Zarząd Miasta i Gminy Lipsk

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY LIPSK NAD BIEBRZĄ
ZESPÓŁ AUTORSKI:

Dr inż. arch. Romuald Pustelnik, upr. nr 1467/94

Dr inż. arch. Artur B. Gabryszewski, upr. nr 359/90

Dr inż. arch. Barbara Kowalewska, upr. nr 359/90

Dr inż. arch. Bartosz Czarnecki

Prof. Ryszard Karłowicz – konsultacje

Mgr Maciej Ambrosiewicz

Mgr Jerzy Siemaszko

Dr Janusz Mackiewicz

Mgr inż. arch. Artur Kowalewski – kierownik pracowni

Białystok 2001

SPIS TREŚCI

5SPIS TABEL W TEKŚCIE

1. WSTĘP
7

2. PODSTAWA PRAWNA OPRACOWANIA
7
3. PRZEDMIOT STUDIUM
8
4. CZĘŚCI SKŁADOWE STUDIUM
9
5. PODSTAWOWE WIADOMOŚCI O GMINIE
9
CZĘŚĆ I
11
UWARUNKOWANIA ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY LIPSK
11
1. OCENA LOKALNYCH ZASOBÓW ŚRODOWISKA PRZYRODNICZEGO I WYSTĘPUJĄCE ZAGROŻENIA ŚRODOWISKA
11
1.1. POŁOŻENIE FIZYCZNO-GEOGRAFICZNE I ADMINISTRACYJNE
11
1.2. STRUKTURA UŻYTKOWANIA GRUNTÓW
11
1.3. RZEŹBA TERENU
13
1.4. BUDOWA GEOLOGICZNA, POWIERZCHNIA ZIEMI, GLEBY
14
1.4.1 Surowce mineralne.
15
1.5. KLIMAT
17
1.6. WODY POWIERZCHNIOWE I PODZIEMNE
18
1.7. PRADOLINA BIEBRZY, PRZYRODA, HISTORIA I WSPÓŁCZESNOŚĆ
21
1.7.1. Ekofizjografia Pradoliny Biebrzy – Kotlina Biebrzańska
21
1.7.2. Gleby
28
1.7.3. Wody
30
1.7.4. Klimat
31
1.7.5. Flora
32
1.7.6. Świat zwierząt
44
1.7.7. Rys historyczny
51
1.7.8. Biebrzański Park Narodowy
64
1.7.9. Lipsk nad Biebrzą
71
1.8. LASY
74
1.8.1. Rys historyczny
75
1.8.2. Stan obecny
80
1.8.3. Charakterystyka ekonomicznych warunków produkcji leśnej
88
1.8.4. Charakterystyka przyrodniczych warunków produkcji leśnej
90
1.9. ROLNICZA PRZESTRZEŃ PRODUKCYJNA
93
1.9.1. Ekosystemy łąkowo - pastwiskowe
93
1.9.2. Tereny upraw polowych
93
1.10. OBSZARY CHRONIONE
93
1.10.1. Biebrzański Park Narodowy
93
1.10.2. Pomniki przyrody
97
1.10.3. Teren gminy Lipsk na tle koncepcji obszarów chronionych
97
1.11. ZAGROŻENIA DLA ŚRODOWISKA
101
1.11.1. Zagrożenia wód powierzchniowych
101
1.11.2. Zagrożenia komunikacyjne
102
1.11.3. Zagrożenia energetyczne
102
1.11.4. Zagrożenia elektromagnetyczne promieniowaniem niejonizującym
102
1.11.5. Zdewastowane tereny eksploatacji powierzchniowej
102
1.11.6. Zagrożenia spowodowane składowaniem odpadów stałych i płynnych
103
2. OCENA WARTOŚCI KULTUROWYCH NA TERENIE GMINY LIPSK
103
2.1. ZASÓB OBIEKTÓW KULTUROWYCH I ZABYTKOWYCH NA TERENIE GMINY
103
2.1.1. Obiekty zabytkowe
103
2.2. CHARAKTERYSTYKA TRADYCYJNEGO BUDOWNICTWA LUDOWEGO
105
3. SFERA SPOŁECZNA
107
3.1. POTENCJAŁ LUDNOŚCIOWY, JEGO ROZMIESZCZENIE I STRUKTURA
107
3.1.1. Struktura ludności
107
3.1.2. Ruch naturalny
108
3.1.3. Migracje ludności
108
3.1.4. Struktura zawodowa społeczeństwa
108
3.2. ZASOBY I WARUNKI MIESZKANIOWE
109
3.3. URZĄDZENIA OBSŁUGI LUDNOŚCI
110
3.3.1. Oświata i wychowanie
110
3.3.2. Kultura.
113
3.3.3. Zdrowie i pomoc społeczna
113
3.3.4. Handel i gastronomia
114
3.3.5. Turystyka i wypoczynek
114
3.3.6. Łączność
116
3.3.7. Administracja
117
3.3.8. Usługi
117
3.4. SFERA PRODUKCYJNA
119
3.4.1. Rolnicza przestrzeń produkcyjna
119
3.4.2. Przemysł i rzemiosło
121
3.4.3. Podmioty gospodarcze
121
3.4.4. Rezerwa terenów
122
3.4.5. Tereny powierzchniowej eksploatacji surowców
122
4. INFRASTRUKTURA TECHNICZNA
123
4.1. ZAOPATRZENIE W WODĘ
123
4.1.1. Charakterystyka ogólna systemu zaopatrzenia w wodę
123
4.1.2. Źródła zaopatrzenia w wodę mieszkańców
123
4.1.3. Rozwój sieci wodociągowej w gminie Lipsk w latach 1988 – 1996
124
4.2. ODPROWADZANIE I OCZYSZCZANIE ŚCIEKÓW SANITARNYCH, GOSPODARKA

ODPADAMI
124
4.2.1. Kanalizacja sanitarna, oczyszczanie ścieków
124
4.2.2. Usuwanie i unieszkodliwianie odpadów
125
4.3. ELEKTROENERGETYKA
125
4.4. KOMUNIKACJA
125
4.4.1. Układ drogowy
125
4.4.2. Charakterystyka stanu technicznego
128
4.4.3. Komunikacja autobusowa
129
4.5. CIEPŁOWNICTWO
129
5. ELEMENTY ZAGOSPODAROWANIA PRZESTRZENNEGO O CHARAKTERZE PONADLOKALNYM
130
CZĘŚĆ II
131
KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA

I GMINY LIPSK
131
1. POLITYKA PRZESTRZENNA GMINY
131
1.1. PODSTAWOWE OGRANICZENIA I UWARUNKOWANIA ROZWOJU GMINY
131
1.1.1. Transgraniczne położenie gminy
133
1.1.2. Uwarunkowania i ograniczenia przestrzennego rozwoju miasta Lipsk
134
1.2 CELE ROZWOJU PRZESTRZENNEGO GMINY
134
1.2.1. Główne cele rozwoju
134
1.2.2. Cele ekologiczne rozwoju
134
1.2.3. Cele społeczne w zagospodarowaniu przestrzennym
135
1.2.4. Cele rozwoju gospodarczego
135
1.2.5. Cele rozwoju komunikacji
136
1.2.6. Cele rozwoju infrastruktury technicznej
136
2. ZADANIA ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY – REALIZACJA CELÓW ROZWOJU PRZESTRZENNEGO
137
2.1 KIERUNKI I ZADANIA OCHRONY WARTOŚCI I ZASOBÓW ŚRODOWISKA PRZYRODNICZEGO
137
2.1.1. Realizacja ochrony prawnej stref chronionego krajobrazu
137
2.1.2. Ochrona i wzbogacanie walorów przyrodniczych doliny rzeki Biebrzy
138
2.1.3. Ochrona zieleni cmentarnej oraz pomników porzyrody
138
2.1.4. Ochrona i wzbogacanie walorów rolniczej przestrzeni produkcyjnej
139
2.1.5. Ochrona normatywnych warunków sanitarnych środowiska w zakresie hałasu, wibracji, elektromagnetycznego promieniowania niejonizującego oraz powierzchniowej eksploatacji surowców
139
2.2. KIERUNKI I ZADANIA OCHRONY DÓBR KULTURY
140
2.2.1. Ochrona obiektów zabytkowych oraz o wartościach kulturowych
141
2.2.2. Stanowiska archeologiczne
141
2.2.3. Tworzenie nowych wartości kulturowych
142
2.3. KIERUNKI I ZADANIA ROZWOJU INFRASTRUKTURY SPOŁECZNEJ I OBSZARÓW DLA TYCH POTRZEB
142
2.3.1. Tendencje demograficzne
142
2.3.2. Mieszkalnictwo
143
2.3.3. Usługi
143
2.4. KIERUNKI I ZADANIA ROZWOJU GOSPODARCZEGO GMINY I TERENÓW DLA TYCH POTRZEB
145
2.4.1. Kierunki rozwoju przemysłu i rzemiosła oraz obszary pod zabudowę przemysłowo – rzemieślniczą
145
2.4.2. Kierunki rozwoju rolnictwa i leśnictwa-obszary rolniczej przestrzeni produkcyjnej
146
2.4.3. Obszary przekształceń przestrzennych
148
2.5. KIERUNKI I ZADANIA ROZWOJU KOMUNIKACJI
148
2.5.1. Drogi wojewódzkie
148
2.5.2. Drogi gminne
150
2.5.3. Tereny do wytyczenia ścieżek rowerowych
150
2.5.4. Komunikacja autobusowa
150
2.6. KIERUNKI I ZADANIA ROZWOJU INFRASTRUKTURY TECHNICZNEJ
150
2.6.1. Kierunki i zadania w zakresie zaopatrzenia w wodę
151
2.6.2. Odprowadzanie ścieków i unieszkodliwianie odpadów
151
2.6.3. Zaopatrzenie w ciepło
152
2.6.4. Elektroenergetyka
153
2.6.5. Telekomunikacja
153
2.6.6. Ochrona przeciwpożarowa
154
2.7. PODSTAWOWE CELE ROZWOJU MIASTA LIPSK
155
2.7.1. Funkcje wiodące miasta
155
2.7.2. Cele strategiczne rozwoju miasta
156
CZĘŚĆ III
157
WNIOSKI I POSTULATY DO PLANOWANIA REGIONALNEGO I SPOŁECZNO – GOSPODARCZEGO
157
1. KIERUNKI DZIAŁAŃ WŁADZ SAMORZĄDOWYCH W CELU REALIZACJI POLITYKI PRZESTRZENNEJ GMINY
157
2.TRANSGRANICZNE POŁOŻENIE GMINY LIPSK
158
3. OBSZARY DLA KTÓRYCH OBOWIĄZKOWO NALEŻY SPORZĄDZIĆ MIEJSCOWE PLANY ZAGOSPODAROWANIA PRZESTRZENNEGO
159
4.WYTYCZNE DO POLITYKI PRZESTRZENNEJ MIASTA I GMINY LIPSK
160
4.1. W ZAKRESIE ROLNICTWA
160
4.2. W ZAKRESIE TURYSTYKI I WYPOCZYNKU ORAZ OBSZARÓW CHRONIONYCH
160
4.3. W ZAKRESIE TRANSPORTU I INFRASTRUKTURY TECHNICZNEJ
161
5. ZADANIA STRATEGICZNE REALIZACYJNE NA PODSTAWIE OPRACOWAŃ STRATEGI ROZWOJU WOJEWÓDZTWA
161
5.1. ZADANIA STRATEGICZNE REALIZACYJNE W ZAKRESIE ROZWOJU INFRASTRUKTURY TECHNICZNEJ
161
5.2. ZADANIA STRATEGICZNE REALIZACYJNE W ZAKRESIE ROZWOJU INFRASTRUKTURY SPOŁECZNEJ
162
5.3. ZADANIA STRATEGICZNE REALIZACYJNE W ZAKRESIE OCHRONY I ZAGOSPODAROWANIA ZASOBÓW ŚRODOWISKA NATURALNEGO
163
6. ZESTAWIENIE GŁÓWNYCH URZĄDZEŃ LUB OBIEKTÓW Z UWZGLĘDNIENIEM ETAPOWANIA REALIZACJI
164

7. LITERATURA I MATERIAŁY POMOCNICZE..201

SPIS TABEL W TEKŚCIE

1. Struktura użytkowa gruntów w gminie Lipsk..12

2. Charakterystyka stanu czystości rzek w gminie Lipsk...20

3. Struktura własności lasów..73

4. Zestaw. powierzchni gruntów wg rodzajów użytków oraz przynależności administracyjnej..80

5. Zestawienie powierzchni gruntów wg rodzajów użytków oraz przynależności administracyjnej (cd)...81

6. Zestawienie powierzchni gruntów wg rodzajów użytków oraz przynależności administracyjnej (cd)...82

7. Zestawienie powierzchni gruntów wg rodzajów użytków oraz przynależności administracyjnej (cd)...83

8. Zestawienie powierzchni wg kategorii lasów...84

9. Podstawowe dane dotyczące charakterystyki regionu..85

10. Wskaźniki techniczno-ekonomiczne produkcji leśnej na terenie gminy...................86

11. Roczny rozkład temperatur na terenie gminy...88

12. Średni rozkład opadów atmosferycznych na terenie gminy.......................................88

13. Czas zalegania pokrywy śnieżnej na terenie gminy..88

14. Podział powierzchniowy i stopień zawartości kompleksów leśnych.........................89

15. Podział powierzchniowy i stopień zawartości kompleksów leśnych (cd)..................89

16. Pomniki przyrody w gminie Lipsk..94

17. Obiekty zabytkowe i o wartości kulturowej w gminie Lipsk...................................100

18. Zmiany potencjału ludności w gminie Lipsk..104

19. Przewidywany przyrost ludności w mieście Lipsk...104

20. Struktura wieku ludności w gminie Lipsk (ogółem)..104

21. Struktura wieku ludności w gminie Lipsk..104

22. Ruch naturalny w gminie Lipsk..105

23. Migracje ludności w gminie Lipsk...105

24. Struktura pracujących w gospodarce narodowej...106

25. Wielkość i struktura bezrobocia w gminie Lipsk...106

26. Zasoby mieszkaniowe w gminie Lipsk...106

27. Ruch budowlany na terenie gminy..107

28. Opieka przedszkolna w gminie Lipsk...107

29. Szkoły podstawowe w gminie Lipsk...108

30. Charakterystyka budynków szkół podstawowych na terenie gminy........................109

31. Charakterystyka budynków szkół podstawowych na terenie gminy (c.d.)..............109

32. Rozwój czytelnictwa na terenie gminy...110

33. Stan liczebny pracowników służby zdrowia w gminie Lipsk...................................110

34. Ilość abonentów telefonicznych w mieście i gminie Lipsk......................................113

35. Klasy gruntów w gospodarstwach indywidualnych w gminie Lipsk.......................116

36. Struktura gospodarstw rolnych wg powierzchni..117

37. Powierzchnia zasiewów w indywidualnych gospodarstwach rolnych....................117

38. Stan pogłowia zwierząt gospodarskich w indyw. gospodarstwach rolnych w gminie Lipsk..118

39. Stan sieci wodociągowej w mieście Lipsk..120

40. Stan sieci wodociągowej w gminie Lipsk...120

41. Zwodociągowanie gminy –stan od 1988r...121

42. Charakterystyka sieci kanalizacyjnej w gminie Lipsk..121

43. Parametry eksploatacyjne największych kotłowni na terenie miasta Lipsk.............126

44. Normy dopuszczalnego hałasu dla różnych typów zagospod. terenu......................137
1. WSTĘP

Z dniem 1 stycznia 1995 roku, wraz z momentem wejścia w życie ustawy z dnia 7 lipca 1994 roku o zagospodarowaniu przestrzennym (Dz. U. Nr 89 poz.415) zmienił się system planowania przestrzennego. W miejsce dotychczasowych opracowań (dwustopniowego podziału planów miejscowych - na ogólne i szczegółowe oraz planu regionalnego), wymieniona wyżej ustawa przewiduje nadal za powszechnie obowiązujący na terenie gminy przepis prawa lokalnego którym jest miejscowy plan zagospodarowania przestrzennego (w świetle ustawy w szczególności uwzględniający zadania rządowe ustalone w oparciu o wytyczne z koncepcji polityki przestrzennej kraju, wojewódzkie studia zagospodarowania przestrzennego oraz program zadań służących realizacji ponadlokalnych celów publicznych). Według nowej ustawy o zagospodarowaniu przestrzennym, etapem poprzedzającym miejscowy plan zagospodarowania, stanowiącym pierwszą fazę procesu planistycznego, a równocześnie jedynym dokumentem planistycznym sporządzanym dla obszaru całej gminy, jest studium uwarunkowań i kierunków zagospodarowania przestrzennego. Integralnym elementem studium powinno być wyraźne określenie celów i zasad polityki przestrzennej gminy. Cele i zadania studium mają uwzględniać uwarunkowania określone w Art. 6 ust. 4 i 5 ustawy z dnia 7 lipca 1994 r. W tym też Art. 6 ust. 7 ustawa stanowi iż studium nie jest podstawą do wydawania decyzji o warunkach zabudowy i zagospodarowania terenu. Powinno być jednak punktem odniesienia i źródłem informacji koordynacyjnych przy tworzeniu planów miejscowych.

2. PODSTAWA PRAWNA OPRACOWANIA

Podstawę prawną opracowania "Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy Lipsk" stanowią :

a) Art. 6 ustawy z dnia 7 lipca 1994 roku o zagospodarowaniu przestrzennym (Dz.U. Nr.89, poz. 415, zm. z 1996 r. Dz.U. Nr.106 poz. 496; z 1997 r.

Dz.U. Nr PLL, poz. 726; Dz.U. Nr.133, poz. 885; Dz.U. Nr.141, poz. 943; z 1998 r. Dz.U. Nr 106, poz. 668),

b) uchwała Nr XXIX/177/97 i uchwała Nr XXIX/l78/97 Rady Miejskiej w Lipsku z dnia 29 grudnia 1997 roku, w sprawie przystąpienia do sporządze​nia Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy Lipsk,

c) umowa Nr 23/98 w spr. zam. publicznego zawarta w dniu 11 grudnia 1998 roku pomiędzy Andrzejem Lićwinko - Burmistrzem Miasta i Gminy Lipsk i Marianną Wnukowską - Skarbnikiem Gminy Lipsk, a Pracownią AD PROJEKT z siedzibą w Białymstoku ul. Zwycięstwa 9 p. 412 reprezentowa​ną przez Artura Kowalewskiego - Kierownika Pracowni i Janinę Keller ​Księgową.

3. PRZEDMIOT STUDIUM

Zgodnie z Art. 6 ust. pkt. 4 i 5 ustawy przedmiotem Studium są :

1) Uwarunkowania rozwoju gminy wynikające z :

a) dotychczasowego przeznaczenia , zagospodarowania i uzbrojenia terenu,

b) występowania obiektów i terenów chronionych na podstawie przepisów szczególnych,

c) stanu i funkcjonowania środowiska przyrodniczego i kulturowego, w tym stanu rolniczej przestrzeni produkcyjnej,

d) prawa własności gruntów,

e) jakości życia mieszkańców,

f) zadań służących realizacji ponadlokalnych celów publicznych.

2) Kierunki zagospodarowania przestrzennego gminy:

a) obszary objęte lub wskazane do objęcia ochroną na podstawie przepisów szczegółowych,

b) lokalne wartości zasobów środowiska przyrodniczego i zagrożenia środowiskowe,

c) obszary rolniczej przestrzeni produkcyjnej, w tym wyłączone z zabudowy,

d) obszary zabudowane, ze wskazaniem, w miarę potrzeby, terenów wymagających

 przekształceń lub rehabilitacji,

e) obszary, które mogą być przeznaczone pod zabudowę, ze wskazaniem, w miarę potrzeb, obszarów przewidzianych do zorganizowanej działalności inwestycyjnej,

f) obszary, które mogą być przeznaczone pod zabudowę mieszkaniową wynikającą z potrzeby zaspokajania potrzeb mieszkaniowych wspólnoty samorządowej,

g) kierunki rozwoju komunikacji i infrastruktury technicznej, w tym obszary, na których będą stosowane indywidualne i grupowe systemy oczyszczania ścieków, a także tereny niezbędne do wytyczania ścieżek rowerowych,

h) obszary, dla których sporządzanie miejscowych planów zagospodarowa​nia przestrzennego jest obowiązkowe na podstawie przepisów szczegól​nych lub ze względu na istniejące uwarunkowania,

i) obszary przewidywane do realizacji zadań i programów wynikających z polityki

 przestrzennej państwa na tym obszarze.

4. CZĘŚCI SKŁADOWE STUDIUM

Na Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy Lipsk składa się :

a) rysunek uwarunkowań zagospodarowania przestrzennego gminy Lipsk w skali

 l: 25 000,

b) rysunek kierunków zagospodarowania przestrzennego gminy Lipsk w skali

 l : 25 000,

c) tekst studium

5. PODSTAWOWE WIADOMOŚCI O GMINIE

Gmina Lipsk położona jest w rejonie przygranicznym północno-wschodniej części kraju w województwie podlaskim. Na północy sąsiaduje z gminą Płaska, od zachodu gminą Sztabin, a od południa z gminami Dąbrowa Białostocka i Nowy Dwór, wschodnią granicę gminy stanowi granica państwa. Siedzibą gminy jest Lipsk - miasto nad tarasem zalewowym Biebrzy, położone na południowo-zachodnim cyplu rozległej wyspy mineralnej, zwanej Wzgórzami Lipskimi. Jest to równina zdenudowanej moreny dennej, której malowniczy charakter wysoczyzny w krajobrazie śródpolnym nadają dość liczne wały i wzgórza ostańców morenowych. Wzgórza wraz z Lipskiem otoczone są przez bagienne doliny Biebrzy i Wołkuszanki. Administracyjnie obszar gminy dzieli się na 28 sołectw w których znajduje się 30 miejscowości.

Powierzchnia gminy wynosi 18 442 ha. Grunty rolne zajmują 11 717 ha, co stanowi 63,5% powierzchni całkowitej gminy (z dominacją gruntów ornych), resztę stanowią lasy (22,1%) i nieużytki. Grunty leśne w przeważającej większości stanowią własność państwa.

Około 50% gruntów ornych zajmują gleby V i VI klasy, których większe kompleksy koncentrują się w północnej części obszaru gminy. Są to gleby piaszczyste. Tylko 2,3% gruntów ornych zajmują gleby IIIa i IIIb, gleby IVa i IVb stanowią 46,8% ogólnej powierzchni gruntów ornych. Występują one na większych powierzchniach w pobliżu wsi Lipsk, Jałowo, Dulkowszczyzna, Siółko, Jaczniki, Kopczany i Dolinczany,

Użytki zielone zajmują 31% użytków rolnych, są to zazwyczaj gleby V i VI klasy, wypełniające obniżenia doliny Biebrzy Wolkuszanki, Niedźwiedzicy i innych cieków.

W 1996 roku gminę Lipsk zamieszkiwało 6339 osób, w tym 3203 mężczyzn i 3136 kobiet. Ludność gminy stanowi zaledwie 1,3 % ludności województwa. Gęstość zaludnienia na obszarze gminy wynosi 35 osób/km2 (w województwie 46 osób/km2).

CZĘŚĆ I

UWARUNKOWANIA ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY LIPSK

1. OCENA LOKALNYCH ZASOBÓW ŚRODOWISKA PRZYRODNICZEGO I WYSTĘPUJĄCE ZAGROŻENIA ŚRODOWISKA

1.1. POŁOŻENIE FIZYCZNO-GEOGRAFICZNE I ADMINISTRACYJNE

Gmina Lipsk położona jest w rejonie przygranicznym północno-wschodniej części kraju w województwie podlaskim. Na północy sąsiaduje z gminą Płaska, od zachodu gminą Sztabin, a od południa z gminami Dąbrowa Białostocka i Nowy Dwór, wschodnią granicę gminy stanowi granica państwa. Siedzibą gminy jest miasto Lipsk położone w części środkowej gminy. Pod względem fizyczno - geograficznym obszar gminy położony jest w obrębie mikroregionu Kotliny Biebrzańskiej, w skład której na obszarze gminy wchodzą: Poziom Sztabińsko - Wolkuszański i Wzgórza Lipskie. Pod względem ukształtowania obszar gminy charakteryzuje się bogatą rzeźbą terenu i zróżnicowanymi wysokościami.

1.2. STRUKTURA UŻYTKOWANIA GRUNTÓW

Powierzchnia gminy Lipsk wynosi 18 442 ha.Grunty rolne zajmują 11 717 ha, co stanowi 63,5% powierzchni gminy, resztę stanowią lasy i nieużytki. Grunty leśne, stanowiące na terenie gminy 22,1 % powierzchni, w przeważającej większości są własnością państwa. Po za lasami większość gruntów należy do gospodarki indywidualnej. Wśród użytków rolnych dominującymi gruntami są grunty orne stanowiące 63,5% powierzchni całej gminy.

W strukturze użytkowania gruntów w latach 1988 - 1997 daje się zauważyć:

- spadek udziału użytków rolnych,

- spadek udziału lasów przy równoczesnym wzroście udziału lasów w gospodarstwach indywidualnych,

- znaczny spadek udziału sadów,

· wzrost udziału łąk, przy równoczesnym spadku udziału pastwisk.

Tabela 1

Struktura użytkowania gruntów w gminie Lipsk w latach 1988-1997

	Lp.
	Grunty
	1988
	1997

	
	
	miasto i wieś(ha)
	%
	miasto i wieś
	%

	1.
	Powierzchnia ogółem

w całej gminie

w gosp. Indywidualnych
	18442

16236
	100

100
	18442

16116
	100

100

	1.1.
	Użytki rolne ogółem

w całej gminie

w gosp. Indywidualnych
	11794

11595
	63,9

71,4
	11717

11577
	63,5

71,8

	1.1.1.

1.1.2.

1.1.3

1.1.4.
	Grunty orne:

w całej gminie

w gosp. Indywidualnych

Sady:

w całej gminie

w gosp. Indywidualnych

Łąki:

w całej gminie

w gosp. Indywidualnych

Pastwiska:

w całej gminie

w gosp. Indywidualnych
	7843

7693

57

57

3100

3082

794

763
	42,5

66,3

0,30

0,35

16,8

18,9

4,30

4,69
	7727

7667

25

22

3288

3235

667

653
	41,9

66,2

0,13

0,13

17,8

20,0

3,61

4,05

	1.2.
	Lasy:

w całej gminie

w gosp. Indywidualnych
	4114

3024
	22,3

18,6
	4084

3096
	22,1

19,2

Źródła: Rocznik statystyczny województwa suwalskiego z roku 1989, WUS w Suwałkach, Suwałki 1989;

 Podstawowe dane statystyczne według miast i gmin za 1997 rok, US w Suwałkach, Suwałki

1.3. RZEŹBA TERENU

Obszar gminy Lipsk charakteryzuje się bogatym ukształtowaniem powierzchni. Jego stosunkowo młoda polodowcowa rzeźba terenu została utworzona w czasie ostatniego zlodowacenia bałtyckiego. Ogólnie charakteryzuje się ona bogactwem falistych i pagórkowatych wzgórz w strefie moreny czołowej, płaskich i falistych obszarów moren dennych, płaskich dolin rzecznych oraz równinnych lekko zwydmionych obszarów sandrowych pokrytych przeważnie lasami. Można stwierdzić, że na obszarze gminy Lipsk dominuje rzeźba pagórkowata

Pod względem fizyczno-geograficznym podział na kompleksowe jednostki odzwierciedlające uwarunkowania rzeźby terenu i zmienność klimatyczną na obszarze gminy Lipsk przedstawia się następująco: Kotlina Biebrzańska (843.32), której obszar pokrywa się z obszarem gminy Lipsk, jest mezoregionem stanowiącym część makroregionu geograficznego nazywanego Niziną Północnopodlaską (843.7) Pojezierze to jest częścią podprowincji geograficznej o nazwie Nizina Podlasko - Białoruska (843), to z kolei wchodzi w skład prowincji Niziny Wschodniobałtycko - Białoruskiej (84). Największą częścią tego systemu jest tzw. megaregion - Niż Wschodnioeuropejski (8). Dla podkreślenia stopnia zróżnicowania obszaru mezoregionów, w 1985 roku A. Richling dokonał podziału województwa suwalskiego na 37 mniejszych jednostek tzw. mikroregionów (w systemie podziału fizyczno-geograficznego Polski oznaczone są one szóstą cyfrą).

W obrębie obszaru gminy Lipsk znalazły się 2 takie jednostki:
843.321 Poziom Sztabińsko - Wołkuszański

843.322 Wzgórza Lipskie

Poziom Sztabińsko - Wołkuszański - (pow. 406 km2)

Tylko w niewielkim stopniu obejmuje swym zasięgiem teren gminy Lipsk. W granicach tego Poziomu występują otoczone przez równiny torfowe wyspy Sztabińska i Jastrzębska. Najwyżej teren wyniesiony jest w okolicach Sztabina (ponad 140 m n.p.m.) oraz skrajnie na północnym wschodzie (ponad 140 m n.p.m.). Dominuje tu niższy poziom sandrowy z licznymi wydmami stanowiącymi cechę wyróżniającą. Bardzo duży jest udział torfów. Gleby należą do kompleksów żytnich i są raczej słabe. Lasy stanowią ponad 60% powierzchni tego mikroregionu. Są to głównie bory, częściej mieszane niż sosnowe, łęgi, olsy i grądy. Jeziora na terenie tym nie występują. Głównym ciekiem wodnym jest rzeka Biebrza.

Wzgórza Lipskie - (pow. 93 km2)

Charakteryzują się zmienną rzeźbą terenu z przewagą pagórkowatej moreny dennej i czołowej. Wzniesienie waha się w granicach od ok. 150 do ponad 170 m n.p.m. i poza granicami kraju ciągnie się aż po okolice Grodna na Białorusi. Ponad 80% powierzchni terenu zajmują gleby żyzne, stanowią je głównie kompleksy żytnie dobre i bardzo dobre. Znaczne tereny porastają łęgi olszowo - jesionowe. Jeziora nie występują. Dolina Biebrzy, jej dopływu - Nurki oraz dopływu Niemna - Przypilii dzielą Wzgórza Lipskie od Wzgórz Sokólskich na południu. Granica Państwa wypada mniej więcej na dziale wodnym Niemna i Biebrzy, w zatorfionym dnie wspomnianej doliny między Nurką a Przypilią.

1.4. BUDOWA GEOLOGICZNA, POWIERZCHNIA ZIEMI, GLEBY

Budowa geologiczna Polski północno - wschodniej, a co za tym idzie, leżącej w jej obszarze gminy Lipsk, wynika z położenia na skraju starej monolitycznej prekambryjskiej platformy wschodnioeuropejskiej. Obszar gminy znajduje się w obrębie dużej jednostki tektonicznej, jaką stanowi wyniesienie mazursko- suwalskie. Fundament krystaliczny zalega tu bardzo płytko pod powierzchnią terenu i pokryty jest co najwyżej kilkusetmetrową warstwą skał osadowych. Utwory powierzchniowe związane są ze zlodowaceniem środkowopolskim, a w niewielkim stopniu na północnym skraju gminy ze zlodowaceniem bałtyckim (piaski sandrowe). Są to w większości:

- środkowopolskie gliny morenowe w postaci glin piaszczystych w partii stropowej silnie spiaszczone,

- środkowopolskie piaski, żwiry i głazy lodowcowe wykształcone w postaci silnie zburzonych przemieszanych piasków różnej frakcji w stropie często zaglinionych,

- środkowopolskie piaski i żwiry wodno-lodowcowe brzeżnej strefy sandru augustowskiego (wieś Lubinowo, Wolkusz, Bohatyry Leśne Nowe),

- północnopolskie piaski rzeczno-tarasowe występujące na niewielkich po​wierzchniach wzdłuż rzeki Biebrzy i Wołkuszanki.

Na terenie gminy Lipsk występują też utwory holoceńskie reprezentowane przez osady aluwialne w dolinach rzek i obniżeniach terenu, reprezentowane przez torfy, namuły, piaski i żwiry rzeczno-bagienne. Wszystkie wyżej wymienione twory są skalami macierzystymi dla różnych typów gleb występujących na terenie gminy.

Ponad 60% powierzchni terenu zajmują pola uprawne. Z analizy map glebowo - rolnych tego terenu wynika, iż na obszarze rolniczym przeważają gleby brunatne wytworzone z piasków naglinionych, nażwirowych lub piasków całkowitych, gleby torfowe wytworzone z torfów torfowisk niskich oraz gleby torfowo-murszowe na zmeliorowanych użytkach zielonych. Około 50% gruntów ornych zajmują gleby V i VI klasy, których większe kompleksy koncentrują się w północnej części obszaru gminy. Są to gleby piaszczyste. Tylko 2,3% gruntów ornych zajmują gleby IIIa i IIIb, gleby IVa i IVb stanowią 46,8% ogólnej powierzchni gruntów ornych. Występują one na większych powierzchniach w pobliżu wsi Lipsk, Jałowo, Dulkowszczyzna, Siółko, Jaczniki, Kopczany i Dolinczany,

Użytki zielone zajmują 31% użytków rolnych, są to zazwyczaj gleby V i VI klasy, wypełniające obniżenia doliny Biebrzy Wolkuszanki, Niedźwiedzicy i innych cieków.

Należy też dodać iż wartość rolniczą gleb obszaru gminy Lipsk obniża znacznie ich zakamienienie.

1.4.1 Surowce mineralne.

Złoża surowców stałych, występujących na terenie gminy są bardzo dobrze rozpoznane. Surowiec jest bardzo dobrej jakości – dotyczy to zarówno żwirów, pospółek jak i piasku. Złoża tych surowców występują na obszarze „wyspy Lipskiej” przeważnie w formie wzgórz morenowych. Są one eksploatowane doraźnie lub w sposób ciągły, ręcznie lub przy użyciu sprzętu zmechanizowanego.

Na terenie gminy Lipsk, jak wynika z wykazu złóż surowców mineralnych (stan na 1998), istnieje sześć udokumentowanych złóż kruszywa naturalnego w miejscowościach:

- Lipsk,

(zasoby geologiczne 230,24 tys. ton)

- Kurianka,

(zasoby geologiczne 673,15 tys. ton)

- Bartniki.

(zasoby geologiczne 260,50 tys. ton)

- Lipszczany,

(zasoby geologiczne 1118,42 tys. ton)

- Starożyńce,

(zasoby geologiczne 64,40 tys. ton)

- Bohatery Stare,
 (zasoby geologiczne 176,90 tys. ton).

Dane z karty informacyjnej złoża: Lipsk

Kod złoża: KN 5610;

Kopalina: kruszywa naturalne

Przedsiębiorca górniczy: -
Jednostka nadzorująca eksploatację: Urząd Miasta i Gminy Lipsk;

Organ koncesyjny: Urząd Miasta i Gminy Lipsk

Kopalina główna złoża: kruszywo naturalne - piasek ze żwirem

Kopalina towarzysząca: nie występuje

Stan zagospodarowania powierzchni złoża: grunty rolne

Stan zagospodarowania: złoże nie eksploatowane

Stratygrafia złoża: czwartorzęd - plejstocen

Forma złoża: pokładowa;

Grupa złoża: II;

Ilość pokładów: 1

Powierzchnia złoża: 3,27 ha

Miąższość złoża: min. 1,8 m; max 5,6 m; śr. 3,4 m

Grubość nakładu: min. 0,0 m; max 0,2 m; śr. 0,17 m

Stosunek N/Z: śr. 0,05

NZKU (Nomenklatura Złóż Kopalin): NZK 533
Parametry jakościowe kopaliny:

· punkt piaskowy[%]: min. 48; max 93,5; śr. 66,3

· zawartość pyłów mineralnych[%]: min. 1,3; max 24,6; śr. 7,3

· zawartość grudek gliny[%]: min. 0,0; max 0,09; śr. 0,04

· zawartość zanieczyszczeń obcych[%]: min. Ślad.

· wskaźnik piaskowy[%]: min. 60,8; max 93,3; śr. 84,87

Metoda przeróbki kopaliny: wykorzystanie po poddaniu kopaliny przeróbce
Kierunki zastosowań kopaliny: drogownictwo i budownictwo

Litologia skał otaczających kopalinę główną: gleba, piasek pylasty, glina

Zatwierdzone zasoby geologiczne wg stanu na dzień: 15 czerwca 1988r.;

Decyzja Wojewody Suwalskiego znak: OŚ. V-8513/4/83

Zasoby bilansowe bez filarów ochronnych (C1): 214 tys. ton
Zatwierdzone zasoby przemysłowe wg stanu na dzień:

Zasoby przemysłowe bez filarów ochronnych (C1):
Wykaz dodatkowych opracowań o złożu w archiwum UW Suwałki:

Dokumentacja geologiczna i dodatki Nr 2769.

Na terenie gminy brak jest jednak czynnej eksploatacji surowców mineralnych na skalę przemysłową. W chwili obecnej z udokumentowanych złóż surowców mineralnych, w niewielkich ilościach na potrzeby lokalne pozyskuje się żwir i piasek.

1.5. KLIMAT

Północno - wschodnia część Polski charakteryzuje się wyraźną odrębnością klimatyczną wyrażającą się w jej względnym kontynentalizmie oraz cechach właściwych strefie subborealnej. Gmina Lipsk leży w zasięgu oddziaływania klimatu Krainy Biebrzańskiej, co wiąże się z nieco łagodniejszymi warunkami klimatycznymi.

Średnia roczna temperatura na tym terenie wynosi zaledwie +6,6°C. Spowodowane jest to przede wszystkim temperaturami zimy. Średnia miesięczna temperatura stycznia spada do - 4,7°C. Natomiast średnie temperatury najcieplejszych miesięcy są podobne do tych występujących na zachodzie kraju i wynoszą średnio od 17 - 18°C (w lipcu +17,6°C). Roczna suma opadów na terenie gminy Lipsk wynosi od 517 do 550 mm. Miesiącem o najmniejszej liczbie dni z opadami jest maj, natomiast największą liczbę dni z opadami notuje się w listopadzie, grudniu i styczniu. Warunki klimatyczne mają również wpływ na rolnictwo. Okres wegetacji na tym obszarze trwa od 186 do 196 dni. Średnia roczna wilgotność względna powietrza wynosi 81 %, a średnie roczne zachmurzenie 69%. Dominującymi wiatrami są wiatry zachodnie.

Obszar gminy należy do średnio uprzywilejowanych pod względem warunków klimatycznych dla potrzeb rolnictwa.

1.6. WODY POWIERZCHNIOWE I PODZIEMNE

Obszar gminy Lipsk znajduje się na wododziale I rzędu. Część południowa należy do dorzecza Niemna, pozostała zaś do dorzecza Biebrzy.

Podstawową sieć hydrograficzną gminy stanowią rzeki: Biebrza, Wołkuszanka i Niedźwiedzica z całym systemem drobnych strumieni i rowów. Brak jest jezior, występuje jedynie niewielka ilość zagłębień bezodpływowych. Rzeki utrzymane są w II i III klasie czystości. Biebrza w wyniku niewielkiego spadku dna doliny płynie korytem krętym tworząc zakola. W większości dolina rzeki jest zabagniona, miejscami zakrzaczona i trudnodostępna.

Rzeka Wołkuszanka na odcinku od granicy gminy w części zachodniej do mostu na drodze Wołkusz - Lubinowo jest uregulowana, pozostały odcinek nieuregulowany, ze względu na liczne stanowiska bobrów powinien pozostać w stanie naturalnym.

Rzeka Niedźwiedzica na całej długości jest uregulowana.

Najwyższe stany wód w rzekach występują w miesiącach lutym i marcu, a najniższe w lipcu i sierpniu.

Występowanie wód podziemnych na terenie gminy Lipsk ma charakter zróżnicowany. Najpłytsze wody występują w obrębie dolin i obniżeń, gdzie zwierciadło wody układa się na głębokości mniejszej niż 1 m od powierzchni terenu. Na terenach wysoczyzny morenowej warstwą wodonośną są piaski i żwiry. Zwierciadło wód gruntowych występuje tu na głębokości od 8 do 15 m. Na obszarach wzgórz i pagórków wody pobierane są zazwyczaj z głębokości poniżej 30m.

Rzeka Biebrza

Jest prawobrzeżnym dopływem Narwi III rzędu o powierzchni zlewni 7057,4 km2. Długość całkowita rzeki wynosi 155,3 km. Źródła rzeki znajdują się na południe osady Nowy Dwór, na wysokości 162 m n.p.m., a połączenie z Narwią na wysokości 102,5 m n.p.m. Początkowo płynie w kierunku północnym, później skręca na zachód. Niedaleko miejscowości Krasnybór zmienia kierunek na południowo - zachodni, a w pobliżu Osowca skręca na południe i uchodzi do Narwi w 248,5 km jej biegu. Spadki zwierciadła wody są nierównomierne od 0,04 - 0,05°/°° w części centralnej doliny do prawie 13°/°° w okolicy źródeł. Przeciętny spadek Biebrzy wynosi od kilku metrów w basenie północnym do kilkudziesięciu w jej dolnym biegu.

Biebrza posiada charakter rzeki nizinnej. Płynie meandrując, tworząc liczne zakola i starorzecza. W roku 1993 Kotlina Biebrzy wraz z fragmentami dopływów i bagien znalazła się w nowo utworzonym Biebrzańskim Parku Narodowym. Wody rzeki na odcinku 53,9 km (od ujścia rzeki Sidry do ujścia Brzozówki objęte były kontrolą Wojewódzkiego Inspektoratu Ochrony Środowiska w Suwałkach.

"Raport o stanie środowiska w województwie suwalskim w 1996 roku" przedstawia wyniki badań prowadzone do tego roku na badanym odcinku rzeki.

W górnej części badanego odcinka, gdzie zaznacza się jeszcze wpływ ścieków z Dąbrowy Białostockiej i Różanegostoku, o pozaklasowym charakterze rzeki zadecydowało wysokie stężenie fosforu ogólnego. Wysoka zawartość zawiesiny ogólnej i azotu azotynowego odpowiadała wartościom III klasy czysto​ści. Wartość BZTS utlenialności, stężenia fosforanów i tlenu rozpuszczonego nie przekraczały granicy II klasy czystości. Stan sanitarny tego odcinka był dość dobry (II klasa). Ponadto zaznaczały się wysokie, pozaklasowe stężenia żelaza ogólnego oraz podwyższone stężenia manganu. Stan czystości środkowej części badanego odcinka odpowiadał III klasie czystości, głównie ze względu na niską zawartość tlenu rozpuszczonego. W granicach III klasy czystości mieściły się także stężenia fosforu ogólnego i manganu. Podwyższone wartości BZTS i utlenialności, stężenia azotu azotynowego i żelaza oraz stan sanitarny odpowiadały wartościom II klasy czystości.

Poniżej ujścia Netty stan czystości Biebrzy pogorszył się. O pozaklasowym charakterze tego odcinka zadecydowały stężenia fosforu ogólnego. W granicach III klasy czystości mieściły się wartości BZTS i stężenia azotu azotynowego, a podwyższone wartości utlenialności, stężeń fosforanów i manganu nie przekraczały granicy II klasy. Stan sanitarny tego odcinka odpowiadał III klasie czystości. Pozostałe parametry na całym badanym odcinku odpowiadały wartościom I klasy czystości.

Tabela 2

Charakterystyka stanu czystości rzek gminy Lipsk

	Rzeka/

Dopływ
	Rok badań
	Odcinek
	Długość rzeki
	Klasa Czystości
	Liczba p.pom.
	Wskaźniki decydujące o klasie czystości

	Biebrza
	1991
	od ujścia Kropiwnej do ujścia Brzozówki
	134,9

81,0
	NON
	3
	tlen, zawiesina, miano coli

	Biebrza
	1992
	od ujścia kropiwnej do ujścia Brzozówki
	134,9

81,0
	III
	3
	Zawiesina, fosforany, fosfor ogólny, tlen, miano coli

	Biebrza
	1993
	od ujścia Kropiwnej do ujścia Kamiennej
	134,9

119,6
	NON
	1
	tlen rozpuszczony

	Biebrza
	1993
	od Kamiennej do Brzozówki
	119,6

81,0
	III
	2
	tlen rozpuszczony, miano coli

	Biebrza
	1996
	od Kropiwnej do Lebiedzianki
	134,9

112,0
	NON
	1
	Fosfor ogólny

	Biebrza
	1996
	od Lebiedzianki do Netty
	112,0

84,6
	III
	1
	tlen rozpuszczony, fosfor ogólny

	Biebrza
	1996
	od Netty do Brzozówki
	84,6

81,0
	NON
	1
	Fosfor ogólny

Źródło: „Raport o stanie środowiska w województwie suwalskim w 1996 roku” , WIOŚ w Suwałkach

 Biblioteka Monitoringu Środowiska , Suwałki 1997

1.7. PRADOLINA BIEBRZY, PRZYRODA, HISTORIA I WSPÓŁCZESNOŚĆ

1.7.1. Ekofizjografia Pradoliny Biebrzy – Kotlina Biebrzańska

Kotlina Biebrzańska jest mezoregionem Niziny Północnopodlaskiej stanowi rozległe bagienno-torfowiskowe obniżenie o powierzchni około 1000 km kw. Ciągnie się ono w kierunku południowo-zachodnim - od polsko -białoruskiej granicy w dolinie Nurki po Wiznę - na przestrzeni blisko 120 km i szerokości od paru do ponad 20 km. Ta rozległa kraina geomorfologiczna znajduje się na styku obszarów staro- i młodoglacjalnego. Terenami staroglacjalnymi są tu wysoczyzny polodowcowe (pozostałości zlodowacenia środkowopolskiego), które otaczają kotlinę od zachodu (Wysoczyzna Kolneńska), południa (Wysoczyzna Wysokomazowiecka) wschodu (Wysoczyzna Białostocka). Obszar młodoglacjalny, którego powierzchnię ukształtowało ostatnie zlodowacenie bałtyckie, zamyka kotlinę od północy. stronę zachodnią - Pojezierze Ełckie, a północno- wschodnią - Równina Augustowska.

Kotlinę utworzyły w okresie zlodowacenia środkowopolskiego wody Praniemna, którym lądolód odciął od północy odpływ, tworząc w obrębie mawianego obniżenia ogromne jezioro. Z czasem wody z niego spłynęły przez powstałą w okolicy Łomży dolinę przełomową Narwi. Zatem w czasie ostatniego zlodowacenia bałtyckiego, które zatrzymało się na linii południowych obrzeży Równiny Augustowskiej i Pojezierza Ełckiego, Kotlina Biebrzańska funkcjonowała jako pradolina Prabiebrzy W okresie późnolodowcowym i w holocenie (10 tys. lat temu) wody roztopowe ustały. W pradolinie rozpoczęły się procesy torfotwórcze, które wytworzyły kilkumetrową warstwę torfu (średnio 1-4 m). Trwałe nawodnienie torfowisk zawdzięcza kotlina - przecinającej ją na całej długości po Bagno Wizna - Biebrzy z jej dopływami: Nettą, Jegrznią, Ełkiem, Wissą i szeregiem pomniejszych cieków. Dolne partie dolin tych rzek tworzą wraz z całą doliną Biebrzy tzw. Bagna Biebrzańskie (Jaćwieskie). Objęte one zostały ochroną jako Biebrzański Park Narodowy Powierzchnia dna kotliny położona jest na wysokościach 102-112 m n.p.m.

Warto w tym miejscu przytoczyć zdanie geologa, Tomasza Krzywickiego, na temat genezy pradoliny Biebrzy:

"Obniżenie Kotliny Biebrzańskiej powstało w okresie poprzedzającym ostatnie zlodowacenie, prawdopodobnie w ciepłym okresie zwanym interglacjałem emskim (102-90 tys. lat temu). Współczesny kształt i osady pradoliny wiążą się z ostatnim zlodowaceniem (bałtyckim), a właściwie jego młodszym stadiałem leszczyńsko-pomorskim (23-10 tys. lat temu). W okresie poprzedzającym maksymalny wzrost czaszy lodowej pradolina musiała pełnić rolę kolektora odprowadzającego wody płynące z lądolodu. Miała ona połączenie z Pranarwią i Praniemnem. W okresie maksymalnego rozprzestrzenienia tego lądolodu, jego czoło na wschód od dzisiejszego Grajewa wsunęło się w istniejącą pradolinę aż po linię rzek: Ełku i Jegrzni (zagłębienie wytopiskowe Kuwasów), a także zapewne częściowo w obniżenie dzisiejszego Czerwonego Bagna, a dalej na wschód dotarło do północnych zboczy Wyspy Sztabińskiej. Śladem tego postoju są piaski sandrowe, występujące w okolicy miejscowości Woźna wieś, Ciszewo, Pieńczykowo. Natomiast wynikiem jednego z postojów re​cesyjnych lądolodu (w okolicach dzisiejszego Ełku) jest wyższy sandrowy poziom tarasowy, ciągnący się wzdłuż Wysoczyzny Kolneńskiej od Grajewa na południe do Białaszewa, a także obszary piaszczyste w okolicach Rudy, Ciemnoszyj, Przechodów i Osowca.

(...) Dalsze wycofywanie się lądolodu otworzyło ku północy odpływ wód Praniemna i spowodowało wydatne zmniejszenie ilo5ci wód płynących pradoliną do Narwi. U schyłku plejstocenu, w ciepłym okresie zwanym Boelling, nastąpiło rozcięcie tarasu na głębokość 5-7 m. Utworzył się taras zalewowy W późniejszym, nieco chłodniejszym okresie (najstarszy dryas) rozpoczął się proces wydmotwórczy (...). W holocenie (10 tys. lat - do dziś) rozpoczęła się w pradolinie akumulacja organiczna, rozdzielona okresem powstania szeregu jezior i jeziorek, na które dziś wskazują międzytorfowe osady gytii. W drugiej części holocenu erozja wód Biebrzy przemodelowała rzeźbę tarasu zalewowego i wpłynęła na powstanie szeregu starorzeczy i łach wałowych. Dziś większą część powierzchni tarasu zalewowego zajmują torfy o miąższości 1-4 m. Prócz torfów występują na powierzchni namuły, iły, mułki, piaski i kredy jeziorne oraz mady, mułki, piaski i żwiry rzeczne."

Biebrza w swym biegu natrafia na przewężenia kotliny, które hamują odpływ wód. To powoduje długie utrzymywanie się na torfowiskach zalewów wiosennych, jesiennych, a niekiedy i letnich, a zatem korzystne ich uwodnienie. Wówczas pradolina zamienia się w wielkie przestrzenie wód, malowniczo urozmaicone grądowymi i wyniesieniami, często zalesionymi lub zakrzaczonymi, tworząc w ogólnej całości królestwo dla błotnego i wodnego ptactwa. Wspomniane przewężenia dzielą Kotlinę Biebrzańską na cztery wyraźnie zaznaczające się jednostki geomorfologiczne, nazywane basenami: basen Biebrzy górnej (północny), basen Biebrzy środkowej (środkowy), basen Biebrzy dolnej (południowy) i basen Wizny

Kotlinę Biebrzańską ograniczają równiny sandrowe i wysoczyzny morenowe, wyróżniające się wyższym położeniem względnym aniżeli Biebrzańska pradolina.

Basen północny. Bierze on swój początek w dziale wodnym Wisły i Niemna (obecnie granica polsko-białoruska), w okazałej dolinie niewielkiej rzeczki Nurki, nie opodal wsi Jaginty Jego dolną granicę tworzy przewężenie doliny Biebrzy między Sztabinem a wsią Domuraty Długość basenu wynosi 34 km, szerokość od 1,5 do 4 km; powierzchnia 70.494 ha.

Po stronie południowej - od Jagint po Rogożynek - basen północny ograniczają Wzgórza Sokólskie, a od wsi Kropiwno po Domuraty - Wysoczyzna Suchowolsko Janowska, która stanowi północny fragment Wysoczyzny Białostockiej.

Wzgórza Sokólskie, będące denudacyjną równiną moren dennych, urozmaicają ostańce morenowe, których kulminacje nad Biebrzą dochodzą do 147-192 m n.p.m., a w głębi, np. koło wsi Długosielce, nawet 216 m. Łagodniej sfalowana jest Wysoczyzna Suchowolsko-Janowska, którą również wzbogacają krajobrazowo ostańce - o wysokościach od 134 do 146 m - nad doliną Biebrzy, a do 229 m w głębi. Oba te subregiony mają charakter wybitnie rolniczo-hodowlany i niemal pozbawione są lasów Nieliczne ich skrawki - jak w okolicach Trzyrzeczek lub dochodzący pod Sławno leśny klin Puszczy Knyszyńskiej - są ledwie śladami po istniejącej tu jeszcze w XVI wieku Puszczy Nowodworskiej.

Od strony północnej basen Biebrzy górnej wspiera się o łagodnie obniżające się (wyniesienia 120-157 m n.p.m.), znacznie zabagnione (dolina Wołkuszanki i Lebiedzianki), południowe krańce Równiny Augustowskiej . Na jej przedpolu, już w obrębie pradoliny Biebrzy, w następstwie działalności wód roztopowych lądolodu zlodowacenia środkowopolskiego, utworzyły się wyspy mineralne: Wzgórza Lipskie, które stanowią równinę moren dennych ze zdenudowanymi ostańcami o kulminacjach dochodzących do 174 m n.p.m., a po stronie białoruskiej nawet do 204 m; niewielka Kępa Jastrzębowska; i o wiele większa - w znacznym stopniu porośnięta Lasami Sztabińskimi (pozostałość po dawnej Puszczy Krasnoborskiej) - Kępa Sztabińska. Ta ostatnia jest od strony północnej zbudowana z piaszczysto-żwirowego sandru i licznych wydm piaszczystych. Jej stronę południową tworzy równina zdenudowanych moren dennych z ostańcami w okolicy wsi Wolne. Kulminacje Kępy Sztabińskiej sięgają od 132 do 153 m n.p.m.

Uściślając: na odcinku od wsi przygranicznej Chorużowce po miasto Lipsk dolinę Biebrzy ograniczają Wzgórza Lipskie; od Lipska przez Nowy Lipsk po Ostrowie nad Błotami Biebrzańskimi - Kępa Jastrzębowska; od Krasnegoboru po Sztabin - Kępa Sztabińska.

Biebrza basenu górnego przyjmuje z prawej strony wody cieków rze​cznych: Nurki, Niedźwiedzicy oraz Lebiedzianki z Jastrzębianką; natomiast z lewej - Sidry i Kropiwny oraz szeregu niewielkich strumieni.

Basen środkowy. Tworzy on rozległą przestrzeń, przypominającą kształtem prostokąt, którego długość wynosi około 30 km, zaś szerokość ponad 20. Jest to obszar o powierzchni 81.882 ha. Za jego umowne granice można przyjąć drogę okrężną: Sztabin - Suchowola - Osowiec - Grajewo - Rajgród - Białobrzegi - Sztabin (łączna długość 138 km).

Górną, tj. wschodnią granicę omawianego basenu wyznacza Kępa Sztabińska oraz dolina rzeki Netty, a dolną - przewężenie doliny w Osowcu wraz ze wschodnimi krańcami Wysoczyzny Kolneńskiej w okolicach Grajewa.

Od strony południowej granicą basenu jest wyraziście zarysowana Wysoczyzna Goniądzka (subregion Wysoczyzny Białostockiej), przy krawędzi której trzyma się Biebrza od Starego Dolistowa po twierdzę Osowiec. Wschodnia granica wysoczyzny prowadzi Brzozówką, jedynym (poza kilkoma małymi strumieniami) lewobrzeżnym dopływem Biebrzy w basenie środkowym. Od zachodu i południa wysoczyzna graniczy z pradoliną Biebrzy i Narwi. Tereny te mają znacznie sfalowaną konfigurację; stanowią równinę denudacyjną moren dennych i innych form polodowcowych, z dość licznymi skupiskami wzgórz i wałów morenowych, będących ostańcami. Ich kulminacje sięgają od 127 do 208 m n.p.m. Uwagę zwracają liczne skupiska wydm piaszczystych płatu tarasowego, ciągnące się od okolic wsi Lewonie, następnie wzdłuż obrzeży doliny Narwi po wieś Łaziuki, gdzie wkraczają na nadbiebrzańską równinę akumulacji wodnej i ciągną się nią aż do osowieckiej twierdzy. Stolicą tego subregionu są Mońki , zaś miejscowościami o bogatej przeszłości historycznej: Goniądz - jedyne obok Lipska miasto bezpośrednio położone nad Biebrzą - oraz Trzcianne .

Jak południową granicę basenu środkowego Kotliny Biebrzańskiej wyznacza Wysoczyzna Goniądzka, tak granicę północną tworzy morenowa, z szeregiem wzgórz kemowych, wysoczyzna Pojezierza Ełckiego, która od wschodu graniczy z Równiną Augustowską, a od zachodu z Krainą Wielkich Jezior Mazurskich. Do linii Rajgród - Grajewo leży ona na terytorium zasięgu ostatniego zlodowacenia (bałtyckiego).

Basen środkowy jest najbardziej rozległym obszarem Kotliny Biebrzańskiej. Wyróżnia się w tej bagienno-torfowiskowej powierzchni, zajętej przez taras zalewowy i równiny akumulacji wodnej, kilka mniejszych jednostek: Czerwone Bagno , Grzędy, Lasy Rajgrodzkie, Brzeziny Ciszewskie. Część południowo-wschodnią basenu zajmu​ją Błota Jaćwieskie.

Taras zalewowy basenu pokrywa warstwa torfu o miąższości 1-3 m. Tylko w strefie przykorytowej Biebrzy znajdują się na niewielkich powierzchniach muły, iły i piaski. Spadek na tym obszarze wynosi 0,27%. Nawadniają taras - obok Biebrzy - w swych dolnych biegach: Brzozówka, Netta z Kanałem Augustowskim; Jegrznia , Ełk i dwie mniejsze wewnętrzne rzeczki - Kopytkówka i Dybła.

Znaczny wpływ na stosunki wodne w omawianej części Kotliny Biebrzańskiej mają położone w jej bliskości, usytuowane na wysoczyznach lub równinach sandrowych jeziora, wśród nich: Sajno, Kolno, Tajno (nadmiar wód odciąga z nich Netta), Rajgrodzkie i Dręstwo (połączone Jegrznią) oraz przez rzekę Ełk połączone z Biebrzą - jeziora Pojezierza Ełckiego. Wymienione rzeki odprowadzają równocześnie wody opadowe, nadto spełniają ważną rolę, polegającą na drenowaniu wód gruntowych.

Bardzo ważną funkcję w basenie środkowym pełnią wybudowane jeszcze w XIX wieku kanały, by tylko wymienić największe: Augustowski (żeglowny, łączący Wisłę z Niemnem), Woźnawiejski, Rudzki, Łęg, Kapicki czy wybudowany w latach 50 naszego wieku kanał Kuwasy, obsługujący obszar 7.000 ha zmeliorowanego Bagna Kuwasy (patrz hasło: Kanały w dolinie Biebrzy). Te i szereg pomniejszych kanałów oraz rowy melioracyjne, przekopy i upusty wytworzyły tu z biegiem lat odmienną od dawnej równowagę środowiska, znacznie przebudowując pierwotne, naturalne ekotopy , Mimo powyższych przekształceń baseny środkowy i południowy ma​gazynują 87 proc. wód Kotliny Biebrzańskiej i retencja ta należy do największych w kraju. Ta kraina o bardzo małym zaludnieniu, z nielicznymi, otoczonymi bagnami wioskami (np. Polkowo; Jasionowo, Kopytkowo, Wólka Piaseczna, Kapice, Kuligi, Płochowo, Przechody) jest prawdziwym królestwem zwierząt - ostoją odwieczną łosia, siedliskiem bobrów, wydr, wilków, terenem lęgów blisko 160 gatunków ptactwa błotnego, wodnego, leśnego itp.

Basen południowy. Jest to najcenniejsza pod względem przyrodniczym, najbardziej naturalna, dzika, przy tym z bardzo dobrze zachowaną strefowością ekologiczną część Kotliny Biebrzańskiej, o długości 31 km i szerokościach od 8-10 do 15 km. W obrębie tego obszaru Biebrza przyjmuje wyraźnie kierunek południowy, aby na 164. kilometrze swego biegu, między wsiami Wierciszewo i Ruś, połączyć się z Narwią. Powierzchnia basenu wynosi 38.874 ha.

Północna granica basenu południowego biegnie od twierdzy Osowiec za wieś Ciemnoszyje; południowa - wzdłuż Narwi, między Strękową Górą a ujściem Biebrzy; zachodnia - wzdłuż wschodniej krawędzi Wysoczyzny Kolneńskiej, od wsi Brzozowa Wólka i Białaszewo, przez miasteczko Radziłów, wsie Wissa, Burzyn, Rutkowskie, po wieś Ruś koło Wizny. Mniej wyrazista jest wschodnia granica basenu. Biegnie ona od wsi Downary (3 km na wschód od stacji Osowiec) na południe, skrajem zachodnich obrzeży Wysoczyzny Goniądzkiej, przez wsie Wilamówka, Mroczki, Chojnowo, Szorce, Krynica, Szafranki, po wieś Zajki nad Narwią.

W basenie południowym Biebrza przyjmuje niewiele dopływów; jedynym większym jest Wissa. Ponadto wpadają do niej: Kanał Rudzki (odprowadzający wody rzeki Ełk), skanalizowana KIimaszewnica i kilka niewielkich strumieni. Strona wschodnia jest jeszcze uboższa; do Biebrzy uchodzi tu uregulowana rzeczka Kosódka oraz rowy odwadniające.

Górną część basenu zajmuje obszar zwany Bagnem Biebrzańskim. Na jego rozległych, dobrze nawodnionych torfowiskach wzbogacają krajobraz liczne starorzecza (nazywane przez ludność miejscową jeziorami), odnogi, bifurkacje oraz piaszczyste wyspy (wydmy), zwane tu grądami. Są tu takie uroczyska, jak: Zaczkowo, Czostek, Orli Grąd, Grądy, Grąd Wiązek, uroczysko Orle.

W środkowej części basenu - na południe od biegu Kosódki - rozciąga się Bagno Podlaskie, z jeszcze większą liczbą grądów (wynoszących się 2-4 m nad poziom bagien). Znajdują się na nim uroczyska: Kaliszek, Kozi Rynek, Lisie Jamy, Brzeziny, Występ, Zaraniec, Węgierskie, Adamów, Koźli Rynek, Kobielno, Długi Grąd, Stójka, Piłowo, Grudnik-Dębowe itd.

Na południe od Grobli Honczarowskiej rozciąga się Bagno Ławki z grądowymi uroczyskami: Pogorzały, Laskowo, Kiermuz, Czarna Brzezina, Podgrądzie. Wdziera się ono na przedpola Długiego Grądu, porośniętego od uroczyska Mikołajkowe po wieś Szafranki (11 km) lasem olsowym. Jest to jeden z największych w kraju kompleksów olsów, a przy tym teren niebezpieczny, pełen zdradliwych bagien i trzęsawisk. Znajdują się na nim uroczyska: Wielki Grąd, Kopciowe, Puchaczowe, Grabowiec, Windat, Grądy Za nimi, w południowej części basenu, rozciąga się równoleżnikowo równina akumulacji wodnej, na której rozłożyły się stare wsie podlaskie: Brzeziny, Laskowo, Giełczyn, Kołodzieje. Tego, samego pochodzenia równina zajmuje - od wschodu - przestrzeń między strefą Bagna Ławki a Wysoczyzną Goniądzką. Przez jej środek, od Osowca po Strękową Górę, biegnie dawny trakt strategiczny, nazywany "carską dro​gą". Na równinie tej występują ciągi wałów wydmowych, wznoszących się do 20 m nad poziom bagien. Ich kulminacje osiągają 121 m n.p.m. koło wsi Gugny, 125 koło Szafranek (góra Cygan), 129 m n.p.m. za Krynicą (Kamienna Góra).

Basen południowy jest jednym z najcenniejszych w Polsce i Europie terenów lęgowych ptactwa błotnego, wodnego i leśnego. Stanowi prawdziwe "laboratorium" przyrody - nie do końca jeszcze przebadane przez uczonych.

Basen Wizna . Ten obszar obejmuje ostatnią część Kotliny Biebrzańskiej z Bagnem Wizna i jest jej naturalnym przedłużeniem. Rozciąga się na wschód od położonej na wysokiej skarpie nadnarwiańskiej Wizny. Długość basenu wynosi około 14 km, szerokość - do 10 km, łączna powierzchnia - ponad 11.000 ha. Jego północną (górną) granicę wyznacza bieg Narwi od Strękowej Góry po ujście Biebrzy; zachodnią - Wysoczyzna Kolneńska; południową i wschodnią - obrzeża Wysoczyzny Wysokomazowieckiej na linii wsi: Kossaki-Nadbielne, Kalinówka-Basie, Jawory-Klepacze, Nowe Chlebiotki, Strękowa Góra.

W 1960 roku rozpoczęte zostały na Bagnie Wizna prace melioracyjne na wielką skalę. Teren został pocięty rowami melioracyjnymi na pasy łąk kośnych. Blisko sześć tysięcy hektarów łąk włączono do wielkiego Kombinatu Łąkarskiego "Wizna", z bazą i administracją w Grądach-Woniecku (6 km na południowy wschód od Wizny). Tak zniszczone zostało naturalne środowisko tych bagien. Dowodzą tego również dwa utworzone tu w 1967 roku rezerwaty: "Bagno Wizna I" i "Bagno Wizna II". Ich zmeliorowane otoczenie spowodowało - w następstwie obniżenia poziomu wód zanik pierwotnej roślinności torfowiskowej na rzecz sukcesji lasu olszowo-brzozowego z pokrzywą zwyczajną i przytulią czepną w runie.

Na terenie basenu Wizna, pod wsią Maliszewo (5 km na południowy zachód od Góry Strękowej), znajduje się płytkie, silnie zarastające, trudno dostępne Jezioro Maliszewskie (o powierzchni 75 ha), którego pochodzenie nie jest jasne. Jezioro stanowi ostoję ptactwa wodnego, a jego naturalne otoczenie w postaci szuwarów i roślinności wodnej kontrastuje ze zmienioną przez człowieka okolicą.

Wzdłuż wschodnich obrzeży Bagna Wizna - od Mężenina po Strękową Górę - rosną na piaszczystym podłożu suche bory sosnowe, a w obniżeniach fragmenty boru bagiennego.

1.7.2. Gleby

W Kotlinie Biebrzańskiej występują głównie gleby hydrogeniczne, wśród których dominują gleby torfowe. W zależności od stopnia ich uwodnienia i wynikających stąd procesów, gleby te zwykło się dzielić na torfowo-bagienne (żyzne, o różnym stopniu uwilgotnienia) oraz torfowo-murszowe (o różnym stopniu zmurszenia, tj. zmineralizowania, będącego następstwem niedostatecznego uwilgotnienia).

Gleby torfowo-bagienne, słabo lub średnio zabagnione (a zatem mokre), stanowią podłoże dla najcenniejszych - w sensie wartości przyrodniczych - zbiorowisk florystycznych. Gleby takie występują w basenie południowym, zwłaszcza w jego części środkowej (Bagno Ławki i Bagno Podlaskie). Znajdują się też w nim gleby torfowo-murszowe (średnio zmurszałe), z tym że te - usytuowane wzdłuż koryta Biebrzy - wykazują cechy słabego zmurszenia, z okresowym zabagnieniem.

W basenie środkowym dominują gleby torfowo-murszowe o przewadze średniego stopnia zmurszenia. Silne zmurszenie występuje w rejonie rzeki Ełk oraz kanałów: Rudzkiego i Kuwasy (zmeliorowane Bagno Kuwasy): Jedyny duży kompleks gleb torfowo-bagiennych znajduje się na Czerwonym Bagnie. Jego obrzeża cechuje słabe zmurszenie z okresowym zabagnieniem.

W basenie północnym, dzięki korzystnym warunkom uwodnienia w rynnach Biebrzy i jej dopływów znajdują się znaczne powierzchnie gleb torfowo-bagiennych, odpornych na odwodnienie. Niemniej są tu też duże kompleksy gleb torfowo-murszowych, słabo zmurszałych nad rzekami, a średnio - w zasięgu sandru.

W niecce Biebrzy występują trzy glebotwórcze strefy podłużne. Strefa I, zwana mułową, rozciąga się od górnego odcinka Biebrzy po linię Stara Kamienna - Ostrowie; strefa II, mułowo-torfowa, biegnie po Goniądz; i strefa III, madowa, sięga po Wiznę. Jest to rezultat nagromadzenia się materiału aluwialnego (piasku, iłu, mułu, części organicznych), tj. naniesionego przez wody rzeki. Mady występują głównie w południowej części dolnej Biebrzy

Gleby mułowo-torfowe - będące strukturą pośrednią między madami a torfami - spotykamy wzdłuż głęboko wciętych koryt rzecznych Netty, Ełku i Biebrzy w obrębie basenu środkowego.

Wśród gleb hydrogenicznych spotyka się w postaci wysp lub tarasów gleby mineralne. Ich geneza ma charakter aluwialny Po rozcięciu się tarasu zalewowego pradoliny Niemna pod koniec ostatniego zlodowacenia jego wody w lwiej części popłynęły na północ. Reszta, wzmacniana wytapianiem się brył martwego lodu, płynęła pradoliną Biebrzy Erodując podłoże i taras zalewowy, wody te wytwarzały wyspowe równiny akumulacji wodnej, równiny sandrowe i nowe tarasy rzeczne, których rzeźbę z czasem zmodyfikowały procesy wydmotwórcze. Wtedy też wykształciła się obecna sieć hydrograficzna pradoliny Biebrzy, umożliwiająca procesy torfotwórcze. W ten sposób w dolinach rzek (wypełnionych z czasem glebami hydrogenicznymi) powstały kompleksy gleb mineralnych, porosłych; głównie borami sosnowymi.

Należy tu jeszcze wspomnieć o wyspach północnego basenu Biebrzy: Sztabińskiej, Lipskiej i Jastrzębowskiej. Są to zdenudowane moreny denne z dość licznymi ostańcami. Gleby na nich (tzw. płowe) zbudowane są ze żwirów, piasków, iłów i gliny zwałowej. Zachodnia część Wyspy Sztabińskiej jest sandrem, na który nałożyły się liczne wydmy

Pomiędzy glebami torfowymi a mineralnymi istnieje często pas przejściowy o nieprzepuszczalnym podłożu z płytką warstwą mineralną, która jest okresowo zabagniana. Tworzy on glebę zwaną glejową (dość żyzną, piaszczysto-bagienną).

1.7.3. Wody

Kotlinę Biebrzańską wypełniają czwartorzędowe wody podziemne różnych wodonośnych poziomów międzymorenowych oraz wody powierzchniowe. Podziemne mają tendencję do utrzymywania się w stanie równowagi. Przypowierzchniowy poziom wodonośny otaczających kotlinę wysoczyzn znajduje się płytko (od kilku do kilkunastu metrów); występu​je głównie w polodowcowych osadach piaszczysto-żwirowych, tworzą​cych zbiorniki różnych kształtów i wielkości.

Pierwszy poziom wód podziemnych wypełnia całą pranieckę Biebrzy, czyniąc z niej zbiornik wodny, zbudowany głównie z torfów oraz cząstkowo z madów, mułów, piasku i żwiru. Gąbczasta struktura torfów sprawia, że dolina stanowi ogromny rezerwuar retencyjny, magazynujący stale wodę. Jej zwierciadło niemal na całym obszarze kotliny ma swobodę przepływu i zalega niecały metr poniżej powierzchni terenu, a bywa często, że tuż przy powierzchni.

Najbardziej stabilny zasób wód ma basen północny, a to dzięki stałemu ich uzupełnianiu przez dopływ wód gruntowych i opadowych. Natomiast zasoby w basenie środkowym uzależnione są od wód w zbiorniku podziemnym. Dopływ wód powierzchniowych został bowiem na tym obszarze (ongiś w pełni uwodnionym) znacznie ograniczony w wyniku zbudowania systemu kanałów i przeprowadzenia melioracji. Dlatego retencja w tym basenie jest uboższa niż w pozostałych.

Basenowi południowemu stabilność hydrologiczną zapewniają wody spływające z wyjątkowo rozległego obszaru. Stąd 87 proc. wód całej Kotliny Biebrzańskiej magazynuje dolina środkowej i dolnej Biebrzy Dodać należy, iż w jej kierunku odbywa się spowolniony na omawianym obszarze przepływ wód podziemnych. Przewaga dopływu nad ich odpływami decyduje o wyjątkowo silnym uwilgoceniu terenów, co ma wyraźny wpływ na gleby i szatę roślinną.

Wody powierzchniowe Kotliny Biebrzańskiej zbiera dorzecze Biebrzy, które obejmuje obszar 7.057 km kw. Lwia część zlewni, bo 75,5 proc., usytuowana jest po prawej stronie rzeki z jej głównymi ciekami: Nettą, Jegrznią, Ełkiem i Wissą. Dwa średniej wielkości dopływy lewobrzeżne to Sidra i Brzozówka Dzięki jednakże dużej liczbie małych cieków - nadto starorzeczy mających połączenia z Biebrzą oraz kanałów i rowów melioracyjnych - sieć rzeczna zlewni Biebrzy jest silnie rozwinięta. Należy przy tym zaznaczyć, iż w zlewni tej występuje układ hydrauliczny (tj. działający pod wpływem ciśnienia) między wodami powierzchniowymi i podziemnymi, zwłaszcza przypowierzchniowymi. Natomiast skomplikowany jest kontakt wód gruntowo-opadowych z tymi wodami podziemnymi, które zalegają pod utworami trudno przepuszczalnymi, gdyż tworzą one ekrany utrudniające wymianę wód.

1.7.4. Klimat

Kotlina Biebrzańska znajduje się w zasięgu dwu dzielnic klimatycznych: mazurskiej i podlaskiej. Jest to jeden z najchłodniejszych regionów w kraju. Zaznacza się tu wyraźne oddziaływanie klimatu kontynentalnego, z pewnym wpływem północnego (borealnego). 0 niskiej zasobności energii cieplnej regionu świadczy chociażby porównanie średnich temperatur miesięcy letnich i zimowych, np. w najcieplejszym lipcu wynoszą one 17-18,1°C, a w najzimniejszym lutym: -4,7 do -5,5°C. Średnia roczna temperatura kotliny wynosi 6-7°C.

Odmienność doliny Biebrzy w stosunku do sąsiadujących z nią subregionów zaznacza się niższą temperaturą, zwłaszcza minimalną. Wynika to stąd, iż bagienne podłoże nagrzewa się wolniej i słabiej aniżeli podłoże otaczających wysoczyzn. Ponadto pewna ilość ciepła zostaje wytrącana w trakcie zwiększonego parowania znacznie wilgotniejszych niż powierzchni wysoczyzny.

Pokrywa śnieżna zalega biebrzańską pradolinę przez 80-110 dni; liczba dni mroźnych dochodzi do 70. Okres wegetacji trwa tu 180-190 dni i należy - obok Suwalszczyzny i Podhala - do najkrótszych w Polsce.

Lato w Dolinie Biebrzy jest stosunkowo ciepłe, lecz krótkie (80-85 dni); zima zaś mroźna i długa (109-112 dni). Przedwiośnie zaczyna się po 10 marca i trwa do pierwszej dekady kwietnia; potem następuje wiosna, która ciągnie się do początków czerwca. Termiczne lato kończy się w ostatnich dniach sierpnia. Jesień przypada na cały wrzesień i październik, przedzimie na listopad. W pierwszych dniach grudnia zaczyna się zima.

W stosunku do reszty kraju dni bezchmurnych jest tu najmniej (średnio 47), zaś pochmurnych najwięcej, gdyż aż 140-144. Maksymalne usłonecznienie przypada na czerwiec: do 8,4 godz. na dobę.

Suma opadów rocznych w Kotlinie Biebrzańskiej odbiega nieco od średniej krajowej i mieści się w granicach 570-750 mm (od maja do października: 350-400 mm),. przy czym w basenie południowym jest około 50 mm większa niż w północnym. Najwyższa suma opadów przypada na lipiec (do 100 mm) i sierpień (do 90 mm), najniższa na luty (do 30 mm). Łącznie w ciągu roku pada tu przez 144-160 dni, w tym śnieg 44-55 dni. Latem przeważają wiatry zachodnie, zimą wschodnie.

W obrębie pradoliny daje się dostrzec znaczne zróżnicowanie warunków mikroklimatycznych. Wynika to z odmienności sąsiadujących ze sobą siedlisk (wodnych, leśnych, bagiennych) i ich geomorfologicznej struktury: podłoża, konfiguracji otoczenia i wilgotności.

1.7.5. Flora

Wyjątkowe piękno krajobrazu i nieprzeciętne wartości przyrodnicze Kotliny Biebrzańskiej są efektem działalności zlodowacenia środkowopolskiego i ostatniego zlodowacenia bałtyckiego. Wody roztopowe i wytopiskowe z brył martwego lodu, kształtując konfigurację tych terenów, budowały jednocześnie podłoże dla rozwoju roślin.

Dominującym elementem krajobrazowym Doliny Biebrzy są rozległe torfowiska z mozaiką wód, szuwarów, turzycowisk, zakrzaczeń i enklaw leśnych. W części północno-zachodniej przechodzą one w obniżenie sandrowe porosłej puszczą Równiny Augustowskiej, w pozostałym sąsiedztwie otaczają je zagospodarowane rolniczo wysoczyzny z niewielkimi partiami lasów

Różnorodność siedlisk i zbiorowisk roślinnych stwarza na Bagnach Biebrzańskich warunki dla egzystencji setek gatunków świata zwierzęcego - niekiedy rzadkich, a nawet ginących. Stąd tak wielka wartość tej krainy jako "żywego laboratorium" unikatowej w skali Europy przyrody.

Współczesna roślinność Polski północno-wschodniej - zatem i Kotliny Biebrzańskiej z jej ościennymi regionami - jest rezultatem trwającej od ośmiu tysięcy lat terytorialnej ekspansji roślinności Środkowoeuropejskiej, a częściowo eurazjatyckiej. Dzisiejsza flora uformowała się stosunkowo niedawno, gdyż na początku okresu subatlantyckiego, który rozpoczął się 500 lat p.n.e. i trwa do dziś. W składzie tych już nam współczesnych zbiorowisk roślinnych zachowało się (zwłaszcza w siedliskach bagiennych pradoliny Biebrzy) wiele gatunków reliktowych, które istniały tu już we wczesnych fazach ery polodowcowej: w okresie borealnym (ok. 7,5 tys. lat p.n.e.), atlantyckim (4,5 tys. lat p.n.e.) i subborealnym (ok. 3 tys. lat p.n.e.).

Zwłaszcza w ciągu pięciuset ostatnich lat, w następstwie osiedleńczej i gospodarczej działalności człowieka, ingerującego niszcząco w środowisko dotąd naturalne, zmienił się zasadniczo dawny krajobraz puszczański krainy mazursko-podlaskiej, jednakże nie umniejszając w istotnym stopniu roślinnej wielości i jej gatunkowej liczebności. Z dawnych puszcz prusko-jaćwieskich, mazowieckich i podlaskich pozostały do dziś niewielkie ich resztki, dla tradycji nazywane puszczami, na przykład Augustowską, Knyszyńską, Kurpiowską czy Piską.

Wykarczowane tereny puszcz wysoczyzny otaczające Kotlinę Biebrzańską - z której również wytrzebiono większość lasów - przeznaczono pod uprawy rolne, łąki i pastwiska. W ciągu wieków XIX i XX większość bagiennych dolin rzecznych została osuszona, toteż terenów bagiennych w stanie zbliżonym do pierwotnego zachowało się już niewiele. A przecież właśnie w tym środowisku przyrodniczym istnieje najwięcej rzadkich gatunków reliktowych i borealnych, sięgających swym trwaniem odległych epok. Stąd tak bezcenna jest wartość florystyczna i faunistyczna Bagien Biebrzańskich.

Botanikom na Bagnach Biebrzańskich udało się zarejestrować ponad 60 zespołów zbiorowisk florystycznych, nie licząc roślinności ściśle związanej z gospodarką człowieka (agrocenoz, gatunków ruderalnych i synantropijnych). Tylko na obszarze bagienno-torfowiskowym prof. Adam Pałczyński (nieżyjący już, najwybitniejszy dotąd badacz biebrzańskiej flory) wyróżnił 43 zespoły roślinne: naturalne (najczęściej pierwotne), torfotwórcze i tzw. zastępcze. Te ostatnie są charakterystyczne dla terenów, na których wskutek zmian w stosunkach wodnych przerwane zostały procesy tworzenia się torfów

W bogato zróżnicowanej szacie roślinnej Kotliny Biebrzańskiej rolę dominującą spełniają zbiorowiska siedlisk wodno-błotnych i torfowiskowych (turzycowiska, szuwary, roślinność mszysto-turzycowa i łąkowa) oraz zaroślowe i leśne (olsowe, grądowe, łęgowe, borowe i in.).

W omawianej krainie występuje szereg zbiorowisk rzadkich w Europie i Polsce. Do nich należą reliktowe zarośla brzozy niskiej, o cechach wybitnie borealnych, właściwych dla Skandynawii; bór (sosnowy) mechowiskowy, który prawdopodobnie powstał w drodze sukcesji, a jednocześnie na oligotroficznych torfowiskach przejściowych. Znane są dwa stanowiska tego typu boru: duże powierzchniowo na Czerwonym Bagnie i znacznie mniejsze w basenie północnym. Trzecim rzadkim zbiorowiskiem są borealne świerczyny na torfie, typowe dla tajgi północno-eurazjatyckiej.

Wśród roślinności wysokiej zasługuje też na uwagę i ochronę zbiorowisko brzeziny szuwarowej, istotnie różniącej się od brzezin bagiennych zachodnio- i środkowoeuropejskich. Jak na razie, ten typ brzezin znany jest tylko z bagien doliny Biebrzy

Zanikanie siedlisk bagiennych w Europie i w Polsce powoduje, iż wszystkie zbiorowiska roślinności torfowiskowej są zagrożone wyginięciem. Stąd wynika szczególna troska o ich ochronę. Dotyczy to w dolinie Biebrzy zwłaszcza flory torfowisk przejściowych, zbiorowisk mechowiskowych oraz niektórych turzycowisk, by wspomnieć zespoły: Calamagrostietum neglectae, Peucedano-Caricetum paradoxae, Scorpidio-Caricetum hudsonii, Caricetum limoso-diandrae, Caricetum lasiocarpae. Rzadkość ich wynika z wyniszczenia naturalnych siedlisk i z ich borealno-kontynentalnego charakteru.

Godne uwagi są też niektóre zbiorowiska łąkowe, te, których nie poddano intensywnej gospodarce. Dotyczy to łąk trzęślicowych i ziołoroślowych, które należą obecnie do zanikających. Ich istnienie jest ściśle związane z jednokośnym użytkowaniem w drugiej połowie lata.

Niezwykle interesującą i bardzo rzadko obecnie spotykaną właściwością geobotaniczną jest występowanie na bagiennych obszarach doliny biebrzańskiej tzw. strefowości ekologicznej poprzecznej i podłużnej.

Strefowość poprzeczna zbiorowisk roślinnych ma ścisły związek z zasięgiem wód zalewowych, zwłaszcza wiosennych, które utrzymują się niekiedy przez kilka miesięcy Ta długotrwała stagnacja wyklucza rozwój gatunków niskich.

Pierwszą strefę tworzy ekotop wodny koryta rzeki, jej zakoli i starorzeczy, zajęty przez roślinność wodną zanurzoną i o liściach pływających (patrz dalej opis siedliska wodnego); strefę drugą - usytuowaną w pobliżu cieków, gdzie głębsze wody zalewowe (0,5-1 m) - tworzą duże rozlewiska i zastoiska, w których rozwija się roślinność wyższa, zatem zespołów szuwarowych (trzcinowo-oczeretowych i mannowych).

Za strefą szuwarów właściwych rozciąga się rozległy pas szuwarów turzycowych ze związku Magnocaricion, których zasięg wyznacza jednocześnie granice zalewów rzecznych. Turzycowiska te są dostatecznie wysokie, dobrze ukorzenione, z kanałami powietrznymi, aby mogły się rozwijać w warstwie wody o głębokości 0,2 do 0,4 metra

Na krańcach terenów zalewanych (gdzie wody zalewowe sięgają rzadko) występują turzycowiska trawiaste z trzcinnikiem prostym oraz turzycowo-mszyste z turzycą sztywną, pospolitą i tunikową oraz jaskrem płomiennikiem. Obniżenia między kępami porastają mchy.

Jeżeli wylewy nie docierają do tej przejściowej strefy corocznie, wówczas kępowa struktura zbiorowiska (gdy nie jest ono wykaszane) ułatwia rozwój zarośli brzozowo-wierzbowych, które z czasem przekształcają się w bagienne brzeziny Na obszarach poza zasięgiem zalewów - będących pod działaniem wód gruntowych - wykształciła się mniej żyzna od poprzednich strefa mechowisk z niskimi turzycami: bagienną, obłą i dzióbkowatą. Jest tu dobrze rozwinięta darń mszysta, która tworzy czasem grube dywany mchów, leżące bezpośrednio na torfach. Torfy te niekiedy przesycone są nadmiernie wodą i tak rozrzedzone, że tworzą niebezpieczne oparzeliska i trzęsawiska. Mechowiska umożliwiają rozwój roślinom niskim, o płytkim, lecz mocnym ukorzenieniu.

Ostatnia strefa obszarów bagiennych ciągnie się wzdłuż mineralnych krawędzi wysoczyzn i równin akumulacji wodnej. Teren taki zajmują olsy bagienne. Od składu mineralnego wód gruntowych, wysiękowych i spływających ze zboczy zależy skład gatunkowy runa tych olsów I tak jałowe wody kwaśne sprzyjają porostowi torfowców: Sphagnum squarrosum, S. girgensohnii, S. palustre oraz krzewinek z rodziny wrzosowatych, np. żurawiny błotnej, rosnącej na kępach wokół pni drzew.

Strefy ekologiczne, układające się w poprzek doliny Biebrzy, najpełniej wykształciły się w jej basenie południowym, gdyż ten ma najszerszą strefę zalewową. Tu też najlepiej zachowała się strefa olsów Zmiana stosunków wodnych (w wyniku budowy kanałów i rowów odwadniających) w basenie środkowym spowodowała zaburzenia w pierwotnie istniejącej strefowości roślinnej. Natomiast w basenie północnym strefowość ekologiczna jest najmniej wyraziście wykształcona ze względu na brak zalewów Wynika stąd fakt, iż poprzeczna strefowość zbiorowisk roślinnych doliny Biebrzy wyraźnie się zmienia w miarę przesuwania się w górę rzeki. Z rozległego obszaru szuwarów i turzycowisk tudzież olsów w dolnej Biebrzy, w jej środkowej części rozszerza się strefa turzycowisk trawiasto-mszystych, aby w górnym biegu rzeki przejść w szeroki pas mechowisk. Tu, w oligotroficznej strefie przywododziałowej, spotyka się też torfowiska wysokie. Właśnie tego typu zmiany w rozmieszczeniu zbiorowisk roślinnych w poszczególnych basenach doliny (wzdłuż koryta rzeki) noszą nazwę podłużnej strefowości ekologicznej. Jest ono uwarunkowane różnorodnym przepływem wód i odkładaniem się naniesionych przez wody zalewowe materiałów glebotwórczych. Ubogi zasób składników mineralnych i zawiesin w wodach górnego odcinka Biebrzy powoduje, że jej dolina wypełniona jest torfem z roślinnością właściwą takiemu podłożu; w części środkowej wody nanoszą już sporo materiału mułowego, sprzyjającego rozwojowi roślinności o wyższych wymaganiach w stosunku do żyzności siedlisk niż w strefie poprzedniej. Z kolei materiał naniesiony w obręb basenu południowego czyni zeń teren najbardziej żyzny (zwłaszcza w pasie przybrzeżnych madów), co korzystnie wpływa na rozwój strefy szuwarowej, turzycowisk i jednokośnych zmienno wilgotnych łąk.

Przeglądu zasobności gatunkowej zbiorowisk roślinnych bagien biebrzańskich (egzystuje tu około 700 gatunków roślin naczyniowych) można dokonać poprzez omówienie zespołów flory naturalnej (siedliska naturalne), zespołów flory zastępczej (półnaturalnej, na zmeliorowanych, a nie zagospodarowanych torfowiskach) i zespołów użytków zielonych (siedliska łąk kulturowych i agrocenoz). Poniższy opis poszczególnych siedlisk, ze względu na ograniczoność miejsca, przedstawia jedynie charakterystyczne dla danego ekotopu zbiorowiska roślin, a w ich obrębie gatunki typowe bądź rzadkie.

Bezpośrednio przypisany Biebrzy - jej zakolom, odnogom, rozlewiskom, starorzeczom, kanałom - jest ekotop wodny. Posiada on warunki sprzyjające rozwojowi roślinności przybrzeżnej i wodnej. Rozwijają się w nim zbiorowiska roślinności wodnej: zanurzonej o liściach pływających oraz zbiorowiska szuwarów właściwych.

Do roślin zanurzonych należą byliny, jak rdestnice, rzęśl wiosenna, rogatek sztywny, moczarka kanadyjska (przybysz z Ameryki Północnej, o dużej ekspansji) oraz ramienice tworzące rozległe "łąki podwodne". Lustro wody pokrywa zespół lilii wodnych - z wielkimi liśćmi i kwiatami grzybieni białych i grążeli żółtych. Zbiorowisko to jest typowe dla starorzeczy połączonych z nurtem rzeki oraz eutroficznymi jeziorami, jak znajdujące się w obrębie pradoliny Biebrzy Tajno, Toczyłowskie czy Maliszewskie. Natomiast rozlewiska trwałe, zaciszne zakola rzeczne i starorzecza zamknięte zasiedlone bywają zbiorowiskiem zespołu żabiścieku pływającego i osoki aloesowatej - rośliny o grubych kłączach, swobodnie pływającej, która kwitnie od maja do sierpnia. Występuje tu też rzęsa wiosenna drobna, trójrowkowa i garbata oraz spiradela wielokorzeniowa. Pojawia się grążel.

Bliżej brzegu ciągnie się pas szuwarów właściwych z charakterystyczną dla nich dominacją jednego gatunku, np. trzciny pospolitej, pałki lub oczeretu o grubej i długiej łodydze (kwitną od czerwca do lipca). Nadto może tu nielicznie występować kosaciec żółty, przytulia błotna, skrzyp bagienny, wreszcie rzepicha ziemnowodna o złocistożółtych kwiatostanach, kwitnąca od maja do sierpnia. Wzdłuż koryta Biebrzy duże powierzchnie zajmuje szuwar manny mielec. Dominująca w nim manna mielec jest rośliną do 2 m wysoką, z dużą, mocno rozgałęzioną wiechą (kwitnie od czerwca do sierpnia). Niewielki udział ma m.in. mozga trzcinowata i wiechlina błotna Ten trawiasty szuwar wykorzystywany jest na pasze i co roku koszony.

Obrzeża omawianego ekotopu porasta zwykle szuwar trzcinowy lub pałkowy, z dominacją trzciny pospolitej lub pałki szerokolistnej. Można tu spotkać również skrzyp bagienny i takie dość rzadkie rośliny błotne jak: kosaciec żółty, czermień błotna, łączeń baldaszkowy, kropidło wodne, szalej jadowity o kwiatostanach białych (silnie trujący), marek szerokolistny, jeżogłówka gałęzista, tatarak zwyczajny który może tworzyć większe powierzchnie szuwarowe.

Zaliczany też jest do szuwarów - chociaż ma dość odmienny wygląd (są to rośliny niskie) - zespół kropidła wodnego i rzepichy ziemnowodnej, w zbiorowisku którego występuje manna jadalna, mietlica rozłogowa, rzepicha ziemnowodna, kropidło wodne, rdest ziemnowodny, przęstka wodna i inne. Roślinność ta porasta gleby mułowo-błotne oraz mady przykorytowego pasa doliny Biebrzy (zwłaszcza w basenie południowym).

W okresie letnim, kiedy opadają wody Biebrzy, obniża się poziom wody gruntowej, przyspieszając wzdłuż rzeki rozkład organicznej materii i tworzenie się gleb mułowych. W takich warunkach dobrze rozwija się szuwar z dominacją manny mielec, mozgi trzcinowatej oraz szuwar z turzycą zaostrzoną. Rośnie tu też wiechlina błotna, turzyca pęcherzykowata, żywokost lekarski itp.

Za strefą szuwarów właściwych oraz szuwaru z turzycą zaostrzoną rozciąga się rozległa przestrzeń nadbiebrzańskich turzycowisk, zwłaszcza dobrze wykształconych w dolnej Biebrzy. Jest to ekotop turzycowisk otwartych na torfowiskach niskich. W sąsiedztwie, często w mozaice z szuwarem mannowym, rozwija się turzycowisko z turzycą zaostrzoną. Towarzyszy jej często turzyca sztywna i pęcherzykowata, wiechlina błotna, tojeść bukietowa i największy z naszych jaskrów - o okazałych, pięknych kwiatach -jaskier wielki. W obrębie tego turzycowiska spotyka się sporadycznie niewielkie płaty z dominacją turzycy pęcherzykowatej.

Za wymienioną strefą rozciąga się na znacznych powierzchniach dolnej Biebrzy turzycowisko zespołu turzycy sztywnej, która na terenie grząskim, silnie nawodnionym, buduje bardzo duże i mocne kępy Rosną tu nadto gatunki te same, co w zespole turzycy zaostrzonej, a także siedmiopalecznik błotny i bobrek trójlistkowy

W pasie przejściowym między obszarem zbiorowiska z turzycą sztywną a turzycowiskiem mszystym występują na niewielkich powierzchniach płaty zbiorowiska turzycy dwustronnej, w obrębie której rośnie też m.in. krwawnica pospolita, groszek błotny, skrzyp bagienny, trzcinnik prosty, mozga trzcinowata. Z kolei na peryferiach doliny, za zasięgiem okresowych zalewów, tam gdzie uprzednio rosły olsy, a nadto wokół grądów, spotyka się turzycowisko turzycy błotnej.

Za turzycowiskami turzycy sztywnej rozciąga się teren, który bywa sporadycznie zalewany, kiedy doliną spływa wyjątkowo dużo wody Na takiej glebie pojawia się coraz więcej mchów brunatnych, różne gatunki zielne, w tym kępy turzycy tunikowej (mniejsze niż turzycy sztywnej) i goryszu błotnego. Wzbogacają ten zespół inne gatunki błotne, by wymienić siedmiopalecznik błotny, bobrek trójlistkowy, turzycę dzióbkowatą, trzcinnik prosty

Omawiane turzycowisko mszyste zajmuje bardzo dużą powierzchnię, zwłaszcza w środkowej i dolnej części doliny biebrzańskiej. Rosną też w tej strefie inne zbiorowiska turzycowo-mszyste i turzycowo-trawiaste, jak np. zbiorowisko turzycowiska trawiastego z trzcinnikiem prostym, przy którym występuje stale wełnianka wąskolistna, mietlica psia, siedmiopalecznik błotny, turzyce: tunikowa, dzióbkowata i mchy brunatne. Można nadto spotkać tutaj turzycowisko mszyste z turzycą pospolitą i jaskrem płomiennikiem. Do zanikających należy turzycowisko trawiaste z mietlicą psią i gwiazdnicą błotną; spotyka się je na terenach wypasanych.

Ciekawym zespołem jest turzycowisko mszyste z turzycą darniową, znane z obszaru basenu północnego (duże powierzchnie między Lipskiem a Szuszalewem i Ostrowiem). Obok turzycy darniowej, jako dominanta, rośnie tu przytulia błotna, turzyce: dzióbkowata, tunikowa, sztywna oraz trzcinnik prosty i mchy.

Za turzycowiskami mszystymi rozciąga się obszar bagien, gdzie nie docierają wody zalewowe. Retencję tworzą tu wyłącznie wody gruntowe oraz opadowe, ubogie w składniki mineralne. Jest to strefa opanowana przez zespoły roślinne zwane mechowiskami. Największe obszary mechowisk znajdują się w basenie północnym. Rośnie tu na przykład mechowisko z turzycą bagienną i obłą, którym towarzyszą takie gatunki, jak borealna turzyca bagienna, turzyca strunowa, bobrek trójlistkowy, siedmiopalecznik błotny, wełnianka wąskolistna, rosiczka długolistna. Spotyka się też turzycę dwupienną i gatunki rzadkie - piękny gnidosz królewski, skalnicę torfowiskową, a z mchów - ginący już gatunek Meesea triquetra i Paludella squarrosa.

Inne mechowisko, z turzycą dzióbkowatą i obłą, podobne jest do poprzedniego, tyle że dominuje w nim turzyca dzióbkowata, której towarzyszy m.in. skrzyp bagienny, knieć błotna, wełnianka wąskolistna, trzcinnik prosty i bogato wykształcona darń mszysta. Ta ostatnia odrywa się często od torfowego podłoża, a podchodząca między warstwy woda tworzy wówczas trzęsawiska.

Obok już bardzo rzadko występującego mechowiska złocieńcowego z wełnianką alpejską interesujące jest mechowisko złocieńcowe z turzycą sztywną, dominującą w tym zbiorowisku. Towarzyszą jej: turzyca nitkowata i prosowata, pływacz średni, bobrek trójlistkowy, siedmiopalecznik błotny Można też spotkać rzadką turzycę Buxbauma.

W otwartych ekotopach bagiennych - na terenach, gdzie nastąpiło trwałe obniżenie wód gruntowych (jak w basenie środkowym po wybudowaniu kanałów odwadniających) - wraz z przekształceniem się warunków siedliskowych zmieniły się zbiorowiska roślinne. Na glebach murszowo-torfowych rozwinęła się roślinność typowa dla obszarów łąkowych. Tak więc drogą sukcesji duże powierzchnie zostały zajęte przez zbiorowisko zespołu trzęślicy modrej (podzespołu z turzycą prosowatą). Obok trzęślicy rosną tu trawy: kostrzewa czerwona, wiechlina zwyczajna, niekiedy śmiałek darniowy, zaś z ziół - rzadka goryczka wąskolistna. Dostrzega się nadto przytulię północną, czarcikęs łąkowy, tojeść pospolitą, ostrożeń błotny i inne.

Duże powierzchnie dawnych turzycowisk zajmują obecnie zbiorowiska ziołorośli kozłkowo-wiązówkowych, z obecnością ziół grubołodygowych, takich jak kozłek lekarski, wiązówka błotna, starzec bagienny, przetacznik długolistny Gatunkom tym towarzyszy fiołek mokradłowy, pięciornik norweski, kuklik zwisły, rdest wężownik i trzcinnik prosty. Zespół ten spotykamy również w miejscach po wypalonych zaroślach.

Natomiast niewielkie areały zajmuje kępiaste zbiorowisko łąkowe śmiałka darniowego i pięciornika gęsiego (spotykane w dolinie środkowej i dolnej Biebrzy), zbiorowisko mietlicy psiej i kostrzewy czerwonej oraz wiechlinowo-wyczyńcowe. To ostatnie znajduje się też na niewielkich skrawkach gleb mułowych i zamulonych torfowo-murszowych wzdłuż Biebrzy środkowej. Wytworzyło się ono w drodze sukcesji na odwodnionych, nie zagospodarowanych torfowiskach. Obok wiechliny i wyczyńca rośnie w nim turzyca zaostrzona, przytulia błotna, jaskier rozłogowy, żywokost lekarski i pierwotnie tu istniejąca mozga trzcinowata.

W ekotopie otwartych bagien doliny Biebrzy znajdują się - obok opisanych, duże tereny zmeliorowanych torfowisk, zamienionych w łąki uprawne. Zajmują one murszowiska i grądy pobagienne, a więc siedliska o glebach torfowo-murszowych i mineralno-murszowych (Melioracje w dolinie Biebrzy). W miejscu pierwotnej roślinności (turzycowisk) na teren użytków zielonych weszła roślinność wtórna zbiorowisk łąkowych. Łąki takie - tworzące wiosną barwny krajobraz - oglądać można pomiędzy Lipskiem a Jacznikami, między Jastrzębną a Hruskiem, w okolicy Skieblewa, w dolinie Brzozówki i Lebiedzianki, nad Nettą w stronę Gabowych Grądów, w obrębie Białogrądy - Przechody, na bagnach Wizna i Kuwasy, w dolinie Kosódki (obiekty: Downary - Łazy, Chojnowo - Dobarz, Uścianek - Kramkówka) itd.

W zależności od lokalnych warunków wilgotnościowych na terenach łąkowych wykształcają się podobne lub znacznie różniące się od siebie zbiorowiska roślinne- z udziałem gatunków nie tylko wartościowych traw i ziół, lecz również roślin właściwych naturalnemu środowisku bagiennemu. Decydują one zarówno o przyroście biomasy zielonej, jak i jej użytkowej (jako siana) wartości. Najniższe plony dają łąki długookresowo mokre i długookresowo suche, najwyższe - łąki umiarkowanie wilgotne i okresowo zbyt wilgotne. Do okresowo mokrych należą łąki turzycowo-trawiaste z turzycą dzióbkowatą oraz łąki wiechlinowo-mozgowe z wyczyńcem; do okresowo za wilgotnych - wyczyńcowo-wiechlinowe; do umiarkowanie wilgotnych - wyczyńcowe.

Wspólną cechą łąk dobrych jest jak największy udział traw, zwłaszcza tych najbardziej wartościowych. Wraz z pogarszaniem się wartości glebowych łąk (nadmierne uwodnienie bądź przesuszenie) wzrasta udział roślin innych, mniej wartościowych lub bezwartościowych pod względem paszowym. W dolinie Biebrzy na terenach zmeliorowanych 80% stanowią łąki słabe, a zaledwie kilka procent bardzo dobre (te np. w obiekcie Downary - Łazy czy Jastrzębna - Hruskie). Przykładem łąk najsłabszych jest obiekt Białogrądy - Przychody Średnie zbiory z łąk słabych nie przekraczają 25 q/ha, z dobrych - ok. 50 q/ha, z najlepszych wnoszą 80-90 q/ha.

Obok głównych dominant zbiorowisk roślinnych na zagospodarowanych łąkach - takich jak: wiechlina łąkowa, mozga trzcinowata, wyczyniec łąkowy - w sporych ilościach mogą występować: kostrzewa łąkowa, mniszek pospolity, jaskier rozłogowy, szczaw zwyczajny, wiechlina błotna, jaskier ostry, trzęślica modra i inne; natomiast na łąkach podsuszonych i suchych - rogownica pospolita, gęsiówka piaskowa, koniczyna biała, brodawnik jesienny i inne.

W ekotopach bagien otwartych spotyka się mniejsze lub większe powierzchnie zajęte przez zarośla łozowe bądź brzozowo-łozowe. Wdzierają się one na turzycowiska, które nie są systematycznie wykaszane lub tam gdzie lokalnie nastąpiło pewne obniżenie wód gruntowych. Sukcesja zaroślowa jest zjawiskiem negatywnym dla utrzymania i zachowania turzycowisk otwartych.

Swoistą właściwością geomorfologii bagien otwartych są dość liczne, małe lub średniej wielkości, wyspy mineralne nazywane grądzikami i grądami. Tworzą one niekiedy malownicze wyniesienia (2-8 m nad poziom torfów), wyraźnie urozmaicające monotonię pejzażu turzycowisk. Dość często grądy porasta las liściasty, ale bywają też niemal łąkowe lub zakrzaczone brzeziną, olszyną, dębiną. Grądy te stanowią przedpola kolejnego - dużego powierzchniowo - środowiska przyrodniczego, jakim jest ekotop bagienny lasów i zarośli. Rozciąga się on na dużych przestrzeniach basenu środkowego (Czerwone Bagno, partie lasów Grzędy, Brzeziny Ciszewskie, Brzeziny Kapickie) oraz basenu południowego (lasy Długiego Grądu, Czarnych Brzezin, Dużego Grądu Krynickiego, lasy Puchaczowe).

W ekotopie tym duże powierzchnie lasów liściastych zajmują olszyny bagienne, czyli ols typowy Występuje on wzdłuż mineralnych brzegów dolin i na obrzeżach dużych grądów śródbagiennych - jako nadbagienna strefa brzeżna, bogata w wody spływające, gruntowe i wysiękowe. To bogate uwodnienie powoduje, że olsy są silnie zabagnione. W warstwie drzew przeważa tu olsza czar na z domieszką brzozy omszonej i brodawkowatej. Spośród krzewów rosną tu wierzby: łoza, pięciopręcikowa i rokita, a także kruszyna pospolita, porzeczka czarna, rzadziej brzoza niska. Miejsca zalane wodą zajmuje szuwar turzycowy. W niektórych olsach dobrze rozwinęła się warstwa mszysta. Piękne, rzec by można: klasyczne, lasy olsowo-grądowe ciągną się szerokim pasem od Kołodziei po Szafranki.

Inną odmianą olsu są brzeziny bagienne (ols brzozowy), które wykształcają się w obrębie występowania uprzednich zarośli brzozowo-wierzbowych. Duże partie olsu brzozowego znajdują się w basenie środkowym (Brzeziny Ciszewskie i Kapickie oraz na wschód od Kanału Woźnawiejskiego). Na skutek przesuszenia podłoża torfowego znaczne partie tych lasów ulegają degradacji ekologicznej.

Do dość licznych zarośli brzozowo-wierzbowych podobne są znacznie rzadsze zarośla borealnej brzozy niskiej, przy której rośnie także brzoza omszona i brodawkowata, a z wierzb- zwłaszcza rokita. W runie występują turzyce: tunikowa, sztywna, nitkowata i strunowa Bujna jest warstwa mszysta z udziałem torfowców

W końcowych odcinkach dolin kilku niewielkich dopływów Biebrzy spotyka się las łęgowy (łęg) jesionowo-olszowy. Rośnie tu turzyca odległokłosa, czartawa drobna, gwiazdnica gajowa, jaskier kosmaty, szczawik zajęczy i inne.

Wybitną wartość przyrodniczą i krajobrazową mają bory bagienne. Występują one w górnej i środkowej części doliny Biebrzy - na Bagnie Skieblewo i dalej - w Puszczy Augustowskiej, w lasach Nowego Lipska, na Czerwonym Bagnie i Grzędach. W drzewostanie dominuje sosna, z domieszką brzozy omszonej. Zarośla tworzy wierzba łoza i kruszyna pospolita. W runie spotyka się narecznicę błotną, psiankę słodkogórz, siedmiopalecznik błotny, turzycę tunikową, wełniankę pochwowatą, borówkę bagienną, bagno zwyczajne, modrzewnicę zwyczajną, żurawinę.

Borealną odmianą podzespołu wierzbowego boru bagiennego jest bór sosnowy z turzycą strunową. Spotkać go można na południowym obrzeżu Czerwonego Bagna, przy strefie przejściowej do brzezin bagiennych.

Kolejną strefę leśną, położoną już poza obszarami bagiennymi, tworzy ekotop wydmowy borów, który zajmuje nadbiebrzańskie wydmy Na piaszczystym podłożu spotykamy tu drzewostany sosnowe, najczęściej bory suche, o ubogim podszycie, zwłaszcza jałowcowym. Runo tworzą porosty i mchy, widłaki, wrzosy, borówka brusznica i mącznica lekarska. Z kolei siedliska żyźniejsze porasta bór świeży, gdzie obok sosny pojawia się świerk z domieszką brzozy. Podszyt, obok jałowca, tworzy jarzębina i kruszyna pospolita, zaś runo- mchy (m.in. modrzaczek, rokiet pierzasty, rokiet pospolity), wrzos, czarna jagoda (borówka czernica), malina, jeżyna, paprocie (orlica pospolita, paprotka zwyczajna), widłaki (widłak goździsty), gruszyczki, sasanka otwarta, dziurawiec, poziomka pospolita, dzwonek okrągłolistny, konwalia majowa.

Najżyźniejsze siedliska zajmują bory mieszane. Stanowią one typ przejściowy między borem a lasem liściastym. Rośnie tu sosna wespół ze świerkiem, między którymi pojawia się dąb, grab, klon. Bardzo bujny jest podszyt, w którym obok jałowców, jarzębin, kruszyny rośnie dużo leszczyny i trzmielina. W runie, oprócz wyżej wymienionych gatunków, występują jastrzębce (kosmaczek i baldaszkowy), nawłoć pospolita i pszeniec gajowy

Obok wydm porośniętych borami występują w dolinie Biebrzy ciągi nie zarośniętych wydm, na przykład biegnące kilometrami na Grzędach czy pasy wydmowe w basenie południowym. Ten ekotop zajmuje roślinność sucho- i ciepłolubna (kserotermiczna). Obok takich traw, jak kostrzewa owcza, szczotlicha siwa, strzęplica siwa, rosną na wydmach zioła, np. macierzanka piaskowa, kocanka piaskowa, dziurawiec, rozchodnik wielki. Niekiedy trafiają się tu pojedyncze sosny, wierzba szara.

1.7.6. Świat zwierząt

Wraz z ostatecznym ukształtowaniem się szaty roślinnej Polski ustabilizował się skład gatunkowy fauny także w opisywanym zakątku. Istniejącą przez wieki w Kotlinie Biebrzańskiej i otaczających ją puszczańskich wysoczyznach równowagę ekologiczną naruszył wyraźnie człowiek dopiero w ciągu ostatnich sześciuset lat, zatem od czasu swej średniowiecznej ekspansji kolonizacyjno-osadniczej.

Wykarczowanie pierwotnych puszcz pod pola orne, a równocześnie traktowanie dzikiej zwierzyny, żyjącej w resztkach zachowanego środowiska naturalnego, jako niewyczerpalnego źródła zaopatrzenia w mięso, spowodowało istotne zmiany tak w krajobrazie, jak i w świecie zwierzęcym. Niepohamowane pasje myśliwskie naszych przodków były powodem zniknięcia z puszcz mazowiecko-podlaskich i litewskich z początkiem XVII wieku największego ssaka europejskiego, jakim był tur. To samo stało się z dzikim koniem - tarpanem czy żyjącym tu jeszcze w początkach XIX wieku - niedźwiedziem. W ciągu XVI wieku wytępiono w tym zakątku Polski- dla cennych skórek- sobola i rosomaka. Już w czasach nam współczesnych wyginęła liczna ongiś w dolinie Biebrzy - norka europejska. W pierwszej połowie XIX wieku zniknął z biebrzańskiej krainy bóbr, od którego nazwy powstała nazwa rzeki - Biebrza. Jej pradolina była także odwiecznym matecznikiem najokazalszego zwierzęcia (po żubrze) naszej fauny, mianowicie łosia. Kilkanaście sztuk tego gatunku przetrwało na Czerwonym Bagnie ostatnią wojnę. Z tego szczątkowego stadka, w drodze zabiegów restytucyjnych, odtworzono pełną populację gatunku. W drodze retroindukcji i ścisłej ochrony powrócił też w biebrzańskie pielesze i pomyślnie się rozmnożył bóbr europejski.

W dolinie Biebrzy został mocno przetrzebiony wilk, naturalny selekcjoner wśród zwierząt. Ułatwiło to zasiedlenie się z początkiem lat pięćdziesiątych jenota, przybysza ze wschodu. Znacznie wcześniej, gdyż już w latach trzydziestych, wkroczył w biebrzańską niszę ekologiczną piżmak amerykański, zaś w ostatnich kilkunastu latach rozprzestrzeniła się norka amerykańska, która wykradła się z hodowli.

Bagna Biebrzańskie to najwartościowsze i najważniejsze nie tylko w Polsce, lecz i w całej środkowozachodniej Europie obszary lęgowe ptactwa, zwłaszcza gatunków związanych ze środowiskiem wodno-bagiennym, szczególnie cennym, ponieważ bagna w szybkim tempie znikają z krajobrazu europejskiego, skazując ornitofaunę od nich uzależnioną na gatunkową zagładę.

Ornitolodzy doliczyli się na tych terenach 257 gatunków ptaków, z czego 21 znajduje się w rejestrze Czerwonej księgi zwierząt wymierających. Liczny gatunkowo jest tu świat ssaków, podobnie jak i ryb. Gady i płazy nie ustępują gatunkową liczebnością średniej krajowej. Daleka od pełnego naukowego rozpoznania jest niezmiernie bogata fauna zwierząt pozakręgowych. Ważną właściwością miejscowej fauny jest obecność gatunków północnych (borealnych) i północno-wschodnich, jakich nie spotyka się wcale lub spotyka się niezmiernie rzadko w innych częściach Polski.

Od występującej w rozsiedleniu roślinności w dolinie Biebrzy strefowości uzależniona jest egzystencja zwierząt Możemy więc mówić o zbiorowisku zwierząt strefy immersyjnej (tj. wodnej i zalewowej), immersyjno-emersyjnej (tj. okresowego zasięgu zalewów, np. turzycowisk) oraz strefy emersyjnej (tj. poza zasięgiem zalewów, np. mechowisk). Strefowość, przewaga naturalnych zjawisk ekologicznych, dobry stan środowiska, odrębność faunistyczna od sąsiadujących z doliną wysoczyzn, wyjątkowe bogactwo ornitofauny, warunki dla egzystencji rzadkich i chronionych gatunków zwierząt - stanowią razem o wyjątkowych zaletach faunistycznych Kotliny Biebrzańskiej, czyniąc z niej jednocześnie cenny poligon doświadczalny do prac ekologicznych.

W dolinie Biebrzy można wyodrębnić trzy zasadnicze- wzajemnie od siebie uzależnione i mniej lub bardziej ze sobą powiązane, o strefowym układzie - środowiska faunistyczne, a mianowicie: środowisko wód otwartych wraz z pobrzeżem, środowisko bagien otwartych (turzycowisk i występujących na nich oaz zaroślowych) oraz środowisko lasów i grądów.

Środowisko wód i pobrzeży
Najczęściej biotop wodny kojarzy się z rybami. Biebrza, jej dopływy i starorzecza uchodzą za bardzo rybne (Ryby w dorzeczu Biebrzy). Ichtiolodzy stwierdzili występowanie tutaj 36 gatunków ryb oraz minoga ukraińskiego. Dawniej wody biebrzańskie słynęły z okazałych sumów, szczupaków, węgorzy, których rybostan znacznie w ostatnich latach zmalał. Obok ryb nizinnych występuje w tutejszych wodach brzana, kleń i jelec, czyli ryby typowe dla rzek podgórskich. Trafia się boleń i jaź, a z drobnicy - rzadkie już gatunki, jak piskorz, śliz, ciernik i cierniczek.

Ze środowiskiem wodnym związane są również płazy oraz liczne gatunki skorupiaków Spośród największych rzadki jest już rak błotny, wywodzący się ze zlewni Morza Czarnego, a do gatunków ginących należy rodzimy rak szlachetny, wymagający bardzo czystych wód. W środowisku wodnym i nawodnym żyje ogromna liczba przedstawicieli drobnej fauny od pierwotniaków po małże, ślimaki i owady Te najmniejsze - niedostrzegalne gołym okiem pierwotniaki czy inne, paromilimetrowe, trudne dla obserwacji i gatunkowego rozpoznania zwierzęta - nie budzą na ogół zainteresowania przyrodnika amatora. Ale jego uwagę mogą zwrócić podobne do dżdżownic skąposzczety, rurecznik pospolity (ważny składnik pokarmu ryb), różne gatunki pijawek (rybia, końska); wreszcie ślimaki - od malutkich, jak rozdepka rzeczna, zawójka pospolita, rozdętka pospolita, po błotniarkę stawową czy zatoczka rogowego. Warte też uwagi są małże, skójka zaostrzona i malarska, a zwłaszcza szczeżuja pospolita i szczeżuja wielka, której muszla może przekroczyć 20 cm długości. Wśród skorupiaków, poza wspomnianymi rakami, żyją drobniutkie widłonogi (np. oczlik), małżoraczki (do 2 mm), wioślarki (np. rozwielitka wielka) i ośliczka pospolita (do 1 cm). Pajęczaki wodne reprezentuje bagnik przybrzeżny, wodopójki i żyjący w podwodnym dzwonie powietrznym kilkunastomilimetrowy topik. Spomiędzy owadów zaciekawienie obserwatora mogą budzić unoszące się nad szuwarami i oczeretami ważki, zwłaszcza świtezianka modra i okazała żagnica wielka o rozpiętości skrzydeł do 10 cm. Ciekawie wyglądają gromadne loty godowe jętek.

Liczną grupę owadów stanowią chrząszcze pływające, w większości bardzo małe (do 3 mm). Ze środowiskiem wodnym związanych jest niewiele gatunków motyli (należy do nich Nymphula nymphaeata, oraz muchówek (komar, wodzeń, ochotka).
Roślinność wodnych płycizn, łany oczeretów i pobrzeżnych trzcinowisk stwarzają korzystne warunki lęgowe dla ptactwa wodnego. W cichych zatoczkach gniazdują łabędzie nieme, na wypłyceniach koloniami budują lęgowiska mewy i rybitwy. Niektóre kaczki, jak choćby krzyżówka, budują gniazda na przybrzeżnych łączkach, inne na kępach wyrastających z wody W dolinie Biebrzy lęgną się liczne gatunki kaczek, wśród nich krakwa, rożeniec, płaskonos, podgorzałka, czernica, głowienka, cyranka. Z wodnym środowiskiem związany jest tracz nurogęś, gęsi, jak też chruściele (wodnik, kureczka nakrapiana, zielonka, łyska, kokoszka wodna) i perkozy (dwuczuby, rdzawoszyi, zausznik, perkozek).

W środowisku wodnym i nadwodnym znajdują się żerowiska dla ptaków brodzących: bociana białego i czarnego, czapli siwej, bąka, ślepowrona i innych. Niekiedy na starorzeczach poluje kormoran, rybołów oraz największy ptak drapieżny, bielik.

W trzcinowiskach i nadrzecznych łozach żyją trzciniaki, trzcinniczki, łozówki, rokitniczki i potrzosy Wśród wysokich trzcin zakłada gniazda bąk i bączek.

Ze środowiskiem wodnym doliny Biebrzy związanych jest sześć gatunków ssaków, mianowicie roślinożerne: bóbr, piżmak i karczownik ziemnowodny; mięsożerne: wydra i norka amerykańska oraz owadożerny rzęsorek rzeczek.

Populacja bobrów biebrzańskich - obok suwalskiej najliczniejsza (ok. 1.010 350 sztuk w 1995 r) - wywodzi swój rodowód z fermy w Woroneżu (Białoruś), skąd w 1945 roku prof. August Dehnel sprowadził do Osowca 24 sztuki. Zostały one wpuszczone do kanałów otaczających osowiecką twierdzę. Tu pomyślnie zaczęły się rozmnażać i z czasem rozprzestrzeniły się na całą dolinę Biebrzy.

Środowisko bagien otwartych
Gleby bagienno-torfowe i porastające je duże przestrzenie turzycowisk stanowią siedliska dla licznych gatunków zwierząt bezkręgowych, wymienić tu można: szarańczaki, chrząszcze, ślimaki, pająki, muchówki, motyle. Tereny te są jednocześnie znakomicie wykorzystywane przez drobne ssaki, których populacje mogą niekiedy występować bardzo licznie, stając się tym samym obfitą bazą pokarmową dla ptaków drapieżnych - jastrzębi, błotniaków, orlików oraz sów, zwłaszcza sowy błotnej.

Typowym gryzoniem turzycowisk otwartych (w niektóre, cykliczne lata występującym masowo) jest nornik północny; liczna bywa w strefie immersyjnej (a jesienią w lasach bagiennych) badylarka; mniej pospolita w środowisku bagiennym (niekiedy liczna na grądach) jest smużka; pospolicie, zwłaszcza w okresie częściowego zalewu turzycowisk, występuje rzęsorek rzeczek. Do pospolitych w tym środowisku należą nadto ryjówka malutka i ryjówka aksamitna.

Turzycowiska są terenem lęgowym licznych gatunków ptactwa, zwłaszcza błotnego. Gniazduje w tym siedlisku derkacz, kulik wielki, kulik mniejszy, bekasik, szlamik rycyk, biegus zmienny, czajka, wodniczka, kszyk, dubelt, brodziec krwawodzioby, batalion, a także sowa błotna, która zakłada gniazda w trawie na suchszych miejscach. Wśród turzyc budują gniazda niektóre kaczki, jak rożeniec, płaskonos, świstun, a niekiedy także krzyżówka. W takich siedliskach gniazduje błotniak łąkowy Natomiast śródbagienne, nie zakrzaczone grądy chętnie zajmuje cietrzew, zwłaszcza jeżeli w pobliżu ma zagajniki brzezin. Z kolei kępy zarośli w otoczeniu łąk turzycowych zamieszkuje dzierzba gąsiorek, srokosz i makolągwa, zaś na granicy zarośli, szuwarów i turzycowisk ma swoje rewiry podróżniczek. Siedliskiem wodniczki i świergotka łąkowego są podmokłe bielawy i łąki turzycowe.

Otwarta przestrzeń turzycowisk nie sprzyja natomiast bytowaniu dużych ssaków Zadrzewionych śródbagiennych grądów trzyma się głównie sarna; ponadto żyją na nich lisy, tchórze, gronostaje, a niekiedy nawet borsuki. Z leśnych wykrotów chętnie na turzycowiska wychodzi jenot.

Wspomnieć tu jeszcze należy o płazach i gadach. W tej immersyjnej strefie egzystują różne gatunki żab, ropucha szara, jaszczurka żyworódka, traszka zwyczajna; zaskroniec i żmija zygzakowata.

Środowisko lasów i grądów

Równie bogatą, jak poprzednie, strefę faunistyczną stanowią lasy doliny Biebrzy - olsy, brzeziny, las grądowy, łęgowy oraz bory bagienne i bory rosnące na podłożu mineralnym. Nie wnikając we właściwości siedliskowe poszczególnych typów lasów, należy stwierdzić, iż w środowisku leśnym doliny Biebrzy bytuje wyjątkowo dużo gatunków zwierząt, od drobnych poczynając, a na ptakach i ssakach kończąc. Bogaty jest tu świat robaków, skorupiaków, pierścienic, owadów zwłaszcza chrząszczy i motyli, można tu wymienić: szlaczkonia torfowca, modraszka torfowca, czerwończyka, modraszka bagniczka, bielinka, różne gatunki przeplatek oraz perłowców (Motyle doliny Biebrzy).

Spośród gadów i płazów, oprócz już wymienionych, w leśnym środowisku można spotkać padalca zwyczajnego, jaszczurkę zwinkę, żabę trawną i rzeotkę drzewną.

Lasy olsowe i bory bagienne to cenne siedliska ptaków W nich budował ongiś swoje gniazda ginący orzeł przedni, ale ma je jeszcze orzeł bielik. W tym biotopie na wysokich drzewach buduje gniazda rybołów, orlik krzykliwy i grubodzioby, trzmielojad, myszołów, kania czarna. Z opuszczonych gniazd drapieżników chętnie korzysta nasza największa sowa - puchacz. W dziuplach starych drzew gnieździ się puszczyk.

Okazałym ptakiem lasów liściastych jest bocian czarny (hajstra), a niewiele mniejszym, za to znacznie liczniejszym - kruk, który gniazda najchętniej buduje przy szczytach wysokich świerków W olsach i lasach mieszanych spotkać można dzięcioły. zielonosiwego, białogrzbietego i czarnego.

Śródolsowe rozlewiska i wodne zastoiska są doskonałym siedliskiem żurawi. W leśnych ostępach bagiennych występuje słonka. Na obrzeżach olsów zakłada na drzewach gniazda kwiczoł. W obrębie drzewostanów liściastych i wilgotnych lasów mieszanych dość pospolicie występują drobne ptaki wróblowate, jak sikory, dzwońce, muchołówki, szczygły, szpaki, kosy, świstunki, rudziki, pokrzewki i inne. Gatunki te występują częściowo w lasach rosnących na gruntach mineralnych oraz na grądach. W takim biotopie zamieszkuje gołąb grzywacz, gołąb siniak, turkawka. W starych drzewostanach liściastych spotkać można jarząbka. Ciekawym leśnym ptakiem, żerującym o zmroku, jest lelek kozodój. Występuje też w strefie lasów kukułka. W borach mieszanych o umiarkowanej wilgotności gnieździ się muchołówka żałobna i mała oraz pełzacz leśny Bory grądowe i wydmowe, ale i te dość wilgotne, są biotopem lęgowiskowym takich gatunków jak: świergotek drzewny, skowronek borowy, orzechówka, krzyżodziób świerkowy, paszkot, kos (spotykany też w olsach), drozd śpiewak.

Leśne środowisko bagien i grądów zajmują chętnie drobne ssaki. Pospolita jest tu nornica ruda, mysz leśna (jedynie w lasach basenu środkowego), badylarka; rzadko występuje natomiast orzesznica (w olsach i zaroślach brzozowo-wierzbowych) oraz żyjący w olsach nornik bury. W zaroślach i brzezinach spotkać można mysz polną. Smużka natomiast chętnie bytuje na grądach.

Lasy doliny Biebrzy dają schronienie kilku gatunkom nietoperzy, lisom, jenotom, borsukom, tchórzom (na brzegach lasów mieszanych i liściastych), jeżom (na obrzeżach lasów), kunie leśnej i domowej, niekiedy gronostajowi, dość często wiewiórce (zwłaszcza w lasach mieszanych z bogatym podszytem leszczyny). W suchszych lasach trzyma się niezbyt licznie jeleń, w wilgotnych dość liczny jest dzik i sarna. Żyje też w tutejszych lasach, zwłaszcza na Czerwonym Bagnie, kilka rodzin wilczych. Niekiedy z Puszczy Augustowskiej zawita ryś.

Najokazalszym, ssakiem bagien leśnych i zaroślowych jest łoś. Spotkać go można zarówno w niewielkich partiach olsów, brzezin, zakrzaczonych i zadrzewionych grądów, jak również w głębi dużych partii lasów mieszanych i borów.

Kończąc przegląd fauny biebrzańskiej, warto zwrócić uwagę na fakt, iż rozlewiska środkowej i dolnej Biebrzy stają się miejscem odpoczynku i żerowania dla dziesiątek tysięcy ptaków wodnych, zwłaszcza kaczek, gęsi, mew w okresie ich wędrówek wiosennych i jesiennych; że cała ta kraina stanowi chronioną enklawę przyrodniczą rzadkich gatunków ptaków błotnych i drapieżnych, a nadto borealnych (droździk, łabędź krzykliwy, bekasik, świstun), mających tu granicę swego zasięgu (np. ptaki tundry- biegus zmienny, batalion czy dubelt) lub niezmiernie już rzadkich, jak orzeł przedni (już się tu nie gnieździ, ale corocznie zlatuje), bielika, kulika wielkiego, zalatującego sokoła wędrownego, orlika grubodziobego.

Jak cenne jest środowisko naturalne pradoliny Biebrzy dla ochrony i przetrwania wielu ptaków, niech świadczy fakt, że żyje tu 21 gatunków, które znajdują się w Czerwonej księdze zwierząt ginących. Są to: batalion, bekasik, biegus zmienny, bielik, dubelt, dzięcioł białogrzbiety, gadożer, gągoł, kulik wielki, łabędź niemy, mewa mała, orlik grubodzioby, orlik krzykliwy, orzełek włochaty, puchacz, rybitwa zwyczajna, sowa błotna, wodniczka, żuraw.

1.7.7. Rys historyczny

W ciągu dziejów - od prehistorycznych po najnowsze - Kotlina Biebrzańska odgrywała niebagatelną rolę, przechodząc skomplikowane koleje losu. Jej puszczańsko-bagienna niedostępność tworzyła naturalną strategiczną przeszkodę. Stąd też wynikała funkcja graniczna tego skrawka ziemi, wyznaczającego strefy wpływów osadniczych, plemiennych, państwowych i administracyjnych.

Epoka kamienia, brązu i żelaza

Najstarsze ślady istnienia człowieka w północno-wschodniej Polsce zostały odkryte na Mazurach, gdzie w kilku miejscowościach znaleziono pod warstwą torfów obrobione krzemiennymi narzędziami poroża reniferów Znaleziska te - przypisane kulturze hamburskiej (łowców reniferów)- określają archeolodzy na 11 tys. lat p.n.e., zatem na młodszy paleolit, kiedy to w miejsce cofającego się lądolodu skandynawskiego wkraczała tundra arktyczna.

Wraz z ociepleniem się klimatu nasilało się osadnictwo. W późnym paleolicie (9000-8300 lat p.n.e.) żyli na omawianych obszarach koczownicy wywodzący się z kręgu kultur z "liściakami" (nazwa od krzemiennych grotów strzał o kształcie zbliżonym do liścia). Po nich mieszkał lud przynależny do kultury świderskiej. Skupił się on na obszarze równin Augustowskiej i Mazurskiej oraz w Kotlinie Biebrzańskiej. Byli to łowcy reniferów, zajmujący się także rybołówstwem i zbieractwem. Posługiwali się narzędziami z krzemienia, kości, rogu i drewna. Ich pobratymcy, już z epoki polodowcowej (mezolitu, tj. 8000-7000 łat p.n.e., kiedy tundra przekształcała się w krainę leśną) - przypisani kulturze postświderskiej, zaczęli mieszać się z ludami, które dotarły na te ziemie ze wschodu, z odmiennymi narzędziami krzemiennymi i kościanymi ostrzami strzał. Zasiedlili oni obszary od górnej i środkowej Narwi po południową Finlandię, tworząc tzw kundajski krąg kulturowy. Jego istnienie na przedpolach doliny Biebrzy poświadczają bogate w zabytki wykopaliska prowadzone w ostatnich latach przez suwalskich archeologów: Jerzego Brzozowskiego i Jerzego Siemaszkę. Niebywałym sukcesem było znalezienie przez nich w 1995 roku na gruntach wsi Dręstwo grobu z doskonale zachowanym szkieletem ludzkim właśnie z czasów kundajskich.

W początkach neolitu (4000-3000 lat p.n.e.) ziemie te zamieszkiwał lud kultury narvskiej i niemeńskiej, z wyspecjalizowanym myślistwem, rybołówstwem oraz zbieractwem. W kolejnej fazie (3000 lat p.n.e.) zajął się on też uprawą roli. Nie było mu obce rzemiosło, o czym świadczą wyroby ceramiczne - naczynia ostrodenne z bogatym zdobnictwem. W latach 3000-2000 p.n.e. zaczęły tutaj przenikać kultury środkowoeuropejskie, jak kultura amfor kulistych, a z czasem kultura ceramiki sznurowej, właściwa Indoeuropejczykom. Od około 1800 lat p.n.e. ziemie mazursko-niemeńskie weszły w krąg oddziaływań śródziemnomorskich (kultury epoki brązu), zachowując jednakże przez kilka następnych stuleci lokalne tradycje neolityczne.

O tych wszystkich przemianach wczesnokulturowych zaświadczają wcale liczne zabytki odkryte przez archeologów również w pradolinie Biebrzy, w miejscowości: Sośnia, Woźnawieś, Rajgród, Wizna, Sambory, Grądy Woniecko.

W epoce żelaza (550-0 lat p.n.e.) dolinę Biebrzy wraz z całą Suwalszczyzną pokrywały przepastne puszcze, których nie przekraczały plemiona kultury kurhanów z Mazur i Nadniemnia. Żyły tu jedynie nieliczne grupy rodowe. Znały one uprawę zbóż i hodowlę zwierząt domowych. Wywodziły się z dorzecza Dniepru i utożsamiane są z Bałtami. Ich rychła asymilacja z osadnictwem tubylczym dała początek ludom prapruskim, z których w ciągu kilku pierwszych wieków już naszej ery wykształciły się plemiona Prusów, Jaćwingów, Łotyszy i Litwinów. Z tego okresu zachowały się grodziska i cmentarzyska na Suwalszczyźnie i w Krainie Wielkich Jezior Mazurskich.

Rozwój i rozkwit kulturowy plemion prapruskich (Bałtów) przypadł na okres wpływów rzymskich (I-IV w n.e.). Pewne zmiany w osadnictwie i obrządkach pogrzebowych (chowanie zmarłych zastąpiono ciałopaleniem z pochówkami w grobach jamowych i popielnicowych) nastąpiły w okresie wędrówek ludów (V-VII w n.e.). Przemiany te doprowadziły do ukształtowania się wczesnofeudalnych, luźnych związków rodowo-plemiennych Prusów i Jaćwingów Ich poziom społeczno-gospodarczy nie odbiegał od słowiańskich sąsiadów Podstawę egzystencji stanowiło rolnictwo i hodowla zwierząt. Dobrze rozwinięte było kowalstwo, garncarstwo (toczenie naczyń na kole przyjęli od Słowian), rzemiosło artystyczne. Nie był im obcy handel z krajami sąsiednimi.

Prusy i Jaćwież

W dobie wczesnego średniowiecza kraj Prusów rozciągał się od dolnej Wisły i Bałtyku po środkową Narew, wspierając się od wschodu o włości jaćwieskie. Jaćwież (Jaćwingowie) zajmowała terytorium od dorzecza Szeszupy na północy po Biebrzę na południu. Wschodnią granicą był Niemen, zachodnią wyznaczał bieg rzeki Ełk.

Niedługo przed 966 rokiem Mieszko I opanował Pomorze i Mazowsze, zatem sięgnął bezpośrednio do granic Prus.

Po sprowadzeniu przez Konrada Mazowieckiego na te ziemie Krzyżaków w 1226 roku, Krzyżacy w ciągu następnych kilkudziesięciu lat całkowicie podbili kraj Prusów, a na jego terytorium założyli własne państwo. Jednocześnie wyprawy wojenne Zakonu oraz rycerstwa mazowieckiego i ruskiego wyniszczyły siły Jaćwingów. Do ich ostatecznego rozgromu doszło w 1283 roku. Odtąd na dwa wieki kraj pojaćwieski porosła niemal całkowicie wyludniona, nieprzebyta puszcza, o sukcesję której toczyli spory i bitwy Krzyżacy, Polacy i Litwini.

Czas "głuchej puszczy" (XIV-XV w.)

Krzyżaccy kronikarze opustoszałe ziemie pojaćwieskie określali mianem "puszczy głuchej" (wildnis, desertum) . Tworzyła ona naturalną barierę ochronną, a jednocześnie sporne terytorium między zakonem krzyżackim a pogańską Litwą. Nie były też uregulowane granice między polskim Mazowszem a Wielkim Księstwem Litewskim. Nastąpiło to dopiero na mocy układu w 1358 roku. Mazowszu przypadły ziemie do linii rzek Netta i Brzozówka, zatem dobra rajgrodzkie i goniądzkie. Na polecenie Kazimierza Wielkiego rozpoczęto w Rajgrodzie budowę zamku, lecz przeszkodzili w tym Krzyżacy Istniały natomiast już od dość dawna w tej części Mazowsza grody w Wiźnie (kasztelański), Samborach, Grodzisku-Pieńkach, Goniądzu i Rajgrodzie.

Przez cały XIV wiek ze zmiennym szczęściem Litwini toczyli walki z Krzyżakami, którzy dążyli nie tylko do zawłaszczenia ziem pojaćwieskich, ale też do podboju Litwy. Dopiero pogrom Krzyżaków pod Grunwaldem i wyprawa polsko-litewska do Prus w 1422 roku doprowadziły do podpisania 27 września tegoż roku nad jeziorem Melno "wieczystego" pokoju z Krzyżakami. Ziemie pojaćwieskie po Biebrzę dostały się Litwie. Granica krzyżacko-litewska (przetrwała do 1939 roku jako dawna prusko-polska Królestwa Kongresowego) biegła powyżej Rajgrodu, przez Jezioro Rajgrodzkie po Ełk koło Prostek i Ełkiem - już jako granica z Polską - do Biebrzy, Biebrzą do Narwi i nią do Śliny, a Śliną na południe i dalej po Bug.

Odtąd w puszczach pojaćwieskich, także po wschodniej stronie Biebrzy, rozpoczęła się częściowa eksploatacja bogactw leśnych w formie łowiectwa, rybołówstwa, bartnictwa, wytapiania smoły i dziegciu, wypalania popiołu. Podzielonymi na puszcze (Perstuńska, Przełomska, Grodzieńska, wraz z pomniejszymi i później wydzielonymi, jak Nowodworska, Jamińska, Dybła, Rajgrodzka, Krasnoborska itd.) terytoriami leśnymi zarządzała administracja królewska: leśniczowie z pomocą służb leśnych, zwanych osacznikami. Obok nich wstęp do puszcz na sianokosy mieli dzierżawcy "sianożęci", czyli łąk przeznaczonych do koszenia. Prawo wejścia określano mianem wchodów, które uzyskiwali smolarze wyrabiający terpentynę, potaż i węgiel drzewny, takie bartnicy, rybacy, rudnicy Mimo leśnych straży puszcz nie omijało kłusownictwo.

Kolonizacja Kotliny Biebrzańskiej
Układ melneński z 1422 roku, ustalając granice państwowe między Krzyżakami a Litwą i Polską, otwierał nową erę osadniczą na byłych ziemiach prusko-jaćwieskich. Za zachętą Krzyżaków ludność mazowiecka zaczęła zasiedlać ziemie wyniszczonych pruskich plemion Galindów (Kraina Wielkich Jezior Mazurskich), aby w połowie XVI wieku dotrzeć do wschodniej granicy Prus Książęcych, za którą zetknęła się z polską kolonizacją ziem pojaćwieskich w dolinie rzeki Rospudy.

Z biegiem czasu granica etniczna, do dziś wyraźna, utworzyła się na linii rzek: Brzozówki i Netty.

Osadnictwo mazowieckie, mimo ostatecznego upadku Jaćwingów w 1283 roku, nie przekroczyło północno-wschodniego zakątka Mazowsza, którego granica biegła Ełkiem (przy Kamiennym Brodzie), Biebrzą i dalej Narwią. Za Kazimierza Wielkiego (po 1351 r) granica Mazowsza przesunęła się za Rajgród, skąd biegła do Netty i dalej Brzozówką. Upłynęło jednak jeszcze niemal półtora wieku, zanim w tym pojaćwieskim zakątku zaczęto zakładać wsie. Podobnie było z kolonizacją przez Rusinów terenów górnej Biebrzy.

Po układzie melneńskim Litwini- złamawszy traktat z 1358 roku zawładnęli ziemią rajgrodzką i goniądzką i zepchnęli Mazowsze do granic z XIII wieku. W ten sposób rzeki Ełk i Biebrza (od ujścia do niej Ełku po połączenie się z Narwią) stały się do 1569 roku granicą mazowiecko-litewską, a później granicą przynależnych Koronie województw: mazowieckiego i podlaskiego. Przy prastarym miejscu przeprawy Kamienny Bród zeszły się trzy granice: mazowiecka (polska), krzyżacka i litewska. Poświadcza to zachowany do dziś w Boguszach słup graniczny z 1545 roku.

Po śmierci (w 1526 r.) ostatniego z Piastów na tronie mazowieckim, całe Mazowsze znalazło się w granicach Korony. W tym czasie ziemia wiska po Puszczę Dybła była już mocno skolonizowana (główna faza osadnicza przypadła na lata 1414-1455). Zatem i na przybiebrzańskiej skarpie Wysoczyzny Kolneńskiej istniały już liczne wsie, jak Sambory, Sieburczyn, Burzyn, Mocarze, Brzostowo, Łoje a Wissa (dziś Łoje-Awissa), Racibory i inne.

Dolinę Biebrzy- od Wissy po Nettę- porastały podówczas dwie puszcze: Dybła, rozciągająca się od Wissy po rzekę Łek (Ełk), i Rajgrodzka- od Ełku po Nettę. Nie ma w polskich źródłach nazwy puszczy położonej po wschodniej stronie Biebrzy: od Wissy po Narew Krzyżacy nazywali ją Narwomede (pruskie mede oznaczało las), czyli Puszczą Narwiańską. Większe rzeki doliny Biebrzy, podobnie jak jeziora (Grajwo, Tajno, Ray, czyli Rajgrodzkie, Necko, Sajno), zachowały nazewnictwo jaćwieskie, na przykład Biebrza, Łek, Dybła, Kubra, Skrada, Wissa, Netta. Mniejsze cieki przyjmowały imiona polskie: Gręska (grząska), Niedźwiada, Dobrzyca (pełną debrów, tj. dołów); Brzozówka, Kamienna, Czarna Struga, Jastrzębianka itd. Bagna nazywano po prostu bagnami, bagniskami, błotami lub bielami, stąd Bagno Ławki, Bagno Podlaskie, Bagno Wizna, Bagna Jaćwieskie, Błota Biebrzańskie, Biała Biel, Goła Biel (goły, tzn. bez zadrzewień).

Początki osadnictwa w zachodniej części Puszczy Dybła - tj. od Wissy po dolinę HIimaszewnicy - przypadały na lata 1414-1434, kiedy to między Wąsoszą a Biebrzą powstały wsie: Zalesie, Bagienice, Sulewo-Prusy, Święcienin-Korzeniec, KIimaszewnica, a zapewne i Karwowo a Wissa (dziś Karwowo), Konopki a Wissa (Konopki-Awissa), Borowice a Wissa (nie, istnieje), Kieljany. W kolejnych nadaniach, w latach 1435-1455, założono Wąsosz (określana od 1436 r. miastem), Grozimy-Czarnystok, Godlewo, Sulewo-Kownaty, Kownatki, Mścichy. Przez HIimaszewnicę biegł grądami do Goniądza i dalej trakt na Grodno. Na wprost Goniądza powstały po 1444 roku wsie Żarnowo (dziś Żarnowo i Budne) i Okrasy (te mogły być początkiem Osowca). reszta obszarów od KIimaszewnicy na północ, aż po Rajgród, była całkowicie niezamieszkała.

Tereny między KIimaszewnicą, dorzeczem Dybły a Ełkiem zostały skolonizowane dopiero pod koniec XV i z początkiem XVI wieku. W obrębie pradoliny Biebrzy powstały w latach 1491-1494 wsie: Danówko-Góra Łek, Łankowo-Rosołkowo, Supinstany (Łosiewo). Ale przed 1491 rokiem istniały tu już: Modzele-Wądołowo, Mścichy-Brzozowo, Domastochy-Lipińskie, Szymany-Góra Łek, Toczyłowo. Grajwy (Grajewo)., jako wieś książęca, istniały już w 1426 roku.

Kolejna fala królewskich nadań osadniczych przypadła na lata 1524-1525. Powstały wtedy wsie: Stary Okół, Łojewo-Brzozowo, Gać-Brzozowo, Mścichy (Pieniążki), Sienickie, Białaszewo, Rybno, Chełpy-Kacprówpiec. Zapewne około 1540 roku istniał już Osowiec. Wtedy też założona została w tych okolicach jedyna wieś królewska, a mianowicie Ruda. Natomiast Wólka Przytuły (obecnie Wólka Piaseczna) powstała między 1565 a 1567 rokiem.

Bagienną, wschodnią część Puszczy Dybła skolonizowano za czasów saskich, przed 1765 rokiem. Były to wsie: Sośnia, Sojczyn Borowy, Sojczyn Grądowy, Kapice, Przechody, Płochowo, Ciemnoszyje, Białogrądy.

Tuż przed 1873 rokiem, w związku z budową linii kolejowej, wieś Osowiec ze swego dawnego miejsca (okolice Fortu Zarzecznego) została przeniesiona pod Płochowo. Inne wsie; jak Modzelówka, Grądy, Dębiec, Leonowo, Okopek, Tabory-Podlasek, powstały z początkiem XX stulecia.

Kolonizacja Puszczy Rajgrodzkiej zaczęła się pod koniec XV wieku i miała swoje oparcie w grodzie Rajgród i powstającej przy nim osadzie miejskiej (Rajgród). Pod koniec XV wieku istniały już takie wsie, jak Wozna, później Wozna Wieś (obecnie Woźnawieś), Międzylesie (Popowo), Czarny Las (Czarna Wieś) i - na krańcu jeziora Dręstwo - Barszcze. Z tego też czasu pochodzą śródbagienne: Ciszewo, Pieńczykowo, Szymany-Góra Łek oraz w sąsiedztwie Rajgrodu - Pace i Ostejki.

W 1509 roku Zygmunt I nadał dobra rajgrodzko-goniądzkie Radziwiłłom, którzy je trzymali do roku 1571, kiedy to stały się własnością Zygmunta Augusta. Radziwiłłowie, trzebiąc Puszczę Rajgrodzką, zakładali kolejne wsie. W obrębie bagien biebrzańskich powstały wówczas (z początkiem XVI w) wsie: Dręstwo, Tajno, Wojdy, a do połowy XVI wieku-Turczyn, Łazarze, Koniewo, Kroszówka i najdalej wysunięte w bagna Kuligi. W tym samym mniej więcej czasie zostały założone Sikorzyńskie Włóki (Sikora), Miecze, Danowo, Rybczyzna i kilka innych osad. W ciągu drugiej połowy XVI wieku osadnictwo przesuwało się z wolna w kierunku Augustowa, którego początki sięgają połowy tegoż wieku (Augustów) i związane są z królewską kolonizacją ciągnących się na północ i wschód wielkich puszcz: Perstuńskiej i Przełomskiej. Powstanie Augustowa w zasadzie zakończyło kolonizację terenów między Rajgrodem a jeziorem Necko. W obrębie dorzecza Netty była już większość do dzisiaj istniejących wsi, Brzozówka, Bargłówka, Orzechówka, Pruska, Grabowo, Netta.

Mocą darowizny Zygmunta I z 1524 roku ogromne terytorium puszcz Perstuńskiej, Przełomskiej i Mereckiej dostało się królowej Bonie. Po 1533 roku odzyskała ona od innej, nie goniądzkiej linii Radziwiłłów, ogromne dobra grodzieńskie, zajmujące także tereny nad górną Biebrzą - po Nettę i Brzozówkę. Te królewszczyzny powiększyły się po 1571 roku o włości goniądzkie, które Zygmunt August przyłączył do dóbr knyszyńskich.

Po uzyskaniu puszczańskich dóbr, odebraniu części włości Radziwiłłom i różnym zmianom scalającym, przystąpiła Bona do porządkowania gospodarki leśnej. Zaczęta przez nią, a kontynuowana przez Zygmunta Augusta reforma nosiła nazwę pomiary włócznej. Administracyjnie oparta była na istniejących już w puszczach dworach, w których rezydowali zarządcy i dzierżawcy królewscy.

Proces kolonizacyjny w królewszczyznach i w dobrach magnackich odbywał się od południa i zachodu z udziałem ludności polskiej, od wschodu - ruskiej i litewskiej oraz zruszczonej jaćwieskiej. Na omawianym obszarze Puszczy Rajgrodzkiej zrąb osadniczy ukształtował się już do połowy XVI wieku. Pozostawały jedynie do zasiedlenia grądy między dolną Nettą a Biebrzą od strony Rajgrodu. Po 1665 roku na tym niewielkim obszarze powstały wsie: Polików (dziś Polkowo), Jasionowo, Kopytkowo -jako osady osaczników chroniących królewski zwierzostan przed kłusownictwem.

Znaczną połać leśną przydzielił Zygmunt August miastu swego imienia. Grunty te długo nie były zasiedlane, później zostały odebrane miastu, aby po latami ciągnących się procesach powrócić do Augustowa w XIX wieku. W międzyczasie powstały na południe od jeziora Sajno takie wsie, jak Białobrzegi w 1772 roku, w 1775 - Buda Gliniski (Gliniszki) i Osowy Grąd, a w 1783 - Ponizie.

Pomyślnie rozwijało się osadnictwo wzdłuż granicy z Krzyżakami, w dolinie Rospudy, gdzie mieli swoje włości Wołłowiczowie, Szembelowie, Raczkowiczowie. Natomiast osadnictwo na wschód od Augustowa zatrzymały bagna i jałowe piaski Puszczy Augustowskiej (wówczas Puszczy Perstuńskiej). Z Mazowsza i Prus, przez Rajgród i Augustów, biegła tędy handlowa droga do Grodna, zwana Wielką Drogą lub Gościńcem Augustowskim, czynna jeszcze z początkiem XX wieku, zanim nie oddano do użytku krótszej trasy (dziś szosa Augustów - Lipsk, budowana w latach 80. ubiegłego stulecia). Zamysł poprowadzenia traktu przez bagna i budowy w tym celu grobli zrodził się jeszcze za czasów Stefana Batorego. Właśnie dla zapewnienia dobrego funkcjonowania tej drogi, a jednocześnie wykorzystania spławności Biebrzy, Batory postanowił założyć królewskie miasto. Wybór padł na wieś Lipsko nad Biebrzą, przekształcone mocą przywileju z 1580 roku w miasto Lipsk. Okolice na wschód i południe. od niego były w tym czasie już znacznie zasiedlone. W kierunku północnym barierę dla osadnictwa stanowiła puszcza, którą władcy chcieli zachować. Toteż dla jej ochrony założono nad rzekami Wołkusz (Wołkuszanka) i Haciłówka jedynie osady osaczników - Bohatery Leśne, Kurianka, Starożyńce, Markowce, a w głębi puszczy od strony Biebrzy - Balinkę i Komaszówkę koło Jastrzębnej. Natomiast w osadzie Wołkusz powstał po 1561 roku dwór leśniczego dzierżawy perstuńskiej, dla którego założono w pobliżu wieś pańszczyźnianą Szkieblewo (obecnie Skieblewo). Na południowy wschód od tych osad rozciągały się skolonizowane dobra Wołłowiczów Mieli oni swój dwór w Lipsku Murowanym (dawne Lipsko), w okolicach którego z początkiem XVI wieku założyli wsie: Siółko, Rygałówka, Jaczniki, Dolinczany, Lipszczany i Dulkowszczyzna.

Po przeciwnej stronie Biebrzy, w obrębie Puszczy Nowodworskiej, osadnictwo ruskie z domieszką polskiego dotarło po dolinę rzeki Sidry z początkiem XVI wieku. Inicjatywę dał mu dwór hospodarski Nowy Dwór , w okolicach którego powstały wsie Rogożyn Wielki i Rogożyn Mały oraz istniejąca już w 1505 roku wieś chłopów Chilmonowiczów (obecnie Chilmony). Niebawem założone zostały kolejne wsie, jak Siderka (1530), Sidra (1536), Dąbrowa (1550), Szuszalewo (1564), Jałowo (1564), a zapewne także Bobra i kilka innych.

Według planów Stefana Batorego, możliwie jak największe obszary dawnych puszcz między Niemnem a Rospudą miały być zachowane jako dobra stołowe ekonomii grodzieńskiej, do której należała także Puszcza Nowodworska, sięgająca po linię Brzozówki od zachodu, a od południa po Puszczę Kuźnicką. Dzieliła się na Czarny Las i Puszczę Jaminy położoną w łukach Biebrzy i Netty. W latach 1574-1621 dzierżawcą leśnictw perstuńskiego i nowodworskiego był Piotr Wiesiołowski. Miał on okazały dwór w istniejącej już przed 1522 rokiem Kamiennej (obecnie Stara Kamienna). Osady, jakie w tej części doliny Biebrzy powstały, miały związek z ochroną i eksploatacją bogactw puszczańskich - sianożęci, wchodów bartnych i rybackich, rudni, smolarni itp. W Puszczy Jaminy osiedlano Rusinów często bojarów, czyli wolnych chłopów jako osaczników Pod koniec XVI wieku była tu tylko jedna wieś – Jagłowo, wspomniana w 1596 roku. Dopiero w XVII wieku po osackich osadach powstały wsie na lewym brzegu Biebrzy: Dwugły, Laudańszczyzna, Rutkowszczyzna i kilka innych.

W 1703 roku miecznik litewski Kazimierz Sienicki założył w Puszczy Jaminy: Mogilnicę, Czarniewo, Lipowo, Wrotki. W tym samym mniej więcej czasie powstała Ruda Jaminy (obecnie Jaminy), Czarny Las, chłopskie Jaziewo i osada Dębowo.

Puszcza Jaminy od północnego wschodu graniczyła z Puszczą Krasny Bór (Krasnoborską), która porastała wyspę mineralną zwaną Wyspą Sztabińską. Były to od 1509 roku prywatne dobra możnego rodu Chreptowiczów Ich kolonizacja przypadła na koniec XVI wieku, na czas włodarzenia Adama Iwanowicza Chreptowicza. W jego przywileju dla kościoła w Krasnymborze z 1598 roku wymienione są wsie przez niego założone: Przekop (Krasnybór), Jasionowo, Krasnoborki, Kamień, Kunica (dziś Kunicha), Cisów, Lebiedzin, Osinki oraz trzy osady bojarów, które dały zapewne początek wsiom Pogorzałe i Fiedorowizna. Zarząd dóbr krasnoborskich znajdował się w Przekopie, gdzie stanął duży dwór Ludność wymienionych wsi była głównie ruska z domieszką polskiej, przenikającej tu z ziemi goniądzkiej i rajgrodzkiej.

Drugi etap osiedleńczy w omawianym regionie przypadał na drugą połowę XVIII wieku i ciągnął się do początku wieku XIX. W dawniejszej wiosce Osinki założyli Chreptowiczowie miasteczko Sztabin , istniejące już w 1667 roku. Kopiec, Długie i Kryłatka znane były w 1744, Sosnowo w 1736 roku. Później powstały: Huta, Podcisówek, Karolin oraz niewielkie osady, jak Budziska, Motułka, Suchy Grąd, Kobyli Kąt i Czarny Grąd.

Etniczną granicą osadnictwa ruskiego była rzeka Netta, przedłużona na południe Brzozówką, zatem obszar Puszczy Jaminy i Czarnego Lasu. Ziemie augustowska i rajgrodzka skolonizowane zostały przez ludność polską z Mazowsza z nieznaczną domieszką ludności ruskiej spod Grodna i mieszanej polsko-ruskiej spod Goniądza. Udział ludności litewskiej, ściągniętej przez Radziwiłłów, był tu minimalny W 1870 roku osie​dlili się na południe od Białobrzeg Rosjanie staroobrzędowcy, którzy założyli wsie Bór i Gabowe Grądy (Staroobrzędowcy).

Kiedy południowy pas Puszczy Nowodworskiej, wspierający się o Brzozówkę, pozostawał jeszcze prawie bezludny, sąsiednia ziemia goniądzka była już niemal całkowicie skolonizowana, a Puszcza Goniądzka w dużej części wykarczowana. Osadnictwo polskie w ten region wkroczyło z dwu kierunków: z Podlasia znad Narwi i z ziemi łomżyńskiej i wiskiej. Centrum, w którym ogniskowały się poczynania osadnicze tego regionu, był średniowieczny dwór Goniądz , potem miasto i dwór (wcześniej zamek) radziwiłłowski, a następnie królewski. Osiedlani w "państwie radziwiłłowskim" niezbyt licznie Litwini i Rusini szybko się spolonizowali.

Tu trzeba napomknąć, iż wysoczyzny Suchowolsko-Janowska i Goniądzka nie były bezludne we wczesnym średniowieczu. Świadczą o tym grodziska nad Brzozówką, których początki mogły sięgać czasów wpływów rzymskich i wędrówek ludów, a dotrwać do końca XIII wieku. Kim byli mieszkańcy - Słowianami, Bałtami, Rusami? Skąpe badania archeolo​giczne tajemnicy tej dotąd nie wyjaśniły W każdym razie doznali oni jakiejś totalnej katastrofy (zarazy, wyniszczającej napaści), która ich wygubiła. Świadkiem tamtej epoki pozostał gród w Goniądzu, który niebawem dał oparcie mazowieckiej ekspansji kolonizacyjnej XV i XVI wieku. W swym zasadniczym trzonie dotarła ona do linii Brzozówki. Za nią, aż po Grodno, były tylko pojedyncze osady polskie. Tak więc Brzozówka stała się granicą etnicznego i językowego zasięgu (także wzajemnego przenikania) mazowiecko-ruskiego.

Akt z 1358 roku czynił Brzozówkę pierwszą granicą, która odgrodziła Księstwo Mazowieckie od ziem ruskich Wielkiego Księstwa Litewskiego. W 1408 roku granice Litwy przesunęły się aż pod Wiznę, aby w 1434 wrócić na krótko na Brzozówkę. W połowie XV wieku ziemię goniądzką na prawie sto lat anektowali Litwini.

Ostatecznie w roku 1569 województwo podlaskie (zatem i rejon goniądzki) przeszło do Korony, ustaliwszy granicę na Brzozówce, tym razem już do końca Rzeczypospolitej szlacheckiej.

Goniądz - podobnie jak położony po przeciwnej stronie doliny Biebrzy Rajgród- był najdalej na północny wschód wysuniętym ośrodkiem kolonizacyjnym ziemi wiskiej, w stronę którego od Wizny, Tykocina i Knyszyna (istniał tu od 1509 r dwór Radziwiłłów) przesuwało się osadnictwo poprzez wyprzedaż dóbr przez książąt mazowieckich. Na przykład wieś Strękowa Góra (pierwotnie Niebocząc) istniała już w roku 1416, a kilka wsi w stronę Trzciannego i samo Trzcianne powstało w ciągu XV wieku. W tym czasie osadnictwo objęło też tereny okolic Brzozówki. W drugiej połowie XV wieku istniało tu Dolistowo Stare- pierwsza i najstarsza wieś poza Goniądzem. Także wieś Wroceń powstała w XV wieku. Z początków następnego pochodzą Zabiele (1523), Lazy (1524) i nieco młodsza Smogorówka (1555). W dokumentach z 1561 r występują wsie Brzozowa oraz Olszowa Droga (Olszanka), z 1571 r Dobarz, a z 1576 r. Laskowiec. Z XVI wieku pochodzi też szereg innych wsi i osad nadbiebrzańskich w pasie Wysoczyzny Goniądzkiej, jak Karpowicze, Jatwieź, Mikicin, Jaświły, Dawidowizna, Downary, Uścianek, Szorce czy Gugny, które były przez jakiś czas siedzibą zarządu Puszczy Goniądzkiej.

Zakończenie trwającego blisko dwa wieki procesu kolonizacyjnego Kotliny Biebrzańskiej i otaczających ją ziem przypadło na schyłek XVI wieku. Powstawanie bowiem kolejnych, i to wcale licznych, miejscowości w ciągu XVII-XIX wieku było rezultatem osadnictwa wewnętrznego: zasiedlania już niewielu wolnych włók, ale nade wszystko działów rodzinnych, szczególnie jaskrawo widocznych na przykładzie ziemi wiskiej, gdzie wokół rodowego trzonu rozrastały się szlacheckie przysiółki, tworząc nowe osady (wsie) lub folwarki. Rozdrobnienie ziemi powodowało zubożenie szlachty, zamieniając ją w zubożałą "szlachtę szaraczkową". W tym czasie powstawały też wójtostwa i folwarki we wsiach chłopów królewskich. Ich rozwój pociągał za sobą coraz większe obciążenia pańszczyźniane i świadczenia na rzecz starostw. Te czynniki oraz liczne zbiegostwo zahamowały rozwój wsi, a zatem i rozwój gospodarczy. Odbiło się to na handlu i spowodowało podupadanie miast Jednakże prawdziwą klęskę gospodarczą i demograficzną omawianych ziem przyniosły XVII- i XVIII-wieczne wojny i dziesiątkujące ludność zarazy.

Od upadku gospodarczego po upadek państwa

Kwitnącą Rzeczpospolitą szlachecką z wolna wyniszczały wojny z Moskwą toczone przez wiek XVI do schyłku XVII, ale ciosem dla jej potęgi stały się wojny polsko-szwedzkie XVII wieku i w latach 1700-1721 (tzw. wojna północna). Na obszarach dzisiejszej Suwalszczyzny, Mazur, ziemi wiskiej i północnej części Podlasia szczególnie wielkie spustoszenia poczynił "potop szwedzki" z lat 1655-1660. Zwłaszcza tragiczny w skutkach był rok 1656, kiedy to dla poskromienia pruskiego lennika Polski, który sprzymierzył się ze Szwedami, wyruszył do Prus hetman polny litewski Wincenty Gosiewski, wspierany przez ponad dwa tysiące Tatarów pod dowództwem Subchana Ghaziego-agi. Odtąd ziemie wokół pradoliny Biebrzy wydane zostały na pastwę grabieży Tatarów, ale też i Szwedów. Dawały się we znaki także oddziały Gosiewskiego. Szczególnie dotknięte zostały wsie i miasta królewskie- spalone i wyludnione. Reszty zniszczeń dopełniły zarazy z lat 1656-1657 i 1661roku.

Wyludnienie było tak wielkie, że wiele miejscowości trzeba było zasiedlać niemal od podstaw. W Sztabinie doliczono się w 1667 roku jedynie 4 mieszczan, w Lipsku na 40 placach przy rynku stała tylko jedna chałupa. W Skieblewie na 32 włóki leżało pustych 20, w Bohaterach Leśnych na 18 uprawiano 4,5. Jeszcze dramatyczniej przedstawiała się sytuacja na ziemi wiskiej. Z lustracji królewszczyzn w 1663 roku dowiadujemy się na przykład, że: "miasto Wąsosz, włók 44 pusto leży...", "wieś Żebry... włóki pusto leżą i wieś przez nieprzyjaciela spalona", "wies Ruda... cale zniszczona przez nieprzyjaciela koronnego", "wieś Przytuły-Wólka (Wólka Piaseczna)... włóki wszystkie zdawna pusto leżą i miejsca nie znać, gdzie przed tym wieś była", "miasteczko Radziłów... włók miejskich 49, te puste leżą dla wielkiego zniszczenia miasteczka tego", "folwark w Mieczach przez nieprzyjaciela spalony, teraz in parte restaurowany". W liczącym wcześniej 150 domów Rajgrodzie po najeździe Tatarów zostało 26, a zaś kościół "przez Szwedów funditus (do fundamentów) spalony". W dziesiątkach wsi pozostał jeden - dwu gospodarzy, niektóre wsie całkiem zanikły i już się nie odrodziły, inne odbudowały się dopiero w wieku XVIII, przy czym znaczny procent wsi dawniej szlacheckich przekształcił się we wsie chłopskie lub chłopsko-szlacheckie. Tak więc od drugiej połowy XVII wieku cały wysiłek szedł na odbudowę wsi omawianego regionu i jego ponowne zaludnienie.

Najważniejszym osadniczym wydarzeniem na ziemi wiskiej w tym czasie było ustanowienie w 1689 roku nowego miasta przez zamożnego szlachcica - wzbogaconego na Litwie, ale z wiskim rodowodem - Stanisława Antoniego Szczukę. Barokowe założenie miasta czyni zeń dzisiaj cenny zabytek. Jednocześnie Szczuka drogą kupna scalał okoliczne ziemie w jeden wielki majątek ziemski. Na ziemi augustowskiej do majątkowego znaczenia doszła rodzina Karwowskich. Centrum dóbr tych ostatnich stanowiło Solistowo. W 1790 roku należały do nich 4 wsie, 5 folwarków i 3 części innych wsi. Inny ród, Rydzewskich, utworzył tu dobra Pomiany. Przez ponad ćwierć wieku utrzymywał w rozkwicie dobra sztabińskie hrabia Karol Brzostowski (Rzeczpospolita Sztabińska). Wsie królewskie były oddawane w dzierżawę; powstawały w ten sposób majątki dzierżawne, liczące niekiedy po kilka, a nawet kilkanaście wsi. Znaczna była na przykład dzierżawa rajgrodzka, goniądzka czy tajeńska. Niewielkie mająteczki przypisane były drogą nadań probostwom; większe, a niekiedy duże - klasztorom.

Powolny, lecz widoczny rozwój miasteczek i wsi szlacheckich, królewskich oraz chłopskich zahamowały kolejne niekorzystne dla kraju wydarzenia, związane z rozbiorami Polski.

1.7.8. Biebrzański Park Narodowy

Unikatowe wartości przyrodnicze doliny Biebrzy zwracały uwagę uczonych jeszcze w okresie międzywojennym. Z inicjatywy profesora Władysława Szafera i staraniem Państwowej Rady Ochrony Przyrody utworzono w połowie lat 20. dwa duże rezerwaty przyrody: "Czerwone Bagno", jako pierwszą ostoję łosia, oraz "Grzędy” dla zachowania naturalnych lasów grądowych. W 1933 roku powstał w Lasach Rajgrodzkich trzeci rezerwat, "Czapliniec Bełda", celem ochrony czapli siwej i sosnowego drzewostanu.

Hydrologiczne inwestycje w basenie środkowym Biebrzy w XIX wie​ku przekształciły środowisko przyrodnicze tej części pradoliny biebrzańskiej. Zagrożenie dla bezcennych walorów przyrodniczych Kotliny Biebrzańskiej przyniosły dopiero; zaplanowane na bardzo dużą skalę, prace melioracyjne w latach pięćdziesiątych i następnych dziesięcioleciach. Ich rezultatem było zmeliorowanie kilku tysięcy hektarów bagien górnej Biebrzy, ale nade wszystko osuszenie bagien Wizna i Kuwasy.

Wielkim orędownikiem idei ratowania i ochrony Bagien Biebrzańskich był profesor Adam Pałczyński z Akademii Rolniczej we Wrocławiu, który już w 1968 roku przedłożył ówczesnym władzom w Białymstoku projekt utworzenia w obrębie dolnej Biebrzy - Biebrzańskiego Parku Natury (proponując też nazwy: Jaćwieski PN lub Biebrzańsko-Jaćwieski PN), zaś w górnej i środkowej części doliny - Północnobiebrzańskiego Parku Krajobrazowego. Racje ekologiczne, przemawiające za powołaniem tych parków, omówił w wydanym w 1975 roku studium Bagna Jaćwieskie. Pradolina Biebrzy. Rok przed ukazaniem się tej pracy odbyła się w Augustowie konferencja naukowa poświęcona planom zagospodarowania pradoliny Biebrzy. Jej rezultatem było podjęcie w tym regionie kompleksowych programów badawczych. Rezultaty badań pozwoliły następnie na przygotowanie z początkiem 1984 roku nowego projektu ustanowienia Biebrzańskiego Parku Narodowego i Parku Krajobrazowego. Wraz z wynikami pozostałych badań projekt został przedstawiony na konferencji pod hasłem "Naukowe podstawy ochrony i zagospodarowania Bagien Biebrzańskich", zorganizowanej w Łomży w październiku 1984 roku. Główny referat pt. "Koncepcja ochrony i zagospodarowania pradoliny Biebrzy” wygłosił prof. Henryk Okruszko.

Jednakże mimo gotowych projektów, ocen i analiz przemawiających za zachowaniem doliny Biebrzy w jej naturalnym stanie, racje gospodarcze brały górę nad ochroniarskimi. Ówczesne władze trzech województw- suwalskiego, białostockiego i łomżyńskiego - skłonne były jedynie do wydzielenia terenów pod nowe rezerwaty i, co najwyżej, do wyrażenia zgody na powstanie parku krajobrazowego. I tak też się stało. Mocą uchwały z 31 marca 1989 roku powołany został Biebrzański Park Krajobrazowy, który znalazł siedzibę w Goniądzu, następnie w pomieszczeniach Zakładu Doświadczalnego Melioracji i Użytków Zielonych w osadzie Biebrza, a na koniec w Osowcu.

Park objął środkową i południową część Kotliny Biebrzańskiej, to jest rozległy obszar, rozciągający się na przestrzeni o długości blisko 70 i szerokości od kilku do kilkunastu kilometrów Północna granica parku biegła Jegrznią w okolicy Kuligów, wzdłuż jeziora Tajno, Kanału Augustowskiego i rzeczki Kopytkówki; południową wyznaczało ujście Biebrzy do Narwi.

Status parku krajobrazowego nie był w stanie zapewnić w pożądanej mierze ochrony środowiska naturalnego opisywanej krainy i zachowania jej bez uszczerbków dla przyszłych pokoleń. Uczeni, krajoznawcy oraz lokalne władze mieli tego coraz większą świadomość. Obok gotowych projektów z 1968 i 1984 roku już plan przestrzennego zagospodarowania województwa łomżyńskiego z roku 1977 przewidywał utworzenie parku narodowego w obrębie basenu południowego Biebrzy Lecz dopiero ostatnie lata pozwoliły urzeczywistnić tę wielką ideę, wieńcząc pełnym sukcesem wieloletni trud uczonych oraz zaangażowanie krajowych i zagranicznych organizacji ekologicznych. Mocą rozporządzenia Rady Ministrów z 9 września 1993 roku ("Dziennik Ustaw” nr 86 z 17 IX 1993 poz. 399) został powołany Biebrzański Park Narodowy, którego nadrzędnym celem jest ochrona największego i najbardziej naturalnego kompleksu torfowisk w środkowej Europie.

Park zajmuje powierzchnię 59.223 ha, rozpościerając się wzdłuż niecki biebrzańskiej na długości ponad 100 km, przy szerokości: 1,5-4 km doliny północnej, do 20 km doliny 5rodkowej i 10-16 km doliny południowej. Obszar ten otacza strefa ochronna (otulina parku) o powierzchni 66.824 ha, której główną funkcją - obok walorów krajoznawczych i krajobrazowych- jest zabezpieczenie BPN przed oddziaływaniem na jego przyrodę szkodliwych czynników zewnętrznych. Zatem łączna powierzchnia Kotliny Biebrzańskiej poddana różnym formom ochrony wynosi 126.053 ha. BPN jest więc największym spośród parków narodowych w Polsce, przy czym w jego obrębie znajduje się największy teren objęty ścisłą (rezerwatową) ochroną, tj. Czerwone Bagno (2.569 ha). W podziale na użytki przypada z powierzchni parku: 41.860 ha na łąki naturalne i użytkowane; 15.444 ha na lasy; 1.016 ha - wody; 440 ha - drogi; 317 ha grunty orne; 125 ha - rowy melioracyjne i 21 ha - tereny zabudowane.

Z chwilą powstania BPN Kotlina Biebrzańska została podzielona na cztery strefy ochrony:

· konserwatorskiej, w której znalazły się dwa dawne rezerwaty "Czerwone Bagno" i "Grzędy", ze względu na szczególne wartości przyrodnicze poddane ścisłej ochronie;

· czynnej wzmożonej, która obejmuje położone wzdłuż Biebrzy bagna, łąki i lasy, wyróżniające się bardzo wysokimi walorami przyrodniczymi (dopuszczalna jest w niej gospodarka leśna oraz wykaszanie łąk i wypas bydła);

· czynnej (o dużych wartościach ekologicznych, z ograniczoną działalnością gospodarczą), która biegnie obrzeżami strefy poprzedniej, głównie w pasie krawędzi wysoczyzn;

· krajobrazowej, zajmującej w znacznej części tereny wysoczyzn, tworzącej otulinę BPN o szerokości do 7 km.

Należy zaznaczyć, iż z trzech pierwszych stref wyeliminowane zostało myślistwo; zachowano je tylko w strefie otuliny

Niezależnie od podziału na strefy istnieje podział na obręby i obwody ochronne. Dotyczą one lasów znajdujących się w administracji BPN. Na terenie parku zajmują one powierzchnię 13.664 ha, w tym w województwie łomżyńskim 13.151,62 ha, białostockim 478,15 ha, suwalskim 34,38 ha Podzielone zostały na trzy obręby, a te na osiem obwodów ochronnych.

W obrębie ochronnym basenu północnego znajduje się obwód ochronny Trzyrzeczki (z siedzibą w Trzyrzeczkach). Obręb ochronny basenu północnego ma cztery obwody ochronne: Grzędy (z siedzibą w osadzie Choszczewo), Tajno (z siedzibą w Orzechówce, w Łosiowym Kącie), Ciszewo (z siedzibą w Ciszewie), Kapice (z siedzibą w Wólce Piasecznej). Obręb ochronny basenu południowego został podzielony na trzy obwody: Osowiec (z siedzibą w Osowcu), Wertykle (z siedzibą w Trzciannem) i Brzeziny (z siedzibą w Laskowcu).

W podziale administracyjnym Biebrzański Park Narodowy przynależy do trzech województw, z czego na byłe łomżyńskie przypadał obszar 45.572 ha (i otuliny 33.979 ha), byłe suwalskie - 7.603 (i 15.033), byłe białostockie - 6.048 (i 17.812). Z terytorium parku wyłączonych zostało osiem enklaw, które objęły siedem wsi z gruntami (Rogożynek, Jałowo, Jagłowo, Dębowo, Polkowo, Jasionowo, Kopytkowo -łącznie z 540 mieszkańcami) oraz kompleks leśny połoiony w widłach Biebrzy i Ełku, na północ od wsi Wroceń. Pozostało w nim natomiast pięć wsi - Budne-Żarnowo, Sośnia, Gugny, Olszowa Droga i Budy, w których żyje 149 stałych mieszkańców (dane z końca 1995 r).

Niepowtarzalne w skali europejskiej, a poniekąd i światowej, walory geomorfologiczne, florystyczne i faunistyczne BPN czynią, iż wzbudza on zainteresowanie światowych organizacji ochroniarskich. Z tego też względu pradolina biebrzańska kwalifikuje się do objęcia Konwencją Ramsar i wpisania na listę światowych rezerwatów biosfery UNESCO.

Biebrzański Park Narodowy nie objął krainy ekologicznie idealnej - zatem takiej, nad którą można by roztoczyć jedynie bierną ochronę. Przeciwnie, obok terenów o dobrze zachowanych naturalnych biotopach i ekosystemach, znajdują się tutaj niemałe przestrzenie, na których działalność ludzka - głównie przez inwestycje hydrotechniczne i melioracyjne - poczyniła szkody degradujące środowisko Od wielu też lat dostrzega się zjawisko nadmiernej eutrofizacji terenów bagiennych parku oraz zanieczyszczenia wód dorzecza Biebrzy. Wszystko to stawia przed BPN, obliczone na wiele lat, zadania czynnego zaangażowania się na rzecz regeneracji przekształconych terenów, odtworzenia niekorzystnie zmienionych ekosystemów (np. niedowodnionych lub przesuszonych terenów środkowej Biebrzy, gdzie wkroczyła wtórna sukcesja zadrzewieniowo-zaroślowa), a także poprawienia właściwości retencyjnych torfowiskom pradoliny. Konieczne więc w tym względzie stanie się współdziałanie pracowników naukowych parku i jego służb pomocniczych z wybitnymi specjalistami w różnych dziedzinach nauki.

Szczególnych zabiegów renaturalizacyjnych wymaga basen środkowy. Będą one dotyczyć podniesienia poziomu wód gruntowych, a tym samym hamowania procesu mineralizacji torfów Kolejny problem stanowi nadmierny rozwój zakrzaczeń na otwartych terenach bagiennych. Zajdzie też niewątpliwie potrzeba przywrócenia odpowiadającego siedliskom składu gatunkowego drzewostanów w niektórych enklawach leśnych. W trakcie realizacji planów naukowo-badawczych staje się koniecznością stała obserwacja zmian biebrzańskiego świata przyrody Ważną sprawą będzie również realizacja zadań związanych z ekologizacją rolnictwa nie tylko w parku, lecz również w jego otulinie; a takie przywracanie w miarę możliwości tradycyjnych form gospodarowania na wielkich przestrzeniach bagiennych łąk. Nie będzie też łatwe utrzymanie równowagi populacyjnej w zwierzostanie gatunków łownych, których liczebność regulowało dotąd myślistwo.

Troszcząc się o zachowanie biebrzańskiej przyrody, służby parku mają jednocześnie za zadanie udostępnianie go miłośnikom krajoznawstwa, turystom i wczasowiczom, a nadto prowadzenie edukacji ekologicznej, zwłaszcza wśród młodzieży. Służą tym celom szlaki turystyczne i ścieżki przyrodnicze, programy oświatowe ośrodka edukacyjnego w Osowcu, bogaty zestaw filmów o przyrodzie Biebrzy, wydawnictwa popularnonaukowe tudzież przewodniki. W najbliższych latach planuje się utworzenie Muzeum Przyrodniczego BPN i może w większym stopniu niż dotychczas udostępniona zostanie zwiedzającym twierdza Osowiec.

Oprócz turystyki rekreacyjno-wypoczynkowej rozwijana będzie szczególnie turystyka kwalifikowana - krajoznawcza, przyrodnicza, wodniacka, wędkarska. Tworzona jest w parku baza biwakowa, budowane są wiaty, wieże obserwacyjne i kładki turystyczno-przyrodnicze. Sieć noclegową- ciągle jeszcze niedostateczną w stosunku do potrzeb - uzupełniają kwatery prywatne u rolników, kilka wiejskich pensjonatów, kwatery i hoteliki w pobliskich miasteczkach oraz baza wypoczynkowa w Augustowie, Rajgrodzie (nad Jeziorem Rajgrodzkim), Grajewie, Wiźnie, Goniądzu, Lipsku.

Siedziba dyrekcji BPN znajduje się w Osowcu-Stacji, przy głównym węźle komunikacyjnym w obrębie parku. Prowadzi tędy linia kolejowa z Białegostoku do Ełku przez Grajewo oraz równolegle do niej szosa Białystok - Grajewo, która w Osowcu krzyżuje się z drogą biegnącą wzdłuż doliny Biebrzy: od Wizny i Strękowej Góry po Dąbrowę Białostocką i Lipsk.

Osowiec ma bezpośrednie połączenie kolejowe z Warszawą (242 km), Białymstokiem (58 km), Ełkiem (46 km), Grajewem (25 km). Z Grajewa są dobre połączenia autobusowe z Warszawą przez Łomżę, z Białymstokiem, Ełkiem, Piszem, Rajgrodem, Augustowem, Suwałkami.

W krainie Biebrzy i jej okolicach znajduje się wiele godnych poznania, cennych zabytków kultury- od skromnej wiejskiej architektury drewnianej, przez sakralną (szereg średniowiecznych kościołów), po wspaniałe założenia barokowe Tykocina z ruinami królewskiego zamku oraz Szczuczyna z poklasztornymi budowlami. Nie brakuje też na tym terenie starodawnych grodzisk i cmentarzysk czy przedhistorycznych stanowisk krzemiennych. W dolinny i wysoczyznowy pejzaż wpisane są przydrożne krzyże i kapliczki, a także otoczone kamiennymi murkami wiejskie cmentarze, na których zachowały się krzyże żeliwne lub kowalskiej roboty. W Osowcu można obejrzeć szczególną atrakcję turystyczną, jaką jest system fortyfikacyjny carskiej twierdzy. W dolinie Netty znajduje się bezcenny zabytek inżynierii wodnej - Kanał Augustowski, którego poziom wód w dolinie biebrzańskiej utrzymują śluzy w Dębowie, Sosnowie i Bórkach.

Sieć komunikacyjna

BPN ma dobre połączenia z resztą Polski, a to dzięki dwu liniom kolejowym oraz drogom krajowym i lokalnym, które przecinają park bądź też biegną równolegle do jego granic.

Linia kolejowa Białystok - Ełk biegnie między środkową a dolną częścią doliny Biebrzy na odcinku od Osowca do Grajewa. Druga linia, z Kuźnicy Białostockiej do Augustowa, przecina dolinę górnej Biebrzy na odcinku Stara Kamienna - Ostrowie Biebrzańskie.

Droga krajowa nr 19 łączy Białystok z Augustowem, przecinając dolinę Biebrzy od Domurat po Sztabin; droga międzywojewódzka nr 669 z Białegostoku do Ełku przebiega między Osowcem a Grajewem równolegle do linii kolejowej.

Droga krajowa nr 61 z Warszawy przez Łomżę do Augustowa prowadzi zachodnim skrajem kotliny, na odcinku Grajewo - Rajgród; zaś droga krajowa nr 64 z Łomży przez Wiznę do Jeżewa biegnie od mostu na Narwi wzdłuż południowych obrzeży BPN.

Południowo-wschodnią obwodnicę parku, prowadzącą bezpośrednio wzdłuż doliny Biebrzy i granic BPN, tworzy droga asfaltowa tzw "carska droga” od Strękowej Góry (łączność z szosą nr 64) przez Laskowiec, Gugny, Dobarz, Osowiec, Goniądz, Karpowicze, Suchowolę do Dąbrowy Białostockiej, skąd wiedzie do Lipska szosa nr 673. Od Lipska do Augustowa biegnie krańcami pradoliny droga nr 664.

Północno-zachodnią obwodnicę parku stanowi utwardzona brukiem droga lokalna, która przebiega krawędzią Wysoczyzny Kolneńskiej nad doliną Biebrzy (granica BPN) od mostu na Narwi przy wsi Ruś przez Sambory, Burzyn, Mocarze, Brzostowo, Radziłów, Mścichy, KIimaszewnicę dochodząc w okolicach Osowca do szosy nr 669. Od strony północnej na południe obwodnica nadbiebrzańska prowadzi brukówką z Lipska przez Jastrzębną, Krasnybór, Krasnoborki do Sztabina, skąd można dojechać do Jamin, Mogilnic i Jaziewa.

Ruch samochodowy w krainie Biebrzy koncentruje się na trasach o znaczeniu krajowym; na drogach stanowiących obwodnicę parku ruch jest niewielki. Obszary znajdujące się w obrębie BPN są generalnie wyłączone z ruchu samochodowego. Wyjątek stanowią krótkie odcinki dróg publicznych, dojazdowych do wsi znajdujących się na terenie parku, jak na przykład do Sośni, Olszowej Drogi, Gugien, Trzciannego, z Goniądza do Wólki Piasecznej, z Kuligów i Woźnejwsi do osady leśnej Choszczewo (za zezwoleniem dyrekcji BPN), z Mogilnic do Dębowa, Jasionowa i Kopytkowa.

Do miejscowości położonych w otulinie BPN ruch samochodowy odbywa się po drogach publicznych. Można zatem z Laskowca dojechać do Brzezin, Kołodziei, Giełczyna; z Rudy przez Sojczyn Borowy, Kapice, Przechody z powrotem do szosy nr 669; od szosy nr 669 przez Białogrądy, Osowiec, Wólkę Piaseczną, skąd przez BPN do Goniądza; od szosy nr 61, z Bełdy do Kozłówka, Ciszewa, Kuligów, Woźnejwsi i ponownie do szosy nr 61.

Wszystkie miejscowości znajdujące się przy wymienionych trasach są połączone komunikacją autobusową PKS.

1.7.9. Lipsk nad Biebrzą

Miasto nad tarasem zalewowym Biebrzy, położone na południowo-zachodnim cyplu rozległej wyspy mineralnej, zwanej Wzgórzami Lipskimi. Jest to równina zdenudowanej moreny dennej, której malowniczy charakter wysoczyzny w krajobrazie śródpolnym nadają dość liczne wały i wzgórza ostańców morenowych. Wzgórza wraz z Lipskiem otoczone są przez bagienne doliny Biebrzy i Wołkuszanki.

W średniowieczu prowadził przez tę okolicę trakt puszczański, który był częścią . wielkiej drogi handlowej, łączącej Ruś (przez Grodno) z Mazowszem i Prusami. Przy trakcie - w Puszczy Perstuńskiej, w ostępie Lipsko -powstała królewska wieś o tej samej nazwie (lub Wola Lipsko). Pierwsza o niej wzmianka pochodzi z 1533 roku.

Aby zapewnić traktowi należyte funkcjonowanie, a nadto wykorzystać walory spławne Biebrzy, król Stefan Batory podjął decyzję zbudowania na terenie wsi dużego miasta handlowego i portowego zarazem (co miał znamionować nadany herb: korab pod żaglami). Jeśli nie bezpośrednim inicjatorem, to na pewno orędownikiem przedsięwzięcia był późniejszy marszałek nadworny litewski Piotr Wiesiołowski, podówczas (w latach 1574-1621) dzierżawca dwu leśnictw: perstuńskiego i nowodworskiego. Miał on swój dwór leśniczego nowodworskiego przy ujściu Kamiennej do Biebrzy - około 14 km od Lipska.

W 1550 r. otrzymał Lipsk od króla Batorego przywilej lokacyjny na prawie magdeburskim wraz z uposażeniem miasta w 42 włóki gruntów ornych i łąk, a nadto kilka sporych kwartałów puszczy dla pozyskiwania drewna na budulec. Mieszczanom wolno było mieć bez podatków browary i miodosytnie, założyć łaźnię publiczną i skład soli oraz zbudować młyn. Otrzymali też prawo pobierania opłat od kupców uczestniczących w targach coczwartkowych i jarmarkach cztery razy w roku. W zamian za te przywileje mieszczanie zostali zobowiązani do postawienia ratusza, domu gościnnego dla kupców, kramów, a nadto do usypania gościńców, postawienia mostów i utrzymania wielkiej drogi, którą miano skrócić, budując groblę przez bagna Lebiedzianki i Jastrzębianki oraz obniżając teren między jeziorami Sajenko i Sajno (obecnie szosa z Augustowa przez Lipszczany do Grodna).

Miasto zostało zaplanowane z rozmachem urbanistycznym. W tymże 1580 r. Stanisław Łoknicki królewski rewizor i zarazem sekretarz Batorego - wytyczył plan przestrzenny Lipska: rozległy rynek (obecnie w trzech czwartych zajęty przez park i skwery) z regularną siatką kilkunastu ulic i 775 placami budowlanymi. Notabene, ta liczba ulic i placów była większa niż we wcześniej powstałym Augustowie.

Niestety, królewskie miasto Lipsk nigdy nie rozwinęło się na miarę planów. Ogólny upadek miast w Polsce w XVII w., wojny szwedzkie, epidemie, pożary nie ominęły i Lipska. Rozwój utrudniały ponadto stanowiące konkurencję, rozmieszczone w nieodległych okolicach miasteczka, wśród nich należący do Chreptowiczów Iipsk (zwany później Hołynką) i Sztabin, a także Nowy Dwór, Dąbrowa Białostocka, Sopoćkinie, nie mówiąc już o Augustowie.

W 1651 r. żyło w Lipsku 4 rybaków i 15 rzemieślników Ratusza nie zbudowano; sąd i magistrat urzędowały w chałupach. Port nie powstał, towarów drogą wodną nie sprowadzano. Targi i jarmarki nie odbywały się.

Pod koniec lat 70. XVIII w. próbę ożywienia gospodarczego Lipska (z miernym skutkiem) podjął podskarbi litewski Antoni Tyzenhauz. W 1799 r. miasto miało 256 domów i 945 mieszkańców którzy trudnili się głównie rolnictwem i produkcją dziegciu. Handel rozwijał się słabo, jarmarki i targi odbywały się sporadycznie.

Po trzecim rozbiorze Polski Lipsk znalazł się w zaborze pruskim, od 1807 r. w Księstwie Warszawskim, a od 1815 w granicach Królestwa Polskiego. W 1869 r. utracił prawa miejskie. Liczył wtedy nieco ponad 1.500 obywateli. W 1921 r. miał 169 domów i 1.083 mieszkańców. Stan taki pozostawał bez większych zmian do wybuchu II wojny światowej, kiedy to Lipsk w wyniku działań wojennych uległ w 70 proc. zniszczeniu, a znaczna część ludności - zarówno Żydzi, jak i Polacy - poddana została hitlerowskiej eksterminacji.

Ostanie ćwierćwiecze zaznaczyło się dynamicznym rozwojem gospodarczym i kulturalnym Lipska. W 1976 r. oddano do użytku okazałą szkołę gminną, a w 1980 budynek kinoteatru, w którym mieści się prężnie działający Miejsko-Gminny Ośrodek Kultury. Dużą część mieszkańców zatrudniały Zakłady Podzespołów Indukcyjnych "Unitra" (upadłe po. tzw prywatyzacji w 1990r) i kilka innych zakładów. Wybudowano stację benzynową i baseny kąpielowe. Duże zasługi dla rozwoju społeczno-kulturalnego miasta położyło działające od lat Towarzystwo Przyjaciół Lipska, staraniem którego w 1983 r. Lipsk odzyskał prawa miejskie. Towarzystwo było też organizatorem społecznego Muzeum Regionalnego i animatorem sztuki ludowej, zwłaszcza tkactwa (dywany dwuosnowowe) i wyrobu pisanek wielkanocnych.

W obecnym Lipsku zachował się układ przestrzenny z czasów lokacji miasta, które w ciągu ostatnich 20 lat bardzo się rozbudowało. Obiektów zabytkowych jest tu niewiele: przy ul. Kościelnej dom katolicki (nr 18) i spichlerz plebański (nr 16); kilkumetrowej wysokości "kopiec wolności" usypany w 1920 r. (obok szkoły); suszarnia tytoniu z 1935 r. przy Zamiejskiej 5 oraz kościół.

Neogotycki kościół parafialny pod wezwaniem Matki Boskiej Anielskiej, zbudowany z cegły, tworzący foremną i okazałą bryłę architektoniczną, oddany został do użytku w 1906 r. Jego długość wynosi 46 m, szerokość 34, wysokość do sklepienia 25 m. Dwie wieże mają wysokość aż 56 m i są widoczne z odległych okolic. W ołtarzu głównym znajduje się figurka Matki Boskiej Anielskiej, po bokach -figury świętych Piotra i Pawła. W jednym z dwu bocznych ołtarzy wisi obraz (ikona) Matki Boskiej Bazylianki, pochodzący z dawnej cerkwi w Lipsku, która ongiś należała (nie istnieje) do unitów (greko katolików). Do parafii lipskiej, oprócz miasta, należy 14 wiosek (około 4.000 wiernych).

Lipsk stanowi regionalny ośrodek handlu i usług rolniczych. Znajduje się na przedpolu Puszczy Augustowskiej oraz Biebrzańskiego Parku Narodowego. Jest siedzibą Urzędu Miasta i Gminy. Liczy ponad 2.500 mieszkańców. Posiada połączenia autobusowe z: Augustowem (31 km), Dąbrową Białostocką (9 km) i Białymstokiem przez Suchowolę. Z Lipska prowadzi krajoznawczy szlak kajakowy Biebrzą oraz szlaki piesze znakowane.

1.8. LASY

Lasy w gminie Lipsk, wraz z terenami zakrzaczonymi i zadrzewieniami ogółem zajmują 22,1% powierzchni.

W strukturze władania dominują lasy prywatne (3096 ha), resztę stanowią lasy państwowe (zaledwie 988 ha) administrowane przez Regionalną Dyrekcję Lasów Państwowych w Białymstoku.

Tabela 3

Struktura władania obszarami leśnymi

	Rok

	Pow. gminy

(ha)
	Lasy państwowe (ha)
	Lasy prywatne (ha)
	Ogółem

(ha)
	%

	1997
	18442
	988
	3096
	4084
	22,1

Źródło: Podstawowe dane statystyczne według miast i gmin za 1997 rok, US w Suwałkach, Suwałki 1998

Zwarte kompleksy leśne na terenie gminy występują w części północno ​zachodniej (Jasionowo, Krasne, Wyżarne, Podwołkuszne, Skiblewo), dominuje wśród nich bór świeży. Drzewostan tworzy głównie sosna z nielicznym udziałem świerku i brzozy. W obniżeniach terenu występuje ols z olszą w drzewostanie. Dość znaczną powierzchnię w tym kompleksie zajmuje bór bagienny na torfowisku wysokim. Gatunkiem najliczniej występującym na tym terenie jest brzoza ze znacznym udziałem sosny, a niekiedy świerku.

Drugi większy kompleks leśny znajduje się w północnej części gminy, w rejonie wsi Żabickie, Starożyńce, Bohatyry Leśne, Nowe i Lubinowo. Przeważają tu bory sosnowe świeże z fragmentami boru suchego. Drzewostan tworzy sosna z udziałem brzozy i na niewielkich powierzchniach - świerku. Drobne kompleksy w dolinie Biebrzy tworzy brzoza i olsza. Wiek drzewostanów waha się od 10 do 70 lat.

Lasy spełniają głównie funkcję gospodarczą oraz glebochronną (zapobiegając erozji wodnej i eolicznej głównie na glebach pochodzenia wydmowego).

Na terenie gminy brak jest lasów pełniących funkcję rekreacyjno - wypoczynkową.

1.8.1. Rys historyczny

Teren Puszczy Augustowskiej, której częścią jest obecne Nadleśnictwo Augustów zamieszkiwany był do XIII wieku przez Jaćwingów. Zostali oni w ciągu XIV stulecia, wytępieni przez Krzyżaków i od tej pory Puszcza, zwana wówczas Jaćwieską lub Sudawską, stanowiła obszar niemal całkowicie bezludny.

W 1422 roku na mocy traktatu Meżneńskiego, tereny pojaćwieskie zostały podzielone między Litwę a Krzyżaków. Obszar obecnej Puszczy Augustowskiej wszedł w skład Wielkiego Księstwa Litewskiego. Ze względu na trudności wywozowe produktów leśnych takich jak: drewno, smoła, pale i popiół drzewny, tereny obecnej Puszczy wykorzystywane były niemal wyłącznie jako miejsca polowań. Stąd też zalążki administracji leśnej wywodzą się z konieczności organizacji służb łowieckiej. Stworzono ją z napływających chłopów ruskich i polskich. Powstała instytucja strzelców, a następnie osaczników, zajmująca się przygotowaniem i obsługą łowów.

Na początku XVI wieku władcy w dowód szczególnych zasług nadawali ziemie i lasy swym poddanym. W tym też czasie zaczął wytwarzać się podział puszcz na mniejsze części, mające własne nazwy. Obszar, na którym położone jest Nadleśnictwo Augustów, otrzymał nazwę Puszczy Perstuńskiej (od dworu Perstuń nad rzeką Perstuń).

Pierwszą rewizję puszcz królewskich podjęto już w 1527 roku, a pełną rewizję przeprowadził w roku 1559 Hrehory Wołłowicz opisując całość rewizji puszcz w osobnej księdze, którą łącznie z innymi materiałami historycznymi, wydano drukiem w 1867 roku.

W 1555 roku założono miasto Augustów. W roku 1561 utworzono leśnictwo perstuńskie z siedzibą w Wołkuszu. W 1639 roku Komisarze Królewscy ponownie dokonali rewizji Puszczy Perstuńskiej, dzieląc ją na kwatery Wołkuską i Skazdubską. Większa część obecnej Puszczy Augustowskiej leżała w granicach kwatery Wołkuskiej, w której znajdowały się 34 ostępy pilnowane przez 30 osaczników.

Rozwój przemysłu w drugiej połowie XVII wieku zwiększył popyt na drewno i jego przetwory. W lasach zaczęto prowadzić gospodarkę rabunkową wybierając najcenniejszy surowiec, niezależnie od potrzeb wiążących się z dalszym jego przeznaczeniem.

Tereny obecnego Nadleśnictwa Augustów zostały mniej zdewastowane od innych ze względu na trudności transportowe. W celu udostępnienia do pozyskania drewna terenów Puszczy Augustowskiej, w latach 1824-1839 wybudowano Kanał Augustowski umożliwiający transport drewna.

Początek XIX wieku łączy się również z działalnością potomka Chreptowiczów hrabiego K. Brzostowskiego. Drogą spadków był on właścicielem południowej części obecnego Nadleśnictwa Augustów. Jego głównym celem było uprzemysłowienie kraju i zniesienie pańszczyzny. Oddając chłopom w dzierżawę własną ziemię, stosując nowoczesne środki agrarne i znosząc pańszczyznę spowodował masowy napływ ludności na te tereny.

Zwiększona produkcja rolna wymagała budowy przemysłu wiejskiego: powstaje browar i gorzelnia w Cisowie, manufaktura szklana (1819 r), odlewnia i wytwórnia maszyn rolniczych (1825 r), cegielnia, tartak, garbarnia i inne. Pierwszy na ziemiach polskich telegraf łączy dwór w Cisowie z zakładami w Hucie Sztabińskiej. Brzostowski przed śmiercią utworzył tzw. Fundację Sztabińską obejmującą 16 tys. ha lasów, z której dochody miały być użyte na cele społeczne.

Po upadku Powstania, podczas którego niedostępne obszary Puszczy dawały schronienie powstańcom (rezerwat "Kozi Rynek" w Balince), Fundację prawie w całości przejął rząd rosyjski, rozdając lasy swoim oficerom zasłużonym w powstaniu.

Pierwszego podziału powierzchniowego dokonano w 1840 roku podczas pierwszego urządzania omawianego terenu. Kierunek linii "obiegowych" tego podziału przebiegał z południowego wschodu na północny zachód pod kątem 315°, a linie "porębowe" były w przybliżeniu prostopadłe. Urządzanie to przeprowadzono na bazie Instrukcji Komisji Rządowej Królestwa Polskiego z 1839 roku.

Starania Komisji Rządowej w zakresie ochrony lasów nie dały specjalnych efektów, a po powstaniu styczniowym następuje wysoka dewastacja obszarów leśnych. Ustawa z 1898 roku o ochronie lasów prywatnych, będąca rozszerzeniem ustawy obowiązującej od 1888 roku w Rosji, ze względu na odmienne warunki, przynosi również duże straty. Z tego okresu pochodziły duże różnowiekowe partie lasów będące wynikiem tzw. rębni dzielnicowo-obiegowej, prowadzonej na dużych powierzchniach.

Największe straty w drzewostanach obecnego Nadleśnictwa, dające znać o sobie do dnia dzisiejszego, przyniósł okres I wojny światowej. Okupanci niemieccy dla przerobu drewna wybudowali tartaki w Augustowie i Sajenku. Stan ten pogorszyły wielkie pożary na terenach puszczańskich. Duże powierzchnie z powodu niemożności odnowienia zostały przeznaczone pod uprawę rolną, a zalesione ponownie dopiero po wielu latach. Najbardziej zdewastowany został teren wzdłuż szosy Augustów - Lipsk.

W 1921 roku rozpoczęto prowizoryczne urządzanie terenów obecnego Nadleśnictwa, a w latach 1926-1927 urządzanie definitywne. W 1935 roku przeprowadzono nadzwyczajną rewizję, w wyniku której utworzono i utrwalono na gruncie nowy podział powierzchniowy. Powstały oddziały o powierzchni około 25 ha. Rozmiar użytkowania rębnego N-ctwa wynosił około 7500 m3 rocznie.

W latach 1921-1923 na terenie obrębu Augustów w oddz. 149-159, 172-184, 196-202 zanotowano gradację sówki choinówki, w wyniku której zniszczone zostały drzewostany na powierzchni około 650 ha. W latach 1923-1925 pojawiła się na terenie tego obrębu brudnica mniszka, zmniejszając znacznie udział świerka w składzie drzewostanów. Znaczne zapędraczenie gleby w latach 1925-1935 było powodem zniszczenia około 700 ha upraw. W obrębie Balinka w latach 1921-1923 gradacyjnie wystąpiła strzygonia choinówka. W 1935 roku miała miejsce na terenie tego obrębu gradacja chrabąszcza kasztanowca.

Szkody te, między innymi były przyczyną rewizji nadzwyczajnej w 1935 roku. Obok wspomnianych już zmian podziału powierzchniowego, rewizja ta wniosła wiele w zakresie gospodarowania zgodnego z ładem czasowo-przestrzennym. Utworzono dwa gospodarstwa: sosnowe i olszowe z wiekami rębności dla sosny - 100 lat i olszy - 80 lat. Użytkowanie prowadzono zrębami zupełnymi, z pozostawieniem nasienników na olsach, o szerokości zrębu do 60 m i nawrocie 4-5 letnim, w układzie ostępowym.

W okresie II wojny światowej dużo drzewostanów zostało wyciętych przez okupantów na umocnienia wojenne, a następnie w okresie utrzymywania się frontu w latach 1944-1945 na linii kanału Augustowskiego i jez. Sajenek wiele drzewostanów zniszczono podczas walk.

W latach 1945-1949 gospodarka oparta była na tzw. przybliżonej tabeli klas wieku. Użytkowanie prowadzono na siedliskach borowych zrębami zupełnymi o szerokości 60-80 m, z nawrotem cięć 3-5 lat, a na siedliskach lasowych i olesach stosowano rębnię gniazdową.

W latach 1950-1951 na terenie obecnego Nadleśnictwa Augustów przeprowadzono prowizoryczne urządzenie lasu. Wyodrębniono trzy gospodarstwa: sosnowe, dębowo-świerkowo-sosnowe i olszowe. Przyjęto wiek rębności: sosna, świerk - 100 lat; brzoza, osika, olsza - 80 lat; jesion i dąb - 120 lat. Sposoby użytkowania i odnowienia regulowały kolejne zarządzenia Ministerstwa Leśnictwa. Zasadniczo użytkowano zrębami zupełnymi o szerokości 60-80 m z nawrotem 3-5 lat. Na Bb stosowano rębnię jednostkową z odnowieniem naturalnym. Planowany etat roczny użytków rębnych obecnych obrębów Augustów i Balinka wynosił 21741 m3 grubizny netto. Wykonanie odbiegało znacznie od planu i wynosiło 29807 m3 w stosunku rocznym. Duży wpływ miały na to użytki przygodne, wynikające z konieczności usuwania wydzielającego się posuszu drzew postrzelonych. Nie wykonano natomiast planowanych 6530 m3 użytków przedrębnych, pozyskując rocznie 5340 m3.

Definitywne urządzanie lasu przeprowadzono na terenie obrębu Augustów w 1962 r., w Balince w 1963 roku.

Utworzono gospodarstwa w zależności od grup lasu. Do gospodarstwa I zaliczono lasy grupy I-ej (krajobrazowe, wodochronne, uzdrowiskowo-klimatyczne) o łącznej powierzchni w całym obecnym nadleśnictwie 5190,66 ha. Gospodarstwo II- obejmowało lasy grupy II o powierzchni łącznej 9220,54 ha. Dodatkowo w obrębie Balinka wyodrębniono jako gospodarstwa: drzewostan nasienny z otuliną o pow. 39,76 ha, oraz utworzony w 1959 r rezerwat florystyczny "Kozi Rynek" o pow. 141,90 ha. Przyjęto wieki rębności: dla.So, Św 100 lat; Db,Js - 120 lat; Brz,Ol - 80 lat; Os - 50 lat. W lasach grupy I-ej obecnego obrębu Augustów podwyższono wieki rębności dla So,Św do 120 lat, a dla Db,Js do 140 lat.

Zaprojektowane szeregi ostępowe podzielono na ostępy o długości 500-1200 m, a więc obejmujące dwa lub jeden, rzadziej trzy oddziały. W przypadku niekorzystnego układu drzewostanów rębnych w ostępie, dla uniknięcia strat wynikających z przetrzymania drzewostanów przeszłorębnych na pniu, zaprojektowano ostępy czasowe.

W lasach grupy I-ej, w gospodarstwie lasów krajobrazowych zastosowano rębnie zgodne z obowiązującymi dla tej kategorii lasów zarządzeniami. W gospodarstwie rezerwatowym i w drzewostanie nasiennym wraz z otuliną nie prowadzono użytkowania rębnego.

W lasach grupy II-ej użytkowanie prowadzono następująco:

· na siedliskach O1J i lasowych, gdzie możliwe było uzyskanie wartościowego odnowienia naturalnego, stosowano rębnię II, częściową z usunięciem w I 10-leciu 40% masy,

· na pozostałych siedliskach oraz we wszystkich drzewostanach z panującym świerkiem stosowano rębnię zupełną (w zasadzie Ia), a więc przy zastosowaniu zrębów o szerokości 60-80 m, z limitem powierzchniowym 6 ha i nawrotem cięć 3-5 lat.

W 1962 roku wystąpiła na terenie obrębu Augustów gradacja borecznika, który uszkodził poważnie drzewostany II-III kl. wieku, głównie w oddziałach 12-15, 26-28.

Na podstawie decyzji Naczelnego Dyrektora Lasów Państwowych (Dz.U. MLiPD poz. 126 z dnia 30.12.1972 r.) utworzono w-1973 r Nadleśnictwo Augustów, w którego skład weszły obręby Augustów, Balinka, Białobrżegi, Sztabin.

Najpoważniejszym czynnikiem obniżającym znacznie jakość drzewostanów, a nawet prowadzącym do ich obumierania były grzyby:

· Scleroderis lagerbergii atakujący drzewostany sosnowe w wieku 35-40 lat w obrębie Augustów na powierzchni około 225 ha w oddziałach: 155-158; 180-183; 206-208; 231235,

· Huba korzeniowa stwierdzona na powierzchni 335 ha w obrębie Augustów i 236 ha w Balince.

Ze strony owadów gradacyjnie wystąpiła brudnica mniszka w latach 1979-1982 na terenie obrębu Augustów. Zwalczano ją opryskami samolotowymi na łącznej powierzchni 1573 ha.

W czasie przeprowadzonej w 1985 roku II rewizji w skład Nadleśnictwa Augustów wchodziły cztery obręby leśne Augustów, Balinka, Białobrzegi i Sztabin. Omówienie szczegółowe tych planów znajduje się w dalszej części niniejszego opracowania w dziale "Analiza gospodarki przeszłej".

1.8.2. Stan obecny

Na mocy decyzji Ministra Leśnictwa i Gospodarki Żywnościowej z dnia 9 lipca 1986 roku (zn. LPN-I-0101-12/86) zostały ustalone "Podstawowe zasady prowadzenia gospodarki leśnej w Puszczy Augustowskiej". Zasady te zwane potocznie "Statutem Puszczy" już na wstępie określiły, że "podstawowym celem gospodarki leśnej w Puszczy Augustowskiej jest dążenie do trwałości lasu o charakterze zbliżonym do naturalnego oraz zapewnienie warunków do maksymalnego spełniania przez lasy wielorakich funkcji tj. produkcyjnych, ochronnych i społecznych i że hierarchia ważności poszczególnych funkcji winna wynikać z aktualnego stanu środowiska... ". W ten sposób stały się one pierwowzorem do przyjętej w niedługim czasie w całym polskim leśnictwie gospodarki proekologicznej.

Zasadniczą zmianą wprowadzoną "Statutem" jest podniesienie wieku rębności dla sosny do 140 lat, dla świerka do 120 lat i dębu do 160 lat.

Najważniejsze dane charakteryzujące zmiany zachodzące w lasach dzisiejszego N-ctwa Augustów przedstawiono w zamieszczonych dalej zestawieniach i diagramach.

Prace geodezyjne III rewizji urządzania lasu wykonane zostały w 1993 roku przez BULiGL Oddział w Białymstoku wg stanu na 31.12.1993 r. Składały się one z rewizyjnych prac rozgraniczeniowych i uzupełniającego pomiaru, granic dla potrzeb urządzenia lasu. Wykonano je w oparciu o podkłady geodezyjne z II rewizji urządzania lasu.

Zmiany powierzchniowe wynikają głównie z przyjęcia i przekazania gruntów. Szczegółowe dane dotyczące zmian powierzchniowych zawierają geodezyjne akta techniczne. Poniżej przedstawione są zmiany w ramach obrębów leśnych (powierzchnia według protokółów przekazania gruntów):

Obręb Augustów - przyjęcie gruntów

· z ODGW w Warszawie- 3.3196 ha

Obręb Augustów - przekazanie gruntów

· Urząd Miasta Wydział Gospodarki Komun. w Augustowie- 5.5985 ha

· do Nadleśnictwa Ełk- 1.22 ha

· Razem przekazanie- 6.8185 ha

· Razem zmiany- minus 3.4989 ha

Obręb Balinka - przyjęcie gruntów

· ze wsi Krasne- 12.23 ha

· ze wsi Jasionowo- 4.99 ha

· ze wsi Wyżarne- 0.33 ha

· ze wsi Lipsk- 23.59 ha

· ze wsi Balinka- 1.45 ha

· ze wsi Hruskie (grunt bez prawnej dokumentacji)- 10.93 ha

· Razem przyjęcie- 53.52 ha

Obręb Balinka - przekazanie gruntów

· UG Lipsk- 0.56 ha,

· do Biebrzańskiego Parku Narodowego- 150.58 ha,

· do Nadleśnictwa Augustów- 35.95 ha.

· do PFZ- 3.59 ha

· Razem przekazanie- 190.68 ha

· Razem zmiany- minus 137.16 ha

Ogółem Nadleśnictwo

· przyjęto- 56.8396 ha

· przekazano- 197.4985 ha

· zmiany- minus 140.6589 ha

Aktualną powierzchnię gruntów dla obrębów i nadleśnictwa według grup i rodzajów użytków oraz przynależności administracyjnej przedstawiają poniższe tabele.

Tabela 4

Nadleśnictwo Augustów, Obręb Augustów.

Zestawienie powierzchni gruntów (w ha) według grup i rodzajów użytków oraz przynależności administracyjnej

	GRUPA I RODZAJ UŻYTKU
	WOJEWÓDZTWO
	Podlaskie
	Razem obręb leśny

ha

	
	GMINA
	Miasto Augustów (105)
	Augustów (505)
	Lipsk (609)
	Razem

ha
	

	
	OBRĘB EWIDENCYJNY
	Augu-stów I/1/
	Augu-stów II/2/
	Razem

ha
	Turów-ka I/1/
	Żarno-wo II/2/
	Razem ha
	Serwy /14/
	Sucha rzeczka /16/
	Razem

ha
	
	

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	2.2.SADY – RAZEM

2.3 ŁĄKI TRWAŁE - RAZEM

w tym:

- ŁĄKI TRWAŁE

- PLANTACJE POLETKA I SZKÓŁKI NA ŁĄKACH

2.4. PASTWISKA TRWAŁE – RAZEM

w tym :

- PASTWISKA TRWAŁE

- PLANT. , POLETKA I SZKÓŁKI NA PASTWISKACH
	
	3,13

2,40

0,73
	3,13

2,40

0,73
	
	
	
	
	9,40

9,40

17,51

17,51
	9,40

9,40

17,51

17,51
	9,40

9,40

20,64

19,91

0,73
	9,40

9,40

20,64

19,91

0,73

	3. WODY – RAZEM

w tym:

 - WODY PŁYNĄCE

 - WODY STOJĄCE

 - ROWY
	
	2,62

0,03

2,59
	2,62

0,03

2,59
	
	
	
	
	1,18

0,50

0,68
	1,18

0,50

0,68
	3,80

0,53

2,59

0,68
	3,80

0,53

2,59

0,68

	4. UŻYTKI KOPALNE – RAZEM
	
	
	
	
	
	
	
	
	
	
	

	5. TERENY KOMUNIKACYJNE – RAZEM

w tym:

- DROGI ZAKŁADOWE PUBLICZNE

- TERENY KOLEJOWE

- INNE TERENY KOMUNIKACYJNE
	
	
	
	
	
	
	
	
	
	
	

	6. TERENY OSIEDLOWE – RAZEM

w tym:

- ZABUDOWANE MIESZKALNE

- ZABUDOWANE PRZEMYSŁOWE

- INNE ZABUDOWANE

- NIEZABUDOWANE

- ZIELENI OSIEDLOWEJ
	
	1,00

1,00
	1,00

1,00
	
	
	
	
	
	
	1,00

1,00
	1,00

1,00

	7. TERENY RÓŻNE – RAZEM

w tym :

- UŻYTKI EKOLOGICZNE

- GRUNTY WYŁĄCZONE Z PRODUKCJI

- INNE TERENY RÓŻNE
	
	15,40

0,24

15,16
	15,40

0,24

15,16
	
	
	
	
	
	
	15,40

0,24

15,16
	15,40

0,24

15,16

	8. NIEUŻYTKI – RAZEM

 w tym:

- NIEUŻYTKI TRWAŁE

- POZOSTAŁE NIEUŻYTKI
	0,38

0,38
	79,50

79,50
	79,88

79,88
	
	
	
	
	3,27

3,27
	3,27

3,27
	83,15

83,15
	83,15

83,15

	OGÓŁEM

w tym:

- GRUNTY SPORNE

- GRUNTY PRZEZNACZONE DO ZALESIENIA
	102,34
	2576,8

1,93
	2679,1

1,93
	0,27
	3,23
	3,50
	3,15
	4442,7

3,51
	4445,9

3,51
	7128,58

5,44
	7128,58

5,44

Tabela 5

Nadleśnictwo Augustów, Obręb Balinka. Zestawienie powierzchni gruntów (w ha) według grup i rodzajów użytków oraz przynależności administracyjnej.

	GRUPA I RODZAJ

UŻYTKU

	WOJEWÓDZTWO
	Podlaskie

	
	GMINA
	Lipsk 581

	
	OBRĘB EWIDENCYJNY
	Jasionowo

/8/
	Krasne

/9/
	Lipsk

/13/
	Podwoł-kuszne/16/
	Skieblewo

/23/
	Wyżarne

/26
	Razem

ha

	1
	2
	3
	4
	5
	6
	7
	8

	2.2.SADY – RAZEM

2.3 ŁĄKI TRWAŁE - RAZEM

w tym:

- ŁĄKI TRWAŁE

- PLANTACJE POLETKA I SZKÓŁKI NA ŁĄKACH

2.4. PASTWISKA TRWAŁE – RAZEM

w tym :

- PASTWISKA TRWAŁE

- PLANT. , POLETKA I SZKÓŁKI NA PASTWISKACH
	
	3,17

3,17

3,24

3,24
	
	
	0,11

0,11
	
	3,17

3,17

3,35

3,35

	3. WODY – RAZEM

w tym:

 - WODY PŁYNĄCE

 - WODY STOJĄCE

 - ROWY
	
	
	
	
	
	
	

	4. UŻYTKI KOPALNE – RAZEM
	
	0,64
	0,85
	
	
	
	1,49

	5. TERENY KOMUNIKACYJNE – RAZEM

w tym:

- DROGI ZAKŁADOWE PUBLICZNE

- TERENY KOLEJOWE

- INNE TERENY KOMUNIKACYJNE
	
	
	
	
	
	
	

	6. TERENY OSIEDLOWE – RAZEM

w tym:

- ZABUDOWANE MIESZKALNE

- ZABUDOWANE PRZEMYSŁOWE

- INNE ZABUDOWANE

- NIEZABUDOWANE

- ZIELENI OSIEDLOWEJ
	
	0,47

0,47
	
	
	
	
	0,47

0,47

	7. TERENY RÓŻNE – RAZEM

w tym :

- UŻYTKI EKOLOGICZNE

- GRUNTY WYŁĄCZONE Z PRODUKCJI

- INNE TERENY RÓŻNE
	
	0,09

0,09
	0,71

0,71
	
	
	
	0,80

0,80

	8. NIEUŻYTKI – RAZEM

 w tym:

- NIEUŻYTKI TRWAŁE

- POZOSTAŁE NIEUŻYTKI
	
	4,30

4,30
	64,52

64,52
	
	1,81

1,81
	1,52

1,52
	72,15

72,15

	OGÓŁEM

w tym:

- GRUNTY SPORNE

- GRUNTY PRZEZNACZONE DO ZALESIENIA
	11,72
	332,01

0,60
	304,87
	48,72
	71,35
	1,85
	770,52

0,60

Tabela 6

Nadleśnictwo Augustów, Obręb Balinka. Zestawienie powierzchni gruntów (w ha) według grup i rodzajów użytków oraz przynależności administracyjnej.

	GRUPA I RODZAJ UŻYTKU
	WOJEWÓDZTWO
	Podlaskie
	Razem obręb leśny

ha

	
	GMINA
	Sztabin (669)
	Razem

Ha
	

	
	OBRĘB EWIDENCYJNY
	Balinka

/1/
	Hruskie

/11/
	Jastrzębna II

/18/
	Ostrowie

/36/
	razem

ha
	
	

	1
	10
	11
	12
	13
	14
	15
	16

	2.2.SADY – RAZEM

2.3 ŁĄKI TRWAŁE - RAZEM

w tym:

- ŁĄKI TRWAŁE

- PLANTACJE POLETKA I SZKÓŁKI NA ŁĄKACH

2.4. PASTWISKA TRWAŁE – RAZEM

w tym :

- PASTWISKA TRWAŁE

- PLANT. , POLETKA I SZKÓŁKI NA PASTWISKACH
	0,89

2,68

2,68

14,04

14,04
	10,43

10,43
	
	
	0,89

13,11

13,11

14,04

14,04
	0,89

16,28

16,28

17,39

17,39
	0,89

16,28

16,28

17,39

17,39

	3. WODY – RAZEM

w tym:

 - WODY PŁYNĄCE

 - WODY STOJĄCE

 - ROWY
	
	0,50

0,50
	
	
	0,50

0,50
	0,50

0,50
	0,50

0,50

	4. UŻYTKI KOPALNE – RAZEM
	1,34
	
	
	
	1,34
	2,83
	2,83

	5. TERENY KOMUNIKACYJNE – RAZEM

w tym:

- DROGI ZAKŁADOWE PUBLICZNE

- TERENY KOLEJOWE

- INNE TERENY KOMUNIKACYJNE
	9,54

9,54
	
	
	
	9,54

9,54
	9,54

9,54
	9,54

9,54

	6. TERENY OSIEDLOWE – RAZEM

w tym:

- ZABUDOWANE MIESZKALNE

- ZABUDOWANE PRZEMYSŁOWE

- INNE ZABUDOWANE

- NIEZABUDOWANE

- ZIELENI OSIEDLOWEJ
	0,48

0,48
	
	
	
	0,48

0,48
	0,95

0,47

0,48
	0,95

0,47

0,48

	7. TERENY RÓŻNE – RAZEM

w tym :

- UŻYTKI EKOLOGICZNE

- GRUNTY WYŁĄCZONE Z PRODUKCJI

- INNE TERENY RÓŻNE
	
	
	
	
	
	0,80

0,80
	0,80

0,80

	8. NIEUŻYTKI – RAZEM

 w tym:

- NIEUŻYTKI TRWAŁE

- POZOSTAŁE NIEUŻYTKI
	60,29

60,29
	
	
	0,79

0,79
	61,08

61,08
	133,23

133,23
	133,23

133,23

	OGÓŁEM

w tym:

- GRUNTY SPORNE

- GRUNTY PRZEZNACZONE DO ZALESIENIA
	7749,56

1,53
	10,93
	15,56
	5,99
	7782,04

1,53
	8552,56

2,13
	8552,56

2,13

Tabela 7

Nadleśnictwo Augustów. Zestawienie powierzchni gruntów (w ha) według grup i rodzajów użytków oraz przynależności administracyjnej.

	GRUPA I RODZAJ UŻYTKU
	WOJEWÓDZTWO
	Podlaskie
	Razem Nadl. Augustów

	
	GMINA
	Sztabin (669)
	Razem

Woj

ha
	

	
	OBRĘB EWIDENCYJNY
	M-to Augu- stów 105
	Augustów

505
	Lipsk

581
	Lipsk

609
	Sztabin

669
	
	

	1
	2
	3
	4
	5
	6
	7
	8

	2.2.SADY – RAZEM

2.3 ŁĄKI TRWAŁE - RAZEM

w tym:

- ŁĄKI TRWAŁE

- PLANTACJE POLETKA I SZKÓŁKI NA ŁĄKACH

2.4. PASTWISKA TRWAŁE – RAZEM

w tym :

- PASTWISKA TRWAŁE

- PLANT. , POLETKA I SZKÓŁKI NA PASTWISKACH
	3,13

2,40

0,73
	
	3,17

3,17

3,35

3,35
	9,40

9,40

17,51

17,51
	0,89

13,11

13,11

14,04

14,04
	0,89

25,68

25,68

38,03

37,30

0,73
	0,89

25,68

25,68

38,03

37,30

0,73

	3. WODY – RAZEM

w tym:

 - WODY PŁYNĄCE

 - WODY STOJĄCE

 - ROWY
	2,62

0,03

2,59
	
	
	1,18

0,50

0,68
	0,50

0,50
	4,30

0,53

2,59

1,18
	4,30

0,53

2,59

1,18

	4. UŻYTKI KOPALNE – RAZEM
	
	
	1,49
	
	1,34
	2,83
	2,83

	5. TERENY KOMUNIKACYJNE – RAZEM

w tym:

- DROGI ZAKŁADOWE PUBLICZNE

- TERENY KOLEJOWE

- INNE TERENY KOMUNIKACYJNE
	
	
	
	
	9,54

9,54
	9,54

9,54
	9,54

9,54

	6. TERENY OSIEDLOWE – RAZEM

w tym:

- ZABUDOWANE MIESZKALNE

- ZABUDOWANE PRZEMYSŁOWE

- INNE ZABUDOWANE

- NIEZABUDOWANE

- ZIELENI OSIEDLOWEJ
	1,00

1,00
	
	0,47

0,47
	
	0,48

0,48
	1,95

0,47

1,00

0,48
	1,95

0,47

1,00

0,48

	7. TERENY RÓŻNE – RAZEM

w tym :

- UŻYTKI EKOLOGICZNE

- GRUNTY WYŁĄCZONE Z PRODUKCJI

- INNE TERENY RÓŻNE
	15,40

0,24

15,16
	0,80

0,80
	
	
	
	16,20

0,24

15,96
	16,20

0,24

15,96

	8. NIEUŻYTKI – RAZEM

 w tym:

- NIEUŻYTKI TRWAŁE

- POZOSTAŁE NIEUŻYTKI
	79,88

79,88
	
	72,15

72,15
	3,27

3,27
	61,08

61,08
	216,38

216,38
	216,38

216,38

	OGÓŁEM

w tym:

- GRUNTY SPORNE

- GRUNTY PRZEZNACZONE DO ZALESIENIA
	2679,15

1,93
	3,50
	770,52

0,60
	4445,93

3,51
	7782,04

1,53
	15681,14

7,57
	15681,14

7,57

Tabela 8
Nadleśnictwo Augustów, gmina Lipsk. Zestawienie powierzchni wg kategorii lasów, głównych (panujących) gatunków drzew w drzewostanach, klas bonitacji oraz grup wiekowych
	Kategoria Lasów
	Grunty leśne nie zalesione oraz związane z gospodarką leśną
	Gatunek główny (panujący)
	Klasa bonitacji
	Grunty leśne zalesione
	Ogółem lasy

	
	
	
	
	1-40 lat
	41 lat i wyżej
	Razem
	

	
	
	
	
	Powierzchnia w ha
	

	1
	2
	3
	4
	5
	6
	7
	8

	Lasy stanowiące rezerwaty przyrody razem
	
	
	
	
	
	
	

	Lasy ochronne razem
	9,35
	
	
	193,72
	144,28
	338,00
	347,35

	Lasy gospodarcze razem

w tym:

a) wpisane do rejestru zabytków

b) wydzierżawione pod ośrodki wypoczynkowe
	18,13
	
	
	108,89
	207,24
	316,13
	334,26

	Lasy gospodarcze bez a) i b)

Razem
	
	So, Md
	Ia

Ia,5

I

I,5

II

II,5

III
	4,16

11,70

37,48

26,06

23,64

1,72
	64,74

34,08

59,43

21,56

18,47

4,41

3,34
	68,90

45,78

96,91

47,62

42,11

4,41

5,06
	68,90

45,78

96,91

47,62

42,11

4,41

5,06

	
	
	
	Razem
	104,76
	206,03
	310,79
	310,79

	
	
	Św,
	II
	
	1,21
	1,21
	1,21

	
	
	
	Razem
	
	1,21
	1,21
	1,21

	
	
	Brz
	I,5

IV
	2,21

1,54
	
	2,21

1,54
	2,21

1,54

	
	
	
	Razem
	3,75
	
	3,75
	3,75

	
	
	Ol
	III
	0,38
	
	0,38
	0,38

	
	
	
	Razem
	0,38
	
	0,38
	0,38

	
	
	
	
	108,89
	207,24
	316,13
	316,13

	Ogółem Gmina
	27,43
	
	
	302,61
	351,52
	654,13
	681,61

Stan granic

Granice nadleśnictwa w zdecydowanej większości są wyraźne, utrwalone granitowymi, słupami i zakopanymi pod nimi znakami podziemnymi. Wyjątek stanowią tu niektóre położone na terenach bagiennych nowoprzyjęte grunty w obrębie Balinka.

Rozgraniczenie i pomiar na gruncie zostały wykonane w latach 1961-62 przez BuiPL w Białymstoku. Pomiary uzupełniające w ramach I,II i III rewizji wykonane były kolejno w latach 1971/72, 1983/84 i 1993 przez BULiGL w Białymstoku.

Do obowiązków Nadleśnictwa należy utrzymanie aktualnej dokumentacji prawnej związanej ze stanem posiadania i ze zmianami w rodzaju użytkowania gruntów oraz ochrona znaków granicznych położonych na terenie lasów państwowych.

Na terenie Nadleśnictwa Augustów znajdują się uciążliwe dla gospodarki leśnej enklawy gruntów obcej własności. Są to grunty rolne, najczęściej łąki i pastwiska, które w miarę istniejących możliwości należy stopniowo przejmować bądź wymieniać.

Wschodnia i południowa część obrębu Balinka sąsiaduje z gruntami prywatnymi, co przy nieregularnym przebiegu granic, stwarza poważne zagrożenie ich naruszenia.

Uciążliwe jest też rozrzucenie małych kompleksów leśnych wśród gruntów obcej własności. Ma to miejsce głównie w obrębie Balinka, gdzie zdarzały się w przeszłości przypadki naruszenia granic.

1.8.3. Charakterystyka ekonomicznych warunków produkcji leśnej

Charakterystyka regionu w powiązaniu z planami zagospodarowania przestrzennego

Lasy nadleśnictwa położone są we wschodniej części województwa suwalskiego i stanowią część wielkiego kompleksu Puszczy Augustowskiej.

Największym skupiskiem ludności są miasta Augustów i Lipsk oraz liczne typowo rolnicze wsie położone w południowej i zachodniej części nadleśnictwa. Gospodarstwa rolne stanowią w całości własność indywidualną i są stosunkowo zamożne. Właściciele ich niechętnie podejmują pracę w lesie.

Na terenie omawianego obiektu znajdują się zlokalizowane w Augustowie następujące zakłady przemysłowe: Tartak Państwowy, Przedsiębiorstwo Wyrobów Tytoniowych, Fabryka Obuwia, Wytwórnia Wód Mineralnych, Zakład Szkutniczy oraz w sąsiedztwie: Fabryka Płyt Wiórowych w Suwałkach i Fabryka Sklejek w Grajewie.

Tereny nadleśnictwa z licznymi jeziorami, rzeką Nettą oraz Kanałem Augustowskim, jak również ośrodkiem ruchu turystycznego i wypoczynkowego jakim jest miasto Augustów, w planach perspektywicznych stanowią bazę turystyczną, będącą poza zasięgiem wielkich inwestycji przemysłowych.

W poniższym zestawieniu zamieszczono dane dotyczące charakterystyki regionu:

Tabela 9

Podstawowe dane dotyczące charakterystyki regionu
	Wyszczególnienie
	Gmina

	
	Lipsk
	Sztabin
	Lipsk
	Augustów
	miasto Augustów

	1
	2
	3
	4
	5
	6

	powierzchnia (w km2)
	179
	362
	'373
	266
	81

	ludność (w tysiącach)
	3.8
	6.0
	2.8
	7.2
	29.2

	powierzchnia lasów ogółem (w ha)
	4110
	14618
	30612
	7551
	2857

	powierzchnia lasów N-ctwa (w ha)
	681
	7641
	4407
	4
	2548

	lesistość (w %)
	22.9
	40.4
	82.0
	28.3
	35.3

Stan sieci dróg i linii kolejowych wykorzystywanych do transportu drewna

Sieć dróg wywozowych na terenie Nadleśnictwa Augustów jest wystarczająca, część z nich jednak wymaga utwardzenia oraz stałych remontów i konserwacji. Głównymi arteriami komunikacyjnymi o nawierzchni asfaltowej są szosy: Augustów-Suwałki, Augustów-Białystok, Augustów-Sejny, Augustów-Grajewo i Augustów-Lipsk. Z drogami tymi łączy się gęsta sieć dobrze utrzymanych dróg leśnych. Gorzej przedstawia się sprawa dróg publicznych będących w gestii gmin. Nadleśnictwo powinno nawiązać kontakty z lokalnymi władzami w celu utrzymania tych dróg w dobrym stanie technicznym.

Przez teren Nadleśnictwa przebiega kolej normalnotorowa Białystok - Suwałki. Szlaki wodne służą głównie turystyce i nie są wykorzystywane do spławu drewna.

Wskaźniki techniczno-ekonomiczne

W celu określenia zmian zachodzących w ekonomicznych warunkach produkcji leśnej, zestawiono wskaźniki techniczno-ekonomiczne wg stanu na 1.10.1972 r, 1.01.1985 r., 1.01.1995 r.

Tabela 10

Wskaźniki techniczno-ekonomiczne produkcji leśnej

	Lp.
	Wskaźniki
	Jednostka
	Ilość

	
	
	
	Stan na 1.01. 1972
	Stan na 1.01. 1985
	Stan na 1.01 1985

	1
	2

	3
	
	4
	5

	1.

2.

3.

4.

5.

6.

7.

8.

9.

10. 11. 12. 13. 14. 15.

16. 17. 18.
	Lesistość

Gęstość zaludnienia

Liczba robotników stałych

Liczba robotników stałych i sezonowych

Zmechanizowanie prac w szkółkach leśnych

Zmechanizowanie prac przygotowania gleby

Zmechanizowanie prac zrębowych

Wydajność pracy w m3/roboczodzień w pozyskaniu użytków

a) rębnych

b) przedrębnych

Wydajność pracy w ha/roboczodzień w zalesieniach bieżących (bez dolesień, poprawek, uzupełnień podsadzeń i wprowadzania podszytów)

Ilość grubizny sprzedanej loco las

Ilość grubizny dowiezionej bezpośrednio do odbiorcy

Ilość grubizny dostarczonej do składnic

Stosunek pozyskanej drobnicy do grubizny

Długość dróg wywozowych

Ilość drewna wywiezionego końmi

Ilość drewna wywiezionego środkami mechanicznymi

Ilość drewna spławionego

Powierzchnia lasów niedostępnych
	%

mieszk./km2

osób/100 ha

osób/100 ha

%

%

%

m3/rob.dzień

m3/rob.dzień

ha/rob.dzień

%

%

%

%

km/100 ha

%

%

%

%
	29,9

54,8

0,35

1,48

60,9

50

85

-

-

-

20,0

33,4

46,6

5,7

2,0

41,5

58,5

-

1,6
	31,2

52,0

0,44

0,66

80

60

90

1,50

3,27

0,20

21,0

51,0

28,0

5,0

2,5

2,0

98,0

-

4,0
	35,8

55

-

-

52,9

82,0

75,0

11,5

6,0

0,04

5,0

70,0

25,0

3,81

1,68

-

100,0

-

-

 Porównując powyższe wskaźniki stwierdza się wzrost lesistości w porównaniu do okresu ubiegłego. Jest to wynikiem przejmowania i zalesiania gruntów rolnych przez Nadleśnictwo. Zarysowały się również istotne różnice w rozmieszczeniu ludności. Nastąpił znaczny spadek liczby ludności zamieszkałej na wsi, natomiast wzrosła ilość ludności zamieszkałej w miastach. Sytuacja powyższa była przyczyną trudności w pozyskaniu i utrzymaniu robotników leśnych, dlatego też w ostatnim okresie gospodarczym większość prac wykonywana była na zlecenie przez Zakład Usług Leśnych. Wpłynęło to na zwiększenie wydajności prac, a przyczyn tego należy upatrywać w lepszej organizacji i systemie rozliczania prac w zakładach prywatnych.

Zmniejszony stosunek pozyskania drobnicy do grubizny jest zjawiskiem sztucznym i wynika z klasyfikowania drobnicy użytkowej do grubizny. Było to usprawiedliwione możliwością zbytu i podyktowane troską o zagospodarowanie surowca drzewnego. Spośród innych wskaźników techniczno-ekonomicznych zjawiskiem pozytywnym jest wzrost wskaźnika mechanizacji prac.

1.8.4. Charakterystyka przyrodniczych warunków produkcji leśnej

Przynależność do krainy i dzielnicy przyrodniczo-leśnej

Lasy Nadleśnictwa Augustów położone są w II Krainie Przyrodniczo-Leśnej Mazursko-Podlaskiej w Dzielnicy Puszczy Augustowskiej Mezoregionie Równiny Augustowskiej i stanowią część zwartego masywu leśnego.

Położenie geograficzne Nadleśnictwa określają współrzędne geograficzne: 53°44' szerokości północnej i 53°53' szerokości południowej, 22°57' długości zachodniej i 23°26' długości wschodniej.

Puszcza Augustowska położona jest głównie na utworach glacjofluwialnych (zandrach), które wytworzyły się w fazie poznańskiej zlodowacenia bałtyckiego (Kondracki 1972). Zandr suwalsko-augustowski zajmuje około 1200 km powierzchni i zbudowany jest z drobno i średnioziarnistych piasków dochodzących w rejonie Mikaszówki i Augustowa do 50 m miąższości (Żurek 1975). Kondracki (1972) podaje, że pod piaskami sandrowymi zalega kilkumetrowy podkład gliny, a pod nią znów piaski glacjofluwialne. Miejscami glina wynurza się na powierzchnię tworząc wyspy wśród zandru.

Powierzchnia równiny sandrowej w okolicy Augustowa znajduje się na wysokości około 140 m n.p.m. i obniża się w kierunku południowo-zachodnim. Powierzchnię równiny urozmaicają misy licznych jezior, które świadczą o istniejącej pod piaskami rzeźbie lodowcowej starszych faz.

Klimat tego obszaru jest dość ostry, nasycony cechami kontynentalizmu, na które szczególny wpływ wywiera cyrkulacja atmosferyczna. Napływające nad tę część Polski powietrze, głównie z kontynentu euroazjatyckiego i rzadziej znad Atlantyku, powoduje dużą zmienność pogody i niestabilność czasową. Zaznacza się to przede wszystkim w temperaturze powietrza, ale znajduje także odbicie na wszystkich pozostałych elementach klimatu. Podstawowe wskaźniki klimatyczne tego terenu przedstawiają się następująco:

Tabela 11

Rozkład roczny temperatury w °C, średnie, absolutne maksima i minima za okres 1948-1967 r.

	Stacja

meteo-

rologi- czna
	Rodzaj

obser-

wacji
	Miesiące
	Śred-

nia

roczna

	
	
	
	

	
	
	I
	II
	III
	IV
	V
	VI
	VII
	VIII
	IX
	X
	XI
	XII
	

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15

	Aogustów
	Średnia

Max.

Min.
	-4,7

7,0

-35,8
	-4,6

8,2

-32,4
	-1,1

16,2

-30,2
	6,6

27,6

-8,3
	12,4

30,8

-4,2
	16,6

31,8

-2,7
	17,6

35,3

4,3
	16,6

34,5

1,5
	12,4

29,8

-3,0
	7,5

22,1

-11,3
	1,9

14,5

-19,5
	-1,9

11,4

-25,3
	6,6

Tabela 12

Średni rozkład opadów atmosferycznych w mm, średnia okresu wegetacyjnego za okres 1948-1967 r.

	Stacja meteo-rologicz-na
	Rodzaj obser-wacji
	Miesiące
	Średnia roczna
	Śred. okresu wegeta-cyjnego

	
	
	I
	II
	III
	IV
	V
	VI
	VII
	VIII
	IX
	X
	XI
	XII
	
	

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	
	15

	August-ów
	Średnia w mm
	27
	28
	27
	38
	43
	61
	79
	72
	48
	39
	47
	42
	551
	194

Istotnym wskaźnikiem klimatycznym jest także czas zalegania pokrywy śnieżnej, który dla badanego obszaru przedstawia się następująco:

Tabela 13

Czas zalegania pokrywy śnieżnej

	Stacja meteoro-logiczna
	Miesiące
	Średnia roczna

	
	I
	II
	III
	IV
	V
	VI
	VII
	VIII
	IX
	X
	XI
	XII
	

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14

	Augustów
	28,5
	23,8
	13,5
	2,0
	-
	-
	-
	-
	-
	-
	4,5
	17,0
	89,3

Długość okresu wegetacyjnego, liczona jako ilość dni ze średnią temperaturą dobową powietrza powyżej 5°C wynosi 194 dni. Jest to okres krótszy średnio o jeden miesiąc w stosunku do zachodnich dzielnic kraju.

Wilgotność względna powietrza wynosi średnio 80% i waha się od 70% w maju i czerwcu do 90% w grudniu. Średnie roczne zachmurzenie wynosi 7,0, ilość dni pogodnych - 21,2 a ilość dni pochmurnych -166,9.

Dominują wiatry zachodnie. Procentowa częstotliwość wiatrów zachodnich wynosi 51%, a ich przeciętna prędkość 4,4 m/s. Średnia
roczna częstotliwość burz wynosi 21,5 i jest jedną z najwyższych w regionie. Najczęściej burze występują w czerwcu i lipcu.

W poniższym zestawieniu zamieszczono dane dotyczące podziału powierzchniowego i stopnia zawartości kompleksów leśnych.

Tabela 14

Podział powierzchniowy i stopień zawartości kompleksów leśnych

	Nazwa obrębu
	Powierzchnia ogólna (w ha)
	Długość granicy (w km)
	Ilość znaków graficz-nych
	Na 100 ha przypada km granicy

	
	
	z drogami publicznymi
	z PKP
	z jeziorami i rzekami
	z N-ctwem Lipsk
	z gruntami prywatnymi
	Razem
	
	

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	Augustów

Balinka
	7128,58

8552,56
	60,73

32,66
	17,15

7,07
	38,62

0,52
	2,50

7,92
	40,39

149,03
	159,39

197,20
	1145

1559
	2,24

2,30

	N-ctwo Augustów
	15681,14
	93,39
	24,22
	39,14
	10,42
	189,42
	356,59
	2704
	2,27

Tabela 15

Podział powierzchniowy i stopień zawartości kompleksów leśnych (c.d.)
	Lp.
	Nazwa Obrębu
	Numery oddziałów od-do
	Ilość oddziałów
	przeciętna powierzchnia oddziału
	Ilość kompleksów

Powierzchnia

	
	
	
	
	
	do 1 ha
	1,01 do 5,00 ha
	5,01 do 20,00 ha
	20,01 do 100,00 ha
	100,01 do 200,00 ha
	200,01 do 500,00 ha
	500,01 do 2000,00 ha
	ponad 2000,00 ha
	Razem

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14

	1.

	Augustów

Balinka
	1-277

1-220; 220A; 221-267; 269-286; 288; 290-304; 308-320; 325-343; 343A; 344; 346-363; 366-368
	277

357
	25,73

23,96
	2

0,4555

20
12,24
	5

7,8078

35
76,67
	-

14
136,57
	2
72,1060

2
77,24
	1

102,3406

1

101,41
	-

-
	-

-
	1
6945,8684

1
8148,43
	11
7128,5783

73

8552,56

	Ogółem Nadleśnictwo
	
	634
	24,73
	22
12,6955
	40
84,4778
	14
136,5700
	4
149,3460
	2
203,7506
	-
	-
	2
15094,2984
	84
15681,1383

1.9. ROLNICZA PRZESTRZEŃ PRODUKCYJNA

1.9.1. Ekosystemy łąkowo – pastwiskowe

Koncentracja użytków zielonych na terenie gminy Lipsk występuje w obrębie zagłębień terenowych oraz w dolinach rzek Wołkuszanki i Niedźwiedzicy oraz mniejszych cieków wodnych. Łąki i pastwiska położone w dolinie Biebrzy stanowią stosunkowo słabą wartość produkcyjną.

Na ogólną powierzchnię gminy 18442 ha w roku 1997 łąki zajmowały 3288ha tj. 17,8% ogólnej powierzchni gminy, a pastwiska 667 ha tj. 3,61% powierzchni.

1.9.2. Tereny upraw polowych

W strukturze użytkowania gruntów wyraźnie dominują grunty orne stanowiące 41,9% powierzchni gminy (7727 ha). Sady zajmują zaledwie 0,13% (jedynie 25 ha). Gleby tego regionu utworzone są z piasków luźnych i słabogliniastych, piasków gliniastych lekkich, glin średnich i lekkich. Występują też osady eoliczne, deluwialne i organiczne (te ostatnie w dolinach rzek i zagłębieniach terenu jako torfy). Ponad połowę gruntów ornych zajmują gleby V i VI klasy bonitacyjnej, duży procent stanowią też gleby IV klasy.

1.10. OBSZARY CHRONIONE

1.10.1. Biebrzański Park Narodowy

Położenie i powierzchnia

Biebrzański Park Narodowy został utworzony 9 września 1993 roku. Położony jest w północnej części województwa podlaskiego. Fragment jego obszaru prawie w 1/3 pokrywa się z terenem gminy Lipsk. Jest to największy park narodowy w Polsce. Jego powierzchnia wynosi 59223 ha. Dodatkowo wokół parku utworzono otulinę o powierzchni 66824 ha. Obszary leśne zajmują 15539 ha (26.2%), 18369 ha (31,0%) to grunty rolne i 23230 ha (39.2%) to nieużytki - w rzeczywistości najbardziej wartościowy ekosystem - słynne Bagna Biebrzańskie. Powierzchnia 2569 ha (4.3%) została objęta ochrona ścisłą (rezerwat Czerwone Bagno).

Geologia i geomorfologia

Biebrzański Park Narodowy obejmuje znaczą część Kotliny Biebrzańskiej – wielkiego obniżenia terenu o długości ponad 100 km, powstałego w okresie zlodowaceń: środkowopolskiego i bałtyckiego. Wypełnia go kilkumetrowa warstwa torfu. Jest to największy i najbardziej naturalny w Europie środkowej kompleks torfowisk o powierzchni ok. 90 000 ha. Dolina Biebrzy jest otoczona ze wschodu, południa i zachodu przez wysoczyzny morenowe – Białostocką, Kolneńską i Wysokomazowiecką – utworzone podczas zlodowacenia środkowopolskiego. Na północy granicę wyznacza wysoczyzna morenowa uformowana podczas ostatniego zlodowacenia bałtyckiego. W okolicach Augustowa dolina jest otoczona strefą głębokich jezior i kotlin polodowcowych. W kotlinie Biebrzańskiej wyróżnia się trzy odrębne części zwane basenami: północny – obejmuje dolinę na wschód od Sztabina, środkowy – od Sztabina do Osowca i południowy – od Osowca do ujścia Biebrzy do Narwi.

Basen północny, zwany też basenem górnym Biebrzy, zajmuje 40-kilometrowy odcinek doliny o szerokości 1-3 km. Złoża torfu mają tu miąższość 3-6 m i miejscami są podścielone przez gytię. Cechą charakterystyczną rzeźby terenu górnego basenu Biebrzy są wzgórza morenowe.

Basen środkowy ma kształt zbliżony do trapezu 20 x 40 km. Jest to kompleks torfowisk o powierzchni ok. 45 000 ha i miąższości torfu 1-3 m. W północnej części pod złożami torfu zalega piasek i żwir, a w południowej osady wodne i glina. Wyróżniają go rozległe piaszczyste pasma, w wielu miejscach przekształcone przez procesy eolityczne w wydmy, częściowo zanurzone w torfie. Kanał Augustowski, Wołnawiejski i Rudzki (wybudowane w pierwszej połowie –XIX wieku) zmieniły układ hydrologiczny tej części doliny, powodując trwałe obniżenie poziomu wód gruntowych i przesuszenie torfowisk.

Basen południowy, zwany basenem dolnym Biebrzy, ma kształt rynny o długości 30 km i szerokości 12-15 km. Złoża torfu o miąższości zazwyczaj 2 m, zanurzone są w łożysku żwirowo – piaskowym, miejscowo pokrytym iłami i osadami wodnymi. Małe wydmy rozrzucone wyspowo, są zanurzone w torfie zalegającym otaczające płaskie tereny zalewowe. Wzdłuż tej strefy o szerokości 1-2 km występują liczne łukowate zakola. Basen ten uznawany jest za najbardziej naturalny w dolinie Biebrzy.

Wody

Główną oś hydrologiczną parku stanowi Biebrza (159 km długości). Jest to rzeka o typowo nizinnym charakterze z niskimi spadkami (od 0.06 - 3.33), silnie meandrująca z licznymi zakolami i starorzeczami. Szerokość koryta Biebrzy wynosi od kilku metrów w basenie północnym do kilkudziesięciu w jej dolnym biegu. Obszar zlewni Biebrzy wynosi 7062 km2.

Dolina Biebrzy zasilana jest zarówno wodami powierzchniowymi, jak też wodami podziemnymi: naporowymi z dna doliny oraz wypływającymi z rozległych warstw wodonośnych wysoczyzn morenowych otaczających dolinę. Sposób zasilania wodą, a także jej trofizm decydują o charakterze siedlisk parku.

Roślinność

Szata roślinna parku odznacza się duża różnorodnością, wysokim stopniem naturalności i obecnością wielu rzadkich gatunków. Sprzyjające warunki rozwoju znajdują tu rośliny pochodzenia północnego i relikty glacjalne, reprezentowane przez 17 gatunków roślin naczyniowych m.in.: brzozę niską, wierzbę lapońską, wełnianeczkę alpejską, gnidosza królewskiego, skalnicę torfowiskową, turzycę strunową i 8 gatunków mszaków np.: mszar nastroszony, skorpionowiec brunatny. Dotychczas w dolinie Biebrzy stwierdzono występowanie 793 gatunków roślin naczyniowych, z których 67 jest objętych prawną ochroną gatunkową w Polsce, zaś 4 umieszczone są w Polskiej Czerwonej Księdze Roślin jako gatunki ginące bądź zagrożone wyginięciem (szachownica kostkowata, fiołek torfowy, wełnianeczka alpejska i wierzba borówkolistna). Według dotychczasowych danych na siedliskach mokradłowych doliny Biebrzy występują zbiorowiska ponad 66 zespołów roślinnych, w tym niemal wszystkie zbiorowiska siedlisk wodnych, bagiennych i torfowych spotykane w Polsce. Szczególnie cenna jest duża grupa zbiorowisk turzycowomszystych i mechowiskowych, w których spotyka się licznie gatunki zanikające w innych częściach kraju. Wyrazem borealnych wpływów klimatycznych jest obecność 7 zespołów roślinnych o borealnym charakterze, m.in.: zarośli brzozy niskiej, mechowiska złocieńcowego z wełnianeczką alpejską boru sosnowego z turzycą strunowa i olsu świerkowo-olszowego. Ogromnym walorem doliny Biebrzy jest zachowana dwukierunkowa strefowość ekologiczna tj. poprzeczna i podłużna strefowość siedliskowo - roślinna uwarunkowana różnymi stosunkami hydrologicznymi. Najlepiej wykształcona jest ona w Basenie Dolnym doliny Biebrzy i dość ewidentnie w Basenie środkowym. Strefowość poprzeczna jest zakłócona obecnością licznych wysp mineralnych (grądzików, wydm) bądź zarośli wierzbowo - brzozowych i lasów brzozowych.

Fauna

Dolina Biebrzy jest unikatową w skali Europy enklawą dla ptaków wodno-błotnych. Obserwowano tu dotychczas 263 gatunki, w tym 185 gatunków lęgowych. Spośród 56 gatunków uznanych w Polsce za zagrożone wyginięciem 21 gnieździ się w parku np. dubelt, wodniczka, rybitwa czarna, orlik grubodzioby. Dla niektórych ptaków wodno - błotnych bagna biebrzańskie są jedną z ostatnich ostoi gwarantujących utrzymanie się ich populacji w Europie Środkowej. Dla wielu grup fauny dane są wciąż niekompletne i wymagają uzupełnienia. Na obszarze parku stwierdzono występowanie 47 gatunków ssaków, 12 gatunków płazów, 5 gatunków gadów i 36 gatunków ryb. Fauna bezkręgowców jest słabo poznana. Jak dotąd zarejestrowano tu występowanie: 88 gatunków motyli dziennych, ok. 400 gatunków pająków i 16 gatunków pijawek.

Zagrożenia

Głównym zagrożeniem dla przyrody parku jest odwodnienie terenu. Powoduje to zarastanie mokradeł krzewami oraz drzewami. Do sukcesji zakrzaczeń na otwarte obszary zbiorowisk turzycowych i turzycowo-mszystych przyczynia się również zaniechanie ich wykaszania przez miejscowych rolników (właścicieli gruntów). W celu zahamowania sukcesji oraz utrzymania cennych, przejściowych jej stadiów stosuje się w ograniczonym zakresie ochronę czynną. W posiadaniu prywatnych właścicieli znajduje się 46% powierzchni parku. Dlatego funkcjonowanie gospodarki rolnej zgodnej z ustalonymi celami ochrony jest szczególnie istotne dla parku.

Turystyka

Na terenie Biebrzańskiego Parku Narodowego wyznaczono szlak wodny rzeką Biebrza (130 km) oraz oznakowano 13 lądowych szlaków turystycznych (łączna długość - 400 km). Na kilku z nich wybudowano wieże i pomosty widokowe oraz położono kładki, ułatwiające przejście po grząskim terenie. W pobliżu Dyrekcji BPN, przy stacji kolejowej Osowiec zlokalizowany jest Terenowy Ośrodek Edukacyjny wyposażony w wieże widokowe, pomosty obserwacyjne, kładki i tablice informacyjne. Pola biwakowe w Osowcu, Barwiku i Grzędach posiadają wiaty turystyczne. Najlepiej zagospodarowane jest pole biwakowe w Osowcu. Są tutaj toalety i prysznice. Chętni mogą skorzystać z wypożyczalni sprzętu wodnego.

Najatrakcyjniejsze pod względem przyrodniczym są dwa szlaki (czerwony i zielony) w okolicach leśniczówki Barwik oraz trzy (czarny, czerwony, zielony) w pobliżu leśniczówki Grzędy. Największą grupę turystów stanowią obserwatorzy i miłośnicy ptaków z różnych krajów oraz uczniowie szkół podstawowych i średnich. Na miejscu można skorzystać z usług przewodników po BPN, przygotowanych do obsługi grup szkolnych oraz turystów zachodnich (jęz. angielski, niemiecki i francuski).

1.10.2. Pomniki przyrody

Tabela 16

Pomniki przyrody na terenie gminy Lipsk
	Nr.Rej
	Gatunek, Obwód i Wysokość
	Położenie

	246
	Modrzew europejski 9 szt obw. 2,3-2,4 wys. 0,27
	Lesnictwo Jasionowo obr. Balinka,

	247
	Lipa drobnolistna 2 sztuki zrośnięte obw. 2,47-3,12 m
	Przy osadzie gajowej wsi Krasne.

Źródło: Urząd Wojewódzki, Wydział Ochrony Środowiska w Surałkach, lipiec 1991 r.

1.10.3. Teren gminy Lipsk na tle koncepcji obszarów chronionych

Niepowtarzalne walory środowiska Polski pn.-wsch. oraz dotychczasowe doświadczenia w realizacji ochrony przyrody i krajobrazu stanowiły punkt wyjścia do poszukiwań dróg oraz metod skutecznej i kompleksowej ochrony bogactw tego regionu. Najstarszym programem ochrony zasobów regionu ściśle powiązanym z „przyjaznym” dla środowiska rozwojem gospodarczym i poprawą życia jego mieszkańców jest powstała już w 1983 roku koncepcja “Zielonych Płuc Polski”. Innymi koncepcjami mającymi na celu ochronę zasobów środowiska przyrodniczego są: “Koncepcja Europejskiej Sieci Ekologicznej EECONET”, a w jej ramach “Koncepcja Krajowej Sieci ECONET-PL, Koncepcja Transgranicznych Obszarów Chronionych”.

Koncepcja „Zielonych Płuc Polski”

Podstawą programu Zielone Płuca Polski jest strategia ekorozwoju rozumiana jako szereg przekształceń ekonomicznych, społecznych i technologicznych powiązanych z całościową ochroną środowiska przyrodniczego na użytek obecnego i przyszłych pokoleń. Obejmuje ona:

· maksymalnie długie wykorzystanie odnawialnych zasobów naturalnych,

· efektywną eksploatację nieodnawialnych źródeł energii,

· utrzymanie stabilności procesów ekologicznych i ekosystemów,

· ochronę różnorodności genetycznej oraz ogólną ochronę przyrody i krajobrazu,

· zachowanie i polepszenie stanu zdrowia ludzi, bezpieczeństwa pracy i zapewnienia dobrobytu.

Po szeregu przeprowadzonych analiz strategia przestrzennego zagospodarowania obszaru funkcjonalnego ZPP dla poszczególnych zespołów gmin tworzących tzw. mezoekoregiony określa typ i zasady ekopolityki na danym obszarze, dostosowanej do miejscowych uwarunkowań przyrodniczych, gospodarczych i społecznych.

Dla gminy Lipsk leżącej w obszarze węzłowym oznaczonym w strategii cyfrą 5 w programie przestrzennego zagospodarowania obszaru ZPP przewiduje się typ ekopolityki polegającej na dominacji działań zmierzających do zachowania i wzmacniania funkcji ekologicznej oraz na wykorzystania możliwości rozwoju proekologicznych form gospodarki tj.:

· rolnictwa ekologicznego (produkcja tzw. „zdrowej żywności”),

· turystyki ze szczególnym uwzględnieniem ekoturystyki,

· gospodarki leśnej.

Polityka ta ma być wprowadzana przy równoczesnym zabezpieczeniu tego, co na danym obszarze uważa się za najcenniejsze w sferze przyrodniczej, gospodarczej i organizacyjnej.

Szczegółowy program dotyczący ekopolityki na terenie gminy Lipsk zawiera opublikowany w 1997 roku przez Narodową Fundację Ochrony Środowiska i Agencję Rozwoju Regionalnego „ARES” w Suwałkach „Program realizacji ekorozwoju ZPP”.

Elementy struktury sieci EECONET na terenie gminy Lipsk
W obliczu zagrożenia zasobów środowiska naturalnego Kraje Wspólnoty Europejskiej, podejmując działania zmierzające do integracji współpracy w dziedzinie ochrony przyrody, wystąpiły z inicjatywą utworzenia Europejskiej Sieci Ekologicznej EECONET. Jest to sieć obszarów, których walory stanowią o dziedzictwie przyrodniczym Europy. Obszary te są powiązane przestrzennie i funkcjonalnie oraz objęte różnymi formami ochrony przyrody, wzajemnie się uzupełniającymi. W ramach programu EECONET wprowadzono wymóg utworzenia systemu administrowania siecią, który odpowiadałby za wdrożenie koncepcji sieci do polityki poszczególnych krajów w dziedzinie ochrony przyrody i zagospodarowania przestrzennego. Tworzeniu EECONET towarzyszyła główna zasada iż ogólne cele i struktury sieci są ustalane w skali Europy. Sieć tworzy hierarchiczną strukturę opartą na europejskiej strategii ochrony przyrody oraz na strategiach krajowych, regionalnych i lokalnych.

Celem utworzenia sieci jest zintegrowanie istniejących obszarów chronionych w poszczególnych krajach Europy i potencjalnych obszarów przewidzianych do ochrony w spójny system -EECONET, zgodnie z przyjętymi kryteriami i standardami.

Utworzenie EECONET pozwoli na:

· ukształtowanie spójnej przestrzennie struktury sieci obszarów najmniej przekształconych pod względem przyrodniczym, które jednocześnie będą odzwierciedlać specyfikę zróżnicowania Europy,

· lepszą ochronę gatunków i siedlisk, którym z racji zagrożenia wyginięciem przypisano szczególne znaczenie w Europie,

· ułatwienie rozprzestrzeniania się i migracji gatunków na naszym kontynencie przez zachowanie obszarów stanowiących drogi migracji zwierząt, co jest ważne dla ochrony różnorodności genetycznej i dla przetrwania wielu populacji,

· sformułowanie wspólnej dla Europy strategii ochrony najmniej przekształconych ekosystemów i krajobrazów, mającej także na celu skuteczne przeciwdziałanie w przyszłości procesom zanikania gatunków z europejskich zasobów zwierząt i roślin,

· opracowanie wspólnej dla całego obszaru Europy mapy sieci ekologicznej, co ukaże walory przyrodnicze kontynentu i unaoczni zakres odpowiedzialności za ich stabilne trwanie, przypadającej na poszczególne kraje jak i całą Wspólnotę Europejską.

W Polsce w ramach sieci EECONET powstał Projekt Krajowego Planu Ochrony Przyrody mający na celu stworzenie koncepcji przestrzennej polskiej części Europejskiej Sieci Ekologicznej tzw. ECONET - PL.

W skład struktury sieci ECONET na terenie gminy Lipsk wchodzą obszary węzłowe - jednostki ponadekosystemalne, wyróżniające się z otoczenia bogactwem ekosystemów (jednostek ekologicznych obejmujących biocenozę - zespół populacji różnych gatunków zwierząt, roślin i mikroorganizmów i środowisko życia biocenozy- jego nieożywione otoczenie- biotyp), o charakterze zbliżonym do naturalnego, seminaturalnych, antropogenicznych. Obszary węzłowe odznaczają się dużą różnorodnością gatunkową oraz różnorodnością struktur krajobrazowo - przestrzennych i siedliskowych, są one także ważnymi ostojami (obszarami stałego bytowania reprezentantów danego gatunku roślin lub zwierząt) dla gatunków rodzimych i wędrownych, w tym zwłaszcza rzadkich i zagrożonych wyginięciem. Wielkość obszarów węzłowych może być różna, zależna od występowania terenów o wymienionych walorach oraz funkcjonalnych uwarunkowań związanych ze strukturą przyrodniczą obszaru, ale nie mniejsza niż 500 ha. W części Polski pn.-wsch., na terenie byłego województwa suwalskiego, a co za tym idzie na obszarze gminy Lipsk wyróżniono obszar węzłowy w koncepcji ECONET oznaczony jako obszar 26-M OBSZAR BEBRZAŃSKI. W obrębie obszarów węzłowych wyróżniono biocentra, miejsca nagromadzenia dużej ilości różnorodnych gatunków roślin i zwierząt o największych walorach przyrodniczych. Otoczone są strefami buforowymi, które mają wyróżniające się walory biocentrów. Strefy buforowe określają także zasięg przestrzennych powiązań funkcjonalnych w całym obszarze węzłowym. W przyszłości strefy te stanowić będą teren działań ochronnych i optymalizacji form gospodarowania w celu zachowania istniejących i przywrócenia utraconych wartości przyrodniczych. Wskazane jest, aby obszary węzłowe ECONET obejmowały większość typów krajobrazu naturalnego występujących w danym kraju. Jeżeli na obszarze kraju występuje tylko niewielka część danej jednostki fizycznogeograficznej, dopuszczalne jest przyjęcie założenia, że reprezentowany obszar węzłowy będzie leżał poza granicami kraju. Niektóre obszary węzłowe będą miały charakter transgraniczny.

W węzłowym OBSZARZE BIEBRZAŃSKIM na terenie gminy Lipsk do najważniejszych biocentrów wraz ze strefami buforowymi należą:

· Biebrzański Park Narodowy

· Korytarze ekologiczne- struktury przestrzenne, które umożliwiają rozprzestrzenianie się gatunków pomiędzy obszarami węzłowymi oraz terenami przylegającymi do nich. Struktury te mogą mieć różną postać. Korytarze występujące na opisywanym terenie mają strukturę obszarów układających się w pasma łączące poszczególne obszary węzłowe i wskazujące na główne kierunki ich połączeń, należą do nich doliny rzek Biebrzy. Korytarze te mają na celu zapewnienie łączności między pozostałymi elementami sieci: jeziorami i kompleksami leśnymi. Innym rodzajem korytarzy są takie, które nie mając ciągłości strukturalnej, ale zachowują ciągłość funkcjonalną należą do nich np. ostoje ptaków wędrownych.

1.11. ZAGROŻENIA DLA ŚRODOWISKA

1.11.1. Zagrożenia wód powierzchniowych

Głównym zagrożeniem wód powierzchniowych jest bezpośrednie odprowadzanie do nich ścieków nieoczyszczonych. Obecnie na terenie gminy nie występuje zagrożenie bezpośrednie, natomiast istnieje pośrednie zagrożenie zanieczyszczenia zarówno wód podziemnych jak i powierzchniowych.

Fakt zwodociągowania kilku wsi na terenie gminy przy jednoczesnym braku w tych wsiach kanalizacji i małych oczyszczalni może spowodować zanieczyszczenie wód podziemnych, a w dalszej kolejności wód powierzchniowych (należy tu dodać, że na terenie gminy istnieje już kilka realizacji przydomowych oczyszczalni ścieków).

Obecnie gospodarstwa zwodociągowane posiadają zbiorniki szczelne. Kanalizacja sanitarna nie występuje w żadnej z wsi na terenie gminy. Ochrona czystości wód rzeki Biebrzy i unikalnych zasobów przyrody Biebrzańskiego Parku Narodowego wymaga pilnego rozwiązania i pełnej realizacji zadań z zakresu gospodarki ściekowej (zadanie strategiczne).

Zagrożeniem dla wód powierzchniowych może być również nadmierne nawożenie użytków rolnych nawozami sztucznymi, które razem z wodami opadowymi spływaja do cieków i rzek zanieczyszczając je.

1.11.2. Zagrożenia komunikacyjne

Przebiegające przez teren gminy drogi: wojewódzkie nr 664 oraz 673 przecinające obszar Biebrzańskiego Parku Narodowego są uciążliwe dla środowiska naturalnego przez emisję spalin i hałasu.

W celu poprawy szkodliwego oddziaływania hałasu komunikacyjnego należy dążyć między innymi do poprawy stanu technicznego dróg.

1.11.3. Zagrożenia energetyczne

Na terenie gminy Lipsk nie obserwuje się emisji zanieczyszczeń technologicznych i energetycznych do atmosfery. Mieszkańcy gminy czerpią energię cieplną z indywidualnych palenisk domowych.

1.11.4. Zagrożenia elektromagnetyczne promieniowaniem niejonizującym

Na terenie gminy Lipsk brak jest napowietrznej linii WN. Odbiorcy energii elektrycznej zasilani są ze stacji 110/15 kV w Dąbrowie Białostockiej. Obszar gminy pokryty jest jedynie siecią SN i nn, usytuowaną w sposób mało kolizyjny, nie stwarzający zagrożenia.

1.11.5. Zdewastowane tereny eksploatacji powierzchniowej

W gminie brak jest dużych obszarów powierzchniowej eksploatacji surowców mineralnych. Złoża te powinny być użytkowane racjonalnie z kompleksowym wykorzystaniem kopalin i sukcesywnie prowadzoną rekultywacją terenów poeksploatacyjnych.

1.11.6. Zagrożenia spowodowane składowaniem odpadów stałych i płynnych

Istniejąca oczyszczalnia ścieków w Lipsku emituje do atmosfery substancje zapachowe i bioaerozole. Wokół obiektu wyznaczono strefę ochronną o szerokości 100 m licząc od ogrodzenia terenu. Teren wchodzący w strefę podlega ograniczeniu w rolniczym użytkowaniu w zakresie upraw ogrodniczych i sadowniczych.

2. OCENA WARTOŚCI KULTUROWYCH NA TERENIE GMINY LIPSK

2.1. ZASÓB OBIEKTÓW KULTUROWYCH I ZABYTKOWYCH NA TERENIE GMINY

Tabela 17

Obiekty zabytkowe i o wartości kulturowej na terenie gminy

	Kategorie dóbr kultury
	Liczba ogólna
	Obiekty w Rejestrze Zabytków
	Obiekty w ewidencji

	1. Obiekty sakralne

- kościoły z XIX i XX w.

- kaplice
	2

1
	2

-
	-

1

	2. Zabudowa gosp. - przem.- budynki
	20
	2
	18

	3. Układy urbanistyczne
	1
	1
	-

	3. Cmentarze

- rzymsko – katolickie

- inne
	2

1
	-

1
	-

2

-

	Razem
	27
	6
	21

Źródło:
Dane Wojewódzkiego Konserwatora Zabytków w Suwałkach, stan na rok 1986
Dane Urząd Miasta i Gminy Lipsk

2.1.1. Obiekty zabytkowe

Na terenie gminy Lipsk znajdują się następujące obiekty wpisane do rejestru zabytków na podstawie decyzji Wojewódzkiego Konserwatora Zabytków:

· nr rejestru 436; Lipsk część układu urbanistycznego, 2 poł. XVI w. /1580 - 1869 r./. Do chwili obecnej jego regularne założenie przestrzenne zachowane jest z niewielkimi zmianami.

· nr rejestru 508; Krasne dom nr 6, /1928 r./. Posiada bogate zdobnictwo elewacji, okiennice, nadokienniki, ganek /charakterystyczne dla tradycyjnego budownictwa ludowego na tym terenie/.

· nr rejestru 509; Krasne dom nr 39, /1930 r./. Posiada cechy charakterystyczne dla tradycyjnego budownictwa ludowego na tym terenie.

· nr rejestru 656; Lipsk kościół parafialny p.w. Matki Boskiej Anielskiej murowany /1906r., odbudowany w 1923r./. Obecnie jest to budowla o układzie bazylikowym, na planie krzyża łacińskiego z drewnianymi wieżami w fasadzie. Stanowi cenny przykład neogotyckiej architektury sakralnej.

· nr rejestru A-881; Lipsk cmentarz żydowski. Obiekt na planie prostokąta o pow. 0,38 ha posiada częściowo zachowane macewy (ok. 30). Należy do cmentarzy wyznania mojżeszowego nielicznie przetrwałych na tym terenie.

· nr rejestru A-1058; Rygałówka cerkiew obecnie kościół rzymskokatolicki p.w. Przemienienia Pańskiego murowany /1897-1904/.

W ewidencji Wojewódzkiego Konserwatora Zabytków znajdują się następujące obiekty:

Bartniki

· zagroda nr 38 dom i piwnica drew. 2 poł XIX w.,

· dom nr 33 drew. K. XIX w.,

· dom nr 55 drew. ok. 1918 r.,

· dom nr 68 drew. 2 poł. XIX w.,

Lipsk

· dom katolicki ne 18 drew. ok. XX w.,

· spichlerz plebański nr 16 drew. 1920 r.,

· cmentarz par. rzym-kat. Najstarszy nagrobek datowany na 1881 r.

Lipszczany

· dom nr 13 drew. ok. 1918 r.,

· stodoła w zagrodzie nr 5 drew. ok. 1850 r.,

Nowe Leśne Bohatery

· dom nr 13 drew. ok. 1915 r.,

· dom nr 14 drew. 1915 r.,

Nowy Rogożyn

· stodoła w zagrodzie nr 5 drew. ok. 1880 r.,

Rakowicze

-
dom nr 9 drew. 1910 r.,

· dom nr 24 drew. ok. 1925 r.,

· piwnica w zagrodzie nr 39 drew. ok. 1910 r.,

Rygałówka

· kaplica p.w. Opieki Św. Józefa na cmentarzu grzebalnym drew. 2 poł. XIX.

· cmentarz par. rzym-kat. Najstarszy nagrobek datowany na 1902 r.

Starożyńce

· zagroda nr 18 dom, chlew, stodoła, piwnica, drew. 1 poł. XX w.,

· dom nr 10 drew. 1 poł XX w.,

Stary Rogożyn

· dom nr 18 obecnie budynek gospodarczy drew. ok. XIX w.

Wołkusz

· dom nr 19 drew. 1908 r.

2.2. CHARAKTERYSTYKA TRADYCYJNEGO BUDOWNICTWA LUDOWEGO

Na terenie obecnej gminy Lipsk na przestrzeni wieków wykształcił się specyficzny skład etniczny ludności, który wywarł szczególne piętno na tradycyjnej kulturze ludowej tego obszaru. Na skład etniczny ludności złożyły się elementy: polski, litewski, wielkoruski i białoruski. Najlepszym przykładem specyfiki kultury tych terenów mogą być formy architektoniczne budownictwa wiejskiego, nielicznie zachowane do czasów obecnych, świadczące jednak o różnorodności i bogactwie twórczym. Należy tu dodać, że na kształtowanie się formy budownictwa wiejskiego tych terenów, obok czynników historycznych i społeczno-gospodarczych, duży wpływ miały warunki fizjograficzne. Bogato zalesione tereny Puszczy Augustowskiej dostarczały drewna iglastego, które stało się podstawowy materiałem budowlanym.

Istniejące osadnictwo wiejskie na tym terenie w większości jest osadnictwem rozproszonym- kolonijnym. Powstało ono w wyniku akcji regulacyjnych i komasacyjnych prowadzonych w 2 poł. XIX wieku, a następnie kontynuowanych aż do II wojny światowej. Formę osadnictwa kolonijnego poprzedzały wsie zwarte typu: ulicówki, rzędówki czy szeregówki oraz przysiółki, występujące powszechnie na tym terenie do XIX wieku. We wsiach zwartych zagrody posiadały ujednolicony układ, natomiast we wsiach kolonijnych charakteryzowały się znaczną swobodą w zabudowie. Przeciętna zagroda składała się zazwyczaj z domu, jednego lub dwóch budynków inwentarskich, stodoły, szopy, oraz często spichlerza i wolnostojącej piwnicy. Podstawową budowlę stanowił budynek mieszkalny- chałupa.

 Stare, występujące na tym obszarze chałupy należą do tzw. form szerokofrontowych. Dzielą się ponadto, w zależności od usytuowania wejścia, na symetryczne i asymetryczne. Pierwszy typ posiada wejście mniej więcej pośrodku budynku, drugi blisko jednej ze ścian szczytowych. Formą wyjściową dla obu typów chałup był budynek posiadający tylko dwa pomieszczenia: izbę i sień bądź izbę i kuchnię. Bardziej rozpowszechnioną formą były domy asymetryczne w różnych odmianach z których podstawowa zawiera narożnie zlokalizowaną sień. Budynki gospodarcze charakteryzują się stosunkowo prostymi układami i nie wykazują tak dużego zróżnicowania. Stodoły wyłącznie szerokofrontowe posiadają najczęściej jedno klepisko i dwa sąsieki, czasem plewnik dobudowany z tyłu. Wśród budynków inwentarskich (chlewy, obory, stajnie) przeważają obiekty jednotraktowe, kilkupomieszczeniowe z oddzielnymi wejściami. Spichlerze należą do dwóch typów: wąskofrontowych (wejście w ścianie szczytowej) i szerokofrontowych (wejście w ścianie wzdłużnej), z podcieniami lub bez. Podstawowym materiałem przy budowie tych obiektów było drewno, ale dość często ściany budynków gospodarskich wznoszono z gliny (technologia nazywana glinobitką) i kamienia. Najpowszechniejszym typem dachów pozostały dachy dwuspadowe o konstrukcji krokwiowej. Podstawowym materiałem do krycia były: słoma i wióry.

Zdobnictwo w tradycyjnym budownictwie ludowym tych terenów charakteryzuje się różnorodnością form i bogactwem detali. Prawie wyłącznie skupiło się na dekoracyjnym wykończeniu budynków mieszkalnych. Składają się na nie min.: duże bogato zdobione powierzchnie szczytów dachowych i ścian chałup, w których układ szalunku nawiązywał do figur geometrycznych czy wzorów zaczerpniętych z architektury murowanej, misterne ażurowe ozdoby okienne z motywami roślinnymi i zoomorficznymi, estetycznie wykonane drzwi wejściowe o bogatym szalunku i małe ganki o bogatym wystroju. Wszystko to razem daje dowód wysokiego kunsztu ludowych rzemieślników.

Niestety przykładów tego typu architektury na terenie gminy Lipsk nie spotyka się dziś często. Ze względu na zbyt niską trwałość materiału i „nowe trendy” w budownictwie zostały one w znacznej mierze wyparte.

3. SFERA SPOŁECZNA

3.1. POTENCJAŁ LUDNOŚCIOWY, JEGO ROZMIESZCZENIE I STRUKTURA

3.1.1. Struktura ludności

W 1996 roku gminę Lipsk zamieszkiwało 6339 osób, w tym 3203 mężczyzn i 3136 kobiet. Ludność gminy stanowi zaledwie 1,3 % ludności województwa.

Tabela 18

Zmiany potencjału ludności w gminie Lipsk w latach 1988-1996

	Obszar [ha]
	1988r.
	1995r.
	1996r.

	184,42
	6148
	6377
	6339

Źródła: Roczniki statystyczne województwa suwalskiego z lat11989, 96 , WUS w Suwałkach, Suwałki;

Podstawowe dane statystyczne według miast i gmin za 1996 rok, US w Suwałkach, Suwałki 1997.
Gęstość zaludnienia na obszarze gminy wynosi 35 osób/km2 (w województwie 46 osób/km2).

Tabela 19

Przewidywany przyrost ludności w mieście Lipsk

	wyszczególnienie
	1988r.
	2005r.

	Ludność ogółem
	2223 osób
	3000 osób

Tabela 20
Struktura wieku ludności gminy Lipsk w latach 1995 –1996(ogółem)

	Grupy w wieku:
	1995r.

Ogółem
	1996r.

 Ogółem

	Przedprodukcyjnym 0-17 lat
	29.38 %
	29,05%

	Produkcyjnym 18-59 lat K., 18-64 lata M.
	53,44 %
	53,65 %

	Poprodukcyjnym 60 i więcej lat K., 65 i więcej lat M.
	17,17 %
	17,30 %

Źródła: Rocznik statystyczny województwa suwalskiego z 1995 roku, WUS w Suwałkach, Suwałki 1996;

Podstawowe dane statystyczne według miast i gmin za 1996 rok, US w Suwałkach, Suwałki 1997.

W 1996 roku na obszarze gminy mężczyźni stanowili 50,53% ogółu mieszkańców. Na 100 mężczyzn przypadało 98 kobiet. Z danych tych wynika, że na terenie tym występuje niedobór kobiet. Zjawisko powyższe utrzymuje się w latach 1997-98.

Tabela 21
Struktura wieku ludności gminy Lipsk w latach 1995 –1996

	Lata
	Ogółem
	Wiek ludności

	
	
	1 - 17 lat
	18 - 59/64 lat
	60/65 i więcej lat

	1995
	6377
	1874
	3408
	1095

	1996
	6339
	1842
	3401
	1096

	Przyrost

1996
	-38
	-32
	-7
	1

Źródła: Roczniki statystyczne województwa suwalskiego z lat 1996, WUS w Suwałkach, Suwałki;

Podstawowe dane statystyczne według miast i gmin za 1996 rok, US w Suwałkach, Suwałki 1997.
W latach 1993-1996 i 1997-1998 daje się zauważyć następujące tendencje:

· spada ogólny udział dzieci i młodzieży (0-17 lat),

· spada udział ludności w grupie produkcyjnej (18-59/64 lata),

· wzrósł udział ludności w wieku poprodukcyjnym (60/65 i więcej lat).

3.1.2. Ruch naturalny

Tabela 22
Ruch naturalny w gminie Lipsk w latach 1988-1996

	Wyszczególnienie
	1988
	1995
	1996

	Małżeństwa
	14
	34
	25

	Urodzenia
	55
	84
	74

	Zgony
	15
	60
	65

	Przyrost naturalny
	40
	2.4
	9

	Przyrost naturalny na 1000 M
	20,9
	3,6
	1,4

Źródła: Roczniki statystyczne województwa suwalskiego z lat 1989, 96, WUS w Suwałkach, Suwałki;

Podstawowe dane statystyczne według miast i gmin za 1996 rok, US w Suwałkach, Suwałki 1997.

Na obszarze gminy obserwuje się w latach 1988-1996 wzrost liczby urodzeń. W stosunku do roku 1995 zwiększyła się liczba zgonów. W wyniku tego przyrost naturalny spadł z 20,9 na 1000 mieszkańców w 1988 roku, do 3,6 w 1995 roku. Zauważalny jest ciągły spadek przyrostu naturalnego do 1,4 w 1996 roku.

3.1.3. Migracje ludności

Tabela 23

Migracje ludności w gminie Lipsk w latach 1989-1996

	Wyszczególnienie
	1988
	1995
	1996

	Napływ ogółem

w tym z zagranicy
	82
	68
	86

	Odpływ ogółem

 w tym za granicę
	28
	120
	99

	Saldo migracji
	54
	-52
	-13

Źródła: Roczniki statystyczne województwa suwalskiego z lat 1989 ,96, WUS w Suwałkach, Suwałki;

Podstawowe dane statystyczne według miast i gmin za 1996 rok, US w Suwałkach, Suwałki 1997.

3.1.4. Struktura zawodowa społeczeństwa

Ludność czynna zawodowo

Według stanu na 31.12.1996 roku w gminie Lipsk ludność czynna zawodowo w liczbie 3401 osób stanowiła 53,65 % ogółu ludności gminy, z tego 2645 osób pracujących oraz 756 bezrobotnych, poszukujących pracy.

Pracujący

Na terenie gminy Lipsk pracuje ogółem 2645 osób, co stanowi 41,7 % ogółu ludności, z tego 1466 osób w rolnictwie indywidualnym.

Struktura pracujących w gospodarce narodowej w 1996 r. przedstawia się następująco:

Tabela 24

Struktura pracujących w gospodarce narodowej w 1996 roku

	Dział gospodarki
	Liczba zatrudnionych

	Pracujących ogółem
	423

	1. Rolnictwo, łowiectwo i leśnictwo
	6

	2. Działalność produkcyjna
	129

	3. Handel i naprawy
	43

	4. Transport, składowanie łączność
	17

	5. Pośrednictwo finansowe
	11

	6. Administracja publiczna i obrona narodowa
	40

	7. Edukacja
	106

	8. Pozostała działalność
	19

Źródła: Podstawowe dane statystyczne według miast i gmin za 1996 rok, US w Suwałkach, Suwałki 1997

Bezrobocie

Wielkość i struktura bezrobocia w gminie Lipsk według wykształcenia, stan na 30.06.96. przedstawia się następująco:

Tabela 25
Wielkość i struktura bezrobocia w gminie Lipsk (według wykształcenia)

	Osoby
	Ogółem
	Kobiety

	Poprzednio pracujące
	622
	

	Zwolnione z przyczyn zak. Pracy
	64
	

	Dotychczas nie pracujące
	134
	

	Razem
	756
	

Źródło: Podstawowe dane statystyczne według miast i gmin za 1996 rok, US w Suwałkach, Suwałki 1997

3.2. ZASOBY I WARUNKI MIESZKANIOWE

Tabela 26

Zasoby mieszkaniowe w gminie Lipsk a zamieszkane w latach 1995 – 1996

	Wyszczególnienie
	1995
	1996
	Przyrost 1995 - 1996

	Mieszkania
	1783
	1786
	3

	Izby
	6782
	6798
	16

	Pow. użytkowa [tyś. m.2]
	128,5
	128,9
	0,4

	Przeciętnie:

- mieszkań na 1000 mieszkańców

- m2 pow. użytkowej / osobę

- liczba osób w mieszkaniu

- liczba osób / izbę
	281

20,4

3,53

0,93
	281

20,6

3,5

0,92
	-

0,2

0,03

-0,01

Źródła: Rocznik statystyczny województwa suwalskiego z roku 1995, WUS w Suwałkach, Suwałki 1996;

Podstawowe dane statystyczne według miast i gmin za 1996 rok, US w Suwałkach, Suwałki 1997.

W latach od 1990 do 1996 roku przybyły na terenie gminy Lipsk ogółem 3 mieszkania. Jak z tego wynika ruch budowlany na tych terenach jest niewielki.

Udział potencjału mieszkaniowego gminy Lipsk w potencjale mieszkaniowym województwa jest nieznaczny.

Tabela 27

Ruch budowlany w niektórych ostatnich latach na terenie gminy Lipsk

	Wyszczególnienie
	1995
	1996

	Wybudowane mieszkania

- w tym w bud indywidualnym

Izby

- w tym w bud indywidualnym

Powierzchnia użytkowa [m2]

- w tym w bud indywidualnym

Przeciętna pow. użytkowa [m2]

- w tym w bud indywidualnym
	8

8

44

44

987

987

123,4
	4

4

21

21

460

460

115

Źródła: Roczniki statystyczne województwa suwalskiego z lat 1995, WUS w Suwałkach, Suwałki;

Podstawowe dane statystyczne według miast i gmin za 1996 rok, UR w Augustowie, Augustów 1997.
3.3. URZĄDZENIA OBSŁUGI LUDNOŚCI

3.3.1. Oświata i wychowanie

Przedszkola

Sytuacja w opiece przedszkolnej na terenie gminy Lipsk w latach 1995- 1996 przedstawia się następująco:

Tabela 28
opieka przedszkolna na terenie gminy Lipsk w latach 1995- 1996

	Wyszczególnienie
	1995
	1996

	Placówki w tym:

- przedszkola

- oddziały przedszkolne przy szkołach

Oddziały w tym:

- przedszkola

- oddziały przedszkolne przy szkołach

Dzieci

Nauczyciele
	5

1

4

8

4

4

127

9
	6

1

5

9

4

5

128

10

Źródła: Rocznik statystyczny województwa suwalskiego z roku 1995,WUS w Suwałkach, Suwałki 1986;

Podstawowe dane statystyczne według miast i gmin za 1996 rok, US w Suwałkach, Suwałki 1997.

W latach 1995 - 1996 ilość placówek przedszkolnych na terenie gminy Lipsk zwiększyła się o 1, zwiększeniu uległa również liczba uczęszczających do przedszkoli dzieci, a także liczba nauczycieli.

W 1996 roku istniało na terenie gminy 4 oddziałów przedszkolnych przy szkołach podstawowych. Z opieki przedszkolnej korzystało 128 dzieci.

W 1998r. drastycznie spadła liczba dzieci uczęszczających do przedszkoli (33) oraz zmniejszyła się liczba nauczycieli zatrudnionych w tych placówkach (5).

Szkoły podstawowe

Sytuacja w szkołach podstawowych na terenie gminy Lipsk w latach 1995 - 1996 przedstawiała się następująco:

Tabela 29

Szkoły podstawowe na terenie gminy Lipsk w latach 1995 - 1996

	Wyszczególnienie
	1995
	1996

	Szkoły podstawowe

Pomieszczenia do nauki

Oddziały szkolne

Nauczyciele

Liczba uczniów na 1 pomieszczenie

Liczba uczniów na 1 oddział

Uczniowie

Absolwenci (1990/91, 1997/98)
	5

54

40

57

16

22

873

114
	5

55

42

61

16

21

872

106

Źródła: Rocznik statystyczny województwa suwalskiego z roku 1995,WUS w Suwałkach, Suwałki 1996;

Podstawowe dane statystyczne według miast i gmin za 1996 rok, US w Suwałkach, Suwałki 1997.

W latach 1991-1998 nie zmieniła się w zasadzie baza szkolna na terenie gminy Lipsk. W istniejących szkołach przybyły tylko 2 pomieszczenia do nauki oraz 4 nauczycieli. O 0,45% zmniejszyła się natomiast liczba uczniów.

W roku szkolnym 1997/98 szkoły podstawowe istniały w następujących miejscowościach:

· Lipsk

· Krasne

· Kurianka

· Bartniki

· Rygałówka

· Bohatery

Łącznie w szkołach gminy naukę pobierało 872 uczniów.

Tabela 30

Charakterystyka budynków szkół podstawowych (stan z 1999r.)

	miejscowość
	Izby dydaktyczne
	pracownie
	Miejsca dydakt.
	Pow. Dydakt.
	Pow. Użytk.
	kondygnacje
	Klatki schd.
	Rok budow.
	Ostatni rem. Kapit.
	Ostatni rem. Bież.

	Lipsk
	8
	15
	648
	1740
	2149
	4
	tak
	1976
	-
	1998

	Krasne
	2
	-
	17
	75
	105
	1
	nie
	1948
	1986
	1995

	Rygałówka
	3
	5
	99
	336
	182
	1
	tak
	1958
	1975
	1997

	Kurianka
	3
	5
	70
	280
	180
	1
	nie
	1954
	1988
	1998

	Bartniki
	6
	-
	42
	252
	281
	2
	tak
	1967
	1990
	1995

	Bohatery
	4
	-
	31
	126
	92
	1
	nie
	1962
	1980
	1996

Tabela 31

Charakterystyka budynków szkół podstawowych c.d.(stan z 1999r.)
	miejscowość
	Zagrożenie bezp. Użyt.
	Piece kaflowe
	Sanitariaty zewnętrzne
	System ogrzew.
	Przystosow. Dla niepełnosp.

	Lipsk
	nie
	nie
	nie
	tak
	nie

	Krasne
	nie
	tak
	tak
	nie
	nie

	Rygałówka
	nie
	nie
	
	tak
	nie

	Kurianka
	nie
	nie
	
	tak
	nie

	Bartniki
	nie
	nie
	
	tak
	nie

	Bohatery
	Nie
	tak
	tak
	nie
	nie

Analizując powyższe dane można stwierdzić, że baza szkolnictwa podstawowego w gminie Lipsk nie jest w dobrej kondycji, zwłaszcza jeśli chodzi o stan techniczny budynków oświatowych i ich dostosowanie do potrzeb niepełnosprawnej młodzieży. Natychmiastowej modernizacji wywymaga też instalacja w szkołach ogrzewanych piecami kaflowymi.

3.3.2. Kultura.

Biblioteki

Rozwój czytelnictwa w gminie Lipsk w latach 1988- 1996 ilustruje poniższe zestawienie:

Tabela 32

Rozwój czytelnictwa w gminie Lipsk w latach 1988- 1996

	Wyszczególnienie
	1988
	1995
	1996

	Placówki biblioteczne

- ogółem

- biblioteki

- filie biblioteczne

- punkty biblioteczne

Księgozbiór w [tys.]

Czytelnicy

Wypożyczenia [tys.]

Księgozbiór na 1000 M.
	1

1

-

-

12,7

539

10,1

5709
	2

1

1

-

18,7

711

15,1

2937
	2

1

1

-

18,7

731

14,6

2957

Źródła: Roczniki statystyczne województwa suwalskiego z lat 1989 ,96, WUS w Suwałkach, Suwałki;

Podstawowe dane statystyczne według miast i gmin za 1996 rok, US w Suwałkach, Suwałki 1997.

Na przestrzeni lat 1988-1996 obserwuje się spadek liczby punktów bibliotecznych na terenie gminy, jak i liczby czytelników oraz wypożyczeń, maleje również zasób księgozbioru.

Obiekty sakralne

· Kościół Parafialny w Lipsku,

· Kościół Parafialny w Rygałówce,

· Kaplica w Jasionowie,

· Kaplica we wsi Bohatery Stare.

3.3.3. Zdrowie i pomoc społeczna

W gminie Lipsk istnieje obecnie Ośrodek Zdrowia zlokalizowany w miejscowości gminnej. Organizacją usług medycznych zajmuje się Zespół Opieki Zdrowotnej w Lipsku Zadaniem ZOZ jest zapewnienie ogółowi ludności zamieszkałej na obszarze gminy świadczeń w zakresie podstawowej opieki zdrowotnej.

Tabela 33

Stan liczebny pracowników służby zdrowia na terenie gminy Lipsk w roku 1996

	 Lekarze
	Lekarze dentyści
	Pielęgniarki
	Położne

	
	
	Ogółem
	O pełnych kwalifikacjach
	

	3
	1
	8
	8
	1

Źródło: Podstawowe dane statystyczne według miast i gmin za 1996 rok, US w Suwałkach, Suwałki 1997.

Liczba pacjentów przyjętych w podstawowej opiece zdrowotnej w 1996 roku pacjentów wynosiła 22 tys. osób, 15 tys. z nich uzyskało porady lekarskie, a pozostałe 7 tys. stomatologiczne.

3.3.4. Handel i gastronomia

Na sieć handlową na terenie gminy Lipsk składa się 55 sklepów o następujących branżach:

a) sklepy ogólnospożywcze w miejscowościach:

· Lipsk

b) sklepy spożywczo-przemysłowe:

· Lipsk,

· Bohatery Nowe,

· Skieblewo,

· Kopczany,

· Krasne,

· Bartniki,

· Siółko,

· Kurianka

· Rogożyn Nowy,

· Wołkusz.

Z zakresu gastronomii na terenie gminy funkcjonują:

· Lipsk, restauracja „ Biebrza „

· Lipsk, mała gastronomia.

3.3.5. Turystyka i wypoczynek

Gmina Lipsk położona jest w północno-wschodniej, przygranicznej części byłego woj. suwalskiego, na krańcach Puszczy Augustowskiej. Największy kompleks leśny znajduje się w północno-zachodniej części gminy, przeważa w nim bór świeży. Drzewostan tworzy głównie sosna z dość licznym udziałem brzozy i nielicznym świerka. W niewielkich obniżeniach występuje ols. Dość znaczną powierzchnię zajmuje bór bagienny na torfowisku wysokim.

Podstawową atrakcję turystyczną gminy są tereny należące do Biebrzańskiego Parku Narodowego, którego część znajduje się na obszarze gminy. Biebrzański Park Narodowy obejmuje swoimi granicami najbardziej naturalne, wartościowe przyrodniczo obszary Kotliny Biebrzańskiej. Walorami tej kotliny jest jej położenie na pograniczu wysokiej rangi jednostek geobotanicznych Europy Środkowej i borealnej strefy Europy Wschodniej. Kotlina Biebrzańska to największy w Polsce kompleks torfowisk niskich, w niewielkim stopniu wysokich, mineralne wysoczyzny, śródbagienne grądy, nizinne meandrujące rzeki z rozległą siecią starorzeczy z największą z nich rzeką Biebrzą. Na obszarze tym występują zespoły roślinne reprezentujące niemal wszystkie główne typy: bagienne, torfowiskowe, i leśne. Szczególnie cenna jest grupa zbiorowisk mechowiskowych, mszysto-turzycowych zawierająca w swym składzie gatunki rzadkie i ginące. Bagna biebrzańskie odznaczają się dużym bogactwem fauny. Znajduje się tu największa w kraju ostoja łosia, a ornitofauna cechuje się występowaniem wielu osobliwości w skali krajowej i europejskiej, takich jak: bataliony, kulik wielki, debelt, brodziec krwawodzioby. Stwierdzono obecność 262 gatunków ptaków w tym 178 lęgowych. Naturalne koryto rzeki, liczne starorzecza warunkują bogactwo ichtiofauny. Stwierdzono tu występowanie 36 gatunków ryb należących do 11 rodzin. Bagna biebrzańskie przedstawiają szczególny, dziki, nieco smętny krajobraz o swoistym kolorycie zmieniającym się od wiosny do jesieni. Wiosną rozlewiska Biebrzy sięgają w głąb doliny. Przez teren gminy przebiegają trzy szlaki turystyczne, związane bezpośrednio z niepowtarzalnymi walorami przyrodniczymi Biebrzńskiego Parku Narodowego. Jednym z nich jest szlak kajakowy który ma swój początek w Lipsku, biegnie rzeką Biebrzą Sztabina, Goniądza i dalej do Wizny gdzie rzeka Biebrza łączy się z Narwią. Obecnie na szlaku występuje niewielki ruch turystyczny, związany z niedostateczną promocją tego rodzaju formy wypoczynku. Długość całego szlaku wynosi 155 km od Wizny do Lipska, średnio co 19 km znajdują się pola namiotowe, końcowe w Lipsku. Większość elementów zagospodarowania turystycznego jest rozwinięta w stopniu niedostatecznym. Braki występują przede wszystkim w nieodpowiedniej jakości zagospodarowaniu pól namiotowych.

Na terenie gminy brak jest gospodarstw agroturystycznych, i związanej z tym formy wypoczynku, bardzo popularnej i promowanej w ostatnich latach. Elementem lokalnego ruchu turystycznego jest znajdujący się w Lipsku basen kąpielowy o powierzchni 1,681 ha z terenami wypoczynku czynnego. Komunikacja na terenie gminy wymaga doinwestowania, w szczególności należy poprawić stan nawierzchni dróg i zapewnić odpowiednią jakość usług dla turystów zmechanizowanych.

3.3.6. Łączność

Na terenie gminy Lipsk znajdują się dwie placówki pocztowo- telekomunikacujne, w Lipsku i Rygałówce. W 1996 roku liczba abonentów telefonicznych w gminie wynosiła 748 tj. 118 na 1000 mieszkańców, liczba abonentów radiowych- 1014 tj. 160 na 1000 mieszkańców, liczba abonentów telewizyjnych- 997 tj. 157 na 1000 mieszkańców.

Tabela 34

Ilość abonentów telefonicznych w mieście i gminie Lipsk

	miejscowość
	1998r
	1999r

	Bartniki
	14
	2

	Kol. Bartniki
	5
	-

	Kopczany
	18
	-

	Lubinowo
	1
	-

	Nowe Leśne Bohatery
	9
	-

	Stare Leśne Bohatery
	9
	-

	Starożyńce
	17
	2

	Wołkusz
	3
	-

	Doliczany
	16
	2

	Jaczniki
	5
	2

	Rakowicze
	22
	3

	Lichosielce
	4
	-

	Lipszczany
	14
	2

	Rygałówka
	-
	6

	Siółko
	3
	1

	Dulkowszczyzna
	-
	-

	Jasinowo
	5
	-

	Jałowo
	-
	-

	Krasna
	13
	2

	Kolonia Lipsk
	4
	-

	Kurianka
	12
	-

	Nowy Lipsk
	6
	-

	Nowy Rogożyn
	14
	1

	Podwołkuszne
	2
	-

	Rogożynek
	
	1

	Stary Rogożyn
	8
	1

	Wyżarne
	
	1

	Skieblewo
	3
	-

	Żabickie
	
	-

Od 1992 roku istnieje w Polsce system telefonii komórkowej. Usługi w jej zakresie świadczą firmy Centertel, ERA - GSM, Plus - GSM. System telefonii komórkowej tworzony jest przez sieć nadawczo - odbiorczych stacji bazowych małej mocy o zasięgu do 30 km., automatyczną centralę radiotelefoniczną oraz stacje ruchome czyli abonenckie aparaty radiotelefoniczne.

3.3.7. Administracja

Z zakresu administracji na terenie gminy Lipsk istnieją:

· Posterunek Policji w Lipsku,

· Strażnice Pożarne w Lipsku, Bartnikach, Siółku.

· Urząd Gminy z Urzędem Stanu Cywilnego w Lipsku,

· Zakład Gospodarki Komunalnej.

3.3.8. Usługi

Urzędy pocztowo - telekomunikacyjne znajdują się w miejscowościach:

· Lipsk,

· Rygałówka,

Bank Spółdzielczy w miejscowości:

· Lipsk.

Ośrodek Zdrowia z Punktem Aptecznym w miejscowości:

· Lipsk

Cmentarz rzymsko-katolicki w miejscowościach:

· Lipsk.

· Rygałówka.

Cmentaż żydowski (nieczynny) w miejscowości:

· Lipsk.

Szkoły podstawowe w miejscowościach:

· Lipsk,

· Bartniki,

· Bohatery Nowe,

· Kurianka,

· Rygałówka,

Oddziały przedszkolne istnieją przy wszystkich szkołach podstawowych, z wyłączeniem szkoły w Lipsku.

Przedszkola w miejscowości:

· Lipsk.

Biblioteka w miejscowości:

· Lipsk,

Punkt biblioteczny w miejscowości:

· Rygałówka.

Punkty weterynaryjne w miejscowości:

· Lipsk.

Usługi krawieckie w miejscowości:

· Lipsk.

Zakład fryzjerski w miejscowości:

· Lipsk

Usługi transportowe w miejscowości:

· Lipsk

Mechanika pojazdowa w miejscowości:

· Kurianka

Stacja CPN w miejscowości:

· Lipsk

Wulkanizacja w miejscowości:

· Lipsk

Skup runa leśnego w miejscowości:

· Lipsk

Usługi budowlane i ogólno-budowlane w miejscowościach:

· Lipsk

· Kurianka

· Krasne

· Bartniki

3.4. SFERA PRODUKCYJNA

3.4.1. Rolnicza przestrzeń produkcyjna

Jakość rolniczej przestrzeni produkcyjnej

Syntetyczny wskaźnik jakości i przydatności rolniczej gleb jest niski i wynosi dla obszaru gminy 36,4 pkt. (dla byłego województwa suwalskiego 44,4 pkt.). Są to warunki mało korzystne dla produkcji rolnej z przewagą kompleksów: żytnich słabych na glebach gliniastych, żytnich dobrych na glebach bielicowych i brunatnych właściwych oraz pszennych wadliwych.

Tabela 35

Klasy gruntów w gospodarstwach indywidualnych na terenie gminy Lipsk

	Klasy gleb
	Grunty orne
	Użytki zielone

	
	Ha
	%
	Ha
	%

	IV
	-
	
	2147,75
	56,82

	IVb
	2000,39
	33,94
	-
	

	V
	2255,68
	38,27
	709,48
	18,76

	VI
	1471,44
	24,97
	855,80
	22,64

	Z VI
	165,12
	2,82
	66,91
	1,78

Ogółem grunty orne w gospodarstwach indywidualnych na terenie gminy Lipsk zajmują 5892,63ha powierzchni, użytki zielone- 3779,94ha powierzchni.

Struktura własności gruntów

Podstawową formą własności w rolnictwie w gminie Lipsk jest gospodarka indywidualna, we władaniu której znajduje się 95,2 % powierzchni użytków rolnych. Strukturę użytkowania gruntów w gospodarce indywidualnej przedstawia tabela II - 1 zamieszczona w części tabelarycznej.

 Na terenie gminy funkcjonuje 1124 gospodarstw rolnych (dane z Powszechnego Spisu Rolnego z 1994 roku). Średnie gospodarstwo indywidualne w skali gminy zajmuje 10-15 ha powierzchni.

Tabela 36

Struktura gospodarstw rolnych według ich powierzchni w 1994 roku

	Powierzchnia gospodarstw

ha
	Liczba gospodarstw
	Powierzchnia ogólna gospodarstw ha

	0 – 2

2,1 – 5

5,1 – 10

10,1 –15

15,1 –30

30,1 - 50

50,1-100
	49

79

273

303

370

47

3
	68

276

2403

3907

7794

1720,93

157,55

	Ogółem
	1124
	16326,48

 Źródło: Urząd Gminy Lipsk.

Struktura zasiewów i zbiorów

Tabela 37

Powierzchnia zasiewów w indywidualnych gospodarstwach rolnych

	Zasiewy
	1988 (ha)
	1996 (ha)

	zboża ogółem

w tym:

- pszenica

- żyto

- pszenżyto

- owies

- jęczmień

Ziemniaki

Inne
	7629

352

1835

21

1835

436

1477

1673
	6788

277

1953

87

1712

200

1155

1404

W strukturze zasiewów w gospodarstwach indywidualnych dominują zboża (64,1 % zasiewów w 1978 roku). W latach 1988 - 1996 nastąpił wzrost areału upraw zbożowych. Spadło zainteresowanie uprawami przemysłowymi i ziemniakami.

Hodowla

Stan pogłowia zwierząt gospodarskich w indywidualnych gospodarstwach rolnych w latach 1988 - 1994 przedstawia poniższa tabela:

Tabela 38

Stan pogłowia zwierząt gospodarskich w indywidualnych gospodarstwach rolnych w latach 1988 - 1994

	Wyszczególnienie
	Na 100 ha użytków rolnych

	
	1978
	1996

	Bydło ogółem

Trzoda chlewna

Owce
	46

17

0,4
	

Urządzenia obsługi rolnictwa

 Punkt weterynaryjny znajduje się w miejscowości:

· Lipsk

Skup artykułów leśnych znajduje się w miejscowości:

· Lipsk
Tartak znajduje się w miejscowości:

· Lipsk

Naprawa maszyn rolniczych znajduje się w miejscowości:

· Lipsk

Ubojnia trzody chlewnej znajduje się w miejscowości:

· Lipsk

Magazyny skupu i sprzedaży: żywca, zbóż, pasz, opału, nawozów znajdują się w miejscowości:

· Lipsk

3.4.2. Przemysł i rzemiosło

· Zakład stolarski – Krasne.

· Przedsiębiorstwo Produkcyjno-Handlowe ELKOP – Lipsk.

· Zakład Produkcyjny VESTOR – Lipsk.

· Przedsiębiorstwo Produkcyjno-Handlowe TELZA – Lipsk.

· Przedsiębiorstwo Produkcyjno-Handlowe ANT – Lipsk.

· Przedsiębiorstwo Produkcyjno-Handlowe CORIN – Lipsk.

3.4.3. Podmioty gospodarcze

Według stanu na 31.12.1994 roku na terenie gminy Lipsk zarejestrowanych było 50 osób prowadzących działalność gospodarczą. Z czego:

· 13 osób działalność handlową (handel art. spożywczo -przemysłowymi),

· 3 osoby działalność handlową (handel środkami prod. roln.)

· 2 usługi gastronomiczne,

· 8 usługi remontowo - budowlaną,

· 8 usługi transportowe (przewóz osób),

· 1 usługi stolarskie,

· usługi leśne (wszelkie prace leśne, pielenie szkółek),

· 15 pozostałe usługi.

3.4.4. Rezerwa terenów

Szczegółowe zestawienie dotychczas niewykorzystanych terenów, przeznaczonych w miejscowych planach zagospodarowania przestrzennego pod różnego rodzaju zainwestowanie produkcyjno-usługowe i mieszkaniowe przedstawia plan zagospodarowania przestrzennego Gminy Lipsk, którego moc prawna obowiązuje do 31.12.1999r.

3.4.5. Tereny powierzchniowej eksploatacji surowców

Na terenie gminy Lipsk, jak wynika z wykazu złóż surowców mineralnych (stan na 1998), istnieje sześć udokumentowanych złóż kruszywa naturalnego w miejscowościach:

- Lipsk,

(zasoby geologiczne 230,24 tys. ton)

- Kurianka,

(zasoby geologiczne 673,15 tys. ton)

- Bartniki.

(zasoby geologiczne 260,50 tys. ton)

- Lipszczany,

(zasoby geologiczne 1118,42 tys. ton)

- Starożyńce,

(zasoby geologiczne 64,40 tys. ton)

- Bohatery Stare,
 (zasoby geologiczne 176,90 tys. ton).

4. INFRASTRUKTURA TECHNICZNA

4.1. ZAOPATRZENIE W WODĘ

4.1.1. Charakterystyka ogólna systemu zaopatrzenia w wodę

Tabela 39

Stan sieci wodociągowej w mieście Lipsk

	opis
	1995
	1996
	1998

	Długość sieci wodociągowej w km
	14,8
	14,8
	15,0

	Podłączenia wodociągowe prowadzące do budynków mieszkalnych
	306
	306
	314

	Zużycie wody w gospodarstwach domowych na mieszkańca w (m3)
	35,18
	26,22
	21,73

	Zużycie wody w gospodarstwach domowych na mieszkańca korzystającego z wodociągu miejskiego (w m3)
	0,04
	0,03
	0,022

Tabela 40

Stan sieci wodociągowej w gminie Lipsk

	Nazwa wodociągu
	Wsie podłączone do wodociągu
	Długość sieci (km)
	Budynki podłączone do wodociągu

	Wodociąg wiejski
	Krasne
	1995r
	1,9
	41

	
	
	1996r
	2,1
	42

	
	
	1998r
	2,1
	43

	
	Dolinczany
	1995r
	10,1
	38

	
	
	1996r
	10,1
	38

	
	
	1998r
	10,1
	38

	Ogółem
	12,2
	81

W roku 1998 długość sieci wodociągowej w mieście Lipsk wynosiła 15 km (341 przyłączy), na terenie gminy-12,2km. Do wodociągu wiejskiego są podłączone wsie: Krasne i Dolinczany (ogółem 81 budynków).

4.1.2. Źródła zaopatrzenia w wodę mieszkańców

Poza miastem jedynie dwie wsie na terenie gminy (Dolinczany i Krasne) posiadają wodociągi. Zaopatrzenie w wodę pozostałych mieszkańców odbywa się indywidualnie – ze studni kopanych.

4.1.3. Rozwój sieci wodociągowej w gminie Lipsk w latach 1988 – 1996

Tabela 41

Zwodociągowanie gminy od 1988 roku

	Wyszczególnienie
	Stan na koniec roku
	Sierpień

	
	1988
	1995
	1996
	1999

	Długość sieci wodociągowej w km
	13
	16,7
	16,9
	

	Połączenia wodociągowe prowadzące do budynków mieszkalnych w szt.
	198
	347
	348
	

	Zużycie wody w gospodarstwach domowych na 1 mieszkańca w m3
	72
	15,3
	11,6
	

	Zużycie wody w gospodarstwach domowych na 1 mieszkańca korzystającego z wodociągu miejskiego w dam3
	138,6
	98
	74,2
	

Źródła: Roczniki statystyczne województwa suwalskiego z roku 1989 i 1996, WUS w Suwałkach;

 Podstawowe dane statystyczne według miast i gmin za 1996 rok, US w Suwałkach, Suwałki 1997;

 Dane Urzędu Lipsk 1999.

W ciągu 8 wybudowano jedynie 3,9 km sieci wodociągowej. Wiąże się z tym zwiększenie ilości przyłączy do budynków (o 150 szt.). Do chwili obecnej długość sieci wodociągowej pozostaje na poziomie 1996 r. Maleje zużycie wody w gospodarstwach domowych.

4.2. ODPROWADZANIE I OCZYSZCZANIE ŚCIEKÓW SANITARNYCH, GOSPODARKA ODPADAMI

4.2.1. Kanalizacja sanitarna, oczyszczanie ścieków

Tabela 42
Charakterystyka sieci kanalizacyjnej w gminie Lipsk.

	Wyszczególnienie
	Stan na koniec roku
	Sierpień

	
	1988
	1995
	1996
	1999

	Długość sieci kanalizacyjnej w km
	6
	9,1
	9,1
	

	Połączenia kanalizacyjnej prowadzące do budynków mieszkalnych w szt.
	92
	180
	180
	

Źródła: Roczniki statystyczne województwa suwalskiego z roku 1989 i 1996, WUS w Suwałkach;

 Podstawowe dane statystyczne według miast i gmin za 1996 rok, US w Suwałkach, Suwałki 1997;

 Dane Urzędu Lipsk 1999.

Na terenie gminy brak jest sieci kanalizacji sanitarnej, jedynie Lipsk posiada własną oczyszczalnie ścieków i kanalizację, lecz nie wszystkie budynki są do niej podłączone, ścieki z reszty budynków mieszkalnych odprowadzane są do zbiorników szczelnych.

Rozwiązanie problemu odprowadzania i oczyszczania ścieków z terenów wiejskich jest sprawą bardzo pilną, gdyż stanowi poważną barierę w rozwoju gminy.

4.2.2. Usuwanie i unieszkodliwianie odpadów

Na terenie gminy istnieje wysypisko śmieci w okolicach Lipska.

4.3. ELEKTROENERGETYKA

Źródłem zasilania w energię elektryczną gminy Lipsk jest stacja 110/15 kV zlokalizowana w Dąbrowie Białostockiej.

Stan sieci SN i NN nie jest najlepszy. Część sieci wymaga modernizacji i uzupełnień.

Wszelkie działania związane z rozwojem systemu energetycznego na terenie gminy Lipsk muszą być zgodne z ogólnymi założeniami i programem określonym przez Zakład Energetyczny Białystok Rejon Dąbrowa Białostocka oraz ustaleniami zawartymi w planie zagospodarowania przestrzennego gminy Lipsk.

4.4. KOMUNIKACJA

4.4.1. Układ drogowy

Drogi wojewódzkie

· droga wojewódzka nr 664 Augustów- Lipsk- Granica Państwa o znaczeniu regionalnym III klasy technicznej (w przyszłości klasy: G oraz, od Lipska: Z).

· droga wojewódzka nr 673 Dąbrowa Białostocka, Lipsk o znaczeniu regionalnym IV klasy technicznej (w przyszłości klasa G),

 Drogi powiatowe

· droga nr 40858 Sztabin-Krasnybór-Jastrzębna-Lipsk

· droga nr 40864 Gruszki-Rubcowo-Skieblewo-droga 664

· droga nr 40865 Kurianka-Starozyńce-Bartniki-droga 40867

· droga nr 40866 Lipsk-Rogożynek

· droga nr 40867 Kopczany-Bartniki-Wołkusz-Sołojewszczyzna

· droga nr 40868 Kopczany-Dulkowszczyzna-St. Rogożyn-Rogożynek

· droga nr 40869 Rakowicze-Lichosielce

· droga nr 40870 Rygałówka-Dolinczany-Panorlica

· droga nr 40861 do drogi 664-Krasne

Ogólna długość dróg powiatowych wynosi 46,164 km.

Drogi gminne

· droga nr 4007001 Bohatery Nowe-Bohatery stare

· droga nr 4007002 Bohatery Leśne-Nowa Wieś

· droga nr 4007003 Starożyńce-Bohatery Stare

· droga nr 4007004 Starożyńce-kol. Starożyńce

· droga nr 4007005 Podwołkusze-Krasne

· droga nr 4007006 Bartniki-Granica Państwa

· droga nr 4007007 Skieblewo-Kurianka

· droga nr 4007008 Kolonia Kurianka-droga 664

· droga nr 4007009 wieś Kopczany

· droga nr 40070010 Kopczany-kol. Kopczany

· droga nr 40070011 Lipsk-Nowy Lipsk

· droga nr 40070012 Lipsk-droga nr 664

· droga nr 40070013 Lipsk-droga nr 664 (koło cmentarza)

· droga nr 40070014 Rakowicze-granica państwa

· droga nr 40070015 Rakowicze-Lipszczany

· droga nr 40070016 we wsi Rakowicze

· droga nr 40070017 Rygałówka-kol. Rygałówka

· droga nr 40070018 Jaczniki-kol. Jaczniki

· droga nr 40070019 Rogożyn Nowy-kol. Rogożyn Stary

· droga nr 40070020 Rogożyn Stary-kol. Rogożyn Nowy

· droga nr 40070021 we wsi Lubinowo

· droga nr 40070022 Starożyńce-rzeka Wołkuszanka

· droga nr 40070023 we wsi Starożyńce

· droga nr 40070024 Bartniki-kol. Bartniki

· droga nr 40070025 we wsi Bartniki

· droga nr 40070026 Bartniki-Kopczany

· droga nr 40070027 we wsi Dulkowszczyzna

· droga nr 40070028 kol. Dulkowszczyzna-Bartniki

· droga nr 40070029 kol. Bartniki-Kurianka

· droga nr 40070030 Żabickie-Starożyńce

· droga nr 40070031 Skieblewo-kol. Starożyńce

· droga nr 40070032 Skieblewo-Starożyńce

· droga nr 40070033 wieś Skieblewo

· droga nr 40070034 Kopczany-Siółko

· droga nr 40070035 wieś Kopczany

· droga nr 40070036 kol. Lipsk-kol. Jesionowo

· droga nr 40070037 kol. Lipsk-kol. Lipsk

· droga nr 40070038 kol. Lipsk-droga 664

· droga nr 40070039 kol. Lipsk-szosa 664

· droga nr 40070040 Dulkowszczyzna-Rygałówka

· droga nr 40070041 Jaczniki-kol. Dulkowszczyzna

· droga nr 40070042 wieś Dolinczany

· droga nr 40070043 Dolinczany-granica państwa

· droga nr 40070044 wieś Dolinczany

· droga nr 40070045 Rogożyn Stary-Rogożyn Nowy

· droga nr 40070046 wieś Rogożyn Nowy

· droga nr 40070047 wieś Jałowo

· droga nr 40070048 wieś Jałowo

· droga nr 40070049 Siółko-Kopczany

· droga nr 40070050 Starożyńca-Maniówka

· droga nr 40070051 Dulkowszcyzna-Gaj Krasne

· droga nr 40070052 Siółko-Jaczniki

· droga nr 40070053 Lipsk-Dulkowszczyzna

· droga nr 40070054 Jasionowo-Podwołkusze

· droga nr 40070055 Skieblewo-kol. Starożyńce

· droga nr 40070056 kol. Lipsk-droga 664

· droga nr 40070056 wieś Kurianka

· droga nr 40070057 Nowy Lipsk-kol. Jasionowo

· droga nr 40070058 wieś Rogożyn Stary

· droga nr 40070059 Rakowicze-kol. Dolinczany

· droga nr 40070060 Kopczany-granica państwa

· droga nr 40070061 Jasionowo-Krasne

· droga nr 40070062 Nowy Lipsk-Wyżarne

· droga nr 40070063 wieś Jałowo

· droga nr 40070064 wieś Lubinowo

· droga nr 40070065 Lubinowo-Rudawka

· droga nr 40070066 Wyżarne-Krasne

· droga nr 40070067 Krasne-Skieblewo

· droga nr 40070068 Sołojewszczyzna-granica państwa

Ogółem w gminie Lipsk znajduje się 139,757km dróg gminnych.

4.4.2. Charakterystyka stanu technicznego

Drogi wojewódzkie

· Droga wojewódzka nr 664 o znaczeniu regionalnym III klasy technicznej (G i Z), o nawierzchni twardej, ulepszonej bitumicznej- Augustów-Lipsk-Granica Państwa.

· Droga wojewódzka nr 673 o znaczeniu regionalnym IV klasy technicznej (G), o nawierzchni twardej, ulepszonej bitumicznej- Lipsk-Bąbrowa Białostocka-Sokółka.

 Drogi powiatowe

Rodzaje nawierzchni:

· Tłuczniowa-

 7,484 km

· Brukowcowa-

 6,407 km

· Bitumiczna pow. Utrwalenie-
 2,778 km

· Bitumiczna z mieszanką asfalt.- 7,875 km

· Bitumiczna z mieszanką smoł.- 3,820 km

· Gruntowa ulepszona-

 7,918 km

· Gruntowa-

 12,882 km
Drogi gminne

Na terenie gminy znajduje się 52,179km dróg gminnych o nawierzchni ulepszonej oraz 87,578km dróg o nawierzchni naturalnej.

4.4.3. Komunikacja autobusowa

Obszar gminy Lipsk obsługiwany jest przez PPKS linią Dąbrowa Biał. – Lipsk.

4.5. CIEPŁOWNICTWO

W zakresie ciepłownictwa potrzeby miasta Lipsk zaspokajane są za pomocą 3 kotłowni lokalnych i 15 indywidualnych, z czego Zakład Gospodarki Komunalnej eksploatuje 3 małe kotłownie indywidualne (stan z 1998r.). Kotłownie zaopatrują w ciepło budynki mieszkalne wielorodzinne oraz budynki urzyteczności publicznej.

Całkowita moc cieplna kotłowni wynosi około 6,4MW. Zabezpieczają one potrzeby cieplne miasta wynoszące ok. 5,5 MW.

Tabela 43

Parametry eksploatacyjne największych kotłowni

	
	Moc cieplna
	Obciążenie cieplne
	Wykorzys-tanie mocy
	Jednost. Koszt produkcji energii
	Spraw-

ność eksploatacyjna
	Stan techni-czny

	
	kW
	kW
	%
	Zł/GJ
	%
	

	Spółdzielnia Mieszkaniowa ul. Nowodworska
	2120
	2088
	98,5
	28,96
	70,5
	Średni

	Spółdzielnia Mieszkaniowa ul. Pusta
	1519
	1322
	83,1
	37,90
	68,3
	Średni

	Biuro ZGK ul. Rynek 2
	23
	20
	86,9
	80,8
	57,9
	Średni

	“Agronomówka” ZGK ul. Kościelna5
	30
	24
	80,0
	82,3
	61,5
	Średni

	Lecznica Weterynaryjna ul. Stolarska 1
	42
	37
	88,1
	80,5
	62,3
	Średni

	Szkoła ul. Szkolna 1
	1590
	1291
	81,2
	40,3
	66,7
	zły

Wysoka sprawność eksploatacyjna analizowanych kotłowni, świadczy o dobrej ich eksploatacji. Jednak wysokie koszty związane z produkcją energii ceplnej, potwierdzają nieekonomiczność kotłowni węglowych.

Kotłownie węglowe należy bezwzględnie modernizować, przekształcając je w kotłownie olejowe (ze względu na brak sieci gazowniczej). Wymiana kotłowni poprawi też stan czystości powietrza na terenie miasta które styka się z granicą Biebrzańskiego Parku Narodowego.

Kotłownia w szkole powinna być modernizowana w pierwszej kolejności.

5. ELEMENTY ZAGOSPODAROWANIA PRZESTRZENNEGO O CHARAKTERZE PONADLOKALNYM

Na terenie gminy Lipsk znajdują się następujące urządzenia lub obszary o znaczeniu ponadlokalnym (ponad gminnym):

1. w zakresie środowiska naturalnego:

 - Biebrzański Park Narodowy.

2. w zakresie wartości turystyczno - wypoczynkowych:

Rzeka Biebrza i związane z nią:

· szlaki turystyczne,

· szlaki turystyki wodnej,

· baza turystyczno - wypoczynkowa (pola biwakowe, itp.).

CZĘŚĆ II

KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY LIPSK

1. POLITYKA PRZESTRZENNA GMINY

Polityka przestrzenna gminy powinna być podporządkowana głównym funkcjom gminy i zgodna z przyjętą polityką przestrzenną województwa.

Podstawowymi zasadami uznanymi za wiodące dla rozwoju województwa, a co za tym idzie również rozwoju gminy Lipsk są:

· konieczność otwarcia na Europę i wykorzystanie płynących z tego możliwości,
· konieczność przyjęcia we wszystkich formach działalności gospodarczej i przestrzennej zasad rozwoju zrównoważonego (ekorozwoju), przy założeniu, że ze względu na występowanie cennych obszarów o podwyższonej ochronie środowiska przyrodniczego (Rzeka Biebrza rezerwaty przyrody, obszary chronionego krajobrazu) oraz kulturowego, wszelkiego rodzaju zasady gospodarowania na tych terenach powinny być uzgadniane z Wojewódzkim Konserwatorem Przyrody i Wojewódzkim Konserwatorem Zabytków.

Głównymi funkcjami, gminy będą:

· produkcja rolna,
· rekreacja (ze szczególnymi preferencjami do rozwoju turystyki i wypoczynku, również agroturystyki).
1.1. PODSTAWOWE OGRANICZENIA I UWARUNKOWANIA ROZWOJU GMINY

W rozwoju społeczno - gospodarczym i przestrzennym gminy Lipsk można wyodrębnić szereg problemów i barier rozwojowych, których rozwiązanie wymagać może dodatkowych sił i środków finansowych. Świadomość istnienia przeszkód w rozwoju pozwoli w przyszłości przewidywać w budżetach gminy odpowiednie środki na pokonanie tych barier, o ile są one do pokonania środkami finansowymi.

Z uwarunkowań rozwoju przestrzennego gminy wyłaniają się następujące problemy rozwojowe:

a) brak miejsc pracy dla ludności poza rolniczej i ludności zbędnej w rolnictwie,

b) starzenie się ludności wiejskiej,

c) braki w systemie kanalizacji sanitarnej, elektroenergetyce i utylizacji odpadów stałych,

d) potencjalne zagrożenia wynikające z utraty mocy prawnej planów miejscowych zagospodarowania przestrzennego gminy Lipsk z końcem 1999 roku (z mocy art. 6 i 7 ust. 1 Ustawy z dnia 7 lipca 1994 roku o zagospodarowaniu przestrzennym Dz. U. Nr.89, poz. 415, zm. z 1996 r. Dz. U. Nr.106 poz. 496; z 1997 r. Dz. U. Nr.111, poz. 726; Dz. U. Nr.133, poz. 885; Dz. U. Nr.141, poz. 943), fakt ten może wpłynąć dezorganizująco na politykę ładu przestrzennego.

Dodatkowo obserwuje się następujące bariery i konflikty ekorozwoju w dziedzinie:

1. Środowiska przyrodniczego i występowania obszarów chronionych:

· protesty lokalnych społeczności wynikające z ograniczeń w swobodnym korzystaniu z zasobów środowiska przyrodniczego.

2. Gospodarki wodnej:

· brak wydajnej oczyszczalni ścieków, odpowiedniego systemu zaopatrzenia w wodę oraz kanalizacji,

· zanieczyszczenie wód powierzchniowych w szczególności rzeki Biebrzy.

3. Klimatu:

· niewłaściwy opał,

· niedostateczna promocja walorów klimatycznych.

4. Gospodarki leśnej:

· mała odporność lasów ze względu na monokultury (niezgodność składu gatunkowego z warunkami siedliskowymi).

5. Gospodarki rolnej:

· duży udział obszarów chronionego krajobrazu i ograniczenia gospodarcze na tych terenach,

· surowsze w porównaniu z resztą kraju warunki agroklimatyczne (krótki okres wegetacji ograniczenia w doborze roślin),

6. Transportu:

· przebieg tras komunikacyjnych przez obszary o wysokich walorach przyrodniczych.

Głównymi szansami rozwoju gminy Lipsk są:

a) unikatowe walory środowiska przyrodniczego (czyste powietrze, gleby) dające możliwości rozwoju rolnictwa ekologicznego oraz turystyki wyspecjalizowanej i agroturystyki,

b) możliwość współpracy przygranicznej w zakresie ochrony walorów turystyczno - wypoczynkowych, utworzenie w tym celu Transgranicznego Obszaru Chronionego Augustowsko - Druskiennickiego,

c) położenie na obszarze Zielonych Płuc Polski i Zielonych Płuc Europy,

d) transgraniczne położenie gminy,

e) tworzenie Związku Transgranicznego „Euroregion Niemien”,

f) szczególne cechy klimatu (bioklimat terenów leśnych, niski stopień zanieczyszczenia powietrza),

g) rezerwa terenów pod zabudowę mieszkaniową.

Czynnikami rozwoju, które muszą być brane pod uwagę są:

a) walory użytkowe wytworzone przez naturę (gleba, klimat, lasy, wody powierzch-niowe, krajobraz, ukształtowanie powierzchni, surowce mineralne),

b) transgraniczne położenie obszaru gminy.

1.1.1. Transgraniczne położenie gminy

Jednym z głównych uwarunkowań przestrzennego i gospodarczego rozwoju gminy jest jej transgraniczne położenie i planowane na jej obszarze przejście graniczne w Lipszczanach. Struktura tranzytowa (układ komunikacyjny) łączący bezpośrednio gminę Lipsk z Grodnem, tworzy pasmo podwyższonej aktywności gospodarczej będącej motorem rozwoju gminy w skali lokalnej i krajowej.

Aby efektywnie wykorzystać przygraniczne położenie gminy należy:

· poprawić dostępności komunikacyjną gminy przez rozbudowę i modernizację istniejących połączeń transportowych, budowę nowych z infrastrukturą techniczną oraz budowę przejścia granicznego w Lipszczanach,

· pobudzić rozwój instytucji finansowych i organizacji gospodarczych obsługujących podmioty gospodarcze i klientów zagranicznych,

· rozbudowć zaplecze bazy turystycznej, handlowej i gastronomicznej,

· dążyć do podniesienia kwalifikacji kadry na potrzeby nowych struktur.

1.1.2. Uwarunkowania i ograniczenia przestrzennego rozwoju miasta Lipsk

Na uwarunkowania i ograniczenia przestrzennego rozwoju miasta składają się:

1. Ograniczenie możliwości rozwoju przestrzennego przez istniejący układ komponentów środowiska przyrodniczego:

· gleby wysokich klas bonitacyjnych użytkowane rolniczo,

· wymagające ochrony bagna biebrzańskie.

1.2. CELE ROZWOJU PRZESTRZENNEGO GMINY

1.2.1. Główne cele rozwoju

Generalnie celem rozwoju gminy jest zapewnienie mieszkańcom pracy i dochodów pozwalających na godziwy, w odczuciu społecznym, poziom życia (wszelkie działania prowadzone w tym celu mają za zadanie przeciwdziałać intensywnemu wyludnianiu się wsi).

· Należy wykorzystać dla rozwoju istniejące wysokie walory środowiska przyrodniczego przy racjonalnych i zgodnych z ekorozwojem programach gospodarowania na jego obszarach.

· Należy wykorzystać dla rozwoju istniejące położenie gminy w obszarze transgranicznym (w tym na potencjalnym szlaku wymiany międzynarodowej – transfer towarów, usług, osób i informacji).

· Należy stworzyć możliwości ochrony krajobrazu kulturowego z zachowaniem jego regionalnego charakteru i tożsamości społeczności lokalnej.

1.2.2. Cele ekologiczne rozwoju

a) Ochrona funkcjonowania i zachowanie ciągłości przestrzennej systemu środowiska przyrodniczego,

b) Wzbogacanie i racjonalne wykorzystanie walorów systemu przyrodniczego dla rekreacji i rolnictwa,

c) Utrzymanie i racjonalne wykorzystanie dla potrzeb turystyczno-krajoznawczych, rekreacyjnych i usługowych obiektów środowiska kulturowego,

d) Zapewnienie normatywnych warunków sanitarnych zamieszkiwania ludności w zakresie: jakości powietrza atmosferycznego, poziomu hałasu i wibracji oraz elektromagnetycznego promieniowania niejonizującego.

1.2.3. Cele społeczne w zagospodarowaniu przestrzennym

a) należy tworzyć warunki do wzrostu liczby miejsc pracy na terenie gminy, szczególnie w urządzeniach obsługi wsi i turystyki,

b) ważnym zagadnieniem jest likwidacja barier komunikacyjnych, przestrzennych i technicznych dla osób niepełnosprawnych,

c) należy mieć na uwadze walkę z patologią społeczną (pijaństwo, narkomania, nikotynizm),

d) polityce rozwoju mieszkalnictwa należy dążyć do stworzenia warunków do podniesienia standardu zamieszkiwania tj. wzrostu jakości budowanych mieszkań, ich wyposażenia oraz remontu mieszkań zaniedbanych,

e) należy sprzyjać podnoszeniu poziomu wykształcenia ludności, rozwojowi kultury, sportu, ochrony zdrowia i opieki społecznej.

1.2.4. Cele rozwoju gospodarczego

a) Efektywne wykorzystanie surowców lokalnych, zasobów pracy i tradycji produkcyjnych,

b) Rozwój funkcji produkcyjnych na wyznaczonych dla tego celu terenach,

c) Poprawa struktury obszarowej gospodarstw rolnych,

d) Rozwój urządzeń obsługi rolnictwa i wsi,

e) Właściwe wykorzystanie możliwości produkcyjnych rolnictwa zgodnie z założeniem możliwości rozwoju rolnictwa ekologicznego.

1.2.5. Cele rozwoju komunikacji

a) Dążenie do stworzenia właściwych warunków do zaspokojenia potrzeb społecznych w zakresie przemieszczania się ludzi i towarów na terenie gminy, jak też i przemieszczeń zewnętrznych, w tym tranzytu ludzi i towarów przez tereny gminy,

b) Zapewnienie funkcjonowania w odpowiednim standardzie prędkości swobody ruchu tranzytowego na drodze wojewódzkiej i drogach powiatowych,

c) Minimalizacja kolizji między ruchami komunikacyjnymi a zabudową i środowiskiem przyrodniczym oraz między różnymi rodzajami komunikacji,

d) Utrzymanie w należytym stanie dróg gminnych,

e) Podnoszenie standardu wyposażenia dróg w urządzenia obsługi komunikacji, zwłaszcza przy drodze wojewódzkiej.

1.2.6. Cele rozwoju infrastruktury technicznej

W zakresie rozwoju infrastruktury technicznej należy zapewnić:

a) rozwój systemów wodociągowych, kanalizacyjnych i utylizacji odpadów w celu zaspokojenia potrzeb wodnych mieszkańców, podmiotów gospodarczych i społecznych w odpowiednich standardach,

b) podniesienie niezawodności funkcjonowania elektroenergetyki, zapewniając zaspokojenie zapotrzebowania podmiotów gospodarczych, społecznych i mieszkańców na dostawę odpowiedniej ilości energii

c) zwiększenie liczby abonentów telefonicznych na terenie gminy,

d) ochronę wody, powietrza, gleby i środowiska przyrodniczego a także miejsc zamieszkiwania ludności przed zanieczyszczeniami ściekami sanitarnymi, odpadami stałymi i zanieczyszczeniami energetycznymi,

e) zmniejszenie uciążliwości kolizji między sieciami i urządzeniami infrastruktury technicznej a siecią osadniczą i elementami systemu przyrodniczego gminy,

f) sprawne i niezawodne funkcjonowanie wszystkich systemów infrastruktury technicznej zapewniające zaspokojenie potrzeb w sposób ciągły i efektywny ekonomicznie.

2. ZADANIA ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY – REALIZACJA CELÓW ROZWOJU PRZESTRZENNEGO

2.1 KIERUNKI I ZADANIA OCHRONY WARTOŚCI I ZASOBÓW ŚRODOWISKA PRZYRODNICZEGO

2.1.1. Realizacja ochrony prawnej stref chronionego krajobrazu

Zadania:

a) obligatoryjne uwzględnianie zakazów i nakazów dotyczących zasad gospodarowania na obszarach chronionego krajobrazu zawartych w Rozporządzeniu Nr 82/98 Wojewody Suwalskiego z dnia 15 czerwca 1998 roku w sprawie zasad gospodarki przestrzennej na obszarach chronionego krajobrazu województwa, planach miejscowych i decyzjach o warunkach zabudowy i zagospodarowania terenu.

Dla zachowania wartości przyrodniczych, krajobrazowych i kulturowych wyznaczono na terenie województwa 17 obszarów chronionego krajobrazu, wśród nich jeden pokrywające się z obszarem gminy Lipsk. W ich granicach zakazuje się:

· wznoszenia wszelkich obiektów budowlanych, których forma jest obca architekturze regionalnej,

· realizacji nowych budynków inwentarskich w odległości nie mniejszej niż 200 m. od brzegów wód,

· agrolotniczego stosowania chemicznych środków ochrony roślin I i II klasy toksyczności oraz środków chwastobójczych, a pozostałych środków ochrony roślin i wysiewu nawozów mineralnych w odległości mniejszej niż 200 m. od brzegów wód,

· wyrębu zadrzewień poza przypadkami uzasadnionymi,

· prowadzenia poza terenami osadniczymi działalności gospodarczej, wpływającej szkodliwie na środowisko lub powodującej degradację walorów krajobrazowych.

Dla podniesienia walorów estetycznych obszarów chronionego krajobrazu nakazuje się:

· wprowadzenie w pierwszej kolejności zalesień na terenach erozyjnych i innych gruntach nie przydatnych do produkcji rolnej,

· wprowadzanie zadrzewień gatunkami rodzimymi wzdłuż cieków wodnych i dróg, zwłaszcza krajowych i wojewódzkich, wprowadzanie zadrzewień lub innych form zieleni izolacyjnej wokół istniejących ferm hodowlanych i obiektów przemysłowych,

· porządkowanie gospodarki wodno - ściekowej jednostek osadniczych i ośrodków wypoczynkowych,

· wiązanie projektowanej bazy rekreacyjnej, w tym i budownictwa letniskowego, z istniejącymi układami osadniczymi,

· organizowanie ogólnodostępnych kąpielisk publicznych w powiązaniu z istniejącymi układami osadniczymi.

2.1.2. Ochrona i wzbogacanie walorów przyrodniczych doliny rzeki Biebrzy

Zadania:

· utrzymanie nienaruszalnego przepływu biologicznego rzek oraz działania na rzecz uzyskania II klasy czystości rzeki Biebrzy,

· utrzymanie nienaruszalnego stanu obszarów Biebrzańskiego Parku Narodowego na terenie gminy Lipsk,

· utrzymanie głównie rolniczego użytkowania obszarów dolin rzecznych,

· ograniczenie do niezbędnego minimum prowadzenia instalacji infrastruktury technicznej mogących spowodować zagrożenia sanitarne lub utrudnienia w funkcjonowania systemów ekologicznych i melioracyjnych,

· ochronę istniejących zadrzewień i zalesień przed przeznaczeniem na cele nieleśne i wycinkami.

2.1.3. Ochrona zieleni cmentarnej oraz pomników porzyrody

Zadania:

· zakaz przeznaczania terenów cmentarzy i pomników przyrody na inne cele w miejscowych planach zagospodarowania przestrzennego i decyzjach o warunkach zabudowy i zagospodarowania terenu,

· zakaz prowadzenia na tych terenach i w ich sąsiedztwie regulacji stosunków wodnych mogących spowodować zniszczenie drzewostanu, a w przypadkach bezwzględnej konieczności poprzedzenia ich stosownymi ekspertyzami,

· konserwacja i pielęgnacja.

2.1.4. Ochrona i wzbogacanie walorów rolniczej przestrzeni produkcyjnej

Zadania:

· ochrona kompleksów gruntów rolnych III i IV klasy bonitacyjnej oraz lokalnych zabagnień i zatorfień przed przeznaczeniem na cele nierolnicze, w planach miejscowych, a w przypadkach uzasadnionej konieczności ograniczenie wyłączonej powierzchni do niezbędnego minimum, z zastosowaniem ustawowych przepisów,

· ochrona systemów drenażowych przed zakłóceniami ich funkcjonowania na etapie planowania miejscowego (konieczność prognozy skutków wpływu zamierzenia na funkcjonowanie systemu regulacji stosunków wodnych) i decyzjach o warunkach zabudowy i zagospodarowania terenu,

· rekultywacja zdegradowanych gruntów rolnych, w tym przeznaczonych do eksploatacji surowców mineralnych,

· wykorzystanie rolniczej przestrzeni produkcyjnej do produkcji metodami ekologicznymi,

· łączenie produkcji rolniczej z agroturystyką.

2.1.5. Ochrona normatywnych warunków sanitarnych środowiska w zakresie hałasu, wibracji, elektromagnetycznego promieniowania niejonizującego oraz powierzchniowej eksploatacji surowców

Zadania:

· uwzględnianie w planach miejscowych zagospodarowania przestrzennego i następnie w warunkach zabudowy i zagospodarowania terenu następujących norm dopuszczalnego hałasu dla poszczególnych typów zagospodarowania terenu:

Tabela 44

Normy dopuszczalnego hałasu dla poszczególnych typów zagospodarowania terenu

	Typ zagospodarowania lub użytkowania terenu
	Równoważny poziom
	Max. Krótkotrwały

	
	dźwięku
	poziom dźwięku

	
	od godz.

6do 22
	od godz.

22 do 6
	

	Obszary objęte szczególnymi formami ochrony:

- parki narodowe,

- rezerwaty przyrody.......
	40 dB(A)
	30 dB(A)
	65 dB(A)

	Tereny upraw rolnych i ter. masowego wypoczynku
	45 dB(A)
	35 dB(A)
	70 dB(A)

	a)
Tereny zabudowy zagrodowej i

 mieszkaniowej jednorodzinnej,

b) tereny sportowo - wypoczynkowe.
	55 dB(A)
	45 dB(A)
	80 dB(A)

	Tereny zabudowy zagrodowej i mieszkaniowej inne niż a) i b)
	50 dB(A)
	40dB(A)
	75 dB(A)

· stosowanie zasady, iż hałas i wibracje przekraczające dopuszczalne normatywne natężenie nie mogą sięgać poza obręb działki, na której są wytwarzane. W szczególnych przypadkach braku możliwości spełnienia tego warunku konieczne może być utworzenie i zagospodarowanie strefy ochronnej wokół obiektu uciążliwego na podstawie badań rzeczywistej uciążliwości i dokumentacji,

· wykonanie prognoz wpływu projektowanej zabudowy i zagospodarowania terenów na etapie sporządzania planów miejscowych i na tej podstawie eliminowanie zamierzeń planistycznych zagrażających otoczeniu,

· wykonanie stosownych ocen oddziaływania na środowisko inwestycji uciążliwych lub mogących pogorszyć jego stan na etapie uzyskania decyzji o warunkach zabudowy i zagospodarowania i na tej podstawie eliminowanie rozwiązań i propozycji niekorzystnych z punktu widzenia możliwości zachowania obowiązujących norm hałasu i wibracji,

· sukcesywne - w miarę potrzeb, przeznaczenie w planach miejscowych udokumentowanych złóż surowców mineralnych na cele eksploatacji powierzchniowej - z wyłączeniem terenów podlegających ochronie prawnej środowiska przyrodniczego.

2.2. KIERUNKI I ZADANIA OCHRONY DÓBR KULTURY

Należy mieć na uwadze to, iż ochrona i utrzymanie w należytym stanie technicznym obiektów zabytkowych i kulturowych w miarę ubytku ludności będzie coraz trudniejsze.

Jednocześnie, istniejące na terenie gminy dobra kultury w postaci obiektów zabytkowych, obiektów o wartościach kulturowych, obiektów archeologicznych będą nabierały z biegiem lat wartości historycznej (niektóre z nich wpisane zostaną do rejestru zabytków), ale także ulegały dalszej degradacji technicznej, jeżeli nie podejmie się odpowiednich działań w celu utrzymania ich należytego stanu lub rekonstrukcji niektórych z nich.

Rozwiązanie tego trudnego problemu będzie wymagało skoordynowania działań administracji rządowej i samorządowej.

2.2.1. Ochrona obiektów zabytkowych oraz o wartościach kulturowych

W przypadku obiektów zabytkowych lub o wartościach kulturowych należy:
a) ściśle współpracować z Państwową Służbą Ochrony Zabytków,

b) ustalać w planach miejscowych zagospodarowania przestrzennego odpowiednie zalecenia w celu ochrony zabytków i wartości kulturowych,

c) kontrolować stan techniczny obiektów oraz udzielać pomocy ich właścicielom z udziałem Wojewódzkiego Konserwatora Zabytków w celu należytego utrzymania obiektów,

d) dbać o właściwe wykorzystanie funkcji obiektów,

e) dążyć w szczególnych przypadkach do wykupu obiektów przez gminę,

f) w przypadku konieczności rozbiórki lub przeniesienia obiektu należy przed jego likwidacją lub przeniesieniem dokonać inwentaryzacji na zasadach określonych przez Wojewódzkiego Konserwatora Zabytków.

2.2.2. Stanowiska archeologiczne

W przypadku stanowisk archeologicznych należy:

a) wprowadzać odpowiednie ustalenia w planach miejscowych,

b) w przypadku konieczności przeznaczenia terenów ze stanowiskami archeologicznymi na ważne cele publiczne należy w planie miejscowym zagospodarowania przestrzennego ustalić sposób postępowania uzgodniony z Wojewódzkim Konserwatorem Zabytków,

c) należy przewidzieć w planach miejscowych zagospodarowania przestrzennego obowiązek zawiadamiania służb archeologicznych w przypadku natrafienia na obiekty nieznanego pochodzenia podczas prowadzenia prac ziemnych.

2.2.3. Tworzenie nowych wartości kulturowych

a) należy kultywować regionalne formy architektoniczne oraz tradycje materiałowe i konstrukcyjne

b) należy dążyć do indywidualizowania przestrzennych form zabudowy i zagospodarowania przestrzeni publicznych w dostosowaniu do otaczającej zabudowy i krajobrazu,

c) wyżej wymienione działania należy zawierać w miejscowych planach zagospodarowania przestrzennego.

2.3. KIERUNKI I ZADANIA ROZWOJU INFRASTRUKTURY SPOŁECZNEJ I OBSZARÓW DLA TYCH POTRZEB

2.3.1. Tendencje demograficzne

Biorąc pod uwagę dotychczasowe zmiany w zaludnieniu gminy oraz założony spadek o ok. 8% liczby ludności na terenach wiejskich województwa do 2010 roku, należy założyć iż liczba ludność na terenach wiejskich będzie się nadal zmniejszała.

W strukturze wieku ludności należy oczekiwać:

· nieznacznego spadku udziału ludności w wieku przedprodukcyjnym,

· spadku liczby i udziału ludności w wieku produkcyjnym,

· wzrostu liczby i udziału ludności w wieku poprodukcyjnym.

Proces starzenia się ludności gminy wymagać będzie podjęcia skutecznych działań związanych z budową nowoczesnego systemu zabezpieczenia społecznego. Wyludnienie się wsi powodować będzie rozwój gospodarstw typu fermowego o dużych areałach, co sprzyjać będzie właściwemu zagospodarowaniu upadających gospodarstw rolnych.

Przemiany demograficzne wpłyną także na zmiany w użytkowaniu urządzeń infrastruktury społecznej i technicznej w kierunku podrożenia ich eksploatacji.

2.3.2. Mieszkalnictwo

W związku z istniejącymi negatywnymi tendencjami demograficznymi na terenie gminy wystąpi potrzeba niewielkiego ilościowego wzrostu zasobów mieszkaniowych. Zapotrzebowanie to często ograniczone będzie jedynie do wymiany zasobów zużytych.

Główne zadania w zakresie mieszkalnictwa to:

· utrzymanie w studium rezerwy terenów pod budownictwo mieszkaniowe i zabezpieczenie dodatkowych terenów na potrzeby mieszkalnictwa,

· utrzymanie, modernizację, wymianę i uzupełnienie zabudowy mieszkaniowej w wolnych przestrzeniach istniejących między zabudową,

· rozwój systemów infrastruktury technicznej podnoszącej standard mieszkań i warunków zamieszkiwania ludności,

· dokonanie zmian w miejscowym planie zagospodarowania przestrzennego pod kątem przeznaczenia obiektów zabudowy zagrodowej i plomb między tą zabudową i innych obiektów pod budownictwo mieszkaniowe jednorodzinne, usługi i budownictwo letniskowe.

Ze względu na niewielkie rezerwy terenów budowlanych oraz konieczność oszczędzania gruntów rolnych wysokich klas, należy preferować intensywne formy zabudowy jednorodzinnej (bliźniaczą i szeregową), a w zabudowie wielorodzinnej gęstość zaludnienia w granicach 190 osób/1ha brutto.

Zabudowa mieszkaniowa wielorodzinna nie powinna przekraczać wysokości 4-tej kondygnacji naziemnej.

2.3.3. Usługi

W zakresie obsługi ludności w zakresie ponadpodstawowym administracji państwowej obsługę pełnić będzie miejscowość Lipsk.

W zakresie usług podstawowych: oświaty, zdrowia, kultury i sportu oraz innych, zlokalizowanych w sieci osadniczej terenów wiejskich, nie przewiduje się zwiększenia ich ilości wobec malejącej liczby ludności w gminie. Natomiast głównym problemem będzie utrzymanie istniejących urządzeń w dobrym stanie technicznym i podnoszenie jakości ich wyposażenia. Niektóre urządzenia z braku użytkowników mogą być zamienione na inny rodzaj użytkowania.

Wzrost liczby mieszkańców w wieku poprodukcyjnym będzie powodował zwiększone zapotrzebowanie na miejsca pomocy społecznej.

Główne zadania w zakresie usług komunalnych to zapewnienie w budżetach gminy odpowiednich środków finansowych na utrzymanie, modernizację i rozbudowę istniejących urządzeń, które w dalszym ciągu będą służyły miejscowej ludności:

· szkół podstawowych we wsiach,

· oddziałów przedszkolnych przy szkołach podstawowych,

· Ośrodka Zdrowia,

· Urzędu Miasta i Gminy,

· remiz strażackich ,

· miejsc pamięci narodowej.

W zakresie usług pozostałych, w stosunku do usług istniejących zakłada się ich utrzymanie w kierunku modernizacji i podniesienia standardu świadczonych usług. Przewiduje się ponadto rozwój innych usług w związku z rozwojem postępu cywilizacji.

Główne zadania to:

a) zapewnienie warunków do utrzymania i modernizacji istniejących obiektów usługowych:

· placówek pocztowo - telekomunikacyjnych w miejscowościach,

· Komisariatu Policji w miejscowości Lipsk,

· cmentarzy

b) tworzenie warunków do rozwoju urządzeń usługowych z zakresu:

· handlu, gastronomii i bazy noclegowej dla obsługi turystyki i komunikacji przewidywanej wzdłuż dróg krajowych i wojewódzkich,

· obsługi ruchu turystycznego - stworzenia lokalnej agencji turystycznej,

· innych urządzeń usługowych w miarę powstawania zapotrzebowania i napływających ofert.

Przygotowanie terenów pod te usługi powinno dokonywać się poprzez opracowanie nowych miejscowych planów zagospodarowania przestrzennego, zmianę istniejącego planu zagospodarowania przestrzennego gminy- przez dostosowanie istniejących obiektów, czy też wyznaczonych terenów do nowych funkcji. Przedmiotem szczególnego zainteresowania w trakcie zmiany planu powinny być tereny dotychczas nie wykorzystane zgodnie z przeznaczeniem w planach.

2.4. KIERUNKI I ZADANIA ROZWOJU GOSPODARCZEGO GMINY I TERENÓW DLA TYCH POTRZEB

2.4.1. Kierunki rozwoju przemysłu i rzemiosła oraz obszary pod zabudowę przemysłowo – rzemieślniczą

Przemysł i rzemiosło powinny rozwijać się na terenie gminy w oparciu o:

· istniejące zakłady przemysłowe i rzemieślnicze,

· aktywność gospodarczą mieszkańców,

· tworzone warunki terenowe dla nowych inwestycji,

· istniejące warunki do eksploatacji surowców mineralnych.

Utrzymuje się istniejące dotychczas zakłady przemysłowe oraz:

· bazę magazynowo - składową GS,

· tartaki.

W polityce przemysłowo - produkcyjnej gminy należy sprzyjać dalszemu rozwojowi działalności gospodarczej. Działające dziś podmioty gospodarcze powinny być sprawnie obsługiwane, by ze strony władz samorządowych miały sprzyjający klimat do rozwoju swoich potencjałów.

Należy preferować rodzimych przedsiębiorców przy zakupie terenów służących rozwojowi ich firm.

Przedmiotem szczególnego zainteresowania do rozwoju funkcji produkcyjno-usługowych powinny być tereny przeznaczone w planach miejscowych zagospodarowania przestrzennego gminy na te cele - dotychczas niewykorzystane.

Tworzenie warunków do wykorzystania surowców mineralnych powinno się dokonywać poprzez:

a) dokumentowanie geologiczne złóż piasków, żwirów i glin,

b) wyznaczanie ewentualnych miejsc przetwórstwa surowców w pobliżu udokumentowanych złóż.

2.4.2. Kierunki rozwoju rolnictwa i leśnictwa-obszary rolniczej przestrzeni produkcyjnej

Rolnictwo

Istniejące obecnie uwarunkowania glebowo - rolnicze stanowić będą w dalszym ciągu podstawę gospodarki rolnej w gminie.

Stopniowo zmniejszać się będzie ilość gospodarstw rolnych przy zwiększaniu się ich średniej powierzchni. Tempo tych zmian zależeć będzie polityki rolnej prowadzonej przez Państwo (ceny produktów rolnych, ceny środków produkcji, możliwości zbytu, kredytowania rolnictwa) oraz od możliwości tworzenia nowych miejsc pracy na wsi i w miastach dla ludności odchodzącej z rolnictwa.

Należy oczekiwać wzrostu poziomu technologii rolniczej i warunków cywilizacyjnych życia mieszkańców wsi w wyniku rozwoju systemów infrastruktury technicznej.

Powinna wzrosnąć powierzchnia upraw przemysłowych w wyniku odpowiedniej polityki cenowej.

Należy podjąć działania w celu wykorzystania rolniczej przestrzeni produkcyjnej do celów rozwoju agroturystyki i rolnictwa ekologicznego.

Tworzenie warunków do intensywnego wykorzystania rolniczej przestrzeni produkcyjnej i majątku produkcyjnego rolnictwa powinno polegać na:

a) wspieraniu procesu zwiększania powierzchni gospodarstw rolnych poprzez prowadzenie scaleń i wymianę gruntów,

b) popieranie rozwoju urządzeń obsługi rolnictwa i sfery pozarolniczej w celu umożliwienia zwiększenia ilości miejsc pracy na wsi dla ludności, która będzie rezygnowała z pracy w rolnictwie,

c) popieranie rozwoju dużych gospodarstw rolnych.

d) poprawie jakości rolniczej przestrzeni produkcyjnej poprzez:

· dalszą regulację stosunków wodnych (melioracje, drenaż),

· zwiększenie udziału nawożenia naturalnego

e) popieraniu rozwoju otoczenia rolnictwa w zakresie mechanizacji prac rolniczych zaopatrzenia w środki produkcji, zbytu produkcji rolnej, przetwórstwa rolniczego i obsługi weterynaryjnej.

f) podnoszeniu poziomu technologii produkcji rolniczej i warunków zamieszkiwania ludności wiejskiej poprzez:

g) rozwoju we wsiach wyposażenia w urządzenia infrastruktury technicznej: wodociągów, kanalizacji, elektroenergetyki, telekomunikacji, usuwania i utylizacji odpadów,

h) utrzymaniu istniejących urządzeń obsługi ludności i podnoszenie ich standardu w celu podniesienia jakości świadczonych usług w zakresie oświaty, zdrowia i kultury oraz bezpieczeństwa przeciwpożarowego,

i) tworzeniu warunków do powstawania nowych usług,

j) poprawie stanu dróg na terenie miasta i gminy, zarówno o znaczeniu ponadgminnym jak też dróg gminnych i polnych.

Ekologizację terenów rolniczych należy rozwijać poprzez:

a) stworzenie najkorzystniejszych warunków do produkcji zdrowej żywności, rozwój produkcji warzywnictwa, sadownictwa i zielarstwa,

b) realizację zmiany sposobu użytkowania terenów przeznaczonych na inne cele niż rolnicze, ze względu na ich złą jakość gleb oraz niekorzystne walory siedliskowe dla rolnictwa,

c) systematyczne eliminowanie chemicznych środków ochrony upraw, zwłaszcza na terenach narażonych na skażenie wód,

d) stopniowe ograniczenie stosowania nawozów mineralnych na rzecz nawożenia organicznego,

e) przeciwdziałanie procesom obniżania się poziomu wód gruntowych oraz ujemnym skutkom melioracji,

f) unikanie koncentracji nadmiernej hodowli oraz upowszechnianie jej w wielofunkcyjnych gospodarstwach rolnych,

g) upowszechnianie samowystarczalności paszowej gospodarstw rolnych,

h) upowszechnianie stosowania przyjaznych środowisku nośników energii: wody, wiatru, substancji organicznych (oleje, alkohol).

2.4.3. Obszary przekształceń przestrzennych

Perspektywiczne kierunki zagospodarowania przestrzennego gminy Lipsk, wynikające z uwarunkowań przestrzenno - gospodarczych oraz zamierzeń rządowych i innych znanych obecnie zamierzeń instytucji działających na terenie województwa nie stwarzają generalnie przesłanek do wyróżnienia na terenie gminy obszarów, które uległyby zasadniczym przekształceniom przestrzennym.

Jednakże nawet niewielkie zmiany wynikające z zamierzonych działań gminy w zakresie rozwoju społeczno-gospodarczego w okresie perspektywicznym spowodują pewne przekształcenia przestrzenne na obszarze działalności inwestycyjnej.

Przekształcenia te wynikają z zakładanego w studium rozwoju poszczególnych dziedzin życia społeczno - gospodarczego.

Szczególnym przekształceniom mogą ulec:

· tereny powierzchniowej eksploatacji surowców mineralnych, w tym dalsza eksploatacja użytkowanych dotychczas wyrobisk, oraz eksploatacja oraz terenów złóż, wyrobiska po wyeksploatowaniu powinny być zrekultywowane w kierunku rolniczym lub leśnym,

· obszary rolne, które w wyniku przekształceń rolnych i scaleń mogą ulec przeobrażeniom co do wielkości gospodarstw rolnych i struktury upraw,

· obszary leśne, które w wyniku ulepszania drzewostanu i zwiększania powierzchni leśnych mogą spowodować przeobrażenia przestrzenne.

2.5. KIERUNKI I ZADANIA ROZWOJU KOMUNIKACJI

2.5.1. Drogi wojewódzkie

W zakresie dróg wojewódzkich należy wykonać ocenę oddziaływania na środowisko i uwzględnić ją w miejscowych planach zagospodarowania przestrzennego.

Parametry techniczne dla dróg klasy G, jaką posiadają drogi wojewódzkie Nr 664 Augustów-Lipsk oraz Nr 673 na odcinku Lipsk – Dąbrowa Białostocka:

· odstępy między skrzyżowaniami z drogami klas nie niższych niż L (wyjątkowo klasy

 D) powinny wynosić:

 · w terenie zabudowanym nie mniej niż 500 m (wyjątkowo nie mniej niż 400 m),

 · poza terenem zabudowy nie mniej niż 800 m (wyjątkowo nie mniej niż 600 m);

· na drogach klasy G należy ograniczyć liczbę i częstość zjazdów przez zapewnienie

 dojazdu z innych dróg niższych klas, szczególnie do terenów przeznaczonych pod

 nową zabudowę;

· szerokość pasa drogowego winna wynosić:

 · w terenie zabudowanym / ulice/ min. 25 m (1x2), 35 m (2x2), 45 m (2x3),

 · poza terenem zabudowanym min. 25 m (1x2) i min. 35 m (2x2).

Dla drogi klasy Z, jaką posiada droga wojewódzka Nr 664 na odcinku Lipsk – granica państwa:

· odstępy między skrzyżowaniami z drogami wszystkich klas powinny wynosić:

 · w terenie zabudowanym nie mniej niż 300 m (wyjątkowo nie mniej niż 150 m);

 · poza terenem zabudowy nie mniej niż 500 m (wyjątkowo nie mniej niż 250 m);

· na drogach klasy Z należy dążyć do ograniczenia liczby zjazdów szczególnie do

 terenów pod nową zabudowę;

· szerokość pasa drogowego:

 · w terenie zabudowanym (ulice) min. 20 m (jednajezdnia), 30 m (2x2),

 · poza terenem zabudowanym min. 20 m (1x2), 30 m (2x2).

W obrębie skrzyżowań dróg wojewódzkich z innymi drogami i drogami dojazdowymi, w przypadku gdy nie ma możliwości dojazdu z dróg bocznych, nie należy lokalizować terenów z przeznaczeniem pod jakiekolwiek usługi – nawet nieuciążliwe.

Należy liczyć się z potrzebą zarezerwowania terenów wolnych od zabudowy, przeznaczonych do poszerzenia istniejących dróg wojewódzkich.

Obiekty budowlane przy drogach w obszarze zabudowanym należy lokalizować zgodnie z art. 43.1. ustawy o drogach publicznych z dnia 21 marca 1985 (tekst jednolity Dz.U. 71 z dnia 29 sierpnia 2000 r., poz. 838) poza pasem drogowym w odległości od krawędzi jezdni nie mniejszej niż 8,0 m, natomiast poza obszarem zabudowanym – nie mniejszej niż 20,0 m. Natomiast odległość budynków przeznaczonych na stały pobyt ludzi winna zapewnić ochronę przed niekorzystnym oddziaływaniem drogi. Odległość tę należy określićna podstawie analizy natężenia ruchu pojazdów na drodze oraz związanych z nim uciążliwości akustycznych i wibracji.

Wyżej wymienione parametry uwzględnić należy w ustaleniach miejscowych planów zagospodarowania przestrzennego łącznie z warunkami zagospodarowaniaich obrzeży, wynikającymi z oceny oddziaływania drogi na środowisko.

Zagospodarowanie wód opadowych z terenów pasów drogowych powinno odpowiadać warunkom rozporządzenia M.O.Ś., Z.N.i L. z dnia 5.11.1991 w sprawie klasyfikacji wód oraz warunków jakim powinny odpowiadać ścieki wprowadzane do wód lub do ziemi.

2.5.2. Drogi gminne

W zakresie dróg gminnych przewiduje się wykonywanie bieżących remontów i modernizacji z uwzględnieniem priorytetów dla:

· odcinków dróg obsługujących największą liczbę mieszkańców i obszary o największej w skali gminy aktywności gospodarczej,

· odcinków o największych zagrożeniach funkcjonowania ruchu, mogących wywołać paraliż życia społeczno - gospodarczego części sieci osadniczej.

W celu prawidłowego wdrażania polityki przestrzennej w zakresie transportu i komunikacji oraz włąściwych decyzji przy opracowywaniu planów miejscowych należy opracować studium komunikacyjne miasta i gminy, które zawierać będzie dane z analiz układu dróg, ich przepustowości, ocenę funkcjonowania komunikacji, wyniki pomiarów ruchu, oraz prognozy ruchu.

2.5.3. Tereny do wytyczenia ścieżek rowerowych

Tereny do wytyczenia tras ścieżek rowerowych przewiduje się na kierunkach- wsie Lipsk - Rygałówka.

Rozwiązanie przebiegu tras powinno nastąpić w miejscowych planach zagospodarowania przestrzennego.

2.5.4. Komunikacja autobusowa

Należy utrzymać dostępność 2 km do przystanków autobusowych.

2.6. KIERUNKI I ZADANIA ROZWOJU INFRASTRUKTURY TECHNICZNEJ

Proponowane rozwiązania oparto na rozeznaniu bieżących i przyszłych potrzeb. Dopuszcza się możliwości wprowadzenia nowych elementów i rozwiązań systemów bez konieczności zmiany treści studium pod warunkiem iż nie zostaną naruszone istotne jego elementy.

2.6.1. Kierunki i zadania w zakresie zaopatrzenia w wodę

Należy dążyć do zapewnenia ciągłej dostawy wody o jakości zgodnej z obowiązują-cymi normami sanitarnymi w ilości pokrywającej potrzeby miejscowej ludności poprzez:

· utrzymanie w należytym stanie technicznym z ewentualną modernizacją i rozbudową istniejących ujęć wody wraz ze stacjami uzdatniania,

· zwiększenie pewności i sprawności dystrybucji wody oraz zmniejszenie ilości sytuacji awaryjnych w wyniku diagnozowania stanu technicznego sieci wodo-ciągowej i wymiany niesprawnej armatury oraz odcinków sieci o dużej awaryjności,

· rozwój sieci wodociągowej w gminie z wykorzystaniem istniejących wodociągów, w szczególności podłączenie do systemu wodociągowego wsi dotychczas niezwodociągowanych.

2.6.2. Odprowadzanie ścieków i unieszkodliwianie odpadów

Należy realizować nastepujące zadania rozwoju systemów odprowadzania i oczyszczania ścieków sanitarnych:

a) podejmowanie działań w kierunku budowy systemu kanalizacji na terenie gminy,

b) rozbudowa systemu kanalizacji typu rozdzielczego, (powinien istnieć niezależny system kanalizacji sanitarnej do odprowadzania ścieków bytowo - gospodarczych i oddzielny do odprowadzania wody opadowych),

c) należy zmodernizować i zapewnić wykorzystanie w jak największym stopniu istniejącej oczyszczalni ścieków

d) rozwijanie systemów scentralizowanej kanalizacji sanitarnej na terenie gminy,

Podjęcie decyzji co do rozbudowy lub modernizacji oczyszczalni ścieków i scentralizowanego systemu kanalizacji wymagać będzie każdorazowo:

· sondażu wśród mieszkańców co do chęci i możliwości partycypacji w kosztach inwestycji,

· stosownych szczegółowych analiz techniczno - ekonomicznych,

· rozeznania możliwości uzyskania zewnętrznego wsparcia finansowego,

· wyznaczenia lokalizacji oczyszczalni ścieków i kanałów sanitarnych w trybie planowania miejscowego (wskazane w „studium” propozycje mają charakter wytycznych);

Na obszarach zabudowy rozproszonej, w której nieracjonalna jest budowa scentralizowanych systemów przewiduje się preferowanie indywidualnych przydomowych oczyszczalni ścieków dla budownictwa mieszkaniowego; należy dążyć do eliminowania odprowadzania ścieków do szczelnych zbiorników bezodpływowych, gdyż jest to rozwiązanie nieekonomiczne, uciążliwe dla użytkowników i nie zapewniające ochrony środowiska, zwłaszcza ochrony wód gruntowych.

Działania i zadania na rzecz realizacji rozwoju systemu usuwania i unieszkodliwiania odpadów stałych powinny skoncentrować się na stworzeniu systemu gromadzenia usuwania i unieszkodliwiania odpadów w sposób racjonalny, gwarantujący bezpieczeństwo środowiska i maksymalne wykorzystanie wtórne składników użytkowych, odpowiadającego nowym krajowym przepisom prawnym, w których uwzględniono wymogi Unii Europejskiej (Ustawa z dnia 13 września 1996 roku o utrzymaniu czystości i porządku w gminach - Dz. U. Nr 132, poz. 622 z 1996 r., Ustawa z dnia 27 czerwca 1997 roku.

2.6.3. Zaopatrzenie w ciepło

Podstawowe kierunki rozwoju systemów grzewczych:

a) sukcesywne zwiększanie udziału proekologicznych nośników energii cieplnej do celów grzewczych takich jak: olej opałowy i energia elektryczna, jak również niekonwencjonalne źródła energii (energia słoneczna, wiatr) w celu zmniejszenia zanieczyszczeń środowiska,

b) wprowadzenie nowoczesnych, wysokosprawnych, zautomatyzowanych urządzeń grzewczych na paliwo ekologiczne gwarantujących małe zużycie paliwa, ułatwioną obsługę i zmniejszających w efekcie koszty eksploatacji jak również nowych rozwiązań technicznych w wewnętrznych instalacjach grzewczych,

c) ekologizacja nośników energii cieplnej powinna być wprowadzona w pierwszej kolejności w większych źródłach ciepła tj. zaopatrujących obiekty użyteczności publicznej i zakłady produkcyjne,

e) zmniejszenie strat cieplnych w budynkach nowo projektowanych, jak również w istniejących o złych warunkach termoizolacyjnych.

Podstawowe zadania w zakresie rozwoju systemów grzewczych:

a) realizacja systemu elektroenergetycznego z uwzględnieniem potrzeb cieplnych budownictwa,

b) propagowanie najnowszych osiągnięć techniki ciepłowniczej z wykorzystaniem paliw proekologicznych,

c) preferowanie zaopatrzenia w ciepło nowo wznoszonych z kotłowniami na paliwo ekologiczne,

d) propagowanie stosowanych dociepleń budynków istniejących i projektowanych,

e) propagowanie i ewentualna realizacja przy pomocy środków zewnętrznych, organizacji proekologicznych, niekonwencjonalnych rozwiązań ciepłowniczych takich jak np. baterie słoneczne, elektrownie wiatrowe.

2.6.4. Elektroenergetyka

Dostosowanie systemu do potrzeb wynikających z długofalowego rozwoju zagospodarowania gminy oraz dostarczenia energii w normatywnym standardzie jakościowym i ilościowym wymagać będzie rozbudowy i modernizacji systemu elektroenergetycznego na zasadach określonych przez Zakład Energetyczny Białystok Rejon Energetyczny Sokółka.

2.6.5. Telekomunikacja

Dostosowanie systemu telekomunikacyjnego do potrzeb wynikających z rozwoju zagospodarowania przestrzennego gminy oraz podniesienie standardu usług telekomunikacyjnych wymagać będzie:

· rozbudowy sieci abonenckich w rejonach, gdzie występuje zapotrzebowanie,

· utrzymania istniejących urządzeń telekomunikacyjnych abonenckich w dobrym stanie technicznym.

2.6.6. Ochrona przeciwpożarowa i ochrona ludności

a) należy zachować istniejące w gminie obiekty straży pożarnej ,

b) przy realizacji sieci wodociągowej należy przewidywać na terenach zabudowanych odpowiednią ilość hydrantów przeciwpożarowych, sytuowanych w odległości ok. 100 m. od siebie,

c) przy projektowaniu i modernizacji obiektów przemysłowych i usługowych należy przewidywać drogi pożarowe – umożliwiające dostęp do obiektów, których rodzaje wymienione są w § 11 rozporządzenia Ministra Spraw Wewn. i Adm. Z dnia 15.01.1999 r. (Dz. U. z 1999 r., nr 7, poz. 64).

d) dla nowo projektowanych i modernizowanych budynków mieszkalnych i innych należy przewidywać niepalne pokrycia dachów,

e) należy dążyć do eliminacji palnych pokryć dachów,

f) wszystkie budynki mieszkalne i niemieszkalne powinny posiadać instalacje odgromowe.

Przedsięwzięcia wymienione w punktach a,b,c,d powinny być uzgadniane z Rejonową Komendą Straży Pożarnej. Należy uwzględniać ogólne warunki ochrony przeciwpożarowej wynikające z obowiązujących przepisów, a w szczególności:

· rozporządzenia Ministra Gospodarki Przestrzennej i Budownictwa z dnia 14.12.1994 o warunkach technicznych jakim powinny odpowiadać budynki i ich usytuowanie oraz:

· rozporządzeń MSWiA: z dnia 3.11.1992 w sprawie zapewnienia właściwej ochrony przeciwpożarowej i zabezpieczenia przeciwpożarowego budynków, z dnia 15.01.1999 r. w sprawie zaopatrzenia wodnego na cele przeciwpożarowe i z dnia 15.01,1999 r. w sprawie zaprojektowania dróg pożarowych, umożliwiających dojazd i dostęp dla jednostek ratowniczo-gaśniczych.

W zakresie obrony cywilnej i ochrony ludności:

· w rejonach budownictwa mieszkaniowego wielorodzinnego należy zaplanować rezerwę terenów pod budowle ochronne /schrony, ukrycia, szczeliny/,

· w budynkach przemysłowych, usługowych, użyteczności publicznej, mieszkalno-usługowych, mieszkalnych, handlowych itp. – na etapie sporządzania planów zagospodarowania działek lub terenów należy przewidzieć schrony i ukrycia,

· w rejonach budownictwa jednorodzinnego przewidzieć ukrycia typu II wykonywane w budynkach przez mieszkańców we własnym zakresie w okresie podwyższonej gotowości obronnej RP,

· bez względu na typ zabudowy zarezerwować tereny pod budowę awaryjnych studni wody pitnej /przyjmując normę wynoszącą 7,5 l na osobo-dobę/. Odległość studni od budynków powinna wynosić do 800 m,

· istniejące studnie należy zabezpieczyć przed likwidacją i przystosować do sprawnego uruchomienia eksploatacyjnego w sytuacjach kryzysowych,

· oświetlenie zewnętrzne /ulice, zakłady pracy/ przystosować do wygaszania i zaciemniania,

· układ projektowanych oraz modernizowanych dróg i ulic powinien spełniać nastęujące warunki:

a) odpowiednią szerokość – uniemożliwiającą ewentualne zagruzowanie,

b) połączenie z traktami przelotowymi – zapewniające sprawną ewakuację ludności w okresie zagrożenia,

c) wyznaczenie bezpiecznych tras przejazdu dla pojazdów z toksycznymi środkami przemysłowymi.

Przy opracowywaniu planów zagospodarowania przestrzennego obejmujących tereny, gdzie przewidziano do realizacji lub wystęują przedsięwzięcia OC /budowle i urządzenia ochronne/, nie wolno dopuścić do likwidacji tych obiektów, a ich prawidłowe rozmieszczenie należy ponownie uzgodnić z WZKOL i SO.

2.7. PODSTAWOWE CELE ROZWOJU MIASTA LIPSK

2.7.1. Funkcje wiodące miasta

Za wiodące funkcje miasta należy uznać:

· funkcję usługową o znaczeniu gminnym i regionalnym w zakresie: oświaty, służby zdrowia, handlu, kultury, obsługi rolnictwa, administracji,

· funkcję przemysłową: przetwórstwo rolno-spożywcze, materiały budowlane,

· funkcję ośrodka obsługującego ruch turystyczny i tranzytowy (w przyszłości przejście graniczne Lipszczany).

2.7.2. Cele strategiczne rozwoju miasta

Za strategiczne cele rozwoju miasta należy przyjąć:

· osiągnięcie poprawy warunków mieszkaniowych ludności poprzez pełne zaspokojenie potrzeb mieszkańców w zakresie mieszkalnictwa, usług, komunikacji i infrastruktury technicznej,

· zapewnienie zatrudnienia dla mieszkańców miasta i gminy w działach gospodarki nieuciążliwych dla środowiska przyrodniczego,

· kształtowanie ładu przestrzennego miasta zgodnie z zasadami ochrony zasobów dziedzictwa kulturowego i środowiska naturalnego,

· wyposażenie miasta w sprawnie działające systemy infrastruktury technicznej i komunikacji.

CZĘŚĆ III

WNIOSKI I POSTULATY DO PLANOWANIA REGIONALNEGO I SPOŁECZNO –

-GOSPODARCZEGO

1. KIERUNKI DZIAŁAŃ WŁADZ SAMORZĄDOWYCH W CELU REALIZACJI POLITYKI PRZESTRZENNEJ GMINY

Rozwój lokalny powinien być rozumiany jako kompleks pozytywnych przeobrażeń jakościowych dotyczących obszaru gminy w zakresie poziomu życia ludności tu zamieszkałej. Szeroko pojęty rozwój gminy jest procesem złożonym, ukierunkowanym na wykorzystanie zasobów ludzkich, potencjału produkcyjnego i usługowego oraz struktur instytucjonalnych.

W celu realizacji założonej polityki przestrzennej gminy władze samorządowe powinny:

· być rzeczywistym gospodarzem obszaru gminy i zajmować się wszystkimi składnikami gospodarki gminy, niezależnie od charakteru własności i rozwiązań instytucjonalnych,

· odpowiadać za rozwój gminy, nie ograniczając się jedynie do działań doraźnych, lecz zajmować się również tworzeniem i realizacją strategii rozwoju,

· realizować zadania, do których są powołane (zaspokojenie potrzeb wspólnoty gminnej), nie tylko swoimi bezpośrednimi przedsięwzięciami, lecz także za pośrednictwem działań podmiotów innych, a więc ogółu podmiotów gospodarujących na terenie gminy;

· kształtować zachowania podmiotów gospodarczych pod kątem osiągania założonych celów strategii rozwoju gminy

· ożywiać gospodarkę i tworzyć klimat do lokalizacji i dobrego funkcjonowania podmiotów gospodarczych.

Realizacja zadań władz lokalnych może się odbywać poprzez:

· działania własne zmierzające do lokalizacji przedsięwzięć inwestycyjnych kapitału zewnętrznego na terenie gminy, (w tych działaniach niezbędny jest miejscowy plan zagospodarowania przestrzennego, by moc oferować tereny lub obiekty pod zainwestowanie),

· stworzenie ułatwień dla istniejących i nowo powstałych firm - zwłaszcza w początkowym okresie działania podmiotów gospodarczych.

Narzędziami w polityce przestrzennej gminy są:

· polityka finansowa realizowana w budżecie gminy (świadome stwarzanie ulg w podatkach, zróżnicowane opłaty za korzystanie ze środowiska),

· współpraca z władzami regionalnymi,

· skuteczne funkcjonowanie instytucji wspierających biznes,

· programy rozwoju, w tym miejscowy plan zagospodarowania przestrzennego,

· kontrakt zawarty między gminą a organami Państwa (może być zawarta umowa między gminą a Wojewodą z udziałem podmiotów gospodarczych w sprawie pomocy gminie w rozwoju małych i średnich przedsiębiorstw, upiększania wsi, budowa urządzeń kulturalnych, budowa sieci transportowych itp.).

2. TRANSGRANICZNE POŁOŻENIE GMINY LIPSK

Przygraniczne położenie gminy jest jednym z jej elementów rozwojowych. Stwarza szansę na aktywizację handlu międzynarodowego oraz rozwój gospodarczy.

Struktura tranzytowa (układ komunikacyjny) łączący bezpośrednio gminę Lipsk z Grodnem (przejście graniczne Lipszczany), tworzy pasmo podwyższonej aktywności gospodarczej będącej motorem rozwoju w skali lokalnej i krajowej.

Skuteczne i efektywne wykorzystanie położenia transgranicznego wymaga przede wszystkim:

· poprawy dostępności komunikacyjnej przez rozbudowę i modernizację istniejących połączeń transportowych oraz zbudowy i otwarcia przejścia granicznego Lipszczany,

· rozwoju instytucji finansowych i organizacji gospodarczych do obsługi podmiotów gospodarczych i klientów zagranicznych,

· rozbudowa zaplecza bazy turystycznej, handlowej i gastronomicznej,

· podnoszenia kwalifikacji i szkolenia kadry na potrzeby nowych struktur,

· stworzenia w mieście Lipsk ośrodka obsługującego ruch turystyczny i tranzytowy

Przy rozpatrywaniu dostępności komunikacyjnej gminy pod względem przygranicznego położenie regionu, szczególną uwagę należy zwrócić na modernizację drogi nr 664 Augustów-Lipsk-Lipszczany.

3. OBSZARY DLA KTÓRYCH OBOWIĄZKOWO NALEŻY SPORZĄDZIĆ MIEJSCOWE PLANY ZAGOSPODARO-WANIA PRZESTRZENNEGO

Obowiązek opracowania planów miejscowych zagospodarowania przestrzennego wynika z art. 13 ustawy z dnia 7 lipca 1994r. o zagospodarowaniu przestrzennym (Dz. U. Nr 89, poz. 415, zm. 1996r. Nr 106, poz. 496, z 1997r. Nr 111, poz. 726, Nr 133, poz. 885, Nr 141, poz. 943).

Plany miejscowe zagospodarowania przestrzennego muszą być opracowywane w przypadkach:

a) Gdy przepisy szczególne tak stanowią, tj.:

· w przypadku, gdy realizacja inwestycji wymaga uzyskania zgody odpowiedniego organu na przeznaczenie terenów rolnych lub leśnych na cele nierolnicze lub nieleśne, co wynika z art. 7 ustawy z dnia 3 lutego 1995r. o ochronie gruntów rolnych i leśnych (Dz. U. Nr 16, poz. 78, zm. 1997r. Nr 60, poz. 370),

· dla obszarów i zespołów poddawanych ochronie przez Radę Gminy, co wynika z art. 34, ust. 2 ustawy z dnia 16 października 1991r. o ochronie przyrody (Dz. U. Nr 144, poz. 492, zm. 1992r. Nr 54, poz. 254, z 1994r. Nr 89, poz. 415),

b) Dla obszarów, na których przewiduje się realizację programów zawierających zadania rządowe służące realizacji celów publicznych (zadania centralne i wojewódzkie,

c) Dla obszarów, na których przewiduje się realizację zadani lokalnych celów publicznych, które uwidoczniono na planszy „ Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta i Gminy Lipsk nad Biebrzą - Kierunki Zagospodarowania Przestrzennego, w skali 1:25 000, stanowiącej załącznik do tekstu.

Celem publicznym jest każda działalność Państwa lub gminy wynikająca z ustawy, o ile wymaga ustalenia warunków zabudowy i zagospodarowania terenu i jest finansowana w całości lub częściowo z budżetu Państwa lub gminy.

Poza obowiązkami opracowania planów miejscowych wynikających z przepisów ustala się obowiązek opracowania planów miejscowych dla następujących terenów:

· dla terenów wyznaczonych pod budownictwo jednorodzinne,

· dla terenów wyznaczonych pod urządzenia „kolonii” domków letniskowych lub zespołów obiektów o charakterze rekreacyjno-wypoczynkowym.

4. WYTYCZNE DO POLITYKI PRZESTRZENNEJ MIASTA I

 GMINY LIPSK

Za podstawową zasadę rozwoju gminy należy uznać :

· konieczność intensyfikacji współpracy międzynarodowej w dziedzinie gospodarki, turystyki oraz ochrony środowiska i wykożystanie płynących z tego korzyści możliwości,

· konieczność przyjęcia zasady ekorozwoju we wszystkich formach działalności gospodarczej i przestrzennej.

4.1. W ZAKRESIE ROLNICTWA

· wspieranie działań zmierzających do wielokierunkowego rozwoju rolnictwa w połączeniu z bazą magazynową i przetwórczą,

· zalesianie gruntów nieprzydatnych dla rozwoju rolnictwa z uwzględnieniem granicy polno-leśnej,

· uwzględnienie ekorozwoju w działaniach zmierzających do najefektywniejszego wykorzystania rolniczej przestrzeni produkcyjnej.

4.2. W ZAKRESIE TURYSTYKI I WYPOCZYNKU ORAZ OBSZARÓW

 CHRONIONYCH

· określenie chłonności i pojemności terenów predysponowanych do rozwoju turystyki i wypoczynku,

· dominacja jednej formy turystyki na obszarze Biebrzańskiego Parku Narodowego. Sposób zagospodarowania podporządkowany szczególnemu statusowi prawnemu obszaru (Park Narodowy). Wszelkie inwestycje wymagają sporządzenia miejscowego planu zagospodarowania przestrzennego. Zagospodarowanie turystyczne powinno uwzględniać specyficzne wartości środowiska (ze wskazaniem na turystykę kwalifikowaną) i charakteryzować się nastawieniem na ekstensywny ruch turystyczny (np. obserwacja fauny i flory),

· na terenach Biebrańskiego Parku Narodowego należy wprowadzić zakaz wznoszenia nowych obiektów budowlanych za wyjątkiem służących celom Parku oraz związanych z prowadzeniem gospodarstwa rolnego lub leśnego realizowanych na terenach dotychczas użytkowanych pod zabudowę lub już przeznaczonych na ten cel,

· na obszarze całej otuliny BPN sposób i charakter zabudowy powinien być dostosowany do lokalnych uwarunkowań krajobrazowo-widokowych,

· utworzenie w mieście Lipsk punktu obsługi ruchu turystyki rowerowej.

· Wyznaczenie ścieżki rowerowej o znaczeniu wojewódzkim (Augustów-gmina Płaska-Lipsk-Lipszczany).

4.3. W ZAKRESIE TRANSPORTU I INFRASTRUKTURY TECHNICZNEJ

· modernizacja drogi wojewódzkiej nr 664 Augustów-Lipsk-Lipszczany,

· modernizacja drogi wojewódzkiej nr 673 Lipsk-Dąbrowa Białostocka,

· modernizacja dróg gminnych,

· porządkowanie gospodarki wodno-ściekowej na terenie gminy,

· poprawa gospodarki odpadami.

5. ZADANIA STRATEGICZNE REALIZACYJNE NA PODSTAWIE OPRACOWAŃ STRATEGII ROZWOJU WOJEWÓDZTWA

5.1. ZADANIA STRATEGICZNE REALIZACYJNE W ZAKRESIE

 ROZWOJU INFRASTRUKTURY TECHNICZNEJ

	CZAS REALIZACJI: DO KOŃCA 2000 ROKU

	CEL PROJEKTU: POPRAWA STANU DRÓG, USPRAWNIENIE KOMUNIKACJI I PODNIESIENIE BEZPIECZEŃSTWA RUCHU DROGOWEGO

	ZAKRES PROJEKTU: ASFALTOWANIE DRÓG, MODERNIZACJA 9KM DRÓG

	KOSZT CAŁKOWITY: 1.350 TYS.

	ŹRÓDŁA FINANSOWANIA: 50%- ŚRODKI POMOCOWE,25%- ŚRODKI WŁASNE,25%- INNE

5.2. ZADANIA STRATEGICZNE REALIZACYJNE W ZAKRESIE ROZWOJU INFRASTRUKTURY SPOŁECZNEJ

	CZAS REALIZACJI: DO KOŃCA 2001 ROKU

	CEL PROJEKTU: POPRAWA WARUNKÓW POBIERANIA NAUKI PRZEZ MŁODZIEŻ

	ZAKRES PROJEKTU: WYKONANIE CENTRALNEGO OGRZEWANIA W SZKOLE W BOHATERACH, BUDOWA INSTALACJI CO, WYMIANA STOLARKI OKIENNEJ

	KOSZT CAŁKOWITY: 85 TYS.

	ŹRÓDŁA FINANSOWANIA: 50%- ŚRODKI POMOCOWE, 44%- ŚRODKI WŁASNE, 6%- INNE

	CZAS REALIZACJI: DO KOŃCA 2002 ROKU

	CEL PROJEKTU:MODERNIZACJA SZKOŁY W RYGAŁÓWCE

	ZAKRES PROJEKTU:ROBOTY BUDOWLANE: ROBOTY ELEKTRYCZNE, ROBOTY MONTAŻOWE, ROBOTY INSTALACYJNE

	KOSZT CAŁKOWITY: 87 TYS.

	ŹRÓDŁA FINANSOWANIA: 50%- ŚRODKI POMOCOWE, 29%- ŚRODKI WŁASNE, 30%- INNE

	CZAS REALIZACJI: DO KOŃCA 2002 ROKU

	CEL PROJEKTU: MODERNIZACJA SZKOŁY W LIPSKU, POPRAWA WARUNKÓW NAUKI MŁODZIEŻY

	ZAKRES PROJEKTU: WYMIANA KOTŁÓW CO, MODERNIZACJA SALI GIMNASTYCZNEJ, WYMIANA OKIEN, WYMIANA PODŁÓG I POSADZEK

	KOSZT CAŁKOWITY: 780 TYS.

	ŹRÓDŁA FINANSOWANIA: 50%- ŚRODKI POMOCOWE, 30%- ŚRODKI WŁASNE, 20%- INNE

	CZAS REALIZACJI

	CEL PROJEKTU: MODERNIZACJA DOMU NAUCZYCIELA W BARTNIKACH

	ZAKRES PROJEKTU: MODERNIZACJA OGRZEWANIA CO, WYMIANA STOLARKI OKIENNEJ

	KOSZT CAŁKOWITY: 120 TYS.

	ŹRÓDŁA FINANSOWANIA: 50%- ŚRODKI POMOCOWE, 30%- ŚRODKI WŁASNE, 20%- INNE

5.3. ZADANIA STRATEGICZNE REALIZACYJNE W ZAKRESIE OCHRONY I ZAGOSPODAROWANIA ZASOBÓW ŚRODOWISKA NATURALNEGO

	CZAS REALIZACJI: DO KOŃCA 2002 ROKU

	CEL PROJEKTU: ZAOPATRZENIE W WODĘ TRZECH WSI

	ZAKRES PROJEKTU: BUDOWA UJĘCIA WODY Z HYDROFORNIĄ ORAZ SIECIĄ WODOCIĄGOWĄ (22KM, 120 PRZYŁĄCZY)

	KOSZT CAŁKOWITY: 800 TYS.

	ŹRÓDŁA FINANSOWANIA: 35%- ŚRODKI POMOCOWE, 15%- ŚRODKI WŁASNE, 20%- WPŁATY ROLNIKÓW, 30%- ARiMR

	CZAS REALIZACJI: DO KOŃCA 2000 ROKU

	CEL PROJEKTU: ZAOPATRZENIE W WODĘ WSI SKIBLEWO

	ZAKRES PROJEKTU: BUDOWA HYDROFORNI Z SIECIĄ WODOCIĄGOWĄ (18KM, 100 PRZYŁĄCZY)

	KOSZT CAŁKOWITY: 600 TYS.

	ŹRÓDŁA FINANSOWANIA: 35%- ŚRODKI POMOCOWE, 15%- ŚRODKI WŁASNE, 20%- WPŁATY ROLNIKÓW, 30%- ARiMR

	CZAS REALIZACJI: DO KOŃCA 2000 ROKU

	CEL PROJEKTU: ZAOPATRZENIE W WODĘ WSI KUMIENKA

	ZAKRES PROJEKTU: BUDOWA HYDROFORNI Z SIECIĄ WODOCIĄGOWĄ (18KM, 69 PRZYŁĄCZY)

	KOSZT CAŁKOWITY: 518 TYS.

	ŹRÓDŁA FINANSOWANIA: 35%- ŚRODKI POMOCOWE, 15%- ŚRODKI WŁASNE, 20%- WPŁATY ROLNIKÓW, 30%- ARiMR

	CZAS REALIZACJI: DO KOŃCA 2000 ROKU

	CEL PROJEKTU: LIKWIDACJA NIELEGALNYCH WYSYPISK ŚMIECI

	ZAKRES PROJEKTU: UPORZĄDKOWANIE GOSPODARKI ODPADAMI NA TERENIE GMINY

	KOSZT CAŁKOWITY: 500 TYS.

	ŹRÓDŁA FINANSOWANIA: 50%- ŚRODKI POMOCOWE, 30%- ŚRODKI WŁASNE, 20%- INNE

6. ZESTAWIENIE GŁÓWNYCH URZĄDZEŃ LUB OBIEKTÓW Z UWZGLĘDNIENIEM ETAPOWANIA REALIZACJI

OŚWIATA I WYCHOWANIE

	OGNISKO PRZEDSZKOLNE
	5
	A
	A
	
	
	A
	A
	
	
	A
	
	
	
	

	ZAS.SZKOŁA ROLNICZA
	4
	
	
	
	
	
	A
	
	
	
	
	
	
	

	GMINNA SZK. ZBIORCZA
	3
	
	
	
	
	
	
	
	
	
	
	
	
	A

	SZK. FILIAL.
	2
	A
	A
	
	
	A
	A
	
	
	A
	
	
	
	

	PRZEDSZKOLA
	1
	
	
	
	
	
	
	
	
	
	
	
	
	R1

	RODZAJ
	NR. POZ. W PLANIE
	BARTNIKI
	BOHATRY LEŚNE
	JACZNIKI
	KOPCZANKI
	KRASNE
	KURIANKA
	RAKOWICZE
	ROGOŻYN STARY
	RYGAŁÓWKA
	SKIEBLEWO
	SIÓŁKO
	WOŁKUSZ
	LIPSK

KULTURA

	PUNKT BIBL.
	13
	A
	A
	
	R2
	R2
	R2
	A
	A
	R2
	R2
	L2
	
	

	KOŚCIÓŁ
	12
	
	
	
	
	
	
	
	
	A
	
	
	
	A

	KLUB RUCH
	11
	A
	
	
	
	R2
	R2
	A
	
	R2
	R2
	L2
	
	A

	GMIN. BIBL. PUBL.
	10
	
	
	
	
	
	
	
	
	
	
	
	
	A

	SPOŁ. MUZ. REG.
	9
	
	
	
	
	
	
	
	
	
	
	
	
	A

	TOW. PRZYJ. LIPSKA
	8
	
	
	
	
	
	
	
	
	
	
	
	
	A

	KINO
	7
	
	
	
	
	
	
	
	
	
	
	
	
	A

	GOK
	6
	
	
	
	
	
	
	
	
	
	
	
	
	A

	RODZAJ
	NR. POZ. W PLANIE
	BARTNIKI
	BOHATRY LEŚNE
	JACZNIKI
	KOPCZANKI
	KRASNE
	KURIANKA
	RAKOWICZE
	ROGOŻYN STARY
	RYGAŁÓWKA
	SKIEBLEWO
	SIÓŁKO
	WOŁKUSZ
	LIPSK

ZDROWIE I OPIEKA SPOŁECZNA

	APTEKA
	16
	
	
	
	
	
	
	
	
	
	
	
	
	A

	WIEJSKI OŚRODEK ZDROWIA
	15
	
	
	
	
	
	
	
	
	A
	
	
	
	

	GMINNY OŚRODEK ZDROWIA
	14
	
	
	
	
	
	
	
	
	
	
	
	
	A

	RODZAJ
	NR. POZ. W PLANIE
	BARTNIKI
	BOHATRY LEŚNE
	JACZNIKI
	KOPCZANKI
	KRASNE
	KURIANKA
	RAKOWICZE
	ROGOŻYN STARY
	RYGAŁÓWKA
	SKIEBLEWO
	SIÓŁKO
	WOŁKUSZ
	LIPSK

SPORT

	SZKOLNE SALE GIMNASTYCZNE
	20
	
	
	
	
	
	
	
	
	
	
	
	
	A

	BOISKO PRZYSZKOLNE
	19
	A
	A
	
	
	A
	A
	
	
	A
	
	
	
	A

	GMINNY OŚRODEK SPORT. REKREACYJNY
	18
	
	
	
	
	
	
	
	
	
	
	
	
	R2

	KĄPIELISKO, BASEN OTWARTY
	17
	
	
	
	
	
	
	
	
	
	
	
	
	A

	RODZAJ
	NR. POZ. W PLANIE
	BARTNIKI
	BOHATRY LEŚNE
	JACZNIKI
	KOPCZANKI
	KRASNE
	KURIANKA
	RAKOWICZE
	ROGOŻYN STARY
	RYGAŁÓWKA
	SKIEBLEWO
	SIÓŁKO
	WOŁKUSZ
	LIPSK

HANDEL I GASTRONOMIA

	PUNKT GASTRON.
	26
	R2
	
	
	
	
	
	
	
	
	
	
	
	

	RESTAUR.
	25
	
	
	
	
	
	
	
	
	
	
	
	A
	R1

	SKLEP WIELOBR.
	24
	A
	R3
	
	
	R1
	R1
	
	R2
	
	
	A
	A
	A

	SKLEP SPOŻYWCZY
	23
	
	
	
	
	
	
	
	
	
	
	
	
	A

	PUNKT SPRZ. POMOCNICZEJ
	22
	
	
	
	R1
	
	
	R1
	
	
	A
	
	
	

	WIEJSKI DOM HANDL.
	21
	
	
	
	
	
	
	
	
	
	
	
	
	A

	RODZAJ
	NR. POZ. W PLANIE
	BARTNIKI
	BOHATRY LEŚNE
	JACZNIKI
	KOPCZANKI
	KRASNE
	KURIANKA
	RAKOWICZE
	ROGOŻYN STARY
	RYGAŁÓWKA
	SKIEBLEWO
	SIÓŁKO
	WOŁKUSZ
	LIPSK

RZEMIOSŁO USŁUGOWE

	ZAKŁAD RZEMIEŚLNICZY, PUNKTY USŁUGOWE
	28
	R3
	
	
	
	A
	
	
	AR
	
	
	
	A
	R1

	OŚRODEK “NOWOCZESNA GOSPODYNI”
	27
	
	
	
	
	
	
	
	
	
	
	
	
	A

	RODZAJ
	NR. POZ. W PLANIE
	BARTNIKI
	BOHATRY LEŚNE
	JACZNIKI
	KOPCZANKI
	KRASNE
	KURIANKA
	RAKOWICZE
	ROGOŻYN STARY
	RYGAŁÓWKA
	SKIEBLEWO
	SIÓŁKO
	WOŁKUSZ
	LIPSK

ADMINISTRACJA

	ADMINISTRACJA GS “SCH”
	32
	
	
	
	
	
	
	
	
	
	
	
	
	A

	ADMINISTRACJA SKR
	31
	
	
	
	
	
	
	
	
	
	
	
	
	R1

	BIURO SP MIESZKAŃ.
	30
	
	
	
	
	
	
	
	
	
	
	
	
	A

	URZĄD GMINY
	29
	
	
	
	
	
	
	
	
	
	
	
	
	R1

	RODZAJ
	NR. POZ. W PLANIE
	BARTNIKI
	BOHATRY LEŚNE
	JACZNIKI
	KOPCZANKI
	KRASNE
	KURIANKA
	RAKOWICZE
	ROGOŻYN STARY
	RYGAŁÓWKA
	SKIEBLEWO
	SIÓŁKO
	WOŁKUSZ
	LIPSK

POZOSTAŁE

	POLICJA
	36
	
	
	
	
	
	
	
	
	
	
	
	
	A

	STRAŻ POŻARNA
	35
	A
	
	
	
	R2
	A
	
	
	
	
	A
	
	A

	BANK SPÓŁDZIELCZY
	34
	
	
	
	
	
	
	
	
	
	
	
	
	A

	POCZTA
	33
	
	
	
	
	
	
	
	
	A
	
	
	
	R1

	RODZAJ
	NR. POZ. W PLANIE
	BARTNIKI
	BOHATRY LEŚNE
	JACZNIKI
	KOPCZANKI
	KRASNE
	KURIANKA
	RAKOWICZE
	ROGOŻYN STARY
	RYGAŁÓWKA
	SKIEBLEWO
	SIÓŁKO
	WOŁKUSZ
	LIPSK

URZĄDZENIA OBSŁUGI ROLNICTWA

	ZAKŁAD SUSZARN.
	45
	
	
	
	
	
	
	
	
	
	
	
	
	A

	TARG.
	44
	
	
	
	
	
	
	
	
	
	
	
	
	R1

	STAC. WYKUPU. TYTONIU
	43
	
	
	
	
	
	
	
	
	
	
	
	
	R1

	PUNKT SKUPU MLEKA
	42
	R1
	A
	A
	A
	A
	A
	A
	A
	A
	A
	
	
	A

	LECZN, WETER.
	41
	
	
	
	
	
	
	
	
	
	
	
	
	A

	SKŁAD I MAG. SKR
	40
	R1
	
	
	
	
	
	
	
	R1
	
	
	
	

	BAZA GS “SCH”
	39
	
	
	
	
	
	
	
	
	
	
	
	
	A

	ZAKŁ. USŁ. SKR
	38
	A
	
	
	
	
	
	
	
	A
	
	
	
	

	BAZA SKR
	37
	
	
	
	
	
	
	
	
	
	
	
	
	A

	RODZAJ
	NR. POZ. W PLANIE
	BARTNIKI
	BOHATRY LEŚNE
	JACZNIKI
	KOPCZANKI
	KRASNE
	KURIANKA
	RAKOWICZE
	ROGOŻYN STARY
	RYGAŁÓWKA
	SKIEBLEWO
	SIÓŁKO
	WOŁKUSZ
	LIPSK

PRZEMYSŁ

	PIEKARNIA
	50
	
	
	
	
	
	
	
	
	
	
	
	
	A

	 ZAKŁ. PRZETW. OWOC.-WARZYW.
	49
	
	
	
	
	
	
	
	
	
	
	
	
	R1

	GMINNY ZAKŁ. REMONT.-BUD.
	48
	
	
	
	
	
	
	
	
	
	
	
	
	R2

	ZAKŁ. PRZER. KRUSZYW
	47
	
	
	
	
	
	
	
	
	
	
	
	
	R1

	ZAKŁAD PODZ. TELEWIZYJ.
	46
	
	
	
	
	
	
	
	
	
	
	
	
	A

	RODZAJ
	NR. POZ. W PLANIE
	BARTNIKI
	BOHATRY LEŚNE
	JACZNIKI
	KOPCZANKI
	KRASNE
	KURIANKA
	RAKOWICZE
	ROGOŻYN STARY
	RYGAŁÓWKA
	SKIEBLEWO
	SIÓŁKO
	WOŁKUSZ
	LIPSK

PRZEMYSŁ C.D.

	ZBIORNICA PADLINY
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	WYSYP. ŚMIECI
	55
	
	
	
	
	
	R1
	
	
	
	
	
	
	

	FERMA KACZEK
	54
	
	
	
	
	
	
	
	
	
	
	
	
	R1

	FERMA TRZODY CHLEW.
	53
	
	
	
	
	
	
	
	
	
	
	
	
	R2

	WYTW. WÓD GAZ.
	52
	
	
	
	
	
	
	
	
	
	
	
	
	R2

	MASARNIA
	51
	
	
	
	
	
	
	
	
	
	
	
	
	R1

	RODZAJ
	NR. POZ. W PLANIE
	BARTNIKI
	BOHATRY LEŚNE
	JACZNIKI
	KOPCZANKI
	KRASNE
	KURIANKA
	RAKOWICZE
	ROGOŻYN STARY
	RYGAŁÓWKA
	SKIEBLEWO
	SIÓŁKO
	WOŁKUSZ
	LIPSK

OBJAŚNIENIA DO TABEL:

A- URZĄDZENIA LUB OBIEKTY PRZEZNACZONE DO ADAPTACJI

R- URZĄDZENIA LUB OBIEKTY PRZEZNACZONE DO REALIZACJI

R1- -//- W PIERWSZYM ETAPIE

R2- -//- W DRUGIM ETAPIE
R3- -//- W TRZECIM ETAPIE

L- URZĄDZENIA PRZEZNACZONE DO LIKWIDACJI

L2- -//- W DRUGIM ETAPIE

LITERATURA I MATERIAŁY POMOCNICZE

1. Art. 6 ustawy z dnia 7 lipca 1994 roku o zagospodarowaniu przestrzennym (Dz. U. Nr.89, poz. 415, zm. z 1996 r. Dz. U. Nr.106 poz. 496; z 1997 r.

2. Dz. U. Nr PLL, poz. 726; Dz. U. Nr.133, poz. 885; Dz. U. Nr.141, poz. 943; Z 1998 r. Dz. U. Nr 106, poz. 668),

3. uchwała Nr XXIX/177/97 i uchwała Nr XXIX/l78/97 Rady Miejskiej w Lipsku z dnia 29 grudnia 1997 roku, w sprawie przystąpienia do sporządze​nia Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy Lipsk,

4. Decyzja Ministra Leśnictwa i Gospodarki Żywnościowej z dnia 9 lipca 1986r. (zn.LPN-I-0101-12/86) o podstawowych zasadach prowadzenia gospodarki leśnej w Puszczy Augustowskiej.

5. Ustawa z dnia 13 września 1996 roku o utrzymaniu czystości i porządku w gminach - Dz. U. Nr 132, poz. 622 z 1996 r., Ustawa z dnia 27 czerwca 1997 roku.

6. Rocznik statystyczny woj. suwalskiego z roku 1989-1996, WUS w Suwałkach, Suwałki 1989

7. Podstawowe dane statystyczne według miast i gmin za 1996/97rok, US w Suwałkach, Suwałki

8. Materiały z Urzędu Miasta i Gminy Lipsk za 1999r.

9. Materiały z Urzędu Wojewódzkiego z Wydziału Ochrony Środowiska w Suwałkach, lipiec 1991r.

10. Dane Wojewódzkiego Konserwatora Zabytków w Suwałkach, stan na rok 1986

11. „Raport o stanie środowiska w województwie suwalskim w 1996roku”, WIOŚ w Suwałkach Biblioteka Monitoringu Środowiska, Suwałki 1997

12. H. Okruszko, referat „Koncepcja ochrony i zagospodarowania pradoliny Biebrzy”

� Na podstawie stanu ludności oraz struktury wieku wg faktycznego miejsca zamieszkania na 31.12.1998 r. (źródło: Informacja miasta i gminy Lipsk n/Biebrzą).

157

