłużnej budynku. Do rzadko spotykanych budynków należą obiekty jednotraktowe jak np. dom
przy ul. Młyńskiej 1.

Rozplanowanie wnętrz domów drewnianych występujących w na terenie Garwolina podzielić
można na dwie główne grupy:

1) domy z dośrodkowym układem pomieszczeń, gdzie urządzenia ogniowo-grzewcze
usytuowane są w centrum budynku, a poszczególne wnętrza rozmieszczone są wokół tych
urządzeń, np. domy przy ulicy Senatorskiej 39 i 47;

2) domy z osiowym układem pomieszczeń położonych po obu stronach sieni założonej na
poprzecznej osi symetrii budynku lub nieco z tej osi zsuniętej i przechodzącej przez całą
szerokość budynku, np. dom przy ul. Młyńskiej 3/5, dom przy ul. Polskiej 40, dom przy
ul. Sienkiewicza 19.

Najczęściej występującymi dachami w drewnianej zabudowie Garwolina są dachy
dwuspadowe oraz dwuspadowe z naczółkami, nie spotyka się dachów czterospadowych
i przyczółkowych.

Z ważniejszych budowli, które istniały niemal od początku powstania Miasta należy wymienić
młyny. Na terenie Garwolina funkcjonowały w różnych okresach dwa młyny wodne. Wskazanie
pierwotnej lokalizacji młynów na terenie dzisiejszego Miasta jest dość trudne. Przypuszczalnie
młyn i staw młyński znajdowały się w pobliżu istniejącego dzisiaj budynku młyńskiego.

W najbliższych okolicach Garwolina, później włączonych do Miasta, znajdowały się również:
1) dwory, m.in. w Leszczynach, Budzeniu, Zawadach, Czyszkowie, Sulbinach Górnych

i Dolnych;
2) karczmy, m.in. w Czyszkowie, Zawadach;
3) młyny, w Zawadach i w Budzeniu na potoku Eliasz;
4) cegielnie w Zawadach i Sulbinach.

 4.1.6 Herb Miasta

Herb Garwolina przedstawia na czerwonym polu drzewo barwy białej o trzech konarach,
z trzema owocami jabłoni pomiędzy dwoma czarnymi rogami tura bądź żubra. Drzewo

umieszczone jest w sercu czyli w centralnym miejscu pola tarczy
herbowej.
Nie jest znane pochodzenie herbu Miasta. Przypuszcza się, iż drzewo
pochodzi z herbu Godziemba, który należał do jednego z właścicieli
Miasta. Rogi w herbie Miasta umieścili najprawdopodobniej jego kolejni
właściciele – ród Ciołków, do których od 1386 r. należał Garwolin. Herb
Ciołków przedstawiał czerwonego byka w białym polu. Jabłka jako
symbol władzy królewskiej najprawdopodobniej zostały umieszczone
w herbie na początku XVI w. przez Zygmunta Starego, kiedy to Garwolin
stał się miastem królewskim. Barwy i znaki umieszczone w polu tarczy
tworzą alfabet heraldyczny a wszystko przesycone jest symboliką:

1) sosna – symbol szlachetności i szczerości właściciela;
2) jabłka – symbol odmładzania i pełni życia (Miasto po inkorporacji z Koroną dynamicznie się

rozwijało);
3) ciołek – symbol męstwa i siły;
4) purpura – symbolizuje odwagę i waleczność;
5) czerń – żałoba i bogactwo;
6) biel – czystość i męstwo.

Kombinacja kolorów białego z czarnym to symbol tragicznych wydarzeń w dziejach Miasta.

 51

 4.2 Identyfikacja i waloryzacja zasobów dziedzictwa kulturowego i dóbr kultury
współczesnej

 4.2.1 Istniejące formy i zakres ochrony zabytków

Elementy dziedzictwa kulturowego o wartości zabytkowej, zgodnie z wymogami przepisów
odrębnych dotyczących ochrony zabytków podlegają ochronie. Ustanowione na terenie Miasta
formy ochrony dziedzictwa kulturowego obejmują:

1) wpis do Rejestru Zabytków;
2) ustalenie ochrony w planach miejscowych obejmujące:

a) obiekty ujęte w Gminnej Ewidencji Zabytków,
b) strefy ochrony konserwatorskiej:

 pełnej ochrony historycznej struktury przestrzennej – „strefa A”,

 ochrony zachowanych elementów zabytkowych – „strefa B”,

 ochrony krajobrazu – „strefa K”,

 ochrony ekspozycji obiektu zabytkowego – „strefa E”,
c) stanowiska archeologiczne,
d) strefy ochrony obserwacji archeologicznych – „strefa OW”.

Ochrona obiektów wpisanych do rejestru zabytków realizowana jest poprzez respektowanie

zasad ich ochrony zgodnie z wymogami ustawy o ochronie zabytków i opiece nad zabytkami.
Część obiektów o wartości zabytkowej objęta jest także ochroną w planie miejscowym, która

realizowana jest poprzez respektowanie zapisów planów.
Brak jest ustanowionych w granicach Miasta innych form ochrony zabytków.

Zabytki wpisane do rejestru zabytków
Część elementów dziedzictwa kulturowego na terenie Miasta podlega ochronie

konserwatorskiej poprzez wpis do rejestru zabytków. Ochroną objęte są:
1) kolegiata pw. Przemienienia Pańskiego, mur., 1890-1909, arch. Józef Pius Dziekoński,

spalony i odbudowany w 1944 r., nr rej. zab. 181/741 z dn. 07.05.1962 r.;
2) budynek Zarządu Miasta, ob. Urząd Miasta, przy ul. Staszica 15, mur., nr rej. zab. 246/1048

z dn. 10.05.1974 r.;
3) stajnia w zespole koszar przy ul. Alei Legionów 83A, obecnie hurtownia, mur.-drewn., pocz.

XX w., nr rej. zab. 449 z dn. 16. 04.1996 r.;
4) park z dawnego zespołu dworskiego „Sulbiny” przy ul. Lubelskiej 50, ob. SP ZOZ, nr rej.

zab. 379 z dn. 16.07.1985 r.;
5) zespół dworski przy ul. Studzińskiego 28, obejmujący:

a) dwór, mur., 1927 r., nr rej. zab. 275 z dn. 29.08.1980 r.,
b) oficynę, mur., około 1939 r., nr rej. zab. 275 z dn. 29.08.1980 r.,
c) budynek gospodarczy, mur., pocz. XX w., nr rej. zab. 275 z dn. 29.08.1980 r.,
d) pozostałości parku dworskiego, poł. XIX w., nr rej. zab. 275 z dn. 29.08.1980 r.

Fot. 6. Park z dawnego zespołu dworskiego „Sulbiny”, ul. Lubelska
Źródło: UM Garwolin.

 52

Fot. 7. Siedziba władz Miasta, ul. Staszica

Fot. S. Kotecka.

Fot. 8. Kolegiata pw. Przemienienia
Pańskiego

fot. S. Kotecka

Fot. 9. Dwór, ul. Studzińskiego

Fot. S. Kotecka.

Zabytki w gminnej ewidencji zabytków

Gminna ewidencja zabytków, zgodnie z wymogami przepisów odrębnych dotyczących ochrony
zabytków i opieki nad zabytkami, prowadzona jest w formie zbioru kart adresowych zabytków
nieruchomych z terenu miasta Garwolina.

Miasto Garwolin wypełniając obowiązki wynikające z przepisów ustawy dnia 23 lipca 2003 r.
o ochronie zabytków i opiece nad zabytkami sporządziło Gminną Ewidencję Zabytków (2017 r.),
w której znalazło się 86 obiektów, w tym 16 stanowisk archeologicznych.

Z obszaru miasta Garwolina w Gminnej Ewidencji Zbytków znajdują się następujące obiekty:
1) karczma przy Alei Legionów 4, ob. budynek usługowy, mur., 1839 r.;
2) dom, ob. Przedszkole nr 2, przy Alei Legionów 7, mur., l. 30-XX w.;
3) budynek koszarowy, ob. Krajowy Ośrodek Psychiatrii Sądowej dla Nieletnich nr 11, Aleja

Legionów, mur., XIX/XX w.;
4) wartownia, ob. Zakład Stacjonarnej Opieki Zdrowotnej, Aleja Legionów 11, mur.,

XIX/XX w.;
5) dom przy Alei Legionów 26, drewn., l. 30-XX w.;
6) budynek koszarowy, ob. dom Aleja Legionów 44A, mur., XIX/XX w.;
7) budynek koszarowy, ob. dom Aleja Legionów 44C, mur., pocz., XX w.;

 53

8) budynek koszarowy, ob. dom Aleja Legionów 44E, mur., pocz., XX w.;
9) budynek koszarowy, ob. dom Aleja Legionów 44I, mur., pocz., XX w.;
10) budynek koszarowy, ob. dom Aleja Legionów 44J, mur., pocz., XX w.;
11) pomnik w hołdzie żołnierzom polskim, przy Alei Legionów 46, granit, 1997 r.;
12) stajnia w zespole koszar przy Alei Legionów 83A, ob. magazyn, mur.-drewn., pocz. XX w.;
13) budynek koszarowy, ob. pralnia, Aleja Legionów, mur., pocz., XX w.;
14) kapliczka z figurą Chrystusa Gorejące Serce, przy Alei Legionów, mur., pocz. XX w.;
15) pomnik ku czci rozstrzelanych Polaków, przy Alei Legionów, beton., 1944 r.,
16) budynek koszarowy stajnia, ob. hurtownia, Aleja Legionów 83A, mur./drewn., XIX/XX w.;
17) budynek koszarowy stajnia, ob. warsztaty PKS, Aleja Legionów, mur., pocz. XX w.;
18) dom, Aleja Żwirki i Wigury 15, mur., 1928 r.;
19) dom, Aleja Żwirki i Wigury 18, mur., 1928 r.;
20) Szkoła Powszechna, ob. Szkoła Podstawowa Nr 1 przy Alei Żwirki i Wigury 16, mur.,

l. 30. XX w.;
21) układ urbanistyczny, XV – XX w.;
22) cmentarz parafialny przy ul. Cmentarnej, I poł. XIX w.;
23) kaplica na cmentarzu parafialnym, mur., 1839 r.;
24) mauzoleum rodziny Hordliczków na cmentarzu parafialnym, mur., k. XIX w.;
25) dom, ul. Długa 21, mur. l. 20-XX w.;
26) budynek koszarowy stajnia, ob. magazyn MAT-BUD, ul. Kawaleryjska, mur./drewn.,

XIX/XX w.;
27) budynek koszarowy pozostałości stajni, ul. Kawaleryjska, mur., XIX/XX w.,
28) Kasa Stefczyka, ob. Bank Spółdzielczy przy ul. Kościuszki 24, mur 1913 r.;
29) pomnik ku czci poległych za wolność, wiarę i ojczyznę, ul. Kościuszki 28, mur., 1991 r.;
30) budynek wojskowy, ob. Wojskowa Komenda Uzupełnień, ul. Kościuszki 28, mur., 1902 r.;
31) dom, ul. Kościuszki 30, mur., pocz. XX w.;
32) dom, ul. Kościuszki 49, drewn., pocz. XX w.;
33) zespół pomników na dziedzińcu Zespołu Szkół Ponadgimnazjalnych Nr 1 im. Bohaterów

Westerplatte przy ul. Kościuszki 53:
a) mozaika o tematyce wojskowej na elewacji budynku szkoły od strony południowej,

1977 r.;
b) figura orła w otoczeniu armat, 1977 r.,
c) pomnik Jana Pawła II, ul. metal, 1998 r.,
d) pomnik Franciszka Stefczyka, beton, 1976 r.,
e) popiersie Władysława Jagiełły, l. 80-XX w.,
f) popiersie Bolesława Chrobrego, l. 80-XX w.,
g) popiersie Tadeusza Kościuszki, l. 80-XX w.,
h) popiersie Józefa Piłsudskiego, l. 80-XX w.,
i) popiersie Kardynała Stefana Wyszyńskiego, l. 80-XX w.,
j) popiersie Władysława Sikorskiego, l. 80-XX w.,
k) popiersie Jana III Sobieskiego, l. 80-XX w.;

34) cmentarz wojenny przy ul. Kościuszki, 1949 r.;
35) kapliczka słupowa przy Poczcie, ul. Kościuszki, mur., 1813 r.;
36) krzyż fundowany przez rzemieślników, ul. Kościuszki przy skrzyżowaniu z ul. Mazowiecką,

granit, 1907 r.;
37) park dworski „Sulbiny”, ul. Lubelska, XIX w.;
38) spichlerz z dawnego zespołu dworskiego przy ul. Lubelskiej 50, (dawniej „Sulbiny”), mur.,

pocz. XIX w., ob. SP ZOZ;
39) pomnik ku czci zamordowanych Polaków w latach 1942-1944 r., ul. Kościuszki przy

skrzyżowaniu z ul. Mazowiecką, granit, 2001 r.;
40) dom ul. Młyńska 1, drewn., 2 poł. XIX w.,
41) dom ul. Nadwodna 16, mur., l. 30-XX w.;
42) czworak z dawnego zespołu dworskiego ul. Narutowicza 2, mur., 1 ćw. XIX w.,
43) kapliczka przydrożna, ul. Narutowicza, mur., 1 poł. XIX w.;
44) dom ul. Polska 36, drewn., l. 30-XX w.,
45) dom ul. Polska 38, drewn., l. 30-XX w.,
46) dom ul. Senatorska 49, drewn., k. XIX w.,
47) dom ul. Sobieskiego 13, drewn., l. 30-XX w.,
48) kościół parafialny p.w. Przemienienia Pańskiego, ul. Staszica 11, mur., 1890-1909,;

 54

49) plebania z zespołu kościoła parafialnego p.w. Przemienienia Pańskiego przy
ul. Staszica 11, mur., l. 30. XX w.;

50) budynek Zarządu Miasta, ob. Urząd Miasta, przy ul. Staszica 15, mur., 1910 r.;
51) pomnik Józefa Piłsudskiego przy ul. Staszica, granit., 1936 r., ponowne odsłonięcie

1981 r.;
52) dwór ul. Studzińskiego 28, mur., 1927 r.;
53) oficyna ul. Studzińskiego 28, mur., około 1939 r.;
54) budynek gospodarczy ul. Studzińskiego 28, mur., pocz. XX w.;
55) pozostałości parku dworskiego ul. Studzińskiego 28, poł. XIX w.;
56) dom ul. Wiejska 31, mur., l. 30-XX w.;
57) dom ul. Wolna 20, drewn., l. 20-XX w.,
58) magazyn naprzeciw domu przy ul. Wolnej 22, mur., pocz. XX w.;
59) dom ul. Wyszyńskiego 70, (róg ul. Sienkiewicza) drewn., l. 30-XX w.
60) młyn elektryczny ul. Wyszyńskiego, mur., 1950 r.

Fot. 10. Plebania z zespołu kościoła

parafialnego p.w. Przemienienia Pańskiego,
ul. Staszica
Fot. S. Kotecka.

Fot. 11. Budynek dawnej Szkoły Powszechnej,

ul. Żwirki i Wigury
Fot. S. Kotecka.

Fot. 12. Budynek koszarowy, Al. Legionów 44a

Fot. S. Kotecka.

Fot. 13. Budynek wojskowy, ob. Wojskowa

Komenda Uzupełnień, ul. Kościuszki
Fot. S. Kotecka.

 55

Fot. 14. Kasa Stefczyka, ob. Bank Spółdzielczy, ul.

Kościuszki
Fot. S. Kotecka.

Fot. 15. Spichlerz z zespołu dworskiego

„Sulbiny”, przy ul. Lubelskiej
Fot. S. Kotecka.

Fot. 16. Dom drewniany z pocz. XX w.,

ul. Kościuszki 49
Źródło: UM Garwolin.

Fot. 17. Dom drewniany z 1908 r., ul. Polska 34

Fot. S. Kotecka.

Zabytki i stanowiska archeologiczne

Liczne znaleziska archeologiczne na terenie Garwolina, świadczą o pobycie ludzi na tym terenie
w różnych epokach historycznych i kształtowaniu się osadnictwa stałego. Do najstarszych
zabytków archeologicznych należą odłupki kamienne odnalezione na stanowiskach nr 63-72/13
oraz nr 63-72/14. Do najważniejszych pod względem poznawczym należą stanowiska:

1) nr ew. 64-72/1 – cmentarzysko kultury przeworskiej;
2) nr ew. 64-72/2 – cmentarzysko kultury grobów kloszowych;
3) nr ew. 64-72/27 – osada kultury łużyckiej lub kultury grobów kloszowych.
 W XII wieku p.n.e. pojawia się kultura łużycka, wprowadzająca palenie zmarłych na stosach

i grzebanie ich w urnach. Początki epoki żelaza (VIII w p.n.e.) nie przyniosły zmian w rozwoju
kultury łużyckiej w okolicach Garwolina. Około VI w p.n.e. powstała kultura pomorska, której cechą
charakterystyczną były kamienne grobowce, w których ustawiano popielnice ze szczątkami zmarłych.
Ludność kultury pomorskiej mieszała się z ludnością kultury łużyckiej tworząc kulturę grobowców
kloszowych (popielnicę i towarzyszące jej dary grobowe przykrywano dużym naczyniem –
kloszem). Gospodarka tych plemion była oparta na hodowli. Na osady wybierano miejsca
w dolinach rzek lub na ich zboczach. Na przełomie III i II w. p.n.e. na terenie Polski powstała
kultura przeworska. Ludność tej kultury posiadała umiejętności wytopu i obróbki żelaza, z czasem
rozwinęło się garncarstwo. Najliczniej na terenie Miasta występują stanowiska z okresu
średniowiecza oraz z okresu nowożytnego.

 56

Tab. 10. Wykaz stanowisk archeologicznych na terenie Garwolina ujętych w ewidencji zabytków
Lp. Nr ewid. Charakterystyka stanowiska

1 63-72/5
1) ślad osadnictwa z późnego średniowiecza,
2) ślad osadnictwa z okresu nowożytnego;

2 63-72/6
1) ślad osadnictwa z późnego średniowiecza,
2) ślad osadnictwa z okresu nowożytnego;

3 63-72/7

1) ślady osadnictwa z epoki kamienia,
2) ślad produkcji okresu wczesnego rzymskiego,
3) ślad osadnictwa z późnego średniowiecza,
4) ślad osadnictwa z okresu nowożytnego;

4 63-72/8 ślad osadnictwa z późnego średniowiecza;

5 63-72/9
1) ślady osadnictwa z okresu wczesnego średniowiecza,
1) ślad osadnictwa z późnego średniowiecza,
2) ślad osadnictwa z i okresu nowożytnego;

6 63-72/10
1) osada z okresu starożytnego,
2) ślad osadnictwa z późnego średniowiecza,
3) ślad osadnictwa z okresu nowożytnego;

7 63-72/11
1) ślad osadnictwa z okresu starożytnego,
2) ślad osadnictwa z okresu późnego średniowiecza,
3) ślad osadnictwa z okresu nowożytnego;

8 63-72/12
1) ślad osadnictwa z późnego średniowiecza,
2) ślad osadnictwa z okresu nowożytnego;

9 63-72/13

1) ślady osadnictwa z epoki kamienia,
2) osada z okresu starożytnego,
3) ślad osadnictwa z okresu wczesnego średniowiecza,
4) ślad osadnictwa z późnego średniowiecza,
5) ślad osadnictwa z okresu nowożytnego;

10 63-72/1/14
1) ślady osadnictwa z epoki kamienia,
2) ślad osadnictwa z okresu starożytnego,
3) ślad osadnictwa z okresu późnego średniowiecza;

11 64-72/1
1) osada kultury trzcinieckiej,
2) osada kultury łużyckiej,
3) cmentarzysko kultury przeworskiej;

12 64-72/2
1) ślad osadnictwa z epoki neolitu,
2) cmentarzysko grobów kloszowych;

13 64-72/8
1) osada wczesnośredniowieczna,
2) osada nowożytna;

14 64-72/17 ślad osadnictwa wczesnośredniowiecznego;

15 64-72/27 osada kultury łużyckiej lub grobów kloszowych;

16 64-72/32
1) ślad osadnictwa starożytnego,
2) ślad osadnictwa nowożytnego.

Źródło: opracowanie na podstawie Gminnej Ewidencji Zabytków.

 4.2.2 Miejsca i pomniki pamięci narodowej

Na terenie Miasta znajdują się liczne obiekty będące miejscami pamięci narodowej,
upamiętniające najważniejsze wydarzenia z historii Miasta i regionu:

1) pomnik, przy ul. Staszica, upamiętniający pobyt marszałka Józefa Piłsudskiego w Garwolinie
w 1920 r.;

2) grób nieznanych żołnierzy z 1920 r. na cmentarzu parafialnym;
3) mogiła powstańców z 1863 r.;
4) mogiła wojenna żołnierzy poległych w 1939 r.;
5) pomnik na mogile wojennej lekarki Wojska Polskiego;
6) tablica upamiętniająca nauczycieli zamordowanych w latach 1939-1944;
7) obelisk upamiętniający 1 Pułk Strzelców Konnych, przy. Al. Legionów;
8) pomnik poległych i pomordowanych żołnierzy Armii Krajowej w latach 1939-1956, przy

skrzyżowaniu ul. Kościuszki i ul. Staszica;
9) pomnik upamiętniający 80 rocznicę „Cudu nad Wisłą”, przy ul. Senatorskiej;
10) pomnik ku czci 30 Polaków rozstrzelanych w 1944 r. przy moście na rzece Wildze w centrum

Miasta.

Przy ul. Kościuszki zlokalizowany jest cmentarz wojenny założony w latach 1949–1952. Cmentarz

ten powstał z ekshumacji zwłok żołnierzy Armii Radzieckiej oraz Wojska Polskiego z grobów
rozsianych na terenach powiatów: garwolińskiego, kozienickiego i puławskiego. Większość mogił to
pochówki zbiorowe. Na cmentarzu umieszczono również tablicę pamiątkową z pięćdziesięcioma
pięcioma nazwiskami żołnierzy Wojska Polskiego poległych przy forsowaniu Wisły w 1944 r., których

 57

miejsca pochowania nie ustalono. Na mogiłach żołnierzy Wojska Polskiego umieszczone są „Krzyże
Grunwaldu”. Na cmentarzu znajduje się również pomnik żołnierza radzieckiego. Na cokole pomnika
zawieszono płaskorzeźbę orła polskiego oraz napis „Żołnierzom Wojska Polskiego poległym w walce
z hitlerowskim najeźdźcą w latach 1939–1945”.

Fot. 18. Cmentarz wojenny, ul. Kościuszki

Fot. S. Kotecka.

 4.2.3 Obszary pomników zagłady i ich stref ochronnych

W granicach Miasta nie ma zlokalizowanych Pomników Zagłady, o których mowa w przepisach
odrębnych z zakresu ochrony terenów byłych hitlerowskich obozów zagłady.

 4.2.4 Dobra kultury współczesnej

Dobra kultury współczesnej, zgodnie z ustawą o planowaniu i zagospodarowaniu przestrzennym,
to „niebędące zabytkami dobra kultury, takie jak pomniki, miejsca pamięci, budynki, ich wnętrza
i detale, zespoły budynków, założenia urbanistyczne i krajobrazowe, będące uznanym dorobkiem
współcześnie żyjących pokoleń, jeżeli cechuje je wysoka wartość artystyczna lub historyczna”.

Miasto Garwolin nie posiada spisu dóbr kultury współczesnej. Dla potrzeb Studium dokonano
próby zdefiniowania potencjalnego gminnego spisu dóbr kultury współczesnej.

Przyjęto, jako wymóg dla włączenia obiektu lub zespołu obiektów do zbioru dóbr kultury
współczesnej spełnianie przez niego następujących kryteriów:

1) nowatorstwo w zakresie rozwiązań architektonicznych, urbanistycznych i technicznych;
2) tworzenie wartości przestrzennej samodzielnie lub poprzez współistnienie z innymi obiektami

lub tworzenie warunków dla dalszego wartościowego rozwoju miejsca lokalizacji;
3) budowanie „tradycji miejsca” – funkcjonowanie jako obiekt szczególny, rozpoznawalny,

dostrzegany przez społeczeństwo;
4) wartość służąca budowaniu korzystnego wizerunku miasta;
5) wartość artystyczna lub historyczna;
6) uznanie – wyróżnienia, nagrody.

Po przeprowadzeniu analizy nie stwierdzono w obszarze Miasta występowania obiektów
kwalifikujących się do wpisania do gminnego spisu dóbr kultury współczesnej.

 4.3 Krajobraz kulturowy – elementy tożsamości Miasta

Krajobraz kulturowy, jako historycznie ukształtowana w wyniku działalności człowieka przestrzeń,
zawiera wytwory cywilizacji ludzkiej i elementy przyrodnicze oraz lokalną tradycję.

Ze względu na intensyfikację procesów urbanizacyjnych, realizację zainwestowania na terenach
dotychczas użytkowanych rolniczo, zachodzi konieczność podjęcia działań prowadzących do
utrzymania wysokiej jakości krajobrazu kulturowego, powstrzymania procesu jego niepożądanych
przekształceń i eliminacji elementów dysharmonijnych.

Ochrona krajobrazu kulturowego może być realizowana poprzez ustalenie ochrony w miejscowym
planie zagospodarowania przestrzennego, ustanowienie w formie uchwały rady miasta lub gminy
zespołu przyrodniczo-krajobrazowego lub parku kulturowego lub rozporządzenie wojewody o wpisie
do rejestru zabytków.

Miasto Garwolin pod względem etnograficznym należy do Ziemi Czerskiej, południowo–

wschodniej części regionu Mazowsza, krainy historycznej położonej w centralnej oraz północno–

 58

wschodniej Polsce. Początkowo ziemia okolic Garwolina należała do powiatu czerskiego. Niezależny
powiat garwoliński został wydzielony dopiero w XVI w.

Ziemia Czerska położona była na pograniczu Mazowsza i Lubelszczyzny, co spowodowało, że na
przestrzeni wieków przechodziła z rąk do rąk. Pierwotnie Garwolin położony był na Mazowszu.
Kilkakrotnie jednak został oderwany od tego obszaru i połączony z regionami wschodnimi kraju.
Ostatecznie z Mazowszem został związany dopiero po II wojnie światowej.

Miasto dało nazwę regionowi wyróżniającemu się odmienną kulturą ludową, sztuką i obyczajami.
Garwolin znajduje się na terenie tzw. Powiśla Otwocko – Garwolińskiego, który uznawany jest za
jedną z kolebek wycinanki ludowej, elementu dekoracyjnego wyróżniającego kulturę polską na tle
kultur europejskich. Wycinanki są tradycją powstałą i kultywowaną na wsiach. Współcześnie nie
przetrwała ona na terenie Garwolina.

Najważniejszym elementem wyznaczającym tożsamość Miasta jest jego systematycznie
rozwijający się na przestrzeni wieków układ przestrzenny. Układ rynków, placów, siatka ulic,
rozplanowanie cmentarzy czy zespołu koszar zachowały się do czasów współczesnych. Układ
przestrzenny Miasta jest jednym z niewielu elementów, które przetrwały rozległe zniszczenia wojenne.

Najważniejszymi elementami architektonicznymi i przestrzennymi Garwolina, stanowiącymi

o tożsamości jego mieszkańców oraz umożliwiającymi identyfikowanie się z miastem są:
1) układ urbanistyczny centrum Garwolina;
2) rzeka Wilga;
3) zespół tradycyjnej drewnianej zabudowy przy ulicach Senatorskiej, Sienkiewicza i Polskiej;
4) cmentarz wojenny;
5) zespół dawnych koszar;
6) młyn wodny na rzece Wildze;
7) niematerialne wartości – związane z ważnymi wydarzeniami historycznymi lub znaczącymi

postaciami.

 4.4 Stan zasobów dziedzictwa kulturowego i zachodzące procesy jego przekształceń.
Główne problemy i zagrożenia

Garwolin to miasto o bardzo bogatej historii i tradycji. Stan zachowania zabytków jest
zróżnicowany. Niestety bardzo wiele obiektów zabytkowych, całych kwartałów zabudowy i obszarów
zabytkowych wymaga kompleksowych działań rewitalizacyjnych.

Podstawowym zagrożeniem jest brak faktycznej opieki nad zabytkami, pomimo ustanowienia
ochrony prawnej. Część obiektów ujętych w gminnej ewidencji zabytków wymaga przeprowadzenia
działań remontowych i rewaloryzacyjnych. Najpoważniejsze zagrożenia stanu zachowania wartości
i stanu technicznego zabytków, stwarzane są głównie przez ludzi w wyniku m.in. podejmowanych prac
budowlanych (przebudowy, rozbudowy). Pojawiają się przekształcenia funkcjonalne, które często
obejmują nie tylko elementy wnętrza obiektu, lecz również wpływają negatywnie na detale
architektoniczne wystroju zewnętrznego.

Ponadto, problemem jest brak jakiejkolwiek informacji umieszczonej na obiektach zabytkowych,
co powoduje, iż ich wartość historyczna i kulturowa jest niedostrzegana i niedoceniana.

Niewątpliwie mocną stroną dziedzictwa kulturowego Garwolina jest, fakt iż w strukturze
przestrzennej Miasta są liczne elementy przestrzenne identyfikujące tożsamość historyczną Miasta –
zachowane i odbudowane, traktowane jako wartościowe układy urbanistyczne i krajobrazowe.

Przeprowadzona identyfikacja i waloryzacja zasobów dziedzictwa kulturowego i dóbr kultury
współczesnej Garwolina prowadzi do następujących wniosków:

1) konieczna jest skuteczna ochrona historycznej tożsamości Miasta w kształtowaniu
urbanistycznej przyszłości Garwolina;

2) niezbędne są kompleksowe działania zabezpieczające zachowanie oraz utrwalenie wartości
zabytkowych i kulturowych Miasta kształtowanych na przestrzeni wieków;

3) konieczne są działania przeciwdziałające postępującej degradacji wartościowych
historycznych struktur przestrzennych oraz wartościowych historycznych obiektów.

 4.5 Polityka Miasta w zakresie ochrony zabytków

Realizując wymagania przepisów odrębnych dotyczących ochrony zabytków miasto Garwolin
sporządziło w 2017 r. Gminną Ewidencję Zabytków, która winna stać się podstawą do opracowania
gminnego programu opieki nad zabytkami.

Rada Miasta Garwolina uchwałą Nr XXIX/185/2016 z dnia 26 października 2016 r. z późn. zm.,
przyjęła Lokalny Program Rewitalizacji miasta Garwolin.

 59

W Programie określono cel główny i cele szczegółowe, które wyznaczają działania w ramach
procesu rewitalizacji Miasta. Celem głównym jest: „dynamiczny i zrównoważony rozwój społeczno-
gospodarczy, stworzenie przyjaznej i atrakcyjnej przestrzeni do życia dla mieszkańców obszarów
zdegradowanych, a także poprawa jakości ich życia”. Jako szczegółowe cele procesu rewitalizacji
wskazano:

1) stworzenie przyjaznej i atrakcyjnej przestrzeni do życia dla mieszkańców obszarów
rewitalizacji;

2) budowanie społeczeństwa przedsiębiorczego i aktywnego zawodowo;
3) wzrost bezpieczeństwa na obszarach rewitalizacji oraz ochrona środowiska przyrodniczego.

Wskazano obszary zdegradowane, które wykazują kumulację negatywnych zjawisk

społecznych oraz dodatkowo w pozostałych analizowanych zjawiskach wykazują także
nagromadzenie negatywnych cech (zjawiska techniczno-przestrzenne). Ponadto wyznaczono
obszar rewitalizacji składający się z 2 podobszarów: „Centrum” oraz obszaru położonego na południe
od rzeki Wilgi obejmującego ulice: Al. Legionów, Błonie, Dobrą, J. Kraszewskiego, Kawaleryjską,
M. Konopnickiej, M. Hłaski, M. Wańkowicza, Polną, Wiejską i Zarzecze.

 5 Rekomendacje i wnioski zawarte w audycie krajobrazowym, w tym granice

krajobrazów priorytetowych

Audyt krajobrazowy sporządzany jest dla obszaru województwa. Zawiera on m.in. rekomendacje i
wnioski dotyczące kształtowania i ochrony krajobrazów oraz wyznaczone zostają w nim granice
krajobrazów priorytetowych. Dotychczas nie sporządzono audytu krajobrazowego dla obszaru
województwa mazowieckiego. Po uchwaleniu audytu krajobrazowego konieczne będzie
uwzględnienie w polityce przestrzennej i nowych dokumentach na szczeblu gminnym jego wyników
dotyczących obszaru miasta Garwolin.

 6 Sytuacja społeczno-ekonomiczna Miasta. Warunki i jakość życia mieszkańców

 6.1 Tendencje rozwoju demograficznego i gospodarczego

 6.1.1 Sytuacja i prognozy demograficzne

Miasto Garwolin zamieszkuje 17 380 osób (stan na dzień 30 czerwca 2017 r. wg danych GUS),
w tym 8380 mężczyzn i 9000 kobiet. Średnia gęstość zaludnienia Miasta wynosi 780 osób/km

2
, i jest

wartością najwyższą spośród miast w powiecie garwolińskim.

Tab. 11. Garwolin na tle innych miast powiatu garwolińskiego

Miasto
Powierzchnia

[km
2
]

Liczba
ludności*
[osoby]

Gęstość
zaludnienia
[osoby/km

2
]

Garwolin 22,08 17 380 790

Łaskarzew 15 4 878 325

Pilawa 7 4 542 648

Żelechów 12 4 032 336
* dane za I półrocze 2017 r.
Źródło: opracowanie własne na podstawie danych Banku Danych Lokalnych GUS z 2017 r.

Według danych GUS, liczba ludności Miasta w ciągu ostatnich 17-tu lat wzrosła z 15 744 osób
w 2001 r. do 17 380 osób w 2017 r. Na stały przyrost liczby mieszkańców Miasta składa się dodatni
przyrost naturalny i saldo migracji.

Tab. 12. Ludność Miasta w latach 2001–2017*
 Lata

2
0
0
1

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

2
0
1
1

2
0
1
2

2
0
1
3

2
0
1
4

2
0
1
5

2
0
1
6

2
0
1
7
*

Liczba
ludności
ogółem
[os.]

1
5
 7

4
4

1
5
 8

0
5

1
5
 7

4
7

1
5
 9

6
6

1
6
 0

6
7

1
6
 1

4
1

1
6
 2

9
8

1
6
 4

2
4

1
6
 6

4
0

1
6
 9

5
8

1
7
 0

6
0

1
7
 1

4
7

1
7
 1

4
6

1
7
 1

7
4

1
7
 2

1
4

1
7
 3

3
8

1
7
 3

8
0

*dane za I półrocze 2017 r.

 60

Źródło: opracowanie własne na podstawie danych Banku Danych Lokalnych GUS.

Najliczniejszą grupę stanowi ludność w wieku produkcyjnym – 64% ogółu. Najmniej liczna jest

grupa osób w wieku poprodukcyjnym. Wskaźnik starzenia demograficznego w Mieście wynosi 23,0
(stopniowo nieznacznie rośnie), oznacza to iż na 100 osób w wieku produkcyjnym przypadają
23 osoby w wieku poprodukcyjnym. Wskaźnik obciążenia ekonomicznego ludności w Mieście wynosi
60,1 (stopniowo nieznacznie rośnie), co oznacza, że na 100 osób w wieku produkcyjnym przypada 60
osób w wieku nieprodukcyjnym (przedprodukcyjnym i poprodukcyjnym).

Tab. 13. Ludność Miasta wg ekonomicznych grup wieku w 2016 r.

Wiek Ogółem Mężczyźni Kobiety

Ogółem: 17 338 8 355 8 983

przedprodukcyjny (< 18 lat)
4 135

[23,8%]

2 125

[12,3%]

2 010

[11,6%]

produkcyjny ogółem (M 19-65 lat, K 19-60 lat)
11 160

[64,4%]

5 225

[30,1%]

5 406

[31,2%]

poprodukcyjny ogółem (M > 65 lat, K> 60 lat)
2 572

[14,8%]

1 005

[5,8%]

1 567

[9,0%]

Wskaźnik starzenia demograficznego:

(liczba osób w wieku poprodukc. na 100 osób w wieku produkc.)
23,0

Wskaźnik obciążenia ekonomicznego:

(liczba osób w wieku nieprodukc.(przedprodukc.+ poprodukc.) na
100 osób w wieku produkc.)

60,1

Źródło: opracowanie własne na podstawie danych Banku Danych Lokalnych GUS.

Tab. 14. Przyrost naturalny w mieście Garwolin w latach 2001-2017*

 Lata

2
0
0
1

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

2
0
1
1

2
0
1
2

2
0
1
3

2
0
1
4

2
0
1
5

2
0
1
6

2
0
1
7
*

A 99 110 131 155 145 115 156 129 103 89 77 71 74 89 100 103 34

B bd. 6,94 8,25 9,71 9,03 7,12 9,62 7,91 6,28 5,27 4,53 4,15 4,31 5,19 5,82 5,96 3,92

*dane za I półrocze 2017 r.
A – bezwzględna wartość przyrostu naturalnego; B – przyrost naturalny na 1000 ludności.

Źródło: opracowanie własne na podstawie danych Banku Danych Lokalnych GUS.

Przyrost naturalny w mieście Garwolin od kilku lat utrzymuje się na wysokim dodatnim poziomie.

Jest to korzystna sytuacja, chociaż w 2012 r. w porównaniu do 2009 r. czy 2007 r. wartość wskaźnika
wyraźnie zmalała. W ostatnich latach na terenie Miasta obserwujemy zjawiska demograficzne
charakteryzujące się dodatnim przyrostem naturalnym oraz ujemnym saldem migracji. Przyrost
naturalny w 2016 r. wyniósł +103 osoby, saldo migracji zaś wyniosło +1,2 osoby (na koniec 2016 r.).
Natężenie odpływu ludności nie jest znaczące w relacji z innymi miastami w powiecie. Niemniej jednak
przyrost naturalny w mieście Garwolin wskazywał wartości dodatnie co świadczy o pozytywnej
tendencji stosunku liczby urodzeń do liczby zgonów.

Tab. 15. Saldo migracji w mieście Garwolin w latach 2001-2017*

 Lata

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

*

A 3 -69 -91 -27 -30 -68 -86 -33 20 44 25 25 -68 -37 -37 28 8

B bd. bd. -5,8 -1,7 -1,9 -4,2 -5,3 -2 1,2 2,6 1,5 1,5 -4 -2,2 -2,2 1,2 bd.

*dane za I półrocze 2017 r.
A – bezwzględna wartość migracji; B – saldo migracji w przeliczeniu na 1000 mieszkańców.

Źródło: opracowanie własne na podstawie danych Banku Danych Lokalnych GUS.

Analiza powyższych wskaźników pozwala stwierdzić, iż w mieście Garwolin następuje stały,

wzrost liczby mieszkańców, pomimo iż saldo migracji pozostaje ujemne, podobnie jak w większości

 61

miast w powiecie garwolińskim. Wzrost liczby ludności Miasta należy uznać za korzystny, gdyż
świadczy o wysokiej atrakcyjności obszaru jako miejsca zamieszkania i pracy, a także pozytywnie
wpływa na możliwości dalszego rozwoju gospodarczego. Upraszczając: wzrost liczby ludności
skutkuje większą konsumpcją, wzrostem zapotrzebowania na usługi, w tym usługi publiczne
(szkolnictwo, kultura, rozrywka), przez co „napędza” rozwój różnych branż lokalnej gospodarki.
Jednocześnie wzrost liczby ludności wiąże się z rosnącymi oczekiwaniami wobec zaspokojenia
potrzeb mieszkańców, z czego znaczna część realizowana jest w ramach wypełniania zadań
własnych gminy, co przekłada się na większą potrzebę prowadzenia racjonalnej polityki przestrzennej
i świadomego kształtowania rozwoju zabudowy tak, by stał się jednym z powodów rozwoju Miasta
a nie źródłem problemów.

W ostatnich latach zauważa się ponadto tendencje do kupowania mieszkań na terenie Miasta jako
drugiego mieszkania przez osoby na stałe zamieszkujące poza Garwolinem. Są to m.in. mieszkańcy
województwa lubelskiego, dojeżdżający do pracy do Warszawy, przez których Garwolin, położony
w pobliżu Warszawy o stosunkowo niskich kosztach utrzymania, postrzegany jest jako atrakcyjne
miejsce do zamieszkania. Brak jest możliwości oszacowania ilości osób czasowo zamieszkujących na
terenie Miasta, gdyż fakt ten nie znajduje pełnego odzwierciedlenia w danych meldunkowych.

W latach 2013-2014 widoczny jest powiększający się odpływ ludności z miasta na wieś.
Tendencja ta może świadczyć o postępującej suburbanizacji, której wynikiem jest rozwój infrastruktury
(zabudowa mieszkaniowa, obiekty handlowo-usługowe, połączenia komunikacyjne) na obszarach
podmiejskich oraz tworzenie się tzw. Sypialni, których mieszkańcy dojeżdżają do pracy w mieście.
Analizując dynamikę zmian liczby ludności w poszczególnych sołectwach gminy Garwolin

8
, zauważa

się największy wzrost liczby ludności w miejscowościach bezpośrednio sąsiadujących z miastem
Garwolin – Miętne, Sulbiny, Wola Rębkowska, Rębków.

Prognoza demograficzna. Prognoza zmian w strukturze ludności
W latach 2001-2017 liczba mieszkańców Miasta oscylowała w granicach od 15 744 do 17 338,

przy czym liczba kobiet wynosiła 8158–8983 a mężczyzn 7586–8355.
Prognozowaną liczbę ludności dla miasta Garwolina określono w oparciu o opublikowaną przez

GUS Prognozę dla powiatów i miast na prawie powiatu oraz podregionów na lata 2014-2050
(powiaty). Zgodnie z Prognozą szacuję się iż ludność miejska w powiecie garwolińskim wzrośnie
z 30 985 osób w 2017 r. do 31 086 osób w 2047 r. Przewidywana dynamika przyrostów ludności
w dziesięcioleciach przedstawia się następująco: do 2030 r. prognozowany jest stały nieznaczny
wzrost liczby ludności miejskiej w powiecie o około 55 osób rocznie, natomiast po 2030 r. przewiduje
się spadek liczby ludności – średnio o około 25 osób rocznie. Obserwując zmiany przyrostu
naturalnego i salda migracji w miastach powiatu garwolińskiego w latach 2000-2017 (wg GUS)
założyć można, że miasto Garwolin, jako największy ośrodek w powiecie, będzie miał znaczny udział
w ww. wzrostach.

Prognozując liczbę ludności w mieście Garwolin w ciągu najbliższych 30 lat, przyjęto, iż Miasto
odnotuje wzrost ogólnej liczby mieszkańców na dotychczasowym poziomie 15,0%. Kształtować tę
liczbę będzie zarówno przyrost naturalny jak i migracja, w tym osób wybierających Garwolin jako
drugie miejsce zamieszkania (osób na stałe zameldowanych poza Miastem, zamieszkujących je w dni
robocze). Biorąc pod uwagę trendy ogólnokrajowe oraz długoterminowe prognozy demograficzne dla
powiatu garwolińskiego, opracowane przez GUS

9
, liczba mieszkańców Miasta będzie wykazywać

nieznaczny trend wznoszący. Szacuje się, że w mieście Garwolin w 2047 r. zamieszkiwać będzie
około 19 796 osób.

Większe zmiany prognozuje się w strukturze wiekowej ludności. Biorąc pod uwagę ogólne trendy

w obszarach miejskich powiatu garwolińskiego, wg Prognozy dla powiatów i miast na prawie powiatu
oraz podregionów na lata 2014-2050 (powiaty), nadal nieznacznie zmniejszać się będzie udział grupy
ludności w wielu przedprodukcyjnym – do około 16,5% w 2047 r., na rzecz zwiększenia się udziału
ludności w wieku poprodukcyjnym (24%). Prognozuje się, iż udział ludności w wieku produkcyjnym
utrzyma się na podobnym poziomie (59,5% w 2047 r.). Są to tendencje ogólnopolskie wyrażające się
między innymi w: spadku współczynnika dzietności, spadku umieralności oraz wzroście przeciętnej
długości życia. Prognozowane zmiany w strukturze wiekowej ludności, z którymi trzeba się liczyć,
spowodują przekształcenia w sferze społeczno-gospodarczej. Ze znacznym przyrostem ludności
w wieku produkcyjnym wiąże się tworzenie nowych miejsc pracy, zarówno dla mieszkańców Miasta,
jak i dla sąsiednich miejscowości. Starzenie się społeczeństwa Miasta jest niewątpliwie zjawiskiem
niekorzystnym. Może mieć wpływ na obciążenie ekonomiczne społeczeństwa i związane z nim

8
Na podstawie Strategii rozwoju gminy Garwolin na lata 2015-2025.

9
Prognoza dla powiatów i miast na prawie powiatu oraz podregionów na lata 2014-2050 (powiaty).

 62

zagrożenie ubożenia ludności jak i zmniejszania się jej liczby. Ponadto zwiększenie ludności w wieku
poprodukcyjnym wymagać będzie powstania kompleksowego systemu opieki społecznej i zdrowotnej
w Mieście. Wydłużający się przeciętny czas trwania życia dodatkowo nasila proces starzenia się
społeczeństwa, a starzenie się społeczeństwa pociąga za sobą wzrost wydatków (Miasta) na rzecz
m.in. świadczeń emerytalnych oraz opiekę zdrowotną.

W dalszym ciągu przewiduje się, iż pod względem zapewnienia miejsc pracy, Garwolin, ze
względu na korzystne uwarunkowania w tym zakresie, będzie wiodącym ośrodkiem handlowo-
usługowym i przemysłowym w regionie. Ukształtowana przez wieki pozycja Miasta w regionie, jako
największego ośrodka handlowo-usługowego i przemysłowego, będzie odgrywała znaczącą rolę
w dalszym jego rozwoju.

 6.1.2 Rynek pracy

Wg danych z Narodowego Spisu Powszechnego przeprowadzonego w 2002 r. w mieście
Garwolin własne źródło utrzymania posiadało 9 416 osób, co oznacza, że 40% mieszkańców Miasta
pozostawało na utrzymaniu innych lub nie posiadało własnego źródła utrzymania. Są to przede
wszystkim dzieci i młodzież oraz inni członkowie rodzin. Niemal 40% osób utrzymywało się ze źródeł
zarobkowych. Głównym źródłem utrzymania dla 38,6% mieszkańców Miasta była praca najemna
i praca na własny rachunek, poza rolnictwem. Praca w rolnictwie była podstawowym źródłem
dochodów jedynie dla 1% osób. Głównym źródłem utrzymania dla 20% osób są inne źródła
niezarobkowe, tj. renty, emerytury i zasiłki, z czego największe znaczenie ma emerytura.

Tab. 16. Główne źródła utrzymania ludności
10

 w mieście Garwolin w 2002 r.

Płeć

Ogółem
[os.]

Zarobkowe źródło utrzymania [os.] Niezarobkowe źródło utrzymania [os.]

Praca poza rolnictwem Praca
w rolnictwie Renta Emerytura Pozostałe

Najemna
Na rachunek

własny

Kobiety 5006 2812 249 56 449 1222 218

Mężczyźni 4410 2522 513 96 344 713 222

Razem: 9416 5334 762 152 793 1935 440

Źródło: opracowanie własne na podstawie danych GUS z Narodowego Spisu Powszechnego 2002r.

Bezrobocie
Mimo, iż nigdy poziom bezrobocia nie osiągnął bardzo dużych rozmiarów stanowi ono jeden

z problemów zarówno ekonomicznych jak i społecznych, z jakim borykają się mieszkańcy i władze
Miasta. Bezrobocie to jeden z głównych problemów świadczeniobiorców Miejskiego Ośrodka Pomocy
Społecznej w Garwolinie. Osoby bezrobotne charakteryzują się często brakiem, niskimi lub
nieaktualnymi kwalifikacjami zawodowymi, brakiem umiejętności poruszania się po rynku pracy,
długimi okresami bierności zawodowej i przez to brakiem doświadczenia zawodowego.

Udział bezrobotnych zarejestrowanych w stosunku do osób aktywnych zawodowo kształtuje się
na poziomie 8,4%. Wśród bezrobotnych dominują mężczyźni. Od 2012 r. obserwuje się nieznaczny
spadek liczby zarejestrowanych bezrobotnych. W 2010 r. w Mieście było 866 zarejestrowanych osób
bezrobotnych, w połowie 2017 r. 794.

Tab. 17. Bezrobotni w mieście Garwolin w latach 2010–2017*

Zarejestrowani bezrobotni [os.]

Udział bezrobotnych zarejestrowanych w
liczbie ludności w wieku produkcyjnym [%]

Lata

2
0
1

0

2
0
1

1

2
0
1

2

2
0
1

3

2
0
1

4

2
0
1

5

2
0
1

6

2
0
1

7
*

2
0
1

0

2
0
1

1

2
0
1

2

2
0
1

3

2
0
1

4

2
0
1

5

2
0
1

6

2
0
1

7
*

Kobiety 385 392 465 428 416 405 384 343 7,3 7,5 8,9 8,4 8,3 8,2 7,8 bd.

Mężczyźni 481 505 603 631 565 555 484 451 8,6 9,0 10,8 11,4 10,3 10,2 8,9 bd.

Ogółem: 866 897 1068 1059 981 960 868 794 8,0 8,3 9,9 9,9 9,3 9,2 8,4 bd.

*dane na koniec czerwca 2017 r.
Źródło: opracowanie własne na podstawie danych Banku Danych Lokalnych GUS.

10

Dotyczy ludności posiadającej własne źródło utrzymania.

 63

 6.1.3 Struktura działalności gospodarczej

Podmioty gospodarcze, działalność usługowa
W 2016 r. w rejestrze REGON zarejestrowanych było ogółem 2020 podmiotów gospodarczych,

w tym w sektorze publicznym – 70 podmiotów, w sektorze prywatnym – 1947 podmiotów. Liczba nowo
zarejestrowanych podmiotów gospodarczych w ciągu ostatnich 5-ciu lat utrzymuje się na wysokim
poziomie – średnio każdego roku analizowanego pięciolecia rejestrowanych były 173 nowe podmioty.
Wśród nowo zarejestrowanych podmiotów dominują te z sektora prywatnego, z przewagą osób
fizycznych prowadzących działalność gospodarczą.

W strukturze przedsiębiorstw dominują firmy małe, zatrudniające do 9 pracowników – stanowią

95% ogółu podmiotów gospodarczych.

Tab. 18. Liczba nowo zarejestrowanych podmiotów gospodarki narodowej wg sektorów
własnościowych w mieście Garwolin w latach 2010-2016

Sektor własnościowy 2010 r. 2011 r. 2012 r. 2013 r. 2014 r. 2015 r. 2016 r.

Podmioty gospodarki narodowej ogółem 236 172 182 180 149 143 155

Spółki handlowe z udziałem kapitału
zagranicznego

- - - 1 2 - -

Sektor
publiczny

Ogółem - 1 - 1 3 2 -

Państwowe i samorządowe
jednostki prawa budżetowego

- 1 - 1 3 2 -

Sektor
prywatny

Ogółem 236 171 182 179 146 138 145

Osoby fizyczne prowadzące
działalność gospodarczą

216 152 156 156 125 133 132

Spółki handlowe 3 7 6 6 6 - 2

Spółki handlowe z udziałem
kapitału zagranicznego

- - - 1 2 - -

Fundacje - - 1 1 - 1 3

Stowarzyszenia i organizacje
społeczne

1 3 3 4 2 2 1

Źródło: opracowanie własne na podstawie danych Banku Danych Lokalnych GUS.

Tab. 19. Podmioty gospodarki narodowej wg klas wielkości w 2016 r.

Liczba pracowników Liczba podmiotów gospodarczych

Ogółem 2 020

0 – 9 1 913

10 – 49 85

50 – 249 19

250 – 999 2

powyżej 1000 1
Źródło: opracowanie własne na podstawie danych Banku Danych Lokalnych GUS.

Przedsiębiorstwa zatrudniające największą liczbę osób prowadzą działalność w branży

kosmetycznej, spożywczej, odzieżowej, maszynowej, meblarskiej, elektronicznej i rzemiosła
skórzanego. Ważniejsze podmioty gospodarcze na terenie Miasta to:

1) Avon Operations Polska;
2) Okręgowa Spółdzielnia Mleczarska Garwolin;
3) Zakład Produkcji Odzieży Skórzanej "OCHNIK"- zakład zajmuje się szyciem kurtek,

kamizelek, spódnic i spodni ze skór naturalnych sprowadzanych z Hiszpanii i Włoch;
4) „ERCA” – producent komponentów chemicznych;
5) „CO-STAL-POL” – wyroby z tworzyw sztucznych;
6) hipermarkety i sklepy wielobranżowe, m.in. Tesco, Biedronka, Lidl, Netto, Media Expert,

Topaz, Stokrotka, Kaufland, Eurocash;
7) firmy transportowe i logistyczne.

W Garwolinie istnieje również wiele podmiotów obsługujących sferę finansową funkcjonowania

Miasta, m.in. PKO Bank Polski, Bank Pekao S.A., Bank Spółdzielczy Garwolin, SKOK Spółdzielcza

 64

Kasa Oszczędnościowo-Kredytowa, Bank BPH – placówka partnerska, Bank BGŻ BNP Paribas S.A.
oddział w Garwolinie.

Zdecydowana większość podmiotów gospodarczych należy do sektora prywatnego. Dominują

wśród nich osoby fizyczne prowadzące działalność gospodarczą. Stanowią one 80% wszystkich
podmiotów prywatnych. Niewielki odsetek (3,5% wszystkich podmiotów) stanowią podmioty sektora
publicznego.

Tab. 20. Liczba oraz struktura podmiotów gospodarczych w 2016 r.

Sektor
Jednostki zarejestrowane

w rejestrze REGON

podmioty gospodarki narodowej ogółem 2020

sektor publiczny

ogółem 70

państwowe i samorządowe jednostki prawa
budżetowego

59

spółki handlowe 3

sektor prywatny

ogółem 1947

osoby fizyczne prowadzące działalność gospodarczą 1526

spółki handlowe 79

spółki handlowe z udziałem kapitału zagranicznego 15

spółdzielnie 5

fundacje 7

stowarzyszenia i organizacje społeczne 66
Źródło: opracowanie własne na podstawie danych Banku Danych Lokalnych GUS.

Tab. 21. Podmioty gospodarki narodowej wg sekcji PKD 2007 zarejestrowane w rejestrze
REGON w 2016 r.

Sekcja PKD Ogółem

A – rolnictwo, leśnictwo, łowiectwo i rybactwo 11

C – przetwórstwo przemysłowe 184

D – wytwarzanie i zaopatrywanie w energię elektryczną, gaz, parę wodną, gorącą wodę
i powietrze do układów klimatyzacyjnych

2

E – dostawa wody; gospodarowanie ciekami i odpadami oraz działalność związana
z rekultywacją

4

F – budownictwo 206

G – handel hurtowy i detaliczny; naprawa pojazdów samochodowych włączając
motocykle

507

H – transport i gospodarka magazynowa 132

I – działalność związana z zakwaterowaniem i usługami gastronomicznymi 39

J – informacja i komunikacja 59

K – działalność finansowa i ubezpieczeniowa 83

L – działalność związana z obsługą rynku nieruchomości 88

M – działalność profesjonalna, naukowa, techniczna 196

N – działalność w zakresie usług administrowania i działalność wspierająca 42

O – administracja publiczna i obrona narodowa; obowiązkowe zabezpieczenia społeczne 16

P – edukacja 115

Q – opieka zdrowotna i pomoc społeczna 168

R – działalność związana z kulturą, rozrywką i rekreacją 35

S – pozostała działalność usługowa;
T – Gospod. domowe zatrudniające pracowników, gospod. Domowe produkujące wyroby
i świadczące usługi na własne potrzeby

133

Ogółem 2 020
Źródło: opracowanie własne na podstawie danych Banku Danych Lokalnych GUS.

Większość przedsiębiorstw w Garwolinie to firmy prywatne, zajmujące się handlem hurtowym

i detalicznym, naprawą pojazdów samochodowych i motocykli. Stanowią one 25,1% ogółu
przedsiębiorstw funkcjonujących na terenie Garwolina. Dość liczną grupę stanowią również firmy
budowlane (10,2%), zakłady zajmujące się przetwórstwem przemysłowym (9,1%), firmy naukowe
i techniczne (9,7%) oraz placówki ochrony zdrowia i pomocy społecznej (8,3%).

 65

Oddanie do użytkowania w 2007 r. obwodnicy Garwolina w ciągu drogi krajowej nr 17 stworzyło
ogromne możliwości dla rozwoju gospodarczego Miasta. Na terenie Miasta zlokalizowane jest
centrum logistyczne Panattoni Park Garwolin, o powierzchni 25000 m

2
, wykorzystywane przez firmę

Avon. Park zlokalizowany jest przy obwodnicy Garwolina, bezpośrednio przy skrzyżowaniu dróg
krajowych nr 17 i nr 76. Park posiada 25 doków rozładunkowych, 40 miejsc parkingowych oraz
rozległe place manewrowe. Bardzo dobre położenie parku przy trasie tranzytowej Warszawa-Lwów
gwarantuje dogodną komunikację zarówno z północy jak i południa Polski.

Ponadto, na mocy porozumienia zawartego w dniu 19 czerwca 2006 r. pomiędzy samorządami
powiatu garwolińskiego oraz miasta Garwolin, utworzona została Garwolińska Strefa Aktywności
Gospodarczej. Strefa, o powierzchni około 60 ha, położona jest w północno-zachodniej części Miasta,
po wschodniej stronie obwodnicy Garwolina, pomiędzy węzłami drogowymi Miętne i Stacyjna.
Właścicielem terenu jest powiat garwoliński, który zobowiązał się między innymi do uzbrojenia strefy w
ciągu 5 lat w infrastrukturę techniczną (drogi, wodociągi, sieć kanalizacji sanitarnej i deszczowej, sieć
gazową) oraz wspólnie z Miastem, do jej promowania. W jej granicach przewiduje się realizację
obiektów przemysłowych, handlowych, usługowych, a także lokalizację miejsca obsługi podróżnych.

Gospodarka rolna
W mieście Garwolin znajdują się 372 gospodarstwa rolne, wszystkie są gospodarstwami

indywidualnymi (wg danych Powszechnego Spisu Rolnego 2010 r., GUS). Dominują niewielkie
powierzchniowo gospodarstwa – gospodarstwa do 5,0 ha stanowią 88,7% ogółu gospodarstw.
Największe gospodarstwa, powyżej 10,0 ha, stanowią jedynie 2,1% wszystkich gospodarstw
(8 gospodarstw). Wśród gospodarstw rolnych zlokalizowanych w Mieście działalność rolnicza
prowadzi 336 gospodarstw (90% ogółu).

Powierzchnia gruntów ornych wykorzystywana pod zasiewy i zasadzenia obejmuje 577,48 ha,
pozostała część gruntów jest ugorowana lub odłogowana. W strukturze zasiewów dominują zboża:
żyto, pszenica, jęczmień i mieszanki zbożowe (529,82 ha). W strukturze upraw znaczenie mają
również ziemniaki (212,36 ha).

Hodowla na terenie Miasta jest słabo rozwinięta. Największe znaczenie ma hodowla drobiu oraz
trzody chlewnej, nie ma jednak przemysłowego charakteru. Marginalne znaczenie odgrywa również
hodowla bydła i koni.

Rolnictwo na obszarze miasta Garwolin ma niewielkie znaczenie. Główną rolę odgrywają
gospodarstwa nie prowadzące produkcji rolniczej (40%) oraz gospodarstwa produkujące głównie na
potrzeby własne (26%). Można przypuszczać, iż w przyszłości ta dziedzina aktywności na terenach
miejskich i podmiejskich zaniknie, co będzie wiązało się z rozwojem funkcji pozarolniczych
i przeznaczaniem gruntów pod inwestycje.

 6.2 Zasoby i warunki mieszkaniowe w tym zasoby mieszkaniowe Miasta

W mieście Garwolin występują właściwie wszystkie formy budownictwa mieszkaniowego.
Najczęściej spotykaną formą jest zabudowa mieszkaniowa wolnostojąca oraz zabudowa
wielorodzinna. Zwarta zabudowa mieszkaniowa jedno- i wielorodzinna koncentruje się głównie
w centrum Miasta. Zabudowa mieszkaniowa jednorodzinna wolnostojąca dominuje na
przedmieściach.

W 2010 r. w Garwolinie było 2366 budynków mieszkalnych, w 2012 r. 2435, a w 2016 r. liczba ta

wzrosła do 2542. Wzrost liczby budynków mieszkalnych wynika głównie z rozwoju indywidualnego
budownictwa mieszkaniowego. Liczba mieszkań w 2016 r. wynosiła 6154 (wg GUS). Od 2007 r.
w Mieście obserwuje się stały wzrost liczby mieszkań. Wynika głównie z intensywnego rozwoju
indywidualnego budownictwa mieszkaniowego oraz w mniejszym stopniu z rozwoju budownictwa
wielorodzinnego. W 2007 r. liczba mieszkań wynosiła 5154, zaś w 2016 r. osiągnęła wartość 6154.
Przeciętna powierzchnia użytkowa mieszkania, wg stanu na koniec 2016 r., w mieście Garwolin
wynosi 78,5 m

2
. Przeciętnie na 1 mieszkańca Miasta przypada 27,9 m

2
 powierzchni użytkowej

mieszkania.

 66

Tab. 22. Zasoby mieszkaniowe w latach 2007-2016 r.

 Lata

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

budynki mieszkalne
ogółem

bd. 2300 2345 2366 2397 2435 2461 2485 2519 2542

mieszkania ogółem 5154 5281 5487 5447 5566 5741 5857 5934 6011 6154

powierzchnia użytkowa
mieszkań ogółem [m2]

395 478 407 314 423 671 426 557 436 714 450 668 460 309 466 526 473 631 483 395

przeciętna pow.
użytkowa mieszkania

[m2]
76,7 77,1 77,2 78,3 78,5 78,5 78,6 78,6 78,8 78,5

przeciętna pow.
użytkowa mieszkania

na 1 osobę [m2]
24,3 24,8 25,5 25,2 25,6 26,3 26,8 27,2 27,5 27,9

Źródło: opracowanie własne na podstawie danych Banku Danych Lokalnych GUS.

Budynki mieszkalne powstające w ostatnich latach (por. tab. 3) posiadają powierzchnie użytkowe

większe niż przeciętna dla Miasta – średnia powierzchnia użytkowa nowego budynku oddanego do
użytkowania w latach 2005-2016 wynosi około 261 m

2
. Tendencje budowania obiektów o znacznie

większych powierzchniach niż w bardziej odległych latach potwierdza fakt, iż największe średnie
powierzchnie użytkowe domów występują w obszarach poddanych najintensywniejszym procesom
inwestycyjnym.

Na zasoby mieszkaniowe Miasta składają się 174 mieszkania, o łącznej powierzchni użytkowej

7 274,51 m
2
, które obejmują11:

1) budynki mieszkalne stanowiące własność Miasta – 2 budynki, 19 mieszkań o łącznej
powierzchni użytkowej 546,12 m

2
;

2) budynki mieszkalne stanowiące własność wspólnot mieszkaniowych, w których Miasto jest
współwłaścicielem – 33 budynki, 153 mieszkania o łącznej powierzchni użytkowej 6634,89 m

2
;

3) lokale mieszkalne w budynkach Zespołu Szkół Nr 2 i Nr 5 – 2 budynki, 2 mieszkania o łącznej
powierzchni użytkowej 93,50 m

2
.

Spośród wszystkich 174 lokali 18 nie jest wyposażone w instalacje wodno-kanalizacyjną. Ponadto,

z mieszkaniowego zasobu Miasta wydzielono 32 lokale socjalne o łącznej powierzchni użytkowej
877,45 m

2
, zlokalizowane przy:

1) ul. Żeromskiego 2 (18 lokali);
2) Alei Legionów 44A (2 lokale);
3) Alei Legionów 44E (5 lokali);
4) Alei Legionów 44I (4 lokale);
5) Alei Legionów 44M (2 lokale);
6) ul. Długiej 12 (1 lokal).

W 2014 r. Miasto zakupiło od Województwa Mazowieckiego 2 odrębne samodzielne lokale
mieszkalne w celu powiększenia zasobu lokali socjalnych. Rozpoczęto również prace związane
z przebudową budynku internatu przy ul. Stacyjnej 39, w wyniku której utworzone zostaną
23 mieszkania , w tym 1 przystosowane do potrzeb osób niepełnosprawnych.

Zgodnie z informacjami zwartymi w Wieloletnim programie gospodarowania mieszkaniowym

zasobem miasta Garwolina na lata 2015-2020 przewiduje się, by wszystkie budynki stanowiące
własność Miasta zostały przyłączone do sieci wodociągowej i kanalizacyjnej.

Tab. 23. Wyposażenie mieszkań w instalacje techniczno-sanitarne w 2016 r.

Wodociąg Ustęp spłukiwany Łazienka
Centralne

ogrzewanie
Gaz sieciowy

l. mieszk. % l. mieszk. % l. mieszk. % l. mieszk. % l. mieszk. %

6027 97,9 6001 97,5 5948 96,6 5682 92,3 5792 94,1

Źródło: opracowanie własne na podstawie danych Banku Danych Lokalnych GUS.

11

 Stan na dzień 31 lipca 2015 r., zgodnie z Wieloletnim Programem Gospodarowania Mieszkaniowym Zasobem Miasta
Garwolina na lata 2015-2020 (uchwała Nr XIII/76/2015 Rady Miasta Garwolina z dnia 30 września 2015 r.).

 67

Oceny warunków mieszkaniowych dokonano w oparciu o dane dotyczące wyposażenia mieszkań

w podstawowe instalacje techniczno-sanitarne oraz przeciętnych powierzchni użytkowych
1 mieszkania. Niemal wszystkie mieszkania posiadają dostęp do bieżącej wody z miejskiego
wodociągu, posiadają łazienkę, centralne ogrzewanie i sieć gazową. Ze wzrostem liczby mieszkań
wzrasta nie tylko stopień ich wyposażenia w podstawowe instalacje techniczno-sanitarne, ale także
ich średnia powierzchnia: z 76,7 m

2
 w 2007 r. do 78,5 m

2
 w 2016 r. Na jednego mieszkańca Miasta

w 2007 r. przypadało 24,3 m
2
 powierzchni użytkowej mieszkania, w 2016 r. natomiast już 27,9 m

2
.

Przeciętnie na 1 mieszkanie przypadają obecnie 3 osoby.
W ostatnich latach zauważono wzrost zainteresowania realizacją budownictwa deweloperskiego

z przeznaczeniem na sprzedaż bądź wynajem. Obecnie w realizacji jest kilka budynków
wielorodzinnych.

Oceniając sytuację mieszkaniową w Mieście należy przypuszczać, iż zapotrzebowanie na nowe
mieszkania będzie wzrastało, co wynika głównie z systematycznie wzrastającej liczby ludności.
Ponadto, należy spodziewać się wzrostu popytu na działki budowlane związane z realizacją
budownictwa jednorodzinnego, w tym także budownictwa o charakterze rezydencjonalnym.

 6.3 Edukacja

Zadania własne gminy z zakresu edukacji publicznej realizowane są w mieście Garwolin przez
następujące placówki edukacyjne prowadzone przez samorząd Gminy:

1) Publiczne Przedszkole Nr 1 „Bajka” (ul. Janusza Korczaka 8);
2) Publiczne Przedszkole Nr 2 „Akademia Pana Kleksa” (Aleja Legionów 7);
3) Publiczne Przedszkole Nr 6 „Mały europejczyk” (ul. Olimpijska 6);
4) Publiczne Przedszkole Nr 8 „Plastuś” (ul. II Armii Wojska Polskiego 30);
5) Zespół Szkół Nr 5 im. Janusza Korczaka (ul. Janusza Korczaka 10);
6) Zespół Szkół Nr 1 (Aleja Żwirki i Wigury 16);
7) Zespół Szkół Nr 2 (Aleja Legionów 21).

Powiat Garwoliński jest organem prowadzącym dla sześciu szkół ponadgimnazjalnych:

1) Zespołu Szkół Ponadgimnazjalnych Nr 1 im. Bohaterów Westerplatte (ul. Kościuszki 53);
2) Zespołu Szkół Ponadgimnazjalnych Nr 2 im. Tadeusza Kościuszki (ul. II Armii Wojska

Polskiego 20);
3) Zespołu Szkół im. Marszałka Józefa Piłsudskiego (ul. Długa 25);
4) Zespołu Szkół Specjalnych Nr 1 (ul. Sportowa 5);
5) Zespołu Szkół Specjalnych Nr 2 i Specjalnego Ośrodka Szkolno-Wychowawczego (Aleja

Legionów 11).

Na terenie Miasta funkcjonuje ponadto:
1) Katolickie Liceum Ogólnokształcące Przymierza Rodzin (ul. Staszica 11);
2) Społeczna Akademia Nauk Wydział w Garwolinie (ul. II Armii Wojska Polskiego 20).

Ogólna liczba uczniów w latach 2008-2014 uczęszczających do szkół podstawowych i gimnazjów

utrzymywała się na podobnym poziomie. W analizowanym okresie wzrosła liczba dzieci
uczęszczających do przedszkoli a także młodzieży w szkołach ponadgimnazjalnych.

Tab. 24. Liczba dzieci i młodzieży uczęszczających do przedszkoli i szkół na terenie Miasta w latach

2008-2014

Lata Przedszkola
Szkoły

podstawowe
Gimnazja

Szkoły
ponadgimnazjalne

Szkolnictwo
ogólnokształcące

2008-2009 669 1 248 890 2 663 1 414

2009-2010 675 1 280 882 2 197 1 426

2010-2011 729 1 292 832 3 297 1 487

2012-2013 769 1 403 789 3 147 1 400

2013-2014 846 1 413 807 2 953 1 356
Źródło: opracowanie własne na podstawie danych Banku Danych Lokalnych GUS.

 68

Tab. 25. Komputery w szkołach podstawowych i gimnazjach na terenie Miasta w 2012 r.

Wyszczególnienie

Komputeryzacja

Ogółem
Szkoły

podstawowe
Gimnazja

komputery w szkole 262 szt. 145 szt. 117 szt.

pracownie komputerowe 8 szt. 4 szt. 4 szt.

komputery z dostępem do Internetu 256 szt. 144 szt. 112 szt.

uczniowie przypadający na 1 komputer z dostępem
do Internetu przeznaczony do użytku uczniów

- 14,17 osób 9,99 osób

udział procentowy szkół wyposażonych w komputery
przeznaczone do użytku uczniów z dostępem do Internetu

- 100% 66,67%

Źródło: opracowanie własne na podstawie danych Banku Danych Lokalnych GUS.

W szkołach funkcjonują świetlice profilaktyczno-wychowawcze „Przystań”, prowadzone przez

Stowarzyszenie Pomocy Dzieciom. W ramach ich funkcjonowania prowadzone są codzienne zajęcia
edukacyjno-wychowawcze i socjoterapeutyczne, organizowane są spotkania w soboty i ferie.

 6.4 Ochrona zdrowia

Sposób organizacji i poziom świadczonych usług w zakresie ochrony zdrowia jest bardzo ważnym
elementem wpływającym na jakość życia mieszkańców oraz istotnym elementem infrastruktury
społecznej Miasta.

W mieście Garwolin bardzo dobrze rozwiniętą jest sieć ośrodków świadczących usługi medyczne,
zarówno o podstawowym jak i specjalistycznym charakterze, które zaspokajają potrzeby mieszkańców
Miasta i sąsiedniej gminy.

Działające na terenie Garwolina publiczne placówki opieki zdrowotnej to:
1) Przychodnia Ogólna i Poradnie wchodzące w skład Samodzielnego Zespołu Publicznych

Zakładów Opieki Zdrowotnej;
2) Przychodnia Specjalistyczna;
3) Szpital Powiatowy.
W ramach samodzielnego Zespołu Publicznych Zakładów Opieki Zdrowotnej w Garwolinie

funkcjonuje Szpital Powiatowy, w którym mieści się m.in.:
1) Stacja Pogotowia Ratunkowego;
2) ambulatorium szpitalne;
3) pracownie: EKG i RTG;
4) laboratorium;
5) zespół poradni specjalistycznych: chirurgiczna, poradnia K, zdrowia psychicznego,

diabetologiczna, kardiologiczna, reumatologiczna, odwykowa, pulmonologiczna,
endokrynologiczna, alergologiczna, gastrologiczna, położniczo-ginekologiczna, medycyny
pracy oraz medycyny szkolnej.

Usługi z zakresu opieki zdrowotnej świadczy ponadto 12 Niepublicznych Zakładów Opieki
Zdrowotnej.

W Mieście działa ponad 15 aptek, co daje przeciętną 1 145 osób na jedną placówkę (wg stanu na
koniec 2014 r.).

System służb zajmujących się ochroną zdrowia uzupełnia Powiatowa Stacja Sanitarno-
Epidemiologiczna znajdująca się na terenie Miasta.

 6.5 Opieka społeczna

Na terenie Miasta funkcjonuje Miejski Ośrodek Pomocy Społecznej, który realizuje zadania
administracji rządowej i samorządowej z zakresu polityki społecznej. MOPS realizuje zadania własne
Miasta, finansowane z budżetu Miasta oraz udziela świadczeń w ramach zadań zleconych,
finansowanych z otrzymanej dotacji celowej z budżetu państwa. Zadania własne realizowane przez
MOPS to m.in.:

1) przyznawanie i wypłacanie zasiłków okresowych i celowych;
2) praca socjalna;
3) organizowanie i świadczenie usług opiekuńczych;
4) dożywianie dzieci.

W ramach zadań zleconych MOPS m.in. przyznaje i wypłaca zasiłki stałe oraz realizuje zadania
wynikające z rządowych programów pomocy społecznej.

 69

Ośrodek zajmuje się udzielaniem pomocy rodzinom i osobom w trudnej sytuacji finansowej
w formie:

1) pomocy finansowej w ramach zadań własnych i zleconych;
2) pomocy rzeczowej: zakup opału, odzieży, obuwia i leków;
3) pomocy w postaci usług opiekuńczych dla osób w podeszłym wieku, samotnych

i niepełnosprawnych, umieszczanie osób w Domach Pomocy Społecznej;
4) pracy socjalnej: pomoc przy załatwianiu spraw urzędowych.

Ogólna liczba osób korzystających z pomocy społecznej od 2007 r. nieznacznie spadła. W 2007 r.

z pomocy MOPS korzystało 8,8%, w 2017 r. już tylko 7,3% ogółu ludności Miasta. Zmniejszyła się
również liczba rodzin korzystających z pomocy Miejskiego Ośrodka Pomocy Społecznej. Świadczyć to
może o nieznacznej poprawie sytuacji socjalnej mieszkańców Miasta. Z analiz wynika, iż grupy, które
potrzebują wielopłaszczyznowego wsparcia to rodziny z dziećmi.

Aktualnie, główne problemy z jakimi borykają się mieszkańcy Miasta korzystający ze wsparcia
Miejskiego Ośrodka Pomocy Społecznej to przede wszystkim: ubóstwo, bezrobocie,
niepełnosprawność, długotrwała choroba, potrzeba ochrony macierzyństwa, sieroctwo, alkoholizm
oraz klęski żywiołowe.

Rada Miasta Garwolin uchwałą Nr XVIII/81/2011 z dnia 28 grudnia 2011 r. przyjęła do realizacji

lokalny program pomocy społecznej – Program Aktywności Lokalnej dla Miasta Garwolin na lata 2012-
2013. Dzięki Programowi Aktywności Lokalnej możliwa będzie realizacja działań na rzecz aktywizacji
społecznej, budowania samoorganizacji społecznej, rozwoju społeczeństwa obywatelskiego
i rozwiązywania problemów społeczności lokalnej. Działania te mają na celu zaspokajanie potrzeb
członków społeczności lokalnej i udzielenie wsparcia ukierunkowanego na zwiększenie uczestnictwa
mieszkańców w życiu społecznym oraz rozwój lokalnych inicjatyw.

 6.6 Działalność kulturalna

Życie kulturalne Miasta Garwolin jest bogate i koncentruje się głównie wokół: Garwolińskiego
Ośrodka Kultury, Kina „Wilga”, Galerii Sztuki Współczesnej „Kotłownia”, działających w ramach
Centrum Sportu i Kultury w Garwolinie oraz Miejsko-Powiatowej Biblioteki Publicznej.

Garwoliński Ośrodek Kultury
Garwoliński Ośrodek Kultury realizuje zadania w dziedzinie wychowania, edukacji

i upowszechniania kultury. Prowadzi wielokierunkową działalność zgodną ze statutem placówki oraz
możliwościami kadrowymi i finansowymi. Najważniejszymi celami działalności Ośrodka są:

1) edukacja kulturalna i wychowanie przez sztukę;
2) tworzenie warunków dla rozwoju amatorskiego ruchu artystycznego oraz zainteresowania

wiedzą i sztuką;
3) rozpoznawanie, rozbudzanie i zaspokajanie potrzeb oraz zainteresowań kulturalnych;

W Ośrodku działa m.in.: społeczne ognisko muzyczne, pracownia plastyczna i modelarska, szkoła

tańca nowoczesnego i towarzyskiego dla młodzieży i dorosłych oraz grupa teatralna, Ponadto
Ośrodek realizuje stałe imprezy i konkursy, m.in.: Wielką Orkiestrę Świątecznej Pomocy, turniej
piosenki poetyckiej, konkursy i wystawy plastyczne, bale kostiumowe, przegląd zespołów teatralnych,
koncerty zespołów ludowych i festyny okolicznościowe.

Wśród przedsięwzięć kulturalnych szczególne miejsce, ze względu na zakres oferty, czas trwania

i liczbę uczestników zajmują „Dni Garwolina”. Jest to impreza o charakterze promocyjnym
i integracyjnym, obejmująca liczne koncerty muzyczne, wystawy, zawody sportowo- rekreacyjne.

Kino „Wilga”, działa w ramach Centrum Kultury i Sportu, posiada salę widowiskową na około 300

widzów. Galeria Sztuki Współczesnej „Kotłownia” organizuje wystawy, prelekcje i wykłady.

Miejsko-Powiatowa Biblioteka Publiczna w Garwolinie
Podstawowym zadaniem Miejsko-Powiatowej Biblioteki Publicznej jest gromadzenie,

opracowanie, udostępnianie zbiorów oraz działalność kulturalna służąca upowszechnianiu
czytelnictwa. Jest to biblioteka ogólnodostępna, gromadzi zbiory ze wszystkich dziedzin wiedzy,
realizuje różne formy pracy z czytelnikami, prowadzi działalność informacyjną, a także sprawuje
opiekę merytoryczną nad 28 bibliotekami publicznymi.

 70

W ramach działalności kulturalno-oświatowej Biblioteka prowadzi m.in.: prelekcje o tematyce
literackiej i regionalnej, konkursy literackie, wystawy książkowe, konkursy recytatorskie, spotkania
autorskie oraz rocznicowe wystawy książek.

Stan księgozbioru na koniec 2016 r. wynosił 57 970 woluminów. Z biblioteki korzysta przeciętnie
3 tys. czytelników w ciągu roku. Od 2014 r. zaobserwowano wzrost liczby czytelników oraz liczby
wypożyczonych książek.

Tab. 26. Czytelnicy i księgozbiór Miejsko-Powiatowej Biblioteki Publicznej w latach 2010-2016

Lata 2010 2011 2012 2013 2014 2015 2016

Czytelnicy w ciągu roku (os.) 3 233 3 334 3 543 3 473 2 679 3 172 3 163

Księgozbiór (wol.) 52 782 52 902 54 447 55 429 55 432 56 413 57 970

Wypożyczenia księgozbioru
(wol.)

37 237 39 294 42 969 47 180 26 715 40 007 42 784

Źródło: opracowanie własne na podstawie danych Banku Danych Lokalnych GUS.

Przy Miejsko-Powiatowej Bibliotece Publicznej, dzięki pomocy Stowarzyszenia Rozwoju Gmin

i Miast Powiatu Garwolińskiego „Wspólnota Powiatowa”, powstało Centrum Informacji Lokalnej (CIL).
Centrum zapewnia młodzieży oraz osobom bezrobotnym z terenu Miasta i powiatu garwolińskiego
bezpłatny dostęp do komputera, Internetu i programów multimedialnych, edukacyjnych i kulturalnych
oraz możliwość uzyskania informacji społeczno-kulturalnych.

Na terenie Garwolina funkcjonuje również Filia Biblioteki Pedagogicznej im. Heleny Radlińskiej

w Siedlcach.

Ponadto na terenie Miasta działa wiele organizacji pozarządowych m.in.:
1) Stowarzyszenie Pomocy Dzieciom w Garwolinie;
2) Stowarzyszenie Rozwoju Gmin i Miast Powiatu Garwolińskiego „Wspólnota Powiatowa”;
3) ZHP im. Bohaterów Warszawy Komenda Hufca „Orłów” w Garwolinie;
4) Polski Czerwony Krzyż Zarząd Rejonowy w Garwolinie;
5) Powiatowy Szkolny Związek Sportowy w Garwolinie;
6) Stowarzyszenie „Przymierze Rodzin”;
7) Stowarzyszenie Harcerstwa Katolickiego „Zawisza” Federacja Skautingu Europejskiego

Hufiec Garwolińsko-Pilawski;
8) Towarzystwo Miłośników Ziemi Garwolińskiej;
9) Stowarzyszenie Przedsiębiorczości Ziemi Garwolińskiej;
10) PTTK- oddział w Garwolinie;
11) Towarzystwo Oświatowo-Wychowawcze im. Wandy Bekierskiej w Garwolinie;
12) Polskie Towarzystwo Historyczne, Zarząd Oddziału w Garwolinie;
13) Ogólnopolski Związek Żołnierzy Batalionów Chłopskich – Koło w Garwolinie;
i inne.

Ponadto, w Garwolinie odbywają się cykliczne imprezy turystyczno-kulturalne, m.in.: Święto

Folkloru Ziemi Garwolińskiej, Regionalny Festiwal Piosenki Religijnej oraz Powiatowy Przegląd
Orkiestr Strażackich.

Na garwolińskim rynku prasowym ukazują się również gazety regionalne i lokalne: „Tygodnik
Siedlecki”, „Echo Katolickie”, „Życie Garwolina”, „Twój Powiat”, „Puls Powiatu” oraz „Nasz Wspólny
Powiat”.

 6.7 Turystyka, sport i rekreacja

Działalność sportowo-rekreacyjną w Mieście prowadzi Centrum Sportu i Kultury, powstałe
w 2005 r. z połączenia Garwolińskiego Ośrodka Kultury i Ośrodka Sportu i Rekreacji. Bazę techniczną
stanowią obiekty sportowe przyszkolne oraz znajdujące się w administracji Centrum.

W ramach Centrum funkcjonuje Stadion Miejski oraz Hala Sportowa, posiadające m.in.:
pełnowymiarowe boisko piłkarskie o nawierzchni trawiastej, bieżnię lekkoatletyczną, boiska
treningowe do piłki nożnej, boiska do piłki siatkowej, korty tenisowe, salę gimnastyczną, hotel,
przystań kajakową, siłownię, saunę, solarium.

Od 2013 r. w Garwolinie funkcjonuje Pływalnia Miejska „Garwolanka”. Obiekt posiada m.in. basen
sportowy, basen do nauki pływania, basen rekreacyjny, zjeżdżalnię, wanny hydromasażowi, saunę,
gabinet odnowy biologicznej, siłownię, salę fitness.

 71

Funkcje sportowo-rekreacyjne pełnią także tereny położone w centrum Miasta nad rzeką Wilgą.
Kompleks obejmuje ścieżki spacerowe i rowerowe, tereny parkowo-ogrodowe, plac zabaw dla dzieci,
kąpielisko, wzgórze saneczkowo-widokowe, stanowiska wędkarskie, zbiornik retencyjny oraz
amfiteatr. Teren ten stanowi miejsce wypoczynku i spotkań mieszkańców Miasta oraz centrum życia
kulturalnego.

Garwolin jest miastem atrakcyjnym dla rozwoju turystyki. Walory Miasta oraz istniejąca
infrastruktura stwarzają dogodne warunki do wypoczynku i rozwoju turystyki np. weekendowej.
Składają się na to m.in.:

1) warunki środowiskowe – czyste powietrze, rzeka Wilga;
2) dogodne położenie komunikacyjne;
3) zabytki kultury materialnej;
4) baza gastronomiczno-noclegowa;
5) bogata oferta kulturalna.

 6.8 Potrzeby i możliwości rozwojowe Miasta. Główne problemy i zagrożenia w zakresie
sytuacji społeczno-gospodarczej

Niewątpliwie Garwolin jest dynamicznie rozwijającym się miastem. Jak pokazują dane
statystyczne, Miasto wydaje się być atrakcyjnym miejscem do pracy i zamieszkania. Możliwości do
dalszego, dynamicznego rozwoju daje między innymi korzystna struktura wieku ludności (ponad
połowa to osoby w wieku produkcyjnym, nieznacznie wzrasta udział ludności w wieku
przedprodukcyjnym). Biorąc jednak pod uwagę ogólnopolskie trendy, w zakresie prawdopodobnych
zmian struktury ludności, w Garwolinie można spodziewać się wzrostu, ewentualnie utrzymywania się
na podobnym poziomie, liczby ludności, dzięki dodatniemu przyrostowi naturalnemu i saldu migracji.
Szansą jest także migracja ludności z otaczających terenów wiejskich do Miasta. Niekorzystnym
zjawiskiem jest zwiększający się systematycznie od kilku lat udział ludności w wieku poprodukcyjnym.
Starzenie się społeczeństwa jest niewątpliwie zjawiskiem niekorzystnym – może spowodować wzrost
obciążenia ekonomicznego społeczeństwa i związane z nim zagrożenie ubożenia ludności. Miasto jest
o tyle w korzystnej sytuacji, że zjawisku „starzenia się społeczeństwa” towarzyszy dodatni przyrost
rzeczywisty. Działania Miasta powinny skupić się na utrzymaniu tego trendu poprzez stosowanie
narzędzi zachęcających do osiedlania się ludzi młodych na terenie Miasta i zakładania rodzin (m.in.
tworzenie miejsc pracy, podaż mieszkań komunalnych, polityka prorodzinna, promocja zewnętrzna).

Istnieje potrzeba wskazania nowych terenów pod budownictwo mieszkaniowe, w tym zwiększenie
udziału zabudowy mieszkaniowej jedno- i wielorodzinnej oraz zapewnienie na terenach
mieszkaniowych niezbędnej infrastruktury.

Konieczne jest dalsze przekształcanie centrum Miasta w wielofunkcyjny, nowoczesny obszar
(usługowo-mieszkaniowy) z obiektami handlu detalicznego, gastronomii, kultury, administracji, obsługi
ludności.

Infrastruktura społeczna na terenie Miasta jest dobrze rozwinięta. Mieszkańcy Miasta mają pełen
dostęp do podstawowej i specjalistycznej opieki zdrowotnej, szkolnictwa podstawowego
i ponadpodstawowego. Doinwestowania wymaga infrastruktura turystyczna, na terenie Miasta brakuje
obiektów hotelowych i gastronomicznych. Korzystne będzie wykorzystanie cennych zabytków
kulturowych i przyrodniczych jako atrakcji turystycznych.

Korzystne z punktu widzenia rozwoju gospodarczego Miasta są wysoki poziom wykształcenia
mieszkańców, który przekłada się bezpośrednio na ich elastyczność na rynku pracy oraz
zróżnicowana struktura podmiotów gospodarczych.

Działaniem priorytetowym powinno być również tworzenie korzystnych warunków dla rozwoju
sektora małych i średnich przedsiębiorstw rozwoju funkcji usługowych, produkcyjnych i magazynowo-
składowych w oparciu o istniejące uwarunkowania.

Garwolin dysponuje bardzo dobrymi warunkami pod inwestycje. Dogodne położenie Miasta, czyli
bliskość Warszawy, usytuowanie przy trasie Warszawa- Lublin, niedalekie sąsiedztwo linii kolejowej
Warszawa-Dęblin oraz dobra infrastruktura techniczna, sprawiają, że Miasto jest atrakcyjne dla
inwestorów. Na terenie Miasta funkcjonuje ponad 2 tys. podmiotów prowadzących działalność
gospodarczą. Przedsiębiorstwa zatrudniające największą liczbę osób prowadzą działalność głównie
w branży kosmetycznej, spożywczej, odzieżowej, maszynowej, meblarskiej, elektronicznej i rzemiosła
skórzanego. Istnieje również wiele podmiotów obsługujących sferę finansową funkcjonowania Miasta.
W sąsiedztwie obwodnicy uruchomiono nowe tereny inwestycyjne – Garwolińską Strefę Aktywności
Gospodarczej – posiadające korzystne warunki rozwoju różnego rodzaju działalności. Lokalizowanie
części obiektów przemysłowych i usługowych przy obwodnicy jest korzystne, bowiem stwarza
pewnego rodzaju izolację od uciążliwości komunikacyjnych, jak i zachęca do zatrzymania
przejezdnych w Mieście. Zagrożenie w tej sferze może stwarzać polityka państwa niesprzyjająca

 72

przedsiębiorczości, kryzys finansów państwa, spowolnienie rozwoju gospodarczego kraju oraz wzrost
bezrobocia.

 7 Zagrożenia bezpieczeństwa ludności i jej mienia

 7.1 Występujące zagrożenia

Podstawowe zagrożenia bezpieczeństwa ludności i jej mienia, a także zdrowia, mogące wystąpić
w obszarze Miasta obejmują:

1) zagrożenia naturalne (pożary, osuwiska, wichury, podtopienia, powodzie);
2) zagrożenia związane z funkcjonowaniem systemów transportowych (tzw. zagrożenia

komunikacyjne obejmujące wypadki drogowe, kolizje i inne);
3) występowaniem zakładu o zwiększonym ryzyku wystąpienia awarii (firma ERCA Polska Sp.

z o.o. zlokalizowana przy ul. II Armii Wojska Polskiego 44, zajmująca się produkcją
i sprzedażą wyrobów chemii organicznej, wykorzystywanych w kosmetykach, wyrobach
tekstylnych, skórzanych czy papierniczych), stanowiącego zagrożenie pożarowe, wybuchowe
i toksyczne.

Z funkcjonowaniem systemów transportowych związane jest również zagrożenie polegające na
prawdopodobieństwu wystąpienia awarii związanych z transportem ładunków niebezpiecznych
przewożonych drogami o znaczeniu ponadlokalnym. Ewentualne katastrofy chemiczno-ekologiczne
mogą spowodować trudne do oszacowania szkody w środowisku przyrodniczym oraz mieniu i odbić
się na zdrowiu ludności.

Innym rodzajem zagrożeń dla bezpieczeństwa mieszkańców są rozboje, kradzieże, oszustwa
finansowe.

 7.2 Instytucje związane z ochroną ludności i jej mienia

Ochrona ludności obejmuje zapewnienie zdrowia i życia ludzi, bezpieczeństwa obywateli oraz
porządku publicznego, ochronę mienia i środowiska, a także pomoc w trudnych sytuacjach po ich
wystąpieniu. Na obszarze Miasta realizacja zadań z zakresu porządku publicznego i bezpieczeństwa
obywateli oraz ochrony przeciwpożarowej i przeciwpowodziowej należy do zadań własnych Gminy.
Wykonywanie ich należy do Burmistrza Miasta, jako organu wykonawczego Gminy, przy wsparciu
instytucji wyspecjalizowanych w zapewnianiu bezpieczeństwa, tj. Policja, Straż Pożarna, Siły Zbrojne
oraz inne służby i inspekcje. Na terenie Miasta instytucjami takimi są:

1) Komenda Powiatowa Policji, przy ul. Stacyjnej 23;
2) Komenda Powiatowa Państwowej Straży Pożarnej, przy ul. Targowej 2A;
3) Prokuratura Rejonowa i Sąd Rejonowy, przy Alei Legionów 46;
4) Wydział Grodzki Sądu Rejonowego, przy Alei Legionów 11;
5) Komornik Sądowy przy Sądzie Rejonowym, przy ul. Polskiej 21;
6) Wojskowa Komenda Uzupełnień, przy ul. Kościuszki 28.

 8 Struktura własności gruntów

W strukturze własności gruntów dominuje własność prywatna, obejmująca ponad 68%
powierzchni Miasta. Grunty Skarbu Państwa, których część została oddana w użytkowanie wieczyste,
stanowią 6,3%, a grunty miasta Garwolin ponad 10%.

Zróżnicowanie przestrzenne struktury własności charakteryzuje się dużą różnorodnością. Grunty
miejskie zlokalizowane są głównie w obszarze centrum, natomiast grunty należące do Skarbu
Państwa oraz osób prawnych położone są głównie poza centrum Miasta i na jego obrzeżach. Powiat
Garwoliński jest właścicielem ponad 12% powierzchni gruntów, skoncentrowanych głównie
w północno-zachodniej części Miasta, w sąsiedztwie obwodnicy.

Projektując przyszłe zagospodarowanie terenu, w tym również wszelkiego rodzaju inwestycje,
warto uwzględnić strukturę własności gruntów, która pozostaje nie bez znaczenia dla terminowości
i kosztów realizacji zamierzeń planistycznych. Najkorzystniejsza sytuacja ma miejsce wówczas, gdy
grunty mają uregulowany stan prawny, znany jest ich właściciel. Miasto, realizując inwestycje celu
publicznego, ponosi koszty związane między innymi z wykupem gruntów od właścicieli i użytkowników
wieczystych.

 73

 9 Obiekty i tereny chronione na podstawie przepisów odrębnych

 9.1 Tereny zamknięte

Na terenie Miasta ustanowiono jeden teren zamknięty ze względu na bezpieczeństwo i obronność
państwa zgodnie z ustawą z dnia 17 maja 1989 r. prawo geodezyjne i kartograficzne (Dz. U. z 1989
Nr 30, poz. 163 z późn. zm.) - decyzją nr 42/MON Ministra Obrony Narodowej z dnia 4 marca 2016 r.
w sprawie ustalenia terenów zamkniętych w resorcie obrony narodowej (Dz. Urz. MON z 2016 r., poz.
25 z późn. zm), działkę nr ewid. 477 ustalono jako teren zamknięty. Dla terenu tego nie wyznaczono
strefy ochronnej.

 9.2 Pozostałe obiekty i tereny chronione

Ochroną na terenie Miasta objęte są:
1) obiekty wpisane do rejestru zabytków – na mocy ustawy z dnia 23 lipca 2003 r. o ochronie

zabytków i opiece nad zabytkami;
2) pomniki przyrody - na mocy ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody.

il. 5. Struktura własności gruntów – schemat

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA GARWOLINA

75

il. 6. Układ komunikacyjny – schemat

 10 Stan systemu komunikacyjnego

 10.1 Elementy systemu komunikacyjnego o znaczeniu ponadlokalnym

Miasto Garwolin posiada dobrze rozwiniętą sieć komunikacyjną zapewniającą zarówno
powiązania zewnętrzne, jak i wewnętrzne. Drogi przebiegające przez teren Garwolina tworzą
spójny system komunikacyjny zapewniający dogodne połączenie Miasta z krajem i regionem.

Wśród dróg krajowych przebiegających przez teren Miasta, znaczenie ponadlokalne mają
drogi krajowe:

1) nr 17 „Szosa Lubelska” – łączy aglomerację warszawską i lubelską z polsko-ukraińskim
przejściem granicznym w Hrebennem. Jest drogą o bardzo dużym natężeniu ruchu
samochodowego, w tym ciężarowego. Odcinek drogi nr 17, pełniący funkcję obwodnicy
Miasta, posiada status drogi ekspresowej S17. Oddany został do użytkowania w 2007 r.
Jest to dwujezdniowa droga ekspresowa, przeznaczona wyłącznie dla ruchy
samochodowego, przebiegają w północno-zachodniej części Miasta. Początek obwodnicy
znajduje się przed miejscowością Miętne (na północ od Garwolina) i kończy się w rejonie
miejscowości Sulbiny. Na trasie znajdują się trzy węzły: „Miętne”, „Stacyjna” i „Sulbiny”,
każdy z nich zapewnia pełny rozrząd ruchu we wszystkich kierunkach. Dla obsługi terenów
przyległych, podzielonych przez drogę ekspresową, funkcjonuje ponad 20 km dróg
dojazdowych wzdłuż trasy. Obwodnica posiada także przejazdy gospodarcze, kładkę dla
pieszych, most przez rzekę Wilgę;

2) nr 76 – łączy miejscowości Wilgę, Stoczek Łukowski i Łuków. W obrębie Miasta przebiega
ze wschodu na zachód (ul. Księcia Janusza I, Staszica, Długa, Sienkiewicza i Stacyjna).
Jest drogą o bardzo dużym natężeniu ruchu samochodowego, w tym ciężarowego.
Powoduje to uciążliwości związane z nadmiernym hałasem oraz utrudnieniami w ruchu
komunikacyjnym w centrum Miasta. Jednocześnie jest ważnym węzłem komunikacyjnym
przebiegającym przez Garwolin poprzez połączenie z drogą krajową nr 17.

Zarządcą dróg krajowych jest Generalna Dyrekcja Dróg Krajowych i Autostrad Oddział
w Warszawie Rejon Dróg w Garwolinie. Łączna długość dróg krajowych na terenie Miasta wynosi
ponad 8,0 km, wszystkie mają nawierzchnię asfaltową.

Fot. 19. Droga S17 w rejonie Garwolina. Kładka dla pieszych i most przez rzekę Wilgę

Źródło: www.gddkia.gov.pl

Znaczenie ponadlokalne posiadają również drogi powiatowe, o łącznej długości około 11,6
km, przebiegające przez Miasto: ul. Generała Władysława Andersa, ul. Jana Pawła II, ul. 3-go
Maja, ul. Mazowiecka, ul. Narutowicza, ul. Polna, ul. Sienkiewicza, ul. Sobieskiego, ul. Spacerowa,
ul. Józefa Stachowskiego, ul. Stawki, ul. Targowa, ul. Wiejska, ul. Kardynała Stefana
Wyszyńskiego i ul. Studzińskiego. Zarządcą dróg powiatowych jest Powiatowy Zarząd Dróg
w Garwolinie z siedzibą w Woli Rębkowskiej. Wszystkie drogi posiadają nawierzchnię asfaltową.
Część z nich wymaga modernizacji i dostosowania do standardów technicznych określonych dla
tego rodzaju dróg.

W niewielkiej odległości od granic Miasta przebiega linia kolejowa nr 7 („Kolej Nadwiślańska”,
„Droga Żelazna Nadwiślańska”) łącząca Warszawę z Dorohuskiem. Stacja PKP znajduje się
w odległości około 5,0 km na zachód od centrum Garwolina w miejscowości Wola Rębkowska.

 10.2 Wewnętrzny układ komunikacyjny

Wewnętrzny układ komunikacyjny tworzą drogi gminne oraz sieć dróg wewnętrznych. Łączna
długość dróg gminnych wynosi ponad 44 km. Zapewniają one bezpośrednią obsługę

http://www.gddkia.gov.pl/

 77

komunikacyjną terenów przyległych, najczęściej są drogami lokalnymi lub dojazdowymi. Ogólny
stan dróg na terenie Miasta oceniono jako średni. Część dróg wymaga urządzenia (budowy
chodników lub utwardzenia), remontu nawierzchni i dostosowania do parametrów wymaganych
w przepisach odrębnych dotyczących dróg publicznych. Ponad 12,5 km to ulice o nawierzchni
asfaltowej. Niewielka część dróg, głównie na terenach nowozainwestowywanych, to ulice
o nawierzchniach gruntowych. Drogi gminne pozostają w zarządzie miasta Garwolin.

Uzupełnieniem układu komunikacji jest sieć dróg wewnętrznych – głównie dojazdowych na
terenach zabudowy mieszkaniowej jedno i wielorodzinnej.

 10.3 Komunikacja zbiorowa

Komunikacja kolejowa
Przez obszar Miasta nie przebiega żadna linia kolejowa. Najbliższa stacja PKP Garwolin, na

linii kolejowej nr 07 Warszawa Wschodnia-Dorohusk, znajduje się około 5,0 km na zachód od
centrum Miasta w miejscowości Wola Rębkowska.

Komunikacja publiczna

Komunikacja publiczna, zapewniająca mieszkańcom poruszanie się na terenie Miasta oraz
połączenia z ośrodkami w regionie realizowana jest przez Przedsiębiorstwo Komunikacji
Samochodowej w Garwolinie Spółka Akcyjna. Punktem węzłowym jest dworzec autobusowy
zlokalizowany przy Al. Legionów, w pobliżu centrum Miasta. Przewozy prowadzone są głównie na
terenie powiatu garwolińskiego. Przewóz autobusowy zapewniają ponadto lokalni przewoźnicy:
PPKS Puławy, „Polski Ekspres”, PKS Lublin, PKS Kraśnik, PKS Rzeszów, PKS Łuków i PKS
Hrubieszów oraz przewoźnicy prywatni.

Od 1 marca 2010 r. na terenie Miasta funkcjonuje linia autobusowa „Garwolinia”. Została
uruchomiona z inicjatywy prywatnego przedsiębiorcy. Kursuje po głównych ulicach Miasta:
ul. Lubelskiej, Al. Legionów i ul. Kościuszki, pomiędzy Szpitalem Powiatowym a Tesco. Autobusy
kursują od poniedziałku do niedzieli, w dni ustawowo wolne od pracy komunikacja nie kursuje.

 10.4 Parkowanie

Parkowanie, związane z funkcjonowaniem obiektów usługowych, generalnie realizowane jest
na parkingach w granicach działek, na których zlokalizowane są obiekty usługowe, częściowo
przez parkowanie „przykrawężnikowe”. W pasach drogowych niektórych ulic miejskich urządzone
są miejsca postojowe dla samochodów osobowych. Największy problem z niedoborem miejsc do
parkowania występuje w centrum Miasta, gdzie parkowanie odbywa się głównie w ramach
parkowania „przykrawężnikowego” i w pasach drogowych najczęściej w miejscach
nieprzystosowanych do tego.

Na terenie Miasta funkcjonuje 6 parkingów z około 150 miejscami dla samochodów
osobowych.

W granicach osiedli mieszkaniowych funkcjonują zespoły indywidualnych, wolnostojących
garaży oraz parkowanie „przykrawężnikowe”. W granicach terenów zabudowy mieszkaniowej
jednorodzinnej potrzeby w zakresie parkowania zaspokajane są indywidualnie, w granicach
działek.

 10.5 Komunikacja rowerowa

W obrębie Miasta urządzona ścieżka rowerowa znajduje się w ciągu Al. Legionów
i ul. Lubelskiej. Poza wydzieloną ścieżką ruch rowerowy odbywa się najczęściej jezdniami dróg
wraz z ruchem samochodowym.

 10.6 Główne problemy i zagrożenia

 Istniejący układ komunikacyjny stanowi dobrą podstawę dla obsługi komunikacyjnej Miasta
i możliwości rozwoju zainwestowania w jego granicach.

Podstawowy problem Miasta wiąże się z przebiegającą równoleżnikowo przez centrum drogą
krajową nr 76. Ze względu na natężenie prowadzonego po niej ruchu jest źródłem wszelkich
uciążliwości związanych m.in. z nadmiernym hałasem, zanieczyszczeniem powietrza. Wysokie
natężenie ruchu przyczynia się do utrudnień w ruchu lokalnym.

Obie drogi krajowe (nr 17 i nr 76) są źródłem emisji hałasu przekraczającego wartości
dopuszczalne. Po drogach krajowych prowadzony jest transport ładunków niebezpiecznych,
stwarzających ryzyko wystąpienia awarii.

 78

Ważnym problemem Miasta w zakresie komunikacji jest zły stan techniczny niektórych dróg.
Część dróg ma niewłaściwe parametry techniczne, niedostosowane do swojej rangi, wymaga
przebudowy lub modernizacji. Po drogach w centrum Miasta, szczególnie na drodze krajowej nr 76
oraz drogach powiatowych, odbywa się ruch tranzytowy, będący źródłem obciążeń
przekraczających nośność ich nawierzchni. Skutkuje to szybszym pojawianiem się odkształceń
nawierzchni oraz powstawaniem ubytków w jezdni, co z kolei wpływa negatywnie na komfort
i bezpieczeństwo przemieszczeń.

Obecność na terenie Garwolina skrzyżowania dróg krajowych, jest stymulatorem rozwoju
Miasta, podnosi jego atrakcyjność inwestycyjną. Dla terenów graniczących z drogami takiej rangi
najwłaściwszą i najbardziej uzasadnioną ekonomicznie formą zagospodarowania jest
zainwestowanie związanie z prowadzeniem działalności produkcyjnej, usługowej, składowaniem.
Lokalizacja funkcji mieszkaniowych jest mniej korzystna. Konieczne jest jednak zwiększenie
bezpieczeństwa na drogach oraz ograniczenie ich uciążliwości poprzez przebudowę układu
drogowego oraz realizację zabezpieczeń akustycznych.

Jako główne problemy funkcjonowania systemu parkowania w obszarze Miasta należy
wskazać nierozwiązany problem parkowania w otoczeniu najważniejszych budynków użyteczności
publicznej oraz na terenach osiedli wielorodzinnych. Z uwagi na zwiększającą się z roku na rok
liczbę samochodów oraz rozwój Miasta istnieje potrzeba tworzenia nowych parkingów.

Zbyt mała ilość ścieżek rowerowych stwarza niebezpieczeństwo zaistnienia wypadków
z udziałem rowerzystów. O ile w granicach zespołów mieszkaniowych nie jest konieczne
oddzielanie ruchu rowerowego od samochodowego, to w drogach o znaczeniu ponadlokalnym
wskazane jest jego wydzielenie.

 11 Stan systemów infrastruktury technicznej

 11.1 Gospodarka wodno-ściekowa

 11.1.1 Zaopatrzenie w wodę

Cechą wyróżniającą miasto Garwolin spośród miast powiatu garwolińskiego jest najwyższy
procent zwodociągowania. Miasto Garwolin jest niemal w całości objęte siecią wodociągową,
znajdującą się w administracji Przedsiębiorstwa Wodociągów i Kanalizacji w Garwolinie Sp. z o.o.
Do sieci wodociągowej podłączone jest i korzysta z niej około 99% ludności Miasta.

Łączna długość czynnej sieci wodociągowej (magistralnej i rozdzielczej) wynosi około 61,5 km
(wg danych PWiK w Garwolinie z 2013 r.). Stan techniczny istniejącej sieci jest zróżnicowany,
zależny od czasu powstania, jakości materiałów i zastosowanej technologii. Niemal połowę
stanowią rury wykonane z PCV, rury stalowe i żeliwne stanowią jedynie 18,4%. Sieć wodociągowa
w centrum Miasta jest częściowo siecią starą, wyeksploatowaną, wymagającą modernizacji.

Miasto zaopatrywane jest w wodę z trzech studni głębinowych i Stacji Uzdatniania Wody,
zlokalizowanych w rejonie Rudy Talubskiej – Kolonia Izdebnik (wydajność 2758m

3
/d) , Ruda

Talubska (wydajność 1902m
3
/d) i Feliksin (wydajność 1902m

3
/d) oraz ze studni głębinowej

zlokalizowanej przy ul. Kościuszki w północnej części Miasta. Wg stanu na koniec 2012 r.
wydajność ujęć wody w rejonie Rudy Talubskiej wynosiła łącznie około 415 m

3
/h.

Zasobność i wydajność istniejących ujęć i SUW są wystarczające dla zaspokojenia istniejących
i przyszłych potrzeb Miasta.

Planowana jest modernizacja magistrali wodociągowej SUW Ruda Talubska–
Przepompownia III

o
–Polna oraz modernizacja stacji uzdatniania wody przy. ul. Kościuszki.

 11.1.2 Odprowadzanie ścieków komunalnych i ich oczyszczanie

Długość czynnej sieci kanalizacyjnej (wraz z przyłączami kanalizacyjnymi) w 2013 r. wynosiła
78,3 km. Do sieci kanalizacyjnej podłączone jest około 96% ludności Miasta.

Stan techniczny istniejącej sieci jest zróżnicowany, zależny od czasu powstania, jakości
materiałów i zastosowanej technologii. Ponad połowę stanowią rury wykonane z PCV, kanalizacja
sanitarna wykonana z rur betonowych jest w bardzo złym stanie technicznym. Kanalizacja
sanitarna w centralnej części Miasta jest systematycznie modernizowana. W przypadku braku
dostępu do kanalizacji zbiorowej najpowszechniej stosowanym rozwiązaniem jest odprowadzanie
ścieków do zbiorników bezodpływowych, tzw. „szamb”. Zbiorniki te są bardzo często nieszczelne.

Ścieki oczyszczane są w mechaniczno-biologicznej oczyszczalni ścieków, funkcjonującej na

bazie osadu czynnego. Oczyszczalnia znajduje się w zachodniej części Miasta, przy ul. II Armii
Wojska Polskiego, funkcjonuje na podstawie pozwolenia wodno-prawnego z dnia 10.10.2003 r.

 79

nr RŚ.6223-17/2003, ważnego do 31.10.2013 r. Średnia przepustowość oczyszczalni wynosi
4 700 m

3
/d, maksymalna zaś 7 000 m

3
/d. Oczyszczalnia funkcjonuje na terenie Miasta od 1986 r.

i od 1996 r. podlegała kilku modernizacjom, mającym na celu maksymalne usprawnienie procesu
oczyszczania i wymianę wyeksploatowanych urządzeń. Ostatni etap modernizacji został
zakończony w 2003 r. Od 2004 r. oczyszczalnia wyposażona jest także w punkt zlewny dla
ścieków dowożonych z terenów nie wyposażonych w sieć kanalizacyjną. Oczyszczalnia zaspokaja
w całości potrzeby mieszkańców, oraz zakładów i miejsc pracy. Stopień redukcji zanieczyszczeń
w ściekach oczyszczonych oscyluje w granicach 85-90%.

Zgodnie z danymi GUS, stan na koniec 2014 r., na terenie Miasta zlokalizowanych było 248
zbiorników bezodpływowych na nieczystości ciekłe oraz funkcjonowało 1o przydomowych
oczyszczalni ścieków.

 11.1.3 Odprowadzanie wód opadowych

W mieście Garwolin kanalizacja deszczowa zlokalizowana jest w centrum Miasta, w ciągach
ulic: Kościuszki, Jagodzińskiej, Mazowieckiej, 3-go Maja, Stawki, Staszica, Stacyjnej, Sienkiewicza,
Długiej, Targowej i Bema oraz w terenach silnie zainwestowanych w południowej i zachodniej
części Miasta. Wody prowadzone przez kanalizację deszczową po podczyszczeniu odprowadzane
są do wód powierzchniowych.

Na pozostałym obszarze Miasta wody z terenów dróg i placów odprowadzane są do rowów
przydrożnych. Na innych terenach zagospodarowywane są w granicach własnej działki, czyli do
ziemi lub spływają powierzchniowo do lokalnych cieków i rowów przydrożnych, a następnie do
większych cieków lub do wód podziemnych

Problemy z odprowadzaniem wód deszczowych występują głównie w granicach terenów silnie
zurbanizowanych ze znacznym udziałem powierzchni utwardzonych.

 11.2 Systemy energetyczne

 11.2.1 Zaopatrzenie w ciepło

Zaopatrzenie w ciepło na terenie Miasta realizowane jest z miejskiej sieci cieplnej oraz poprzez
lokalne źródła ciepła m.in. lokalne i indywidualne kotłownie– opalane zazwyczaj węglem i koksem.
Sukcesywnie postępuje modernizacja istniejących źródeł ciepła w kierunku zastosowania gazu
jako paliwa energetycznego.

Podstawowymi źródłami zasilania miejskiej sieci cieplnej są cztery kotłownie:
1) Kotłownia Rejonowa przy ul. Romanówka – opalana miałem, funkcjonuje w oparciu

o 4 kotły o sprawności 80% wg DTR (Dokumentacja Techniczno-Rozruchowa) o łącznej
mocy cieplnej 10,80 MW;

2) Kotłownia przy ul. Długiej – gazowa, funkcjonuje w oparciu o 2 kotły o sprawności 95% wg
DTR o łącznej mocy cieplnej 2,24 MW;

3) Kotłownia przy ul. Nadwodnej – gazowo-olejowa, funkcjonuje w oparciu o 2 kotły
o sprawności 92,3% wg DTR o łącznej mocy cieplnej 0,96 MW;

4) Kotłownia przy Al. Legionów – gazowa, funkcjonuje w oparciu o 2 kotły o sprawności 91%
wg DTR o łącznej mocy cieplnej 0,12 MW.

 11.2.2 Zaopatrzenie w gaz

Sieć gazowa na terenie miasta Garwolina jest bardzo dobrze rozwinięta. Zasilanie Miasta
odbywa się z gazociągu wysokiego ciśnienia o średnicy Ø500mm relacji Wronów-Rembelszczyzna
poprzez trzy stacje redukcyjno-pomiarowe I stopnia, które zapewniają bezawaryjną dostawę gazu.
Zasilanie odbiorców odbywa się przez dobrze rozwiniętą sieć gazową średniego ciśnienia.

Długość czynnej sieci gazowej, wg stanu na koniec 2016 r., wynosiła 56,3 km, ilość przyłączy
gazowych wynosi 2189 szt. Wg danych GUS z 2010 r., z sieci gazowej korzystało około 93%
mieszkańców Miasta.

Siecią gazową na terenie Miasta zarządza PGNiG S.A. Oddział Mazowiecki Zakład
Gazowniczy „Gazownia Warszawska” Rozdzielnia Gazu Garwolin.

 11.2.3 Elektroenergetyka

Dobrze rozwinięta sieć elektroenergetyczna pozwala na pełną elektryfikację Miasta. Energia
elektryczna dostarczana jest użytkownikom napowietrznymi i kablowymi liniami średniego

 80

i niskiego napięcia 15kV wyprowadzanymi ze stacji zasilającej GPZ 110/15kV „Garwolin”,
zlokalizowanej przy ul. Stacyjnej.

Wg danych PGE Dystrybucja S.A. Oddział w Warszawie, łączna długość sieci energetycznej
na terenie Miasta wynosi 132,5 km, z czego ponad 27 km to sieć kablowa. Długość
poszczególnych rodzajów linii z podziałem na napięcia wynosi odpowiednio:

1) linie napowietrzne:
a) 110kV – 43 km,
b) 15kV – 17,4 km,
c) 0,4kV – 45 km;

2) linie kablowe:
a) 15kV – 15,7 km,
b) 0,4kV – 11,4 km.

Na terenie Miasta znajduje się ponad 80 stacji transformatorowych. Miasto jest obsługiwane
przez Zakład Energetyczny Warszawa Teren S.A. Rejon Energetyczny Garwolin.

Sieć energetyczna na terenie Miasta jest bardzo dobrze rozwinięta, a potrzeby mieszkańców
Miasta, jak i zakładów pracy są w tym zakresie w pełni zaspokajane.

 11.3 Gospodarka odpadami

Miasto Garwolin nie posiada składowiska odpadów, wykorzystuje składowiska położone na
terenie miejscowości Glina w gminie Otwock.

Miasto Garwolin wytwarza około 7,7 tyś. ton odpadów rocznie (wg danych GUS). Usuwaniem
i unieszkodliwianiem odpadów na terenie Miasta zajmują się wyspecjalizowane podmioty:

1) EKOLIDER w Lucinie;
2) Zakład Usług Komunalnych „BŁYSK" Sp. z o.o. w Otwocku;
3) Czystopol Wywóz Nieczystości Płynnych i Stałych w Kol. Górzno.
Na terenie Miasta prowadzona jest selektywna zbiórka odpadów. Zbierane są: papier i tektura,

tworzywa sztuczne, szkło, metale, odpady wielkogabarytowe oraz odpady niebezpieczne ze
strumienia odpadów komunalnych (baterie). Selektywna zbiórka odpadów realizowana jest przez
podmioty posiadające zezwolenia na odbiór i transport odpadów. Wśród odpadów zebranych
selektywnie dominuje papier, tektura, szkło oraz tworzywa sztuczne.

Odpady przemysłowe zagospodarowywane są przez zakłady we własnym zakresie lub
przekazywane innym firmom świadczącym usługi w zakresie utylizacji odpadów.

Na terenie Miasta funkcjonują 4 instalacje do odzysku odpadów:
1) stacja demontażu pojazdów przy ul. Kościuszki;
2) kompostowania odpadów zielonych selektywnie zbieranych, przy ul. Polnej;
3) instalacja do odzysku odpadów z tworzyw sztucznych;
4) instalacja do przeróbki szkła przy ul. Żeromskiego.
Gospodarkę odpadami zwierającymi azbest reguluje „Program usuwania wyrobów

zawierających azbest dla Miasta Garwolin na lata 2009–2028”.

Stan gospodarki odpadami na terenie miasta Garwolin jest dobry. Niemal wszyscy mieszkańcy

Miasta objęci są zorganizowanym systemem zbierania odpadów, wzrasta systematycznie
efektywność selektywnego zbierania odpadów, systematycznie likwidacji ulegają „dzikie”
wysypiska śmieci, prowadzona jest systematycznie edukacja ekologiczna w placówkach
oświatowych, opracowano m.in. program usuwania odpadów zawierających azbest. Miasto ma
możliwość korzystania z obiektów i instalacji do odzysku i unieszkodliwiania odpadów (sortownie,
kompostownie, składowiska), położonych poza granicami Miasta.

 11.4 Telekomunikacja. Informatyzacja

Sieć telekomunikacyjna w Mieście jest bardzo dobrze rozwinięta. Mieszkańcy mają pełny
dostęp do sieci telefonicznej stacjonarnej oraz komórkowej. Całe Miasto pokryte jest zasięgiem
działania telefonii komórkowej. Na terenie Miasta zlokalizowanych jest kilkanaście masztów
telefonii komórkowej. Niewielka ilość abonentów w Mieście jest obsługiwana przez system
łączności radiowej. Są to głównie mieszkańcy zachodniej części Miasta, gdzie brak jest
infrastruktury kablowej.

Mieszkańcy Miasta mają również możliwość korzystania z Internetu. Dzieci i młodzież mogą
z niego korzystać m.in. w szkołach, gdzie większość komputerów przeznaczonych do użytku
uczniów jest podłączona do Internetu. Przy Miejsko-Powiatowej Bibliotece Publicznej powstało
Centrum Informacji Lokalnej (CIL) które zapewnia młodzieży oraz osobom bezrobotnym z terenu

 81

Miasta i powiatu garwolińskiego bezpłatny dostęp do komputera, Internetu i programów
multimedialnych.

 11.5 Główne problemy i możliwości rozwoju systemów infrastruktury technicznej

W obszarach zurbanizowanych modernizacji i rozbudowy wymagają sieci: kanalizacji
sanitarnej i deszczowej, elektroenergetyczna i gazowa.

Rozwój zainwestowania na obszarach dotychczas słabo zabudowanych lub pozbawionych
zabudowy wymaga kompleksowego rozwoju sieci infrastruktury technicznej, w tym modernizacji
istniejących fragmentów sieci. Rozwój sieci kanalizacji sanitarnej i gazowej wymaga rozwoju
podstawowych elementów infrastruktury.

Z niedostatecznym rozwojem kanalizacji deszczowej w stosunku do kanalizacji sanitarnej
związany jest problem zagospodarowania wód opadowych w granicach terenów silnie
zurbanizowanych.

Dobrze rozwiniętym, systematycznie rozbudowywanym elementem infrastruktury jest sieć
wodociągowa. Planowana jest modernizacja magistrali wodociągowej SUW Ruda Talubska–
Przepompownia III

o
–Polna oraz modernizacja stacji uzdatniania wody przy. ul. Kościuszki.

 12 Uwarunkowania zawarte w dokumentach i programach o znaczeniu

ponadlokalnym (zadania służące realizacji ponadlokalnych celów publicznych)

W Studium uwzględnia się zadania służące realizacji ponadlokalnych celów publicznych.
Zadania o znaczeniu krajowym ujęte są w „programach zawierających zadania rządowe”, o których
mowa w art. 48 ustawy z dnia 27 marca o planowaniu i zagospodarowaniu przestrzennym,
natomiast pozostałe zadania o znaczeniu ponadlokalnym, to zadania samorządowe zapisane
w dokumentach i programach wojewódzkich i powiatowych.

Zadania samorządowe zawarte są w Planach zagospodarowania przestrzennego województw,
które uwzględniają również wszystkie inwestycje strategiczne dla rozwoju państwa zapisane
w dokumentach definiujących kierunki rozwoju polityki przestrzennej kraju: Koncepcji
Przestrzennego Zagospodarowania Kraju 2030, Krajowej Strategii Rozwoju Regionalnego 2010-
2020, Strategii Rozwoju Kraju 2007-2015, Polska 2025. Długookresowa strategia trwałego
i zrównoważonego rozwoju. Nadrzędnym celem rozwoju, zdefiniowanym we wszystkich
powyższych opracowaniach jest realizacja zasad zrównoważonego rozwoju, umożliwiająca
likwidację dysproporcji rozwojowych i poziomu życia mieszkańców.

 12.1 Strategia rozwoju województwa mazowieckiego

Uchwałą Nr 158/13 w dniu 28 października 2013 r. Sejmik Województwa Mazowieckiego
uchwalił Strategię Rozwoju Województwa Mazowieckiego do 2030 r. Strategia przedstawia
uwarunkowania oraz określa cele i kierunki świadomego i systemowego sterowania
długookresowym rozwojem regionu. Ma jednak charakter ogólny, jest podstawą do opracowania
szczegółowych programów wojewódzkich.

Za nadrzędny cel rozwoju Mazowsza przyjmuje się wzrost konkurencyjności gospodarki
i zrównoważenie rozwoju społeczno-gospodarczego w regionie jako podstawa poprawy jakości
życia mieszkańców. Rozwój konkurencyjnej gospodarki opartej na wiedzy przyczyni się do
szybszego wzrostu gospodarczego regionu. Jego osiągniecie, przy zachowaniu zasad
zrównoważonego rozwoju, będzie implikowało poprawę warunków życia ludności. Przestrzenne
równoważenie rozwoju społeczno-gospodarczego złagodzi różnice w poziomie i warunkach życia
mieszkańców pomiędzy centrum regionu i jego obszarami peryferyjnymi.

W dokumencie określono trzy cele strategiczne, a w ich obrębie cele pośrednie, dla których
zdefiniowano kierunki działań. Jako strategiczne cele wskazano:

1) w sferze społecznej: budowę społeczeństwa informacyjnego i poprawę jakości życia
mieszkańców województwa;

2) w sferze ekonomicznej: zwiększenie konkurencyjności regionu w układzie
międzynarodowym;

3) w sferze funkcjonalno – przestrzennej: poprawę spójności społecznej, gospodarczej
i przestrzennej regionu w warunkach zrównoważonego rozwoju.

Zgodnie z ustaleniami Strategii miasto Garwolin znalazło się w granicach ostrołęcko-
siedleckiego obszaru strategicznej interwencji. Wśród najważniejszych działań w tym obszarze
wskazuje się:

1) poprawę dostępności komunikacyjnej regionu;

 82

2) rozwój specjalizacji przemysłowych;
3) poprawę jakości i dostępności usług publicznych;
4) przekształcenia w rolnictwie.

Kierunki działań zapisane w Strategii, odnoszące się do zagospodarowania przestrzeni

sprecyzowano w „Planie zagospodarowania przestrzennego województwa mazowieckiego”.

 12.2 Plan zagospodarowania przestrzennego województwa mazowieckiego

7 lipca 2014 r. Sejmik Województwa Mazowieckiego podjął uchwałę Nr 180/14 w sprawie Planu
zagospodarowania przestrzennego województwa mazowieckiego. Plan określa zasady organizacji
struktury przestrzennej województwa, określa podstawowe elementy układu przestrzennego oraz
ich wzajemne relacje. Formułuje on kierunki polityki przestrzennej, w systemie planowania
przestrzennego pełni funkcję koordynacyjną pomiędzy planowaniem krajowym a planowaniem
miejscowym. Plan zagospodarowania przestrzennego województwa mazowieckiego nie jest aktem
prawa miejscowego i nie stanowi bezpośredniej podstawy prawnej do wydawania decyzji
administracyjnych, ustalających lokalizację inwestycji. Jednocześnie jednak jego ustalenia są dla
Gmin wiążące przy sporządzaniu miejscowych planów zagospodarowania przestrzennego.

Plan zagospodarowania przestrzennego województwa mazowieckiego zawiera szereg zapisów,
które pogrupowano następująco:

1) ustalenia zawierające przestrzenne i prawne uwarunkowania zagospodarowania
przestrzennego województwa, cechy fizyczne przestrzeni i dotychczasowy sposób ich
zagospodarowania;

2) ustalenia planistyczne jako kreacyjne funkcje własne Planu (nie mające podstaw
w dokumentach innych podmiotów polityki przestrzennej oraz jednoznacznych przesądzeń
lokalizacyjnych);

3) ustalenia dotyczące inwestycji celu publicznego wynikające z dokumentów przyjętych
przez Sejm Rzeczypospolitej Polskiej, Radę Ministrów, właściwego ministra lub sejmik
województwa zgodnie z ich właściwością;

4) ustalenia o charakterze postulatywnym nie mające takiej podstawy, dotyczące zasad
organizacji struktury funkcjonalno-przestrzennej województwa, rekomendacje kierowane
do poziomu krajowego, regionalnego i lokalnego, które określą pożądane kierunki działań
dla realizacji celów zapisanych w Planie.

Zgodnie z ustaleniami Planu zagospodarowania przestrzennego województwa mazowieckiego

miasto Garwolin zostało zaliczone do ośrodków osadniczych powiatowych wzmacniających
policentryczną strukturę województwa. Plan ustala następujące kierunki działań dla rozwoju miast
powiatowych, m.in.:

1) rozwój przemysłu (w tym nowych technologii) oraz rzemiosła;
2) tworzenie i rozwój centrów logistycznych, centrów handlowo-usługowych oraz centrów

wypoczynku i rekreacji;
3) utworzenie stref aktywności gospodarczej;
4) przygotowywanie uzbrojonych terenów inwestycyjnych;
5) włączenie potencjalnych terenów inwestycyjnych do specjalnych stref ekonomicznych;
6) poprawę powiązań komunikacyjnych miast powiatowych z otoczeniem.

Najważniejsze zadania i działania, wskazane w Planie, warunkujące rozwój ponadlokalnych

systemów transportowych na terenie Garwolina to:
1) modernizacja i przebudowa dróg krajowych istotnych dla systemu powiązań drogowych z

woj. mazowieckim, obsługujących także część ruchu tranzytowego przez przejścia
graniczne do parametrów docelowej klasy GP – droga krajowa nr 76 Wilga-Garwolin-
Stoczek Łukowski-Łuków;

2) podnoszenie klasy dróg do standardów dróg głównych ruchu przyśpieszonego (GP)
i głównych (G).

Inwestycje celu publicznego o znaczeniu ponadlokalnym zapisane w Planie

zagospodarowania przestrzennego województwa mazowieckiego na terenie miasta
Garwolina obejmują:

1) rozbudowę istniejącego gazociągu przesyłowego Wronów-Rembelszczyzna (poprzez
budowę drugiego rurociągu DN 700/1000 równolegle do istniejącego) (Koncepcja
Przestrzennego Zagospodarowania Kraju);

 83

2) budowę zbiorników wodnych o powierzchni > 20 ha na rzece Wildze (Program Małej
Retencji dla województwa mazowieckiego);

3) przebudowę – kształtowanie przekroju podłużnego i poprzecznego rz. Wilgi w km 24+600-
26+600 z odbudową 2 stopni i remontem 1 stopnia – miasto Garwolin i wieś Czyszkówek
(WPF Województwa Mazowieckiego 2014-2039);

4) rozbudowę oczyszczalni ścieków w Garwolinie ze względu na przepustowość wraz
z jednoczesną modernizacją lub rozbudową części obiektów (Krajowy Program
Oczyszczania Ścieków Komunalnych);

5) budowa drogi ekspresowej S17 odcinek Warszawa (węzeł Zakręt)-Garwolin oraz budowa
drogi S17 Garwolin-Kurów.

 13 Główne wnioski z analizy uwarunkowań – analiza S.W.O.T.

Syntezy uwarunkowań dokonano metodą S.W.O.T., identyfikując silne i słabe strony oraz
szanse i zagrożenia rozwoju Miasta. W sposób syntetyczny ujęte zostały istniejące i przewidywane
uwarunkowania wewnętrzne i zewnętrzne rzutujące na możliwości rozwoju Miasta.

Analiza ta daje możliwość określenia optymalnych kierunków działań w zakresie instrumentów
dostępnych w gospodarce przestrzennej służących społeczno-gospodarczemu rozwojowi Gminy
w poszanowaniu walorów przyrodniczych, kulturowych i ekonomicznych przestrzeni.

S - strenght – siła, W - weekness – słabość, O - opportunity – szansa, T - threat – zagrożenie

Analiza zbiorcza

SIŁY SŁABOŚCI

1. Dobre położenie względem regionalnej
i ogólnopolskiej sieci komunikacyjnej.

2. Rozwinięta sieć dróg o znaczeniu
ogólnomiejskim i ponadlokalnym.

3. Duża aktywność społeczna i gospodarcza
mieszkańców.

4. Funkcjonowanie dużych, rozwijających się
przedsiębiorstw.

5. Konsekwentnie realizowana polityka
inwestycyjna Miasta.

6. Atrakcyjne położenie geograficzne,
przyrodniczo-krajobrazowe i kulturowe.

7. Istnienie obiektów o znaczących walorach
kulturowych i historycznych.

8. Uporządkowany system gospodarki wodno-
ściekowej oraz gospodarki odpadami.

1. Niski poziom lesistości Miasta.

2. Słabo rozwinięta infrastruktura i poziom usług
towarzyszących turystyce.

3. Zawężanie ciągów przyrodniczych.

4. Wysoki stopień zanieczyszczenia wód
powierzchniowych.

5. Degradacja zabytkowych wartości układów
i obiektów o znaczeniu historycznym.

6. Przebieg przez Miasto ruchu tranzytowego
i ciężkiego.

SZANSE ZAGROŻENIA

1. Położenie geograficzne i bliskość dużych
miast Siedlec, Warszawy.

2. Pozyskanie środków unijnych na rozwój
Miasta.

3. Wzrost świadomości ekologicznej
społeczeństwa.

4. Stworzenie i realizacja programu ochrony
układów i obiektów wartościowych kulturowo.

5. Rozwój budownictwa mieszkaniowego jedno
i wielorodzinnego.

6. Kreowanie wizerunku Miasta jako miejsca
atrakcyjnego dla inwestowania i zamieszkania.

7. Korzystne warunki dla rozwoju sportu,
rekreacji i turystyki.

1. Starzenie się społeczeństwa.

2. Odpływ wykwalifikowanych kadr do ośrodków
o większej atrakcyjności rynku pracy.

3. Brak działań mających na celu ochronę
i rewitalizację środowiska kulturowego
i przyrodniczego.

4. Ubożenie naturalnych siedlisk roślinnych.

5. Brak skutecznego programu przeciwdziałania
bezrobociu.

6. Spadek konkurencyjności Miasta i funkcjonujących
na jego terenie przedsiębiorstw.

Analiza sektorowa

Środowisko przyrodnicze i kulturowe

SIŁY SŁABOŚCI

1. Bogata historia i tradycja Miasta.
2. Istnienie obiektów o wysokich walorach

1. Presja zawężania ciągów przyrodniczych –
istotnych dla funkcji ekologicznych i rekreacyjnych

 84

kulturowych i historycznych.
3. Funkcjonujące powiązania ekologiczne

z zewnętrznymi układami przyrodniczymi.
4. Walory przyrodnicze i krajobrazowe

sprzyjające rozwojowi rekreacji.
5. Lokalizacja ogrodów działkowych poza

śródmieściem.
6. Organizacja cyklicznych imprez kulturalno-

rozrywkowych.
7. Działalność Centrum Sportu i Kultury (bogate

zaplecze: boiska, baza sanitarna i noclegowa,
kino itp.).

8. Przebiegające przez Miasto szlaki turystyczne
– rowerowe i szlak kajakowy po rzece Wildze.

9. Brak uciążliwych obiektów przemysłowych
silnie zanieczyszczających środowisko.

10. Niskie zanieczyszczenie środowiskowe.
11. Korzystne warunki środowiska w zakresie

czystości powietrza i gleb, dające możliwości
rozwoju produkcji zdrowej żywności.

12. Lasy oraz zadrzewienia śródpolne wzdłuż
cieków i rzek.

– poprzez lokalizowanie w ich pasach zabudowy,
czy budowę ogrodzeń.

2. Niski stopień lesistości i znaczny stopień
fragmentacji lasów na terenie Miasta.

3. Występowanie obszarów zagrożonych powodzią
oraz lokalnymi podtopieniami.

4. Wysoki poziom emisji hałasu generowany przez
ruch uliczny.

5. Występowanie obiektów dysharmonijnych w
obszarach o wykształconym historycznie
charakterze zabudowy.

6. Niezadowalający stan techniczny części zespołów
zabytkowych wymagających odnowy
i przystosowania do współczesnych standardów
użytkowych.

SZANSE ZAGROŻENIA

1. Wzrost popularności aktywnych form
wypoczynku wykorzystujących walory
przyrodnicze i kulturowe.

2. Rozwój funkcji turystycznej w oparciu o
istniejące zespoły i obiekty zabytkowe.

3. Wykorzystanie obiektów zabytkowych dla
budowania wizerunku i tożsamości Miasta.

4. Działania zmierzające do ograniczenia ryzyka
wystąpienia powodzi.

5. Zagospodarowanie doliny Wilgi na cele
sportowo-rekreacyjne.

6. Możliwość wykorzystania łąk i pastwisk pod
organizację ogólnodostępnych terenów
zielonych, sportowych i rekreacyjnych.

1. Brak działań mających na celu ochronę
i rewitalizację środowiska kulturowego
i przyrodniczego.

2. Dewastacja terenów zielonych.
3. Zanieczyszczenie wód powierzchniowych.
4. Brak wsparcia finansowego dla działań na rzecz

ochrony zabytków.
5. Brak akceptacji przez mieszkańców działań

„ekologicznych” władz miasta.
6. Degradacja wartości przyrodniczych i kulturowych

nieobjętych ochroną prawną.

Sytuacja społeczno–gospodarcza

SIŁY SŁABOŚCI

1. Korzystne położenie Miasta względem
regionalnej i ogólnopolskiej sieci
komunikacyjnej.

2. Potencjalne obszary aktywizacji gospodarczej
kształtujące się w strefie oddziaływania szlaku
tranzytowego drogi krajowej Nr 17.

3. Duży potencjał gospodarczy i intelektualny
Miasta.

4. Dobre warunki przyrodnicze dla rozwoju
przemysłu.

5. Dobre zasoby wodne dla rozwoju przemysłu
spożywczego.

6. Lokalizacja większości terenów
przemysłowych, składów i magazynów poza
terenami mieszkaniowymi, w kilku
skupiskach.

7. Duża ilość małych i średnich przedsiębiorstw.
8. Funkcjonowanie mocnych gospodarczo

przedsiębiorstw o znaczeniu krajowym
i międzynarodowym (Avon Operations Polska,
"OCHNIK").

9. Wzrost ilości podmiotów gospodarczych.
10. Rezerwy terenów dla inwestycji oraz

relatywnie niskie koszty działalności
gospodarczej (m.in. ulgi dla przedsiębiorców).

1. Brak struktur instytucjonalnych i mechanizmów
społecznych stymulujących rozwój Miasta.

2. Brak instytucji wspierania przedsiębiorczości.
3. Brak wyrazistego wizerunku kulturowego Miasta w

skali regionu i kraju .
4. Słabo rozwinięta infrastruktura i poziom usług

towarzyszących turystyce.
5. Ograniczona oferta hotelowa i gastronomiczna.
6. Niski poziom innowacyjności gospodarki Miasta.
7. Niski stopień rozwoju instytucji otoczenia biznesu.
8. Niewystarczające zaplecze sportowo-rekreacyjne

(basen, boiska, place zabaw).
9. Wyczerpujący się zasób przygotowanych nowych

terenów pod zabudowę mieszkaniową
wielorodzinną.

10. Wysoki udział ludności w wieku produkcyjnym -
sytuacja taka stwarzać może w przyszłości
stanowić istotny problem z zapewnieniem
zatrudnienia.

11. Brak kompleksowego dostosowania wielu obiektów
dla potrzeb osób niepełnosprawnych.

 85

11. Działania samorządu na rzecz wspierania
inwestycji.

12. Rozwój budownictwa jedno- i
wielorodzinnego.

13. Dobrze rozwinięta i zróżnicowana sieć usług
oświaty oraz usług medycznych i ochrony
zdrowia.

14. Rozwijająca się baza gastronomiczna oraz
noclegowo-turystyczna.

15. Duży potencjał demograficzny Miasta
i stosunkowo wysoki udział ludności w wieku
produkcyjnym.

16. Duże zasoby siły roboczej o zróżnicowanych
kwalifikacjach.

17. Liczne imprezy o znaczeniu ponadlokalnym.
18. Duża liczba i aktywności organizacji

pozarządowych.
19. Przewaga prywatnej własności w Mieście.

SZANSE ZAGROŻENIA

1. Realizacja inwestycji infrastrukturalnych,
zwłaszcza transportowych.

2. Pozyskanie funduszy na realizację projektów
w zakresie rozwoju społeczeństwa
obywatelskiego, kultury, edukacji,
infrastruktury, ochrony środowiska.

3. Wspieranie inicjatyw aktywności gospodarczej
(np. grup producenckich).

4. Uzbrajanie nowych terenów przeznaczonych
pod zabudowę mieszkaniową oraz pod
inwestycje.

5. Rozwój terenów sportowo-rekreacyjnych.
6. Sąsiedztwo obszaru rekreacyjnego o

znaczeniu ponadlokalnym (Wilga).
7. Wzrost popularności aktywnych form

wypoczynku wykorzystujących walory
przyrodnicze i krajobrazowe Miasta.

8. Tworzenie obszarów zorganizowanej
aktywności gospodarczej (Garwolińska Strefa
Aktynowości Gospodarczej).

9. Polityka Miasta nastawiona na pozyskiwanie
nowych terenów mieszkaniowych.

10. Promocja Miasta jako miejsca atrakcyjnego
dla inwestowania, zamieszkania i rozwoju.

11. Dalszy rozwój przedsiębiorczości i aktywności
społecznej.

12. Napływ nowych inwestorów i kapitału
zagranicznego.

13. Rozwój społeczeństwa informacyjnego.

1. Pauperyzacja społeczeństwa.
2. Odpływ wykwalifikowanych kadr do ośrodków

o większej atrakcyjności rynku pracy.
3. Emigracja osób w wieku produkcyjnym, z wyższym

wykształceniem.
4. Spadek przyrostu naturalnego, starzenie się

społeczeństwa.
5. Niedostatecznie rozwinięta świadomość regionalna

i poczucie lokalnych więzi.
6. Spadek konkurencyjności miejscowych

przedsiębiorstw, zawężenie rynków zbytu.
7. Brak absorpcji środków unijnych.
8. Brak zdecydowanej promocji Miasta na zewnątrz.
9. Brak instrumentów wspierania przedsiębiorczości

i redukcji bezrobocia.

Komunikacja

SIŁY SŁABOŚCI

1. Korzystne położenie Miasta względem
regionalnej i ogólnopolskiej sieci
komunikacyjnej.

2. Wykorzystanie obwodnicy Miasta dla
szybkiego i bezpiecznego połączenia z
drogami o ponadlokalnym i
międzynarodowym znaczeniu.

3. Dobrze rozwinięta sieć dróg o znaczeniu
lokalnym i ponadlokalnym.

4. Powiązanie terytorium Gminy komunikacją
zbiorową (autobusową) z większymi
ośrodkami regionalnymi.

1. Niska wydolność systemu transportowego,
szczególnie w centrum Miasta (niewystarczająca
przepustowość, zły stan techniczny, parametry
techniczne niedostosowane do rangi dróg).

2. Przebieg przez Miasto ruchu tranzytowego
i ciężkiego – wysokie obciążenie niedostatecznie
przystosowanych dróg.

3. Wysoki poziom emisji hałasu generowany przez
ruch uliczny.

4. Niedostateczna ilość ścieżek rowerowych.
5. niewystarczająca baza parkingowa, szczególnie

w centrum Miasta.

 86

SZANSE ZAGROŻENIA

1. Rozbudowa i modernizacja dróg przy
wsparciu funduszami zewnętrznymi.

2. Usprawnienie ruchu wewnątrz Miasta.
3. Możliwość obsługi ruchu tranzytowego.
4. Realizacja projektowanej „wschodniej

obwodnicy” Miasta.

1. Wzrost natężenia ruchu.
2. Brak działań w zakresie modernizacji układu

komunikacyjnego.
3. Brak wsparcia finansowego dla działań związanych

z realizacją dróg.
4. Wystąpienie katastrof komunikacyjnych

i technicznych.

Infrastruktura techniczna

SIŁY SŁABOŚCI

1. Rozwinięty i sprawny system zaopatrzenia
w energię elektryczną, zaspakajający w pełni
potrzeby Miasta.

2. Dobrze rozwinięte sieci miejskiej infrastruktury
technicznej (sieć wodociągowa,
kanalizacyjna, cieplna, gazowa,
elektroenergetyczna).

3. Funkcjonowanie miejskiej oczyszczalni
ścieków.

4. Dość duże rezerwy mocy w istniejącej sieci
elektroenergetycznej, wydajności ujęć wody,
przepustowości oczyszczalni ścieków.

5. Wysoki stopień obsługi w zakresie
gromadzenia i wywozu odpadów
komunalnych.

6. Systemy infrastruktury przystosowane do
rozbudowy.

1. Funkcjonowanie odcinka wodociągu wykonanego
z rur azbestocementowych.

2. Słabo rozwinięta sieć kanalizacji deszczowej.
3. Niski stopień wykorzystania istniejące sieci

cieplnej.

SZANSE ZAGROŻENIA

1. Rozbudowa i modernizacja sieci wodno-
kanalizacyjnych przy wsparciu funduszami
zewnętrznymi.

2. Rozbudowa systemów infrastruktury na
nowych terenach przeznaczonych pod
zabudowę.

1. Spadek nakładów finansowych na utrzymanie
i rozwój sieci.

2. Wysokie koszty utrzymana i rozbudowy sieci.
3. Zagrożenie spowodowane awarią sieci gazowej

wysokiego ciśnienia lub sieci elektroenergetycznej
wysokiego napięcia 110kV.

 14 Bilans terenów w świetle potrzeb i możliwości rozwoju Gminy

 14.1 Maksymalne w skali Gminy zapotrzebowanie na nową zabudowę

Na podstawie analiz ekonomicznych, środowiskowych, społecznych, prognoz demograficznych
zawartych w „Uwarunkowaniach” w tomie II Studium oraz informacji o możliwościach finansowania
przez gminę wykonania sieci komunikacyjnej i infrastruktury technicznej oraz infrastruktury
społecznej, służących realizacji zadań własnych gminy, zawarte w rozdz. 14.5., stwierdza się, że
maksymalne w skali Gminy zapotrzebowanie na nową zabudowę osiągnie wartości przedstawione
poniżej.

Zabudowa mieszkaniowa i mieszkaniowo-usługowa
Potrzeba realizacji nowej zabudowy mieszkaniowej i mieszkaniowo-usługowej w Mieście

wynika przede wszystkim z:
1) prognozowanego wzrostu mieszkańców do 19 796 osób w 2047 r.;
2) prognozowanego zwiększenia powierzchni użytkowej mieszkań w przeliczeniu na

gospodarstwo domowe w wyniku:
a) zmniejszania ilości gospodarstw domowych przypadającej na mieszkanie (zanik

popularności budowania wielopokoleniowych domów, coraz powszechniejszy model
rodziny „2+1”, dłuższe przeciętne trwanie życia),

b) realizacji budynków o większej powierzchni użytkowej ogólnej oraz w przeliczeniu na
mieszkańca (średnia powierzchnia użytkowa budynków mieszkalnych oddanych do
użytku w ciągu ostatnich 10 lat jest o 182,5 m

2
 większa od ogólnej średniej powierzchni

użytkowej budynków mieszkalnych w Mieście).

 87

Szacując zapotrzebowanie na nową zabudowę mieszkaniową założono, że na jeden budynek
mieszkalny jednorodzinny średnio przypadnie jedno trzyosobowe gospodarstwo domowe12. Ze
względu na niepewność procesów rozwojowych zwiększono wartość zapotrzebowania w stosunku
do wyników analiz o 30%, co przedstawiają poniższe obliczenia.

MZM = (PLD x PPUM) x 130%

PLD = (PLM : 3 – LD)

MZM – maksymalne zapotrzebowanie na nową zabudowę mieszkaniowa (łączna powierzchnia użytkowa budynków
mieszkalnych)
PLD – prognozowana liczba potrzebnych nowych budynków mieszkalnych
PLM – prognozowana liczba mieszkańców Miasta w 2047 r. (19 750)
LD – aktualna liczba budynków mieszkalnych (254213)
PPUM – przeciętna powierzchnia użytkowa budynku mieszkalnego oddanego do użytkowania w Mieście w latach
2005-2014 (por. tab. 3)

PLD = 19796 : 3 – 2542 = 4057

MZM = (4057 x 261) x 130% = 1 058 877 x 130% = 1 376 540 [m
2
]

Maksymalne w skali Gminy zapotrzebowanie na nową zabudowę mieszkaniową

i mieszkaniowo-usługową (głównie usługi podstawowe realizowane w budynku mieszkalnym)
w perspektywie 30 lat, uwzględniając niepewność procesów rozwojowych, wynosi 1 376 540 m

2

łącznej powierzchni użytkowej budynków.

Funkcja mieszkaniowa w Mieście realizowana jest w przeważającej części w ramach

budownictwa mieszkaniowego jednorodzinnego. Przewiduje się, że ewentualne nowe budownictwo
wielorodzinne odgrywać będzie taką samą rolę jak dotychczas. W latach 2012-2016 w Garwolinie
powstało 13 nowych budynków mieszkaniowych wielorodzinnych, o średniej powierzchni użytkowej
1778 m

2
. Rocznie do użytku oddane były przeciętnie 2 budynki wielorodzinne. Zakłada się, iż

w perspektywie 30 lat utrzyma się potrzeba realizacji kolejnych budynków wielorodzinnych –
2 budynki rocznie o średniej powierzchni użytkowej 1800 m

2
. Ze względu na niepewność procesów

rozwojowych zwiększono wartość zapotrzebowania w stosunku do wyników analiz o 30%, co
przedstawiają poniższe obliczenia.

MZMw = (PLU x PPUU) x 130%

PLU = 2 x 30

MZMw – maksymalne zapotrzebowanie na nową zabudowę mieszkaniową wielorodzinną (łączna powierzchnia
użytkowa budynków mieszkalnych wielorodzinnych)
PLU – prognozowana liczba potrzebnych nowych budynków mieszkalnych wielorodzinnych o przeciętnej
powierzchni
PPUU – przeciętna powierzchnia użytkowa budynku mieszkalnego wielorodzinnego oddanego do użytkowania
w Mieście w latach 2005-2016

MZMw = (60 x 1800) x 130% = 108 000 x 130% = 140 400 [m
2
]

Maksymalne w skali Gminy zapotrzebowanie na nową zabudowę mieszkaniową wielorodzinną
w perspektywie 30 lat, uwzględniając niepewność procesów rozwojowych, wynosi 140 400 m

2

łącznej powierzchni użytkowej budynków.

Zabudowa usługowa
Potrzeba realizacji nowej zabudowy usługowej wynika przede wszystkim z przyszłej

konieczności zaspokojenia potrzeb większej ilości mieszkańców, jak i zabezpieczenia terenów, na
których może być prowadzona działalność gospodarcza (potrzeba: utworzenia nowych miejsc
pracy na terenie Miasta, rozwoju przedsiębiorczości wśród mieszkańców, umożliwienia
prowadzenia działalności w pobliżu miejsca zamieszkania, zapewnienia możliwości napływu
większych podatków do budżetu Miasta).

12

 Przeciętna liczba osób w gospodarstwie domowym w 2011 r. wynosiła 2,75 w województwie mazowieckim oraz 3,42
w powiecie garwolińskim (dane NSP 2011 r., GUS Bank Danych Lokalnych). Uwzględniając prognozowane spadki
demograficzne w skali kraju oraz powszechność modelu rodziny „2+1”, przewiduje się dalszy spadek średniej liczby osób
w gospodarstwie domowym.
13

 Zgodnie z danymi GUS za 2016 r.

 88

Usługi komercyjne
Funkcja usługowa realizowana będzie w obrębie:

1) terenów mieszkaniowo-usługowych w osobnych budynkach usługowych usytuowanych
na jednej działce z budynkiem mieszkalnym lub w budynkach usytuowanych na działkach
wyłącznie o funkcji usługowej;

2) terenów usługowych;
3) terenów obiektów produkcyjnych, składów, magazynów i usług.

Ponadto, zgodnie z przepisami odrębnymi, w ograniczonym zakresie usługi mogą być realizowane
w budynkach mieszkalnych. Przewiduje się, że usługi te zawrą się w ramach wyżej wyznaczonej
powierzchni użytkowej dla zabudowy mieszkaniowej i mieszkaniowo-usługowej. W związku z czym
stwierdza się brak możliwości i potrzeby wyznaczenia dokładnej powierzchni użytkowej dla funkcji
usługowej realizowanej w ramach budynku mieszkalnego.

Zakłada się, że w związku z prognozowanym wzrostem liczby ludności, zaistnieje potrzeba

dostarczenia kolejnych obiektów usługowych oraz potrzeba rozszerzenia zakresu usług – pojawi
się tzw. efekt sprzężenia zwrotnego. Dzięki inwestycji wiodącej wzrośnie popyt na dobra i usługi
również w innych dziedzinach, nie bezpośrednio kooperujących z inwestycją wiodącą.
Zainwestowane tereny usługowe stwarzają zachętę dla kolejnych inwestycji ze względu na
istniejący popyt, możliwości kooperacji, infrastrukturę, co powoduje, że właśnie tam lokalizowane
są kolejne inwestycje.

W mieście Garwolin w latach 2005-2016 do użytku oddane było przeciętnie 5 budynków
usługowych rocznie (wśród budynków biurowych oraz budynków handlowo-usługowych), a ich
średnia powierzchnia użytkowa wynosiła 1221 m

2
 (wg danych GUS Bank Danych Lokalnych).

Zakłada się, że w perspektywie 30 lat utrzyma się tendencja dotychczasowej średniej, oraz że raz
na 10 lat powstaną 2 obiekty wyróżniające się dużą powierzchnią użytkową, około 2000 m

2
 (czyli

łącznie (czyli łącznie 6 obiektów). Ze względu na niepewność procesów rozwojowych zwiększono
wartość zapotrzebowania w stosunku do wyników analiz o 30%, co przedstawiają poniższe
obliczenia.

MZU = [(PLU x PPUU) + (6 x PUUW)] x 130%
PLU = 5 x 30

MZU – maksymalne zapotrzebowanie na nową zabudowę usługową (łączna powierzchnia użytkowa budynków
usługowych)
PLU – prognozowana liczba potrzebnych nowych budynków usługowych o przeciętnej powierzchni
PPUU – przeciętna powierzchnia użytkowa budynku usługowego oddanego do użytkowania w Mieście w latach
2005-2014
PUUW – powierzchnia użytkowa budynku usługowego wyróżniającego się dużą powierzchnią

MZU = [(150 x 1221) + (6 x 2000)] x 130%

MZU = (183150 + 12000) x 130% = 195 150 x 130% = 253 695 [m
2
]

Ponieważ usługi realizowane będą w ramach różnych terenów, przyjmuje się, że:
1) ½ budynków usługowych o przeciętnej powierzchni (PPUU) funkcjonować będzie

w ramach terenów zabudowy mieszkaniowej jednorodzinnej i usług – na terenach
powstaną głównie usługi podstawowe, nie wymagające dużych powierzchni użytkowych,
magazynowych ani szczególnej obsługi komunikacyjnej: 150 x 1221 / 2 x 130% = 91575 x
130% = 119047,5 [m

2
];

2) ¼ budynków usługowych o przeciętnej powierzchni (PPUU) oraz ½ budynków usługowych
o powierzchni wyróżniającej się (PUUW) funkcjonować będzie w ramach terenów
zabudowy usługowej: [(150 x 1221 / 4) + (3 x 2000)] x 130% = 463875 x 130% =
603037,5 [m

2
];

3) ¼ budynków usługowych o przeciętnej powierzchni (PPUU) oraz ½ budynków usługowych
o powierzchni wyróżniającej się (PUUW) funkcjonować będzie w ramach terenów obiektów
produkcyjnych, składów, magazynów i usług: [(150 x 1221 / 4) + (3 x 2000)] x 130% =
463875 x 130% = 603037,5 [m

2
];

Usługi publiczne
Znaczna część potrzeb mieszkańców Miasta zaspokajana będzie w ramach zapewnienia

odpowiedniej ilości i jakości usług publicznych. Uwzględniając obecne uwarunkowania
i możliwości, ich zmiany w perspektywie 30 lat oraz opierając się na wytycznych i wskaźnikach

 89

zawartych w opracowaniach specjalistycznych14, istniejąca infrastruktura społeczna jest
wystarczająca dla zaspokojenia obecnych i przyszłych potrzeb. Niemniej jednak konieczne jest
monitorowanie zapotrzebowania na m.in. na usługi przedszkolne oraz dostosowanie sieci
placówek do zmieniających się potrzeb.

Zabudowa przemysłowa, produkcyjna, składowa i magazynowa
Potrzeba realizacji nowej zabudowy przemysłowej, produkcyjnej, składowej i magazynowej

wynika z konieczności zaspokojenia potrzeb większej ilości mieszkańców oraz dążenia do poprawy
jakości ich życia. Przygotowując rozległe tereny do realizacji ww. zabudowy (np. poprzez
opracowanie dokumentów planistycznych, wyposażenie terenów w infrastrukturę):

1) utworzone zostaną miejsca, w których mieszkańcy Miasta oraz zewnętrzny inwestorzy
będą mogli prowadzić działalność gospodarczą, co wiąże się z większymi wpływami
z podatków do budżetu Miasta i ewentualnych opłat środowiskowych, utworzeniem nowych
miejsc pracy, wspieraniem przedsiębiorczości wśród mieszkańców, skróceniem czasu
dojazdu do pracy;

2) w wyniku koncentracji wielu działalności stworzone zostaną szanse do wytworzenia
dodatkowych korzyści (tzw. efektów zewnętrznych), przedsiębiorstwa będą mogły ze sobą
kooperować, co pozwoli jeszcze zwiększyć poziom atrakcyjności inwestycyjnej Miasta
i przyciągnąć kolejnych inwestorów;

3) w dłuższej perspektywie, lokalizacja większej ilości zakładów wpłynie na podniesienie
poziomu plac, gdyż zakłady będą zmuszone „konkurować” między sobą o pracowników.

W mieście Garwolin obecnie występują bardzo korzystne uwarunkowania sprzyjające

rozwojowi wyżej wymienionych funkcji. Rozsądne wskazywanie lokalizacji tej zabudowy tj. przede
wszystkim w ramach już istniejących koncentracji i ich otoczenia, pozwoli osiągnąć maksimum
zysków przy jednoczesnym minimalizowaniu ewentualnych strat, np. negatywnego oddziaływania
na środowisko, kosztów zapewnienia odpowiedniej infrastruktury.

Wartość maksymalnego zapotrzebowania na nowa zabudowę przemysłową, produkcyjną,

składową i magazynową posiada najbardziej orientacyjnych charakter, gdyż, podobnie jak
zabudowa usługowa, może wymagać skrajnie innych powierzchni użytkowych w zależności od
rodzaju działalności, i w przeciwieństwie do zabudowy usługowej, nie musi wprost odzwierciedlać
zmian demograficznych. Przewiduje się dynamiczny wzrost zapotrzebowania na zabudowę
o funkcji przemysłowej, produkcyjnej, składowej i magazynowej, w szczególności w północnej
części Miasta.

W Garwolinie w latach 2005-2016 rocznie do użytku oddane były przeciętnie 2 budynki o ww.

funkcji (budynki przemysłowe; zbiorniki, silosy i budynki magazynowe), a średnia powierzchnia
nowego budynku oddanego do użytkowania wynosiła 1685 m

2
 (wg danych GUS Bank Danych

Lokalnych). Zakłada się, że w perspektywie 30 lat:
1) 10 lat utrzyma się potrzeba realizacji kolejnych 3 budynków rocznie o średniej powierzchni

użytkowej około 1680 m
2
;

2) kolejnych 20 lat – potrzeba realizacji budynków o ww. funkcji wzrośnie do 5 budynków
rocznie o średniej powierzchni użytkowej około 1680 m

2
 (dzięki pełnemu ukształtowaniu się

Garwolińskiej Strefy Aktywności Gospodarczej i idącymi za tym korzyściami zarówno dla
inwestorów jak i Miasta, zainteresowanie terenami wzrośnie jeszcze bardziej);

3) raz na 10 lat powstaną 2 obiekty wyróżniające się dużą powierzchnią użytkową około
26000 m

2
, czyli łącznie 6 obiektów.

Ze względu na niepewność procesów rozwojowych zwiększono wartość zapotrzebowania
w stosunku do wyników analiz o 30%, co przedstawiają poniższe obliczenia.

14

 Do określenia zapotrzebowania na usługi wychowawcze, oświaty i edukacji skorzystano z wskaźników zawartych w
opracowaniu: Dąbrowska-Milewska G., 2010, Standardy urbanistyczne dla terenów mieszkaniowych – wybrane
zagadnienia, ARCHITECTURE et ARTIBUS.

 90

MZP = [(PLP x PPUU) + (6 x PUPW)] x 130%
PLP = 3 x 10 + 5 x 20

MZP – maksymalne zapotrzebowanie na nową zabudowę przemysłową, produkcyjną, magazynową i składową
(łączna powierzchnia użytkowa budynków)
PLP – prognozowana liczba potrzebnych nowych budynków przemysłowych, produkcyjnych, składowych
i magazynowych o przeciętnej powierzchni w perspektywie 30 lat
PPUP – przeciętna powierzchnia użytkowa budynków przemysłowych, produkcyjnych, składowych i magazynowych
na bazie średniej powierzchni nowych budynków oddanych do użytkowania w Mieście w latach 2005-2014
PUPW – powierzchnia użytkowa budynku wyróżniającego się dużą powierzchnią

MZP = [(130 x 1680) + (6 x 26000)] x 130%

MZP = (218400 + 156000) x 130% = 486 720 [m
2
]

Jednocześnie zaznacza się, że dla wyznaczenia terenów służących realizacji ww. funkcji

powierzchnia użytkowa zabudowy nie będzie decydująca – realizacja funkcji produkcyjno-
magazynowych nie zawsze opiera się na wykorzystaniu zabudowy, często polega np. na
składowaniu produktów na rozległych placach, czy też wymaga realizacji obiektów infrastruktury
technicznej lub terenochłonnych urządzeń niezbędnych dla funkcjonowania danej technologii
produkcji. Ponadto, w przypadku terenów przeznaczonych na funkcje uznawane za uciążliwe,
znaczną część terenu przeznaczyć należy na pasy ochronne, pasy izolacyjne itp., a sama
zabudowa i urządzenia funkcjonujące w ramach terenu mogą wymagać większego rozproszenia
w przestrzeni ze względu na wymogi bezpieczeństwa.

 14.2 Chłonność obszarów o w pełni wykształconej zwartej strukturze funkcjonalno-
przestrzennej

W obrębie obszarów o w pełni wykształconej zwartej strukturze funkcjonalno-przestrzennej
w granicach jednostki osadniczej, za obszary na których można realizować nową zabudowę
uznano nieruchomości aktualnie niezagospodarowane. Wyznaczając chłonność, przyjęto, że:

1) w ramach jednostek osadniczych realizowana będzie funkcja mieszkaniowa
i mieszkaniowo-usługowa, usługowa lub przemysłowa;

2) na 1 obiekt o funkcji mieszkaniowej lub mieszkaniowo-usługowej przypada teren
o powierzchni 1000 m

2
, z czego około 20% przeznaczone będzie na realizację układu

komunikacyjnego i infrastruktury technicznej;
3) na 1 obiekt o funkcji mieszkaniowej lub mieszkaniowo-usługowej przypada powierzchnia

użytkowa około 254 m
2
;

4) na 1 obiekt o funkcji usługowej przypada teren o powierzchni 1500 m
2
, z czego około 20%

przeznaczone będzie na realizację układu komunikacyjnego i infrastruktury technicznej;
5) na 1 obiekt o funkcji usługowej przypada powierzchnia użytkowa około1221 m

2
;

6) na 1 obiekt o funkcji przemysłowej przypada teren o powierzchni 3000 m
2
, z czego około

20% przeznaczone będzie na realizację układu komunikacyjnego i infrastruktury
technicznej;

7) na 1 obiekt o funkcji przemysłowej przypada powierzchnia użytkowa około1685 m
2
.

Wskazane powierzchnie użytkowe odpowiadają przeciętnym powierzchniom użytkowym budynków
o danej funkcji oddanym do użytkowania w Mieście w latach 2005-2014 (wg danych GUS Bank
Danych Lokalnych), powierzchnie terenu zaś przeciętnym powierzchniom nieruchomości
występującym w Mieście, co ustalono w trakcie prac nad projektem Studium.

Zgodnie z obliczeniami na wyżej wymienionych obszarach możliwe będzie zlokalizowanie
nowej zabudowy w ilości:

1) 552 472,6 m
2
 powierzchni użytkowej dla funkcji mieszkaniowej i mieszkaniowo-usługowej;

2) 13 054,1 m
2
 powierzchni użytkowej dla funkcji usługowej;

3) 102 722,1m
2
 powierzchni użytkowej dla funkcji przemysłowej.

 14.3 Chłonność obszarów przeznaczonych w planach miejscowych pod zabudowę,

inne niż wymienione w rozdz. 14.2.

Za obszary położone w planach miejscowych, na których istnieje możliwość lokalizacji nowej
zabudowy, uznano obszary aktualnie niezagospodarowane. Do wyznaczenia chłonności obszarów
skorzystano ze:

 91

1) wskaźników zawartych w obowiązujących planach miejscowych, przy jednoczesnym
założeniu, że:
a) około 20% danego obszaru przeznaczonego pod zabudowę przeznaczone zostanie na

realizacje układu komunikacyjnego,
b) na realizację zabudowy, zgodnie z obserwowaną praktyką, wykorzystane zostanie

50% maksymalnej wartości wskaźnika dla danej działki budowlanej,
c) na realizację funkcji podstawowej, przeznaczone zostanie 80% maksymalnej

powierzchni zabudowy na działce (20% stanowić będzie zabudowa towarzysząca, np.
budynek gospodarczy),

d) powierzchnia użytkowa budynku będzie stanowić 80% jego ogólnej powierzchni
zabudowy liczonej dla wszystkich kondygnacji (około 20% powierzchni odpowiada
grubości ścian i powierzchniom niezliczonym do powierzchni użytkowej);

2) wskaźników zawartych w obowiązujących planach na przylegających terenach o tym
samym przeznaczeniu lub przeciętnych powierzchni użytkowych budynków realizowanych
w ostatnich latach z wyszczególnieniem funkcji wyznaczonych na podstawie danych GUS
BDL – w przypadku pojedynczych terenów, gdy w danym planie miejscowym dla danego
terenu nie zawarto ustaleń w zakresie wskaźników (dotyczy przede wszystkim starszych
planów, dla których w danym czasie nie było obowiązku ustalenia wszystkich wskaźników).

Zgodnie z obliczeniami na wyżej wymienionych obszarach możliwe będzie zlokalizowanie

nowej zabudowy w ilości:

1) 67983,4 m
2
 powierzchni użytkowej dla funkcji mieszkaniowej i mieszkaniowo-usługowej;

2) 95283,2 m
2
 powierzchni użytkowej dla funkcji usługowej;

3) 345354,2 m
2
 powierzchni użytkowej dla funkcji przemysłowej.

 14.4 Możliwości finansowania wykonania sieci komunikacyjnych i infrastruktury
technicznej oraz społecznej, służących realizacji zadań własnych gminy

Miasto Garwolin posiada duże możliwości finansowania realizacji zadań własnych. W latach
2009-2016 Miasto przeznaczyło na cele wykonania sieci komunikacyjnych, infrastruktury
technicznej oraz społecznej łącznie ponad 189,79 mln zł, z czego najwięcej, ponad 137,3 mln zł na
infrastrukturę społeczną. Część środków na realizację ww. zadań Miasto pozyskiwało z zewnątrz
(kredyty, dotacje, subwencje itp.), co dowodzi o chęciach i zaradności pracowników Urzędu oraz
wypracowanych już sposobach postępowania, ułatwiających dalsze pozyskiwanie funduszy
zewnętrznych w przyszłości.

Rozmiar i struktura dochodów i wydatków budżetowych wywierają istotny wpływ na

gospodarkę lokalną oraz na kształt polityki prowadzonej przez władze samorządowe.
Wpływy do budżetu Miasta w latach 2009-2016 nominalnie rosną, podobnie jak dochody

własne Gminy. W strukturze dochodów własnych największe znaczenie ma podatek od
nieruchomości, który w analizowanym okresie wzrósł z 3,9 mln zł w 2009 r. do 9,5 mln zł w 2015 r.
Wzrost wpływów do budżetu Miasta z tytułu podatku od nieruchomości, wiąże się niewątpliwie
z uruchomieniem w ostatnich latach nowych terenów inwestycyjnych, m.in. północnej i zachodniej
części Miasta w sąsiedztwie obwodnicy.

Średnie roczne wpływy do budżetu z tytułu podatku od nieruchomości kształtują się na
poziomie 5,41 mln zł/rokoło Przy założeniu obecnego tempa wzrostu i rozwoju zainwestowania w
obszarze Miasta, w analizowanej perspektywie 30 lat, można się spodziewać wpływów do budżetu
rzędu 4,5-5,0 mln zł rocznie.

Wydatki budżetu Miasta w latach 2009-2016 kształtują się na podobnym poziomie, średnio
rocznie Miasto wydatkuje około 48,5 mln zł. W analizowanym okresie, wydatki inwestycyjne
z budżetu Miasta stanowiły średniorocznie 6,5% ogółu wydatków. Dla rozwoju nowego
zainwestowania i zagospodarowania terenów największe znaczenie mają wydatki poniesione na
rozwój dróg i infrastruktury technicznej. Udział wydatków na drogi publiczne i gospodarkę
komunalną i ochronę środowiska w ogóle wydatków z budżetu Miasta systematycznie rośnie.

 92

Tab. 27. Dochody i wydatki budżetu miasta Garwolin w latach 2009-2016

 Lata

2009 2010 2011 2012 2013 2014 2015 2016

dochody ogółem (mln zł) 37,16 37,97 45,12 47,32 50,39 49,70 54,36 66,62

dochody własne ogółem
(mln zł)

21,95 22,87 28,71 28,64 29,39 30,18 32,42 34,09

w tym:
wpływy z podatku od
nieruchomości (mln zł)

3,87 4,03 4,40 4,53 4,90 6,70 9,46 6,93

dochód ogółem w przeliczeniu
na 1 mieszkańca (zł)

2 258 2 246 2 653 2 763 2 938 2 896 3 158 3 854

dotacje ogółem (mln zł) 5,47 4,95 5,09 6,14 7,96 6,18 8,07 17,77

dotacje inwestycyjne (mln zł) 1,24 0,34 0,59 1,37 2,40 0,04 0,69 0,31

wydatki ogółem (mln zł) 42,86 39,24 42,93 54,92 53,57 48,91 57,14 67,81

w tym:
 wydatki inwestycyjne (mln zł)

8,37 3,49 4,33 13,56 8,11 1,86 5,74 6,04

udział wydatków na
gospodarkę komunalną i
ochronę środowiska w
wydatkach ogółem (%)

5,4 5,6 10,5 25,5 17,5 5,1 6,3 bd.

udział wydatków na drogi
publiczne w wydatkach
ogółem (%)

13,2 7,4 4,6 3,8 5,1 4,4 9,8 4,9

wydatki w przeliczeniu na
mieszkańca (zł)

2 604 2 322 2 524 3 207 3 123 2 850 3 326 9 923

Źródło: opracowanie własne na podstawie danych Banku Danych Lokalnych GUS.

Możliwości finansowe Miasta będą rosnąć w wyniku:
1) zwiększenia się wpływów do budżetu z podatków i opłat w związku ze stałym napływem

nowych mieszkańców oraz lokalizacją nowych przedsiębiorstw;
2) zwiększenia się wpływów do budżetu m.in. z subwencji oświatowej w związku ze

zwiększeniem liczby uczniów;
3) relatywnego zmniejszenia się kosztów prowadzenia inwestycji oraz utrzymania tych już

zrealizowanych – część nowej zabudowy powstanie w uzupełnieniu istniejących struktur,
co pozwoli w pełni wykorzystać już istniejącą infrastrukturę techniczną i społeczną.

 14.5 Potrzeby inwestycyjne Miasta wynikające z konieczności realizacji zadań
własnych, związane z lokalizacją nowej zabudowy na obszarach o w pełni
wykształconej strukturze funkcjonalno-przestrzennej, na innych obszarach
przeznaczonych w planach miejscowych pod zabudowę oraz dodatkowych
obszarach, dla których stwierdzono potrzebę zainwestowania

Potrzeby inwestycyjne Miasta wynikające konieczności realizacji zadań własnych związane
z lokalizacją nowej zabudowy będą polegać na:

1) sporządzeniu nowych planów miejscowych dla obszarów do tej pory planami nie objętymi
oraz dla obszarów objętymi planami, które uznać należy za nieaktualne;

2) budowie i rozbudowie sieci wodociągowych kanalizacyjnych;
3) budowie i rozbudowie sieci gazowej i cieplnej;
4) rozbudowie i modernizacji układu komunikacyjnego, z uwzględnieniem bezpieczeństwa

pieszych i rowerzystów – budowa nowych dróg i ulic, dróg rowerowych i ciągów pieszych,
modernizacja istniejących ciągów komunikacyjnych;

5) realizacji nowych terenów zieleni urządzonej w obszarach o największej koncentracji
zabudowy.

Jako najbardziej kosztowne określa się inwestycje związane z realizacją układu

komunikacyjnego oraz wyposażaniem w podstawowe media, tj. rozbudowę sieci wodociągowej
i kanalizacyjnej.

W ostatnich latach Miasto zrealizowało już szereg kosztownych inwestycji m.in. z zakresu
komunikacji i infrastruktury technicznej (obwodnica Miasta, drogi i infrastruktura techniczna
w Garwolińskiej Strefie Aktywności Gospodarczej), oświaty (budowa nowych i rozbudowa
istniejących obiektów, remonty i doposażenia), sportu i turystyki (pływalnia miejska) oraz z zakresu
ochrony przeciwpowodziowej, pozwalających zaspokoić potrzeby mieszkańców w długiej

 93

perspektywie czasowej (uwzględniając wzrost liczby użytkowników) i generujących wydatki niemal
wyłącznie w zakresie utrzymania i przyszłych, bieżących remontów. Stwierdza się, że w zakresie
oświaty, kultury, sportu i rekreacji najbardziej kapitałochłonne inwestycje zostały już zrealizowane
i potrzeby inwestycyjne Miasta w najbliższych latach będą opierać się na niewielkich inwestycjach,
nie prowadzących do nadwyrężenia budżetu Miasta.

 14.6 Wnioski

Na podstawie powyższych analiz, po porównaniu maksymalnego w skali Miasta
zapotrzebowania na nową zabudowę oraz sumy powierzchni użytkowej zabudowy otrzymanej
w wyniku obliczenia chłonności obszarów, w podziale na funkcje zabudowy, stwierdza się potrzebę
wskazania nowych terenów, poza obszarami o w pełni wykształconej zwartej strukturze
przestrzennej w granicach jednostki osadniczej oraz poza obszarami przeznaczonymi w planach
miejscowych dla lokalizacji nowej zabudowy, dla realizacji zabudowy:

1) mieszkaniowej i mieszkaniowo-usługowej w ilości 737986,0 m
2
 powierzchni użytkowej

zabudowy, co odpowiada około 290,55 ha terenów zabudowy mieszkaniowej
jednorodzinnej oraz terenów zabudowy mieszkaniowej jednorodzinnej i usług;

2) usługowej w ilości 143349,4 m
2
 powierzchni użytkowej zabudowy, co odpowiada około

17,61 ha terenu zabudowy usługowej;
3) przemysłowej, produkcyjnej, składowej, magazynowej i usługowej w ilości 38643,7 m

2

powierzchni użytkowej, co odpowiada około 5,75 ha terenu obiektów produkcyjnych,
składów, magazynów i usług.

Przewiduje się lokalizację nowej zabudowy przemysłowej, produkcyjnej, składowej

i magazynowej poza obszarami o w pełni wykształconej zwartej strukturze przestrzennej
w granicach jednostki osadniczej oraz poza obszarami przeznaczonymi w planach miejscowych
dla lokalizacji nowej zabudowy. Jednocześnie, biorąc pod uwagę, iż realizacja funkcji
przemysłowej, produkcyjnej, składowej i magazynowej nie polega wyłącznie na realizacji
zabudowy, o czym mowa w części dotyczącej wyznaczenia maksymalnego w skali Miasta
zapotrzebowania na tę zabudowę, zdecydowano o wyznaczeniu nowych terenów służących
realizacji funkcji przemysłowej, produkcyjnej, składowej i magazynowej. Tereny te zostały
wyznaczone przede wszystkim z uwzględnieniem istniejących uwarunkowań, w tym istniejącego
zagospodarowania o danej funkcji, oraz dotychczasowej polityki przestrzennej Miasta zawartej
w dotychczas obowiązującym Studium uwarunkowań i kierunków zagospodarowania
przestrzennego.

Na podstawie powyższych analiz stwierdza się, że miasto Garwolin posiada wystarczające

możliwości finansowania realizacji zadań własnych i zaspokojenia potrzeb inwestycyjnych
wynikających z lokalizacji nowej zabudowy i wyznaczenia nowych terenów inwestycyjnych,
o których mowa powyżej.

 94

TOM III – KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO

 1 Założenia i cele rozwoju Miasta

Zakłada się, iż Garwolin będzie pełnił funkcję ośrodka ponadlokalnego z dobrze rozwiniętymi
funkcjami nowoczesnej przedsiębiorczości, handlu, usług, oświaty, opieki zdrowotnej, administracji
i sądownictwa.

Podstawowe i szczegółowe cele rozwoju miasta Garwolina zostały zdefiniowane w Strategii
Rozwoju Miasta Garwolin, przyjętej uchwałą Nr XLII/284/2002 Rady Miasta Garwolin z dnia 2 lipca
2002 r.

„Misją miasta Garwolin jest wielofunkcyjny rozwój zmierzający do stałego podnoszenia
warunków życia mieszkańców, poprzez wykorzystanie bliskości aglomeracji warszawskiej,
wzmocnienie funkcji stolicy powiatu oraz zapewnienie wysokiego poziomu świadczonych usług
publicznych”.

W świetle przeprowadzonych analiz oraz w oparciu o zdefiniowane w Strategii Rozwoju Miasta
Garwolin cele rozwoju, zakłada się:

1) stworzenie warunków dla podniesienia rangi miasta Garwolina - wzmocnienie funkcji
Garwolina, jako stolicy powiatu:
a) wypracowanie wspólnej polityki przestrzennej władz samorządowych ziemi

garwolińskiej w zakresie rozwoju terenów inwestycyjnych, w szczególności terenów
przemysłowo-usługowych, rozwoju systemów komunikacji i ochrony środowiska,

b) rozwój usług o znaczeniu ponadlokalnym: szkół ponadgimnazjalnych, szkolnictwa
wyższego, obiektów sportowych, lecznictwa oraz funkcji hotelarsko-gastronomicznych,

c) podniesienie atrakcyjności przestrzennej Miasta poprzez:
- wzmocnienie funkcji centrum Miasta – kształtowanie jako obszaru

wielofunkcyjnego z współistniejącą funkcją usługową i mieszkaniową,
z preferencją dla lokalizacji obiektów usługowych użyteczności publicznej,

- rewitalizację terenów wartościowych pod względem kulturowym,
- poprawę jakości zagospodarowania terenów wartościowych pod względem

przyrodniczym, rozwój w ich obszarze funkcji sportowo-rekreacyjnych,
- poprawę estetyki Miasta, w szczególności obszarów przestrzeni publicznych;

2) wzrost poziomu jakości życia mieszkańców, poprzez:
a) poprawę stanu środowiska naturalnego,
b) rozwój terenów zabudowy mieszkaniowej zintegrowany z rozwojem wyposażenia

terenów w infrastrukturę techniczną,
c) rozwój sieci infrastruktury technicznej, w szczególności kanalizacji sanitarnej

i deszczowej, uporządkowanie systemu gospodarki odpadami,
d) obniżenie uciążliwości powodowanych ruchem komunikacyjnym – przebudowa

i modernizacja układu drogowego;
3) rozwój potencjału gospodarczego, poprzez:

a) stworzenie warunków dla lokalizacji i rozwoju obiektów produkcyjnych o różnej skali,
m.in. obiektów wielkopowierzchniowych (np. multimodalnych centrów logistycznych),

b) stworzenie warunków dla rozwoju małych i średnich przedsiębiorstw m.in. dla rozwoju
Garwolińskiej Strefy Aktywności Gospodarczej, umożliwienie realizacji funkcji
usługowych na terenach mieszkaniowych,

4) ochronę środowiska, poprzez:
a) ograniczenie możliwości realizacji zabudowy na terenach wartościowych przyrodniczo,
b) zachowanie ciągłości korytarzy ekologicznych oraz powiązań ekologicznych z terenami

aktywnymi przyrodniczo poza obszarem Miasta,
c) racjonalizowanie rozwoju zainwestowania w dostosowaniu do stopniowo rozwijających

się potrzeb i możliwości inwestycyjnych Miasta.

Realizacja poszczególnych celów strategicznych przyczynić się ma do wielofunkcyjnego,
trwałego i zrównoważonego rozwoju społeczno-gospodarczego Miasta. Zgodnie z przepisami
odrębnymi z zakresu ochrony środowiska, przez rozwój zrównoważony rozumie się: „taki rozwój
społeczno-gospodarczy, w którym następuje proces integrowania działań politycznych,
gospodarczych i społecznych, z zachowaniem równowagi przyrodniczej oraz trwałości
podstawowych procesów przyrodniczych, w celu zagwarantowania możliwości zaspokojenia
podstawowych potrzeb poszczególnych społeczności lub obywateli zarówno współczesnego
pokolenia, jak i przyszłych pokoleń.

 95

 2 Kierunki zmian w strukturze funkcjonalno-przestrzennej Miasta oraz
w przeznaczeniu terenów, w tym wynikające z audytu krajobrazowego

Wskazane kierunki rozwoju struktury funkcjonalno-przestrzennej Garwolina, uwzględniające
bilans terenów przeznaczanych pod zabudowę, podporządkowano:

1) kontynuacji cech istniejącego zainwestowania w zakresie funkcji oraz parametrów
kształtowania zabudowy;

2) potrzebom transformacji, porządkowania obszarów zainwestowanych;
3) zidentyfikowanym potrzebom rozwojowym;
4) ochronie przyrody;
5) ochronie dóbr kultury.

Dla zdefiniowania polityki przestrzennej w zakresie procesów urbanizacyjnych oraz ochrony
środowiska, przyrody i krajobrazu kulturowego wyznaczono obszary:

1) urbanizacji obejmujące tereny zabudowy i tereny zieleni:
a) kontynuacji urbanizacji,
b) rozwoju urbanizacji;

2) obiekty i obszary chronione ze względów przyrodniczych i krajobrazowych;
3) obszary chronione przed zabudową;
4) obszary chronione ze względów kulturowych;
5) obszary szczegółowych polityk w zakresie kształtowania ładu przestrzennego.

Pod względem przeznaczenia wyróżniono następujące tereny:
1) zabudowane i zurbanizowane:

a) tereny wielofunkcyjne centrum,
b) tereny zabudowy mieszkaniowej i usług,
c) tereny zabudowy mieszkaniowej i usług ekstensywne,
d) tereny zabudowy usługowej,
e) tereny usług w zieleni,
f) tereny obiektów produkcyjnych, składów, magazynów i usług,
g) tereny infrastruktury technicznej,
h) tereny komunikacji,
i) place;

2) zieleni urządzonej:
a) tereny zieleni urządzonej,
b) tereny ogrodów działkowych,
c) teren cmentarza czynnego/teren cmentarza nieczynnego;

3) rolnicze:
a) grunty orne,
b) użytki zielone,
c) tereny potencjalnych zalesień;

4) lasy;
5) grunty zadrzewione i zakrzewione – do zalesienia;
6) zieleni naturalnej i dolin rzecznych;
7) wód powierzchniowych.

W granicach ww. terenów wyróżniono strefy szczególnej polityki:

1) obszar zabudowy śródmiejskiej;
2) lokalne centra usługowe;
3) tereny rozwoju zabudowy usługowej i zieleni urządzonej;
4) strefa rozwoju funkcji usług sportowo-rekreacyjnych;
5) perspektywiczne tereny rozwoju;
6) strefy zieleni urządzonej w granicach terenów zabudowanych i zurbanizowanych;
7) obszary szczególnego zagrożenia powodzią – zasięg wielkiej wody

o prawdopodobieństwie 1%;
8) zasięg projektowanych zbiorników retencyjnych;
9) strefa sanitarna w odległości 50,0 m od cmentarza;
10) strefa sanitarna w odległości 150,0 m od cmentarza;
11) obszar lokalizacji zakładów o zwiększonym ryzyku wystąpienia poważnej awarii

przemysłowej.

 96

2.1. Obszary funkcjonalne o znaczeniu lokalnym

Dla zdefiniowania polityki przestrzennej w zakresie procesów urbanizacyjnych wyróżniono
obszary funkcjonalne o znaczeniu lokalnym:

1) wielofunkcyjny centrum;
2) mieszkaniowo-usługowy;
3) rolny/mieszkaniowo-usługowy perspektywiczny;
4) produkcyjno-usługowy;
5) rolny/produkcyjno-usługowy perspektywiczny;
6) ekologiczny doliny Wilgi;
7) rolno-leśny.

il. 7. Obszary funkcjonalne – schemat

W granicach poszczególnych obszarów funkcjonalnych zakłada się:

1) w obszarze wielofunkcyjnym centrum, obejmującym obszar centralny Miasta –
intensyfikację zainwestowania, rozwój funkcji usługowych zarówno o znaczeniu lokalnym,
jak i ponadlokalnym wzmacniających role obszaru jako centrum Miasta, intensyfikację
budownictwa mieszkaniowego, dążenie do realizacji zabudowy w formie zabudowy
pierzejowej, podnoszenie jakości przestrzeni publicznych oraz ochronę i eksponowanie
wartościowych kulturowo i historycznie obiektów i obszarów oraz ich otoczenia;

 97

2) w obszarze mieszkaniowo-usługowym – rozwój funkcji mieszkaniowych oraz
towarzyszących im funkcji usługowych, ograniczony rozwój funkcji produkcyjnych
(możliwość zachowania i adaptacji istniejących obiektów, lokalizacja nowych nie
stanowiących uciążliwości dla funkcji mieszkaniowej obszaru), rozwój ogólnodostępnych
terenów zieleni;

3) w obszarze rolnym/mieszkaniowo-usługowym perspektywicznym – zachowanie rolniczego
sposobu użytkowania terenów do czasu wyczerpania się rezerw inwestycyjnych dla
lokalizacji zabudowy mieszkaniowej w granicach obszaru mieszkaniowo-usługowego
i wielofunkcyjnego centrum; po wyczerpaniu rezerw - rozwój funkcji mieszkaniowych oraz
towarzyszących im funkcji usługowych;

4) w obszarze produkcyjno-usługowym – rozwój funkcji produkcyjnych, składowo-
magazynowych i usługowych;

5) w obszarze rolnym/produkcyjno-usługowym perspektywicznym – zachowanie rolniczego
sposobu użytkowania terenów do czasu wyczerpania się rezerw inwestycyjnych dla
lokalizacji zabudowy produkcyjnej i składowo-magazynowej w granicach obszaru
produkcyjno-usługowego; po wyczerpaniu rezerw – rozwój funkcji produkcyjnych,
składowo-magazynowych i usługowych;

6) w obszarze ekologicznym doliny Wilgi – zachowanie funkcji przyrodniczych, rozwój retencji
zbiornikowej w celu zmniejszenia ryzyka powodziowego i jego zasięgu, rozwój funkcji
rekreacyjno-wypoczynkowych;

7) w obszarze rolno-leśnym – zachowanie rolniczego sposobu użytkowania terenów,
wzmacnianie funkcji przyrodniczej poprzez rezygnację z rolniczego użytkowania na rzecz
funkcji leśnej.

2.2. Obszary kontynuacji urbanizacji

Obszary kontynuacji urbanizacji obejmują tereny zurbanizowane, o ukształtowanej strukturze
przestrzennej i zdefiniowanych cechach zabudowy, w których zakłada się:

1) utrwalenie istniejącej zabudowy i jej cech, kontynuację cech istniejącej zabudowy na
terenach niezainwestowanych;

2) przekształcenie, rewitalizację i rehabilitację obszarów wartościowych, źle
zagospodarowanych;

3) rozwój systemów infrastruktury technicznej ograniczony do uzupełnienia braków
w istniejącym wyposażeniu.

2.3. Obszary rozwoju urbanizacji

Obszary rozwoju urbanizacji obejmują tereny niezurbanizowane lub o słabo rozwiniętych
procesach urbanizacyjnych, zagrożone chaotycznym rozwojem zainwestowania, w których:

1) zakłada się rozwój zainwestowania w ramach powstających potrzeb inwestycyjnych
Miasta;

2) konieczny jest kompleksowy rozwój sieci komunikacyjnej obszaru oraz systemów
infrastruktury technicznej;

3) przeznaczenie pod zabudowę powinno być dokonane w planach miejscowych w oparciu
o przeprowadzone analizy zasadności sporządzenia planu – przeznaczenia nowych
terenów pod zainwestowanie;

4) wskazane jest dla kształtowania wartościowych układów przestrzennych, w szczególności
w obszarach o wąskich pasmowych układach działek rolnych, przeprowadzenie scaleń
i podziałów nieruchomości;

5) pod zainwestowanie powinny być przeznaczane w pierwszej kolejności tereny położone
bliżej centrum Miasta w sąsiedztwie terenów zainwestowanych, z dostępem do dróg i sieci
infrastruktury technicznej;

6) ograniczenie realizacji zainwestowania w oparciu o indywidualne decyzje administracyjne
zagrażające ładowi przestrzennemu, racjonalnemu kształtowaniu sieci dróg i sieci
infrastruktury technicznej – opracowanie planów miejscowych z zachowaniem
dotychczasowego rolniczego użytkowania terenów z ew. umożliwieniem realizacji
zabudowy w pasmach przydrożnych podporządkowanemu późniejszej możliwości
realizacji zainwestowania, w tym kształtowania sieci dróg, w pozostałej części terenu.

 98

2.4. Obiekty i obszary chronione ze względów przyrodniczych i krajobrazowych

Obiekty i obszary chronione ze względów przyrodniczych i krajobrazowych, wyróżnione na
rysunku Studium, obejmują:

1) lasy;
2) grunty zadrzewione i zakrzewione;
3) tereny zieleni naturalnej i dolin rzecznych;
4) tereny rolnicze: grunty orne, użytki zielone, tereny potencjalnych zalesień;
5) pomniki przyrody;
6) strefy zieleni urządzonej w granicach terenów zabudowanych i zurbanizowanych;
7) tereny wód powierzchniowych;
8) obszary szczególnego zagrożenia powodzią;
9) orientacyjną lokalizację projektowanych zbiorników retencyjnych;
10) korytarze ekologiczne;
11) miejsca powiązań systemu przyrodniczego.

2.5. Obszary chronione przed zabudową

Obszary chronione przed zabudową, wchodzące w skład obszarów objętych ochroną ze
względów przyrodniczych i krajobrazowych, wyróżnione na rysunku Studium, obejmują:

1) lasy;
2) grunty zadrzewione i zakrzewione;
3) tereny zieleni naturalnej i dolin rzecznych;
4) tereny rolnicze – użytki zielone;
5) tereny wód powierzchniowych;
6) obszary szczególnego zagrożenia powodzią na podstawie przepisów odrębnych z zakresu

gospodarowania wodami.

2.6. Obiekty i obszary chronione ze względów kulturowych

Obiekty i obszary chronione ze względów kulturowych, wyróżnione na rysunku Studium,
obejmują:

1) obiekty i obszary wpisane do rejestru zabytków;
2) obiekty i obszary w ewidencji zabytków;
3) strefę pełnej ochrony historycznej struktury przestrzennej – strefa „A”;
4) strefę ochrony zachowanych elementów zabytkowych - strefa „B”;
5) strefę ochrony krajobrazu – strefa „K”;
6) strefę ochrony ekspozycji i powiązań widokowych – strefa „E”;
7) strefy obserwacji archeologicznych, obejmujące stanowiska archeologiczne wraz

z otoczeniem – strefy „OW”.
Ustalenia dla tych obiektów i obszarów zawarto w ustaleniach kierunków oraz zasad ochrony

dziedzictwa kulturowego.

2.7. Obszary szczegółowych polityk w zakresie kształtowania ładu przestrzennego

Obszary szczegółowych polityk w zakresie kształtowania ładu przestrzennego obejmują:
1) obszary wymagające przekształceń, rehabilitacji, rekultywacji lub remediacji;
2) obszar przestrzeni publicznej;
3) dominanty widokowe.
4) obszar zdegradowany.

2.7.1. Obszary wymagające przekształceń, rehabilitacji, rekultywacji lub remediacji

Wskazuje się obszary wymagające przekształceń i rehabilitacji, oznaczone na rysunku
Studium:

1) obszary wartościowe pod względem kulturowym:
a) obszar zabytkowego centrum Miasta, w granicach strefy ochrony konserwatorskiej

zachowanych elementów zabytkowych „B”,
b) teren zabytkowego zespołu dworskiego przy ul. Studzińskiego, park dworski,

w granicach strefy pełnej ochrony historycznej struktury przestrzennej „A”,
c) zespół koszar przy ul. Legionów, w granicach strefy ochrony konserwatorskiej

zachowanych elementów zabytkowych „B”.

 99

Ustalenia dla tych obszarów zawarto w ustaleniach kierunków oraz zasad ochrony
dziedzictwa kulturowego;

2) obszary wartościowe pod względem przyrodniczo-krajobrazowym - obszar doliny rzeki
Wilgi – celem działań winno być zachowanie aktywności przyrodniczej obszaru o cechach
krajobrazu dolin rzecznych z jednoczesnym wykorzystaniem dla celów sportowo-
rekreacyjnych.

Dla obszarów osiedli mieszkaniowych zaleca się podjęcie działań zmierzających do
humanizowania przestrzeni poprzez:

1) poprawę estetyki;
2) utrzymanie i rozwój przestrzeni publicznych, w tym w szczególności ogólnodostępnych

terenów zieleni, miejsc służących integracji społecznej;
3) poprawę dostępności do infrastruktury społecznej.

Na rysunku Studium oznaczono obszary rewitalizacji wyznaczone w uchwale

Nr XXIX/185/2016 z dnia 26 października 2016 r. Rady Miasta Garwolina z dnia 26 października
2016 r. w sprawie uchwalenia „Lokalnego Programu Rewitalizacji Miasta Garwolin”, zmienionej
uchwałą Nr XXXVII/237/2017 z dnia 26 kwietnia 2017 r., uchwałą Nr XLIII/252/2017 z dnia 26 lipca
2017 r. i uchwałą Nr XLVI/271/2017 z dnia 27 września 2017 r.

Na terenie miasta Garwolina nie występują obszary wymagające rekultywacji.
Na terenie Miasta nie stwierdzono historycznych zanieczyszczeń powierzchni ziemi oraz

wystąpienia bezpośrednich zagrożeń szkodą w środowisku lub szkód w środowisku. W związku
z powyższym nie wyznacza się obszarów wymagających remediacji. Rozpoznane i wyznaczenie
obszarów wymagających remediacji może być przeprowadzone zgodnie z przepisami ustawy
z dnia o zapobieganiu szkodom w środowisku i ich naprawie oraz ustawy z dnia Prawo ochrony
środowiska. Fakt nieprzeprowadzenia postępowania administracyjnego nie przesądza o tym, że
tereny nie są zanieczyszczone. Jedynie wykonanie specjalistycznych badań gruntu może
stwierdzić zanieczyszczenie środowiska gruntowo-wodnego.

2.7.4. Obszar zdegradowany

Rada Miasta Garwolina uchwałą Nr XXIX/185/2016 z dnia 26 października 2016 r. z późn. zm.
wyznaczyła obszar zdegradowany i obszar rewitalizacji w rozumieniu przepisów odrębnych
z zakresu rewitalizacji. Na rysunku Studium oznacza się granice obszaru zdegradowanego oraz
granice obszaru rewitalizacji, określone w ww. uchwale.

W granicach Miasta zidentyfikowano obszary charakteryzujące się koncentracją negatywnych
zjawisk, głównie społecznych; wykazują także nagromadzenie negatywnych zjawisk techniczno-
przestrzennych.

Pokrywają one znaczną część terenu zurbanizowanego miasta Garwolina – centrum oraz
okolice ulic: Targowej, Kościuszki, Rataja, Lubelskiej, Alei Legionów, Zarzecze, Narutowicza.
Dodatkowo do obszaru zdegradowanego włączono obszar Działki i Koszary. Rejon Działki
charakteryzuje się dość wysokim nasileniem problemów społecznych oraz stosunkowo dużą
koncentracją negatywnych czynników przestrzenno-funkcjonalnych. Dodatkowo, ze względu na
lokalizację tam znaczącego obiektu ochrony zdrowia jest istotny dla rozwoju miasta. Natomiast
osiedle Koszary bezpośrednio sąsiaduje z terenami o koncentracji problemów społecznych
i przestrzenno-funkcjonalnych i tworzy z nimi zwarty obszar zurbanizowany.

 W granicach Miasta wyznaczono obszar rewitalizacji o łącznej powierzchni 4,409 ha (co
stanowi 19,97% powierzchni Miasta), zamieszkały przez 4 917 osób (28,6% populacji Garwolina).
Składa się z 2 podobszarów.

2.7.2. Obszar przestrzeni publicznej

Obszary przestrzeni publicznych, ze względu na swoje położenie oraz cechy funkcjonalno-
przestrzenne, są obszarami o szczególnym znaczeniu dla zaspokojenia potrzeb mieszkańców
i poprawy jakości ich życia, stanowią miejsca koncentracji usług publicznych oraz umożliwiają
nawiązywanie kontaktów społecznych.

Wyznaczono obszar przestrzeni publicznej w obrębie centrum Miasta, obejmujący Skwer
Centralny, Park Piłsudskiego oraz tereny przy kolegiacie pw. Przemienienia Pańskiego.

Kształtowanie przestrzeni w tych miejscach wymaga:

 100

1) przeprowadzenia działań rewitalizacyjnych;
2) podniesienia standardu zagospodarowania przestrzeni publicznych oraz otaczającej ich

zabudowy;
3) ukształtowania jego nawierzchni w sposób umożliwiający poruszanie się osobom

niepełnosprawnym ruchowo;
4) stosowania reklam ujednoliconych pod względem formy. Nie dopuszcza się lokalizacji

indywidualnych wolnostojących reklam niezwiązanych z działalnością prowadzoną na
terenach działek w granicach obszaru. Zakaz nie dotyczy informacji gminnych;

5) lokalizacji obiektów małej architektury tj.: ławek, fontann, koszy, obudowy drzew,
pachołków, balustrad schodów i balkonów oraz ogrodzeń o spójnej formie pod względem
stylu i zastosowanych materiałów;

6) zaakcentowanie i wyeksponowanie przedpola obiektów o szczególnym znaczeniu
przestrzennym (m.in. zabytkowego kościoła) pozostających w relacji widokowej
z przestrzenią publiczną;

7) pielęgnacji istniejącego drzewostanu;
8) stałej troski o estetykę i ład przestrzenny miejsca.

2.7.3. Dominanty widokowe

Wskazuje się dominanty widokowe w obszarze Miasta:
1) wieże kolegiaty pw. Przemienienia Pańskiego;
2) wieżę kościoła p.w. Matki Boskiej Częstochowskiej w części zachodniej Miasta.
Obiekty lokalizowane w ich otoczeniu nie mogą pogarszać warunków ich ekspozycji, stanowić

dla nich konkurencji, powodować przesłaniania.

 3 Kierunki i wskaźniki dotyczące zagospodarowania oraz użytkowania terenów

3.1. Przeznaczenie terenów. Wskaźniki dotyczące zagospodarowania oraz użytkowania
terenów

Uwzględniając bilans terenów przeznaczonych pod zabudowę, wyodrębniono tereny o różnych
kierunkach w zakresie przeznaczenia i różnych zasadach zagospodarowania. Dla każdego
z rodzajów terenu określono funkcję dominującą oraz dopuszczalną, warunki zagospodarowania
oraz wskaźniki kształtowania zabudowy i zagospodarowania terenu.

Realizacja zainwestowania zgodnie ze wskazanym przeznaczeniem terenów musi uwzględniać
ustalenia z zakresu kierunków oraz zasad ochrony środowiska i jego zasobów, ochrony przyrody
i uzdrowisk, a także kierunków oraz zasad ochrony dziedzictwa kulturowego.

Postulowaną maksymalną wysokość budynków oraz maksymalną intensywność zabudowy
oznaczono dla poszczególnych terenów na rysunku studium, na których przewiduje się możliwość
realizacji zabudowy.

Nie określono maksymalnej wysokość budynków oraz maksymalnej intensywności zabudowy,
dla terenów, na których nie przewiduje się możliwości lokalizacji budynków.

Nie określono maksymalnej intensywności zabudowy dla terenów w granicach obszaru
szczególnego zagrożenia powodzią (zamiast intensywności wprowadzono oznaczenie literowe
„zz”). Dla obszaru obowiązują szczególne warunki zagospodarowania wynikające z wymogów
przepisów odrębnych z zakresu gospodarowania wodami.

Nowoprojektowane tereny zabudowy mieszkaniowej koncentrują się głównie we wschodniej
i południowej części Miasta.

Tereny obiektów produkcyjnych, składów, magazynów i usług wyznaczono głównie
w północno-zachodniej części Miasta, wzdłuż obwodnicy oraz północno-wschodniej części Miasta.

 101

Tab. 28. Bilans projektowanych terenów

Rodzaj
użytkowania

Stan
istniejący

[ha]

Tereny
projektowane – tereny przewidziane do

zagospodarowania w prognozowanym okresie 30 lat
[ha]

Tereny
perspektywiczne

[ha]

Tereny zabudowy
mieszkaniowej jednorodzinnej

303,97
Tereny zabudowy

mieszkaniowej i usług (MU)
238,80 11,74

Tereny zabudowy
mieszkaniowej wielorodzinnej

37,54
Tereny wielofunkcyjne centrum

(CUM)
75,73 -

Tereny zabudowy zagrodowej 32,62
Tereny zabudowy

mieszkaniowej i usług
ekstensywne (MUE)

- -

Tereny mieszkaniowo-
usługowe

(w tym tereny wielofunkcyjne
centrum)

21,03
Tereny zabudowy

mieszkaniowej jednorodzinnej i
usług (MNU)

397,10 298,12

Razem istniejące tereny
mieszkaniowe i

mieszkaniowo-usługowe
395,16 Razem 711,63 394,45

Tereny usługowe 60,91

Tereny zabudowy usługowej
(U)

57,28 -

Tereny zabudowy usług w
zieleni (UZP)

6,88 -

Razem tereny usługowe 64,16 -

Tereny obiektów
produkcyjnych, składów,

magazynów i usług
95,77

Tereny obiektów
produkcyjnych, składów,
magazynów i usług (PU)

29,15 106,59

Tereny obiektów
produkcyjnych, składów,

magazynów i usług z
możliwością lokalizacji

wielkopowierzchniowych
obiektów handlowych (PUC)

359,62 -

Razem 388,77 106,59

Tereny zieleni urządzonej,
ogrody działkowe,

cmentarze
44,51

Tereny zieleni urządzonej (ZP) 12,87 -

Tereny ogrodów działkowych
(ZD)

22,78 -

Cmentarze (ZC) 9,99 -

Razem 45,64 -

Źródło: opracowanie własne.

Ponad tereny projektowane (tereny przewidziane do zagospodarowania w prognozowanym

okresie 30 lat) wyznaczono tereny perspektywiczne położone w obszarach funkcjonalnych:
rolnym/mieszkaniowo-usługowym perspektywicznym i rolnym/przemysłowo-usługowym
perspektywicznym. Tereny te położone są na terenach przeznaczonych pod rozwój zabudowy
w dotychczasowych dokumentach planistycznych Miasta: planie ogólnym obowiązującym do
1 stycznia 2003 r. oraz Studium uwarunkowań i kierunków zagospodarowania przestrzennego
z 2000 r. Dyspozycje te przyjęto dla przedstawienia przyszłościowego kierunku rozwoju Miasta
niezaprzeczającego dotychczasowej polityce przestrzennej. W przypadku wprowadzenia zakazu
realizacji zabudowy na terenach przewidywanych wcześniej pod zabudowę zachodzą przesłanki
wystąpienia roszczeń odszkodowawczych związanych z obniżeniem wartości nieruchomości
wynikających z obniżenia „potencjału inwestycyjnego” działek. Jednocześnie nie można wykluczyć,
iż w przyszłości tereny te będą mogły być zainwestowane.

Dla ww. terenów wskazuje się zachowanie rolniczego sposobu użytkowania do czasu
wyczerpania się rezerw inwestycyjnych na terenach przewidzianych do zagospodarowania
w prognozowanym okresie 30 lat.

3.1.1. Tereny wielofunkcyjne centrum (CUM)

Obszar skupiający głównie funkcje: mieszkaniowe i usługowe, zieleni miejskiej oraz miejskie
przestrzenie publiczne. Obszar o dominacji funkcji mieszkaniowej zarówno jedno– jak

 102

i wielorodzinnej wraz z funkcjami usługowymi, skupiający usługi „centrotwórcze” (tj.: administracja,
kultura, usługi finansowe, usługi hotelowe i zakwaterowania turystycznego, gastronomiczne,
handel) z preferencją dla lokalizacji obiektów użyteczności publicznej.

Inne dopuszczalne funkcje: tereny zieleni urządzonej wraz z obiektami małej architektury,
parkingi, tereny infrastruktury technicznej.

Kształtowanie przestrzeni na tych terenach wymaga:
1) intensyfikacji i rozwoju zainwestowania;
2) porządkowania układów urbanistycznych poprzez racjonalne ukształtowanie sieci dróg;
3) porządkowania i rewitalizacji historycznego układu urbanistycznego i form zabudowy,

z uwzględnieniem ograniczeń i wytycznych konserwatorskich;
4) podporządkowania wszelkich działań ekspozycji i ochronie dóbr kultury, zgodnie

z wytycznymi konserwatorskimi;
5) przekształcenia i rehabilitacji zainwestowania uwzględniającego porządkowanie

i intensyfikację zabudowy, wykorzystanie rezerw terenowych do kształtowania
estetycznych wnętrz urbanistycznych;

6) kształtowania zabudowy o charakterze śródmiejskim - zwartej, pierzejowej zabudowy;
7) kształtowania estetycznych przestrzeni publicznych o znaczeniu ogólnomiejskim (ulic,

placów, parkingów, terenów zieleni itp.);
8) dbałości o ład i kompozycję przestrzenną poprzez ustalenie w planach miejscowych form

zabudowy;
9) wykluczenia możliwości rozwoju zabudowy naruszającej zabytkowy układ urbanistyczny,

gabaryty i charakter przestrzenny;
10) przekształcenia lub usunięcia obiektów zdegradowanych i dysharmonijnych;
11) wykorzystania istniejących zasobów (zwłaszcza zabytkowych) dla lokalizacji usług

o charakterze „centrotwórczym” (zróżnicowany w profilu handel, gastronomia, usługi
noclegowe, finansowe, administracja, kultura, oświata);

12) rozwoju funkcji usługowych ogólnomiejskich oraz ponadlokalnych z lokalizacją minimum w
parterach budynków. Obowiązuje ograniczenie uciążliwości prowadzonej działalności do
granic terenu, do którego inwestor posiada tytuł prawny;

13) rozwoju wyposażenia terenu w niezbędne urządzenia i obiekty infrastruktury technicznej.

Postulowany standard zabudowy i zagospodarowania działek:
1) udział powierzchni biologicznie czynnej w powierzchni działki budowlanej - co najmniej

10%, wyjątkowo ze względu na istniejący sposób zagospodarowania działki -0%;
2) stosunek powierzchni zabudowy do powierzchni działki budowlanej: 0,2 - 0,8; wyjątkowo

ze względu na istniejący sposób zagospodarowania działki do 1,0;
3) maksymalna intensywność zabudowy – zgodnie z oznaczeniem na rysunku studium;
4) maksymalna wysokość budynków – zgodnie z oznaczeniem na rysunku studium;

ograniczenie wysokości nie dotyczy elementów architektonicznych typu wieże, wieżyczki
oraz budynków kultu religijnego;

5) parametry nowo wydzielanych działek muszą kontynuować cechy historycznej parcelacji.

3.1.2. Tereny zabudowy mieszkaniowej i usług (MU)

Obszar skupiający głównie funkcje mieszkaniowe (realizowane, jako zabudowa mieszkaniowa
jednorodzinna lub wielorodzinna) i usługi.

Inne dopuszczalne funkcje: tereny zieleni urządzonej, tereny sportu i rekreacji, tereny
infrastruktury technicznej, parkingi, garaże i inne służące obsłudze i rozwojowi funkcji
mieszkaniowej obszaru.

Kształtowanie przestrzeni na tych terenach wymaga:
1) intensyfikacji i rozwoju zainwestowania;
2) określenia na etapie opracowania planu miejscowego przeznaczenia na cele zabudowy

mieszkaniowej jedno lub wielorodzinnej;
3) rozwoju usług służących obsłudze zabudowy mieszkaniowej. Funkcje usługowe mogą być

realizowane jako wyłączne lub współistniejące z zabudową mieszkaniową na działce.
Obowiązuje ograniczenie uciążliwości prowadzonej działalności do granic terenu, do
którego inwestor posiada tytuł prawny;

4) porządkowania układów urbanistycznych poprzez racjonalne ukształtowanie sieci dróg;
5) kształtowania lokalnych estetycznych przestrzeni publicznych;

 103

6) dbałości o ład i kompozycję przestrzenną;
7) rozwoju wyposażenia terenów w niezbędne urządzenia i obiekty infrastruktury technicznej;
8) w obszarach osiedli mieszkaniowych wielorodzinnych o ukształtowanej strukturze

przestrzennej – zachowanie istniejących ogólnodostępnych terenów zieleni;
9) dla części terenów uwzględnienia ograniczeń wynikających z występowania obszarów

zagrożonych powodzią oraz terenów zmeliorowanych
10) dla części terenów położonych w sąsiedztwie Samodzielnego Publicznego Zakładu Opieki

Zdrowotnej w Garwolinie uwzględnienia ograniczeń wynikających z lokalizacji lądowiska
dla śmigłowców.

Standardy zabudowy i zagospodarowania działek muszą być dostosowane do lokalizacji

terenu. Tereny położone w pobliżu centrum Miasta i centrów lokalnych powinny być
zagospodarowane intensywnie. Tereny dalej położone, peryferyjne, w obszarach rozwoju
urbanizacji powinny być zagospodarowane ekstensywnie. Postulowany standard zabudowy
i zagospodarowania działek:

1) udział powierzchni biologicznie czynnej w powierzchni działki budowlanej – nie mniejszy niż:
a) dla zabudowy intensywnej – 20%,
b) dla zabudowy ekstensywnej – 60%;

2) stosunek powierzchni zabudowy do powierzchni działki budowlanej – nie większy niż:
a) dla zabudowy intensywnej – 0,6,
b) dla zabudowy ekstensywnej – 0,2;

3) minimalna powierzchnia nowo wydzielanej działki budowlanej – nie mniejsza niż 800 m²;
4) maksymalna intensywność zabudowy i maksymalna wysokość budynków – zgodnie

z oznaczeniem na rysunku studium.

3.1.3. Tereny zabudowy mieszkaniowej jednorodzinnej i usług (MNU)

Obszar o dominacji funkcji mieszkaniowej realizowanej w formie zabudowy mieszkaniowej
jednorodzinnej oraz towarzyszących jej usług, w tym rzemiosła. Dopuszcza się wyłącznie realizację
obiektów usługowych niezaliczonych do przedsięwzięć mogących znacząco oddziaływać na
środowisko, w rozumieniu przepisów odrębnych. Realizacja przedsięwzięć mogących potencjalnie
znacząco oddziaływać na środowisko wymaga zastosowania rozwiązań ograniczających jej
uciążliwość dla zabudowy mieszkaniowej.

Inne dopuszczalne funkcje: tereny zieleni urządzonej, tereny sportu i rekreacji, tereny
infrastruktury technicznej, parkingi, garaże i inne służące obsłudze i rozwojowi funkcji
mieszkaniowej obszaru.

Kształtowanie przestrzeni na tych terenach wymaga:
1) intensyfikacji i rozwoju zainwestowania;
2) określenia na etapie opracowania planu miejscowego przeznaczenia na cele zabudowy

mieszkaniowej jednorodzinnej;
3) rozwoju usług służących obsłudze zabudowy mieszkaniowej. Funkcje usługowe mogą być

realizowane jako wyłączne lub współistniejące z zabudową mieszkaniową na działce.
Obowiązuje ograniczenie uciążliwości prowadzonej działalności do granic terenu, do
którego inwestor posiada tytuł prawny;

4) porządkowania układów urbanistycznych poprzez racjonalne ukształtowanie sieci dróg;
5) kształtowania lokalnych estetycznych przestrzeni publicznych;
6) dbałości o ład i kompozycję przestrzenną;
7) rozwoju wyposażenia terenów w niezbędne urządzenia i obiekty infrastruktury technicznej;
8) dla części terenów uwzględnienia ograniczeń wynikających z występowania obszarów

zagrożonych powodzią oraz terenów zmeliorowanych
9) dla części terenów położonych w sąsiedztwie Samodzielnego Publicznego Zakładu Opieki

Zdrowotnej w Garwolinie uwzględnienia ograniczeń wynikających z lokalizacji lądowiska
dla śmigłowców.

Standardy zabudowy i zagospodarowania działek muszą być dostosowane do lokalizacji

terenu. Tereny położone w pobliżu centrum Miasta i centrów lokalnych powinny być
zagospodarowane intensywnie. Tereny dalej położone, peryferyjne, w obszarach rozwoju
urbanizacji powinny być zagospodarowane ekstensywnie. Postulowany standard zabudowy
i zagospodarowania działek:

1) udział powierzchni biologicznie czynnej w powierzchni działki budowlanej – nie mniejszy niż:

 104

a) dla zabudowy intensywnej – 20%,
b) dla zabudowy ekstensywnej – 60%;

2) stosunek powierzchni zabudowy do powierzchni działki budowlanej – nie większy niż:
a) dla zabudowy intensywnej – 0,6,
b) dla zabudowy ekstensywnej – 0,2;

3) minimalna powierzchnia nowo wydzielanej działki budowlanej – nie mniejsza niż 800 m²;
4) maksymalna intensywność zabudowy i maksymalna wysokość budynków – zgodnie

z oznaczeniem na rysunku studium.

3.1.4. Tereny zabudowy mieszkaniowej i usług ekstensywne (MUE)

Obszar o dominacji funkcji mieszkaniowej (realizowanej, jako zabudowa mieszkaniowa
jednorodzinna lub wielorodzinna) oraz towarzyszących jej usług.

Inne dopuszczalne funkcje: tereny zieleni urządzonej, tereny sportu i rekreacji, tereny
infrastruktury technicznej.

Kształtowanie przestrzeni na tych terenach wymaga:
1) dbałości o ład i kompozycję przestrzenną, realizacji zainwestowania z zachowaniem

walorów krajobrazowych obszaru;
2) zachowania znacznego udziału powierzchni biologicznie czynnej w powierzchni działek

oraz istniejących zadrzewień;
3) kształtowania lokalnych estetycznych przestrzeni publicznych;
4) lokalizacji usług służących bezpośredniej obsłudze zabudowy mieszkaniowej. Obowiązuje

ograniczenie uciążliwości prowadzonej działalności do granic terenu, do którego inwestor
posiada tytuł prawny;

5) porządkowania i rozwoju układów urbanistycznych poprzez racjonalne ukształtowanie sieci
dróg;

6) wyposażenia terenu w niezbędne urządzenia i obiekty infrastruktury technicznej.

Postulowany standard zabudowy i zagospodarowania działek:

1) udział powierzchni biologicznie czynnej w powierzchni działki budowlanej - nie mniejszy niż
70%;

2) stosunek powierzchni zabudowy do powierzchni działki budowlanej – nie większy niż 0,15;
3) minimalna powierzchnia nowo wydzielanej działki budowlanej – nie mniejsza niż 1500 m

2
;

4) maksymalna intensywność zabudowy i maksymalna wysokość budynków – zgodnie
z oznaczeniem na rysunku studium.

3.1.5. Tereny zabudowy usługowej (U)

Obszar o dominującej funkcji usługowej.
Inne dopuszczalne funkcje: zabudowa mieszkaniowa, jako towarzysząca zabudowie

usługowej, tereny zieleni urządzonej wraz z obiektami małej architektury, parkingi, garaże, tereny
infrastruktury technicznej oraz lokalne przestrzenie publiczne. Na terenach zabudowy usługowej
(U) dopuszcza się zachowanie istniejących obiektów handlowych o powierzchni sprzedaży powyżej
2000 m

2
 z możliwością ich przebudowy i rozbudowy.

Kształtowanie przestrzeni na tych terenach wymaga:
1) porządkowania istniejącej zabudowy;
2) intensyfikacji i rozwoju zainwestowania;
3) kształtowania estetycznych przestrzeni publicznych o znaczeniu lokalnym i ogólnomiejskim

(ulic, placów, parkingów, terenów zieleni itp.);
4) podporządkowania form zabudowy, w granicach zabytkowego układu przestrzennego,

historycznym cechom rozplanowania i skali zabudowy;
5) dbałości o ład i kompozycję przestrzenną;
6) dopuszcza się lokalizację zabudowy mieszkaniowej, przy czym jej skala i sposób realizacji

musi być podporządkowany funkcji usługowej terenu;
7) ograniczenia uciążliwości prowadzonej działalności do granic terenu, do którego inwestor

posiada tytuł prawny;
8) rozwoju wyposażenia terenu w niezbędne urządzenia i obiekty infrastruktury technicznej
9) dla części terenów uwzględnienia ograniczeń wynikających z występowania obszarów

zagrożonych powodzią oraz terenów zmeliorowanych;

 105

10) dla części terenów położonych na terenie Samodzielnego Publicznego Zakładu Opieki
Zdrowotnej w Garwolinie oraz w jego sąsiedztwie uwzględnienia ograniczeń wynikających
z lokalizacji lądowiska dla śmigłowców.

Postulowany standard zabudowy i zagospodarowania działek:
1) udział powierzchni biologicznie czynnej w powierzchni działki budowlanej – nie mniejszy niż

20%;
2) stosunek powierzchni zabudowy do powierzchni działki budowlanej – nie większy niż 0,6;
3) minimalna powierzchnia nowo wydzielanej działki budowlanej – nie mniejsza niż 800 m

2
;

4) maksymalna intensywność zabudowy i maksymalna wysokość budynków – zgodnie
z oznaczeniem na rysunku studium; dla obiektów sakralnych forma zabudowy
kształtowana indywidualnie.

3.1.6. Tereny usług w zieleni (UZP)

Obszar o dominującej funkcji usług z zakresu sportu i rekreacji, oświaty lub kultury w zieleni.
Inne dopuszczalne funkcje: tereny zieleni urządzonej wraz z obiektami małej architektury,

usługi z zakresu gastronomii, usługi hotelowe i zakwaterowania turystycznego, parkingi, tereny
infrastruktury technicznej.

Kształtowanie przestrzeni na tych terenach wymaga:
1) modernizacji i rozbudowy istniejących obiektów i urządzeń sportowych;
2) lokalizacji nowych obiektów i urządzeń (tj. wielofunkcyjne boiska, place zabaw, pływalnie,

lodowiska, ścieżki rowerowe itp.) z poszanowaniem wymogów ochrony walorów
przyrodniczo-krajobrazowych terenu;

3) rozwoju wyposażenia terenu w niezbędne urządzenia i obiekty infrastruktury technicznej;
4) wzbogacenia terenu zielenią – tworzenie w otoczeniu zabudowy kompleksów zieleni

użytkowej i ozdobnej;
5) nasadzeń zielenią wysoką minimum 30% powierzchni terenu;
6) dla części terenów uwzględnienia ograniczeń wynikających z występowania obszarów

zagrożonych powodzią.

Postulowany standard zabudowy i zagospodarowania działek:
1) udział powierzchni biologicznie czynnej w powierzchni działki budowlanej – nie mniejszy

niż:
a) 30% dla terenów o charakterze sportowym (boiska utwardzone)
b) 50% dla pozostałych terenów;

2) stosunek powierzchni zabudowy do powierzchni działki budowlanej – nie większy niż :
a) 0,4 dla terenów o charakterze sportowym (boiska utwardzone),
b) 0,2 dla pozostałych terenów;

3) maksymalna wysokość budynków – zgodnie z oznaczeniem na rysunku studium;
ograniczenie nie dotyczy instalacji, urządzeń i obiektów sportowo-rekreacyjnych – forma
obiektów winna być kształtowana indywidualnie;

4) maksymalna intensywność zabudowy – zgodnie z oznaczeniem na rysunku studium.

3.1.7. Tereny obiektów produkcyjnych, składów, magazynów i usług (PU)

Obszar o dominacji funkcji produkcyjnej, składów, magazynów i usług.
Inne dopuszczalne funkcje: tereny zieleni urządzonej, parkingi, garaże, tereny infrastruktury

technicznej.
Dopuszczalna lokalizacja funkcji mieszkaniowych wyłącznie dla obsługi funkcji usługowych lub

produkcyjnych niezaliczonych do przedsięwzięć mogących zawsze znacząco oddziaływać na
środowisko, realizowane w pomieszczeniach mieszkalnych w budynkach usługowych lub
produkcyjnych.

Kształtowanie przestrzeni na tych terenach wymaga:
1) rozwoju i intensyfikacji zainwestowania;
2) porządkowania istniejącej zabudowy;
3) rozwoju wyposażenia terenu w niezbędne urządzenia i obiekty infrastruktury technicznej

oraz komunikacyjnej;

 106

4) ograniczenia uciążliwości prowadzonej działalności do granic terenu, do którego inwestor
posiada tytuł prawny. Dopuszczalne jest wyznaczenie strefy przemysłowej – uciążliwości
powinny zamykać się w granicach strefy. W przypadku wyznaczenia strefy przemysłowej
nie dopuszcza się lokalizacji funkcji mieszkaniowej w granicach terenu;

5) realizacji zabezpieczeń w postaci m.in. pasów zieleni izolacyjnej od granic terenów
przeznaczonych pod lokalizację zabudowy mieszkaniowej

6) dla części terenów uwzględnienia ograniczeń wynikających z występowania obszarów
zagrożonych powodzią oraz terenów zmeliorowanych.

Postulowany standard zabudowy i zagospodarowania działek:
1) udział powierzchni biologicznie czynnej w powierzchni działki budowlanej – nie mniejszy

niż 20%;
2) stosunek powierzchni zabudowy do powierzchni działki budowlanej – nie przekraczający

0,6;

3) minimalna powierzchnia nowo wydzielanej działki budowlanej – nie mniejsza niż 2 000 m
2
;

4) maksymalna wysokość budynków – zgodnie z oznaczeniem na rysunku studium;
dopuszcza się przekroczenie wysokości w sytuacji uwarunkowanej potrzebami
technologicznymi prowadzonej działalności – wielkość do ustalenia w planie miejscowym;

5) maksymalna intensywność zabudowy – zgodnie z oznaczeniem na rysunku studium.

3.1.8. Tereny obiektów produkcyjnych, składów, magazynów i usług z możliwością

lokalizacji obiektów handlowych o powierzchni sprzedaży powyżej 2000 m2
(PUC)

Obszar o dominacji funkcji produkcyjnej, składów, magazynów i usług.
Inne dopuszczalne funkcje: tereny zieleni urządzonej, parkingi, garaże, tereny infrastruktury

technicznej. Dopuszcza się lokalizację obiektów handlowych o powierzchni sprzedaży powyżej
2000 m

2
.

Kształtowanie przestrzeni na tych terenach wymaga:
1) rozwoju i intensyfikacji zainwestowania;
2) porządkowania istniejącej zabudowy;
3) rozwoju wyposażenia terenu w niezbędne urządzenia i obiekty infrastruktury technicznej

oraz komunikacyjnej;
4) ograniczenia uciążliwości prowadzonej działalności do granic terenu, do którego inwestor

posiada tytuł prawny. Dopuszczalne jest wyznaczenie strefy przemysłowej – uciążliwości
powinny zamykać się w granicach strefy. W przypadku wyznaczenia strefy przemysłowej
nie dopuszcza się lokalizacji funkcji mieszkaniowej w granicach terenu;

5) realizacji zabezpieczeń w postaci m.in. pasów zieleni izolacyjnej od granic terenów
przeznaczonych pod lokalizację zabudowy mieszkaniowej

6) dla części terenów uwzględnienia ograniczeń wynikających z występowania obszarów
zagrożonych powodzią oraz terenów zmeliorowanych.

Postulowany standard zabudowy i zagospodarowania działek:
1) udział powierzchni biologicznie czynnej w powierzchni działki budowlanej – nie mniejszy

niż 20%;
2) stosunek powierzchni zabudowy do powierzchni działki budowlanej – nie przekraczający

0,6;

3) minimalna powierzchnia nowo wydzielanej działki budowlanej – nie mniejsza niż 2 000 m
2
;

4) maksymalna wysokość budynków – zgodnie z oznaczeniem na rysunku studium;
dopuszcza się przekroczenie wysokości w sytuacji uwarunkowanej potrzebami
technologicznymi prowadzonej działalności – wielkość do ustalenia w planie miejscowym;

5) maksymalna intensywność zabudowy – zgodnie z oznaczeniem na rysunku studium.

3.1.9. Tereny infrastruktury technicznej (I)

Tereny lokalizacji urządzeń gospodarki wodnej, ściekowej, elektroenergetycznej, cieplnej,

gazowniczej, gospodarki odpadami, urządzenia specjalne.

 107

Dopuszcza się adaptację, modernizację i rozbudowę istniejących oraz budowę nowych
urządzeń i obiektów związanych z zapewnieniem prawidłowego funkcjonowania infrastruktury
technicznej.

Postulowany standard zabudowy i zagospodarowania działek:
1) udział powierzchni biologicznie czynnej w powierzchni działki budowlanej – nie mniejszy

niż 20%;
2) stosunek powierzchni zabudowy do powierzchni działki budowlanej – nie przekraczający

0,8;
3) maksymalna wysokość budynków – zgodnie z oznaczeniem na rysunku studium;

dopuszcza się przekroczenie wysokości w sytuacji uwarunkowanej potrzebami
technologicznymi prowadzonej działalności – wielkość do ustalenia w planie miejscowym;

4) maksymalna intensywność zabudowy – zgodnie z oznaczeniem na rysunku studium.

3.1.10. Tereny komunikacji

W granicach terenów komunikacji obowiązuje zagospodarowanie wyłącznie na cele związane

z budową i funkcjonowaniem dróg, w tym dróg publicznych. Dopuszcza się lokalizację sieci
i urządzeń infrastruktury technicznej.

3.1.11. Place (PL)

Wskazano plac w centrum Miasta, w obrębie ulic: Kościuszki, Senatorskiej, Nadwodnej

i Krótkiej, w obszarze którego obowiązuje:
1) jako podstawowy kierunek działań – zachowanie, porządkowanie i rewaloryzacja zgodnie

z ograniczeniami i wytycznymi konserwatorskimi;
2) uporządkowanie zieleni, dostosowanie jej do podstawowej funkcji terenu – placu

miejskiego;
3) ograniczenie parkowania i ruchu samochodowego.

3.1.12. Tereny zieleni urządzonej

W ramach terenów zieleni urządzonej wyróżniono w Studium:
1) tereny zieleni urządzonej (ZP);
2) tereny ogrodów działkowych (ZD);
3) cmentarze: cmentarze czynne (ZC), cmentarze nieczynne (ZCn);
4) strefę zieleni urządzonej (w granicach terenów zabudowanych i zurbanizowanych).

Niezależnie od wskazań przeznaczenia terenu na cele związane z realizacją terenów zieleni

urządzonej powinny one być lokalizowane, jeśli tylko warunki terenowe na to pozwalają,
w granicach terenów:

1) przeznaczonych pod zabudowę – związaną zarówno z zabudową mieszkaniową, usługami
jak i produkcją;

2) rolniczych.
Decyzja o lokalizacji terenu zieleni urządzonej niewskazanej w Studium do ustalenia w ramach

opracowania planu miejscowego.

Dla terenów zieleni urządzonej (ZP) wskazuje się:
1) urządzenie ogólnodostępnych terenów zieleni miejskiej;
2) porządkowanie i rewitalizację istniejącego drzewostanu z uwzględnieniem, w granicach

wyznaczonych stref, ograniczeń i wytycznych konserwatorskich;
3) lokalizację obiektów i urządzeń związanych z rekreacją i wypoczynkiem, szaletów

publicznych;
4) kształtowanie ciągów spacerowych i ścieżek rowerowych;
5) możliwość lokalizacji usług będących inwestycjami celu publicznego z zakresu sportu,

oświaty, kultury itp.;
6) możliwość lokalizacji obiektów i urządzeń związanych z gospodarką wodami opadowymi

i roztopowymi;
7) obowiązek zachowania minimum 80% terenu jako powierzchni biologicznie czynnej;

 108

8) dla części terenów uwzględnienia ograniczeń wynikających z występowania obszarów
zagrożonych powodzią.

Tereny ogrodów działkowych (ZD) wskazuje się jako obszary uzupełniające funkcje

rekreacyjno-wypoczynkowe na terenie Miasta. Dla terenów ogrodów działkowych wskazuje się:
1) jako podstawowy kierunek działań – zachowanie, porządkowanie i rewaloryzację;
2) możliwość przekształcenia na tereny zieleni urządzonej lub tereny sportu i rekreacji.

W takim przypadku zagospodarowanie winno odbywać się na warunkach określonych dla
tych terenów;

3) lokalizację wyłącznie obiektów tymczasowych;
4) obowiązek zachowania minimum 70% terenu jako powierzchni biologicznie czynnej;
5) dla części terenów uwzględnienia ograniczeń wynikających z występowania obszarów

zagrożonych powodzią

Teren cmentarza (ZC) wskazano w granicach istniejącego czynnego cmentarza przy

ul. Cmentarnej wraz z planowaną rezerwą terenu dla jego rozbudowy oraz wyznaczono rezerwę
terenu w rejonie ul. Sławińskiej. Kształtowanie przestrzeni w jego obrębie wymaga:

1) dbałości o ład i kompozycję przestrzenną poprzez ustalenie w planach miejscowych form
zabudowy;

2) zachowania rezerw terenu dla budowy/powiększenia cmentarza, dopuszcza się
zagospodarowanie terenu jako zieleni urządzonej;

3) zachowania stref ochrony sanitarnej w otoczeniu cmentarza, zgodnie z wymogami
przepisów odrębnych;

4) opracowania całościowego projektu zagospodarowania;
5) lokalizacji obiektów i urządzeń służących obsłudze cmentarza (parkingi, zakłady

pogrzebowe i kamieniarskie, kwiaciarnie itp.);
6) dla terenu przy ul. Cmentarnej:

a) zachowania, porządkowania i rewitalizacji z podporządkowaniem wszelkich działań
ekspozycji i ochronie dóbr kultury, zgodnie z wytycznymi konserwatorskimi,

b) dbałości o ład i kompozycję przestrzenną poprzez ustalenie (w planach miejscowych)
form zabudowy,

c) wykluczenia możliwości rozwoju zabudowy naruszającej zabytkowy układ
urbanistyczny, gabaryty i charakter przestrzenny,

d) przyjęcia dla terenów przylegających do granic cmentarza zasad zagospodarowania
zapewniających jego właściwą ekspozycję,

e) przekształcenia lub usunięcia obiektów zdegradowanych i dysharmonijnych;
7) dla terenu przy ul. Sławińskiej – zachowania rezerwy dla lokalizacji cmentarza.

Postulowany standard zabudowy i zagospodarowania działek:
1) udział powierzchni biologicznie czynnej w powierzchni działki z obiektami służącymi

obsłudze cmentarza – nie mniejszy niż 30%;
2) maksymalna wysokość budynków – zgodnie z oznaczeniem na rysunku studium; forma

kaplic, domów pogrzebowych kształtowana indywidualnie;
3) stosunek powierzchni zabudowy do powierzchni działki budowlanej – nie większy niż 0,4;
4) maksymalna intensywność zabudowy – zgodnie z oznaczeniem na rysunku studium;
5) minimalna powierzchnia nowo wydzielanej działki – nie mniejsza niż 800 m

2
;

6) minimum 10% terenu należy urządzić jako teren zieleni z drzewami.

Teren cmentarza nieczynnego (ZCn) wskazano w granicach cmentarza wojennego z 1949 r.

zlokalizowanego przy ul. Kościuszki. Kształtowanie przestrzeni w jego obrębie wymaga:
1) jako podstawowego kierunku działań - zachowania, porządkowania i rewaloryzacji;
2) podporządkowania wszelkich działań ekspozycji i ochronie dóbr kultury, zgodnie

z wytycznymi konserwatorskimi;
3) wykluczenia możliwości rozwoju zagospodarowania naruszającego zabytkowy układ

i charakter przestrzenny;
4) przyjęcia dla terenów przylegających do granic cmentarza zasad zagospodarowania

zapewniających jego właściwą ekspozycję.

 109

3.1.13. Tereny rolnicze

Tereny rolnicze obejmują:
1) grunty orne;
2) użytki zielone;
3) obszary potencjalnych zalesień.

Obszary gruntów ornych (R) wskazuje się jako obszary łączące funkcje rolne, leśne,
rozproszonej zabudowy zagrodowej oraz funkcje małej retencji. Obszar jest preferowany do
zachowania funkcji rolnej. Na terenach tych dopuszczalna jest lokalizacja zabudowy zagrodowej
i związanej z produkcją rolną. Działalność rolnicza winna być prowadzona zgodnie z zasadami
dobrej praktyki rolniczej. Lokalizacja nowej zabudowy zagrodowej oraz obiektów produkcyjnych
w gospodarstwach rolnych dopuszczalna w gospodarstwach rolnych przekraczających średnią
wielkość gospodarstwa w Mieście. Nie dopuszcza się lokalizacji przedsięwzięć zaliczanych do
przedsięwzięć mogących potencjalnie lub zawsze znacząco oddziaływać na środowisko zgodnie
z wymogami przepisów odrębnych.

W granicach gruntów o niskiej przydatności rolniczej zakłada się rezygnację z prowadzenia
upraw na rzecz wprowadzenia zalesień.

Dopuszcza się lokalizację sieci i urządzeń infrastruktury technicznej, komunikacji, obiektów
i urządzeń służących retencjonowaniu wód, obiektów i urządzeń związanych z wykorzystywaniem
energii ze źródeł odnawialnych. Nie przewiduje się możliwości lokalizacji na terenie Miasta
elektrowni wiatrowych.

Postulowany standard zabudowy i zagospodarowania terenów:
1) udział powierzchni biologicznie czynnej w powierzchni działki budowlanej w granicach

terenu zainwestowanego – nie mniejszy niż 30%;
2) stosunek powierzchni zabudowy do powierzchni terenu działki budowlanej w granicach

terenu zainwestowanego – nie przekraczający 0,3;
3) maksymalna wysokość budynków – zgodnie z oznaczeniem na rysunku studium;

dopuszcza się przekroczenie wysokości w sytuacji uwarunkowanej potrzebami
technologicznymi prowadzonej działalności – wielkość do ustalenia w planie miejscowym;

4) maksymalna intensywność zabudowy – zgodnie z oznaczeniem na rysunku studium.

Tereny użytków zielonych (PS) obejmują tereny łąk i pastwisk ukształtowane w obniżeniach

terenu, wilgotnych, o niskiej przydatności dla realizacji zabudowy. W granicach użytków zielonych
nie przewiduje się możliwości realizacji zabudowy z wyjątkiem obiektów i urządzeń związanych
z retencjonowaniem wód powierzchniowych. Działalność rolnicza powinna być ograniczona do
utrzymania terenów jako użytków zielonych. Niedopuszczalne jest wykorzystywanie gruntu jako
ornego oraz jego intensywne nawożenie.

Tereny potencjalnych zalesień (RL) obejmują tereny gruntów rolnych o niskiej przydatności

rolniczej predysponowane do rezygnacji z funkcji rolniczej na rzecz funkcji leśnych. Wskazuje się
realizację zalesień jako uzupełnienie istniejących kompleksów leśnych oraz tworzenie między nimi
elementów łącznikowych. Dopuszcza się realizację zainwestowania w ramach rolniczego
korzystania z terenu, zgodnie z zasadami określonymi dla gruntów ornych (R). Realizacja
zainwestowania w granicach obszaru nie może powodować ograniczenia jego funkcji łącznikowej
w systemie przyrodniczym.

Zalesienia mogą być wprowadzane również na terenach o niskiej przydatności rolniczej,
niewskazanych w Studium, z ograniczeniem na terenach łąk i pastwisk oraz obniżeń dolinnych.

Na terenach łąk i pastwisk, obszarów podmokłych dopuszcza się możliwość prowadzenia
upraw roślin energetycznych.

3.1.14. Grunty zadrzewione i zakrzewione – do zalesienia (RZL)

Dla terenów gruntów rolnych zadrzewionych i zakrzewionych – do zalesienia wskazuje się:
1) docelowe przekształcenie terenów na tereny leśne;
2) prowadzenie racjonalnej gospodarki leśnej zgodnie z wymogami określonymi w przepisach

odrębnych, w szczególności w zakresie zachowania funkcji przyrodniczych lasów;
3) zakaz realizacji zabudowy innej niż obiekty i urządzenia gospodarki leśnej.

 110

3.1.15. Lasy (ZL)

Wskazano istniejące kompleksy leśne, głównie w południowo-wschodniej części Miasta.
W obszarach lasów obowiązuje prowadzenie racjonalnej gospodarki leśnej zgodnie

z wymogami określonymi w przepisach odrębnych w szczególności w zakresie zachowania funkcji
przyrodniczych lasów. Wskazuje się zakaz realizacji zabudowy innej niż obiekty i urządzenia
gospodarki leśnej. Dopuszcza się realizację nowych urządzeń związanych z infrastrukturą
techniczną w tym ochroną przeciwpożarową, gospodarką wodną, komunikacją oraz obsługą ruchu
turystycznego (zadaszenia, pola biwakowe, itp.).

3.1.16. Tereny zieleni naturalnej i dolin rzecznych (ZN)

Wyznacza się tereny zieleni naturalnej i dolin rzecznych, pełniące funkcje przyrodnicze,

dla których wskazuje się:
1) utrzymanie funkcji przyrodniczych terenu;
2) możliwość realizacji obiektów związanych z ochroną środowiska, w szczególności ochrony

wód powierzchniowych;
3) dopuszcza się wykorzystanie dla celów związanych z retencjonowaniem wód, sportem

i rekreacją;
4) dopuszcza się lokalizację obiektów i urządzeń infrastruktury technicznej;
5) zakaz realizacji nowej zabudowy i zalesiania.

3.1.17. Tereny wód powierzchniowych

Dla terenów wód powierzchniowych wskazuje się:
1) jako podstawowy kierunek działań – zachowanie i ochronę przed zanieczyszczeniem;
2) dopuszcza się wykorzystanie dla celów: związanych z retencjonowaniem wód,

rekreacyjnych, hodowlanych;
3) dopuszcza się na terenach rzek i cieków lokalizację obiektów i urządzeń związanych

z piętrzeniem wód oraz pozyskiwaniem energii. Miejsce i szczegółowe warunki realizacji -
zgodnie z wymaganiami przepisów odrębnych dotyczących gospodarki wodami.

3.1.18. Strefy szczególnej polityki

W granicach ww. terenów wyróżniono strefy szczególnej polityki:
1) obszar zabudowy śródmiejskiej – obszar funkcjonalnego śródmieścia Miasta (centrum

Miasta), w granicach którego zakłada się intensywne zainwestowanie, realizację zwartej
zabudowy pierzejowej o charakterze śródmiejskim z rozwojem funkcji centrum;

2) lokalne centra usługowe – obszary preferowane dla koncentracji funkcji usługowych
o charakterze publicznym, kształtowania funkcji centrum;

3) tereny rozwoju zabudowy usługowej i zieleni urządzonej – obszar predysponowany do
pełnienia funkcji centrum oraz terenów zieleni ogólnodostępnej w obszarze rozwoju
zabudowy w rejonie ulicy Księżnej Anny Mazowieckiej;

4) strefę rozwoju funkcji usług sportowo-rekreacyjnych – tereny preferowane do
wykorzystania walorów przyrodniczych terenu dla pełnienia funkcji sportowo-rekreacyjnych
z rozwojem funkcji usługowych służących ich obsłudze;

5) perspektywiczne tereny rozwoju – dla których wskazuje się zachowanie rolniczego
sposobu użytkowania do czasu wyczerpania się rezerw inwestycyjnych na terenach
przewidzianych do zagospodarowania w prognozowanym okresie 30 lat;

6) strefy zieleni urządzonej w granicach terenów zabudowanych i zurbanizowanych – tereny
preferowane dla pełnienia funkcji przyrodniczych, w granicach których wskazuje się
dążenie do maksymalnego zachowania funkcji przyrodniczych terenu, poprzez:
a) urządzenie/pozostawienie terenu jako zielonego,
b) ograniczenie lokalizacji zabudowy – wykluczenie lokalizacji lub pozostawienie możliwie

jak najwyższego udziału powierzchni biologicznie czynnej,
c) zachowanie naturalnych kierunków przepływu wód powierzchniowych;

7) obszary szczególnego zagrożenia powodzią – zasięg wielkiej wody
o prawdopodobieństwie 1%. Są to tereny, w granicach których zakłada się ograniczenie
rozwoju zainwestowania. Ustalenia dla obszarów zagrożonych powodzią zawarto
w rozdziale 4.6;

 111

8) zasięg projektowanych zbiorników retencyjnych – tereny, w granicach których zakłada się
lokalizację zbiorników retencyjnych z ewentualnym wykorzystaniem ich na cele
rekreacyjne;

9) strefa sanitarna w odległości 50,0 m od cmentarza;
10) strefa sanitarna w odległości 150,0 m od cmentarza;
11) obszar lokalizacji zakładów o zwiększonym ryzyku wystąpienia poważnej awarii

przemysłowej.

Sposób realizacji polityki przestrzennej określonej dla ww. stref – do ustalenia w planie

miejscowym.

3.1.19. Obszary, na których mogą być usytuowane obiekty handlowe o powierzchni
sprzedaży powyżej 2000 m

2

Na terenach obiektów produkcyjnych, składów, magazynów i usług z możliwością lokalizacji

obiektów handlowych o powierzchni sprzedaży powyżej 2000 m
2
 (PUC) dopuszcza się lokalizację

wielkopowierzchniowych obiektów handlowych, w tym o powierzchni sprzedaży powyżej 2000 m
2
.

Na terenach zabudowy usługowej (U) dopuszcza się zachowanie istniejących obiektów

handlowych o powierzchni sprzedaży powyżej 2000 m
2
 z możliwością ich przebudowy

i rozbudowy.

3.2. Wytyczne określania przeznaczenia terenów oraz wskaźników intensywności
wykorzystania terenu w miejscowych planach zagospodarowania przestrzennego

Wskazane w Studium przeznaczenie terenów jest przeznaczeniem „kierunkowym”, wyraża
zgeneralizowane kierunki polityki przestrzennej Miasta, które nie są ścisłymi przesądzeniami
o granicach zainwestowania i użytkowaniu terenów, nie ograniczają możliwości realizacji innych
działań, nieprzewidzianych w zapisach Studium, służących rozwojowi terenów zgodnie z polityką
przestrzenną określoną w Studium.

Przeznaczenie terenów w ustaleniach miejscowych planów zagospodarowania przestrzennego
winno zapewniać rozwój wiodącej funkcji terenu wskazanej w Studium. Inne funkcje towarzyszące
funkcji wiodącej, a wskazane w Studium jako funkcje dopuszczalne, mogą być dopuszczone na
zasadzie „współistnienia” na jednym terenie lub na terenie wydzielonym na ten cel.

Dopuszcza się zachowanie w planie miejscowym istniejącego sposobu użytkowania terenu,
istniejących elementów zagospodarowania oraz przeznaczenia ustalonego w obowiązującym
miejscowym planie zagospodarowania przestrzennego, z możliwością ich rozwoju, o funkcji innej
niż przeznaczenie wskazane w Studium, w tym z możliwością ich wydzielania, o ile nie powoduje
to konfliktów przestrzennych lub ograniczeń w możliwości rozwoju funkcji podstawowej – wiodącej.
Zachowanie istniejącego sposobu zagospodarowania terenu należy uznać za nienaruszające
ustaleń Studium.

Wskaźniki kształtowania zabudowy zawarte w Studium stanowią zgeneralizowanie ramy
ustalania wskaźników w planach miejscowych. Dopuszcza się przyjęcie innych wskaźników, jeśli
uzasadnia to istniejący stan zagospodarowania, potrzeba przekształceń istniejącej zabudowy,
występowanie obiektów zabytkowych lub ustalenia zawarte w obowiązującym miejscowym planie
zagospodarowania przestrzennego oraz, w szczególnie uzasadnionych przypadkach, względy
funkcjonalne planowanych inwestycji. Możliwe jest przyjęcie innych wskaźników zabudowy
i zagospodarowania terenu w przypadku braku kolizji z istniejącym sposobem zagospodarowania
terenu na sąsiednich działkach budowlanych lub uwzględnienia, podkreślenia cech
charakterystycznych istniejącej zabudowy lub zagospodarowania terenu w zależności od
zapotrzebowania (np. poprzez dominanty przestrzenne, wieże i wieżyczki itp.).

Ustalone powierzchnie nowo wydzielanych działek budowlanych mają charakter postulatywny,
dopuszcza się przyjęcie innych wielkości, jeśli wynika to z cech istniejących podziałów i ich
ewentualnej kontynuacji.

Ostateczne ustalenia granic przeznaczenia terenów oraz przebiegów i lokalizacji urządzeń
infrastruktury technicznej będą dokonywane w ramach miejscowych planów zagospodarowania
przestrzennego lub w decyzjach administracyjnych. Wyznaczone zasięgi przeznaczenia terenów
muszą ulec doprecyzowaniu w planach miejscowych, mogą być korygowane, m.in.
w dostosowaniu do granic istniejących własności.

 112

Na wszystkich terenach dopuszcza się lokalizację infrastruktury technicznej związanej
z obsługą terenu, terenów komunikacji, terenów zieleni urządzonej oraz lokalizację dróg
zapewniających dojście i dojazd do działek budowlanych.

Warunki realizacji funkcji dopuszczalnych wskazanych w Studium na wyznaczonych terenach
– do ustalenia w planie miejscowym.

 4 Kierunki oraz zasady ochrony środowiska i jego zasobów, ochrony przyrody,
krajobrazu, w tym krajobrazu kulturowego i uzdrowisk

4.1. Kierunki oraz zasady ochrony środowiska i jego zasobów

Kierunki ochrony środowiska i jego zasobów określone w Studium są podporządkowane
realizacji celów polityki ekologicznej państwa w zakresie ochrony środowiska, zasadzie
zrównoważonego rozwoju, wynikają także z celu nadrzędnego Strategii rozwoju powiatu
garwolińskiego.

W Programie Ochrony Środowiska dla miasta Garwolin określono politykę środowiskową,
ustalono cele i zadania środowiskowe oraz szczegółowe programy zarządzania środowiskowego.
Nadrzędnym celem Programu jest „rozwój społeczno-gospodarczy miasta Garwolin w harmonii
z wymogami ochrony środowiska”. Na lata 2010-2017 Program wskazuje 5 priorytetów
ekologicznych:

1) poprawa jakości wód powierzchniowych;
2) ograniczenie uciążliwości hałasu komunikacyjnego;
3) utworzenie spójnego systemu przyrodniczego Miasta wraz z ochroną cennych elementów

przyrodniczych;
4) podniesienie świadomości ekologicznej społeczeństwa Miasta poprzez zintegrowany

system edukacji ekologicznej;
5) ochrona mieszkańców przed sytuacjami awaryjnymi.

W ramach każdego z priorytetów wskazano cele długoterminowe do 2017 oraz przykłady działań
krótkoterminowych.

Określone w Programie ochrony środowiska dla miasta Garwolin priorytety przyjmuje się jako
wiążące dla określenia w Studium kierunków zagospodarowania, w szczególności zasad ochrony
środowiska.

W zakresie kształtowania systemu przyrodniczego miasta Garwolina w Studium zakłada się:
1) wykształcenie prawidłowo funkcjonującego systemu przyrodniczego Miasta w zakresie

trzech zasadniczych podsystemów:
a) biologicznego,
b) hydrologicznego,
c) klimatycznego;

2) zachowanie i wzmocnienie powiązań systemu z regionalnym systemem przyrodniczym;
3) zachowanie, ochronę i rozwój podstawowych elementów strukturalnych systemu.

Kształtowanie podsystemu biologicznego
W ramach kształtowania podsystemu biologicznego zakłada się:
1) zachowanie, ochronę i rozwój podstawowych elementów strukturalnych systemu: terenów

leśnych, wód, obszarów dolin rzecznych, terenów rolnych;
2) ochronę obiektów objętych ochroną – pomników przyrody;
3) zapewnienie ciągłości przestrzennej elementów składowych podsystemu;
4) zachowanie i przywrócenie ciągłości podsystemu w obszarach silnie zurbanizowanych

i podlegających urbanizacji – wytworzenie elementów łącznikowych (korytarzy
ekologicznych, miejsc powiązań);

5) rozszerzenie prawnej ochrony obiektów i obszarów cennych przyrodniczo;
6) zachowanie powiązań zewnętrznych.

Ochrona zasobów wodnych. Kształtowanie podsystemu hydrologicznego
Jako główne kierunki działań w zakresie ochrony zasobów wodnych wskazuje się:
1) ochronę zasobów wodnych i racjonalizację zużycia wody we wszystkich dziedzinach

gospodarki, tj. przemyśle, rolnictwie, gospodarce komunalnej, poprzez:
a) modernizację procesów uzdatniania wody,
b) modernizację istniejącej sieci oraz wprowadzenie systemu pomiaru zużycia wody dla

wszystkich odbiorców,

 113

c) zaopatrzenie w wodę wszystkich odbiorców na terenie Miasta z sieci wodociągowej.
Ograniczenie realizacji ujęć indywidualnych wyłącznie dla potrzeb technologicznych
zakładów produkcyjnych,

d) inwentaryzację i likwidację nieczynnych, nie nadających się do eksploatacji studni
wierconych i kopanych,

e) rozbudowę sieci wodociągowej na bieżąco, równolegle z rozwojem nowych terenów
mieszkaniowych i inwestycyjnych,

f) wykorzystanie w zakładach przemysłowych wody dla celów technologicznych
w układach zamkniętych;

2) poprawę czystości wód powierzchniowych, poprzez:
a) zachowanie pasa wolnego od zabudowy od rzek, cieków i rowów melioracyjnych oraz

ograniczenie możliwości zainwestowania na cele niezwiązane z ochroną
i korzystaniem z wód,

b) ograniczenie emisji zanieczyszczeń ze źródeł punktowych, poprzez uporządkowanie
gospodarki ściekowej na terenach rozwoju urbanizacji poprzez budowę zbiorczego
systemu kanalizacji sanitarnej,

c) zakaz odprowadzania nieoczyszczonych ścieków komunalnych do wód lub do ziemi;
d) ograniczenie emisji zanieczyszczeń ze źródeł przestrzennych, poprzez realizację

systemu kanalizacji deszczowej dla terenów o utwardzonej nawierzchni z
zastosowaniem, zgodnie z wymogami przepisów odrębnych dotyczących
gospodarowania wodami, systemów podczyszczania wód opadowych i roztopowych,

e) współpraca z sąsiednimi gminami w dążeniu do poprawy jakości wód rzeki Wilgi;
3) poprawę bilansu hydrologicznego (zwiększenie zasobów wód w zlewni), poprzez:

a) wykorzystanie stawów miejskich, oczek wodnych oraz terenów podmokłych jako
miejsc i zbiorników retencji wód,

b) zachowanie powierzchni biologicznie czynnych na terenach przeznaczonych pod
zainwestowanie;

c) dążenie do zagospodarowania możliwie jak największej ilości wód opadowych
i roztopowych na terenie działek (odprowadzanie do ziemi, do infiltracyjnych
zbiorników retencyjnych),

d) realizację zbiorników retencyjnych,
e) ochronę obszarów dolin rzecznych obejmującą ograniczenie zmiany sposobu

użytkowania terenów, zachowanie ich funkcji przyrodniczych w tym buforowych;
4) zachowanie drożności cieków oraz możliwości spływu wód opadowych i roztopowych

zgodnie z naturalnym ukształtowaniem terenu. Zmiana ukształtowania terenu lub zmiana
przebiegu cieków może być dokonana jedynie w sytuacji zapewnienia odpływu wód
w sposób niezakłócający stosunków wodnych na terenach i działkach sąsiednich. W celu
zachowania swobodnego odpływu wód zabronione jest niszczenie i uszkadzanie
istniejących urządzeń wodnych;

5) zakaz grodzenia nieruchomości przyległych do powierzchniowych wód publicznych (rzeka
Wilga) w odległości nie mniejszej niż 1,5 m od linii brzegu, zabrania się niszczenia lub
uszkadzania brzegów śródlądowych wód powierzchniowych oraz gruntów pod
śródlądowymi wodami powierzchniowymi;

6) kompleksowe rozwiązanie zasad gospodarowania wodami w granicach terenów
zmeliorowanych przeznaczonych pod zainwestowanie. Obowiązek przebudowy systemu
melioracyjnego lub realizacji innych rozwiązań zapewniający zachowanie prawidłowych
stosunków wodnych na terenie podlegającym zainwestowaniu i terenach sąsiednich;

7) ochronę obszarów szczególnego zagrożenia powodzią, poprzez:
a) wprowadzenie ograniczeń w zagospodarowaniu terenów położonych w zasięgu

wielkiej wody o prawdopodobieństwie 1%,
b) przeznaczenie na tereny zieleni naturalnej i dolin rzecznych obszarów nie

zainwestowanych w obrębie doliny rzeki Wilgi,
c) uwzględnienie zasięgu obszarów zagrożonych powodzią w planach miejscowych

w oparciu o „Wstępną Ocenę Ryzyka Powodziowego”;
d) ustalenie, iż projektowane zbiorniki retencyjne na obszarach szczególnego zagrożenia

powodzią należy realizować jako zbiorniki o charakterze bocznym.

 114

Ochrona powietrza oraz ochrona przed hałasem. Kształtowanie podsystemu klimatycznego
Jako główne kierunki działań w zakresie ochrony zasobów powietrza atmosferycznego

wskazuje się:
1) zmniejszenie zużycia energii, poprzez wykonanie termomodernizacji budynków,

szczególnie komunalnych i użyteczności publicznej;
2) ograniczenie niskiej emisji poprzez:

a) wykorzystanie odnawialnych źródeł energii,
b) wspieranie inwestycji polegających na modernizacji systemów grzewczych szczególnie

związanych z wykorzystaniem odnawialnych źródeł energii,
c) rozwój monitoringu niskiej emisji zanieczyszczeń z gospodarstw domowych,
d) rozbudowę sieci gazowej, z dostosowaniem do zaopatrzenia obiektów w gaz do celów

grzewczych,
e) rozbudowę miejskiej sieci cieplnej z dostosowaniem do zapotrzebowania.

Działania w zakresie ochrony przed hałasem winny zapewniać zachowanie dopuszczalnego
poziomu hałasu w środowisku zgodnie z wymogami przepisów odrębnych dotyczących ochrony
środowiska.

Działania wskazane w Studium obejmują:
1) ograniczenie rozwoju terenów podlegających ochronie akustycznej w zasięgu

ponadnormatywnych oddziaływań źródeł hałasu;
2) ograniczenia uciążliwości prowadzonej działalności;
3) przebudowę układu drogowego i modernizację dróg;
4) wprowadzenie zabezpieczeń akustycznych w postaci ekranów i osłon dźwiękoszczelnych,

realizację nasadzeń roślinności ochronnej wzdłuż ciągów komunikacyjnych, w tym
szpalerowych nasadzeń drzew, lub poprawę izolacyjności akustycznej przegród
zewnętrznych w budynkach narażonych na hałas przekraczający wartości dopuszczalne.

Przy sporządzaniu miejscowego planu zagospodarowania przestrzennego, zgodnie

z przepisami o ochronie środowiska, różnicując tereny o różnych funkcjach lub różnych zasadach
zagospodarowania, należy wskazać do jakiego rodzaju terenu w zakresie dopuszczalnego
poziomu hałasu w środowisku należą poszczególne tereny podlegające ochronie akustycznej

Tworzenie systemu ciągów i węzłów zieleni w obszarze Miasta

Dla utrzymania ciągłości systemu przyrodniczego Miasta i obszarów sąsiednich wskazuje się
szczególną ochronę naturalnych korytarzy i powiązań ekologicznych przed zmianą sposobu
użytkowania. Funkcję korytarzy i powiązań ekologicznych na terenie miasta Garwolin pełnią przede
wszystkim: dolina rzeki Wilgi, kompleksy leśne, strefy zadrzewień i zakrzewień śródpolnych oraz
inne elementy przyrodnicze (oznaczone na rysunku Studium), które gwarantują intensywny
przepływ materii i energii oraz informacji genetycznej. Priorytetem winno być zachowanie ich
drożności, poprzez wykluczenie rozwoju zainwestowania, w tym realizacji elektrowni wiatrowych,
umożliwienie bezpiecznego przemieszczania się zwierząt przez tereny dróg. Tereny leśne, zieleni
śródpolnej i dolinnej winny być chronione przed wycinką i zmianą sposobu użytkowania.

Planowane jest wyłączenie z użytkowania rolnego części terenu najmniej przydatnego rolniczo
– wprowadzenie zalesień – rozwój istniejących kompleksów leśnych oraz realizacja zespołów
leśnych w obszarach rolnych. Należy właściwie kształtować granice rolno – leśne, jako strefy
przejściowe. Ich przebieg powinien być określony w miejscowych planach zagospodarowania
przestrzennego.

Realizacja nowego zainwestowania nie może powodować pogorszenia warunków
funkcjonowania istniejących terenów zieleni oraz korytarzy ekologicznych. Ze względu na istotne
znaczenie dla funkcjonowania lokalnych populacji, przed przekształceniami należy chronić doliny
rzek i cieków, lasy i zadrzewienia śródpolne oraz roślinność wzdłuż dróg.

Realizacja zainwestowania odbywać się powinna w nastawieniu na wykorzystanie i ekspozycję
walorów przyrodniczych: doliny rzeczne, istniejące lasy i zadrzewienia. Rozwój zainwestowania
winien następować w nastawieniu na włączenie walorów przyrodniczych w strukturę przestrzenną
Miasta i ich ekspozycję, a nie powodować ich marginalizacji i degradacji.

Dla ochrony i zapewnienia ciągłości zespołów zieleni w dolinie rzeki Wilgi planuje się
ograniczenie zainwestowania w obszarach bezpośrednio przylegających do jej koryta –
udostępnienie pasów terenów po obu jej brzegach dla urządzenia zieleni i ciągów spacerowych,
wykluczenie realizacji nowej zabudowy.

 115

Ponadto w ramach ochrony i rozwoju terenów zieleni w Mieście wskazuje się utrzymanie
i pielęgnację istniejących parków i zespołów zieleni miejskiej oraz zachowanie istniejących
ogrodów działkowych.

Ochrona powierzchni ziemi i gleb

W zakresie ochrony powierzchni ziemi i gleb jako głównie kierunki działań wskazuje się:
1) identyfikację i eliminację zagrożeń zanieczyszczenia gleb;
2) dalszy rozwój systemów kanalizacji sanitarnej i deszczowej;
3) realizację efektywnego systemu gospodarki odpadami;
4) racjonalizację rozwoju zainwestowania, poprzez:

a) koncentrację zabudowy w obszarze Miasta,
b) uzupełnienie zabudowy w obszarach zainwestowanych leżących w zasięgu urządzeń

infrastruktury technicznej, posiadających dostęp do urządzonych dróg;
5) ochronę gleb przed erozją i stepowieniem poprzez wprowadzenie zalesień i pasów

zadrzewień śródpolnych;
6) podnoszenie poziomu wiedzy użytkowników gleb w zakresie kodeksu dobrych praktyk

rolniczych i zasad rolnictwa ekologicznego;
7) wprowadzenie nasadzeń roślinności ochronnej wzdłuż ciągów komunikacyjnych, w tym

szpalerowych nasadzeń drzew, w celu minimalizacji zanieczyszczeń pokrywy glebowej
wzdłuż dróg;

8) przeciwdziałanie poważnym awariom przemysłowym poprzez możliwość lokalizacji na
terenie Miasta zakładu o zwiększonym ryzyku wystąpienia poważnej awarii przemysłowej
wyłącznie w obszarze obejmującym teren istniejącego zakładu ERCA Polska Sp. z o.o.
oraz kształtowanie zagospodarowania zarówno na terenie zakładu jak i jego otoczenia
w sposób pozwalający ograniczyć ryzyko wystąpienia poważnej awarii przemysłowej i jej
ewentualne skutki.

4.2. System obszarów chronionych. Propozycje rozszerzenia ochrony prawnej

Dla prawidłowego funkcjonowania systemu przyrodniczego Miasta konieczne jest zapewnienie
ciągłości przestrzennej układów przyrodniczych, realizacja działań ochronnych i inwestycyjnych
wskazanych dla kształtowania podsystemu biologicznego oraz tworzenia ciągów i węzłów zieleni
np.: wprowadzenie zalesień uzupełniających istniejące kompleksy leśne, zapewnienie
odpowiedniego funkcjonowania istniejących terenów zieleni oraz korytarzy ekologicznych tj. rzeki
Wilgi i mniejszych cieków.

Ochrona obiektów i obszarów objętych ochroną prawną odbywać się winna poprzez
respektowanie w pełni przepisów ustaw i aktów wykonawczych dotyczących:

1) ochrony przyrody oraz zasad ochrony poszczególnych obiektów i obszarów, ustalonych
w aktach prawnych je ustanawiających i określających zasady ich ochrony;

2) lasów i gospodarki leśnej;
Dla pomników przyrody wskazuje się konieczność prowadzenia regularnych zabiegów

konserwacyjno-pielęgnacyjnych, wynikających z potrzeb bieżących oraz ich odpowiedniego
oznakowania.

Wskazuje się objęcie ochroną faktyczną i prawną walorów przyrodniczych i krajobrazowych
doliny rzeki Wilgi w obszarze Miasta. Ochrona może być wprowadzona poprzez ustanowienie
formy ochrony przyrody - np. zespołu przyrodniczo-krajobrazowego lub w miejscowym planie
zagospodarowania przestrzennego.

Ochrona pozostałych zasobów przyrody winna być zapewniona poprzez respektowanie
obowiązujących przepisów prawa oraz poprzez ustanowienie wymogów ochronnych w planach
miejscowych.

W przypadku ustanowienia nowych form ochrony przyrody wymogi ochronne powinny zostać
uwzględnione w planach i programach gminnych bez potrzeby dokonywania każdorazowo
aktualizacji Studium.

4.3. Kierunki i zasady ochrony krajobrazu, w tym krajobrazu kulturowego

Ochrona krajobrazu, w tym krajobrazu kulturowego, powinna odbywać się poprzez spójne
i komplementarne zachowanie wymogów ochrony środowiska, przyrody, zabytków i dziedzictwa
kulturowego oraz poprzez dbałość o ład przestrzenny, przeciwdziałanie rozpraszaniu zabudowy,
utrzymanie porządku i czystości w Mieście. Zakłada się zapewnienie ochrony krajobrazu, w tym
krajobrazu kulturowego, w mieście Garwolin w szczególności poprzez:

 116

1) przeprowadzenie niezbędnych działań rekultywacyjnych i rehabilitacyjnych zgodnie ze
wskazaniami w pkt 2.7.1.;

2) zachowanie obszarów wyłączonych spod zabudowy określonych w pkt 2.5.;
3) przestrzeganie wskaźników dotyczących zagospodarowania oraz użytkowania terenów

zawartych w pkt 3.1.;
4) przestrzeganie kierunków oraz zasad określonych w pkt 4.1. w zakresie ochrony

środowiska i jego zasobów;
5) przestrzeganie kierunków oraz zasad określonych w pkt 4.2. w zakresie systemu obszarów

chronionych;
6) przestrzeganie kierunków oraz zasad określonych w pkt 4.4. w zakresie kształtowania

rolniczej i leśnej przestrzeni produkcyjnej;
7) przestrzeganie kierunków oraz zasad określonych w pkt 5 w zakresie ochrony dziedzictwa

kulturowego i zabytków;
8) weryfikację i uzupełnienie polityki przestrzennej Miasta oraz uzupełnienie dokumentów na

szczeblu gminnym (m.in. Studium) o ustalenia dotyczące obszaru miasta Garwolina
zawarte w audycie krajobrazowym dla obszaru województwa mazowieckiego (po jego
uchwaleniu).

Korzystnie na jakość zagospodarowania przestrzeni Miasta może wpłynąć przyjęcie uchwały

ustalającej zasady i warunki sytuowania obiektów małej architektury, tablic reklamowych i urządzeń
reklamowych oraz ogrodzeń.

4.4. Kierunki i zasady kształtowania rolniczej i leśnej przestrzeni produkcyjnej

Jako podstawowe kierunki kształtowania rolniczej przestrzeni produkcyjnej wskazuje się:
1) sukcesywne przeznaczenie części terenów rolnych najsłabszych gleb pod zalesienia;
2) przekształcenie istniejącej zabudowy zagrodowej w tereny wielofunkcyjne z zabudową

mieszkaniową jednorodzinną i usługami, likwidację części gospodarstw rolnych
i zapewnienie ludności dotychczas rolniczej miejsc pracy (w sektorze usług lub przemysłu);

3) utrzymanie funkcji rolniczych na terenach rolnych niezainwestowanych poprzez
prowadzenie produkcji rolnej zgodnie z zasadami dobrej praktyki rolniczej, rozwój rolnictwa
ekologicznego;

4) rozwój funkcji rekreacyjnych;
5) zachowanie istniejącej sieci rowów;
6) realizację zbiorników wodnych służących retencjonowaniu wód;
7) ochronę istniejących terenów zakrzewień i zadrzewień śródpolnych.

Wskazuje się utrzymanie na cele rolnicze terenów oznaczonych na rysunku Studium jako

grunty orne (R), użytki zielone (PS), tereny potencjalnych zalesień (RL). Pozostałe tereny są
terenami przeznaczonymi na inne cele niż rolne.

Nie przewiduje się możliwości lokalizacji w obszarze Miasta obiektów chowu i hodowli zwierząt
zaliczonych do przedsięwzięć mogących zawsze znacząco oddziaływać na środowisko lub
potencjalnie znacząco oddziaływać na środowisko.

Zakłada się, iż areały istniejących gospodarstw będą podlegały komasacji. Obsługa rolnictwa
winna być realizowana w ramach istniejącej zabudowy z możliwością jej rozwoju. Realizacja nowej
zabudowy związanej z rolnictwem na terenach wskazanych do utrzymania funkcji rolniczej
dopuszczalna jest jedynie w sytuacji, gdy właściciel gospodarstwa nie ma możliwości zaspokojenia
potrzeb inwestycyjnych w terenach przeznaczonych pod zabudowę.

Jako podstawowe kierunki kształtowania leśnej przestrzeni produkcyjnej wskazuje się:
1) użytkowanie i ochronę lasów mające na celu prowadzenie trwale zrównoważonej

gospodarki leśnej zgodnie z zasadami określonymi w Planach urządzeniowych lasów;
2) zachowanie i rozwój istniejących kompleksów leśnych;
3) zwiększenie różnorodności biologicznej z jednoczesnym rozwijaniem wodochronnych,

klimatotwórczych i środowiskotwórczych funkcji lasów;
4) dążenie do tworzenia drzewostanów wielogatunkowych i wielowiekowych o charakterze

lasu naturalnego. Skład drzew winien odpowiadać roślinności potencjalnej siedlisk leśnych;
5) realizacja zalesień winna uwzględniać zachowanie bioróżnorodności i nie może

powodować niszczenia istniejących żerowisk. Istniejące łąki śródleśne winny być
zachowane;

6) właściwe kształtowanie stosunków wodnych;

 117

7) odpowiednie kształtowanie granicy rolno-leśnej poprzez wprowadzanie zalesień
na gruntach:
a) położonych w enklawach i półenklawach leśnych, przylegających bezpośrednio

do kompleksów leśnych lub znajdujących się w szachownicy z użytkami leśnymi,
narażonych na szkody wyrządzone przez zwierzynę leśną,

b) nieprzydatnych do produkcji rolniczej i nieużytkowanych rolniczo klas: IV-VI oraz
nieużytkach rolniczych;

8) zakaz na terenach lasów realizacji zabudowy innej niż związanej z prowadzeniem
gospodarki leśnej. Zakaz nie dotyczy realizacji nowych obiektów i urządzeń infrastruktury
technicznej;

9) realizację zbiorników wodnych i urządzeń służących retencjonowaniu wód i ochronie
przeciwpożarowej.

Planuje się zwiększenie powierzchni obszarów leśnych na terenie Miasta. Wskazuje się tereny

potencjalnych zalesień na glebach o niskiej przydatności rolniczej przyległych do istniejących
kompleksów leśnych. Szczegółowe ustalenie lokalizacji obszaru zalesień winno nastąpić w planie
miejscowym.

Należy dążyć do rozwoju istniejących kompleksów leśnych, tworzenia, możliwie dużych,
zwartych obszarów leśnych wśród terenów rolnych oraz realizacji zalesień na terenach
nieprzeznaczonych pod produkcję rolną a graniczących z kompleksami leśnymi. Granicę rolno-
leśną należy ukształtować pozostawiając pas terenu dla rozwoju strefy przejściowej.

Zabudowy nie należy lokalizować w odległości od lasów mniejszej niż wysokość drzewostanu
i mniejszej niż to wynika z przepisów odrębnych. Do terenów leśnych należy zapewnić dojazd
w celu umożliwienia reagowania w sytuacjach zagrożeń, szczególnie w przypadku powstania
pożaru.

Realizacja nowego zainwestowania nie może powodować pogorszenia warunków
funkcjonowania istniejących terenów leśnych oraz korytarzy ekologicznych.

4.5. Eksploatacja zasobów naturalnych. Obiekty i obszary, dla których wyznacza się
w złożu kopaliny filar ochronny

Wskazuje się możliwość eksploatacji złóż kopalin w obrębie istniejących, udokumentowanych
złóż surowców naturalnych. Dopuszcza się prowadzenie badań rozpoznawczych i ustanowienie
obszarów i terenów górniczych na obszarach niewskazanych w Studium, zlokalizowanych na
glebach o niskiej przydatności rolniczej. Prowadzenie eksploatacji złoża – zgodnie z wymogami
przepisów odrębnych.

Dopuszcza się prowadzenie rozpoznawania złóż i eksploatację kopalin w granicach gruntów
rolnych niskich klas bonitacyjnych, w tym na gruntach przeznaczonych do zalesienia poza
zasięgiem wyznaczonych korytarzy ekologicznych oraz łąk i pastwisk.

Po zakończeniu eksploatacji obowiązuje przeprowadzenie rekultywacji terenu – przywrócenie
terenu do pełnienia funkcji rolniczych, wodnych, leśnych lub innych, zgodnie z wymogami
przepisów odrębnych z zakresu ochrony środowiska oraz geologii i górnictwa oraz ustaleniami
Studium w zakresie kierunków przeznaczenia terenów.

Na terenie miasta Garwolina nie ustanowiono obszarów i terenów górniczych w rozumieniu
przepisów odrębnych w zakresie prawa geologicznego i górniczego.

Nie wskazuje się obiektów i obszarów, dla których wyznacza się w złożu kopaliny filar
ochronny – potrzeby nie występują.

4.6. Kierunki i zasady zagospodarowania obszarów szczególnego zagrożenia
powodzią i osuwania się mas ziemnych

Na terenie miasta Garwolina występują zagrożenia powodziowe, związane z wezbraniami wód
rzeki Wilgi.

Zgodnie ze Wstępną Oceną Ryzyka Powodziowego opracowaną przez Krajowy Zarząd
Gospodarki Wodnej z 2011 r. na terenie miasta Garwolina nie wyznaczono obszarów narażonych
na niebezpieczeństwo powodzi. Na Mapie obszarów, na których wystąpienie powodzi jest
prawdopodobne wskazano część obszarów Miasta – wzdłuż rzeki Wilgi jako obszary, na których
wystąpienie powodzi jest prawdopodobne.

Zgodnie ze „Studium dla potrzeb ochrony przeciwpowodziowej – etap I (Uzupełnienie do
„Studium dla obszarów nieobwałowanych narażonych na niebezpieczeństwo powodzi – etap I).
Rzeka Wilga. Miasto Garwolin”, opracowanym we wrześniu 2006 r. przez Małopolską Grupę

 118

Geodezyjno-Projektową S.A. w Tarnowie na zlecenie RZGW w Warszawie, na terenie Garwolina
wyznaczono zasięg wielkiej wody o prawdopodobieństwie 1%.

W niniejszym Studium uwzględniono występowanie obszarów zagrożonych powodzią w dolinie

rzeki Wilgi - zasięg wielkiej wody o prawdopodobieństwie 1%, w granicach których nie wyznaczono
nowych terenów inwestycyjnych. Zasięg terenów przeznaczonych pod zabudowę ograniczono do
terenów już zainwestowanych lub częściowo zainwestowanych.

Głównym kierunkiem działań ponadregionalnych w zakresie ochrony przeciwpowodziowej

powinno być stworzenie sprawnego systemu bezpośrednich zabezpieczeń terenów
zainwestowanych przed powodziami (m.in. wały, urządzenia hydrotechniczne itp.). Ponadto należy
dążyć do stworzenia międzygminnego systemu monitoringu zagrożeń i organizacji działań
zabezpieczających i ratunkowych w sytuacjach kryzysowych.

W 2017 r. we wschodniej części Miasta, w pobliżu ul. Bocznej i ul. Andersa, na rzece Wildze,

powstał zbiornik retencyjny o powierzchni około 23 ha. Zbiornik pełni funkcje przeciwpowodziowe
i retencyjne, pozwoli w racjonalny sposób gospodarować zasobami wodnymi.

Obszary wzdłuż mniejszych cieków oraz lokalne obniżenia terenu są miejscami występowania

wód hipodermicznych, narażone są na okresowe podtopienia. Zagrożenie stanowi również
dynamiczny spływ wód opadowych i roztopowych, mogący powodować przeciążenie odbiorników
i w następstwie występowanie podtopień.

Celem ograniczenia niebezpieczeństwa powodzi, zalań i podtopień postuluje się:
1) ograniczenie realizacji zainwestowania na obszarach zagrożonych powodzią

i podtopieniami;
2) ewentualna realizacja zainwestowania w obszarach zagrożonych nie może powodować

ograniczenia swobody przepływu wód powodziowych. Ponadto należy zastosować
rozwiązania ograniczające skutki wystąpienia powodzi (niwelacja terenu, posadowienie
parteru budynku powyżej rzędnej zagrożenia powodziowego);

3) zachowanie drożności istniejących cieków oraz możliwości spływu wód opadowych
i roztopowych zgodnie z naturalnym ukształtowaniem terenu. Zmiana ukształtowania
terenu lub zmiana przebiegu cieków może być dokonana jedynie w sytuacji zapewnienia
odpływu wód w sposób niezakłócający stosunków wodnych na terenach i działkach
sąsiednich;

4) ograniczenie lokalizacji zabudowy na obszarach łąk i pastwisk w obniżeniach dolinnych,
zagrożonych lokalnymi podtopieniami;

5) utrzymanie przyrodniczej funkcji terenów łąk i pastwisk;
6) zwiększenie retencji zbiornikowej – budowę nowych zbiorników wodnych;
7) projektowane zbiorniki retencyjne na obszarach szczególnego zagrożenia powodzią należy

realizować jako zbiorniki o charakterze bocznym;
8) zagospodarowywanie możliwie jak największej ilości wód opadowych i roztopowych na

terenie działek – umożliwienie infiltracji do ziemi, realizację zbiorników retencyjnych lub
dołów chłonnych.

W planach miejscowych należy uwzględnić zasięg obszarów zagrożonych powodzią

z uwzględnieniem warunków ochrony przeciwpowodziowej oraz planów realizacji zainwestowania
wraz z określeniem warunków ochrony istniejącego zainwestowania. Należy określić ograniczenia
i warunki dopuszczenia realizacji zainwestowania.

Wskazany w Studium w oparciu o „Studium dla obszarów nieobwałowanych narażonych na
niebezpieczeństwo powodzi – etap I). Rzeka Wilga. Miasto Garwolin” zasięg obszarów
zagrożonych powodzią będzie wymagał weryfikacji m.in. w związku z:

1) zrealizowanymi zabezpieczeniami przeciwpowodziowymi;
2) realizacją zbiornika retencyjnego na rzece Wildze we wschodniej części Miasta.

W granicach miasta Garwolin nie występują naturalne zagrożenia geologiczne ani obszary

narażone na niebezpieczeństwo osuwania się mas ziemnych.

 119

4.7. Obszary, na których dopuszcza się lokalizację zakładów o dużym lub
zwiększonym ryzyku wystąpienia poważnej awarii przemysłowej oraz
zapobieganie wystąpieniu poważnej awarii przemysłowej i jej skutkom

Obszarami, na których dopuszcza się lokalizację zakładów o zwiększonym ryzyku wystąpienia
poważnej awarii przemysłowej jest wyłącznie fragment terenu obiektów produkcyjnych, składów,
magazynów i usług z możliwością lokalizacji obiektów handlowych o powierzchni sprzedaży
powyżej 2000 m

2
 (PUC), obejmujący teren istniejącego zakładu ERCA Polska Sp. z o.o.,

w oznaczonych na rysunku Studium granicach obszaru lokalizacji zakładów o zwiększonym ryzyku
wystąpienia poważnej awarii przemysłowej.

Nie przewiduje się na obszarze Miasta lokalizacji zakładów o dużym ryzyku wystąpienia
poważnej awarii przemysłowej.

Celem przeciwdziałania wystąpieniu poważnym awariom przemysłowym oraz minimalizowaniu

skutków ich wystąpienia wskazuje się:
1) bezwzględne przestrzeganie przepisów odrębnych z zakresu prawa ochrony środowiska;
2) stosowanie rozwiązań technologicznych pozwalających ograniczyć ryzyko wystąpienia

awarii, a w szczególności zapobiegających uwolnieniu substancji niebezpiecznych
wykorzystywanych w ramach działalności zakładu oraz pozwalających monitorować
obecność uwolnionych substancji niebezpiecznych;

3) zachowanie pasów ochronnych od terenów sąsiednich pozwalających na ograniczenie
skutków wystąpienia poważnej awarii, w tym wprowadzenie zieleni izolacyjnej;

4) podczas kształtowania zagospodarowania na terenach sąsiadujących z obszarem
lokalizacji zakładów o zwiększonym ryzyku wystąpienia poważnej awarii przemysłowej
zachowanie bezpiecznej odległości (każdorazowo określonej indywidualnie mając na
względzie m.in. takie czynniki jak: rodzaj zagrożenia, odległość od źródła zagrożenia,
ukształtowanie terenu, kierunek wiatru, rodzaj wprowadzanej zabudowy).

4.8. Obszary uzdrowisk

Obszar miasta Garwolina nie posiada statutu uzdrowiska ani statusu obszaru ochrony
uzdrowiskowej zgodnie z przepisami ustawy z dnia 28 lipca 2005 r. o lecznictwie uzdrowiskowym,
uzdrowiskach i obszarach ochrony uzdrowiskowej oraz gminach uzdrowiskowych (Dz. U. z 2017 r.
poz. 1056 z późn. zm.).

4.9. Środowiskowe uwarunkowania realizacji inwestycji

Realizując wszelkiego rodzaju inwestycje należy dążyć do zminimalizowania ich szkodliwego
oddziaływania na środowisko poprzez zastosowanie odpowiednich środków i urządzeń zarówno na
etapie budowy jak i późniejszej eksploatacji.

W zakresie lokalnych uwarunkowań środowiskowych winny być respektowane ograniczenia
związane z:

1) lokalizacją inwestycji w granicach obszarów i w sąsiedztwie obiektów i obszarów
chronionych i planowanych do objęcia ochroną;

2) wymogami ochrony obszarów leśnych, gruntów rolnych i obszarów dolinnych;
3) wymogiem zachowania drożności naturalnych korytarzy ekologicznych i powiązań

ekologicznych.

4.10. Wytyczne określania ustaleń zasad ochrony środowiska i jego zasobów
w miejscowych planach zagospodarowania przestrzennego

W planach miejscowych należy zapewnić rewaloryzację, ochronę i rozwój istniejących
zasobów środowiska przyrodniczego oraz niwelowanie niekorzystnego wpływu działalności
człowieka na środowisko zgodnie z kierunkami zawartymi w Studium. Należy:

1) wprowadzić ograniczenia w zakresie wykorzystania powierzchni ziemi – ustalić wskaźniki
powierzchni biologicznie czynnej dostosowane do specyfiki lokalizacji;

2) zgodnie z kierunkami zawartymi w Studium określić zasady gospodarowania wodami,
odprowadzania ścieków, gospodarki odpadami;

3) należy określić przynależność poszczególnych terenów do odpowiedniego rodzaju terenu
w zakresie dopuszczalnego poziomu hałasu;

4) istniejące zespoły zieleni, lasy winny być chronione przed niszczeniem poprzez m.in.
ustalenie stref ochronnych, o ograniczonych możliwościach rozwoju zabudowy;

 120

5) istniejące cieki objąć ochroną przed zasypywaniem i zabudowywaniem poprzez ustalenie
stref ochronnych i zakazu niwelowania terenu;

6) uwzględnić: obszary płytkiego występowania wód gruntowych, zasięg terenów narażonych
na niebezpieczeństwo podtopień oraz zagrożonych powodzią, a także określić
ograniczenia i warunki realizacji zainwestowania w ich obrębie;

7) przewidzieć wprowadzenie rozwiązań technicznych umożliwiających przemieszczanie się
zwierząt w poprzek liniowych elementów infrastruktury technicznej oraz drogowej (tunele,
przepusty, mosty, kładki itp.), podczas budowy nowych oraz modernizacji istniejących;

8) bezwzględnie uwzględnić zasady ochrony obszarów i obiektów objętych ochroną prawną
na podstawie przepisów odrębnych;

9) przy określaniu zasad gospodarowania na terenach wartościowym pod względem
przyrodniczo – krajobrazowym (dolina rzeki Wilgi) wskazanych do objęcia ochroną należy
uwzględnić ograniczenia w zakresie kształtowania zainwestowania mające na celu
zachowanie walorów obszaru;

10) szczegółowo określić lokalizację obszarów zalesień.

 5 Kierunki oraz zasady ochrony dziedzictwa kulturowego

5.1. Ochrona dziedzictwa kulturowego. Potrzeby ochrony i rozwoju wartości
kulturowych

Ochrona dziedzictwa kulturowego, zabytków oraz dóbr kultury współczesnej jest istotnym
elementem budowania tożsamości Miasta i integracji jej mieszkańców oraz tworzenia korzystnego
wizerunku Miasta wykorzystującego i szanującego swoje dziedzictwo.

Zasady ochrony i opieki nad zabytkami określają przepisy odrębne dotyczące ochrony
zabytków (ustawa z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz. U.
z 2017 r. poz. 2187 z późn. zm.)). Zgodnie z jej przepisami ochronie prawnej podlegają dobra
kultury wpisane do rejestru zabytków, pomniki historii i parki kulturowe. Ponad to ochrona dóbr
kultury realizowana jest w procesie planowania przestrzennego poprzez wyznaczenie stref
ochronnych (konserwatorskiej, ekspozycji, itp.).

Organy administracji publicznej zobowiązane są do ochrony zabytków, w szczególności,

do podejmowania działań mających na celu m.in.:
1) zapewnienie warunków prawnych, organizacyjnych i finansowych umożliwiających trwałe

zachowanie zabytków oraz ich zagospodarowanie i utrzymanie;
2) rewaloryzacja istniejących zasobów oraz tworzenie nowych wartości kulturowych

w obrębie przestrzeni publicznych Miasta;
3) zapobieganie zagrożeniom mogącym spowodować uszczerbek dla wartości zabytków;
4) zapobieganie niszczeniu i niewłaściwemu korzystaniu z zabytków;
5) kontrolę stanu zachowania i przeznaczenia zabytków;
6) uwzględnienie zasad ochronnych w planowaniu i zagospodarowaniu przestrzennym

oraz kształtowaniu środowiska;
7) zwiększenie świadomości wśród mieszkańców wartości kulturowej istniejących obiektów

i obszarów zabytkowych.
Wskazane jest podjęcie przez władze Miasta działań organizacyjnych oraz promocyjnych

wspomagających właścicieli w utrzymaniu obiektów zabytkowych oraz prowadzonych przy nich
pracach konserwatorskich.

Obszary wymagające przekształceń i rehabilitacji

Przekształceń i rehabilitacji wymagają:
1) obszar zabytkowego centrum Miasta, w granicach strefy ochrony konserwatorskiej

zachowanych elementów zabytkowych „B”;
2) teren zabytkowego zespołu dworskiego przy ul. Studzińskiego, park dworski, w granicach

strefy pełnej ochrony historycznej struktury przestrzennej „A”;
3) zespół koszar przy ul. Legionów, w granicach strefy ochrony konserwatorskiej

zachowanych elementów zabytkowych „B”.
Konieczne jest przywrócenie ładu przestrzennego, wyeksponowanie wartości zabytkowych

i krajobrazowych powyższych obiektów i obszarów. Należy również zrealizować zasadę
podnoszenia standardu środowiska kulturowego, poprzez zachowanie, właściwą eksploatację,

 121

a także odbudowę obiektów zabytkowych. Obiekty budowlane i związane z nimi urządzenia należy
projektować w sposób zapewniający formę architektoniczną dostosowaną do krajobrazu
i otaczającej zabudowy. Celem działań winno być zahamowanie procesów degradacji struktury
zabytkowej oraz kształtowanie ładu przestrzennego poprzez rewitalizację i rehabilitację istniejących
zasobów.

5.2. Ochrona konserwatorska

Ochrona obiektów wpisanych do rejestru zabytków realizowana będzie poprzez respektowanie
zasad ich ochrony zgodnie z wymogami przepisów odrębnych dotyczących ochrony zabytków.
Obiekty wpisane do wojewódzkiej lub gminnej ewidencji zabytków winny być objęte ochroną
w miejscowych planach zagospodarowania przestrzennego. Gminna ewidencja zabytków, po
dokonaniu ewentualnej weryfikacji listy obiektów wpisanych do wojewódzkiej ewidencji zabytków,
jest podstawą do sporządzenia gminnego programu opieki nad zabytkami – koniecznych dla
realizacji spójnej polityki ochrony zabytków.

Niezależnie od stanu technicznego i wysokości ponoszonych nakładów finansowych na ich

utrzymanie obiekty zabytkowe (zarówno te wpisane do rejestru zabytków jak i te z ewidencji
zabytków) podlegają ochronie, przy czym:

1) obiekty w bardzo złym stanie technicznym, których stan nie pozwala na przeprowadzenie
remontu bądź też koszt remontu znacznie przekraczałby wartość obiektów, zakwalifikowane
na podstawie szczegółowych ekspertyz konstrukcyjno-budowlanych do rozbiórki, podlegają
ochronie poprzez obowiązek sporządzenia szczegółowej dokumentacji inwentaryzacyjnej
konserwatorsko – budowlanej przed dokonaniem rozbiórki;

2) obiekty realizowane w miejscu rozebranego budynku winny respektować proporcje, formę
dachów, relacje z sąsiednimi budynkami, odpowiadające charakterowi obiektów
zabytkowych;

3) realizacja nowych obiektów w otoczeniu obiektów zabytkowych nie może powodować
pomniejszenia wartości kulturowej i funkcjonalnej obiektu zabytkowego oraz jego
ekspozycji;

4) wykorzystanie zabytkowego obiektu lub zespołu na cele użytkowe, prowadzenie
jakichkolwiek prac remontowych oraz dokonywanie zmian dotyczących zabytku oraz jego
otoczenia, może odbywać się wyłącznie w sposób zapewniający trwałe zachowanie jego
wartości z uwzględnieniem historycznej funkcji, a wszelkie działania przy zabytku i jego
otoczeniu związane z naruszeniem substancji lub mogące mieć wpływ na stan zachowania
lub zmiany w wyglądzie wymagają uzgodnienia z właściwym organem ochrony zabytków,
zgodnie z wymogami przepisów odrębnych (aktualnie z Mazowieckim Wojewódzkim
Konserwatorem Zabytków, w imieniu którego działa Delegatura w Siedlcach WUOZ
w Warszawie).

Proponuje się objęcie ochroną poprzez wpis do rejestru zabytków następujących obiektów:
1) cmentarza parafialnego przy ul. Cmentarnej z I poł. XIX w.;
2) kaplicy na cmentarzu parafialnym, mur. 1839 r.;
3) mauzoleum rodziny Hordliczków na cmentarzu parafialnym, mur. k. XIX w.;
4) cmentarza wojennego przy ul. Kościuszki z 1949 r.

Strefy ochrony konserwatorskiej
W celu ujęcia systemowego ochrony zabytków ustala się w Studium strefy ochrony

konserwatorskiej, dla których określa się ograniczenia w możliwościach zagospodarowania
terenów, realizacji inwestycji oraz kształtowania zabudowy - do uwzględnienia przy sporządzaniu
planu miejscowego.

Wyznaczono strefy ochrony konserwatorskiej:
1) strefę pełnej ochrony historycznej struktury przestrzennej – strefa „A”, obejmującą:

a) kolegiata pw. Przemienienia Pańskiego,
b) budynek Urzędu Miasta przy ul. Staszica 15,
c) dawną stajnię z zespołu koszar przy Al. Legionów,
d) park z dawnego zespołu dworskiego „Sulbiny” przy ul. Lubelskiej 50,
e) zespół dworski przy ul. Studzińskiego;

2) strefę ochrony zachowanych elementów zabytkowych – strefa „B”, obejmującą:
a) układ urbanistyczny Miasta,
b) cmentarz parafialny przy ul. Cmentarnej,

 122

c) cmentarz wojenny przy ul. Kościuszki,
d) zespół dawnych koszar przy Al. Legionów,
e) zespół pomników na terenie Zespołu Szkół Ponadgimnazjalnych nr 1 przy

ul. Kościuszki;
3) strefę ochrony krajobrazu – strefa „K”, obejmującą tereny nad rzeka Wilgą, po obu

stronach Al. Legionów;
4) strefę ochrony ekspozycji obiektu zabytkowego – strefa „E”, obejmująca widok

z ul. Cmentarnej w kierunku południowo-wschodnim na kolegiatę pw. Przemienienia
Pańskiego.

W granicach strefy pełnej ochrony historycznej struktury przestrzennej „A” wskazuje się

utrzymanie zasad ochrony ustalonych dla tej strefy:
1) priorytet wymagań konserwatorskich nad względami wynikającymi z prowadzonej

działalności inwestycyjnej, gospodarczej i usługowej. Działania konserwatorskie powinny
zmierzać do zachowania i wyeksponowania obiektów i obszarów zabytkowych;

2) obowiązek zachowania istniejących obiektów o wartościach kulturowych i kompozycyjnych,
zlokalizowanych w obrębie strefy i ich docelową adaptację do współczesnych potrzeb
z zakazem wprowadzania programu funkcjonalnego sprzecznego z charakterem obiektów
zabytkowych;

3) obowiązek uporządkowania i zagospodarowania zgodnie z historyczną funkcją wnętrza
kwartałów zabudowy, w razie potrzeby - wprowadzenia, nowej zabudowy uzupełniającej;

4) dostosowanie nowej zabudowy do historycznej kompozycji przestrzennej w zakresie skali
i ukształtowania brył budynków, funkcji, przy założeniu harmonijnego współistnienia
elementów kompozycji historycznej i współczesnej;

5) uwzględnienie, przy budowie nowych obiektów w pierzejach rynkowych, szczegółowych
wytycznych WKZ w zakresie kształtu i formy budynku, spadków dachów, kierunku kalenicy
itp.;

6) obowiązek dążenia do maksymalnego zachowania i konserwacji istniejącego drzewostanu;
7) zakaz lokalizowania funkcji naruszających zabytkowy układ brył budynków i ich elewacji;
8) zakaz lokalizowania przedsięwzięć mogących zawsze znacząco oddziaływać na

środowisko lub naruszających zabytkowy charakter obiektów;
9) docelowo likwidację obiektów zdekapitalizowanych i dysharmonijnych;
10) wszelkie działania inwestycyjne muszą być realizowane z zachowaniem wymogów

przepisów odrębnych dotyczących ochrony zabytków i opieki nad zabytkami.

Dla strefy ochrony zachowanych elementów zabytkowych „B” ustala się:
1) zachowanie zasadniczych elementów historycznego rozplanowania, tj. utrzymania

istniejącej sieci dróg, alei, szpalerów osi widokowych i kompozycyjnych;
2) dopuszcza się realizację nowej zabudowy z wymogiem dostosowania jej do historycznej

kompozycji przestrzennej w zakresie skali i bryły zabudowy, przy jednoczesnym założeniu
harmonijnego współistnienia elementów kompozycji historycznej i współczesnej;

3) wymóg zachowania pierwotnych podziałów parcelacyjnych;
4) zakaz wytyczania nowych publicznych ciągów komunikacyjnych;
5) wszelkie działania inwestycyjne w tej strefie wymagają uzgodnienia z WKZ;
6) obowiązek usytuowania nowych obiektów zabudowy mieszkaniowej i usługowej

w istniejącej linii zabudowy w układzie zabudowy zwartej;
7) obowiązek nawiązania do sąsiednich charakterystycznych podziałów elewacyjnych

wpływających na odbiór wizualny zabudowy usytuowanej w pierzei (tj. linie dachów,
gzymsy, itp.);

8) dążenie do poprawy ekspozycji zabytkowych zespołów przestrzennych poprzez obowiązek
uzgadniania z Wojewódzkim Konserwatorem Zabytków lokalizacji, form i gabarytów nowo
realizowanych obiektów, oraz stopniowo eliminować obiekty dysharmonijne;

9) zakaz lokalizowania przedsięwzięć mogących zawsze znacząco oddziaływać na
środowisko lub naruszających zabytkowy charakter obiektów i obszarów;

10) wszelkie działania inwestycyjne muszą być realizowane z zachowaniem wymogów
przepisów odrębnych dotyczących ochrony zabytków i opieki nad zabytkami.

W granicach strefy ochrony krajobrazu „K” postuluje się:

 123

1) obowiązek dążenia do maksymalnego zachowania i konserwacji istniejącego zabytkowego
drzewostanu. Dopuszcza się wycinanie pojedynczych drzew, jeżeli wymaga tego ich stan
zdrowotny;

2) utrzymanie istniejącego użytkowania;
3) nie wprowadzanie zwartych nasadzeń wysoką roślinnością;
4) zakaz lokalizowania przedsięwzięć mogących zawsze znacząco oddziaływać na

środowisko lub naruszających zabytkowy charakter.

W granicach strefy ochrony ekspozycji i powiązań widokowych „E” wskazuje się:
1) zachowanie powiązań widokowych pomiędzy kaplicą na cmentarzu parafialnym i kolegiatą

pw. Przemienienia Pańskiego;
2) ograniczenie wysokości zabudowy, zakaz wznoszenia obiektów kubaturowych, masztów,

obiektów (instalacji) telekomunikacyjnych oraz sieci energetycznych ograniczających
powiązania widokowe.

Strefy ochrony archeologicznej

W celu ochrony zabytków archeologicznych na terenie Miasta, ustala się w Studium strefy
obserwacji archeologicznej „OW”, dla której określa się ograniczenia w możliwościach
zagospodarowania terenów, realizacji inwestycji oraz kształtowania zabudowy - do uwzględnienia
przy sporządzaniu planu miejscowego. W granicach strefy:

1) działalność inwestycyjna związana z prowadzeniem prac ziemnych schodzących poniżej
0,3 m od współczesnej powierzchni użytkowej, w tym pobór kruszywa budowlanego,
niwelacje terenu i usuwanie karpin, jest dopuszczalna pod warunkiem przeprowadzenia
badań archeologicznych polegających na sporządzeniu dokumentacji konserwatorskiej
obiektów i nawarstwień kulturowych w granicach stanowiska;

2) zakres i warunki prowadzenia prac archeologicznych i dokumentacyjnych określa
wojewódzki konserwator zabytków zgodnie z przepisami odrębnymi;

3) obszar występowania zabytków na stanowisku należy wyłączyć z zalesiania.
Dopuszcza się powiększenie strefy ochrony archeologicznej po odkryciu nowych stanowisk
i wpisaniu ich do ewidencji zabytków archeologicznych.

Zabytki archeologiczne podlegają ochronie na podstawie przepisów odrębnych z zakresu

ochrony zabytków i opieki nad zabytkami, m.in. w przypadku odkrycia przedmiotu, co do którego
istnieje przypuszczenie, iż jest on zabytkiem, obowiązuje wstrzymanie wszelkich robót mogących
uszkodzić lub zniszczyć odkryty przedmiot, zabezpieczenie nowoodkrytych stanowisk
archeologicznych, a także zawiadomienie wojewódzkiego konserwatora zabytków.

5.3. Miejsca pamięci narodowej

Ochroną winny być objęte miejsca pamięci narodowej oraz ich najbliższe otoczenie.
W odległości 50 m od istniejących miejsc pamięci należy wykluczyć możliwość zaśmiecania,

gromadzenia odpadów, gromadzenia mas ziemnych.
W odległości mniejszej niż 20,0 m należy zakazać lokalizacji wolnostojących form

reklamowych.

5.4. Ochrona dóbr kultury współczesnej

Ze względu na brak obiektów kwalifikujących się do wpisania na listę dóbr kultury współczesnej
na obszarze Miasta, nie wprowadza się zasad ochrony dla jakiegokolwiek istniejącego obiektu.

W przypadku uznania obiektu przez Radę Miasta za dobro kultury współczesnej,
w miejscowym planie zagospodarowania przestrzennego należy uwzględnić jego ochronę.

Ochrona dóbr kultury współczesnej nie wymaga zmiany Studium – wskazania obiektów i ich
stref ochronnych – może i powinna być realizowana w ramach dostępnych narzędzi
przy sporządzaniu miejscowych planów zagospodarowania przestrzennego.

5.5. Turystyka

W ramach działań służących rozwojowi turystyki wskazuje się:
1) ochronę doliny rzeki Wilgi z wykorzystaniem dla celów sportowo – rekreacyjnych;
2) rewitalizację zabytkowych obiektów i obszarów;
3) rozwój usług służących obsłudze ruchu turystycznego.

 124

W celu promocji walorów krajobrazowo – przyrodniczych Miasta oraz edukacji społeczeństwa
postuluje się utrzymanie istniejących szlaków turystycznych (rowerowych i kajakowego po rzece
Wildze) oraz wytyczenie ścieżek krajoznawczo – dydaktycznych służących edukacji kulturalnej
oraz przyrodniczej turystów i mieszkańców Miasta.

Przebiegające przez teren Miasta szlaki oraz wartościowe obiekty zlokalizowane w ich
sąsiedztwie powinny być oznakowane i właściwie opisane.

W sąsiedztwie szlaków wskazany jest rozwój obiektów i urządzeń służących obsłudze ruchu
turystycznego.

5.6. Wytyczne określania ustaleń zasad ochrony zabytków i dóbr kultury współczesnej
w miejscowych planach zagospodarowania przestrzennego

W ustaleniach planów miejscowych należy zagwarantować ochronę krajobrazu kulturowego
oraz dóbr kultury współczesnej zgodnie z wymaganiami określonymi w przepisach odrębnych.
Ustalenia planów miejscowych winny respektować wskazane kierunki działań w zakresie ochrony
obiektów zabytkowych i krajobrazu kulturowego.

Zasady ochrony, zakres dopuszczalnych przekształceń przy obiektach zabytkowych oraz ich
otoczeniu winny zostać określone indywidualnie dla poszczególnych obiektów w planie
miejscowym zgodnie z wytycznymi konserwatorskimi i ogólnymi kierunkami zawartymi w Studium.

 6 Kierunki oraz zasady rozwoju systemów komunikacji

6.1. Kształtowanie powiązań zewnętrznych

W rozwoju systemu komunikacyjnego Miasta, w zakresie kształtowania powiązań
zewnętrznych, zakłada się:

1) utrzymanie i modernizację istniejącej sieci dróg krajowych i powiatowych w dostosowaniu
do obciążeń ruchem oraz obowiązujących przepisów w zakresie warunków technicznych
jakim powinny odpowiadać drogi publiczne;

2) eliminację z obszaru centrum ruchu tranzytowego:
a) wyprowadzenie przebiegu drogi krajowej nr 76 poza obszar centrum – wprowadzenie

na obwodnicę, ul. Kościuszki i projektowaną „obwodnicę”,
b) budowę wschodniej obwodnicy Miasta tzw. „Małej Obwodnicy Garwolina” dla przejęcia

ruchu z dróg powiatowych i powiązania ich z drogami krajowymi;
3) przejęcie istniejącego przebiegu drogi krajowej nr 76 dla obsługi ruchu lokalnego;
4) parametry dróg krajowych i powiatowych powinny uwzględniać lokalizację obiektów

związanych z prowadzeniem transportu komunikacją zbiorową.

6.2. Kształtowanie wewnętrznego układu komunikacyjnego

W rozwoju wewnętrznego systemu komunikacyjnego Miasta zakłada się:
1) budowę nowych połączeń dróg gminnych z układem dróg o znaczeniu ponadlokalnym;
2) uspokojenie ruchu w centrum;
3) utrzymanie, modernizację i przebudowę istniejącej sieci dróg gminnych z dostosowaniem

do obowiązujących przepisów w zakresie warunków technicznych jakim powinny
odpowiadać drogi publiczne. Parametry techniczne dróg należy dostosować do
prowadzonego na nich ruchu oraz możliwości terenowych;

4) w obszarze ścisłego centrum (rejon Placu Centralnego przy ul. Senatorskiej, Krótkiej,
Nadwodnej i Kościuszki) wprowadzenie ograniczenia ruchu dla dojazdów docelowych;

5) zapewnienie powiązań pomiędzy osiedlami poza obszarem centrum;
6) budowę ścieżek rowerowych oraz ciągów pieszo-rowerowych;
7) realizację nowych dróg na terenach przewidzianych dla rozwoju urbanizacji.

6.3. Parkowanie

Przyjmuje się następujące minimalne wskaźniki programowania miejsc postojowych na
obszarach położonych w obszarze zabudowy śródmiejskiej i obszarze zewnętrznym.

 125

Tab. 26. Minimalne wskaźniki programowania miejsc postojowych.

Rodzaj
Jednostka
odniesienia

Ilość miejsc parkingowych na jednostkę
odniesienia

obszar zabudowy
śródmiejskiej

obszar zewnętrzny

miejsca parkingowe dla
mieszkańców

zabudowa jednorodzinna

1 mieszkanie

1 1

zabudowa wielorodzinna 0,8 1,3

miejsca parkingowe dla pracowników usług,
zakładów produkcyjnych, składów i magazynów

10 zatrudnionych na
zmianie

2 4

miejsca dla klientów

biura 100 m
2
 p.u.

2 3

handel, usługi 100 m
2
 p.u.

2 3

restauracje, kawiarnie
100 miejsc

konsumpcyjnych
10 20

kino, teatr
100 miejsc

widowiskowych
10 20

obiekty sportowe
100 użytkowników

jednocześnie
10 15

szpitale 10 łóżek 2 2

przychodnie zdrowia 100 m
2
 p. u. 2 3

kluby, domy kultury
100 użytkowników

jednocześnie
10 15

W planie miejscowym należy wprowadzić wymagania w zakresie minimalnej ilości miejsc

postojowych w dostosowaniu do przeznaczenia terenów tak, by potrzeby parkowania realizowane
były w granicach terenów inwestycji lub specjalnych wyznaczonych na ten cel terenach.
W obszarze zabudowy śródmiejskiej należy dążyć do ograniczenia parkowania
przykrawężnikowego.

6.4. Komunikacja zbiorowa

Zakłada się rozwój ilościowy i jakościowy przewozów realizowanych przez komunikację
autobusową na dotychczasowych zasadach. Komunikacja zbiorowa i powiązania z obszarami
sąsiednimi może być realizowana przez indywidualnych przewoźników.

Wskazany jest rozwój połączeń ze stacją kolejową Garwolin w Woli Rębkowskiej,
zapewniającą powiązania kolejowe o zasięgu ponadlokalnym i regionalnym.

6.5. Ścieżki rowerowe

W pasach drogowych dróg krajowych i powiatowych, o ile warunki terenowe na to pozwalają,
należy przewidzieć pobocza lub ścieżki rowerowe i chodniki umożliwiające bezpieczne poruszanie
się rowerzystom i pieszym.

Wskazana jest realizacja ścieżek rowerowych łączących śródmieście z większymi zakładami
pracy, bądź ich zespołami, z większymi zespołami zabudowy mieszkaniowej oraz ośrodkami
usługowymi.

W pozostałych drogach ruch rowerowy może pozostać nie oddzielony od samochodowego.
Dla wyznaczonych szlaków rowerowych ustala się konieczność oznakowania

oraz zapewnienia możliwości bezpiecznego poruszania się rowerzystom, w miarę możliwości
separację ruchu rowerowego od samochodowego.

6.6. Wytyczne określania ustaleń zasad korzystania i rozwoju systemów komunikacji
w miejscowych planach zagospodarowania przestrzennego

W planach miejscowych należy zapewnić docelową możliwość realizacji układu
komunikacyjnego w parametrach określonych w Studium poprzez zabezpieczenie pasa terenu
przewidzianego pod budowę nowych ciągów komunikacyjnych (poprzez wskazanie ich lokalizacji
lub wyznaczenia rezerwy terenu z zakazem zabudowy) oraz odsunięcie linii zabudowy od dróg,
które wymagają modernizacji.

 126

Parametry techniczne dróg należy przyjąć zgodnie z klasami technicznymi odpowiednimi
dla ich kategorii oraz prowadzonego na nich ruchu. Wskazane na rysunku studium klasy
techniczne dróg należy traktować jako wyjściowe dla projektowania układu drogowego. Klasy dróg
mogą być zarówno obniżone, ze względu na zmniejszenie się intensywności ruchu oraz istniejące
zainwestowanie, lub zwiększone ze względu na wzrost natężenia ruchu.

Szczegółowe ustalenie przebiegu i parametrów winno być dokonane w planie miejscowym
lub w odpowiedniej decyzji administracyjnej.

 7 Kierunki oraz zasady rozwoju infrastruktury technicznej

Ustalenie właściwych kierunków rozwoju systemów infrastruktury technicznej wynikać powinno
z potrzeb zwiększenia atrakcyjności Miasta dla ewentualnych nowych inwestorów, wymogów
ochrony środowiska oraz poprawę warunków obsługi dla mieszkańców. Przy ustalaniu potrzeb
i priorytetów odnoszących się do poszczególnych systemów oraz wynikających z nich wzajemnych
zależności, należy uwzględnić:

1) powiązania systemów infrastruktury technicznej funkcjonujących na obszarze Miasta
z otoczeniem;

2) powiązania lokalnych programów rozwoju infrastruktury technicznej z programami
ponadlokalnymi;

3) uwarunkowania wynikające z potrzeb ochrony środowiska.

W zakresie rozwoju systemów infrastruktury technicznej wskazuje się lokalizację terenów

infrastruktury technicznej obejmujących istniejące obiekty infrastruktury technicznej związane
z gospodarką wodną, ściekową, gospodarką odpadami oraz urządzenia elektroenergetyczne
i gazownicze. W granicach terenów infrastruktury obowiązuje:

1) utrzymanie, modernizacja i rozbudowa istniejących oraz budowa nowych urządzeń
i obiektów związanych z funkcjonowaniem infrastruktury technicznej;

2) sposób zainwestowania dostosowany do wymogów technologicznych i bezpieczeństwa
użytkowania.

Dopuszcza się lokalizację sieci infrastruktury technicznej w pasach drogowych z zachowaniem

wymogów przepisów odrębnych.

7.1. Gospodarka wodno-ściekowa

7.1.1. Zaopatrzenie w wodę

Wskazuje się kontynuację rozbudowy sieci wodociągowej w dostosowaniu do potrzeb
rozwojowych, w układach zamkniętych, pierścieniowych, pozwalających na wielokierunkowe
zasilanie istniejących i planowanych rejonów urbanizacji. Standard wyposażenia powinien
zapewniać możliwość korzystania z sieci wodociągowej dla mieszkańców i usług w 100% oraz,
z ograniczeniami, dla przemysłu. Realizacja ujęć indywidualnych powinna być ograniczone
wyłącznie dla potrzeb technologicznych zakładów produkcyjnych. Obieg wody wykorzystywanej dla
celów technologicznych powinien być prowadzony w systemie zamkniętym.

Istniejąca sieć wodociągowa winna podlegać modernizacji. Priorytetową działalnością powinna
być modernizacja starej i awaryjnej sieci wodociągowej w centrum Miasta, w szczególności
usunięcie rur z azbestocementu. Prace modernizacyjne powinny uwzględniać dostosowanie sieci
do funkcjonowania w sytuacjach nadzwyczajnych zagrożeń oraz wymianę elementów sieci
zdekapitalizowanych, które mogą stanowić zagrożenie dla stanu czystości dostarczanej wody.

7.1.2. Odprowadzanie ścieków komunalnych i ich oczyszczanie

W zakresie budowy systemu odprowadzania i oczyszczania ścieków wskazuje się:
1) modernizację i rozbudowę miejskiej oczyszczalni ścieków;
2) modernizację i rozbudowę istniejącej sieci kanalizacji sanitarnej, zgodnie z aktualnymi

potrzebami i planami rozwojowymi Przedsiębiorstwa Wodociągów i Kanalizacji;
3) likwidację nieszczelnych zbiorników na nieczystości ciekłe;
4) zakaz odprowadzania nieoczyszczonych ścieków komunalnych do wód lub do ziemi.

Na obszarach, poza zasięgiem sieci kanalizacyjnej, odprowadzanie ścieków komunalnych

winno się odbywać na zasadach dotychczasowych - dopuszczalne jest stosowanie szczelnych
zbiorników na nieczystości ciekłe.

 127

Obiekty, z których ścieki odprowadzane są do zbiorników bezodpływowych, po wybudowaniu
kanalizacji sanitarnej winny być do niej podłączone.

Nieczystości pochodzenia zwierzęcego z budynków inwentarskich powinny być gromadzone
w dostosowanych do tego zbiornikach oraz zagospodarowane w rolnictwie zgodnie z zasadami
dobrej praktyki rolniczej.

Ponadto, wskazuje się konieczność prowadzenia racjonalnej gospodarki wodno – ściekowej
w zakładach przemysłowych poprzez:

1) rezygnację z wodochłonnych technologii przemysłowych;
2) korzystanie z zamkniętych obiegów wody.
Odprowadzanie ścieków z zakładów przemysłowych powinno się odbywać w oparciu

o rozwiązania indywidualne w zgodzie z wymogami przepisów odrębnych dotyczących gospodarki
wodami.

7.1.3. Odprowadzanie wód opadowych i roztopowych. Ochrona przeciwpowodziowa

W zakresie odprowadzania wód opadowych i roztopowych wskazuje się:
1) rozwój systemu kanalizacji deszczowej;
2) zagospodarowywanie możliwie jak największej ilości wód opadowych i roztopowych na

terenie działek – umożliwienie infiltracji do ziemi, realizację zbiorników retencyjnych lub
dołów chłonnych;

3) odprowadzanie wód z obszarów zwartej zabudowy, w tym z placów i parkingów, do
systemu kanalizacji deszczowej;

4) odprowadzanie wód z terenów ekstensywnie zainwestowanych do ziemi;
5) odprowadzanie wód opadowych i roztopowych do wód lub do ziemi z ewentualnym

zastosowaniem ich podczyszczania zgodnie z wymogami przepisów odrębnych
dotyczących gospodarowania wodami.

W zakresie ochrony przed powodzią wskazuje się:
1) obszary zagrożone powodzią – w zasięgu wielkiej wody o prawdopodobieństwie 1%,

oznaczone na rysunku Studium;
2) modernizację istniejącego systemu melioracji (rzeki, kanały, wały) w celu dostosowania ich

do aktualnych potrzeb;
3) rozbudowę systemu małej retencji;
4) budowę zbiorników retencyjnych; projektowane zbiorniki retencyjne na obszarach

szczególnego zagrożenia powodzią należy realizować jako zbiorniki o charakterze
bocznym;

5) utrzymanie, ochronę i rozbudowę mostów zlokalizowanych w ciągach dróg przecinających
dolinę rzeczną, z zapewnieniem właściwych przepływów;

6) realizacje niezbędnych inwestycji infrastrukturalnych służących ochronie
przeciwpowodziowej oraz ochronie środowiska.

7.2. Systemy energetyczne

7.2.1. Zaopatrzenie w ciepło

Wskazuje się utrzymanie dotychczasowego systemu zaopatrzenia w ciepło, tj. z kotłowni
miejskich i indywidualnych, przy założeniu:

1) rozwoju zasięgu sieci cieplnej i poziomu jej wykorzystania, szczególnie w obszarze
zabudowy śródmiejskiej oraz zabudowy mieszkaniowej wielorodzinnej;

2) nowo wznoszone obiekty powinny być wyposażone w wysokosprawne systemy grzewcze
stosujące technologie i paliwa ekologiczne, spełniające wymagania w zakresie emisji
spalin;

3) wykorzystania w indywidualnych systemach grzewczych odnawialnych źródeł energii –
pompy ciepła, energia słoneczna, biomasa;

4) dążenia do stopniowego zastępowania przestarzałych systemów grzewczych nowymi,
bezpiecznymi ekologicznie;

5) rozwoju źródeł ciepła wykorzystujących odnawialne źródła energii.

 128

7.2.2. Zaopatrzenie w energię elektryczną

Zakłada się utrzymanie istniejącej sieci elektroenergetycznej oraz jej sukcesywną rozbudowę
na obszarach wskazanych do zainwestowania. W zakresie rozwoju sieci elektroenergetycznej
wskazuje się:

1) utrzymanie i modernizację istniejących linii elektroenergetycznych napowietrznych
i kablowych;

2) rozbudowę sieci w sposób umożliwiający zasilanie nowych odbiorców z terenów
wskazanych do rozwoju zainwestowania;

3) dopuszcza się rozbudowę sieci energetycznych 110kV i budowę nowych stacji
transformatorowych w przypadku konieczności zapewnienia odbiorcom odpowiednich
standardów zaopatrzenia w energię;

4) zachowanie strefy ograniczeń w zabudowie o szerokości 40,0 m (po 20,0 m od osi linii
w obu kierunkach) od istniejącej napowietrznej linii elektroenergetycznej 110 kV.
W granicach strefy obowiązują ograniczenia w zabudowie i zagospodarowaniu:
a) zakaz lokalizacji budynków mieszkalnych i innych przeznaczonych na stały pobyt ludzi

zgodnie z wymogami przepisów odrębnych,
b) konieczność uzgodnienia warunków lokalizacji wszelkich obiektów i prowadzenia robót

budowlanych z właścicielem linii,
c) zakaz sadzenia roślinności wysokiej pod linią,
d) teren w strefie ograniczeń w zabudowie od napowietrznej linii elektroenergetycznej

110 kV nie może być kwalifikowany jako teren przeznaczony pod zabudowę
mieszkaniową,

e) konieczność uzyskania opinii i uzgodnień właściciela linii w przypadku jakichkolwiek
zmian w kwalifikacji terenu w obrębie strefy i w jej bezpośrednim sąsiedztwie.

Rozwiązywanie kolizji linii napowietrznych z istniejącą i projektowaną zabudową należy

uzyskiwać poprzez:
1) zachowanie dopuszczalnych odległości projektowanej zabudowy od obiektów

elektroenergetycznych;
2) ewentualną zmianę dotychczasowej trasy linii, skablowanie linii napowietrznych

(przebudowa może być zrealizowana wyłącznie przez właściciela sieci na wniosek
podmiotu, który tę zmianę powoduje).

Ze względów ekonomicznych jako zasadę w zakresie rozbudowy sieci elektroenergetycznej

należy uznać:
1) na terenach o wysokim stopniu zurbanizowania – sieć kablową;
2) na terenach o niskim stopniu zurbanizowania - sieć napowietrzną.

Dla odbiorców wymagających zwiększonej pewności zasilania należy uwzględnić możliwość

dwukierunkowego zasilania.

Wskazuje się utrzymanie i modernizację istniejącego oświetlenia ulicznego oraz jego

sukcesywną rozbudowę na obszarach wskazanych do realizacji zainwestowania.

7.2.3. Zaopatrzenie w gaz

Zakłada się dalszy rozwój i modernizację sieci gazowej na terenie Miasta. Rozbudowa sieci
powinna być prowadzona z uwzględnieniem efektów ekologicznych (eliminacji kotłowni na paliwa
stałe) oraz kryteriów ekonomicznej opłacalności. Realizowana sieć gazowa winna zapewniać
możliwość wykorzystania gazu sieciowego dla potrzeb grzewczych.

Zakłada się utrzymanie istniejącego gazociągu wysokiego ciśnienia Ø 500 mm Wronów-
Rembelszczyzna z możliwością jego rozbudowy poprzez budowę drugiego rurociągu DN 700/1000
równolegle do istniejącego, zgodnie z ustaleniami Planu Zagospodarowania Przestrzennego
Województwa Mazowieckiego.

Wskazuje się zachowanie strefy ograniczeń w zabudowie w związku z przebiegiem gazociągu
wysokiego ciśnienia. Wyznaczone granice strefy ograniczeń w zabudowie odpowiadają
maksymalnemu zasięgowi zmniejszonej strefy kontrolowanej gazociągu wysokiego ciśnienia
o szerokości 65,0 m, zgodnie z wymogami przepisów odrębnych. W granicach strefy obowiązują
ograniczenia zagospodarowania, zgodnie z przepisami odrębnymi dotyczącymi warunków
technicznych jakim powinny odpowiadać sieci gazowe.

 129

7.2.4. Wykorzystanie odnawialnych źródeł energii

Dopuszcza się lokalizację w granicach Miasta urządzeń i obiektów infrastruktury technicznej
służących pozyskiwaniu energii ze źródeł odnawialnych, w tym m.in. biomasy, wód
powierzchniowych, wód geotermalnych, ciepła ziemi i słońca. Nie przewiduje się możliwości
lokalizacji w granicach Miasta elektrowni wiatrowych.

W rozwiązaniach indywidualnych w zakresie zaopatrzenie w ciepło, szczególnie w obiektach
usługowych i produkcyjnych, wskazane jest pokrycie części zapotrzebowania na ciepło ze źródeł
ciepła wykorzystujących energię ze źródeł odnawialnych.

7.3. Systemy telekomunikacyjne i teleinformatyczne. Rozwój społeczeństwa
informacyjnego

Zakłada się:
1) pełną dostępność do łączy telekomunikacyjnych;
2) rozwój sieci teleinformatycznych;
3) możliwość realizacji obiektów infrastruktury telekomunikacyjnej (masztów telefonii

komórkowej lub innych obiektów tego typu m.in. wież i masztów radiokomunikacyjnych,
radionawigacyjnych) z ograniczeniem na terenach przeznaczonych na cele zabudowy
mieszkaniowej jednorodzinnej do infrastruktury o nieznacznym oddziaływaniu
w rozumieniu przepisów odrębnych dotyczących rozwoju usług i sieci
telekomunikacyjnych;

4) w sąsiedztwie Samodzielnego Publicznego Zakładu Opieki Zdrowotnej w Garwolinie
uwzględnienia ograniczeń wynikających z lokalizacji lądowiska dla śmigłowców.

Dla zwiększenia dostępności sieci internetowej, rozwoju społeczeństwa informacyjnego,

wskazuje się:
1) rozwój szerokopasmowego dostępu do Internetu;
2) urządzenie ogólnodostępnych kawiarenek internetowych;
3) rozwój sieci bezprzewodowych – budowę systemu nieodpłatnego dostępu do Internetu –

np. za pomocą sieci Hot Spot-ów.

7.4. Gospodarka odpadami

W zakresie gospodarki odpadami, zgodnie z wymogami przepisów odrębnych należy:
1) objąć wszystkich właścicieli nieruchomości systemem gospodarowania odpadami

komunalnymi;
2) objąć mieszkańców systemem selektywnego zbierania odpadów komunalnych;
3) utworzyć punkty selektywnego zbierania odpadów komunalnych, łatwo dostępnych dla

wszystkich mieszkańców Miasta – wielkogabarytowych, sprzętu elektrycznego
i elektronicznego;

4) opracować i realizować program usuwania z terenu Miasta wyrobów zawierających azbest.
Zakłada się docelowo do roku 2032 usunięcie wszystkich wyrobów zawierających azbest;

5) wyeliminować proceder nielegalnego składowania odpadów;
6) prowadzić działania zwiększające świadomość ekologiczną społeczeństwa.

Nie przewiduje się w obszarze Miasta lokalizacji składowiska odpadów.

7.5. Wytyczne określania ustaleń zasad korzystania i rozwoju systemów infrastruktury
technicznej w miejscowych planach zagospodarowania przestrzennego

W planach miejscowych należy zapewnić możliwości rozwoju sieci jak i ich eksploatację. Sieci
w miarę możliwości powinny być prowadzone w terenach ogólnodostępnych. W przypadku braku
takiej możliwości możliwe jest prowadzenie sieci po terenach działek prywatnych. W takiej sytuacji
należy zapewnić dostęp do sieci w ramach umów cywilno-prawnych.

Ustalenia planu miejscowego powinny zapewniać docelowy rozwój sieci zgodnie z przyjętymi
założeniami rozwoju sieci z ewentualnym wprowadzeniem rozwiązań tymczasowych.

 130

 8 Kierunki rozwoju i przekształceń infrastruktury społecznej

8.1. Zaspokajanie potrzeb mieszkaniowych. Polityka mieszkaniowa Miasta

Zakłada się, iż Miasto będzie prowadzić aktywną politykę w zakresie gospodarki mieniem
komunalnym. Istniejące zasoby będą uzupełniane poprzez nabywanie nowych gruntów. Przepisy
ustawy o gospodarce nieruchomościami zapewniają warunki do tworzenia zasobów
nieruchomości. Wprowadzają wiele instrumentów prawnych umożliwiających wzbogacenie tych
zasobów. Zawierają również zasady stosowania prawa pierwokupu i wywłaszczania nieruchomości
na cele publiczne.

W ramach poprawy warunków mieszkaniowych:
1) wskazuje się utrzymanie, modernizację i termomodernizację istniejących budynków

komunalnych oraz prywatnych;
2) stwierdza się potrzebę realizacji budynków z lokalami socjalnymi – decyzja do podjęcia

na poziomie programów społecznych;
3) zakłada się możliwość rozwoju budownictwa mieszkaniowego wielorodzinnego;
4) wyznacza się nowe tereny zabudowy mieszkaniowej;
5) wskazuje się potrzebę przekształceń, podniesienia standardów zagospodarowania

istniejących osiedli mieszkaniowych, m.in. poprzez kształtowanie terenów zielonych oraz
lokalnych przestrzeni publicznych.

8.2. Rozwój infrastruktury oświatowej

W zakresie rozwoju infrastruktury oświatowej zakłada się zachowanie istniejących obiektów
oświatowych na terenie Miasta.

Obiekty skupiające funkcje oświaty winny być poddawane modernizacji w dostosowaniu do
kształtujących się potrzeb. Wskazuje się rozbudowę i wyposażenie istniejących placówek w obiekty
i urządzenia służące realizacji funkcji oświatowych, w tym sal gimnastycznych, boisk itp.
w zależności od rozwijających się potrzeb.

Konieczne jest monitorowanie zapotrzebowania na usługi oświaty, w szczególności usługi
przedszkolne, oraz dostosowanie sieci placówek do zmieniających się potrzeb. Istotnym
elementem prowadzonej w Mieście polityki edukacyjnej winno być opracowanie spójnej koncepcji
sieci placówek oświatowych, nastawionych na dobrą dostępność, efektywne wykorzystanie,
wysoką jakość zagospodarowania w tym wyposażenia w infrastrukturę sportową i rekreacyjną.

Wskazuje się dalszy rozwój placówek szkolnictwa wyższego, z uwzględnieniem czynników
demograficznych, współpracy z krajowymi i regionalnymi ośrodkami akademickimi (Warszawa,
Lublin, Siedlce, Radom).

Poza wyznaczonymi w Studium terenami zabudowy usług oświaty, lokalizacja nowych
placówek możliwa jest w obszarach wskazanych na zabudowę usługową lub mieszkaniowo-
usługową.

8.3. Rozwój infrastruktury i oferty kulturalnej, sportowej, rekreacyjnej i turystycznej

Nasilenie się procesów urbanizacyjnych oraz uwarunkowania przyrodnicze i kulturowe sprzyjać
będzie rozwojowi funkcji rekreacyjno-turystycznych. Jako główny obszar rozwoju terenów sportu,
rekreacji, turystyki i wypoczynku o charakterze ponadlokalnym wskazuje się obszar doliny rzeki
Wilgi w centrum Miasta. Podstawowe działania inwestycyjne na tym obszarze winny zmierzać
w kierunku rozwoju oferty sportowo – rekreacyjnej celem wzbogacenia oferty oraz obsługi turystyki
tranzytowej. Należy dążyć do rozwoju na tym terenie usług sportu i rekreacji oraz usług i zieleni
w nawiązaniu do uwarunkowań przyrodniczych.

Istniejąca sieć placówek kultury oraz obiektów i urządzeń sportowych zapewnia w stopniu

podstawowym zaspokojenie potrzeb mieszkańców Miasta.

Celem poprawy standardu świadczonych usług w zakresie kultury, turystyki, sportu i rekreacji

oraz rozszerzenia ich wachlarza wskazuje się:
1) odnowę / rewitalizację centrum miasta Garwolina;
2) rozbudowę placówek kulturalnych w Mieście;
3) zagospodarowanie doliny rzeki Wilgi na cele sportowo-rekreacyjne;
4) rozwój infrastruktury usług sportu – budowa hal sportowych, boisk, trybun i pomieszczeń

socjalnych;

 131

5) podniesienie standardu zagospodarowania nadrzecznych terenów parkowych i sportowych
z ukształtowaniem ciągów spacerowych;

6) utworzenie punktu informacji i promocji turystycznej;
7) uporządkowanie, zagospodarowania oraz właściwe oznakowanie tras spacerowych

w dolinie Wilgi;
8) wytyczenie nowych ciągów pieszych i szlaków rowerowych;
9) rozwój bazy gastronomicznej i noclegowej – hotele, campingi, pola namiotowe,

gospodarstwa agroturystyczne;
10) lokalizację i rozwój terenów przeznaczonych dla uprawiania sportu i rekreacji

z wykorzystaniem walorów przyrodniczych Miasta;
11) rozwój turystyki wodnej w oparciu o szlak kajakowy na rzece Wildze;
12) poprawę jakości terenów zieleni – rewitalizację zabytkowych parków, kształtowanie

nowych zespołów zieleni parkowej, ochronę terenów dolinnych;
13) lokalizację terenów zieleni urządzonej na terenach zabudowy mieszkaniowej, zarówno

jedno- jak i wielorodzinnej;
14) zachowanie ogrodów działkowych jako terenów rekreacyjnych.

8.4. Rozwój infrastruktury ochrony zdrowia i opieki społecznej

Miasto Garwolin posiada dobrze rozwiniętą sieć ośrodków świadczących usługi medyczne,
zarówno o podstawowym jak i specjalistycznym charakterze, które zaspokajają potrzeby
mieszkańców Miasta jak i sąsiedniej gminy.

Dla poprawy standardów świadczonych usług proponuje się:
1) modernizację i ew. rozbudowę istniejących obiektów;
2) doposażenie istniejących obiektów w specjalistyczny sprzęt medyczny;
3) zwiększenie dostępności dla usług specjalistycznych;
4) likwidację barier architektonicznych – dostosowanie obiektów użyteczności publicznej

dla osób niepełnosprawnych.

W celu rozszerzenia zakresu świadczonych usług wskazuje się:
1) umożliwienie lokalizacji nowych, prywatnych, niepublicznych ośrodków opieki zdrowotnej;
2) rozwój specjalistycznych usług medycznych;
3) rozważenie lokalizacji na terenie Miasta obiektów stałego pobytu dla ludzi starszych;
4) rozszerzenie zakresu opieki nad dziećmi z ubogich rodzin i rodzin patologicznych;
5) rozwój placówek opieki nad dziećmi w wieku 1-3 lat, jako placówek publicznych lub

prywatnych.

8.5. Targowiska

Na terenie miasta Garwolina przewiduje się zachowanie funkcji targowiskowych. Targowisko
może być zlokalizowane w granicach wyznaczonych terenów usługowych lub na terenach obiektów
produkcyjnych, składów, magazynów i usług.

Właściwym dla wzmocnienia funkcji Miasta jako centrum regionu jest wyznaczenie miejsc dla
handlu obwoźnego. Zakłada się, iż po zakończeniu handlu miejsca te pełnić będą funkcje
ogólnodostępnych placów. Szczegółowa lokalizacja i sposób organizacji miejsc handlu do
ustalenia w planie miejscowym.

8.6. Cmentarze

Wskazuje się do zachowania teren istniejącego cmentarza przy ul. Cmentarnej z możliwością
jego rozbudowy oraz wyznacza się rezerwę terenu dla nowego cmentarza przy ul. Sławińskiej.

Jako podstawowy kierunek działań wskazuje się zachowanie, porządkowanie i rewaloryzację
istniejącego cmentarza oraz zachowanie: historycznej parcelacji i historycznego rozplanowania,
istniejącej zabytkowej sztuki sepulkralnej, ogrodzeń i istniejącego starodrzewu.

Wokół cmentarzy należy zachować strefę sanitarną zgodnie z obowiązującymi przepisami
odrębnymi w zakresie cmentarzy.

Teren cmentarza wojennego przy ul. Kościuszki wskazano jako tereny zieleni urządzonej –

cmentarz nieczynny, dla którego wskazuje się zagospodarowanie zgodnie z zapisami zawartymi
w rozdziale 3.1.11.

 132

 9 Kierunki zabezpieczenia wymogów obronności i bezpieczeństwa państwa

Na rysunku studium oznaczono granice terenu zamkniętego ustanowionego przez Ministra
Obrony Narodowej (decyzja nr 42/MON Ministra Obrony Narodowej z dnia 4 marca 2016 r.
w sprawie ustalenia terenów zamkniętych w resorcie obrony narodowej (Dz. Urz. MON z 2016 r.,
poz. 25 z późn. zm.)) – działka nr ewid. 477. Dla terenu nie wyznaczono strefy ochronnej.

Celem zapewnienia wymogów obronności i bezpieczeństwa państwa, a także poprawy

bezpieczeństwa ludności i jej mienia, wskazuje się:
1) lokalizacja obiektów o wysokości przekraczającej 50,0 m od poziomu terenu wymaga

zgłoszenia właściwym jednostkom organizacyjnym wojska, w celu uzgodnienia lokalizacji
i ustalenia sposobu oznakowania przeszkodowego;

2) w sąsiedztwie Samodzielnego Publicznego Zakładu Opieki Zdrowotnej w Garwolinie
uwzględnienia ograniczeń wynikających z lokalizacji lądowiska dla śmigłowców;

3) zapewnienie zaopatrzenia w wodę w warunkach kryzysowych oraz budowę sieci
wodociągowych o parametrach umożliwiających wykorzystanie sieci dla potrzeb
gaśniczych;

4) konieczność zapewnienia ochrony sanitarnej ujęć wody pitnej, zgodnie z wymogami
przepisów odrębnych dotyczących gospodarki wodami, z zabezpieczeniem ich
hermetyczności i osłony przed skażeniami chemicznymi, a także niezawodności
technicznej i monitoringu;

5) racjonalną i oszczędną eksploatację wód głębinowych z uwzględnieniem zaistnienia
sytuacji zagrożenia, w bilansie potrzeb istniejących ujęć wody;

6) wprowadzenie rozwiązań systemowych odprowadzania ścieków sanitarnych z terenów
zabudowanych;

7) integrację rozwoju zabudowy z budową systemów infrastruktury technicznej;
8) uwzględnienie, w podpiwniczeniach (lub odpowiednich pomieszczeniach parterowych)

nowej zabudowy, zwłaszcza obiektów użyteczności publicznej, realizacji pomieszczeń
o konstrukcji odpornej na zagruzowanie, z możliwością bezkolizyjnej i szybkiej adaptacji
dla celów ochrony ludności w sytuacji zagrożenia, lub zapewnienie rezerwy terenów
pod obiekty ochronne;

9) uwzględnienie potrzeby realizacji sieci elektroenergetycznych oraz stacji
transformatorowych dla nowych inwestycji;

10) odsunięcie linii zabudowy od krawędzi dróg dla utworzenia pasów zieleni z możliwością
wykorzystania tych obszarów dla lokalizacji infrastruktury podziemnej;

11) zachowanie stref ograniczeń w zabudowie wzdłuż napowietrznych linii
elektroenergetycznych 110 kV;

12) wskazuje się możliwość zachowania istniejącego zakładu o zwiększonym ryzyku
wystąpienia poważnej awarii przemysłowej oraz kształtowanie zagospodarowania zarówno
na terenie zakładu jak i jego otoczenia w sposób pozwalający ograniczyć ryzyko
wystąpienia poważnej awarii przemysłowej i ewentualne jej skutki;

13) ograniczenie lokalizacji zabudowy na terenach dolinnych, w zasięgu obszarów
szczególnego zagrożenia powodzią, z dopuszczeniem lokalizacji obiektów i urządzeń
służących ochronie przed powodzią, zbiorników wodnych możliwych do wykorzystania dla
celów p.-poż. oraz zapewnienie odpowiednich dojazdów do rzeki w sytuacji zagrożenia;

14) zachowanie pasów wolnych od zabudowy wzdłuż rzek, cieków i rowów melioracyjnych,
zapewniających ich właściwe funkcjonowanie, możliwość konserwacji oraz eliminacji
zagrożeń związanych z ewentualnymi podtopieniami;

15) zachowanie drożności rzek i cieków oraz możliwości spływu wód opadowych
i roztopowych zgodnie z naturalnym ukształtowaniem terenu. Zmiana ukształtowania
terenu lub zmiana przebiegu cieków może być dokonana jedynie w sytuacji zapewnienia
odpływu wód w sposób niezakłócający stosunków wodnych na działkach sąsiednich;

16) przebudowę układu drogowego i modernizację istniejących dróg, dostosowanie
ich parametrów do wymaganych w przepisach odrębnych, zastosowanie rozwiązań
poprawiających bezpieczeństwo użytkowników;

17) zapewnienie przy drogach krajowych i powiatowych miejsc postojowych (parkingów) dla
pojazdów przewożących materiały niebezpieczne;

18) zapewnienie terenom i działkom budowlanym dostępu do dróg zgodnie z wymogami
przepisów odrębnych dotyczących dróg pożarowych;

19) utrzymanie i doposażenie instytucji wyspecjalizowanych w zapewnieniu bezpieczeństwa.

 133

 10 Obszary rozmieszczenia inwestycji celu publicznego

9.1. Rozmieszczenie inwestycji celu publicznego o znaczeniu lokalnym

Inwestycje celu publicznego o znaczeniu lokalnym lokalizuje się w terenach dróg gminnych,
terenach infrastruktury technicznej. Inwestycje celu publicznego mogą być również lokalizowane
na innych terenach zgodnie z ich przeznaczeniem i przeznaczeniem dopuszczalnym.

Szczegółowe ustalenie lokalizacji inwestycji powinno nastąpić w planie miejscowym lub decyzji
administracyjnej.

9.2. Rozmieszczenie inwestycji celu publicznego o znaczeniu ponadlokalnym

Inwestycje celu publicznego o znaczeniu ponadlokalnym obejmują na terenie miasta Garwolina
inwestycje w zakresie dróg krajowych, sieci infrastruktury technicznej oraz zadań z zakresu
ochrony środowiska.

W obowiązującym, zatwierdzonym uchwałą Nr 180/14 Sejmiku Województwa Mazowieckiego
z dnia 7 lipca 2014 r. Planie zagospodarowania przestrzennego województwa mazowieckiego, na
terenie miasta Garwolina nie wskazano zadań rządowych (objętych rejestrem zadań rządowych lub
samorządowych szczebla wojewódzkiego), służących realizacji ponadlokalnych celów publicznych.

Najważniejsze zadania i działania, wskazane w Planie, warunkujące rozwój ponadlokalnych
systemów transportowych na terenie Garwolina to:

1) modernizacja i przebudowa dróg krajowych istotnych dla systemu powiązań drogowych
z woj. Mazowieckim, obsługujących także część ruchu tranzytowego przez przejścia
graniczne do parametrów docelowej klasy GP – droga krajowa nr 76 Wilga-Garwolin-
Stoczek Łukowski-Łuków;

2) podnoszenie klasy dróg do standardów dróg głównych ruchu przyśpieszonego (GP)
i głównych (G).

Inwestycje celu publicznego o znaczeniu ponadlokalnym zapisane w Planie

zagospodarowania przestrzennego województwa mazowieckiego na terenie miasta Garwolina
obejmują:

1) rozbudowę istniejącego gazociągu przesyłowego Wronów-Rembelszczyzna (budowa
drugiego rurociągu DN700/1000 równolegle do istniejącego) (Koncepcja Przestrzennego
Zagospodarowania Kraju);

2) budowę zbiorników wodnych o powierzchni > 20 ha na rzece Wildze (Program Małej
Retencji dla województwa mazowieckiego);

3) przebudowę – kształtowanie przekroju podłużnego i poprzecznego rz. Wilgi w km 24+600-
26+600 z odbudową 2 stopni i remontem 1 stopnia – miasto Garwolin i wieś Czyszkówek
(WPF Województwa Mazowieckiego 2014-2039);

4) rozbudowę oczyszczalni ścieków w Garwolinie ze względu na przepustowość wraz
z jednoczesną modernizacją lub rozbudową części obiektów (Krajowy Program
Oczyszczania Ścieków Komunalnych);

5) budowa drogi ekspresowej S17 odcinek Warszawa (węzeł Zakręt)-Garwolin oraz budowa
drogi S17 Garwolin-Kurów.

W Studium, w zakresie inwestycji celu publicznego o znaczeniu ponadlokalnym wskazuje się

realizację:
1) przebudowę drogi krajowej nr 76;
2) budowę wschodniej obwodnicy „Małej Obwodnicy Garwolina”;
3) budowę zbiornika retencyjnego na rzece Wildze.

 11 Tereny zamknięte i ich strefy ochronne

Na terenie miasta Garwolin występuje wyłącznie jeden teren zamknięty, w rozumieniu ustawy
z dnia 17 maja 1989 r. Prawo geodezyjne i kartograficzne (Dz. U. z 1989 Nr 30, poz. 163 z późn.
zm.). Zgodnie z decyzją nr 42/MON Ministra Obrony Narodowej z dnia 4 marca 2016 r. w sprawie
ustalenia terenów zamkniętych w resorcie obrony narodowej (Dz. Urz. MON z 2016 r., poz. 25
z późn. zm.), działkę nr ewid. 477 ustalono jako teren zamknięty. Dla terenu tego nie wyznaczono
strefy ochronnej.

 134

 12 Obszary pomników zagłady i ich strefy ochronne

W granicach miasta Garwolina nie są zlokalizowane Pomniki Zagłady, o których mowa w art. 2
ustawy z dnia 7 maja 1999 r. o ochronie terenów byłych hitlerowskich obozów zagłady (Dz. U.
z 2015 r. poz. 2120).

 13 Obszary wymagające przeprowadzenia scaleń i podziału nieruchomości

Nie wskazuje się w obszarze miasta Garwolin obszarów wymagających przeprowadzenia
scaleń i podziału nieruchomości. Scalenie i podział mogą być dokonane w obszarach rozwoju
urbanizacji w zgodzie z przepisami odrębnymi dotyczącymi gospodarki nieruchomościami.

 14 Obszary rozmieszczenia urządzeń wytwarzających energię z odnawialnych
źródeł energii o mocy przekraczającej 100kW

Nie wyznacza się w granicach Miasta obszarów rozmieszczenia urządzeń wytwarzających
energię z odnawialnych źródeł energii o mocy przekraczającej 100kW.

 15 Zamierzenia i obowiązki planistyczne Miasta

15.1. Tereny, dla których obowiązkowe jest sporządzenie miejscowego planu
zagospodarowania przestrzennego

Obszary, dla których sporządzenie planu miejscowego jest obowiązkowe na podstawie
przepisów odrębnych.

Na podstawie przepisów odrębnych, sporządzenie miejscowego planu zagospodarowania
przestrzennego jest obowiązkowe dla terenów lokalizacji cmentarzy, zgodnie z przepisami
odrębnymi dotyczącymi cmentarzy. Obszar opracowania planu powinien obejmować cmentarz
wraz z jego strefą ochronną (obszar w promieniu 150 m od granic cmentarza).

Obszary, dla których sporządzenie planu miejscowego jest obowiązkowe na podstawie art. 10

ust. 2 pkt 8 ustawy o planowaniu i zagospodarowaniu przestrzennym
Zgodnie z art. 10 ust. 2 pkt 8 ustawy z dnia 27 marca 2003 r. o planowaniu

i zagospodarowaniu przestrzennym sporządzenie planu miejscowego jest obowiązkowe dla:
1) obszarów wymagających przeprowadzenia scaleń i podziału nieruchomości – nie wskazuje

się;
2) obszaru przestrzeni publicznej.

15.2. Obszary, dla których Gmina zamierza sporządzić miejscowy plan
zagospodarowania przestrzennego

Wskazane jest sporządzenie miejscowych planów zagospodarowania przestrzennego dla
następujących terenów:

1) obszarów rozwoju zabudowy, dla których należy ustalić zasady ochrony i kształtowania
ładu przestrzennego;

2) terenów w granicach stref ochrony konserwatorskiej: ochrony historycznej struktury
przestrzennej, ochrony zachowanych elementów zabytkowych, ochrony krajobrazu,
ochrony ekspozycji i powiązań widokowych;

3) obszarów wymagających przekształceń i rehabilitacji;
4) objętych planami miejscowymi, których zakres i forma nie odpowiada aktualnie

obowiązującym przepisom prawa oraz polityce przestrzennej określonej w Studium;
5) obszarów dla których dopuszczono lokalizację obiektów handlowych o powierzchni

sprzedaży powyżej 2000 m
2
, o ile maja być lokalizowane na terenie Miasta.

Dla terenów Miasta, które nie zostały objęte miejscowymi planami zagospodarowania

przestrzennego i nie podlegają obowiązkowi ich sporządzania, stosownie do przepisów ustawy
o planowaniu i zagospodarowaniu przestrzennym, zmiana zagospodarowania terenu,
a w szczególności jego zabudowa, wymaga ustalenia warunków zabudowy w drodze indywidualnej
decyzji administracyjnej.

 135

 16 Wnioski do polityki przestrzennej sąsiednich gmin i województwa

W zakresie współpracy z sąsiednimi gminami najważniejsze są następujące zagadnienia:
1) tworzenie powiązań w zakresie ochrony środowiska przyrodniczego – w szczególności

krajobrazu, lasów i wód;
2) tworzenie powiązań w zakresie realizacji infrastruktury technicznej, infrastruktury drogowej,

komunikacji publicznej;
3) wypracowanie wspólnej polityki w zakresie gospodarki odpadami;
4) współpraca w zakresie infrastruktury sportu i rekreacji, rozwój systemu terenów

rekreacyjnych, infrastruktury służącej wypoczynkowi, wspólna organizacja imprez
kulturalno-społecznych.

