

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SĘPOL

TOM I

UWARUNKOWANIA

Wykonawcy:

mgr. inż. arch. Julian Giedych – generalny projektant

dr. inż. arch. kraj. Renata Giedych

mgr. inż. arch kraj. Aleksandra Wiszniewska

mgr. inż. Bogdan Leszczyński

ARCADIS Ekokonrem Sp z o.o.

Metoda opracowania Studium chroniona prawami autorskimi

Kwiecień 2005

Wstęp	iv
Przedmiot i zakres opracowania	v
Materiały wyjściowe	vii
I Uwarunkowania zewnętrzne	11
I.1. Uwarunkowania wynikające ze struktury administracyjnej.....	11
I.1.1. Struktura administracji rządowej i samorządowej	11
I.1.1.a. Województwo.....	11
I.1.1.b. Powiat.....	12
I.2. Służba zdrowia i pomoc społeczna	14
I.3. oświata i kultura	15
I.4. Powiązania przyrodnicze w zakresie funkcjonowania i ochrony środowiska	16
I.5. uwarunkowania wynikające z opracowań regionalnych i krajowych.....	17
II Uwarunkowania przyrodnicze.....	26
II.1. Zasoby środowiska przyrodniczego	26
II.1.1. Litosfera	26
II.1.1.a. Rzeźba terenu	26
II.1.1.b. Rzeźba terenu miasta Sępolek.....	27
II.1.1.c. Budowa geologiczna	27
II.1.1.d. Budowa geologiczna miasta Sępolek.....	29
II.1.1.e. Zasoby surowcowe	29
II.1.2. Gleby	30
II.1.2.a. Typy genetyczne i przydatność rolnicza gleb	30
II.1.2.b. Typy siedliskowe lasu	31
II.1.2.c. Gleby miasta Sępolek.....	32
II.1.3. Wody powierzchniowe i podziemne	32
II.1.3.a. Wody powierzchniowe.....	32
II.1.3.b. Wody powierzchniowe miasta Sępolek	33
II.1.3.c. Wody podziemne.....	34
II.1.3.d. Wody podziemne miasta Sępolek	35
II.1.4. Szata roślinna i świat zwierzęcy.....	35
II.1.4.a. Zróżnicowanie głównych typów zbiorowisk roślinnych w gminie Sępolek	35
II.1.4.b. Charakterystyka drzewostanów na obszarach leśnych w gminie Sępolek	37
II.1.4.c. Rośliny objęte ochroną na terenie gminy Sępolek.....	38
II.1.4.d. Szata roślinna miasta Sępolek.....	39
II.1.4.e. Świat zwierzęcy gminy Sępolek	39
II.1.5. Klimat miasta i gminy Sępolek.....	40
II.2. Stan przeobrażeń środowiska przyrodniczego miasta i gminy sępolek	41
II.2.1. Przekształcenia litosfery.....	41
II.2.1.a. Eksploatacja kopalin	41
II.2.1.b. Składowanie odpadów.....	41
II.2.2. Stan wód powierzchniowych i podziemnych.....	42
II.2.2.a. Jakość wód powierzchniowych.....	42
II.2.2.b. Jakość wód podziemnych.....	43
II.2.3. Stan sanitarny powietrza atmosferycznego	43
II.3. Obszary i obiekty chronione	44
II.3.1. Obszary chronionego krajobrazu	44
II.3.2. Pomniki przyrody	45
II.3.3. Natura 2000	46
II.3.4. Inne obszary chronione na podstawie przepisów szczególnych	46
II.3.4.a. Lasy ochronne	46

II.3.4.b.	Grunty rolne	47
III	Uwarunkowania kulturowe	48
III.1.	Zasoby środowiska kulturowego.....	48
III.1.1.	Zespoły i układy przestrzenne.....	48
III.1.1.a.	Zespoły folwarczne gminy Sępapol	48
III.1.1.b.	Układy przestrzenne miasta Sępapol	56
III.1.2.	Obiekty architektoniczne.....	57
III.1.2.a.	Obiekty architektoniczne gminy Sępapol	57
III.1.2.b.	Obiekty architektoniczne miasta Sępapol	58
III.1.3.	Układy i zespoły roślinne	65
III.1.3.a.	Parki podworskie.....	65
III.1.3.b.	Cmentarze gminy Sępapol	65
III.1.3.c.	Cmentarze miasta Sępapol	65
III.1.3.d.	Aleje	69
III.1.4.	Stanowiska archeologiczne	69
III.1.4.a.	Stanowiska archeologiczne w gminie Sępapol	69
III.1.4.b.	Stanowiska archeologiczne w mieście Sępapol	69
III.2.	Ochrona środowiska kulturowego.....	70
IV	Uwarunkowania społeczne.....	72
IV.1.	Zjawiska demograficzne	72
IV.1.1.	Liczebności mieszkańców	72
IV.1.2.	Struktura wiekowa mieszkańców	72
IV.1.3.	Struktura płci	73
IV.1.4.	Struktura wykształcenia	74
IV.2.	Inne istotne zjawiska społeczne	75
IV.3.	Zatrudnienie	76
IV.4.	Bezrobocie.....	76
IV.5.	Gospodarstwa domowe	76
IV.6.	Źródła utrzymania ludności.....	77
IV.7.	Warunki mieszkaniowe i Wyposażenie mieszkań	77
IV.8.	Infrastruktura społeczna	79
IV.8.1.	Oświata i kultura oraz kultura fizyczna.....	79
IV.8.2.	Ochrona zdrowia i opieka społeczna.....	81
IV.8.3.	Bezpieczeństwo publiczne	82
V	Uwarunkowania gospodarcze	83
V.1.	Rolnictwo	83
V.1.1.	Jakość gruntów rolnych.....	83
V.1.2.	Władanie gruntów rolnych	83
V.1.3.	Użytkowanie gruntów rolnych	83
V.1.4.	Struktura gospodarstw rolnych.....	84
V.1.5.	Produkcja rolna	87
V.1.6.	Środki produkcji.....	88
V.2.	Leśnictwo	88
V.3.	Pozostała działalność gospodarcza.....	89
VI	Uwarunkowania przestrzenne	91
VI.1.	Użytkowanie terenu.....	91
VI.1.1.	Struktura użytkowania terenów w gminie Sępapol.....	91
VI.1.2.	Struktura użytkowania terenów w mieście Sępapol	91
VI.2.	Funkcje terenu	92
VI.2.1.	Funkcje gminy Sępapol.....	92

VI.2.1.a. Rolnictwo	92
VI.2.1.b. Leśnictwo	93
VI.2.1.c. Osadnictwo	93
VI.2.2. Przestrzenny rozkład funkcji miasta Sępól	97
VI.2.2.a. Mieszkalnictwo	97
VI.2.2.b. Usługi i administracja	98
VI.2.2.c. Przemysł i składy	98
VI.2.2.d. Sport i rekreacja	99
VI.3. Gospodarka przestrzenna	100
VI.3.1. Gospodarka przestrzenna w gminie Sępól	100
VI.3.1.a. Ustalenia miejscowego planu ogólnego zagospodarowania przestrzennego gminy Sępól	100
VI.3.1.b. Projekt m.p.z.p. elektrowni wodnej	101
VI.3.2. Gospodarka przestrzenna w mieście Sępól	102
VI.4. Własność Gruntów	103
VI.4.1. Własność gruntów w gminie Sępól	103
VI.4.2. Własność gruntów w mieście Sępól	105
VI.5. Kierunki rozwoju przestrzennego wynikające ze strategii rozwoju gminy	107
VII Komunikacja	109
VII.1. Układ drogowy	109
VII.2. Układ kolejowy	111
VII.3. Komunikacja zbiorowa	111
VIII Infrastruktura techniczna	114
VIII.1. Zaopatrzenie w wodę	114
VIII.2. Gospodarka ściekowa	115
VIII.3. Ciepłownictwo	117
VIII.4. Gazownictwo	118
VIII.5. Energetyka	118
VIII.6. Gospodarka odpadami w mieście i gminie	118
VIII.6.1. Określenie ilości odpadów	118
VIII.6.2. Stan istniejący w zakresie zbierania odpadów	119
VIII.6.2.a. System zbierania odpadów komunalnych	119
VIII.6.2.b. System zbierania innych odpadów	120
VIII.6.3. Instalacje od segregacji, odzysku i unieszkodliwiania odpadów	120
VIII.6.3.a. Składowisko odpadów komunalnych w Wysiecu	120
VIII.6.3.b. Spalarnia odpadów medycznych	121
VIII.6.3.c. Obiekty zamknięte i nielegalne	121
IX. Synteza uwarunkowań	124

WSTĘP

Gmina miejsko-wiejska Sępólno położona jest w północno-wschodniej Polsce. Granicę północną gminy stanowi granica Państwa z Obwodem Kaliningradzkim (Rosja). Miasto i Gmina Sępólno tworzą wschodnią część powiatu bartoszyckiego, województwo warmińsko-mazurskie. Miasto położone jest centralnie na terenie gminy. Gmina graniczy na zachodzie i południowym zachodzie z gminą Bartoszyce (powiat Bartoszyce), na południowym wschodzie z gminą Korsze (powiat kętrzyński) a na wschodzie z gminą Barciany (powiat kętrzyński)

Obszar miasta i gminy wynosi łącznie 246,58 km², przy czym powierzchnia miasta stanowi 1,9%, a pozostałe 98,1% to tereny wiejskie gminy. Dominują użytki rolne, które stanowią w mieście 67%, a w gminie 76% powierzchni.

	miasto	gmina
Powierzchnia ogólna, w tym:	463 ha	24195 ha
użytki rolne	312 ha	18382 ha
grunty leśne oraz zadrzewione i zakrzewione	8 ha	4714 ha
grunty zabudowane i zurbanizowane	117 ha	657 ha
grunty pod wodami	21 ha	140 ha
Nieużytki	5 ha	259 ha
tereny różne	0	43 ha

Liczba mieszkańców miasta wynosi 2277 osoby, a gminy 4956 osoby. Średnia gęstość zaludnienia w mieście wynosi 492 os/km², a w gminie 20 os/km².

Miasto Sępólno stanowi administracyjne, handlowe i usługowe centrum gminy. Miasto Sępólno otrzymało przywilej lokacyjny na prawie chełmińskim w połowie XIV w.

Dominującym sektorem gospodarki na terenie gminy pozostaje rolnictwo.

PRZEDMIOT I ZAKRES OPRACOWANIA

Przedmiotem niniejszego opracowania jest wykonanie studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy Sępólno.

Zakres studium określa ustawa o planowaniu i zagospodarowaniu przestrzennym z dnia 27 marca 2003 r. (Dz. U. Nr 80, poz. 717).

Zgodnie z art. 9 ustawy celem opracowania studium jest określenie polityki przestrzennej gminy, w tym lokalnych zasad zagospodarowania przestrzennego. Studium sporządza się dla całego obszaru gminy w granicach administracyjnych. Według ustawy w studium należy uwzględnić zasady określone w koncepcji przestrzennego zagospodarowania kraju, ustalenia strategii rozwoju i planu zagospodarowania przestrzennego województwa oraz strategii rozwoju gminy.

W niniejszym studium, zgodnie z art. 10 ust. 1 ustawy określono następujące uwarunkowania:

- A. uwarunkowania zewnętrzne, gdzie rozpoznano m.in. wytyczne do studium wynikające z planów, strategii i programów wyższego rzędu, w tym zadania służące realizacji ponadlokalnych celów publicznych;
- B. uwarunkowania wewnętrzne, w tym:
 1. uwarunkowania przyrodnicze, gdzie rozpoznano m.in.:
 - stan środowiska, w tym stan rolniczej i leśnej przestrzeni produkcyjnej, wielkość i jakość zasobów wodnych oraz wymogi ochrony środowiska, przyrody i krajobrazu kulturowego,
 - występowanie obiektów i terenów chronionych na podstawie przepisów o ochronie przyrody i środowiska,
 - występowanie udokumentowanych złóż kopalin oraz zasobów wód podziemnych;
 2. uwarunkowania kulturowe, gdzie rozpoznano:
 - stan dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej,
 - występowanie obiektów i terenów chronionych na podstawie przepisów odrębnych,
 3. uwarunkowania społeczne, gdzie rozpoznano m.in.:
 - warunki i jakość życia mieszkańców, w tym ochronę ich zdrowia,
 - zagrożenia bezpieczeństwa ludności i jej mienia,
 4. uwarunkowania gospodarcze;
 5. uwarunkowania przestrzenne, gdzie rozpoznano:
 - dotychczasowe przeznaczenie, zagospodarowanie i uzbrojenie terenu,
 - stan ładu przestrzennego i wymogi jego ochrony,
 - stan prawny gruntów,
 - stan systemów komunikacji i infrastruktury technicznej, w tym stopień uporządkowania gospodarki wodno-ściekowej, energetycznej oraz gospodarki odpadami.

Według art. 10 ust 2. w studium określa się w szczególności:

- kierunki zmian w strukturze przestrzennej gminy oraz w przeznaczeniu terenów;
- kierunki i wskaźniki dotyczące zagospodarowania oraz użytkowania terenów, w tym tereny wyłączone spod zabudowy;
- obszary oraz zasady ochrony środowiska i jego zasobów, ochrony przyrody, krajobrazu kulturowego i uzdrowisk;

- obszary i zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej;
- kierunki rozwoju systemów komunikacji i infrastruktury technicznej;
- obszary, na których rozmieszczone będą inwestycje celu publicznego o znaczeniu lokalnym;
- obszary, na których rozmieszczone będą inwestycje celu publicznego o znaczeniu ponadlokalnym, zgodnie z ustaleniami planu zagospodarowania przestrzennego województwa i ustaleniami programów zadań rządowych;
- obszary, dla których obowiązkowe jest sporządzenie miejscowego planu zagospodarowania przestrzennego na podstawie przepisów odrębnych, w tym obszary przestrzeni publicznej;
- obszary, dla których gmina zamierza sporządzić miejscowy plan zagospodarowania przestrzennego, w tym obszary wymagające zmiany przeznaczenia gruntów rolnych i leśnych na cele nierolnicze i nieleśne;
- kierunki i zasady kształtowania rolniczej i leśnej przestrzeni produkcyjnej;
- obszary narażone na niebezpieczeństwo powodzi i osuwania się mas ziemnych;
- obszary wymagające przekształceń, rehabilitacji lub rekultywacji;
- inne obszary problemowe, w zależności od uwarunkowań i potrzeb zagospodarowania występujących w gminie.

Rozporządzenie Ministra Infrastruktury z dnia 28 kwietnia 2004 r. w sprawie zakresu projektu studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy (Dz.U. Nr 118, poz. 1233) dopuszcza wykonanie rysunku projektu studium na mapach topograficznych w skali od 1:5000 do 1:25 000. Dla niniejszego studium dla miasta i gminy Sępólno zostały wybrane dwie skale: dla miasta 1: 10000 oraz dla gminy 1: 25000.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy Sępólno składa się z następujących tomów:

Tom I	Uwarunkowania
Tom II	Kierunki zagospodarowania przestrzennego miasta i gminy
Tom III	Dokumentacja studium

MATERIAŁY WYJŚCIOWE

- Archeologiczne Zdjęcia Polski:
 - AZP obszar 12-66, M. Jonakowski, J. Dąbrowski, 2003
 - AZP obszar 12-67, R. Głowacz, J. Wysocki, 2001 r.;
 - AZP obszar 12-68, A. Jaremek, M. Gładki, 2003 r.;
 - AZP obszar 13-66, M. Jonakowski, 2003 r.;
 - AZP obszar 13-67, M. Nowakowska, 2001 r.;
 - AZP obszar 16-68, M. Nowakowska, 2002 r.;
 - AZP obszar 14-65, M. Jonakowski, 2001 r.;
 - AZP obszar 14-66, J. Brzozowski, J. Siemaszko, 2001 r.;
 - AZP obszar 14-67, J. Wysocki, 1989 r.;
 - AZP obszar 14-68, R. Głowacz, 2001 r.;
 - AZP obszar 15-66, J. Brzozowski, 2001 r.;
- Dokumentacje ewidencyjne parków, Ośrodek Dokumentacji Zabytków w Warszawie:
 - S. Dąbrowski 1982 (Gaj, Masuny, Śmiardowo);
 - Z. Poredo 1982 (Judyty Liski);
 - C. Truszkowski 1982 (Melejdy, Paślawki);
 - P. Stypiński 1982 (Miedna);
- Dokumentacja geologiczna w kat. C₁ złoża kredy jeziornej Szczurkowo, Przedsiębiorstwo Geoekologiczne EKO-GEO Suwałki s.c., 2000 r.;
- Dokumentacja geologiczna w kat. C₂ złoża gytii wapiennej Judyty, Przedsiębiorstwo Geoekologiczne EKO-GEO Suwałki, 2000 r.;
- Dokumentacja geologiczna złoża surowców ilastych ceramiki budowlanej ceg. Wiatrowiec, Gdańskie Przedsiębiorstwo Badawczo-Dokumentacyjne Terenowego Przemysłu Materiałów Budowlanych, Gdańsk, 1964 r.;
- Decyzje w sprawie wpisania dobra kultury do rejestru zabytków, Ośrodek Dokumentacji Zabytków w Warszawie:
 - PSOZ-1489-IZA-5350-33/97 (Wiatrowiec);
 - WOZ-VIII-870/15-2/370 (Stopki);
 - GZK-W0870/15-1/8/73 (Sępopol);
 - PSOZ-IZA-5350-38/92 (Sępopol);
 - PSOZ-1745/IZA-5350-20/93 (Rygarby);
 - WOZ-VIII-870/15-2/A/70 (Prętławki);
- Inwentaryzacja złóż surowców mineralnych województwa olsztyńskiego z uwzględnieniem elementów ochrony środowiska - Gmina Sępopol, Przedsiębiorstwo Geologiczne w Warszawie „Polgeol” Zakład w Warszawie, 1996 r.;
- Karty ewidencyjne zabytków architektury i budownictwa, Ośrodek Dokumentacji Zabytków w Warszawie:
 - T. Palacz 2002 (Chełmiec);
 - J. Domino 2000 (Sępopol);
 - P. Bobrowski 1999 (Gulkajmy, Judyty);
 - K. Łąkoć 1999 (Korytki, Masuny, Miedna, Ostre Bardo, Pieny, Prętławki);
 - P. Pietrzak 1999 (Liski);
 - Pryszczewski 1999 (Gaj, Łoskajmy, Majmławki, Park);
 - M. Sawicka 1999 (Domarady);

- K. Madziara 1998 (Sępapol);
 - G. Makowska 1980 (Dzierztychowo, Lipica, Ostre Bardo);
 - M. Przytocka 1980 (Dzierztychowo, Lwowiec);
 - L. Budych 1980 (Sępapol);
 - W. Jankowski 1967 (Judyty);
- Mapa geologiczna Polski, mapa podstawowa arkusz Kętrzyn, Wydawnictwa Geologiczne, Warszawa, 1975r.;
 - Mapa geologiczna Polski, mapa podstawowa arkusz Lidzbark Warmiński, Wydawnictwa Geologiczne, Warszawa, 1979r.;
 - Mapa glebowo-rolnicza gminy Sępapol, Wojewódzkie Biuro Geodezji i Urzędzeń Rolnych w Olsztynie, 1970 r.;
 - Objaśnienia do mapy geologicznej Polski, Arkusz Kętrzyn, Wydawnictwa Geologiczne, Warszawa, 1975r.;
 - Objaśnienia do mapy geologicznej Polski, Arkusz Lidzbark Warmiński, Wydawnictwa Geologiczne, Warszawa, 1979r.;
 - Plan gospodarki odpadami dla miasta i gminy Sępapol, 2004 r.;
 - Plan gospodarki odpadami dla Powiatu Bartoszyckiego na lata 2004-2007 z perspektywą na lata 2008-20011;
 - Plan Urządzania Lasu Nadleśnictwa Bartoszyce (obręb Sępapol I i II), Biuro Urządzania Lasu i Geodezji Leśnej oddział w Olsztynie, 2001 r.;
 - Plan Urządzania Lasu Nadleśnictwa Srokowo (obręb Gierdawy II), Biuro Urządzania Lasu i Geodezji Leśnej oddział w Olsztynie, 2001 r.;
 - Podstawowe informacje ze spisów powszechnych 2002-Sępapol;
 - Program Ochrony Przyrody Nadleśnictwa Bartoszyce, Biuro Urządzania Lasu i Geodezji Leśnej oddział w Olsztynie, 2001 r.;
 - Program Ochrony Środowiska województwa warmińsko-mazurskiego na lata 2003-2006 z uwzględnieniem perspektywy na lata 2007-2010, Urząd Marszałkowski Województwa Warmińsko-Mazurskiego, Olsztyn 2003;
 - Program ochrony środowiska powiatu bartoszyckiego, 2004
 - Program ochrony środowiska miasta i gminy Sępapol, 2004
 - Program Rozwoju Regionalnego Województwa Warmińsko-Mazurskiego na lata 2004-2006, Zarząd Województwa Warmińsko-Mazurskiego, Olsztyn, kwiecień 2004;
 - Program Zbiorowego Zaopatrzenia w wodę mieszkańców wsi środkowo-zachodniej części gminy Sępapol, Pracownia usług projektowych Dobrol, 2002;
 - Programu poprawy i modernizacji dróg gminnych na lata 2004 – 2007;
 - Programu Rozwoju Oświaty w gminie Sępapol na lata 2004 – 2010;
 - Projekt miejscowego planu zagospodarowania przestrzennego gminy Sępapol dotyczący terenu projektowanej elektrowni wodnej na rzece Łynie w rejonie miejscowości Smolanka;
 - Przeglądowa mapa geomorfologiczna Polski, Arkusz Gdańsk, Arkusz Warszawa, Instytut Geografii i Przestrzennego Zagospodarowania PAN, Warszawa, 1981 r.;

- Przeglądowa mapa hydrogeologiczna Polski, Arkusz Kętrzyn, Wydawnictwa Geologiczne, Warszawa, 1980r.;
- Przeglądowa mapa hydrogeologiczna Polski, Arkusz Lidzbark Warmiński, Wydawnictwa Geologiczne, Warszawa, 1979r.;
- Przeglądowa mapa hydrograficzna Polski, Arkusz Gdańsk, Arkusz Suwałki, Instytut Geografii i Przestrzennego Zagospodarowania PAN, Warszawa, 1975 r.;
- Raport o stanie środowiska województwa warmińsko-mazurskiego w latach 1997-1998, Inspekcja Ochrony Środowiska, Wojewódzki Inspektorat Ochrony Środowiska w Olsztynie, 2000 r.;
- Raport o stanie środowiska województwa warmińsko-mazurskiego w latach 1999-2000, Część II – rok 2000, Inspekcja Ochrony Środowiska, Wojewódzki Inspektorat Ochrony Środowiska w Olsztynie, 2002 r.;
- Raport o stanie środowiska województwa warmińsko-mazurskiego w roku 2001, Inspekcja Ochrony Środowiska, Wojewódzki Inspektorat Ochrony Środowiska w Olsztynie, 2002 r.;
- Regionalny Program Rozwoju Rolnictwa na lata 2002-2006, Zarząd Województwa Warmińsko-Mazurskiego, Olsztyn, marzec 2002;
- Regionalna Strategia Innowacyjności Województwa Warmińsko-Mazurskiego. Wersja robocza, Olsztyn, czerwiec 2004;
- Rejestr działalności gospodarczej, Urząd Miasta i Gminy Sępole;
- Rocznik statystyczny województwa olsztyńskiego 1996, Urząd Statystyczny w Olsztynie;
- Rocznik statystyczny województwa warmińsko-mazurskiego 2000, Urząd Statystyczny w Olsztynie;
- Rocznik statystyczny województwa warmińsko-mazurskiego 2003, Urząd Statystyczny w Olsztynie;
- Strategię rozwoju społeczno-gospodarczego województwa warmińsko-mazurskiego, Zarząd Województwa Warmińsko-Mazurskiego, Olsztyn, lipiec 2000;
- Strategia Zrównoważonego Rozwoju Miasta i Gminy Sępole, UNDP Warszawa, 2000 r.;
- Strategia Zrównoważonego Rozwoju Powiatu Bartoszyckiego, 2001 r.;
- Strategia rozwoju turystyki w województwie warmińsko-mazurskim, Urząd Marszałkowski, Olsztyn, czerwiec 2001;
- Strategia Rozwoju obszaru funkcjonalnego Zielone Płuca Polski, 1999;
- Uchwała Nr XI/97/2000 Rady Miasta i Gminy Sępole z dnia 29 lutego 2000 r. w sprawie przyjęcia Strategii Zrównoważonego Rozwoju Miasta i Gminy Sępole;
- Uchwała Nr XXV/135/93 Rady Miasta i Gminy Sępole z dnia 29 grudnia 1993 r. w sprawie zmian w miejscowym planie ogólnym zagospodarowania przestrzennego miasta Sępole;
- Uchwała Nr XXV/136/93 Rady Miasta i Gminy Sępole z dnia 29 grudnia 1993 r. w sprawie zmian w miejscowym planie ogólnym zagospodarowania przestrzennego gminy Sępole;

- Uchwała Nr XXX/176/97 Rady Miasta i Gminy Sępól z dnia 12 maja 1997 r. o przystąpieniu do sporządzenia zmiany w miejscowym planie zagospodarowania przestrzennego Gminy Sępól;
- Uwagi o występowaniu rud bagiennych w rejonie Sępola pow. bartoszycki, Instytut Geologiczny, Zakład Dokumentacji Geologicznej, 1956;
- Wojewódzki Program Zwiększania Lesistości na lata 2001-2010, Urząd Marszałkowski, Olsztyn, 2001;
- Wykaz nazw miejscowości, Gmina Sępól, liczba mieszkańców na dzień 21.12.2003, Urząd Miasta i Gminy Sępól;
- Wykaz ulic miasta Sępól stan na 31.12.2003 r., Urząd Miasta i Gminy Sępól;
- Zmiany w miejscowym planie ogólnym zagospodarowania przestrzennego gminy Sępól, Biuro Planowani Przestrzennego w Olsztynie, 1993;
- Zmiany w miejscowym planie ogólnym zagospodarowania przestrzennego miasta Sępól, Biuro Planowani Przestrzennego w Olsztynie, 1993.

Wykorzystane materiały kartograficzne:

- Mapa topograficzna Polski w skali 1: 50 000 arkusze: 213.1 Bartoszyce, 213.2 Srokowo, 213.3 Bisztynek, 214.4 Kętrzyn;
- Mapa topograficzna Polski w skali 1: 25 000 arkusze: 213.12 Stopki, 213.14 Sępól, 213.21 Dzietrychowo, 213.23 Skandawa, 213.32 Paluzy, 213.41 Korsze;
- Mapa topograficzna Polski w skali 1: 10 000 arkusz 213.142 Sępól;
- Mapa ewidencyjna w skali 1: 5000 dla miasta Sępól;
- Mapy ewidencyjne w skali 1: 10000, arkusze: 213.121, 213.122, 213.123, 213.124, 213.211, 213.212, 213, 213, 213, 214, 213, 231, 213, 232, 213. 141, 213.142, 213, 143, 213,144, 213,322.

I UWARUNKOWANIA ZEWNĘTRZNE

I.1. UWARUNKOWANIA WYNIKAJĄCE ZE STRUKTURY ADMINISTRACYJNEJ

I.1.1. Struktura administracji rządowej i samorządowej

I.1.1.a. Województwo

Województwo warmińsko-mazurskie sąsiaduje z województwami pomorskim, mazowieckim, podlaskim, a także Obwodem Kaliningradzkim (Rosja). Województwo warmińsko-mazurskie zajmuje powierzchnię 24 202, 95 km². Liczba mieszkańców województwa wynosi 1 428,49 tys. przy gęstości zaludnienia 59 osób na 1 km². Gmina Sępólno pod względem liczby mieszkańców plasuje się na 58 miejscu.

Pod względem powierzchni jest to czwarte co do wielkości województwo w kraju, a pod względem liczby ludności jest jednym z najmniej zaludnionych województw i zajmuje 12 miejsce w kraju. Liczba ludności województwa warmińsko-mazurskiego stanowi ok. 3,8 % ludności Polski.

Województwo warmińsko-mazurskie podzielone jest na trzy podregiony elbląski, ełcki i olsztyński, 17 powiatów ziemskich i dwa powiaty grodzkie (olsztyński i elbląski) oraz 100 gmin.

Na terenie województwa warmińsko-mazurskiego znajduje się ogółem 49 miast, miasto Sępólno pod względem liczby mieszkańców zajmuje 48 miejsce. Najmniejszym miastem w województwie są Młynary.

Ryc. I/1 Położenie Sępólna na tle podziału regionalnego kraju

Samorząd województwa prowadzi politykę rozwoju województwa, na którą składa się:

- tworzenie warunków rozwoju gospodarczego, w tym kreowanie rynku pracy,
- utrzymanie i rozbudowa infrastruktury społecznej i technicznej o znaczeniu wojewódzkim,
- pozyskiwanie i łączenie środków finansowych: publicznych i prywatnych, w celu realizacji zadań z zakresu użyteczności publicznej,
- wspieranie i prowadzenie działań na rzecz podnoszenia poziomu wykształcenia obywateli,
- racjonalne korzystanie z zasobów przyrody oraz kształtowanie środowiska naturalnego, zgodnie z zasadą zrównoważonego rozwoju,
- wspieranie rozwoju nauki i współpracy między sferą nauki i gospodarki, popieranie postępu technologicznego oraz innowacji,
- wspieranie rozwoju kultury oraz ochrona i racjonalne wykorzystywanie dziedzictwa kulturowego,
- promocja walorów i możliwości rozwojowych województwa.

Dla określenia kierunków rozwoju przestrzennego organy samorządu województwa sporządzają plan zagospodarowania przestrzennego województwa, który zawiera:

- podstawowe elementy sieci osadniczej województwa i ich powiązania komunikacyjne oraz infrastrukturalne, w tym kierunki połączeń transgranicznych;
- system obszarów chronionych, w tym obszary ochrony środowiska przyrody i krajobrazu kulturowego, ochrony uzdrowisk oraz dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej;
- rozmieszczenie inwestycji celu publicznego o znaczeniu ponadlokalnym, a w szczególności obiektów infrastruktury społecznej, technicznej, transportu, turystyki oraz gospodarki;
- obszary problemowe wraz z zasadami ich zagospodarowania oraz obszary metropolitalne;
- obszary wsparcia;
- obszary narażone na niebezpieczeństwo powodzi;
- granice terenów zamkniętych i ich stref ochronnych;
- obszary występowania udokumentowanych złóż kopalin.

Ustalenia planu zagospodarowania przestrzennego województwa uwzględnia się w studium uwarunkowań i kierunków zagospodarowania przestrzennego. Projekt studium uzgadniany jest z zarządem województwa w zakresie jego zgodności z ustaleniami planu zagospodarowania przestrzennego województwa.

Zadania administracji rządowej na szczeblu wojewódzkim w zakresie polityki przestrzennej gminy związane są głównie z określeniem poprawności przyjętych w studium rozwiązań pod względem prawnym, a przede wszystkim:

- uwzględnienia zasad ochrony przyrody wynikających z ustanowienia obszarów i obiektów chronionych,
- uwzględnienia obszarów rozmieszczenia inwestycji celu publicznego znaczeniu wojewódzkim i krajowym.

1.1.1.b. Powiat

Powiat bartoszycki leży w podregionie olsztyńskim województwa warmińsko-mazurskiego. Na północy graniczy z Obwodem Kalingradzkim (Rosja), na południu z powiatem

olsztyńskim, na wschodzie z powiatem kętrzyńskim, na zachodzie z powiatami braniewskim i lidzbarskim.

Ryc. I/2. Powiaty województwa warmińsko-mazurskiego

Powierzchnia powiatu bartoszyckiego wynosi 1308,5 km², a liczba ludności wynosi ok. 66 tysięcy. Pod względem powierzchni powiat bartoszycki zajmuje 8 miejsce w województwie wśród powiatów ziemskich, a pod względem liczby mieszkańców 9 miejsce w województwie wśród powiatów ziemskich.

W powiecie bartoszyckim znajduje się ogółem 6 gmin w tym dwie gminy miejskie (Bartoszyce i Górowo Iławeckie).

Gmina Sępoleń pod względem liczby mieszkańców jest czwartą co do wielkości gminą w powiecie bartoszyckim i trzecią pod względem powierzchni.

Ryc. I/3 Gminy powiatu bartoszyckiego

Powiat wykonuje zadania publiczne o charakterze ponadgminnym w zakresie:

- edukacji publicznej,
- promocji i ochrony zdrowia,
- pomocy społecznej,
- polityki prorodzinnej,
- wspierania osób niepełnosprawnych,
- transportu zbiorowego i dróg publicznych,
- kultury i ochrony dóbr kultury,

- kultury fizycznej i turystyki,
- geodezji, kartografii i katastru,
- gospodarki nieruchomościami,
- administracji architektoniczno-budowlanej,
- gospodarki wodnej,
- ochrony środowiska i przyrody,
- rolnictwa, leśnictwa i rybactwa śródlądowego,
- porządku publicznego i bezpieczeństwa obywateli,
- ochrony przeciwpowodziowej, przeciwpożarowej i zapobiegania innym nadzwyczajnym zagrożeniom życia i zdrowia ludzi oraz środowiska,
- przeciwdziałania bezrobociu oraz aktywizacji lokalnego rynku pracy,
- ochrony praw konsumenta,
- utrzymania powiatowych obiektów i urządzeń użyteczności publicznej oraz obiektów administracyjnych,
- obronności,
- promocji powiatu,
- współpracy z organizacjami pozarządowymi.

Na szczeblu powiatowym, w myśl ustawy o planowaniu i zagospodarowaniu przestrzennym, nie wykonuje się opracowań planistycznych. Starostwa powiatowe w zakresie gospodarki przestrzennej prowadzonej w gminie mają jedynie głos doradczy. Starosta opiniuje rozwiązania przestrzenne przyjęte w projekcie studium.

I.2. SŁUŻBA ZDROWIA I POMOC SPOŁECZNA

Na terenie gminy i miasta Sępólno nie działają specjalistyczne zakłady opieki zdrowotnej. Najbliższym ośrodkiem tego typu usług dla mieszkańców Sępólna pozostają Bartoszyce.

Na terenie powiatu bartoszyckiego działa:

- Szpital Powiatowy im. Jana Pawła II w Bartoszycach, gdzie znajdują się oddziały: wewnętrzny, dziecięcy, rehabilitacja dziecka, ginekologia, noworodkowy, chirurgia, ortopedia, rehabilitacja, intensywna terapia, stacja dializ, szpitalny ośrodek ratunkowy, izba przyjęć, ratownictwo medyczne, płucny,
- Szpital w Górowie Iławeckim
- Specjalistyczny Zakład Lecznictwa Otwartego, w tym:
 - Poradnia Okulistyczna,
 - Poradnia Chirurgii Ogólnej,
 - Poradnia Chirurgii Urazowo-Ortopedycznej,
 - Poradnia Otolaryngologiczna,
 - Poradnie Ginekologiczno-Położnicze,
 - Poradnia Skórno-Wenerologiczna,
 - Poradnia Endokrynologiczna,
 - Poradnia Urologiczna ,
 - Poradnia Neonatologiczna,
 - Poradnia Neurologiczna,
 - Poradnia Kardiologiczna,
 - Poradnia Nefrologiczna,
 - Poradnia Diabetologiczna,
 - Poradnia Wczesnego Usprawniania,
 - Poradnia Rehabilitacyjna Dla Dzieci,

- Poradnia Rehabilitacyjna Dla Dorosłych,
- Poradnia Stomatologiczna,
- Poradnia Chirurgii Stomatologicznej.

Na terenie powiatu bartoszyckiego łączna liczba łóżek w szpitalach wynosi 320.

Starostwo Powiatowe w Bartoszycach wykonuje szereg zadań z zakresu opieki społecznej. Zadania te są wykonywane przez:

- Powiatowe Centrum Pomocy Rodzinie w Bartoszycach
- Dom Pomocy Społecznej dla osób somatycznie chorych
- Dom Pomocy Społecznej dla kobiet niepełnosprawnych intelektualnie
- Dom Pomocy Społecznej w Szczurkowie
- Dom Dziecka w Bartoszycach

Obszarem działania Powiatowego Centrum Pomocy Rodzinie w Bartoszycach podlegającego Staroście pozostaje cały powiat bartoszycki. Do zadań Centrum w szczególności należy:

- Zapewnienie, organizowanie i prowadzenie usług o określonym standardzie w domach pomocy społecznej o zasięgu ponadgminnym, organizowanie mieszkań chronionych oraz kierowanie osób ubiegających się o przyjęcie do domu pomocy społecznej,
- Organizowanie i prowadzenie specjalistycznego poradnictwa, w tym rodzinnego, dla rodzin naturalnych i zastępczych, a także terapii rodzinnej,
- Prowadzenie ośrodka interwencji kryzysowej,
- Zapewnienie opieki i wychowania dzieciom całkowicie lub częściowo pozbawionym opieki rodziców oraz dzieciom niedostosowanym społecznie, w szczególności poprzez prowadzenie i organizowanie ośrodków opiekuńczo-wychowawczych, w tym ognisk wychowawczych, świetlic i klubów środowiskowych o zasięgu ponadgminnym dla dzieci i młodzieży, a także tworzenie i wdrażanie programów pomocy dziecku i rodzinie,
- Zapewnienie szkolenia i doskonalenia kadr pomocy społecznej z terenu powiatu,
- Doradztwo metodyczne dla ośrodków pomocy społecznej i pracowników socjalnych,
- Finansowanie powiatowych ośrodków wsparcia, z wyłączeniem ośrodków dla osób z zaburzeniami psychicznymi,
- Pomoc w integracji ze środowiskiem osób opuszczających zakłady karne oraz niektóre rodzaje placówek opiekuńczo-wychowawczych, resocjalizacyjnych i rodziny zastępcze,
- Przyznawanie pomocy pieniężnej na usamodzielnienie oraz pokrywanie wydatków związanych z kontynuowaniem nauki osobom opuszczającym niektóre typy placówek opiekuńczo-wychowawczych, schroniska, zakłady poprawcze, domy pomocy społecznej i rodziny zastępcze,
- Organizowanie opieki w rodzinach zastępczych oraz udzielanie pomocy pieniężnej na częściowe pokrycie kosztów utrzymania umieszczonych w nich dzieci.

Centrum może również realizować, na podstawie stosownych porozumień zadania z zakresu administracji rządowej do których w szczególności należy:

- organizowanie i zapewnienie funkcjonowania powiatowych ośrodków wsparcia dla osób z zaburzeniami psychicznymi,
- pomoc uchodźcom.

I.3. OŚWIATA I KULTURA

Powiązania miasta i gminy Sępól w zakresie oświaty wynikają przede wszystkim z faktu, że na terenie gminy nie ma szkół ponadgimnazjalnych, stąd też kontynuacja nauki wymaga korzystania z usług placówek oświatowych publicznych lub niepublicznych znajdujących się

w Bartoszycach lub Górowie Iłowieckim. Poniżej zamieszczono listę publicznych szkół ponadgimnazjalnych:

- Zespół Szkół Mechanicznych w Bartoszycach,
- Liceum Ogólnokształcące im. S. Żeromskiego w Bartoszycach,
- Zespół Szkół Odzieżowych w Bartoszycach,
- Zespół Szkół w Górowie Iławeckim,
- Zespół Szkół z Ukraińskim Językiem Nauczania w Górowie Iławeckim.

Ponadto, Starostwo Powiatowe w Bartoszycach wykonuje zadania związane z edukacją dzieci i młodzieży w konflikcie z prawem. W mieście Bartoszyce znajduje się Specjalny Ośrodek Szkolno-Wychowawczy.

W Bartoszycach działa także specjalistyczna Poradnia Psychologiczno-Pedagogiczna.

Centrum usług kultury dla powiatu bartoszyckiego pozostaje miasto Bartoszyce. Zlokalizowano tutaj m.in. specjalistyczną publiczną jednostkę, podlegającą Staroście: Młodzieżowy Dom Kultury.

I.4. POWIĄZANIA PRZYRODNICZE W ZAKRESIE FUNKCJONOWANIA I OCHRONY ŚRODOWISKA

Dla zachowania ciągłości powiązań przyrodniczych największe znaczenie mają obszary pokryte trwałą roślinnością oraz cieki wodne. Struktura terenów leśnych na terenie gminy jest bardzo rozproszona, tworzą ją kompleksy leśne nie przekraczające kilkuset hektarów. Podobny jest układ kompleksów leśnych w gminach sąsiednich. Wobec czego powiązania te mają charakter wybitnie lokalny.

Inaczej wygląda sytuacja jeżeli chodzi o powiązania przyrodnicze, które związane są z przebiegiem głównych cieków wodnych Łyny i Gubra. Są to powiązania o charakterze regionalnym a w przypadku rzeki Łyny międzynarodowym.

Łyna jest rzeką II rzędu, lewym dopływem Pregoly płynącej na terenie Rosji (obwód Kaliningradzki). Jej całkowita długość wynosi 263,7 km, w tym na terenie kraju około 190 km. Zlewnia rzeki w granicach Polski zajmuje obszar około 5700 km². Rzeką wypływa w okolicy miejscowości Łyna w gminie Nidzica. Największymi dopływami Łyny są Marózka, Kortówka, Wadağ, Symsara, Elma, pisa Północna, Guber. W swym górnym biegu rzeka przepływa przez wiele jezior, między innymi przez Brzeźno, Kiernoz Mały, Kiernoz Wielki, Łańskie, Ustrych.

Guber jest rzeką III rzędu, prawobrzeżnym dopływem Łyny. Jego całkowita długość wynosi 80,2 km, a zlewnia obejmuje obszar 1589,1 km². Źródła rzeki Guber znajdują się na południowy zachód od jeziora Guber na obszarze gminy Ryn a jej ujście w miejscowości Sępopol. Do Gubra uchodzą dwa większe lewobrzeżne dopływy – Dajna i Sajna oraz 4 prawobrzeżne Struga Rawa, Runia, Lwina i Mamlak.

Obie z wymienionych rzek na terenie gminy prowadzą wody pozaklasowe. Największymi punktowymi źródłami zanieczyszczeń Łyny są ścieki odprowadzane z miast, przez które przepływa: Olsztyn, Dobrze Miasto, Lidzbark Warmiński, Bartoszyce, a największym punktowym źródłem zanieczyszczeń Gubra są ścieki bytowo-gospodarcze i przemysłowe odprowadzane przez oczyszczalnię dla Kętrzyna w Trzech Lipach. Pomimo złego stanu sanitarnego tych rzek mają one znaczenie dla zachowania powiązań pomiędzy innymi obszarami cennymi przyrodniczo, z tego względu ich doliny zostały objęte ochroną w formie

obszarów chronionego krajobrazu (OChK) odpowiednio OChK „Dolina Dolnej Łyny” i OChK „Dolina Rzeki Guber”.

Na terenie województwa warmińsko-mazurskiego zostało ustanowionych łącznie 67 obszarów chronionego krajobrazu, z czego 22 z nich obejmują doliny rzeczne (Rozporządzenie Wojewody Warmińsko-Mazurskiego Nr 21 z dnia 14 kwietnia 2003 r. w sprawie wprowadzenia obszarów chronionego krajobrazu na terenie województwa warmińsko-mazurskiego Dz. Urz. Woj. Warm-Maz Nr 52 poz. 725).

Do innych form ochrony przyrody, na których obszarze leżą tereny gminy Sępolec zaliczyć należy projektowany obszar specjalnej ochrony ptaków Natura 2000. Obszar ten jest nową formą ochrony wprowadzoną ustawą z dnia 16 kwietnia 2004 r. o ochronie przyrody. Ministerialny projekt rozporządzenia w sprawie wyznaczenia obszarów specjalnej ochrony ptaków Natura 2000 wprowadza na terenie kraju 72 takie obszary, w tym na terenie województwa warmińsko-mazurskiego 12.

Gmina Sępolec wchodzi w skład projektowanego obszaru pod nazwą Warmińskie bociany (Nr obszaru PLB 280014). Obszar ten zajmuje powierzchnię całkowitą 105417,5 ha i leży na terenach gmin: Barciany, Bartoszyce, Górowo Iławeckie, Korsze, „Lelkowo, Sępolec, Srokowo i Węgorzewo. Ogólną charakterystykę tego obszaru przedstawia tab. I/1.

Tab. I/1 Charakterystyka obszaru specjalnej ochrony ptaków Warmińskie Bociany

Kod obszaru	Nazwa obszaru	Powierzchnia (ha)	Położenie administracyjne		Powierzchnia na terenie gminy (ha)	Organ sprawujący nadzór nad obszarem
			Województwo	Gmina		
PLB280014	WARMIŃSKIE BOCIANY	107275.6	warmińsko-mazurskie	Barciany	17057.0	Dyrektor Parku Krajobrazowego Pyszczy Rominckiej
				Bartoszyce	23069.0	
				Górowo Iławeckie	31367.4	
				Korsze	2311.0	
				Lelkowo	2988.0	
				Sępolec	19372.0	
				Srokowo	9569.0	
				Węgorzewo	1546.7	

I.5. UWARUNKOWANIA WYNIKAJĄCE Z OPRACOWAŃ REGIONALNYCH I KRAJOWYCH

Zgodnie z art. 9 i 10 ustawy o planowaniu i zagospodarowaniu przestrzennym z dnia 27 marca 2003 r. (Dz.U. nr 80, poz. 717), które zostały przytoczone w rozdziale Przedmiot i zakres opracowania, w studium dla Sępoleca należy uwzględnić ustalenia Planu Zagospodarowania Przestrzennego Województwa Warmińsko-Mazurskiego, który został zatwierdzony Uchwałą Sejmiku Województwa nr XXXII/505/02 z dnia 12 lutego 2002 r., oraz Strategii rozwoju społeczno-gospodarczego województwa warmińsko-mazurskiego. Ponadto, województwo warmińsko-mazurskie współtworzy obszar funkcjonalny Zielone Płuca Płuca Polski, którego strategia rozwoju może także stanowić bodziec przy pracach nad Studium.

I.5.1. Plan zagospodarowania przestrzennego województwa warmińsko-mazurskiego

Poniżej zamieszczono wybrane zagadnienia z „Informacji z Planu zagospodarowania przestrzennego województwa warmińsko-mazurskiego do studium dla miasta i gminy

Sępopol”, które zostały przekazane przez Urząd Marszałkowski pismem znak W-M BPP.ZW/P-I/100/2004 (z dnia 20.01.2004 r.).

A. CELE ZAGOSPODAROWANIA PRZESTRZENNEGO WOJEWÓDZTWA

Nadrzędnym **celem** (misją), do którego należy dążyć jest:

UKSZTAŁTOWANIE ROZWOJU PRZESTRZENNEGO WOJEWÓDZTWA TAK, BY BYŁO TO ATRAKCYJNE, PRZYJAZNE I WYJĄTKOWE MIEJSCE ZAMIESZKANIA, WYPOCZYNKU ORAZ ROZWOJU SPOŁECZNO-GOSPODARCZEGO W KRAJU I EUROPIE.

Osiągnięcie celu nadrzędnego (misji) możliwe będzie poprzez realizację celów generalnych, a w ich ramach określonych celów strategicznych.

Cele generalne

1.Kształtowanie struktur przestrzennych województwa zapewniających spójność regionu i likwidację dysproporcji rozwoju społeczno-gospodarczego, uwzględniających zasady zrównoważonego rozwoju:

- Poprawa powiązań komunikacyjnych z krajem i Europą przez rozbudowę i modernizację nadrzędnych systemów w transportowych i przejść granicznych;
- Poprawa warunków zasilania województwa w gaz ziemny i energię elektryczną przez rozbudowę systemów infrastruktury technicznej;
- Poprawa warunków życia ludności na całym obszarze województwa poprzez zapewnienie odpowiedniej jakości i ilości infrastruktury technicznej;
- Wspieranie rozwoju miast małych i średnich poprzez podwyższanie standardu infrastruktury technicznej i społecznej.

2.Podnoszenie konkurencyjności, innowacyjności i atrakcyjności regionu:

- Tworzenie warunków do rozwoju atrakcyjnych w skali kraju i Europy ofert turystycznych przy wykorzystaniu istniejących potencjałów;
- Podniesienie standardu i atrakcyjności oraz rozbudowa zainwestowania turystycznego;
- Utworzenie w ośrodkach obsługi, tworzących sieć osadniczą, systemu instytucji i jednostek wspierających rozwój gospodarczy;
- Przystosowanie rolnictwa do funkcjonowania w standardach międzynarodowych z wykorzystaniem predyspozycji regionalnych;
- Wykorzystanie potencjału zawartego w warunkach przyrodniczych do produkcji żywności wysokiej jakości;
- Aktywizacja terenów wiejskich przez tworzenie warunków do rozwoju kierunków alternatywnych dla rolnictwa —usług i przedsiębiorczości;
- Zwiększenie dostępności usług dla ludności i obsługi przedsiębiorczości;
- Zwiększenie liczby miejsc pracy poprzez rozwój przedsiębiorczości zwłaszcza małych i średnich przedsiębiorstw przy zastosowaniu innowacyjności i transferu nowych technologii przyjaznych dla środowiska;
- Tworzenie warunków dogodnej lokalizacji inwestycji „wysokich technologii” w ogniwach sieci osadniczej.

3.Ochrona i racjonalne kształtowanie środowiska przyrodniczego i dziedzictwa kulturowego:

- Zachowanie równowagi przyrodniczej w środowisku naturalnym;
- Ochrona walorów i warunków funkcjonowania oraz ciągłości przestrzennej systemów ekologicznych;

- Ochrona jakości i zasobów wód powierzchniowych oraz podziemnych dla celów rozwoju społeczno-gospodarczego oraz zabezpieczenia zasobów wód w niezmiennym stanie dla przyszłych pokoleń;
- Zwiększenie lesistości regionu w celu utrzymania ciągłości systemów ekologicznych oraz zagospodarowania gruntów mało przydatnych dla rolnictwa;
- Ochrona walorów krajobrazowych obszarów wiejskich z uwzględnieniem zachowania ich wysokiego stopnia naturalności;
- Utrzymanie tożsamości kulturowej regionu przez zachowanie istniejących wartości kulturowych;
- Kształtowanie ładu przestrzennego w systemach osadniczych w celu tworzenia harmonijnego krajobrazu współczesnego;
- Ochrona przestrzeni niezurbanizowanej przed chaotyczną zabudową niszczącą walory krajobrazowe.

4. Podnoszenie bezpieczeństwa państwa:

- Zachowanie w zagospodarowaniu przestrzennym warunków niezbędnych do prawidłowego funkcjonowania systemu obronnego Państwa, w tym terenów i urządzeń specjalnych oraz drożnego w warunkach specjalnych układu komunikacji drogowej i kolejowej.

B. ZASADY ZAGOSPODAROWANIA PRZESTRZENNEGO

Przyjęto następujące, naczelne, zasady gospodarowania przestrzenią:

- **Utrzymanie w rozwoju zrównoważonym środowiska przyrodniczego i zurbanizowanego poprzez zastosowanie właściwej skali i stopnia koncentracji zagospodarowania przestrzeni;**
- **Wielofunkcyjny rozwój struktur przestrzennych zarówno w miastach jak i na terenach wiejskich;**
- **Nadrzędność rozwoju jakościowego nad ilościowym we wszystkich aspektach zagospodarowania przestrzennego.**

1. Zasady ochrony i utrzymania w równowadze środowiska przyrodniczego oraz ochrony wartości kulturowych:

- na terenach prawnie chronionych funkcje gospodarcze winny być podporządkowane zasadom ochrony wynikającym z przepisów prawnych;
- na obszarze węzłów hydrograficznych, zmniejszenie nieregularności odpływu wód realizowane będzie przez zwiększenie zalesień oraz poprawę małej retencji;
- na obszarze zbiorników wód użytkowych bez izolacji od powierzchni terenu ochrona i poprawa jakości wód podziemnych realizowana będzie przez zwiększenie reżimów w gospodarce wodno-ściekowej oraz dolesianie;
- w zlewni rzeki Guber odtworzenie w jak największym stopniu wszelkich form retencji wodnej, a także rekultywacja zdegradowanych jezior;
- na obszarze całego województwa dla ochrony powietrza atmosferycznego oraz powierzchni ziemi konieczne jest respektowanie następujących zasad:
 - a) ograniczenie emisji zanieczyszczeń poprzez preferowanie źródeł energii mniej uciążliwych dla środowiska, w tym źródeł odnawialnych oraz poprzez stosowanie urządzeń redukujących emisję zanieczyszczeń;
 - b) zorganizowanie systemów segregacji i utylizacji odpadów stałych (w tym utylizacji padłych zwierząt) łącznie z rekultywacją terenów składowisk odpadów, co obok ochrony powietrza powinno sprzyjać ochronie wód i powierzchni ziemi;

- lokalizowanie elektrowni wiatrowych dopuszczać na obszarach, gdzie nie stworzą one kolizji z ochroną krajobrazu i ochroną przyrody. Ponadto na obszarach szczególnie cennych krajobrazowo unikać lokalizacji masztów telefonii komórkowej dla pojedynczych operatorów, a preferować wykorzystanie masztów dla kilku operatorów;
- minimalizowanie skutków eksploatacji kopalni poprzez ochronę przed tą działalnością terenów szczególnie cennych przyrodniczo, stosowanie technologii nie powodujących istotnej zmiany poziomu wód, sukcesywną rekultywację terenów poeksploatacyjnych;
- przez tereny szczególnie cenne przyrodniczo (takie jak rezerваты, parki krajobrazowe czy ostoje przyrody w sieci NATURA 2000 i inne) powinno się unikać prowadzenia magistralnych przesyłowych ciągów infrastrukturalnych nie obsługujących bezpośrednio tych terenów;
- ochrona dziedzictwa kulturowego i historycznego jako filaru turystyki;
- otoczenie szczególną troską obiektów zabytkowych o randze krajowej i międzynarodowej, a także obiektów o mniejszej randze lecz decydujących o odrębności regionalnej;
- przywrócenie zespołom staromiejskim ich historycznego charakteru (rewaloryzacja);
- zachowanie historycznej zabudowy wiejskiej z układem drożnym oraz zabytkowych układów pałacowych, dworskich i parkowych;
- respektowanie w zagospodarowaniu przestrzennym bezkonfliktowego wkomponowania zabudowy w przestrzeń historyczną.

2.Zasady realizacji funkcji gospodarczych

Rolnictwo

- dostosowywanie rolnictwa do funkcjonowania w standardach międzynarodowych;
- budowa struktur umożliwiających korzystanie ze środków unijnych;
- rozwój kierunków produkcji rolnej (produkcja roślinna, zwierzęca) powinien być uzależniony od potencjału zawartego w warunkach przyrodniczych obszaru, a intensywność produkcji od odporności środowiska na antropopresję;
- rozwijanie kierunków alternatywnych w rolnictwie jako uzupełniających produkcję na terenach wrażliwych na antropopresję.

Turystyka

- uporządkowanie istniejącego zainwestowania turystycznego poprzez podniesienie standardu oraz uporządkowanie gospodarki ściekowej w pierwszej kolejności na terenach zagrażających czystości jezior;
- zwiększenie atrakcyjności turystycznej województwa poprzez zagospodarowanie szlaków turystyki wodnej (wymaga to opracowania waloryzacji istniejących i projektowanych szlaków pod kątem możliwości ich wykorzystania i zagospodarowania turystycznego);
- uzależnienie wielkości nowych inwestycji turystycznych na terenach wrażliwych na antropopresję od naturalnej chłonności terenu;
- na terenach o wysokich walorach przyrodniczo-krajobrazowych lokalizacja inwestycji turystycznych o wysokim standardzie wyposażenia;
- lokalizacja nowej zabudowy lotniskowej w nawiązaniu do istniejących jednostek osadniczych, na działkach o wielkości powyżej 1500 m² oraz na terenach uzbrojonych w pełną infrastrukturę techniczną;
- zagospodarowanie szlaków turystycznych w obiekty przystosowane do różnych odbiorców;

Leśnictwo

- zachowanie i przywracanie biologicznej różnorodności lasów,
- utrzymanie produkcyjnej zasobności lasów i zachowanie regionów matecznych,
- zachowanie w równowadze ekosystemów leśnych,

- ochrona zasobów glebowych i wodnych w lasach,
- wykorzystanie lasów dla celów edukacji ekologicznej,
- zwiększenie lesistości na obszarach do tego preferowanych ze względów przyrodniczych a także gospodarczych.

Przemysł

- preferowanie zakładów średniej wielkości i małych o niewielkiej uciążliwości dla środowiska;
- preferowanie zakładów opartych o przetwórstwo surowców lokalnych (produktów rolnych, drewna, ryb, kopalin);
- lokalizacja zakładów produkcyjnych na terenach zurbanizowanych;
- preferencje dla zakładów czystych technologii.

3. Zasady kształtowania sieci osadniczej

Zakłada się wielofunkcyjny rozwój miast i wiejskich ośrodków gminnych w oparciu o historycznie ukształtowaną sieć osadniczą.

Przyjęto następujące zasady kształtowania sieci osadniczej:

- efektywniejszego wykorzystania istniejącego zainwestowania kubaturowego;
- właściwej gospodarki terenami;
- zmniejszania rozproszenia zabudowy;
- zachowania właściwej proporcji pomiędzy terenami zainwestowanymi a otwartymi;
- dążenie do utrzymania ładu przestrzennego w jednostkach osadniczych;

4. Zasady rozwoju infrastruktury transportowej i technicznej

- należy przyjąć zasadę funkcjonalnego podziału dróg na układ nadrzędny i podstawowy;
- realizacja modernizacji i przebudowy dróg w pierwszej kolejności zgodnie z założonym podziałem funkcjonalnym;
- dostosowanie parametrów dróg do zakładanej klasy technicznej;
- zaopatrzenie w gaz ziemny wschodniej i północno-zachodniej części województwa oraz obszarów wiejskich na terenach cennych przyrodniczo;
- realizacja zakładanych uzupełnień sieci elektroenergetycznej wysokich napięć oraz stacji węzłowych w pierwszej kolejności na terenach o wysokiej niepewności zasilania;
- uzupełnianie uzbrojenia w infrastrukturę techniczną wodno-kanalizacyjną na obszarach wiejskich szczególnie wrażliwych na antropopresję.

C. GŁÓWNE KIERUNKI ROZWOJU DLA BARTOSZYCKO-KĘTRZYŃSKIEJ STREFY POLITYKI PRZESTRZENNEJ

Główne kierunki rozwoju na terenie strefy zmierzają do rozwiązania problemów występujących na całym jej obszarze. Są to następujące kierunki działań w zakresie gospodarki przestrzennej:

- rozwój przedsiębiorczości związanej z funkcjonowaniem przejść granicznych;
- realizacja programów restrukturyzacyjnych rolnictwa i przetwórstwa rolno-spożywczego;
- rozwój rolnictwa o intensywnej produkcji z gospodarstwami farmerskimi o dominującym kierunku produkcji roślinnej, kontynuacja tradycyjnego kierunku chowu trzody i bydła mlecznego. Znaczna ilość użytków zielonych stwarza także preferencje do rozwoju hodowli bydła ras mięsnych;
- rozwój przedsiębiorczości na terenach wiejskich i w małych miastach, w celu stworzenia nowych miejsc pracy, na obszarze najwyższego w regionie bezrobocia;
- rozbudowa i wzmocnienie instytucji wspierających rozwój przedsiębiorczości, które powinny być koncentrowane w miejskich i wiejskich wielofunkcyjnych ośrodkach obsługi gmin;

- rozwój przemysłu w oparciu o większe niż na pozostałym obszarze województwa zakłady produkcyjne. W miastach położonych w ciągu rzeki Łyny istnieje możliwość lokalizacji przemysłu wodochłonnego;
- rozwój turystyki w oparciu o rzekę Łynę (szlak wodny) i zagospodarowanie rekreacyjne zbiorników wodnych, które powstają w wyniku budowy stopni wodnych związanych z projektowanymi elektrowniami wodnymi;
- niezbędna jest rozbudowa i modernizacja infrastruktury technicznej, warunkującej rozwój gospodarczy. Dotyczy to infrastruktury komunikacyjnej, uwzględniającej drogi, koleje oraz drogowe i kolejowe przejścia graniczne, a także wyposażenia obszaru w podstawowe media, to znaczy energię elektryczną, gaz ziemny oraz urządzenia gospodarki wodno-ściekowej oraz utylizację nieczystości płynnych i stałych.

Główne ośrodki obsługi obszaru strefy to miasta o subregionalnym zasięgu oddziaływania: Bartoszyce i Kętrzyn, które pełnią funkcje równoważenia rozwoju na jej terenie.

Lokalne ośrodki rozwoju stanowiąc będą małe miasta m.in. Sępólno oraz wiejskie ośrodki gminne. Wymienione ośrodki wymagają działań aktywizujących w sferze gospodarczej i społecznej. Zlokalizowane w nich urządzenia infrastruktury społecznej, obsługujące mieszkańców gmin, wymagają modernizacji lub rozbudowy.

W dziedzinie środowiska przyrodniczego za najważniejsze kierunki ochrony uznaje się:

- realizację i wspieranie programów małej retencji i zalesień na obszarach węzła hydrograficznego Wzniesień Górowskich (głównie powiat bartoszycki);
- działania w kierunku renaturyzacji zlewni rzeki Guber, ze wspieraniem wszelkich form poprawy retencji (głównie powiat kętrzyński);
- utrzymanie w sprawności systemów melioracyjnych;
- ochronę obszarów projektowanych do objęcia programem NATURA 2000.

D. ZADANIA PONADLOKALNE REALIZUJĄCE CELE PUBLICZNE

1. Na obszarze gminy nie występują zadania rządowe służące realizacji celów publicznych.
2. Zadania samorządowe województwa zostały określone w Kontrakcie Wojewódzkim. Są to:
 - PHARE 2000 – modernizacja kanalizacji i oczyszczania ścieków sprzyjających podnoszeniu atrakcyjności terenów – całe województwo
3. Pozostałe zadania ponadlokalne wynikające z opracowywania programów wojewódzkich oraz innych opracowań, w tym planu dla województwa:
 - Budowa gazociągu DN 100 do Sępólna z istniejącego gazociągu DN Bartoszyce-Kętrzyn,
 - Modernizacja dróg układu uzupełniającego do wymaganych klas technicznych,
 - Modernizacja linii kolejowej II-rzędowej Korsze-Głomno,
 - Realizacja i wspieranie małej retencji i zalesień na obszarach węzłów hydrograficznych i zachwianej równowagi przyrodniczej w stosunkach wodnych w Zlewni Rzeki Guber,
 - Utrzymanie w sprawności systemów melioracyjnych;
 - Wdrożenie programu Natura 2000
 - Budowa elektrowni wodnej na rzece Łynie-Smolanka
 - Budowa międzynarodowej trasy rowerowej Tysiąca Jezior Północnych.

I.5.2. Strategia rozwoju społeczno-gospodarczego województwa warmińsko-mazurskiego

W lipcu 2000r. sejmik wojewódzki uchwalił *Strategię rozwoju społeczno-gospodarczego województwa warmińsko-mazurskiego*. Stanowi ona podstawę realizacji polityki regionalnej w województwie warmińsko-mazurskim - jest koncepcją systemowego działania na rzecz długofalowego rozwoju regionu poprzez racjonalną alokację środków finansowych. W swej konstrukcji uwzględnia uwarunkowania, cele i kierunki rozwoju tak, aby dobrze służyć kształtowaniu świadomości narodowej, obywatelskiej i kulturowej mieszkańców regionu oraz pobudzać ich aktywność gospodarczą podnosząc konkurencyjność województwa. Strategia opracowywana była metodą społeczno-eksperymentalną, przy udziale konsultantów zewnętrznych a także zaangażowaniu licznych podmiotów gospodarczych i społecznych w regionie. Horyzont czasowy strategii rozwoju społeczno-gospodarczego województwa warmińsko-mazurskiego sięga 2015 roku.

Sformułowana w *Strategii* wizja brzmi: *Zasobne i gospodarne Warmia i Mazury regionem czystego powietrza, wód i żywności o wysokiej jakości*. Wizja ta ma szansę zrealizowania poprzez wsparcie trzech podstawowych, wynikających z uwarunkowań wojewódzkich dziedzin gospodarki, do których należą: rolnictwo, gospodarka turystyczna i przemysł oparty o technologie przyjazne środowisku. Wizję rozwoju urzeczywistniać będzie społeczeństwo informacyjne, ludzi wykształconych i przedsiębiorczych, działających w warunkach sprzyjających aktywności gospodarczej i obywatelskiej.

Przy tak określonej wizji rozwoju województwa warmińsko-mazurskiego przyjęto **cel główny Strategii**, którym jest:

Rozwój Warmii i Mazur na rzecz spójności ekonomicznej, społecznej i przestrzennej w jednoczącej się Europie.

Cel główny jest realizowany przez osiem celów strategicznych. Sformułowane są one następująco:

- 1. Dobrze rozwinięta przedsiębiorczość** - promowanie oraz aktywne wspieranie przedsiębiorczości i innowacyjności, prowadzące do powstania silnego sektora gospodarczego, zdolnego konkurować na rynkach krajowych i międzynarodowych.
- 2. Sprawny system edukacji dostosowany do potrzeb gospodarki regionu, sprzyjający rozwojowi zasobów ludzkich** – rozwój zasobów ludzkich mający poprawić zatrudnianie poprzez zwiększenie poziomu wykształcenia, szczególnie grup zagrożonych utratą miejsc pracy w związku z restrukturyzacją gospodarki oraz zwiększenie zdolności adaptacyjnych przedsiębiorstw i pracowników do zmieniających się warunków pracy.
- 3. Infrastruktura techniczna zapewniająca bardziej zrównoważony rozwój regionu oraz atrakcyjność zamieszkania** – inwestowanie w infrastrukturę techniczną warunkującą rozwój społeczno-gospodarczy regionu oraz przyczyniającą się do zachowania jego walorów przyrodniczych. Przyjęte działania mają podnieść konkurencyjność regionu poprzez tworzenie nowych przedsiębiorstw i tym samym zwiększyć atrakcyjności zamieszkania.

4. **Zamożne, wszechstronnie rozwinięte obszary wiejskie filarem gospodarki regionu** – ograniczanie bezrobocia oraz poprawa warunków życia ludności na obszarach wiejskich, poprzez tworzenie m.in. alternatywnych źródeł dochodów.
5. **Turystyka wiodącą dziedziną gospodarki Warmii i Mazur-** pełne wykorzystanie terenów atrakcyjnych turystycznie, rozszerzenie zbyt skromnej oferty turystycznej poza sezon letni oraz oferty produktów turystycznych i skoordynowanie promocji województwa.
6. **Warmia i Mazury atrakcyjne, przyjazne i gościnne** – zwiększenie atrakcyjności zamieszkania regionu dzięki sprawnej infrastrukturze technicznej i socjalnej, czystemu środowisku, a także możliwościom edukacji i kształcenia oraz dostępowi do kultury.
7. **Województwo warmińsko-mazurskie krajowym liderem czystości środowiska** – zachowanie przyrodniczych walorów regionu poprzez szczególną ochronę środowiska oraz zasobów naturalnych.
8. **Bogactwo dziedzictwa i kultury regionu istotnym czynnikiem rozwoju społeczno-gospodarczego** - ochrona dorobku minionych pokoleń, edukacja kulturalna, powszechniejsze uczestnictwo w kulturze, stwarzanie warunków do działalności twórczej i społeczno-kulturalnej w oparciu o tradycję i kulturową tożsamość.

Realizacja powyższych celów na poziomie województwa jest zgodna z przyjętymi we *Wstępnym Narodowym Planie Rozwoju* sześcioma osiami rozwoju kraju. Dlatego też część celów operacyjnych *Strategii* ma wręcz identyczne lub podobne brzmienie i sens, jak priorytety w *Narodowym Planie Rozwoju na lata 2004-2006*.

I.5.3. Program rozwoju regionalnego

Celem generalnym działań rozwojowych zapisanych w Programie Rozwoju Regionalnego, o wsparcie, którego samorząd województwa warmińsko-mazurskiego wnioskuje do Rady Ministrów RP, pozostaje cel główny strategii województwa, jakim jest:

Rozwój Warmii i Mazur na rzecz spójności ekonomicznej, społecznej i przestrzennej w jednoczącej się Europie

Należy jednak zaznaczyć, iż *Program Rozwoju Regionalnego* na lata 2004-2006 jako jeden z narzędzi realizacji strategii wojewódzkiej nie obejmuje wszystkich wyznaczonych w niej celów strategicznych, a jedynie te, które na podstawie analizy SWOT uznano za najważniejsze do realizacji w latach 2004-2006.

W okresie objętym Programem Rozwoju Regionalnego cel generalny zamierza się osiągnąć poprzez spójną realizację następujących celów szczegółowych:

1. Wzrost konkurencyjności województwa warmińsko-mazurskiego poprzez wzmocnienie infrastruktury technicznej i społecznej służącej rozwojowi gospodarczemu i zwiększeniu atrakcyjności zamieszkania.
2. Stworzenie warunków dla rozwoju zasobów ludzkich na poziomie lokalnym i regionalnym, a także poprawa zdolności do programowania i realizacji projektów w zakresie rozwoju zasobów ludzkich na tych szczeblach.
3. Aktywizacja społeczna i gospodarcza obszarów zagrożonych marginalizacją, w celu umożliwienia im włączenia się w procesy rozwojowe kraju i Europy.

4. Poprawa warunków rozwoju społeczno-gospodarczego regionu w obszarze przygranicza.

Aby zapewnić realizację celu głównego oraz celów szczegółowych w Programie Rozwoju Regionalnego na lata 2004-2006 przyjęto następujące priorytety:

- 1 W komponencie *Programu Rozwoju Regionalnego* finansowanego ze środków Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego na lata 2004-2006:
 - Priorytet I** - rozbudowa i modernizacja infrastruktury służącej wzmocnieniu konkurencyjności regionu,
 - Priorytet II** - wzmocnienie rozwoju zasobów ludzkich w regionach,
 - Priorytet III** - rozwój lokalny.
- 2 W komponencie *Programu Rozwoju Regionalnego* finansowanego ze środków budżetu państwa:
 - Priorytet I** - rozbudowa i modernizacja infrastruktury technicznej oraz społecznej w regionie,
 - Priorytet II** - pobudzanie inicjatyw gospodarczych i społecznych służących podnoszeniu jakości życia mieszkańców regionu.
- 3 W komponencie *Programu Rozwoju Regionalnego* finansowanego ze środków inicjatywy wspólnotowej INTERREG III A:
 - Priorytet I** - wzrost konkurencyjności i produktywności obszaru współpracy przez rozwój infrastruktury transgranicznej, współpracy gospodarczej i naukowo – technicznej,
 - Priorytet II** - wsparcie współpracy pomiędzy narodowościami, integracji społeczno-kulturowej oraz rynku pracy.

I.5.4. Strategia obszaru funkcjonalnego Zielone Płuca Polski

Za podstawowe cele rozwoju w Strategii dla ZPP uznano:

- stworzenie warunków do zachowania i wzmocnienia ekosystemów oraz ochrony wód i zasobów naturalnych (ekorozwój),
- stworzenie możliwości awansu cywilizacyjnego społeczności lokalnych (społeczeństwo obywatelskie),
- aktywizację gospodarczą zharmonizowaną z wymaganiami środowiska przyrodniczego (trwały, zrównoważony rozwój).

Powyższe cele główne mają być realizowane głównie poprzez:

- przeciwstawieniu się zanieczyszczeniu wód powierzchniowych przez kompleksową racjonalizację gospodarki wodnej oraz prawidłowe prowadzenie gospodarki komunalnej i leśnej,
- systematycznym powiększaniu i wzmacnianiu systemu obszarów prawnie chronionych o zróżnicowanym statusie i rygorach ochronnych,
- stałym podnoszeniu poziomu wykształcenia i kwalifikacji ludności jako podstawowego sposobu opanowania bezrobocia i patologii społecznej, wzmocnienia aktywności i przedsiębiorczości oraz samoorganizacji struktur społecznych,
- oparciu rozwoju gospodarczego o wysokie technologie produkcji, rozwój drobnych i średnich przedsiębiorstw oraz turystyki i rolnictwa ekologicznego, tworzeniu infrastruktury ekonomicznej otoczenia biznesu.

II UWARUNKOWANIA PRZYRODNICZE

II.1. ZASOBY ŚRODOWISKA PRZYRODNICZEGO

II.1.1. Litosfera

II.1.1.a. Rzeźba terenu

Obszar gminy Sępolek pod względem rejonizacji fizycznogeograficznej leży na terenie Równiny Sępolek, która wchodzi w skład Niziny Staropruskiej. Cechą charakterystyczną Niziny Staropruskiej jest dobrze rozwinięty system dolin erozyjnych (Łyna, Guber i ich dopływy) i stosunkowo małe urozmaicenie rzeźby terenu. Większe formy akumulacyjne (ozy i kemy) należą tu do rzadkości. Cechą charakterystyczną omawianej Równiny jest również mała ilość zagłębień bezodpływowych i prawie zupełny brak jezior.

Zdjęcie II/1 Równina Sępolek, okolice Domarad

Powierzchnia gminy znajduje się średnio na wysokości 40-50 metrów n.p.m. Obszar gminy obniża się w kierunku południowym. Północne partie gminy leżą średnio na wysokości 40-60 m. n.p.m. a południowe 30-40 m. n.p.m. Najwyższy punkt gminy położony jest w okolicach miejscowości Gulkajmy, w zachodniej części gminy (92,6 m. n.p.m.). Najniższy punkt w gminie położony jest w dolinie rzeki Łyny przy granicy państwa (27.2 m. n.p.m.).

Ukształtowanie powierzchni gminy zostało uformowane podczas zlodowacenia północnopolskiego w jego fazach leszczyńskiej i pomorskiej (plejstocen), a także w okresie holocenu kiedy to ostatecznie uformowały się doliny rzeczne.

Formy akumulacji lodowcowej i rzeczno-lodowcowej z okresu zlodowacenia bałtyckiego (północnopolskiego) to przede wszystkim wysoczyzna morenowa płaska, która stanowi najbardziej typową formę rzeźby terenu na terenie gminy. Charakteryzuje się ona stosunkowo niewielkim zróżnicowaniem ukształtowania powierzchni, gdzie spadki terenu nie przekraczają 5 %.

Na terenie wysoczyzny zaobserwować można niewielkie kumulacje terenu zbudowane z materiału piaszczysto-żwirowego w postaci pagórków o płaskich wierzchołkach (kemy) i wąskich wałów (ozy). Należy jednakże podkreślić iż formy te występują tu bardzo rzadko. Kemy zaobserwować można w północnej i południowo-zachodniej części gminy. W północnej części gminy występują one na zachód od miejscowości Szczurkowo oraz na wschód od miejscowości Lipica, a w południowo-zachodniej, na północ od miejscowości

Wiatrowiec i w okolicach miejscowości Pieny. Ozy występują także w okolicach miejscowości Pieny, przy drodze gruntowej do miejscowości Rygarby (wał o przebiegu równoleżnikowym o długości ok. 1,5 km), a także w centralnej części gminy pomiędzy zakolem rzeki Łyny na wysokości miejscowości Stopki a drogą gminną do miejscowości Masuny (dwa wały o przebiegu południkowym o długości 0,5 i 1,0 km i szerokości około 0,2 km).

Innymi formami akumulacji lodowcowej i rzecznołodowcowej z okresu zlodowacenia bałtyckiego są pojedyncze małe wytopiska i zespoły wytopisk. Znajdują się one głównie w północno-wschodniej części gminy i zlokalizowane są w pobliżu następujących miejscowości: Romaliny, Smodajny, Gaj, Gierkiny, Łoskajmy, Wanikajmy, Dobroty, Dzietrychowo.

Formy rzeźby terenu powstałe w okresie holocenu to przede wszystkim formy erozji rzecznej. Do form tych zaliczyć należy płaskodenne doliny Łyny i Gubra charakteryzujące się szerokim płaskim dnem przechodzącym w dość strome zbocza doliny. Należy podkreślić, że rzeka Łyna na terenie gminy wcina się w równinę Sępopolską na głębokość kilkunastu (miejscami do dwudziestu) metrów. Najbardziej strome stoki doliny Łyny zaobserwować można w północnej części gminy przy granicy państwa, gdzie ich kąt nachylenia dochodzi do 50°.

Oprócz opisanych powyżej form erozyjnych powstałych w holocenie, na terenie gminy występują również holocenijskie formy akumulacyjne. Są to równiny akumulacji zastoiskowej związane z występowaniem torfu, kredy jeziornej oraz gytii. Formy akumulacji zastoiskowej związane są z przebiegiem lokalnych cieków wodnych: Młynówki, Strugi Smoleńskiej i Mamlaka.

II.1.1.b. Rzeźba terenu miasta Sępopol

Rzeźba terenu miasta Sępopol, analogicznie jak rzeźba terenu gminy, została uformowana w okresie czwartorzędu. Większość terenu miasta położona jest na wysoczyźnie morenowej płaskiej, która jest formą akumulacji lodowcowej i rzecznołodowcowej z okresu zlodowacenia bałtyckiego. Wysoczyzna porozcinana jest dolinami rzeki Łyny i Guber, które jak już wspomniano, są formami erozji rzecznej powstałymi w okresie holocenu. Doliny te charakteryzują się szerokim płaskim dnem, wąskimi tarasami przechodzącymi w dość strome zbocza doliny. W granicach miasta wysokość skarp doliny rzeki Łyny waha się od dwóch do ośmiu metrów. Wysokość skarp rzeki Guber wynosi średnio 2-3 metry za wyjątkiem odcinka ujściowego, gdzie dochodzą one nawet do 10 metrów.

Cały obszar miasta pochyla się lekko ku południowi. Najwyżej położony punkt miasta zlokalizowany jest przy pn-zach granicy, przy drodze do wsi Smolanka (45,0 m. n.p.m.) natomiast najniższy punkt miasta leży przy ujściu rzeki Guber do Łyny (27,4 m. n.p.m.).

Na terenie miasta występują również formy rzeźby pochodzenia antropogenicznego. Są to nasypy związane z przebiegiem układu drogowego i wykopy w śladzie przebiegu dawnej linii kolejowej. Najbardziej interesującą formą rzeźby pochodzenia antropogenicznego jest grodzisko wczesnośredniowieczne, zlokalizowane na lewym brzegu Łyny vis a vis stadionu, którego wysokość dochodzi do 9 metrów n.p.t.

II.1.1.c. Budowa geologiczna

Budowa geologiczna gminy Sępopol jest ściśle związana z podstawowymi, wyróżnionymi jednostkami morfologicznymi i ich genezą. Powierzchniową budowę geologiczną tworzą osady czwartorzędowe (plejstocenijskie i holocenijskie), które na całym obszarze gminy ciągną

warstwą pokrywają utwory starsze. Miąższość utworów czwartorzędowych na obszarze gminy jest znaczna i wynosi około 200 metrów.

Na obszarze gminy Sępoleń największą powierzchnię zajmują gliny zwałowe będące głównie osadami glacialnymi fazy pomorskiej zlodowacenia bałtyckiego. Gлина zwałowa występuje tu na ogół ciągłym płaszczem o miąższości około 20 metrów. Na terenie gminy Sępoleń, w jej północnej i północno-zachodniej części w glinie zwałowej występują często wkładki ilów. Miąższość ilów jest na ogół mniejsza i miejscami nie przekracza 2-5 metrów. Iły występują w okolicach miejscowości Lipica, Gaj, Melejdy, Gierkiny, Lwowiec w zachodniej części gminy oraz w okolicach miejscowości Ostre Bardo, Stopki, Langanki w środkowej części gminy.

Osadom gliny zwałowej towarzyszą piaski i żwiry moren czołowych, które występują przy zachodniej granicy gminy, głównie w okolicach miejscowości Przewarszyty, Roskajmy, Liski oraz w północno-wschodniej części gminy w rejonie wsi Lipica. Miąższość tych utworów dochodzi do 30 metrów.

Na dość znacznym obszarze gminy, zwłaszcza w jej zachodniej i środkowej części, występują osady wodnolodowcowe. Są to piaski i żwiry, których akumulacja związana była z odpływem wód sprzed czoła lądolodu fazy pomorskiej. Miąższość tych osadów osiąga kilkanaście metrów. Osady te występują w okolicach miejscowości Poniki, Smolanka, Roskajmy, Romaliny, Ostre Bardo, Stopki, Lipica.

W okresie recesji lądolodu akumulowane były również osady zastoiskowe w postaci mułków i ilów warwowych. Miąższość tych osadów jest nieznaczna i na ogół nie przekracza kilku metrów. Osady te występują w rejonach miejscowości Judyty, Boryty, Wiatrowiec.

Z akumulacyjną działalnością wód rzecznych wiążą się powstanie niezbyt licznych izolowanych form ozów i kemów. Kemy zbudowane są z naprzemianległych warstw na ogół drobnoziarnistego piasku i mułków, ozy z leżących naprzemianlegle poziomych warstw różnoziarnistego piasku i żwiru. Kemy występują w rejonie miejscowości Szczurkowo i Lipica a także towarzyszą dolinie rzeki Łyny tworząc przydolinne tarasy kemowe zbudowane z piasków z warstwami żwirów. Ozy występują w centralnej części gminy w rejonie miejscowości Masuny, a także w południowo-zachodniej, na południe od miejscowości Pieny.

Z końcowym okresem fazy pomorskiej wiąże się akumulacja mułków i piasków jeziornych, tworzących rozległe i płaskie terasy. Największe obszary występowania osadów jeziornych znajdują się w centralnej części gminy w okolicach miejscowości Smolanka, Romankowo, Sępoleń oraz w północno- i południowo-zachodniej części gminy w okolicach miejscowości Smodajny, Gaj, Łoskajmy i Lwowiec. Miąższość osadów jeziornych sięga kilku metrów.

Osady ze schyłku plejstocenu (faza młodszego dryasu) występujące na terenie gminy to piaski i żwiry rzeczne. Związane są one głównie z dolinami rzeki Łyny i Guber, gdzie tworzą ich tarasy nadzalewowe. Miąższość tych utworów nie przekracza kilku metrów.

Osady holoceniowe na terenie gminy reprezentowane są przede wszystkim przez piaski rzeczne, namuły denne oraz pokłady torfu.

Piaski rzeczne związane są z dolinami rzeki Łyny i Guber. Ich występowanie, ogranicza się zazwyczaj do wypełnienia koryt rzek, rzadziej do wąskich tarasów zalewowych. Miąższość tych osadów jest niewielka i wynosi maksymalnie 3-5 metrów.

Namuły i torfy stanowią na terenie gminy najmłodszy pokrywowy element i związane są z lokalnymi obniżeniami terenu. Namuły na terenie gminy występują w jej środkowej i południowej części (na południe od miejscowości Langanki oraz na zachód od miejscowości Śmiardowo przy południowo-zachodniej granicy gminy). Miąższość tych utworów wynosi na

ogół około 1 metra. Torfy występują zazwyczaj na obszarze wysoczyzny polodowcowej w obniżeniach związanych z przebiegiem lokalnych cieków wodnych: Młynówki, Strugi Smoleńskiej, Mamlaka i Bajdyckiej Młynówki. Na terenie gminy złożom torfu towarzyszą pokłady kredy jeziornej i gytii.

II.1.1.d. Budowa geologiczna miasta Sępól

Powierzchniową budowę geologiczną miasta Sępól tworzą osady czwartorzędowe (plejstoceńskie i holoceni).

Największą powierzchnię stanowią osady ze schyłku plejstocenu - piaski i żwiry rzeczne. Zlokalizowane są one głównie w dolinach rzeki Łyny i rzeki Guber, gdzie tworzą ich tarasy nadzalewowe. Miąższość tych utworów nie przekracza kilku metrów. Stosunkowo niewielkie powierzchnie, w stosunku do udziału tego osadu w budowie geologicznej gminy, zajmują obszary zbudowane z gliny zwałowej. Występują one głównie w południowej części miasta.

Utwory holoceni związane są głównie z korytami rzek. Są to piaski rzeczne, które miejscami tworzą wąskie tarasy zalewowe. Ich miąższość nie przekracza 3-5 metrów.

II.1.1.e. Zasoby surowcowe

Na terenie gminy znajdują się trzy udokumentowane złoża kopalin pospolitych:

- Złoże surowców ilastych „Wiatrowiec” (udokumentowane w 1964 r.).
- Złoże gytii wapiennej „Judyty” (udokumentowane w 1991 r. i 2000 r.);
- Złoże kredy jeziornej „Szczyrkowo”(udokumentowane w 2000 r.);

Złoże surowców ilastych „Wiatrowiec”, zaliczone było do kategorii C₁ i B. Złoże to eksploatowano do 1971 roku. Podstawowym surowcem był tu ił czerwony, wykorzystywany do produkcji elementów ceramiki budowlanej. Zasoby iłu według stanu na dzień 1 stycznia 1964 roku wynosiły: w kategorii C₁ – 77.896 m³, w kategorii B – 101.682 m³. Złoże to zlokalizowane było na południowy zachód od miejscowości Wiatrowiec, pomiędzy drogą powiatową Nr 26322 Bartoszyce – Sępól a południową granicą gminy.

Złoże gytii wapiennej „Judyty”, udokumentowane w kategorii C₂, położone jest na południe od drogi wojewódzkiej nr 512 Bartoszyce-Szczyrkowo pomiędzy drogą gruntową do miejscowości Trosiny a miejscowościami Park i Judyty. Środkiem udokumentowanego złoża przepływa rzeka Młynówka. Złoże to występuje w czterech polach (A,B,C,D) o łącznej powierzchni ok. 25,2 ha.

Według stanu na dzień 31 grudnia 1999 roku, zasoby kredy jeziornej w złożu wynoszą ogółem 1.003.020 ton. Zawartość węgla wapnia w złożu jest dość wysoka i wynosi 41,56%. Kopalnią towarzyszącą złożom gytii wapiennej jest torf, którego zasoby w złożu oszacowano ogółem na 447.140 ton. Złoże nie jest eksploatowane.

Złoże „Szczyrkowo”, udokumentowane w kategorii C₁, położone jest w bezpośrednim sąsiedztwie północnego krańca opisywanego powyżej złoża „Judyty”. Kopalnią podstawowa jest tu kreda jeziorna, której zasoby (według stanu na dzień 31 grudnia 1999 r.) wynosiły 210.530 ton. Zawartość węgla wapnia jest porównywalna z jego zawartością w złożu „Judyty” i wynosi 41,10%.

Oprócz wyżej wymienionych surowców, na terenie gminy Sępól, w latach 50-tych XX w., rozpoznano występowanie złóż rudy bagiennej w okolicach miejscowości Romankowo i Smolanka. Przeprowadzone badania terenowe wykazały, że występowanie rud bagiennych sprowadza się do drobnych stref silniejszej orsztylizacji. Ruda występuje strefami, tworząc

nieciągłą warstwę o małej miąższości, poszczególne jej skupienia zajmują powierzchnię kilkudziesięciu metrów kwadratowych, a zawartość żelaza nie przekracza 20%. W związku z tym jest to złożo rudy bagiennej nie przydatne do eksploatacji. Udokumentowane złoża kopalin przedstawia tabela nr II/1.

Tab. II/1. Udokumentowane złoża kopalin gminy Sępole

Nr	Nazwa złoża	Rodzaj kopaliny	Udokumentowane zasoby	Zastosowanie	Uwagi
A – D	Judyty	Gytia wapienna	1.003.020 t	Wapnowanie gleb	Złożo nie jest eksploatowane
E	Szczurkowo	Kreda jeziorna	210.530 ton	Wapnowanie gleb	Złożo eksploatowane
F	Wiatrowiec	Il czerwony	179578 m ³	Ceramika budowlana	Eksploatację złoża zakończono w 1971 roku

Na podstawie przeprowadzonych na terenie gminy badań poszukiwawczych wytypowano siedem obszarów perspektywicznych występowania kredy jeziornej i torfu w rejonie miejscowości: Rogielkajmy-Langanki, Smolanka, Masuny, Lwowiec, Wiatrowiec i Różyna.

Charakterystykę perspektywicznych złóż surowców, według stanu na dzień 30 września 1996 r., przedstawia tabela nr II/2.

Tab. II/2. Perspektywiczne zasoby surowcowe gminy Sępole

Nr	Miejscowość	Rodzaj kopaliny	Przypuszczalne zasoby w tys. m ³
1	Rogielkajmy – Langanki	Kreda jeziorna	439,0
2	Smolanka	Kreda jeziorna	30,0
3	Masuny	Kreda jeziorna	31,0
4	Lwowiec	Kreda jeziorna	1258,0
5	Wiatrowiec	Kreda jeziorna	465,0
6	Różyna	Kreda jeziorna	1096,6
7	Różyna	Kreda jeziorna	2154,0

Miejsca występowania udokumentowanych i perspektywicznych złóż surowców przedstawiono na planszy I – Uwarunkowania przyrodnicze i kulturowe rozwoju gminy.

II.1.2. Gleby

II.1.2.a. Typy genetyczne i przydatność rolnicza gleb

Na obszarze gminy Sępole skałami glebotwórczymi są osady czwartorzędowe, głównie zlodowacenia bałtyckiego fazy pomorskiej, które zajmują ok. 80 % powierzchni gminy. W związku z powyższym na terenie gminy dominują gleby powstałe z osadów lodowcowych i wodnolodowcowych (głównie glin zwałowych oraz piasków). Są to przede wszystkim gleby brunatne właściwe, brunatne wylugowane i pseudobielicowe, a także czarne ziemie właściwe, czarne ziemie zdegradowane oraz mady.

Gleby brunatne właściwe dominują w centralnej, wschodniej i południowej części gminy. Zaliczane są tu głównie do kompleksu pszennego dobrego (2 kompleks przydatności rolniczej gleb). W okolicach miejscowości Różyna i Wiatrowiec gleby brunatne właściwe zaliczone zostały do kompleksu żytniego dobrego i słabego (5 i 6 kompleks), a w okolicach miejscowości Ostre Bardo i na południe od miejscowości Melejdy do kompleksu zbożowo-pastewnego mocnego (8 kompleks). Większe kompleksy gleb brunatnych wylugowanych dominują w północno-zachodniej i zachodniej części gminy. We wschodniej części gminy pojawiają się jedynie w okolicach miejscowości Dietrzychowo. Podobnie jak w przypadku gleb brunatnych właściwych przeważają tu gleby urodzajne zaliczone do kompleksu

pszennego dobrego (2 kompleks). Gleby brunatne wylugowane zaliczone do niższych kompleksów przydatności rolniczej występują w rejonie miejscowości Stopki (kompleksy żytni dobry i słaby - 5 i 6), Rusajny i Smolanka (żytni słaby i bardzo słaby - 7 i 8) oraz na południe od miejscowości Sępopol (zbożowo-pastewny mocny – 8).

Czarne ziemie właściwe występują miejscowo w północno-zachodniej, centralnej i południowo-wschodniej części gminy. Należy dodać, że jedynie w centralnej części gminy tworzą one zwarte kompleksy o powierzchni dochodzącej do ponad stu hektarów. Przydatność rolnicza tych gleb jest zróżnicowana, w przeważającej części zostały one zaliczone do kompleksu pszennego dobrego (2 kompleks), ale także do pszennego bardzo dobrego (1 kompleks - w okolicach miejscowości Stopki) oraz do zbożowo-pastewnego mocnego (8 kompleks - w rejonie miejscowości Ostre Bardo i Domarady).

Czarne ziemie zdegradowane występują w niewielkich kompleksach i towarzyszą głównie czarnym ziemiom właściwym. Podobnie jak czarne ziemie właściwe zaliczone zostały głównie do kompleksu pszennego dobrego (2 kompleks), a także, w rejonie miejscowości Majmławki, do kompleksu zbożowo-pastewnego mocnego (8 kompleks).

Gleby pseudobielicowe zajmują niewielkie powierzchnie, głównie w zachodniej części gminy (w okolicach miejscowości Turcz). Zaliczone są przede wszystkim do kompleksu żytniego bardzo dobrego (4 kompleks) oraz żytniego słabego (6 kompleks).

Mady wykształciły się głównie w dolinach rzeki Łyny i rzeki Guber a także ich dopływów: Pisy Północnej, Bajdyckiej Młynówki i Mamlaka. Są to gleby zaliczone głównie do kompleksów żytniego bardzo dobrego i słabego (4 i 6 kompleks) a na terenach użytków zielonych do użytków zielonych średnich (2z) oraz w okolicach miejscowości Różyna zaliczone do użytków zielonych dobrych i bardzo dobrych (1z).

Gleby powstałe z osadów holocenijskich to tak zwane gleby hydrogeniczne, do których zaliczyć należy gleby torfowe i murszowo-torfowe, gleby mułowo-torfowe oraz gleby murszowo-mineralne. Są to gleby związane z dolinami lokalnych cieków, głównie dopływów rzeki Łyny. Występują one przede wszystkim w zachodniej części gminy, w dolinach Młynówki i Strugi Smoleńskiej, użytkowane są głównie jako łąki i pastwiska i zaliczane do użytków zielonych średnich (2z). We wschodniej części gminy gleby te tworzą mniejsze kompleksy i położone są głównie w dolnym biegu rzeki Mamlak, gdzie zaliczono je do użytków zielonych słabych (3z).

Rozkład przestrzenny typów genetycznych gleb przedstawiono na planszy I - Uwarunkowania przyrodnicze i kulturowe rozwoju gminy.

II.1.2.b. Typy siedliskowe lasu

Zróżnicowanie warunków glebowych na terenach leśnych charakteryzowane jest głównie poprzez określenie typu siedliskowego lasu, który rozumiany jest jako potencjalna zdolność produkcyjna gruntów leśnych.

Na terenie gminy dominują siedliska lasu świeżego, lasu wilgotnego i lasu mieszanego świeżego. Są to siedliska żyzne i bardzo żyzne występujące głównie na glebach brunatnych wylugowanych. Występują one we wszystkich kompleksach leśnych położonych na terenie gminy, przy czym siedliska lasu świeżego i wilgotnego dominują w zachodniej części gminy w rejonach miejscowości Gulkajmy, Domarady i Wiatrowiec. Siedliska lasu mieszanego świeżego zlokalizowane są w kompleksach leśnych położonych w centralnej i południowo-wschodniej części gminy w rejonach miejscowości Masuny, Miedna i Prętławki.

Siedliska borowe występują głównie w północnej i północno-wschodniej części gminy. Na terenie gminy występują siedliska boru świeżego, boru wilgotnego, boru mieszanego wilgotnego a także sporadycznie boru bagiennego. Spośród wszystkich siedlisk borowych, największy udział w ogólnej ich powierzchni ma siedlisko boru mieszanego wilgotnego. Siedliska borowe są siedliskami ubogimi występującymi głównie na glebach bielcowych oraz murszowych i torfowych (bór bagienny). Siedliska boru mieszanego wilgotnego i boru mieszanego świeżego występują głównie na południe od miejscowości Ostre Bardo, na zachód od miejscowości Masuny a także na północny wschód od miejscowości Gierkiny. Siedliska boru wilgotnego i boru bagiennego zlokalizowane są w kompleksie leśnym położonym na północny-wschód od miejscowości Gierkiny.

Siedliska olsowe występują głównie we wschodniej części gminy na południowy-zachód od miejscowości Dziatrychowo. Są to siedliska dość żyzne, bagiennie z bardzo płytką wodą gruntową. Siedliska olsowe występują także, ale na znacznie mniejszych powierzchniach, w okolicach miejscowości Wiatrowiec, Masuny, Lipica, Turcz i Prętławki.

Rozkład przestrzenny głównych typów siedliskowych lasy przedstawiono na planszy I – Uwarunkowania przyrodnicze i kulturowe rozwoju gminy.

II.1.2.c. Gleby miasta Sepopol

Na terenie miasta Sepopol oprócz gleb pochodzenia naturalnego, 25% stanowią tak zwane industroziemy – gleby o przekształconym profilu glebowym w wyniku działań inwestycyjnych.

Gleby pochodzenia naturalnego występują głównie na terenach gruntów ornych i trwałych użytków zielonych rolnymi i zajmują około 64% powierzchni miasta. Są to głównie czarne ziemie właściwe, zaliczone w południowej części miasta do kompleksów żytniego słabego i zbożowo-pastewnego mocnego (odpowiednio 6 i 8 kompleks gleb ornych) a w północno-wschodniej do pszennego dobrego (2 kompleks). W północno-wschodniej części miasta występują również ziemie brunatne i brunatne wylugowane, zaliczone także do kompleksu pszennego dobrego. W dolinach rzeki Łyny i rzeki Guber występują również mady, zaliczone do kompleksu żytniego bardzo dobrego (4 kompleks).

Rozkład przestrzenny typów genetycznych gleb występujących na terenie miasta Sepopol przedstawiono na planszy III – Uwarunkowania przyrodnicze i kulturowe rozwoju miasta.

II.1.3. Wody powierzchniowe i podziemne

II.1.3.a. Wody powierzchniowe

Obszar gminy Sepopol należy w całości do zlewiska Zalewu Wiślanego. Tereny gminy odwadniane są przez rzekę Łynę, która na terenie gminy przepływa odcinkiem o długości ok. 27,2 km.

Przepływy charakterystyczne (w m³/s) z okresu 1951-1985 na rzece Łynie wynosiły:

Wodowskaz Sepopol SWQ – 96,5; SSQ – 25,4; SNQ- 8,74

Powyżej ujścia Gubra SWQ – 97,6; SSQ – 25,7; SNQ- 8,84

Na granicy państwa SWQ – 155,0; SSQ – 34,9; SNQ- 10,4

Na terenie gminy lewobrzeżnymi dopływami Łyny są:

- Młynówka (dopływająca do Łyny poza granicami kraju), której długość na terenie gminy wynosi ok. 8,0 km. Płynie ona w kierunku północnym, na zachód od miejscowości Roskajmy, Domarady, Trosiny, Szczurkowo;
- Struga Smoleńska, mająca swe źródła na zachód od miejscowości Rogielkajmy, uchodzi do Łyny w miejscowości Sepopol. Całkowita długość cieku wynosi 13,8 km. Struga Smoleńska przepływa kolejno w rejonie miejscowości Rogielkajmy, Boryty i Smolanka.

Prawobrzeżnymi dopływami Łyny na terenie gminy są:

- Pisa Północna z dopływającą do niej Bajdycką Młynówką. Pisa Północna płynie na terenie gminy na długości około 6,5 km i opływa z zachodu i północy miejscowość Wiatrowiec. Bajdycka Młynówka wpada do Pisy Północnej na wschód od miejscowości Wiatrowiec. Na terenie gminy płynie na długości około 10,5 km i przepływa pomiędzy miejscowościami Paślawki i Chełmiec a także przez miejscowość Różyna;
- Guber z dopływającą do niej rzeczką Mamlak. Guber stanowi na fragmentach południową granicę gminy, jej długość na terenie gminy wynosi ok. 7,5 km. Przepływy charakterystyczne (w m³/s) z okresu 1951-1985 na rzece Guber powyżej ujścia do Łyny wynosiły: SWQ – 56,0; SSQ – 8,97; SNQ – 1,44.

Rzeka Mamlak, prawy dopływ Gubra, ma swoje źródła na terenie gminy na północny zachód od miejscowości Lipica. Długość cieku wynosi ok. 13,7 km. Mamlak przepływa przez Lipicę, w okolicach Dzietrychowa i Majmławek a także przez miejscowość Lwowiec. Wpada do Gubra na południe od Lwowca.

Oprócz wyżej wymienionych rzek, na terenie gminy istnieje cały szereg cieków bez nazwy, oraz dobrze rozwinięta sieć rowów melioracyjnych. Tereny podmokłych łąk i pastwisk znajdują się w zachodniej części gminy i związane są głównie z doliną rzeki Guber i dolinami jej dopływów. Na terenie gminy zaewidencjonowano także liczne bagna i torfowiska, leżące na terenach leśnych. Zajmują one zazwyczaj niewielkie powierzchnie i tworzą siedliska boru bagiennego, boru bagiennego i olsu.

Na terenie gminy brak jest jezior i większych zbiorników wodnych. W wielu miejscowościach znajdują się stawy, będące zazwyczaj elementem zagospodarowania założeń folwarcznych (np. w miejscowościach Liski, Pieny, Judyty). Na terenie gminy znajduje się także wiele oczek śródpolnych zawłaszczane we wschodniej części gminy, które w większości według ewidencji gruntów zaliczone są do nieużytków.

Na terenie nadleśnictwa Bartoszyce w obrębie Sepopol w rejonie miejscowości Masuny znajdują się ponadto dwa stawy rybne o powierzchni łącznej 0,85 ha.

II.1.3.b. Wody powierzchniowe miasta Sepopol

Wody powierzchniowe na terenie miasta Sepopol zajmują 21 ha, co stanowi 4,5% powierzchni miasta. Są to rzeka Łyna i jej dopływy - Guber oraz Struga Smoleńska.

Rzeka Łyna przepływa przez miasto odcinkiem o długości około 5 km, z czego około 1,5 km to odcinki graniczne z gminą Sepopol. Rzeka Guber jest prawym dopływem Łyny, do której wpada we wschodniej części miasta. Rzeka ta przepływa przez miasto odcinkiem o długości ok. 2 km, z czego połowa to odcinek wschodniej granicy miasta i gminy Sepopol. Smoleńska Struga to prawy dopływ Łyny płynący w północno-zachodniej części miasta. Uchodzi ona do Łyny na wysokości murów obronnych Starego Miasta. Smoleńska Struga płynie przez miasto odcinkiem o długości ok. 1,2 km.

Należy podkreślić, że układ rzeki Łyny był jednym z czynników miastotwórczych (o lokalizacji miasta w zakolu rzeki decydował przede wszystkim czynnik warowności) a obecnie jest jedną z barier przestrzennych rozwoju miasta.

Zdjęcie II/2 Widok na Łynę w okolicach Sępopola

II.1.3.c. Wody podziemne

Występowanie wód podziemnych jest ściśle związane z budową geologiczną omawianego obszaru. Na terenie gminy użytkowy poziom wodonośny występuje głównie w utworach czwartorzędowych. Wyjątek stanowią rejonu Dzietrychowa, gdzie poziom użytkowy o różnorzędnym znaczeniu występuje w utworach czwartorzędu, trzeciorzędu lub łącznie.

W utworach czwartorzędowych poziom wodonośny ma charakter nieciągły, występuje na różnych głębokościach przeważnie od kilkunastu do około 100 metrów, często w formie soczew. Poziom wodonośny czwartorzędowy zbudowany jest głównie z piasków i żwirów. Zwierciadło wody stabilizuje się blisko lub powyżej powierzchni terenu. Przeważająca wydajność studzien eksploatowanych z poziomu czwartorzędowego waha się od 20 do 70 m³/h. Największe wydajności (76,0 i 80,0m³/h) mają studnie dla wsi Smodajny oraz ujęcie wodociągowe w miejscowości Ostre Bardo.

W utworach trzeciorzędu użytkowy poziom wodonośny jest również nieciągły. Zwierciadło wody stabilizuje się zazwyczaj powyżej powierzchni terenu. Woda w utworach trzeciorzędowych pojawia się najpłycej na głębokości 132 m (w miejscowości Romankowo). Wydajność studni trzeciorzędowych na terenie gminy jest niewielka i nie przekracza 30 m³/h.

Na całym obszarze gminy istnieje dobra izolacja pierwszego użytkowego poziomu wodonośnego, na powierzchni przeważają utwory nieprzepuszczalne i słabo przepuszczalne w postaci glin zwałowych i ilów, stąd infiltracja wód opadowych jest utrudniona. Zabezpiecza to wody podziemne przed przenikaniem zanieczyszczeń z powierzchni terenu. Miąższość izolacji poziomu wodonośnego jest jednakże zróżnicowana i waha się od ok. 1,6 m w okolicach wsi Melejdaj do ok. 183,5 m we wsi Smodajny.

Najlepsze warunki hydrogeologiczne występują w środkowej i zachodniej części gminy. Pierwsza czwartorzędowa użytkowa warstwa wodonośna, o miąższości od kilkunastu do trzydziestu metrów położona jest tu na głębokości od 30 do 80 metrów p.p.t. W charakteryzowanym poziomie użytkowym występują wody o mineralizacji ogólnej do 500mg/d m³. Są to wody zwykle twarde i średniotwarde, o przeważnie średniej jakości nie wymagające skomplikowanego uzdatniania do celów konsumpcyjnych.

Na terenie gminy znajduje się ok. 35 ujęć wody o zatwierdzonych zasobach w kategorii B. Charakterystykę wybranych studni wierconych na terenie gminy Sępól, przedstawia tabela nr II/3

Tab. II/3. Charakterystyka wybranych studni na terenie gminy Sępól

Lp.	Miejscowość	Rzędna terenu w metrach n.p.m.	Głębokość otworu w metrach	Poziom wodonośny (strop/spąg w metrach p.p.t)	Wiek poziomu wodonośnego	Ustabilizowane zwierciadło wody w m p.p.t.	Wydajność maksymalna w m ³ /h	Zasoby zatwierdzone w kat B, wydajność w m ³ /h
1.	Domarady	63,0	30,0	12,0/30,0	Q	6,7	55,0	42,0
2.	Gaj	55,0	42,3	35,6/40,6	Q	7,0	5,4	5,4
3.	Judyty	55,0	72,0	49,0/72,0	Q	0,0	48,6	48,0
4.	Langanki	50,0	83,5	65,0/83,5	Q	15,0	45,6	41,0
5.	Liski	67,2	91,5	77,0/91,0	Q	4,0	60,0	27,0
6.	Łoskajmy	81,0	37,5	4,0/37,3	Q	8,0	25,0	14,0
7.	Masuny	40,5	157,0	146,0/157,0	Q	+4,2	42,6	12,0
8.	Melejdzy	50,0	18,0	2,8/15,0	Q	1,9	21,3	21,0
9.	Miedna	40,8	189,0	164,0/186,0	Tr	+1,1	18,0	10,0
10.	Ostre Bardo	50,0	51,0	35,0/48,0	Q	2,8	80,0	80,0
11.	Park	60,0	98,0	84,8/93,0	Q	5,0	35,7	34,0
12.	Paślawki	60,0	85,0	46,0/69,4	Q	+7,0	57,0	57,0
13.	Pieny	40,0	61,6	52,0/61,6	Q	+3,4	10,0	10,0
14.	Przewarszyty	78,8	48,5	3,5/48,5	Q	13,0	20,4	20,0
15.	Smodajny	46,0	217,5	183,0/214,0	Q	0,8	76,0	76,0
16.	Stopki	50,5	130	89,0/130	Q	2,0	79,3	50,0
17.	Wiatrowiec	43,0	91,0	83,0/86,7	Q	+3,6	6,0	4,0

Objaśnienia Q – czwartorzęd; Tr – trzeciorzęd

II.1.3.d. Wody podziemne miasta Sępól

Na terenie miasta Sępól, podobnie jak na większości obszaru gminy, poziom użytkowy wód podziemnych znajduje się w utworach czwartorzędowych. Miąższość warstwy wodonośnej wynosi tu ok. 10 metrów, i położona jest na głębokości około 38,0 m. p.p.t. Zwierciadło wody stabilizuje się blisko powierzchni terenu ok. 1,9 m p.p.t.. Maksymalna wydajność ujęcia miejskiego w Sępólnie wynosi 70 m³/h, natomiast zatwierdzone w kat. B zasoby wód podziemnych wynoszą 60 m³/h. Tak jak i w innych charakteryzowanych na terenie gminy studniach są to wody zwykle twarde i średniotwarde, o przeważnie średniej jakości nie wymagające skomplikowanego uzdatniania do celów konsumpcyjnych.

II.1.4. Szata roślinna i świat zwierzęcy

II.1.4.a. Zróżnicowanie głównych typów zbiorowisk roślinnych w gminie Sępól

Zróżnicowanie głównych typów zbiorowisk roślinnych na terenie gminy związane jest przede wszystkim z formami użytkowania terenów a także z warunkami glebowymi i wodnymi. W

strukturze użytkowania terenów dominują tereny rolnicze, które stanowią 76% powierzchni gminy, lasy i tereny zadrzewione zajmują ok. 19,5 % powierzchni gminy.

Należy podkreślić, że pierwotne zbiorowiska leśne zostały tu silnie przekształcone na skutek działalności człowieka. Według danych z nadleśnictwa Bartoszyce procent niezgodności składu gatunkowego z siedliskiem jest dosyć duży i w nadleśnictwie wynosi ok. 42 %. Na terenie gminy zbiorowiska leśne reprezentowane są w dużej mierze przez tak zwane leśne zbiorowiska zastępcze z panującą brzozą, sosną lub świerkiem głównie na siedlisku lasu świeżego. Występują one powszechnie na całym obszarze gminy. Charakterystykę zgodności drzewostanów z typem siedliskowym lasu, charakterystyczną dla obrębu leśnego Sępopól, przedstawiono w tabeli II/4.

Tab.II/4 Zgodność gatunkowa drzewostanów leśnych obrębu Sępopól z siedliskiem

Lp.	Typy siedliskowe lasu	Udział procentowy siedliska w ogólnej powierzchni obrębu	Drzewostan	Zgodny z siedliskiem	Częściowo zgodny z siedliskiem	Niezgodny z siedliskiem
1.	Bór wilgotny	1,94	Świerk – sosna Brzoza - świerk	52,3%	20,0%	26,9%
2.	Bór bagienny	0,18	Sosna	92,2%	-	7,8%
3.	Bór mieszany świeży	3,27	Świerk – sosna Dąb – sosna	38,7%	52,4%	8,9%
4.	Bór mieszany wilgotny	3,35	Sosna – świerk Brzoza – sosna - świerk	8,3%	29,4%	62,3%
5.	Las mieszany świeży	19,58	Dąb - sosna - świerk Dąb - lipa - świerk	7,8%	22,3%	69,9%
6.	Las mieszany wilgotny	1,62	Sosna – świerk Sosna – dąb	11,5%	10,0%	78,5%
7.	Las świeży	53,72	Świerk – dąb Dąb – lipa Świerk – lipa	25,7%	35,5%	38,8%
8.	Las wilgotny	11,64	Jesion – dąb	15,3%	13,3%	71,4%
9.	Ols	3,85	Olcha	96,7%	2,9%	0,4%
10.	Ols jesionowy	1,11	Olcha-jesion	11,6%	33,7%	54,7%

Na terenie gminy lasy o charakterze zbliżonym do naturalnego zajmują łączną powierzchnię ok. 183,88 ha, co stanowi ok. 4 % ogólnej powierzchni terenów leśnych na terenie gminy. Lasy te zajmują żyzne i wilgotne siedliska (lasu świeżego i lasu mieszanego wilgotnego a także boru mieszanego świeżego i boru wilgotnego) i charakteryzują się bogatym podszytem. Drzewostan dębowy przekracza w nich nierzadko wiek stu lat. Lasy te można zaliczyć do najcenniejszych na terenie gminy. Występują one głównie w północnej części gminy, w okolicach rzeki Łyny przy granicy państwa.

Wśród zbiorowisk leśnych występujących na terenie gminy dominują zespoły borowe, głównie bory mieszane. Na obszarze gminy występują następujące leśne zespoły roślinne:

- Subborealny bór mieszany (*Serrulato-pinetum*) na siedlisku boru mieszanego świeżego i lasu świeżego, występujący głównie w centralnej części gminy;
- Północnopolski bór mieszany wilgotny (*Quercu-Piceetum*) na siedlisku boru mieszanego wilgotnego, występujący głównie w północnej części gminy na wschód od miejscowości Gierkiny, na południe od miejscowości Ostre Bardo i Masuny. Na południu gminy fragmenty tego zespołu roślinnego spotkać można w okolicach miejscowości Wiartowiec;
- Śródładowy bór wilgotny odmiana subborealna (*Molinio-Pinetum*), występujący w północno-wschodniej części gminy na wschód od miejscowości Gierkiny;
- Subatlantycki nizinny las grądowy (*Stellario-Carpinetum*) na siedlisku lasu świeżego, występujący na niewielkim fragmencie na wschód od miejscowości Ostre Bardo;

- Grąd subkontynentalny odmiana mazurska (*Tilio-Carpinetum*) na siedlisku lasu świeżego, występujący na niewielkim fragmencie na północ od miejscowości Wiatrowiec;
- Ols (*Sphagno-Squarosi-Alnetum*) na siedlisku olsu i olsu jesionowego, występujący głównie we wschodniej części gminy na południe od miejscowości Dietrzychowo.

Zbiorowiska nieleśne na terenie gminy związane są przede wszystkim z terenami użytkowymi rolniczo, wśród nich wyróżnić można:

- zbiorowiska synantropijne,
- zbiorowiska łąkowe,
- zbiorowiska torfowisk.

Zbiorowiska synantropijne reprezentowane są głównie przez zbiorowiska dywanowe z zespołu *Lolio-Plantaginetum*. Są to zespoły towarzyszące siedzibom ludzkim, występują na poboczach dróg lub w otoczeniu domostw. Występują one powszechnie na obszarze całej gminy. Innym zbiorowiskiem synantropijnym powszechnie spotykanym na terenie gminy jest zespół *Prunello-Plantaginetum* towarzyszący drogom leśnym.

Zbiorowiska łąkowe reprezentowane są głównie przez zespoły łąk świeżych i wilgotnych z klasy *Molinio-Arrhenatheretea*. Występują one przede wszystkim na terenach użytkowanych jako łąki i pastwiska, głównie w dolinach cieków. Na terenach, gdzie trwałe użytki zielone graniczą z lasami spotkać można również zbiorowiska roślin łąkowych z towarzyszącymi im roślinami leśnymi i okrajkowymi (zespół *Arrhenatherion medioeuropaeum*).

Zbiorowiska torfowisk, związane są głównie z terenami podmokłymi. Na terenie gminy spotkać można głównie torfowiska wysokie. Torfowiska te towarzyszą przede wszystkim siedliskom boru bagiennego, występujące na nich zespoły roślinne to przede wszystkim mszary wełniankowe (*Eriophorovaginati-Sphagnetum recurvi*). Zespoły te zajmują niewielkie powierzchnie i występują w kompleksach leśnych w okolicy miejscowości Różyna i Lipica. Skupienia zbiorowisk torfowisk turzycowych o charakterze przejściowym z klasy *Scheuchzerio-Caricetea* występują w południowej części gminy w okolicach miejscowości Różyna.

Pozostałe zbiorowiska o charakterze nieleśnym zajmują na ogół niewielką powierzchnię, należą do nich zadrzewienia śródpolne i przywodne. Związane są one głównie z terenami podmokłymi, tworzą je głównie zarośla wierzbowe (zespół *Salicetum pentandro-cinerea*).

II.1.4.b. Charakterystyka drzewostanów na obszarach leśnych w gminie Sepopol

Obszary leśne na terenie gminy tworzy kilkanaście kompleksów leśnych, których powierzchnia nie przekracza 500 ha. Gatunki tworzące drzewostany leśne na terenie gminy Sepopol to przede wszystkim sosna zwyczajna, brzoza brodawkowata i omszona, dąb bezszypułkowy, szypułkowy i czerwony, olcha szara i czarna, świerk pospolity a także w mniejszym udziale lipa drobnolistna, buk zwyczajny, grab pospolity, wiąz pospolity i modrzew europejski. W poszczególnych kompleksach leśnych zaobserwować można zróżnicowanie wiekowe i gatunkowe drzewostanów. Nie mniej jednak istnieje w nich zazwyczaj równowaga jeżeli chodzi o udział głównych gatunków tworzących drzewostany. Drzewostany występują tu głównie na siedlisku lasu świeżego, lasu wilgotnego i lasu mieszanego wilgotnego, a także na siedliskach borowych takich jak bór wilgotny, bór mieszany świeży, bór mieszany wilgotny a także na siedliskach podmokłych takich jak bór bagienny, ols i ols jesionowy.

W północnej części gminy w okolicach miejscowości Ostre Bardo, Masuny i Gierkiny w strukturze drzewostanów dominują dęby i brzozy, udział sosny jest nieco mniejszy.

Drzewostany olchowe związane są tu głównie z terenami podmokłymi a także z doliną rzeki Łyny i dolinami jej dopływów.

W zachodniej części gminy w okolicach miejscowości Przewarszyty, Domarady i Rogielkajmy drzewostany tworzy głównie dąb z domieszką brzozy, sosny i świerku a także gdziegdzie jesionu. Wiek drzewostanów jest na ogół niższy niż 40 lat. Wyjątek stanowią lasy położone na północ od miejscowości Przewarszyty, gdzie wiek drzewostanu sosnowego wynosi ok. 115 lat. Drzewostany występują tu na siedlisku lasu świeżego i lasu mieszanego wilgotnego.

We wschodniej części gminy pomiędzy miejscowościami Romankowo i Dzietrychwo występują największe skupienia drzewostanów świerkowych i olchowych. Drzewostany te występują w zwartych kompleksach o powierzchni kilkudziesięciu hektarów. Pozostałe drzewostany w tej części gminy tworzą dąb, sosna, brzoza i jesion. Wiek drzewostanów jest tu zróżnicowany i waha się od kilkunastu lat dla drzewostanów świerkowych w rejonie miejscowości Miedna do ok. 150 lat dla drzewostanów dębowych położonych na południe od drogi powiatowej nr 26329 w rejonie miejscowości Masuny. Drzewostany w tej części gminy występują na następujących siedliskach: lasu świeżego i lasu mieszanego wilgotnego w centralnej części kompleksu leśnego, boru mieszanego świeżego w okolicy miejscowości Masuny oraz olsu i olsu jesionowego na południe od miejscowości Dzietrychowo.

W południowo-zachodniej części gminy w rejonie miejscowości Wiatrowiec dominują drzewostany sosnowe i brzozowe z dużym udziałem dębu. Towarzyszą im także drzewostany lipowe na pn. od miejscowości Wiatrowiec i olchowe na południe od tej miejscowości. W południowo-wschodniej części gminy na północ od miejscowości Różyna występują drzewostany brzozowo-świerkowo-dębowe z nieznacznym udziałem jesionu, olchy i jaworu. Wiek tych drzewostanów przekracza na ogół 40 lat. Drzewostany występują tu głównie na siedlisku lasu świeżego i lasu mieszanego wilgotnego.

Rozmieszczenie drzewostanów na terenie gminy Sępopol z rozróżnieniem ich składu gatunkowego i wieku przedstawiono na planszy nr I – Uwarunkowania przyrodnicze i kulturowe rozwoju gminy.

II.1.4.c. Rośliny objęte ochroną na terenie gminy Sępopol

Na terenie gminy Sępopol, na obszarach leśnych zarejestrowano występowanie licznych gatunków objętych ochroną ścisłą i częściową. Gatunki chronione związane są głównie z siedliskami lasu świeżego i wilgotnego a także borów mieszanych, wilgotnych i bagiennych.

Rośliny naczyniowe objęte ochroną ścisłą występujące na terenie gminy to przede wszystkim:

- Barwinek pospolity (*Vinca minor*);
- Bluszcz pospolity (*Hedera helix*);
- Rosiczka okrągłolistna (*Drosera rotundifolia*);
- Śnieżyczka przebiśnieg (*Galanthus nivalis*);
- Widłak jałowcowaty (*Lycopodium annotinum*);

rośliny objęte ochroną częściową reprezentują:

- Bagno zwyczajne (*LedumPalustre*);
- Konwalia majowa (*Convallaria majalis*);
- Kopytnik pospolity (*Asarum europaeum*);
- Kruszyna pospolita (*Frangula alnus*);
- Marzanka wonna (*Asperula odorata*);
- Pierwiosnka lekarska (*Primula officinalis*).

II.1.4.d. Szata roślinna miasta Sępopol

Około 30% powierzchni miasta Sępopol stanowią tereny pokryte trwałą roślinnością. Należy jednakże podkreślić, iż są to głównie formy roślinności kultywowanej. Zaliczyć do nich należy przede wszystkim trwałe użytki zielone, ogrody działkowe, tereny rekreacyjno-wypoczynkowe a także tereny zadrzewione i tereny lasów.

Jedynie zespoły quasi naturalnej roślinności to zadrzewienia nadwodne i ruderalne zespoły roślinne na zurbanizowanych terenach niezabudowanych. Zadrzewienia nadwodne ciągną się wąskim pasem o średniej szerokości 10 metrów wzdłuż brzegów Łyny i Gubra. Drzewostan tworzy tu przede wszystkim olcha, ale także dąb, brzoza i lipa. Zadrzewieniom nadwodnym towarzyszą zarośla kruszyny oraz chmielu.

Roślinność ruderalną tworzą przede wszystkim zbiorowiska roślinne z panującym *Polygonum cuspidatum*. Duże powierzchnie tych zbiorowisk spotkać można w północnej części miasta, na niezagospodarowanych terenach położonych poza murami miejskimi.

Wśród kultywowanych form roślinnych na uwagę zasługuje aleja przy alei Wojska Polskiego. Od południowej granicy miasta na wysokość stacji benzynowej obsadzona jesionami o obwodzie ok. 200 cm, a następnie od stacji w kierunku centrum lipami o obwodzie ok.250-300 cm.

Rozmieszczenie głównych form roślinnych na terenie miasta Sępopol przedstawiono na planszy III – Uwarunkowania przyrodnicze i kulturowe rozwoju miasta.

II.1.4.e. Świat zwierzęcy gminy Sępopol

Struktura użytkowania gruntów na terenie gminy, przede wszystkim dominacja użytków rolnych stanowiących mozaikę pól i łąk z towarzyszącymi im zadrzewieniami śródpolnymi i nadwodnymi powodują, że świat zwierzęcy reprezentowany jest głównie przez awifaunę związaną z otwartymi obszarami rolnymi i siedzibami ludzkimi.

Na szczególną uwagę w gminie Sępopol zasługuje wyjątkowo liczna populacja bociana białego (*Ciconia ciconia*). Największe kolonie tych ptaków znajdują się w miejscowościach Szczurkowo i Lwowiec. Są to jednocześnie jedne z największych kolonii bociana białego w Polsce. Inne gatunki ptaków związane z terenami rolnymi i brzegami lasów występujące na terenie gminy to:

- Drozd śpiewak (*Turdus philomelos*);
- Dzięcioł czarny (*Dryocopus martius*)
- Gawron (*Corvus frugilegus*)
- Gęś zbożowa (*Anser fabalis*);
- Jastrząb (*Accipiter gentilis*);
- Jemiołuszka (*Bombycilla garrulus*)
- Jerzyk (*Apus apus*)
- Kawka (*Corvus monedula*);
- Kos (*Turdus merula*);
- Kukułka (*Cuculus canorus*);
- Kuropatwa (*Perdix perdix*);
- Łozówka (*Acrocephalus palustris*)
- Mysikrólik (*Regulus regulus*);

Zdjęcie II/3 Bocianie drzewo w

- Myszolów (*Buteo buteo*);
- Oknówka (*Delichon urbica*);
- Piecuszek (*Phylloscopus trochilus*)
- Pliszka siwa i żółta (*Motacilla alba*, *M. flava*);
- Raniuszek (*Aegithalos caudatus*)
- Rudzik (*Erithacus rubecula*)
- Sikora uboga czubatka, modra i bogatka (*Parus palustris*, *P. cristatus*, *P. careuleus*, *P. major*);
- Skowronek polny (*Alauda arvensis*);
- Słownik szary (*Luscinia luscinia*)
- Sowa uszata (*Asio otus*)
- Swiergotek łąkowy (*Anthus pratensis*);
- Szczygieł (*Carduelis carduelis*)
- Szpak (*Strunus vulgaris*)
- Świerszczak (*Locustella naevia*)
- Wrona siwa (*Corvus corone*)
- Wróbel (*Passer domesticus*)
- Zięba (*Fringilla coelebs*);
- Żuraw (*Grus grus*).

Do najcenniejszych gatunków ptaków jakie zaobserwowano na terenach leśnych gminy należą bocian czarny (*Ciconia nigra*) i orlik krzykliwy (*Aquila pomarina*). Według danych Nadleśnictwa Bartoszyce na terenie gminy gniazduje jednakże tylko orlik krzykliwy. Miejsca jego gniazdowania objęto ochroną strefową.¹

Na terenie gminy Sępapol oprócz licznych gatunków ptaków na uwagę zasługuje także populacja bobra europejskiego (*Castor fiber*). Na terenie gminy zlokalizowano siedem stanowisk rodzinnych bobrów, głównie nad rzeką Łyną (na północny wschód od miejscowości Miedna i przy granicy państwa), a także nad rzeką Guber (na zachód i południe od miejscowości Prętławki).

Oprócz wyżej wymienionych gatunków na terenie gminy licznie występuje także zwierzyna łowna sarny (*Capreolus capreolus*), dziki (*Sus scrofa*), lisy (*Vulpes vulpes*), zające szaraki (*Lepus europeus pallas*)

Przytoczone dane wskazują, że na omawianym terenie występuje bogata i zróżnicowana fauna, wśród której dominują gatunki chronione. Podnosi to w sposób istotny walory przyrodnicze terenu, a także w przypadku miejsc gniazdowania gatunków objętych ochroną, stanowi ograniczenia w gospodarowaniu zasobami leśnymi na tych terenach.

II.1.5. Klimat miasta i gminy Sępapol

Klimat gminy Sępapol zaliczyć należy do klimatu pojeziernego, który charakteryzuje się stosunkowo chłodnymi i śnieżnymi zimami, późnymi przymrozkami wiosennymi a także stosunkowo krótkim okresem wegetacyjnym wynoszącym ok.170 dni. Średnia temperatura roczna wynosi 6,5°C, a średnia temperatura okresu wegetacyjnego wynosi ok. 12°C. Suma rocznych opadów waha się w granicach od 600 do 700 mm.

¹ Nie podaje się szczegółowego opisu miejsc gniazdowania ze względu na zachowanie bezpieczeństwa gniazdujących ptaków.

II.2. STAN PRZEOBRAŻEŃ ŚRODOWISKA PRZYRODNICZEGO MIASTA I GMINY SĘPOPOL

II.2.1. Przekształcenia litosfery

Degradacja litosfery związana jest przede wszystkim z antropogenicznymi zmianami rzeźby terenu, pokrywy glebowej i budowy geologicznej. Na obszarze gminy Sępopol głównymi przyczynami tego typu przekształceń są przede wszystkim odkrywkowa eksploatacja kopalni i w przeszłości składowanie odpadów.

II.2.1.a. Eksploatacja kopalni

Eksploatacja kopalni prowadzi do całkowitej zmiany rzeźby terenu i zniszczenia naturalnej budowy geologicznej i pokrywy glebowej na obszarze złoża. Największe powierzchniowo, spośród wyżej wymienionych przekształceń zaobserwować można na południe od drogi wojewódzkiej nr 512 Bartoszyce-Szczurkowo. Przekształcenia te związane są z odkrywkową eksploatacją gytii wapiennej. Obszar poeksploatacyjny zajmuje powierzchnię około 7 ha.

Innymi zaewidencjonowanymi na obszarze gminy miejscami przekształcenia litosfery są punkty eksploatacji kruszyw pospolitych.

Na terenie gminy Sępopol zlokalizowanych jest kilka punktów eksploatacyjnych surowców mineralnych, w okolicach miejscowości Szczurkowo, Lipica, Stopki, Różyna, Liski i Dobroty. Eksploatowane surowce to piasek drobnoziarnisty, żwir i glina piaszczysta. Surowce te eksploatowane są przez mieszkańców gminy na potrzeby lokalne. Charakterystykę punktów eksploatacyjnych przedstawia tabela nr II/5.

Zdjęcie II/4 Wyrobisko w m. Liski

Tab. II/5. Punkty eksploatacyjne kopalni gminy Sępopol

Nr	Miejscowość	Rodzaj kopaliny	Powierzchnia
1	Szczurkowo	Piasek drobnoziarnisty	1,5 ha
2	Różyna	Piasek drobnoziarnisty	1,2 ha
3	Lipica	Glina piaszczysta	2,0 ha
4	Stopki	Piasek ze żwirem	3,0 ha
5	Liski	Piasek drobnoziarnisty	0,8 ha
6	Dobroty	Piasek ze żwirem	0,5 ha

Według ewidencji gruntów powierzchnia użytków kopalnych na terenie gminy wynosi 8 ha.

II.2.1.b. Składowanie odpadów

Składowanie odpadów powoduje fizykochemiczną degradacją gleby i głębszych warstw gruntu. Na terenie gminy zlokalizowane są dwa nieczynne już wysypiska odpadów:

składowisko odpadów komunalnych w miejscowości Długa i składowisko odpadów komunalnych i paździerzy z przemysłu lniarskiego w miejscowości Rygarby. Na terenie gminy Sępopol znajduje się także jeden mogilnik środków ochrony roślin położony w miejscowości Różyna. Żadne z wyżej wymienionych składowisk i mogilnik nie posiada zabezpieczeń próśrodowiskowych, stanowiąc tym samym jedno z potencjalnych źródeł zanieczyszczeń gleb i wód gruntowych. Należy podkreślić, że mogilniki środków ochrony roślin zostały zaliczone do odpadów niebezpiecznych. Zespół Przeciwdziałania Nadzwyczajnym Zagrożeniom Środowiska Głównego Inspektoratu Ochrony Środowiska dokonał w 2000 roku kwalifikacji mogilników zlokalizowanych na terenie województwa warmińsko-mazurskiego przeznaczonych do likwidacji. Mogilnik w miejscowości Różyna zakwalifikowano do grupy mogilników przewidzianych do likwidacji w drugiej kolejności.

Charakterystykę składowisk odpadów na terenie gminy, według stanu na 31 grudnia 2001 r, przedstawia tabela II/6.

Tab. II/6. Charakterystyka składowisk odpadów na terenie gminy

Lp.	Miejscowość	Rok uruchomienia	Stan formalno-prawny	Powierzchnia w ha	Ilość odpadów (Mg)	Zabezpieczenie środowiska	Rok zamknięcia
1.	Długa	1975	Nie uregulowany	1,14	11673,0	Brak	2002
2.	Rygarby	1976	Nie uregulowany	1,50	110,0	Brak	Brak danych

II.2.2. Stan wód powierzchniowych i podziemnych

II.2.2.a. Jakość wód powierzchniowych

Jakość wód powierzchniowych na terenie gminy rozpoznana jest jedynie dla rzeki Łyny, Guber i Pisy Północnej. Na wyżej wymienionych rzekach zlokalizowanych jest kilka punktów pomiarowo-kontrolnych, w których badano jakość wód. Dla określenia jakości wody w rzece Łynie na terenie gminy Sępopol najistotniejszymi są dane z punktów kontrolnych zlokalizowanych powyżej Bartoszyc tuż przed wpłynięciem rzeki na omawiany teren, powyżej Sępopola oraz w Stopkach (na granicy państwa). Informacje o stanie wód rz. Guber pochodzą z punktów pomiarowych zlokalizowanych w następujących miejscach:

- poniżej ujścia Lwiny i Mamlaka (Lwowiec)
- poniżej ujścia rzeki Sajny w miejscowości Proсна (poza granicami gminy)
- powyżej ujścia rzeki Guber do Łyny, w m. Sępopolu.

Na Pisie Północnej punkt kontrolny zlokalizowany jest powyżej ujścia do Łyny

Zarówno rzeka Łyna, Guber jak i Pisa Północna, są rzekami, które prowadzą wody pozaklasowe. Największe punktowe źródła zanieczyszczeń tych rzek zlokalizowane są poza granicami gminy. Tak więc wody tych rzek wpływają na terytorium gminy silnie zanieczyszczone, osiągając niskie wskaźniki zarówno pod względem oceny fizykochemicznej jak i sanitarnej.

Na terenie gminy rzeka Łyna przyjmuje ścieki z miejscowości Sępopol, Liski i Masuny.

Klasyfikację wód rzeki Łyny, Guber i Pisy Północnej zarejestrowaną w opisanych powyżej punktach kontrolnych w latach 1998-2002, przedstawiają kolejno tabele II/7, II/8 i II/9

Tab. II/7. Klasyfikacja wód rzeki Łyny w latach 1998-2002

Lokalizacja punktu kontrolnego	Km biegu rzeki	Rok badań	Ocena fizyko-chemiczna	Wskaźniki decydujące o ocenie fizykochemicznej	Ocena sanitarna	Stan hydrobiol.	Ocena ogólna
Powyżej Bartoszyce	112,5	1998	NON	NO ₂	NON	III	NON
		2000	III	NO ₂ , PO ₄ , Pog	III	II	III
		2002	b.d.	b.d.	b.d.	b.d.	b.d.
Poniżej Sępopola	90,0	1998	NON	Z, NO ₂	NON	II	NON
		2000	III	Z, NO ₂ , PO ₄ , Pog	NON	II	NON
		2002	b.d.	b.d.	b.d.	b.d.	b.d.
Na granicy Państwa Stopki	73,7	1998	NON	Z, NO ₂ , PO ₄ , Pog	NON	II	NON
		2000	III	Z, NO ₂ , PO ₄ , Pog	NON	II	NON
		2002	NON	Pog	NON	II	NON

Tab. II/8. Klasyfikacja wód rzeki Guber w latach 1998-2002

Lokalizacja punktu kontrolnego	Km biegu rzeki	Rok badań	Ocena fizyko-chemiczna	Wskaźniki decydujące o ocenie fizykochemicznej	Ocena sanitarna	Stan hydrobiol.	Ocena ogólna
Poniżej ujścia Lwiny i Mamlaka Lwowiec	18,2	1998	NON	NO ₂ , Z	III	III	NON
		2000	b.d.	b.d.	b.d.	b.d.	b.d.
		2001	NON	Z, NO ₂ , Pog	NON	II	NON
Poniżej ujścia Sajny Proсна	9,1	1998	NON	Z, NO ₂ , Pog	NON	III	NON
		2000	b.d.	b.d.	b.d.	b.d.	b.d.
		2001	NON	Z, NO ₂ , Pog	NON	III	NON
Powyżej ujścia do Łyny Sępopol	0,1	1998	NON	Z, NO ₂ , Pog	III	III	NON
		2000	NON	NO ₂	III	III	NON
		2001	NON	Z, NO ₂	NON	III	NON

Tab. II/9. Klasyfikacja wód rzeki Pisa Północna w latach 1996-2002

Lokalizacja punktu kontrolnego	Km biegu rzeki	Rok badań	Ocena fizyko-chemiczna	Wskaźniki decydujące o ocenie fizykochemicznej	Ocena sanitarna	Stan hydrobiol.	Ocena ogólna
Powyżej ujścia do Łyny, Rygarby	0,6	1996	III	Z, NO ₂ , PO ₄ , Pog	III	III	NON
		1998	NON	Chzt-Mn, Z, NO ₂ , Pog	NON	III	NON
		2000	NON	Z	III	II	NON
		2001	NON	Z, NO ₂ , PO ₄ , Pog	III	II	III

II.2.2.b. Jakość wód podziemnych

Badania jakości wód podziemnych prowadzone są w krajowej i regionalnej sieci monitoringu jakości zwykłych wód podziemnych. Na terenie gminy nie są zlokalizowane żadne punkty kontrolne tych sieci. Najbliżej położonymi punktami kontrolnymi sieci regionalnej są punkty w miejscowości Rutka (gmina Bartoszyce) i Parkoszewo (gmina Barciany). Są to punkty badające wody podziemne z utworów czwartorzędowych, stanowiących na terenie województwa (podobnie jak w gminie Sępopol) 95% eksploatowanych wód. W latach 1998-2000 wody te zostały zakwalifikowane do wód II klasy jakości. Są to wody średniej jakości nie wymagające skomplikowanego uzdatniania do celów konsumpcyjnych. Mineralizacja ogólna tych wód wynosi zazwyczaj do 500mg/d m³. Są to wody zwykle twarde i średniotwarde.

II.2.3. Stan sanitarny powietrza atmosferycznego

Na terenie gminy Sępopol stan sanitarny powietrza atmosferycznego badany był mobilną stacją pomiarową. Badania te prowadzone były od 15 stycznia do 16 lutego 1998 roku na

terenie miasta Sępól. Należy podkreślić, że żadne ze stężeń badanych substancji zanieczyszczających powietrze (dwutlenek siarki, tlenki azotu, tlenek węgla, czy pył zawieszony) nie przekraczały na terenie gminy dopuszczalnych poziomów, co świadczy o bardzo dobrym stanie powietrza atmosferycznego na terenie gminy. Wyniki w/w badań przedstawiono w tabeli II/10.

Tab. II/10. Zestawienie poziomów stężeń substancji zanieczyszczających powietrze w mieście Sępól

Stężenie w μm^3		Dwutlenek siarki	Dwutlenek azotu	Tlenek węgla	Pył zawieszony
Trzydziestominutowe	Maksymalne	76	69	1980	281
	Średnia	16	15	600	27
	Dopuszczalne	500	500	20000	350
Średniodobowe	Maksymalne	42	32	980	55
	Średnia	16	15	600	27
	Dopuszczalne	150	150	5000	150

II.3. OBSZARY I OBIEKTY CHRONIONE

II.3.1. Obszary chronionego krajobrazu

Na terenie gminy Sępól występują dwa obszary chronionego krajobrazu ustanowione mocą Rozporządzenia Wojewody Warmińsko-Mazurskiego Nr 21 z dnia 14 kwietnia 2003 r. (Dz. Urz. Woj. Warm-Maz Nr 52 poz. 725). Są to Obszar Chronionego Krajobrazu (OChK) „Dolina Dolnej Łyny” i Obszar Chronionego Krajobrazu „Dolina Rzeki Guber”. Łącznie w/w obszary zajmują powierzchnię około 2930 hektarów, co stanowi ok. 12 % powierzchni gminy.

OChK Doliny Dolnej Łyny na terenie gminy przebiega pasem o zróżnicowanej szerokości. Największą szerokość około 3 km osiąga w południowo-zachodniej części gminy w okolicach miejscowości Wiatrowiec, gdzie oprócz doliny rzeki obejmuje swym zasięgiem jeden z największych kompleksów leśnych na terenie gminy. Na terenie Miasta Sępól szerokość OChK jest niewielka i ogranicza się jedynie do granic działki wodnej, to jest przeważnie do około 30-50 metrów. W centralnej i północnej części gminy szerokość OChK waha się od 0,5 do 1,5 km. Podobnie jak w południowo-zachodniej części gminy w obszar chronionego krajobrazu zostały włączone znaczne powierzchnie leśne.

OChK Doliny Rzeki Guber na terenie gminy występuje w dwóch fragmentach. Pierwszy z nich usytuowany jest na południe od miejscowości Lwowiec. Na terenie gminy znajduje się północna granica tego obszaru, ponieważ rzeka Guber jest tu rzeką graniczną. Oprócz doliny rzeki do OChK zostały tu włączone łąki w okolicach dolnego odcinka rzeki Mamlak przy jej ujściu do rzeki Guber. Drugi z fragmentów Obszaru Chronionego Krajobrazu Doliny Rzeki Guber znajduje się na południe od miejscowości Prętławki. W tej części gminy biegnie on pasem o szerokości ok. 0,8 km i obejmuje fragmenty kompleksu leśnego położonego przy wschodniej granicy gminy. Na terenie Miasta Sępól obszar ten zwęża się i prowadzi brzegami rzeki. Przy ujściu do rzeki Łyny OChK Doliny Rzeki Guber łączy się z OChK Doliny Dolnej Łyny.

Granice obszarów chronionego krajobrazu przedstawiono na planszy I – Uwarunkowania przyrodnicze i kulturowe rozwoju gminy oraz na planszy III – Uwarunkowania przyrodnicze i kulturowe rozwoju miasta.

W związku z ustanowieniem obszarów chronionego krajobrazu na ich terenie ustanowiono zakazy, które generują ograniczenia w zagospodarowaniu terenów, należą do nich:

- zakaz lokalizowania nowych obiektów zaliczanych do przedsięwzięć mogących znacząco oddziaływać na środowisko;
- zakaz lokalizacji budownictwa lotniskowego poza miejscami wyznaczonymi w planie;
- zakaz utrzymywania otwartych rowów i zbiorników ściekowych;
- zakaz dokonywania zmian stosunków wodnych, jeśli służą innym celom niż ochrona przyrody i zrównoważone wykorzystanie użytków rolnych i leśnych oraz gospodarki rybackiej;
- zakaz likwidowania małych zbiorników wodnych, starorzeczy oraz obszarów błotnych;
- zakaz wykonywania prac ziemnych trwale zniekształcających rzeźbę terenu, z wyjątkiem obiektów związanych z zabezpieczeniem przeciwpowodziowym.

II.3.2. Pomniki przyrody

Na terenie gminy znajduje się 17 pomników przyrody. Są to przede wszystkim pojedyncze drzewa oraz jedna grupa drzew. Pojedyncze drzewa objęte ochroną stanowią głównie dęby (15 sztuk). Grupę drzew objętych ochroną stanowią buki.

Drzewa pomnikowe znajdują się najczęściej na terenach parków podworskich (Judyty, Gaj, Masuny), ale także na terenach leśnych (w rejonie miejscowości Wiatrowiec i Gaj) i gruntach właścicieli prywatnych (Retowy, Gierkiny). Na szczególną uwagę zasługuje bardzo interesujący zespół pomników przyrody położony przy drodze wojewódzkiej nr 512 Bartoszyce-Szczurkowo. Stanowi go 8 dębów położonych na terenie użytków zielonych.

Szczegółową charakterystykę drzew pomnikowych przedstawia tabela II/11.

Zdjęcie II/5 Zespół pomników przyrody przy drodze Bartoszyce-Szczurkowo

Tab.II/11. Charakterystyka pomników przyrody na terenie gminy Sępólno (numer zgodny z planszą I – Uwarunkowania przyrodnicze i kulturowe rozwoju gminy)

Lp.	Nr rej. woj.	Obiekt	Obwód w cm	Wys. w metrach	Lokalizacja	Rok uznania za pomnik przyrody
1.	16	15 buków	100-150	20	Park podworski w miejscowości Gaj	1952
2.	160	Dąb	460	30	Retowy , grunt prywatny	1957
3.	164	Dąb	485	28	Leśnictwo Sokołów oddz. 262 1 km od Wiatrowca	1957
4.	171	Dąb	620	30	Park podworski w miejscowości Judyty	1957
5.	172	Lipa	520	30	Park podworski w miejscowości Judyty	1957
6.	174	Dąb	420	28	Pastwisko przy drodze wojewódzkiej nr 512 Bartoszyce-Szczurkowo	1957
7.	175	Dąb	460	28	j.w.	1957
8.	176	Dąb	370	25	j.w.	1957
9.	177	Dąb	510	30	j.w.	1957
10.	178	Dąb	485	25	j.w.	1957
11.	179	Dąb	465	29	j.w.	1957
12.	180	Dąb	470	28	j.w.	1957
13.	181	Dąb	470	28	j.w.	1957
14.	397	2 Dęby	445, 550	26	Park podworski w miejscowości Gaj	1984
15.	398	Dąb	620	23	Park podworski w miejscowości Masuny	1984
16.	700	Dąb	500	30	Leśnictwo Zielone oddz. 282, na wschód od miejscowości Gaj	1994
17.	769	Dąb	400	24	Gierkiny, grunt prywatny	1994

II.3.3. Obszary Europejskiej Sieci Ekologicznej Natura 2000

Na terenie gminy znajduje się obszar specjalnej ochrony ptaków Natura 2000 pod nazwą Warmińskie bociany (Nr obszaru PLB 280009). Obszar ten został objęty ochroną na podstawie Rozporządzenia Ministra Środowiska z dnia 21 lipca 2004 w sprawie obszarów specjalnej ochrony ptaków Natura 2000 (Dz.U. 2004, Nr 229, poz. 2313). Na terenie gminy Sępólno znajduje się 18,7 % powierzchni tego obszaru. Należy dodać, że aż 83 % (20156,6 ha) powierzchni gminy jest włączone w obszar Natura 2000. Do obszaru tego nie należą jedynie południowo-zachodnie krańce gminy.

Granice zasięgu projektowanego obszaru specjalnej ochrony ptaków Natura 2000 przedstawiono na planszy I Uwarunkowania przyrodnicze i kulturowe rozwoju gminy Sępólno.

II.3.4. Inne obszary chronione na podstawie przepisów szczególnych

II.3.4.a. Lasy ochronne

Na terenie gminy Sępólno występują dwie kategorie lasów ochronnych: lasy glebochronne i lasy wodochronne. Zostały one powołane na podstawie decyzji Ministra Środowiska z dnia 26 kwietnia 2001 roku. Lasy glebochronne położone są na stromych zboczach jarów, wąwozów i brzegów rzek, gdzie spełniają przede wszystkim funkcje ochronne przed erozją. Lasy glebochronne związane są głównie z doliną rzeki Łyny i występują: w północnej części gminy przy granicy państwa, w centralnej części gminy na zachód od miejscowości Masuny, a w południowej na północ od miejscowości Wiatrowiec. Lasy wodochronne występują również wzdłuż obu brzegów Pisy Północnej na całym jej przebiegu w obrębie gminy.

Lasy wodochronne utworzono w celu ochrony siedlisk wilgotnych i zachowania ich zdolności retencyjnej. Na terenie gminy związane są głównie z siedliskami boru mieszanego wilgotnego, boru bagienno-olsowego i olsu, występują także w dolinie rzeki Łyny. Na terenie gminy najczęściej lasów ochronnych znajduje się w północnej i wschodniej jej części, głównie w kompleksach leśnych położonych w okolicach miejscowości Ostre Bardo, Masuny, Romaliny, Gierkiny, Dzietrzychowo.

Zasięg terytorialny lasów ochronnych pokazano na planszy II – Uwarunkowania przestrzenne rozwoju gminy.

II.3.4.b. Grunty rolne

Ochrona gruntów rolnych wynika przede wszystkim z zapisów ustawy z dnia 3 lutego 1995 roku, wedle zapisów której ochrona gruntów rolnych polega m.in. na ograniczeniu ich przeznaczenia na inne cele. Ograniczeniom w przeznaczeniu podlegają grunty orne wyższych klas bonitacyjnych (od I do IVb) oraz użytki zielone położone na gruntach pochodzenia organicznego.

Na terenie gminy Sępólno dominują grunty orne III i IV klasy bonitacji. Grunty orne niższych klas bonitacji V i VI zlokalizowane są w centralnej części gminy, na południe od miejscowości Rusajny i Smolanka, na północ od miejscowości Wiatrowiec, na zachód od miejscowości Długa oraz w okolicach miejscowości Romankowo i Prętławki.

Użytki zielone położone na glebach pochodzenia organicznego związane są przede wszystkim z dolinami dopływów rzeki Łyny. Największe ich kompleksy znajdują się w zachodniej części gminy w dolinie rzeki Młynówki. Mniejsze ich kompleksy znajdują się na południowy wschód od miejscowości Rogielkajmy oraz we wschodniej części gminy w okolicach miejscowości Dzietrzychowo w dolinie rzeki Mamlak.

Zróznicowanie bonitacyjne użytków rolnych, ze wskazaniem na użytki zielone położone na gruntach organicznych pokazano na planszy II – Uwarunkowania przestrzenne rozwoju gminy.

III UWARUNKOWANIA KULTUROWE

III.1. ZASOBY ŚRODOWISKA KULTUROWEGO

III.1.1. Zespoły i układy przestrzenne

Zdjęcie III/1 Pałac w Judytach

III.1.1.a. Zespoły folwarczne gminy Sępól

Na terenie gminy Sępól znajduje się 30 zespołów folwarcznych, z czego dziewięć to zespoły folwarczne, dziewiętnaście to założenia dworsko-folwarczne, a dwa to zespoły pałacowo folwarczne.

Zespoły folwarczne składały się z dwóch połączonych ze sobą funkcjonalnie części: gospodarczej, w skład której wchodziła zazwyczaj rządcówka oraz tak zwane podwórze folwarczne z zabudowaniami inwentarskimi i gospodarczymi oraz kolonii domów robotników folwarcznych. Zespoły dworsko-folwarczne i pałacowo-folwarczne dodatkowo składały się z części rezydencjalnej, w skład której wchodził dwór lub pałac a także park lub ogród wiejski.

Na uwagę zasługuje fakt, iż kolonie domów robotniczych w większych założeniach folwarcznych zakładane były wraz ze szkołami np. w miejscowościach Domarady, Liski, Masuny.

Występujące na terenie gminy Sępól założenia folwarczne znajdują się w różnym stopniu zachowania. W większości z nich układ przestrzenny jest czytelny, natomiast nie zachowała się część budynków. Do wielu istniejących założeń dobudowano nowe obiekty inwentarskie, gospodarcze i mieszkalne, zaburzając w ten sposób ich pierwotną formę. Zdecydowanie najgorzej zachowanymi elementami założeń folwarcznych są parki, których szczegółową charakterystykę przedstawiono w rozdziale III.1.3.a. Założeniom folwarcznym towarzyszyły także cmentarze, które również są w bardzo złym stanie. Ich opis znajduje się w rozdziale III.1.3.b.

Najlepiej zachowanymi założeniami folwarcznymi na terenie gminy są: zespół pałacowo-folwarczny Judyty i zespoły dworsko-folwarczne Liski i Domarady.

Wszystkie części składowe tych założeń są bardzo czytelne i dobrze zachowane.

Zdjęcie III/2 Zabudowania gospodarcze w Domaradach

Szczegółową charakterystykę założeń folwarcznych położonych na terenie gminy Sępolec przedstawia tabela III/1.

Rozmieszczenie założeń folwarcznych na terenie gminy przedstawiono na planszy I – Uwarunkowania przyrodnicze i kulturowe rozwoju gminy.

Tab. III/1. Założenia folwarczne gminy Sępólno

L. p.	Miejscowość	Nazwa obiektu	Czas powstania	Układ przestrzenny	Zachowane obiekty architektoniczne (podkreślono wyróżniające się obiekty w układzie)	Ogólny stan zachowania układu	Nr rejestru zabytków (całości lub części układu)
1	2	3	4	5	6	7	8
1.	Chełmiec	Zespół folwarczny	Przełom XIX i XX w.	Założenie na planie prostokąta, w którego skład wchodzi część gospodarczej z domem rządcy i dom robotników folwarcznych	<ul style="list-style-type: none"> • dwór, rządcówka (obecnie bud. mieszkalny) • obora • stajnia • stodoła • czworak (obecnie dom dwurodzinny) 	Układ założenia mimo parcelacji zachowany w pierwotnym stanie. Do istniejącego układu dobudowano nowe budynki inwentarskie i gospodarcze.	Obiekt nie objęty ochroną
2.	Domarady	Zespół folwarczny (pow. ok. 3 ha)	4 ćw. XIX w. – 1 ćw. XX w.	Założenie. składa się z dwóch części: <ul style="list-style-type: none"> • gospodarczej, w skład której wchodzi: dom rządcy, budynki gospodarcze i inwentarskie • kolonii mieszkalnej robotników folwarcznych wraz ze szkołą 	<ul style="list-style-type: none"> • rządcówka • <u>trzy stajnie w tym jedna ze spichlerzem</u>, • cztery stodoły w tym jedna polowa, • domy robotników folwarcznych (dwa dwojaki, jeden czworak, 4 budynki indywidualne), wraz z zabudowaniami gospodarczymi • szkoła (obecnie budynek mieszkalny), 	Układ przestrzenny zespołu bardzo dobrze zachowany, czytelne wszystkie pierwotne elementy składowe.	Obiekt nie objęty ochroną
3.	Gaj	Zespół folwarczny (pow. ok. 34,3 ha)	Przełom XIX i XX w.	Założenie składa się z trzech części: <ul style="list-style-type: none"> • gospodarczej (3,4 ha), w skład której wchodzi: dom rządcy, budynki gospodarcze i inwentarskie • kolonii mieszkalnej robotników folwarcznych (1,9 ha), • parku z cmentarzem (29,0 ha) 	<ul style="list-style-type: none"> • rządcówka • <u>cieleńnik</u>, • <u>stajnia i obora</u> • obora i chlewnia, • stodoła, • suszarnia i spichlerz, • lodownia, • budynki mieszkalne (trzy dwojaki, jeden trojak) wraz zabudowaniami gospodarczymi 	Układ przestrzenny zespołu dobrze zachowany, czytelne wszystkie pierwotne elementy składowe. Do istniejącego układu dobudowano nowe budynki inwentarskie i gospodarcze.	Park A-3624 1984 r.
4.	Gulkajmy	Zespół folwarczny (pow. ok. 3 ha)	4 ćw. XIX w. – 1 ćw. XX w.	Założenie. składa się z dwóch części: <ul style="list-style-type: none"> • gospodarczej, w skład której wchodzi: dom rządcy, budynki gospodarcze i inwentarskie • kolonii mieszkalnej robotników folwarcznych wraz ze szkołą 	<ul style="list-style-type: none"> • rządcówka (1880 r.), • <u>obora</u>, • <u>stajnia</u>, • trzy stodoły, • trzy bliźniacze domy mieszkalne z zabudowaniami gospodarczymi, • szkoła (lata 20-te XX w., obecnie bud. mieszkalny) 	Układ przestrzenny zespołu dobrze zachowany.	Obiekt nie objęty ochroną
5.	Judyty	Zespół pałacowo-folwarczny (pow. ok. 17 ha)	4 ćw. XIX w. – 1 ćw. XX w.	Założenie składa się z trzech części: <ul style="list-style-type: none"> • rezydencjalnej, w której skład wchodzi pałac i park (9ha) • gospodarczej północnej i południowej, w skład których wchodzi: dom rządcy (część południowa), budynki gospodarcze i inwentarskie • kolonii mieszkalnej robotników folwarcznych rozbitej na część północną i południową, 	<ul style="list-style-type: none"> • <u>pałac</u>, • rządcówka, • chlewnia, • dwie obory, • <u>stajnia spichlerz (1733 r.)</u> • <u>wozownia</u>, • <u>garaż maszyn</u>, • magazyn, • dwie stodoły, 	Bardzo dobrze zachowany układ przestrzenny zespołu. Czytelne wszystkie pierwotne części układu. Do istniejącego układu dobudowano nowe budynki mieszkalne, inwentarskie i gospodarcze.	Pałac A – 774 (06.12.1967) Park A – 3612 (11.04.1984) Stajnia spichlerz

1	2	3	4	5	6	7	8
					<ul style="list-style-type: none"> kuźnia, budynki mieszkalne, 		A – 773 (06.12.1967)
6.	Korytki	Zespół dworsko-folwarczny (pow. ok. ha)	Przełom XIX i XX w.	Zespół składa się z trzech części: <ul style="list-style-type: none"> rezydencjalnej, w skład której wchodzi: dwór i park wiejski (0,1 ha) gospodarczej, w skład której wchodzi: budynki gospodarcze i inwentarskie (0,6 ha), kolonii mieszkalnej robotników folwarcznych 	<ul style="list-style-type: none"> dwór (1906 r.), obecnie dom mieszkalny), chlewnia, chlewiki stodoła, domy robotników folwarcznych z zabudowaniami gospodarczymi 	Układ założenia dość dobrze zachowany.	Obiekt nie objęty ochroną
7.	Liski	Zespół dworsko-folwarczny (pow. ok. ha)	4 ćw. XIX w. – 1 ćw. XX w.	Zespół składa się z trzech części: <ul style="list-style-type: none"> rezydencjalnej, w skład której wchodzi: dwór, oficyna i park (3,72 ha) gospodarczej, w skład której wchodzi: budynki gospodarcze i inwentarskie, kolonii mieszkalnej robotników folwarcznych z budynkiem szkoły 	<ul style="list-style-type: none"> dwór (obecnie biura i mieszkania), oficyna (obecnie dom mieszkalny <u>dom urzędników (1 dekada XX w obecnie hotel i mieszkania)</u> <u>trzy stajnie,</u> <u>obora,</u> <u>magazyn zbożowy, wozownia</u> kurnik, wiata na maszyny, hydrofornia, stodoły połowe przy drogach wyjazdowych z miejscowości, bliźniacze domy robotników folwarcznych wraz zab. gospodarczymi 	Bardzo dobrze zachowany układ przestrzenny zespołu. Do istniejącego układu dobudowano nowe budynki inwentarskie i gospodarcze	Park A-3721 (10.12.1986 r.)
8.	Łoskajmy	Zespół dworsko-folwarczny (pow. ok. ha)	Przełom XIX i XX w.	Zespół składa się z trzech części: <ul style="list-style-type: none"> rezydencjalnej, w skład której wchodził dwór (nie zachowany) i park, gospodarczej, w skład której wchodzi: budynki gospodarcze i inwentarskie, kolonii mieszkalnej robotników folwarcznych (rozebrana na przełomie lat 60-tych i 70-tych)) 	<ul style="list-style-type: none"> stajnia, dwie obory,, magazyn, chlewnia 	Układ słabo czytelny, nie zachowała się kolonia domów robotniczych i dwór. Do istniejącego układu dobudowano nowe budynki biurowe i gospodarcze	Obiekt nie objęty ochroną
9.	Majmławki	Zespół folwarczny	Przełom XIX i XX w.	Zespół składa się z dwóch części: <ul style="list-style-type: none"> gospodarczej, w skład której wchodzi: budynki gospodarcze i inwentarskie, kolonii mieszkalnej robotników folwarcznych 	<ul style="list-style-type: none"> stajnia, obora, studnia, stodoła, dom robotników folwarcznych (dwojak) z towarzyszącymi zabudowaniami gospodarczymi 	Dobrze zachowany układ przestrzenny zespołu. Do istniejącego układu dobudowano nowe budynki mieszkalne, inwentarskie i gospodarcze	Obiekt nie objęty ochroną
10.	Masuny	Zespół pałacowo-folwarczny (pow. ok. ha)	Przełom XIX i XX w.	Zespół składa się z trzech części: <ul style="list-style-type: none"> rezydencjalnej, w skład której wchodzi pałac i park (2,0 ha), gospodarczej, w skład której wchodzi: budynki gospodarcze i inwentarskie oraz gorzelnia i wiatrak (2,7 ha), kolonii mieszkalnej robotników folwarcznych ze szkołą 	<ul style="list-style-type: none"> <u>pałac (1880 r.),</u> obora, trzy stodoły, spichlerz, gorzelnia, domy robotników folwarcznych z towarzyszącymi zabudowaniami gospodarczymi szkoła 	Układ przestrzenny zespołu bardzo czytelny.	Pałac A – 3909 (27.02.1988 r.) Park A – 3622 (10.10. 1984 r.)

1	2	3	4	5	6	7	8
11.	Melejdy	Zespół dworsko-folwarczny	Przełom XIX i XX w.	Zespół składa się z trzech części: <ul style="list-style-type: none"> rezydencjalnej, w skład której wchodził dwór (nie zachowany) i park z cmentarzem, gospodarczej, w skład której wchodzi: budynki gospodarcze i inwentarskie kolonii mieszkalnej robotników folwarcznych 	<ul style="list-style-type: none"> owczarnia, chlewnia, spichlerz, stodoła, budynki mieszkalne (dwojak, trojak, czworak) i towarzyszące im zabudowania gospodarcze 	Układ przestrzenny zespołu bardzo czytelny, słabo zachowana część rezydencjalna	Obiekt nie objęty ochroną
12.	Miedna	Zespół dworsko-folwarczny	Przełom XIX i XX w.	Zespół składa się z trzech części: <ul style="list-style-type: none"> rezydencjalnej, w skład której wchodził dwór (nie zachowany) i park (1,5 ha, gospodarczej, w skład której wchodzi: budynki gospodarcze i inwentarskie (1,2 ha) kolonii mieszkalnej robotników folwarcznych 	<ul style="list-style-type: none"> spichlerz, obora, stajnia, kolonia domów robotniczych wraz z towarzyszącymi zabudowaniami gospodarczymi 	Układ nieczytelny, nie zachował się dwór i znaczna część zabudowy inwentarskiej	Park A – 1391 (07.04.1992 r.)
13.	Ostre Bardo	Zespół dworsko-folwarczny (pd-zach)	Przełom XIX i XX w.	Zespół składa się z trzech części: <ul style="list-style-type: none"> rezydencjalnej, w skład której wchodzi dwór i park (0,5 ha, gospodarczej, w skład której wchodzi: budynki gospodarcze i inwentarskie (2,5 ha) kolonii mieszkalnej robotników folwarcznych 	<ul style="list-style-type: none"> dwór, oficyny, stajnia koni roboczych, stajnia koni wyjazdowych, chlewnia, wiata, stodoła, obora, kolonia domów robotniczych wraz z zabudowaniami gospodarczymi 	Bardzo dobrze zachowany układ przestrzenny zespołu.	Obiekt nie objęty ochroną
14.	Ostre Bardo	Zespół dworsko-folwarczny (pn-wsch)	Przełom XIX i XX w.	Zespół składa się z trzech części: <ul style="list-style-type: none"> rezydencjalnej, w skład której wchodzi dwór i ogród (0,1 ha), gospodarczej, w skład której wchodzi: budynki gospodarcze i inwentarskie (2,0 ha) kolonii mieszkalnej robotników folwarcznych 	<ul style="list-style-type: none"> dwór, stajnia koni wyjazdowych, chlewnia, wozownia, stodoła, obora, kolonia domów robotniczych wraz z zabudowaniami gospodarczymi 	Bardzo dobrze zachowany układ przestrzenny zespołu	Obiekt nie objęty ochroną
15.	Park	Zespół folwarczny	4 ćw XIX w.	Zespół składa się z dwóch części <ul style="list-style-type: none"> gospodarczej z budynkami inwentarskimi i gospodarczymi (3,6 ha; rządcówka nie zachowana) kolonii mieszkalnej robotników folwarcznych (1,1 ha) 	<ul style="list-style-type: none"> stodoła, cielętnik stajnia obora spichlerz lodownia kuźnia (obecnie bud. mieszkalny), trojak, zabudowa gospodarcza towarzysząca mieszkaniowej 	Nieczytelna jest kompozycja części gospodarczej	Obiekt nie objęty ochroną
16.	Pasławki	Zespół dworsko-folwarczny	Przełom XIX i XX w.	Zespół składa się z trzech części: <ul style="list-style-type: none"> rezydencjalnej z dworem i parkiem gospodarczej z zabudową inwentarską i gospodarczą kolonii domów robotników folwarcznych wraz ze szkołą 	<ul style="list-style-type: none"> stajnia obora domy robotników folwarcznych 	Zespół do dość czytelnym układzie	Obiekt nie objęty ochroną

1	2	3	4	5	6	7	8
17.	Pieny	Zespół dworsko-folwarczny	Ok. 1875 r.	Zespół składa się z dwóch części: <ul style="list-style-type: none"> • rezydencjalnej z dworem i parkiem (2,0 ha), • gospodarczej z zabudową inwentarską i gospodarczą oraz gorzelnią (nie zachowaną) 	<ul style="list-style-type: none"> • <u>dwór</u>, • 2 stodoły, • wozownia, • chlewnia, 	Układ przestrzenny zespołu częściowo czytelny, nie zachowała się kolonia domów robotników folwarcznych	Obiekt nie objęty ochroną
18.	Poniki	Zespół dworsko-folwarczny	Przełom XIX i XX w.	Zespół składa się z trzech części: <ul style="list-style-type: none"> • rezydencjalnej z dworem i ogrodem (0,9 ha), • gospodarczej z zabudową inwentarską i gospodarczą (1,4 ha) • kolonii domów robotników folwarcznych wraz ze szkołą (0,5 ha) 	<ul style="list-style-type: none"> • <u>dwór</u>, • obora stajnia wozownia • spichlerz • studnia • szkoła (najstarsza część budynku 1932 r.), 	Zespół o nie zachowanym układzie kompozycyjnym, nie zachowała się kolonia domów robotników folwarcznych. Do istniejącego zespołu dobudowano nowe obiekty mieszkaniowe i rozbudowano szkołę	Obiekt nie objęty ochroną
19.	Prętławki	Zespół dworsko-folwarczny	Połowa XIX w.	Zespół składa się z trzech części: <ul style="list-style-type: none"> • rezydencjalnej z dworem i parkiem, • gospodarczej z zabudową inwentarską i gospodarczą • kolonii domów robotników folwarcznych kolonii towarzyszył cmentarz	<ul style="list-style-type: none"> • <u>dwór</u>, • spichlerz stajnia koni wyjazdowych • stajnia koni roboczych • obora • budynek mieszkalny • studnia 	Układ częściowo czytelny. Słabo zachowana kolonia domów robotników folwarcznych,	Obiekt nie objęty ochroną
20.	Przewarszyty	Zespół folwarczny	4 ćw. XIX w. 1 ćw. XX w.	Zespół o powierzchni ok. 3,0 ha składał się z dwóch części: <ul style="list-style-type: none"> • gospodarczej z zabudową inwentarską i gospodarczą kolonii domów robotników folwarcznych	<ul style="list-style-type: none"> • rządówka • 3 stajnie • spichlerz • kuźnia • stolarnia • garaż maszyn • szopa • obora • domy robotników folwarcznych (sześciorek, dwojak dwa ośmioraki, czworak) i towarzysząca im zabudowa gospodarcza 	Bardzo dobrze zachowany układ zespołu, czytelne wszystkie części składowe	Obiekt nie objęty ochroną
21.	Retowy	Zespół dworsko-folwarczny	Ok. 1875 r.	Zespół składa się z trzech części: <ul style="list-style-type: none"> • rezydencjalnej z dworem i parkiem z cmentarzem (0,4 ha), • gospodarczej z zabudową inwentarską i gospodarczą (1,0 ha) • kolonii domów robotników folwarcznych 	<ul style="list-style-type: none"> • chlewnia • spichlerz wozownia • obora ze stajnią • obora • domy robotników folwarcznych z zabudową gospodarczą 	Układ zespołu częściowo czytelny	Obiekt nie objęty ochroną
22.	Romaliny	Zespół folwarczny	1 ćw. XX w.	Zespół składa się z dwóch części: <ul style="list-style-type: none"> • gospodarczej z rządówką (nie zachowaną) i zabudową inwentarską i gospodarczą • kolonii domów robotników folwarcznych 	<ul style="list-style-type: none"> • stajnia • stodoła • silos • kuźnia i wozownia 	W zespole nie zachowała się większość obiektów dawnych. Nieczytelny układ części gospodarczej. Do istniejącego układu dobudowano nowe obiekty mieszkaniowe i gospodarcze	Obiekt nie objęty ochroną

1	2	3	4	5	6	7	8
23.	Romankowo	Zespół dworsko-folwarczny	Przełom XIX i XX w.	Zespół składa się z trzech części: <ul style="list-style-type: none"> • rezydencjalnej z dworem i parkiem (1,0 ha), • gospodarczej z zabudową inwentarską i gospodarczą (2,0 ha) • kolonii domów robotników folwarcznych 	<ul style="list-style-type: none"> • dwór • stodoła • 2 obory • stodoła z chlewnią • dom oborowego • budynki mieszkalne wraz z zabudowaniami gospodarczymi 	Stan zachowania układu dobry, czytelne wszystkie części układu	Obiekt nie objęty ochroną
24.	Rusajny	Zespół dworsko-folwarczny	Przełom XIX i XX w.	Układ obecnie składa się z dwóch części <ul style="list-style-type: none"> • rezydencjalnej z parkiem (2,0 ha) • gospodarczej (3,0 ha) 	<ul style="list-style-type: none"> • dwór • stajnia • ubojnia 	Układ przestrzenny mało czytelny, nie zachowała się kolonia domów robotniczych	Obiekt nie objęty ochroną
25.	Rygarby	Zespół dworsko-folwarczny	Przełom XIX i XX w.	Układ obecnie składa się z dwóch części <ul style="list-style-type: none"> • rezydencjalnej z parkiem (0,5 ha) • gospodarczej (2,0 ha) 	<ul style="list-style-type: none"> • obora z chlewnią • stajnia • chlewik • obora z domem oborowego 	Układ przestrzenny mało czytelny, nie zachowała się kolonia domów robotniczych	Obiekt nie objęty ochroną
26.	Szczurkowo	Zespół dworsko-folwarczny	3 i 4 ćw. XIX w.	Układ składa się z trzech części <ul style="list-style-type: none"> • rezydencjalnej z dworem i parkiem (3,8 ha) • gospodarczej (2,7 ha) • kolonii domów robotników folwarcznych (0,9 ha) 	<ul style="list-style-type: none"> • stajnia koni wyjazdowych • masarnia • <u>obora</u> • spichlerz • stajnia koni roboczych chlewnia • owczarnia • cielętnik • gołębnik • stodoła • studnia 	Zespół o czytelnie zachowanym układzie przestrzennym	Obiekt nie objęty ochroną
27.	Śmiardowo	Zespół dworsko-folwarczny	Przełom XIX i XX w.	Układ składa się z trzech części <ul style="list-style-type: none"> • rezydencjalnej z dworem i parkiem • gospodarczej • kolonii domów robotników folwarcznych 	<ul style="list-style-type: none"> • częściowo kolonia domów robotników folwarcznych 	Układ bardzo słabo zachowany część gospodarcza nie zachowała się	Obiekt nie objęty ochroną
28.	Trosiny	Zespół dworsko-folwarczny	4 ćw. XIX w.	Układ składa się z trzech części <ul style="list-style-type: none"> • rezydencjalnej parkiem (1,7 ha) • gospodarczej (2,3 ha) • kolonii domów robotników folwarcznych (0,6 ha) 	<ul style="list-style-type: none"> • spichlerz • pralnia • kuźnia • lodownia • wozownia • stajnia obora • chlewnia obora • dwa domy mieszkalne <u>sześcióraki</u> i towarzysząca im zabudowa gospodarcza 	Zespół w części gospodarczej zachował układ, dobudowano nowe budynki mieszkalne	Obiekt nie objęty ochroną
29.	Turcz	Zespół dworsko-folwarczny	1912-1913	Układ składa się z dwóch części <ul style="list-style-type: none"> • rezydencjalnej z dworem i parkiem (0,2 ha) • gospodarczej jednego domu robotników folwarcznych	<ul style="list-style-type: none"> • dwór • stajnia • stodoła • chlewnia obora • chlweik • lodownia • dom robotników folwarcznych 	Układ zespołu czytelny	Obiekt nie objęty ochroną

1	2	3	4	5	6	7	8
30.	Wiatrowiec	Zespół dworsko-folwarczny	XVIII w	<p>Układ składa się z trzech części</p> <ul style="list-style-type: none"> • rezydencjalnej z dworem i parkiem z cmentarzem (1,6 ha) • gospodarczej (1,8 ha) • kolonii domów robotników folwarcznych 	<ul style="list-style-type: none"> • skrzydło pn-wsch dworu • oficyna • stajnia koni wyjazdowych • 2 obory • owczarnia • kolonia domów robotników folwarcznych 	Układ zespołu częściowo czytelny	Zespół dworski i park W/1, W/2 10.09.1949 r.

III.1.1.b. Układy przestrzenne miasta Sępól

Na terenie miasta Sępól na szczególną uwagę zasługuje objęte ochroną konserwatorską urbanistyczne założenie średniowiecznego miasta położone bardzo malowniczo w zakolu rzeki Łyny. Ze średniowiecznych elementów zabudowy zachował się jedynie kościół p.w. św. Michała Archaniola oraz fragmenty murów obronnych z basztą. Kościół św. Michała Archaniola wraz z zabudowaniami plebani i murem przykościelnym z basztą tworzy zespół kościelny, który również objęty jest ochroną. Oprócz zespołu kościelnego powstała zabudowę średniowiecznego założenia urbanistycznego miasta stanowią kamienice z końca XVIII i z XIX wieku tworzące zwarte pierzeje w dawnym śladzie a także „nowa”, powojenna wielorodzinna zabudowa rozproszona, która zaburza historyczny układ przestrzenny. Spośród zabudowy XIX wiekowej na szczególną uwagę zasługuje zabudowa, przy ul. Moniuszki.

Na szczególną uwagę zasługuje również położony w południowej części miasta przy ulicy Leśnej kompleks budynków infrastruktury komunalnej pochodzący z przełomu XIX i XX wieku, w skład którego wchodzi wodociągowa wieża ciśnień i budynki gazowni miejskiej.

Szczegółową charakterystykę układów przestrzennych miasta przedstawia tabela III/2 a ich rozkład przestrzenny plansza III – Uwarunkowania przyrodnicze i kulturowe rozwoju miasta.

Zdjęcie III/3 Widok na Kościół św. Michała Archaniola położonego w założeniu urbanistycznym średniowiecznego miasta

Tab. III/2 Układy przestrzenne miasta Sępól

L.p.	Nazwa zespołu	Adres	Czas powstania	Ogólna charakterystyka	Stan zachowania	Nr rejestru zabytków
1.	Założenie urbanistyczne średniowiecznego miasta	Obszar położony w zakolu rzeki Łyny	1373 r. dokument lokacyjny na prawie chełmińskim	Miasto posiada prostokątny rynek, dwie ulice główne i sześć bocznych, które nadają miastu kształt drabiny	Układ ulic dobrze zachowany, Zabudowa pierzejowa XIX-wieczna i blokowa XX-wieczna	A – 523 04.04.1958 r.
2.	Zespół przykościelny	Ul. Kościelna	XIV – XIX w.	Zespół założony na planie prostokąta, w skład zespołu wchodzi: <ul style="list-style-type: none"> • kościół • plebania • mur przykościelny wraz z basztą 	Układ dobrze zachowany	A – 11 30.09.1940 r.
3.	Zabudowa ulicy Moniuszki	Ul. Moniuszki 3, 5, 7, 19, 21, 23, 27, 31, 35, 37, 39, 45	XVIII – XIX w.	Zwarta pierzeja, o budynkach usytuowanych kalenicowo do ulicy, o zabudowie murowanej neoklasycystycznej i pseudoklasycystycznej, gabaryt kamieniczek sięga średnio dwóch kondygnacji	Pierzeja dość dobrze zachowana, przerwana w trzech miejscach	A – 2734 – 2748 01.06.1987 r.
4.	Zespół przemysłowy zakładów komunalnych	Ul. Leśna 4 i 5	1895 - 1916	Zwarty kompleks budynków infrastrukturalnych, w skład którego wchodzi: <ul style="list-style-type: none"> • wieża ciśnień • budynek mieszkalny • budynek gazowni • zbiornik gazu • budynek gospodarczy Architektura zespołu charakterystyczna dla budynków przemysłowych początku XX w.	Najlepiej zachowane z zespołu są budynek mieszkalny i wieża ciśnień	Ochroną objęta jest jedynie wieża ciśnień A – 2729 01.06.1987

III.1.2. Obiekty architektoniczne

III.1.2.a. Obiekty architektoniczne gminy Sępól

Do najcenniejszych i najstarszych obiektów architektonicznych gminy Sępól należą niewątpliwie obiekty sakralne – kościoły w miejscowościach Dzietrychowo, Lipica, Lwowiec i Ostre Bardo. Są to jednocześnie jedne z najlepiej zachowanych obiektów zabytkowych.

Na uwagę zasługują również pałace i dwory wchodzące w skład założeń folwarcznych. Należy jednakże podkreślić, że obiekty te w większości są w złym stanie technicznym za wyjątkiem pałacu w Judytach i dworów w Pienach i Liskach. Natomiast stan zachowania bryły i wystroju elewacji pałaców i dworów jest zazwyczaj dobry, za wyjątkiem zdewastowanego pałacu w Masunach. Innymi wyróżniającymi się obiektami założeń folwarcznych są budynki inwentarskie i gospodarcze, zwłaszcza w założeniach, związanych z hodowlą koni i bydła (przede wszystkim Liski, Judyty i Domarady).

Innymi wyróżniającymi się obiektami gminy są willa w miejscowości Wiatrowiec oraz, częściowo spalony, budynek dawnej karczmy we Lwowcu.

Charakterystykę obiektów architektonicznych na terenie gminy Sępól przedstawia tab. III/3.

Zdjęcie III/4 Karczma w Lwowcu

Zdjęcie III/5 Kościół w m. Ostre Bardo

III.1.2.b. Obiekty architektoniczne miasta Sępól

Szczególnie cennymi obiektami architektonicznymi na terenie miasta Sępól są budynki tworzące zabytkowe układy przestrzenne (zespół kościelny i zespół urbanistyczny), o których była mowa w rozdziale III.1.1.b. Do innych wyróżniających się obiektów zaliczyć należy budynki mieszkalne przy ulicy 22 lipca, Mostowej i przy placu Spółdzielczym.

Spośród obiektów infrastrukturalnych, oprócz wieży ciśnień i budynków gazowni, na uwagę zasługuje również młyn elektrownia wodna położona przy ul. Kostrzyńskiej.

Charakterystykę obiektów architektonicznych na terenie miasta Sępól przedstawia tab. III/4

Zdjęcie III/6 Wieża ciśnień w Sępólnie

Tab. III/ 3. Obiekty architektoniczne gminy Sępole

L.p.	Miejscowość	Rodzaj obiektu	Czas powstania	Ogólna charakterystyka	Stan zachowania	Nr rejestru zabytków
1.	Domarady	Stajnia spichlerz w zespole folwarcznym	4 ćw. XIX w	Budynek murowany z cegły na kamiennej podmurówce, więźba dachowa i strop drewniane, kryty dachówką ceramiczną	Budynek z zachowanym wystrojem elewacji i kształtem bryły, w dobrym stanie technicznym	Obiekt nie objęty ochroną
2.	Domarady	Stajnia w zespole folwarcznym	4 ćw. XIX w	Budynek murowany z cegły na kamiennej podmurówce, więźba dachowa i strop drewniane, kryty dachówką ceramiczną	Obiekt zachowany w niezmienionym stanie, jeżeli chodzi o wystrój elewacji i kształt bryły, w dobrym stanie technicznym	Obiekt nie objęty ochroną
3.	Domarady	Stajnia w zespole folwarcznym	4 ćw. XIX w	Budynek murowany z cegły na kamiennej podmurówce, więźba dachowa i strop drewniane, kryty dachówką ceramiczną	Budynek z zachowanym wystrojem elewacji i kształtem bryły, w dobrym stanie technicznym	Obiekt nie objęty ochroną
4.	Dzietrychowo	Kościół p.w. M.B. Różańcowej	połowa XV w	Kościół gotycki, murowany częściowo z kamienia polnego częściowo z cegły, z drewnianą więźbą dachową i stropem, kryty dachówką ceramiczną. Wieża drewniana z XVIII wieku. Ołtarz i ambona – koniec XVII wieku, empora – 1609 r., ślady polichromii ściennej i malowidło na stropie z XVIII w.	Obiekt dobrze zachowany	A – 754 (28.11.1967)
5.	Dzietrychowo	Ogrodzenie kościoła	XIX w.	Ogrodzenie ażurowe murowane z cegły	Obiekt dobrze zachowany	A – 754 (28.11.1967)
6.	Gaj	Stajnia i obora w zespole folwarcznym	przełom XIX i XX w	Budynek murowany z cegły, więźba dachowa i strop drewniane, kryty dachówką ceramiczną	Obiekt zachował się w dawnym kształcie bez zmiany bryły	Obiekt nie objęty ochroną
7.	Gaj	Cielętnik w zespole folwarcznym	przełom XIX i XX w	Budynek murowany z cegły, więźba dachowa i strop drewniane, kryty dachówką ceramiczną	Obiekt zachował się w dawnym kształcie bez zmiany bryły	Obiekt nie objęty ochroną
8.	Gulkajmy	Obora w zespole folwarcznym	4 ćw. XIX w	Budynek murowany częściowo z cegły, częściowo z kamienia (granit) więźba dachowa drewniana, kryty dachówką ceramiczną	Obiekt zachował się w dawnym kształcie bez zmiany bryły	Obiekt nie objęty ochroną
9.	Gulkajmy	Stajnia w zespole folwarcznym	4 ćw. XIX w	Budynek murowany z cegły, więźba dachowa drewniana, kryty dachówką ceramiczną	Obiekt zachował się w dawnym kształcie bez zmiany bryły	Obiekt nie objęty ochroną
10.	Judyty	Pałac	koniec XIX w.	Budynek murowany z cegły, na kamiennej podmurówce podpiwniczony, dwukondygnacyjny, zbudowany w stylu neoklasycystycznym.	Obiekt zachował się w dawnym kształcie bez zmiany bryły, w bardzo dobrym stanie technicznym (po remoncie)	A – 774 (06.12.1967 r.)
11.	Judyty	Stajnia w zespole folwarcznym	1733 r.	Budynek murowany z cegły na podmurówce z kamieni polnych, więźba dachowa drewniana kryty dachówką ceramiczną	Obiekt zachował się w dawnym kształcie bez zmiany bryły	A – 773 (06.12.1967)
12.	Judyty	Wozownia w zespole folwarcznym	4 ćw. XIX w	Budynek murowany z cegły na podmurówce z kamieni polnych, więźba dachowa drewniana kryty dachówką ceramiczną	Obiekt zachował się w dawnym kształcie bez zmiany bryły	Obiekt nie objęty ochroną
13.	Judyty	Garaż na maszyny w zespole folwarcznym	1 dekada XX w.	Budynek o ścianach zewnętrznych o konstrukcji szkieletowej wypełnionych cegłą, na cokole z kamienia, więźba dachowa drewniana, kryty dachówką	Obiekt zachował się w dawnym kształcie bez zmiany bryły	Obiekt nie objęty ochroną
14.	Judyty	Obora w zespole folwarcznym	4 ćw. XIX w	Budynek murowany z cegły na podmurówce z kamieni polnych, więźba dachowa drewniana kryty dachówką ceramiczną	Obiekt zachował się w dawnym kształcie bez zmiany bryły	Obiekt nie objęty ochroną
15.	Judyty	Kuźnia w zespole folwarcznym	XIX w	Budynek murowany z cegły, więźba dachowa drewniana kryty dachówką ceramiczną	Obiekt zachował się w dawnym kształcie bez zmiany bryły	Obiekt nie objęty ochroną
16.	Lipica	Kościół p.w. św. Apostołów Piotra i Pawła	XIV w.	Kościół gotycki, murowany częściowo z kamienia polnego częściowo z cegły, z drewnianą więźbą dachową i stropem, kryty dachówką ceramiczną. Wyposażenie: ambona i stalle z 1596 r., konfesjonał z I poł. XVIII w., ołtarz barokowy, organy rokoko, dzwon z 1735 r	Obiekt dobrze zachowany	A – 2722 (19.08.1996 r.)

L.p.	Miejscowość	Rodzaj obiektu	Czas powstania	Ogólna charakterystyka	Stan zachowania	Nr rejestru zabytków
17.	Liski	Obora w zespole folwarcznym	3 ćw. XIX w.	Budynek na podmurówce ceglano-kamiennej murowany z cegły, więźba dachowa drewniana, kryty dachówką ceramiczną	Obiekt zachował się w dawnym kształcie bez zmiany bryły	Obiekt nie objęty ochroną
18.	Liski	Stajnia w zespole folwarcznym	4 ćw. XIX w.	Budynek na podmurówce ceglano-kamiennej murowany z cegły, więźba dachowa drewniana, kryty dachówką ceramiczną	Obiekt zachował się w dawnym kształcie bez zmiany bryły	Obiekt nie objęty ochroną
19.	Liski	Stajnia w zespole folwarcznym	Przełom XIX i XX w.	Budynek na podmurówce ceglano-kamiennej murowany z cegły, więźba dachowa drewniana, kryty dachówką ceramiczną	Obiekt zachował się w dawnym kształcie bez zmiany bryły	Obiekt nie objęty ochroną
20.	Liski	Stajnia w zespole folwarcznym	Przełom XIX i XX w.	Budynek na podmurówce ceglano-kamiennej murowany z cegły, więźba dachowa drewniana, kryty dachówką ceramiczną	Obiekt zachował się w dawnym kształcie bez zmiany bryły	Obiekt nie objęty ochroną
21.	Liski	Magazyn zbożowy, wozownia w zespole folwarcznym	Przełom XIX i XX w.	Budynek murowany z cegły ceramicznej, czterokondygnacyjny W szczycie wieżyczka z zegarem i chorągiewką wskazującą strony świata	Obiekt zachował się w dawnym kształcie bez zmiany bryły	Obiekt nie objęty ochroną
22.	Liski	Dom urzędników w zespole folwarcznym	1 dekada XX w	Budynek murowany, podpiwniczony, 1,5 kondygnacji kryty dachówką ceramiczną.	Obiekt dobrze zachowany	Obiekt nie objęty ochroną
23.	Lwowiec	Kościół p.w. Matki Boskiej Szkaplarskiej	XIV- XV w.	Kościół fundowany w 1373 r., murowany z cegły na podmurówce kamiennej, wieża zwieńczona szczytami sterczynowymi z półkolistymi i sercowatymi blendami, więźba dachowa drewniana, kryty dachówką ceramiczną. Ołtarz z ok. 1500 r.	Obiekt dobrze zachowany	A – 2723 (19.08.1996)
24.	Lwowiec	Dom nr 35 dawna karczma	XIX w.	Budynek murowany, kryty dachówką ceramiczną,	Budynek w bardzo złym stanie technicznym	A – 2724 (01.09.1997 r.)
25.	Masuny	Pałac	1880 r.	Budynek murowany z cegły dwukondygnacyjny zbudowany w stylu neobarokowym	Budynek w ruinie	A - 3909 (27.02.1988)
26.	Ostre Bardo	Kościół p.w. Królowej Korony Polskiej	Pocz. XVI w.	Kościół murowany częściowo z cegły częściowo z kamienia polnego, więźba dachowa drewniana, kryty dachówką ceramiczną karpiówką. Wyposażenie: ołtarz, ambona, stalle i organy z XVIII.	Obiekt dobrze zachowany	A – 760 (28.11.1967 r.)
27.	Park	Kuźnia w zespole folwarcznym	XVIII/XIX w.	Budynek murowany z cegły, stropy i więźba dachowa drewniane, kryty dachówką ceramiczną	Budynek w okresie międzywojennym przebudowany na dom mieszkalny	Obiekt nie objęty ochroną
28.	Pieny	Dwór w zespole dworsko-folwarcznym	Pocz. XX w.	Murowany z cegły, tynkowany , więźba dachowa i strop drewniane, kryty dachówką ceramiczną, fundamenty z kamieni polnych, zbudowany na planie litery T, składa się z dwóch części, stara jednokondygnacyjna, nowa dwukondygnacyjna z mieszkalnym poddaszem podpiwniczona	Budynek z zachowaną bryłą i wystrojem elewacji w dobrym stanie technicznym	Obiekt nie objęty ochroną
29.	Poniki	Dwór w zespole dworsko-folwarcznym	Przełom XIX/XX w	Budynek murowany z cegły, tynkowany, więźba dachowa i strop drewniane, dach dwuspadowy kryty dachówką ceramiczną	Budynek z zachowaną bryłą w dość dobrym stanie technicznym	Obiekt nie objęty ochroną
30.	Prętławki	Dwór w zespole dworsko-folwarcznym	Połowa XIX w.	Budynek murowany z cegły, tynkowany, więźba dachowa i strop drewniane, dach dwuspadowy kryty dachówką ceramiczną	Budynek z zachowaną bryłą w z nie zachowanym wystrojem elewacji	Obiekt nie objęty ochroną
31.	Przewarszyty	Stajnia w zespole folwarcznym	Koniec XIX w.	Budynek murowany z cegły, tynkowany, więźba dachowa i strop drewniane, dach dwuspadowy kryty eternitem, z poddaszem użytkowym	Stan zachowania dobry w niewielkim stopniu zmieniony wystrój elewacji	Obiekt nie objęty ochroną
32.	Przewarszyty	Stajnia w zespole folwarcznym	Koniec XIX w.	Budynek murowany z cegły, tynkowany, więźba dachowa i strop drewniane, dach dwuspadowy kryty eternitem, z poddaszem użytkowym	Stan zachowania dobry w niewielkim stopniu zmieniony wystrój elewacji	Obiekt nie objęty ochroną
33.	Przewarszyty	Stajnia w zespole folwarcznym	1 ćw. XX w.	Budynek na podmurówce z kamienia polnych, ściany z cegły ceramicznej dach dwuspadowy kryty dachówką, więźba drewniana strop żelbetowy	Stan zachowania dobry	Obiekt nie objęty ochroną
34.	Przewarszyty	Obora w zespole folwarcznym	4 ćw. XIX w.	Budynek na cokole z kamieni polnych, ściany murowane z kamienia (granitu) i cegły, dach dwuspadowy, więźba drewniana, kryty eternitem	Stan zachowania dobry	Obiekt nie objęty ochroną

L.p.	Miejscowość	Rodzaj obiektu	Czas powstania	Ogólna charakterystyka	Stan zachowania	Nr rejestru zabytków
35.	Romankowo	Dwór w zespole folwarcznym	4 ćw. XIX w.	Budynek murowany, ściany z kamienia łamanego i cegły, stropy i więźba dachowa drewniane, jednokondygnacyjny z poddaszem mieszkalnym, dach dwuspadowy pokryty dachówką ceramiczną	Zachowana bryła budynku, zmieniony wystrój elewacji.	Obiekt nie objęty ochroną
36.	Rusajny	Dwór w zespole folwarcznym	II poł XIX w.	Budynek murowany, ściany z kamienia łamanego i cegły, stropy i więźba dachowa drewniane, jednokondygnacyjny z poddaszem mieszkalnym, dach dwuspadowy pokryty dachówką ceramiczną	Zachowana bryła budynku, budynek zaniedbany, w złym stanie technicznym	Obiekt nie objęty ochroną
37.	Smolanka Nr 39	Dworek	XIX w.	Budynek murowany, ściany z cegły, tynkowany, strop i więźba dachowa drewniane, jednokondygnacyjny z mieszkalnym poddaszem, dach dwuspadowy kryty dachówką ceramiczną	Zachowana bryła budynku, budynek zaniedbany, w złym stanie technicznym	Obiekt nie objęty ochroną
38.	Smolanka Nr 59	Dworek	XIX w.	Budynek murowany, ściany z cegły, tynkowany, strop i więźba dachowa drewniane, jednokondygnacyjny z mieszkalnym poddaszem, dach dwuspadowy kryty dachówką ceramiczną	Budynek o zachowanej bryle w złym stanie technicznym	A – 2755 1979
39.	Smolanka Nr 32	Chata	XIX w.	Budynek murowany ściany o konstrukcji szachulcowej dach naczółkowy kryty dachówką, jednokondygnacyjny, drewniany strop i więźba dachowa	Budynek o zachowanej bryle w złym stanie technicznym	
40.	Stopki	kapliczka	Pocz. XX w.	Murowana z cegły, otynkowana, zwieńczona z każdej strony dwuspadowym ogrysiowaniem, na wierzchołku żeliwny krzyż	Obiekt zachowany w dobrym stanie	A – 2757 1979
41.	Szczurkowo	Obora w zespole dworsko-folwarcznym	1891 r.	Ściany z cegły ceramicznej, strop i więźba dachowa drewniane, dach dwuspadowy, kryty dachówką ceramiczną	Bryła budynku zachowana	Obiekt nie objęty ochroną
42.	Trosiny	Dom mieszkalny w zespole dworsko-folwarcznym	1885 r.	Dom mieszkalny szesciorak, murowany, więźba dachowa i strop drewniane, jednokondygnacyjny, dach naczółkowy kryty dachówką ceramiczną	Bryła i elewacja budynku zachowane	Obiekt nie objęty ochroną
43.	Turcz (Pod lasem)	Dwór	1097	Budynek murowany z cegły, jednokondygnacyjny z poddaszem mieszkalnym, kryty dachówką ceramiczną, więźba dachowa i strop drewniane	Zachowana bryła budynku i wystrój elewacji	Budynek nieobjęty ochroną
44.	Turcz	Dwór w zespole dworsko-folwarcznym	1912 r.	Budynek murowany z cegły, jednokondygnacyjny z poddaszem mieszkalnym, kryty dachówką ceramiczną, więźba dachowa i strop drewniane	Zachowana bryła budynku i wystrój elewacji	Obiekt nie objęty ochroną
45.	Wiatrowiec Nr 20	Willa	II poł. XIX w.	Budynek murowany, jednokondygnacyjny, podpiwniczony, otynkowany, więźba dachowa drewniana, kryty dachówką ceramiczną	Bryła i elewacja budynku zachowane	A - 3465 12.03.1992

Tab. III/4 Obiekty architektoniczne miasta Sępólno

L.p.	Rodzaj obiektu	Adres	Czas powstania	Ogólna charakterystyka	Stan zachowania	Nr rejestru zabytków
1.	Kościół p.w. św. Michała Archanioła	Ul. Kościelna	XIV w.	Kościół murowany z cegły, wzniesiony na planie prostokąta, halowy, trzynawowy, od zachodu wieża trzykondygnacyjna, z galerijką, wieża nad galerijką drewniana, bezstylowa z 1872 r., kryty dachówką ceramiczną	Bardzo dobry	A – 11 30.09.1940
2.	Plebania	Ul. Kościelna	XIX w.	Budynek murowany z cegły, nie tynkowany, zbudowany na planie prostokąta, więźba dachowa drewniana, kryty dachówką ceramiczną, jednokondygnacyjny z użytkowym poddaszem	dobry	A – 3791 01.06.1987
3.	Kaplica cmentarna	Ul. Długa	XIX w.	Murowana z cegły, otynkowana z drewnianym stropem i więźbą dachową, dach dwuspadowy, kryty dachówką ceramiczną	dobry	A – 2727 01.06.1987
4.	Brama cmentarna z murem	Ul. Długa	Koniec XIX wieku	Murowana z cegły na podmurówce z ciosów kamiennych, częściowo tynkowana, kraty w bramie pochodzą z XX w.	dobry	A – 2728 01.06.1987
5.	Mury miejskie	Ul. Kościelna	1372 r.	Zachowany fragment murów o długości ok. 63 m., zbudowany częściowo z cegły częściowo z kamienia polnego, na cokole kamiennym o wysokości od 1,2 do 1,5 m.	dobry	A – 2726 01.06.1987
6.	Mury miejskie przy kościele	Ul. Kościelna	Połowa XIV w.	Zachowany fragment murów o długości ok. 72 m., zbudowany częściowo z cegły częściowo z kamienia polnego, na cokole kamiennym o wysokości od 1,8 do 2,0 m., wysokość muru około 4,2 m. Mur posiada strzelnicę	dobry	A – 2726 01.06.1987
7.	Baszta	Ul. Kościelna	XIV w.	Murowana z cegły na podmurówce z kamienia polnego, zbudowana na rzucie kwadratu dwukondygnacyjna, całkowicie podpiwniczona, stropy i więźba dachowa drewniane, dach dwuspadowy kryty dachówką ceramiczną	dobry	A – 2725 01.06.1987
8.	Dom mieszkalny	Kopernika 1	XIX w.	Budynki tworzą trzy przylegające do siebie bliźniacze segmenty. Murowane z cegły, więźba dachowa drewniana, strop drewniany, jednokondygnacyjny z częściowo mieszkalnym poddaszem. Kryty dachem dwuspadowym z naczółkiem od szczytu, kryty dachówką ceramiczną	dostateczny	A – 782 05.02.1968 r.
9.	Dom mieszkalny	Kopernika 2				A – 783 05.02.1968
10.	Dom mieszkalny	Kopernika 3				A – 784 05.02.1968
11.	Kamieniczka	Kościuszki 4	XIX	Budynek z cegły tynkowany, stropy i więźba dachowa drewniane, z mansardą, kryty dachówką, trzykondygnacyjny, podpiwniczony z częściowo użytkowym poddaszem	dobry	A – 2731 01.06.1987
12.	Budynek mieszkalny	Leśna 4	1895-1900 r.	Budynek murowany z cegły, częściowo otynkowany, nie podpiwniczony, o zróżnicowanej bryle, architektura charakterystyczna dla zabudowy przemysłowej początku XX w.	dobry	Nie objęty ochroną
13.	Budynek mieszkalny	22 lipca 3	XIX	Murowany z cegły, tynkowany, jednokondygnacyjny, częściowo podpiwniczony z poddaszem mieszkalnym, dach dwuspadowy, kryty blachą	Bryła i wystrój elewacji zachowane	A – 2732 01.06.1987
14.	Budynek mieszkalny	22 lipca 9	1866	Murowany z cegły, tynkowany, jednokondygnacyjny, częściowo podpiwniczony z poddaszem mieszkalnym, dach dwuspadowy, kryty dachówką ceramiczną	Bryła i wystrój elewacji zachowane	A – 2733 1.06.1987
15.	Kamienica	Moniuszki 3	XIX w.	Budynek murowany neoklasycystyczny, usytuowany kalenicowo w zwartej pierzei ulicy, dwukondygnacyjny, nie podpiwniczony z częściowo mieszkalnym poddaszem, dach dwuspadowy, kryty dachówką, dom dwutraktowy z przelotową sienią boczną	Bryła i wystrój elewacji zachowane	A – 2734 01.06.1987
16.	Kamienica	Moniuszki 5	XIX w.	Budynek murowany neoklasycystyczny, usytuowany kalenicowo w zwartej pierzei ulicy, dwukondygnacyjny, nie podpiwniczony z częściowo mieszkalnym poddaszem, dach dwuspadowy, kryty dachówką, dom dwutraktowy z przelotową sienią boczną	Bryła i wystrój elewacji zachowane	A – 2735 01.06.1987
17.	Kamienica	Moniuszki 7	XIX w.	Budynek murowany neoklasycystyczny, usytuowany kalenicowo w zwartej pierzei ulicy, dwukondygnacyjny, nie podpiwniczony z częściowo mieszkalnym poddaszem, dach dwuspadowy, kryty dachówką, dom dwutraktowy z przelotową sienią boczną	Bryła i wystrój elewacji zachowane	A – 2736 01.06.1987

L.p.	Rodzaj obiektu	Adres	Czas powstania	Ogólna charakterystyka	Stan zachowania	Nr rejestru zabytków
18.	Kamienica	Moniuszki 19	XIX w.	Budynek murowany usytuowany kalenicowo w zwartej pierzei ulicy, dwukondygnacyjny, podpiwniczony z częściowo mieszkalnym poddaszem, dach dwuspadowy, kryty dachówką, dom dwutraktowy z przelotową sienią boczną	Bryła i wystrój elewacji zachowane	A – 2737 01.06.1987
19.	Kamienica	Moniuszki 21	XIX w.	Budynek murowany pseudoklasycystyczny, usytuowany kalenicowo w zwartej pierzei ulicy, dwukondygnacyjny, nie podpiwniczony z częściowo mieszkalnym poddaszem, dach dwuspadowy, kryty dachówką, dom dwutraktowy z przelotową sienią boczną	Bryła i wystrój elewacji zachowane	A – 2738 01.06.1987
20.	Kamienica	Moniuszki 23	XIX w.	Budynek murowany neoklasycystyczny, usytuowany kalenicowo w zwartej pierzei ulicy, dwukondygnacyjny, nie podpiwniczony z mieszkalnym poddaszem, dach dwuspadowy, kryty dachówką, dom dwutraktowy z przelotową sienią boczną	Bryła i wystrój elewacji zachowane	A – 2739 01.06.1987
21.	Kamienica	Moniuszki 27	XIX w.	Budynek murowany neoklasycystyczny, usytuowany kalenicowo w zwartej pierzei ulicy, dwukondygnacyjny, częściowo podpiwniczony z mieszkalnym poddaszem, dach dwuspadowy, kryty dachówką, dom dwutraktowy z przelotową sienią boczną	Bryła nieco zmieniona, dobudowano dwie lukarny	A – 2740 01.06.1987
22.	Kamienica	Moniuszki 31	XIX w.	Budynek murowany neoklasycystyczny, usytuowany kalenicowo w zwartej pierzei ulicy, dwukondygnacyjny, częściowo podpiwniczony, dach dwuspadowy, kryty dachówką, dom dwutraktowy z przelotową sienią boczną		A – 2742 01.06.1987
23.	Kamienica	Moniuszki 33	Pocz. XIX w.	Budynek murowany, usytuowany kalenicowo w zwartej pierzei ulicy, dwukondygnacyjny, częściowo podpiwniczony, dach dwuspadowy, kryty dachówką, dom dwu i pół traktowy z przelotową sienią boczną	Bryła i wystrój elewacji dość dobrze zachowane	A – 2743 01.06.1987
24.	Kamienica	Moniuszki 35	XIX w.	Budynek murowany, usytuowany kalenicowo w zwartej pierzei ulicy, dwukondygnacyjny, częściowo podpiwniczony, dach dwuspadowy, kryty dachówką, dom dwutraktowy z przelotową sienią boczną	Bryła i wystrój elewacji zachowane	A – 2744 01.06.1987
25.	Kamienica	Moniuszki 37	XIX w.	Budynek murowany, usytuowany kalenicowo w zwartej pierzei ulicy, dwukondygnacyjny, częściowo podpiwniczony, dach dwuspadowy, kryty dachówką, dom trzy traktowy z jedną sienią przelotową	Bryła i wystrój elewacji dość dobrze zachowane	A – 2745 01.06.1987
26.	Kamienica	Moniuszki 39	XIX w.	Budynek murowany, usytuowany kalenicowo w zwartej pierzei ulicy, dwukondygnacyjny, częściowo podpiwniczony, dach dwuspadowy, kryty dachówką, dom dwutraktowy z przelotową sienią boczną	Bryła i wystrój elewacji dość dobrze zachowane	A – 2746 01.06.1987
27.	Kamienica	Moniuszki 41	I poł XIX w.	Budynek murowany, usytuowany kalenicowo w zwartej pierzei ulicy, dwukondygnacyjny, częściowo podpiwniczony, dach dwuspadowy, kryty dachówką, dom jeden i pół traktowy z przelotową sienią boczną	Bryła i wystrój elewacji dość dobrze zachowane	A – 1638 25.05.1999 r.
28.	Kamienica	Moniuszki 43	XVIII, przebudowana w XIX w.	Budynek murowany, usytuowany kalenicowo w zwartej pierzei ulicy, dwukondygnacyjny, nie podpiwniczony z mieszkalnym poddaszem, dach dwuspadowy, kryty dachówką, dom dwutraktowy z przelotową sienią boczną	Bryła i wystrój elewacji dość dobrze zachowane	A – 781 06.02.1968 r.
29.	Kamienica	Moniuszki 45	1902 r.	Budynek murowany, usytuowany kalenicowo w zwartej pierzei ulicy, dwukondygnacyjny, częściowo podpiwniczony, z częściowo mieszkalnym poddaszem, dach dwuspadowy, kryty dachówką, dom dwutraktowy z przelotową sienią boczną	Bryła i wystrój elewacji dość dobrze zachowane	A – 2748 01.06.1987
30.	Kamienica	Mostowa 2	XIX w.	Budynek murowany, dwukondygnacyjny, z częściowo mieszkalnym poddaszem, dach dwuspadowy, kryty dachówką, dom dwutraktowy z sienią przelotową	Bryła i wystrój elewacji dość dobrze zachowane	A – 2749 01.06.1987
31.	Kamienica	Mostowa 4	Koniec XIX w.	Budynek murowany, dwukondygnacyjny, nie podpiwniczony z częściowo mieszkalnym poddaszem, dach dwuspadowy, kryty dachówką, dom trzytraktowy z sienią przelotową	Bryła i wystrój elewacji dość dobrze zachowane	A – 2750 01.06.1987

L.p.	Rodzaj obiektu	Adres	Czas powstania	Ogólna charakterystyka	Stan zachowania	Nr rejestru zabytków
32.	Kamieniczka	pl Spółdzielczy 3	XIX w	Budynek murowany z cegły, otynkowany, drewniane stropy i więźba dachowa, dwutraktowy, dwukondygnacyjny, podpiwniczony z mieszkalnym poddaszem, kryty dachówką	Bryła i elewacje zachowane	A – 2751 01.06.1987
33.	Kamieniczka	pl Spółdzielczy 4	Koniec XIX w	Budynek neoklasycystyczny murowany z cegły, otynkowany, drewniane stropy i więźba dachowa, dwutraktowy, dwukondygnacyjny, podpiwniczony z częściowo mieszkalnym poddaszem, kryty dachówką	Bryła i elewacje zachowane	A – 2752 01.06.1987
34.	Kamieniczka	pl Spółdzielczy 5	Koniec XIX w.	Budynek neoklasycystyczny murowany z cegły, otynkowany, drewniane stropy i więźba dachowa, dwutraktowy, dwukondygnacyjny, podpiwniczony z częściowo mieszkalnym poddaszem, kryty dachówką	Bryła i elewacje zachowane	A – 2753 01.06.1987
35.	Kamieniczka	pl Spółdzielczy 6	XIX w.	Budynek pseudoklasycystyczny murowany z cegły, otynkowany, drewniane stropy i więźba dachowa, dwutraktowy, dwukondygnacyjny, podpiwniczony, kryty dachówką	Bryła i elewacje zachowane	A – 2754 01.06.1987
36.	Młyn wodny elektrownia	Kostrzyńska 2b	1900/1932	Budynek na fundamentach z kamienia łamanego i polnego, ściany z cegły, trzykondygnacyjny, podpiwniczony z dachem dwuspadowym	Budynek wielokrotnie przbudowywany	Obiekt nie objęty ochroną
37.	Gazownia miejska	Leśna 5	1895-1916	Budynek murowany z cegły, dach dwuspadowy, nie użytkowany od 1945 roku, architektura charakterystyczna dla obiektów przemysłowych początku XX wieku	Budynek nieużytkowany w bardzo złym stanie	Obiekt nie objęty ochroną
38.	Wodociągowa wieża ciśnień	Leśna 5	1911-1916	Wieża pięciokondygnacyjna, o wysokości całkowitej 29,3 m., ściany nośne trzonu żelbetowe	Stan techniczny dobry	A – 2729 01.06.1987

III.1.3. Układy i zespoły roślinne

III.1.3.a. Parki podworskie

Na terenie gminy Sępolek zachowało się 20 parków, które stanowiły jeden z elementów zagospodarowania zespołów dworsko-folwarcznych lub pałacowo-folwarcznych.

Są to parki zakładane w stylu krajobrazowym wykorzystujące w swej kompozycji przestrzennej naturalne walory środowiska takie jak ukształtowania terenu czy warunki wodne. Większość parków zachowała się w swych dawnych granicach, jednakże ich układ kompozycyjny jest zazwyczaj słabo czytelny. Pozostałościami dawnej kompozycji są przeważnie fragmenty alej i stawy.

W drzewostanie parków dominują gatunki rodzime takie jak dęby, lipy, graby, buki, świerki i sosny. W parkach położonych w miejscowościach Gaj, Judyty i Masuny znajdują się drzewa pomnikowe.

Szczegółową charakterystykę parków przedstawia tab. III/5.

III.1.3.b. Cmentarze gminy Sępolek

Na terenie gminy Sępolek zachowało się 14 cmentarzy. Są to zazwyczaj cmentarze ewangelickie zamknięte wchodzące w skład założeń folwarcznych, za wyjątkiem miejscowości Lipica i Lwowiec, w których znajdują się czynne cmentarze parafialne.

Cmentarze ewangelickie są zazwyczaj w bardzo złym stanie, często pozostały jedynie ślady nagrobków. Na uwagę zasługuje cmentarz położony na południe od miejscowości Majmławki, który założony jest na planie koła a także cmentarze rodzinne właścicieli majątków ziemskich w miejscowościach Masuny i Wiatrowiec.

Charakterystykę cmentarzy miasta i gminy Sępolek przedstawia tab. III/6.

III.1.3.c. Cmentarze miasta Sępolek

Na terenie miasta Sępolek znajduje się jeden cmentarz, jest to cmentarz komunalny czynny założony w XIX w. Cmentarz założony jest na planie wielokąta o powierzchni ok. 4,6 ha. Układ kwater ma regularny, w drzewostanie dominuje lipa, dąb, klon. Osią kompozycji cmentarza jest aleja lipowa. Ogrodzenie cmentarza i kaplica cmentarna są objęte ochroną konserwatorską.

Tab.III/5 Parki podworskie w gminie Sępólno

L. p.	Miejscowość	Czas powstania	Pow. w ha	Ogólna charakterystyka parku	Drzewostan	Ogólny stan zachowania parku	Nr rejestru zabytków
1.	Gaj	Przełom XIX i XX w	29,0	Park w zespole folwarcznym założony w stylu krajobrazowym. Park zachowany w dawnych granicach, układ kompozycyjny nieczytelny, zachował się fragment alei grabowej, dwa stawy i cmentarz,	Dęby, jesiony, kasztanowce, buki, klony, sosny, brzozy, olchy W parku znajdują się 17 drzew pomnikowych - 15 buków (nr. rej. 160 z 1952 r.) i 2 dęby (nr. rej. 397 z 1984 r.)	Obiekt zaniedbany	A – 3624 (1984 r.)
2.	Judyty	Przełom XIX i XX w	9,5	Park w zespole pałacowo-folwarcznym założony w stylu krajobrazowym, z ogrodem użytkowym, sadem i oranżerią. W chwili obecnej układ kompozycji słabo nieczytelny, najlepiej zachowane elementy kompozycji to podjazd i dwa stawy, budynek oranżerii jest w ruinie	Przewaga drzewostanu liściastego: dęby (w tym 1 pomnik przyrody nr. rej. 171 z 1957 r.), lipy (w tym 1 pomnik przyrody nr. rej. 172 z 1957 r.), buki, jesiony, graby, kasztanowce.	Obiekt częściowo pielęgnowany	A – 3612 (11.09.1984r.)
3.	Liski	Przełom XIX i XX w	3,7	Park w zespole dworsko-folwarcznym założony w stylu krajobrazowym. Układ kompozycji słabo czytelny zachowały się ślady gazonu , alei parkowych i trzy stawy.	Lipy, graby, jesiony, wiązy, dęby, klony, sosny, modrzewie	Obiekt zaniedbany	Obiekt nie objęty ochroną
4.	Łoskajmy	Przełom XIX i XX w	2,0	Park w zespole dworsko-folwarcznym założony w stylu krajobrazowym, układ kompozycji nieczytelny	Klony, świerki, topole	Obiekt zaniedbany	Obiekt nie objęty ochroną
5.	Masuny	Przełom XIX i XX w.	11,8	Park w zespole pałacowo-folwarcznym założony w stylu krajobrazowym, z ogrodem użytkowym, sadem i bażantarnią. Wśród zachowanych elementów kompozycji wyróżnić należy szpaler grabowy, fragment alei klonowej, ruiny grobowca właścicielki.	Dęby (w tym 1 pomnik przyrody nr. rej. 398 z 1984 r.), klony, brzozy, modrzewie, buki, daglezie.	Obiekt zaniedbany	A – 3622 (19.10.1984r.)
6.	Melejdzy	Przełom XIX i XX w	2,1	Park w zespole dworsko-folwarcznym założony w stylu krajobrazowym, z cmentarzem. Zachowały się szpaler leszczynowy (wyznaczający północną granicę parku) a także szpalery z klonów i brzozy, poza tym układ kompozycji nieczytelny.	Buki, lipy, klony, i sporadycznie świerki	Obiekt zaniedbany	Obiekt nie objęty ochroną
7.	Miedna	Przełom XIX i XX w	7,6	Park w zespole dworsko-folwarcznym założony w stylu krajobrazowym, układ parku słabo czytelny, zachowały się fragmenty alei lipowo-tujowej i lipowej a także główna aleja parku oraz staw.	Dęby, lipy, modrzewie, świerki, sosna wejmutka		A – 1391 (07.04.1992r.)
8.	Ostre Bardo	Przełom XIX i XX w	0,5	Park w zespole dworsko-folwarcznym założony w stylu krajobrazowym,	Jesiony, lipy, kasztanowce	Obiekt zaniedbany	
9.	Paślawki	XIX	2,36	Park w zespole dworsko-folwarcznym, zachowany w dawnych granicach. Kompozycja słabo czytelna, zachował się układ wodny i aleja lipowa dawniej formowana	Jesiony, dęby, klony, lipy	Park zaniedbany	A - 3620 (19.10.1984 r.)
10.	Pieny	XIX	2,0	Park w zespole dworsko-folwarcznym, założony w stylu krajobrazowym, położony na tarasie nadzalewowym Łyny z gęstą siecią cieków wodnych i stawem, układ parku nieczytelny	Klony, lipy, kasztanowce, osiki, dęby, wiązy	Park zaniedbany	Obiekt nie objęty ochroną
11.	Pretławki	XIX	0,2	Park w zespole dworsko-folwarcznym, park	Klony, lipy pojedynczo świerki	Park zaniedbany	Obiekt nie objęty ochroną
12.	Retowy	XIX	0,4	Pozostałości parku w zespole dworsko-folwarcznym	Klony, lipy, dęby, platany, pojedynczo jodła	Park zaniedbany	Obiekt nie objęty ochroną
13.	Romankowo	XIX	1,0	Park w zespole dworsko-folwarcznym, założony w stylu krajobrazowym , zachowały się trzy stawy, drzewostan częściowo wytrzebiony, układ kompozycji słabo czytelny.	Klony, lipy, jesiony	Park zaniedbany	Obiekt nie objęty ochroną
14.	Rusajny	XIX/XX	2,0	Park w zespole dworsko-folwarcznym, założony w stylu krajobrazowym,	Lipa jesion klony brzozy	Park zaniedbany	Obiekt nie objęty ochroną

L. p.	Miejscowość	Czas powstania	Pow. w ha	Ogólna charakterystyka parku	Drzewostan	Ogólny stan zachowania parku	Nr rejestru zabytków
15.	Rygarby	XIX/XX	0,5	Park w zespole dworsko-folwarcznym, układ kompozycji słabo-czytelny, drzewostan częściowo-wytrzebiony	Jesiony, topole, dęby, pojedynczo modrzew	Park zaniedbany	Obiekt nie objęty ochroną
16.	Szczurkowo	3 i 4 ć. XIX w/	3,8	Park w zespole dworsko-folwarcznym, układ kompozycji nieczytelny i częściowo przekształcony, obecnie na terenie dawnego parku znajduje się boisko sportowe.	Jesiony, lipy, buki, klony, kasztanowce, dęby	Park zaniedbany	Obiekt nie objęty ochroną
17.	Śmiardowo	II poł. XIX w.	3,5	Park w zespole dworsko-folwarcznym zachowany w dawnych granicach, pozostałościami dawnej kompozycji są dwa stawy i ślad głównej alei	Kasztanowce, świerki, lipy, jesiony, graby	Park zaniedbany	Obiekt nie objęty ochroną
18.	Trosiny	4 ćw. XIX w.	1,7	Park w zespole dworsko-folwarcznym, z dawnych elementów kompozycji zachował się jedynie staw	Kasztanowce, jesiony, buki, klony	Park zaniedbany	Obiekt nie objęty ochroną
19.	Turcz	1912-1913	0,2	Pozostałości parku w zespole dworsko-folwarcznym	Lipa, brzoza	Park zaniedbany	Obiekt nie objęty ochroną
20.	Wiatrowiec	XVIII w	1,6	Park w zespole dworsko-folwarcznym, zachowany w dawnych granicach, na terenie parku znajduje się cmentarz rodzinny właścicieli. Układ kompozycji słabo czytelny.	Klon, lipa, dąb, topola, jesion	Park zaniedbany	W/2 (10.09.1949 r.)

Tab III/6. Cmentarze miasta i gminy Sępole

L.p.	Miejscowość	Czas powstania	Pow. w ha	Rodzaj cmentarza	Ogólna charakterystyka	Stan zachowania	Nr rejestru zabytków
1.	Długa	XVIII w.	1,7	Ewangelicki, zamknięty	Cmentarz założony na planie wielokąta, z dawnego założenia pozostał jedynie ślad głównej alei i nieliczne ślady po mogiłach. W drzewostanie dominują lipy, kasztanowce, klony i wiązy	Zły, obiekt zaniedbany	A – 3962 1988
2.	Gaj	poł. XIX w.	0,18	Ewangelicki	Cmentarz w zespole dworsko-folwarcznym, założony na planie prostokąta. Zachowały się nieliczne fragmenty nagrobków i metalowe ogrodzenia kwater. W drzewostanie dominuje lipa, tuja, klon, buk, kasztanowiec.	Bardzo zły	Obiekt nie objęty ochroną
3.	Lipica	XIX w.	0,30	Katolicki	Cmentarz parafialny, czynny. Na terenie cmentarza zachowały się ślady dawnych nagrobków	Dobry	Obiekt nie objęty ochroną
4.	Liski	poł. XIX w.	0,18	Ewangelicki	Cmentarz w zespole dworsko folwarcznym, założony na planie prostokąta. Zachowały się obudowy grobowców i nieliczne krzyże. W drzewostanie dominuje sosna i lipa.	Zdewastowany	Obiekt nie objęty ochroną
5.	Lwowiec	poł. XIX w.	0,30	Katolicko-ewangelicki	Cmentarz założony na planie prostokąta z aleją wzdłuż założenia dzielącą część ewangelicką (XIX wieczną - nieczynną), od katolickiej (XX-wiecznej - czynnej). W drzewostanie dominuje brzoza i tuja.	Dobry	Obiekt nie objęty ochroną
6.	Majmławki	k. XIX w.	0,03	Ewangelicki	Cmentarz położony na wschód od miejscowości założony na planie koła. Zachowały się nieliczne ślady nagrobków. W drzewostanie dominuje tuja i lipa.	Zdewastowany	Obiekt nie objęty ochroną
7.	Masuny	poł. XIX w.	0,05	Ewangelicki	Cmentarz – kaplica grobowa w założeniu pałacowo-folwarcznym. Cmentarz rodzinny właścicieli majątku	Obiekt w ruinie	Obiekt nie objęty ochroną
8.	Masuny	poł. XIX w.	0,18	Ewangelicki	Cmentarz usytuowany w lesie, założony na planie prostokąta. Nielicznie zachowały się fragmenty płyt nagrobnych	Zdewastowany	Obiekt nie objęty ochroną
9.	Miedna	k. XIX w.	0,20	Ewangelicki	Cmentarz założony na planie prostokąta, brak zachowanych nagrobków, ślady po mogiłach. Drzewostanie dominują dęby.	Zdewastowany	Obiekt nie objęty ochroną
10.	Prętławki	poł. XIX w.	0,40	Ewangelicki	Cmentarz założony na planie prostokąta, zachowały się resztki murowanych i kamiennych nagrobków. W drzewostanie dominują lipy.	Zdewastowany	Obiekt nie objęty ochroną
11.	Retowy	k. XIX w.	0,10	Ewangelicki	Cmentarz w założeniu dworsko-folwarcznym, założony na planie prostokąta. Zachowały się nagrobki z głazów narzutowych.	zdewastowany	Obiekt nie objęty ochroną
12.	Romankowo	k. XIX w.	0,50	Ewangelicki	Cmentarz założony na planie trapezu, słabo czytelny, nieliczne ślady wykopanych grobów. W drzewostanie dominują lipy, dęby, kasztanowce.	zdewastowany	Obiekt nie objęty ochroną
13.	Rusajny	k. XIX w.	0,30	Ewangelicki	Pozostałości cmentarz na planie prostokąta	zdewastowany	Obiekt nie objęty ochroną
14.	Sępole	XIX w.	4,6	Komunalny, czynny	Cmentarz założony na planie wielokąta, ogrodzony, z kaplicą cmentarną. Układ kwater regularny, w drzewostanie dominuje lipa, dąb, klon. Osią kompozycji jest aleja lipowa. Ogrodzenie cmentarza i kaplica cmentarna są objęte ochroną.	Dobry	A – 3963 1988
15.	Wiatrowiec	XIX w.	0,20	Ewangelicki	Cmentarz w założeniu dworsko-folwarcznym. Cmentarz rodzinny właścicieli. Zachowały się fragmenty nagrobków. W drzewostanie dominuje klon i lipa.	zdewastowany	Obiekt nie objęty ochroną

III.1.3.d. Aleje

Jednym z cennych elementów krajobrazu kulturowego obszarów gminy są aleje przydrożne. Są one pozostałościami kształtowanego krajobrazu rolniczego XIX wieku. Najcenniejsze fragmenty tych alej zachowały się w północnej części gminy i towarzyszą drogom prowadzącym do założeń folwarcznych. Ich charakterystykę przedstawia tabela III/7.

Tab.III/7 Najcenniejsze aleje przydrożne w gminie Sępapol

L.p.	Odcinki dróg	Skład gatunkowy	Długość
1.	Judyty - Gulkajmy	Lipa	1,5 km
2.	Park –Judyty	Lipa	1,0 km
3.	Droga powiat. 26319 - Trosiny	Dąb, Brzoza	0,8 km
4.	Droga powiat. 26329 – Masuny	Dąb	1,3 km
5.	Romaliny - Lipica	Jesion	1,5 km
6.	Gaj – Melejdy	Lipa	0,5 km
7.	Droga powiatowa 26329 - Wanikajmy	Dąb	1,5 km

Innymi pozostałościami kształtowanego krajobrazu są zadrzewienia śródpolne oraz tak zwane szpalery graniczne, których fragmenty zachowały się w okolicach miejscowości Szczurkowo, Ostre Bardo, Melejdy i Wanikajmy.

III.1.4. Stanowiska archeologiczne

III.1.4.a. Stanowiska archeologiczne w gminie Sępapol

Stanowiska archeologiczne w gminie Sępapol zostały zidentyfikowane w ramach badań Archeologicznego Zdjęcia Polski. Badaniami objęto ok. 80% powierzchni obszaru gminy. Obszary dotychczas nie rozpoznane pod względem archeologicznym to zachodnia część gminy obejmująca rejony miejscowości Szczurkowo, Wodukajmy, Domarady, Liski. Na terenie gminy znajduje się ogółem 149 stanowisk archeologicznych, z czego cztery objęte są ochroną konserwatorską w miejscowościach Prętławki, Rygarby, Stopki, Wiatrowiec. Najwięcej stanowisk archeologicznych związanych jest z doliną rzeki Łyny i jej bezpośrednim sąsiedztwem a także okolicami miejscowości Lipica, Majmławki, Lwowiec i Różyna. Rozmieszczenie stanowisk archeologicznych na terenie gminy przedstawia plansza I – Uwarunkowania przyrodnicze i kulturowe rozwoju gminy.

III.1.4.b. Stanowiska archeologiczne w mieście Sępapol

Na terenie miasta Sępapol znajduje się 15 stanowisk archeologicznych. Zlokalizowane są one głównie w północno-zachodniej i północno-wschodniej części miasta na terenach użytkowanych rolniczo. Na terenie miasta ochroną konserwatorską objęte są dwa stanowiska archeologiczne – posiadające własną formę kraj-

Zdjęcie III/7 Grodzisko w Rygarbach

obrazową tj. grodzisko wczesnośredniowieczne zlokalizowane na lewym brzegu rzeki Łyny oraz nawarstwienia kulturowe średniowiecznego miasta, które swym zasięgiem obejmują obszar staromiejski w zakolu rzeki Łyny do ul. 22-go lipca. Rozmieszczenie stanowisk archeologicznych na terenie miasta przedstawia plansza III – Uwarunkowania przyrodnicze i kulturowe rozwoju miasta.

III.2. OCHRONA ŚRODOWISKA KULTUROWEGO

Na terenie gminy Sępolec ochroną objętych jest 65 obiektów, z czego cztery z nich to układy przestrzenne a sześć to stanowiska archeologiczne. Pozostałe 55 obiektów to przede wszystkim różnego typu obiekty budowlane, wśród których największą grupę stanowią budynki mieszkalne, zlokalizowane głównie w miejscowości Sępolec.

Wykaz zabytkowych układów i obiektów położonych na terenie miasta i gminy Sępolec przedstawia tab. III/9.

Tab. III/9 Zabytki miasta i gminy Sępolec.

Lp.	Miejscowość	Rodzaj obiektu	Nr rejestru zabytków
<i>Układy i zespoły przestrzenne</i>			
1.	Wiatrowiec	Zespół dworski	W/1 (10.09.1949 r.)
2.	Sępolec	Zespół przykościelny	A – 11 (30.09.1940 r.)
3.	Sępolec	Założenie średniowiecznego miasta	A – 523 (04.04.1958 r.)
4.	Sępolec	Zabudowa ulicy Moniuszki	A – 2734 – 2748 (01.06.1987 r.)
<i>Obiekty sakralne</i>			
5.	Dzietrychowo	Kościół p.w. M.B. Różańcowej	A – 754 (28.11.1967)
6.	Dzietrychowo	Ogrodzenie kościoła	A – 754 (28.11.1967)
7.	Lipica	Kościół p.w. św. Apostołów Piotra i Pawła	A – 2722 (19.08.1996 r.)
8.	Lwowiec	Kościół p.w. Matki Boskiej Szkaplarskiej	A – 2723 (19.08.1996)
9.	Ostre Bardo	Kościół p.w. Królowej Korony Polskiej	A – 760 (28.11.1967 r.)
10.	Stopki	Kapliczka przydrożna	A – 2757 (1979 r.)
11.	Sępolec	Kościół p.w. św. Michała Archanioła	A – 11 (30.09.1940 r.)
12.	Sępolec	Plebania	A – 3791 (01.06.1987 r.)
13.	Sępolec	Kaplica cmentarna	A – 2727 (01.06.1987 r.)
14.	Sępolec	Brama cmentarna z murem	A – 2728 (01.06.1987 r.)
<i>Obiekty mieszkalne</i>			
15.	Judyty	Pałac	A – 773 (08.02.1968 r.)
16.	Masuny	Pałac	A – 3909 (27.02.1988)
17.	Smolanka Nr 59	Dworek	A – 2755 (1979 r.)
18.	Wiatrowiec Nr 20	Willa	A – 3465 (12.03.1992 r.)
19.	Sępolec, Kopernika 1	Dom mieszkalny	A – 782 (05.02.1968 r.)
20.	Sępolec, Kopernika 2	Dom mieszkalny	A – 783 (05.02.1968 r.)
21.	Sępolec, Kopernika 3	Dom mieszkalny	A – 784 (05.02.1968 r.)
22.	Sępolec, Kościuszki 4	Kamieniczka	A – 2731 01.(06.1987 r.)
23.	Sępolec, 22 lipca 3	Budynek mieszkalny	A – 2732 01.(06.1987 r.)
24.	Sępolec, 22 lipca 9	Budynek mieszkalny	A – 2733 (01.06.1987 r.)
25.	Sępolec, Moniuszki 3	Kamienica	A – 2734 (01.06.1987 r.)
26.	Sępolec, Moniuszki 5	Kamienica	A – 2735 (01.06.1987 r.)
27.	Sępolec, Moniuszki 7	Kamienica	A – 2736 (01.06.1987 r.)
28.	Sępolec, Moniuszki 19	Kamienica	A – 2737 (01.06.1987 r.)
29.	Sępolec, Moniuszki 21	Kamienica	A – 2738 (01.06.1987 r.)
30.	Sępolec, Moniuszki 23	Kamienica	A – 2739 (01.06.1987 r.)
31.	Sępolec, Moniuszki 27	Kamienica	A – 2740 (01.06.1987 r.)
32.	Sępolec, Moniuszki 31	Kamienica	A – 2742 (01.06.1987 r.)
33.	Sępolec, Moniuszki 33	Kamienica	A – 2743 (01.06.1987 r.)
34.	Sępolec, Moniuszki 35	Kamienica	A – 2744 (01.06.1987r.)
35.	Sępolec, Moniuszki 37	Kamienica	A – 2745 (01.06.1987 r.)
36.	Sępolec, Moniuszki 39	Kamienica	A – 2746 (01.06.1987 r.)
37.	Sępolec, Moniuszki 41	Kamienica	A – 1638 (25.05.1999 r.)
38.	Sępolec, Moniuszki 43	Kamienica	A – 781 (06.02.1968 r.)
39.	Sępolec, Moniuszki 45	Kamienica	A – 2748 (01.06.1987 r.)
40.	Sępolec, Mostowa 2	Kamienica	A – 2749 (01.06.1987 r.)

Lp.	Miejscowość	Rodzaj obiektu	Nr rejestru zabytków
41.	Sępopol, Mostowa 4	Kamienica	A – 2750 (01.06.1987 r.)
42.	Sępopol, pl. Spółdzielczy 3	Kamieniczka	A – 2751 (01.06.1987 r.)
43.	Sępopol, pl Spółdzielczy 4	Kamieniczka	A – 2752 (01.06.1987 r.)
44.	Sępopol, pl Spółdzielczy 5	Kamieniczka	A – 2753 (01.06.1987 r.)
45.	Sępopol, pl Spółdzielczy 6	Kamieniczka	A – 2754 (01.06.1987 r.)
<i>Obiekty usługowe</i>			
46.	Lwowiec nr 35	dawna karczma	A – 2724 (01.09.1997 r.)
<i>Obiekty przemysłowe</i>			
47.	Sępopol Leśna 5	Wodociągowa wieża ciśnień	A – 2729 (01.06.1987 r.)
<i>Obiekty inwentarskie</i>			
48.	Judyty	Stajnia w zespole folwarcznym	A – 773, (06.12.1967)
<i>Fortyfikacje miejskie</i>			
49.	Sępopol	Mury miejskie	A – 2726 (01.06.1987 r.)
50.	Sępopol	Mury miejskie przy kościele	A – 2726 (01.06.1987 r.)
51.	Sępopol	Baszta	A – 2725 (01.06.1987 r.)
<i>Parki</i>			
52.	Gaj	Park w zespole dworsko-folwarcznym	A – 3624 (1984 r.)
53.	Judyty	Park w zespole pałacowo-folwarcznym	A – 3612 (11.09.1984r.)
54.	Masuny	Park w zespole pałacowo-folwarcznym	A – 3622 (19.10.1984r.)
55.	Miedna	Park w zespole dworsko-folwarcznym	A – 1391 (07.04.1992r.)
56.	Paślawki	Park w zespole dworsko-folwarcznym	A - 3620 (19.10.1984 r.)
57.	Wiatrowiec	Park w zespole dworsko-folwarcznym	W/2 (10.09.1949 r.)
<i>Cmentarze</i>			
58.	Długa	Cmentarz ewangelicki	A – 3962 (1988 r.)
59.	Sępopol	Cmentarz komunalny	A – 3963 (1988 r.)
<i>Stanowiska archeologiczne</i>			
60.	Prętławki	Grodzisko	A – A – 71 929.11.1969)
61.	Rygarby	Grodzisko	A – A – 88 (18.11.1993 r.)
62.	Sępopol	Nawarstwienia kulturowe starego miasta	A – A – 119 (29.06.1992 r.)
63.	Sępopol	Grodzisko	A – A – 93 (26.10.1973 r)
64.	Stopki	Grodzisko	A – A – 70 (29.12.1963)
65.	Wiatrowiec	Grodzisko	A – A – 181 (06.06.1997 r.)

IV UWARUNKOWANIA SPOŁECZNE

IV.1. ZJAWISKA DEMOGRAFICZNE

IV.1.1. Liczebności mieszkańców

Według informacji z Urzędu Miasta i Gminy Sępole, w 2003 r. liczba mieszkańców miasta i gminy Sępole wynosiła 7233 osoby (w tym: miasto -2277 osoby, wieś - 4956 osoby). W latach 1995-2002 liczba mieszkańców miasta i gminy Sępole zmalała o 7,3%. Należy podkreślić, że występują tutaj znaczne różnice pomiędzy terenami miejskimi a wiejskimi. W omawianym okresie liczba mieszkańców miasta Sępole zmalała o 4,8%, natomiast liczba mieszkańców terenów wiejskich o 8,4%. Zjawisko zmniejszania się liczby ludności mieszkańców miasta i gminy Sępole jest przede wszystkim wynikiem ujemnego salda migracji oraz ujemnego przyrostu naturalnego, które wynosiły w 2002 r. odpowiednio: 0,9% i 0,06%. Należy podkreślić, że ujemne saldo migracji w okresie 1995-2002 pogłębiało się.

Zmniejszenie liczby mieszkańców było także obserwowane w analogicznym okresie w województwie warmińsko-mazurskim oraz powiecie bartoszyckim. Jednak zjawisko to jest miało mniejszą intensywność, w województwie liczba ludności zmniejszyła się o 1,65%, a w powiecie o 4,1%.

Należy podkreślić, że zjawisko zmniejszania liczby ludności w powiecie bartoszyckim zostało przewidziane w Prognozie ludności wg wieku w przekroju powiatowym na lata 2000-2020, opracowanej przez GUS.

IV.1.2. Struktura wiekowa mieszkańców

W latach 1995-2002 znacznemu przekształceniu uległa także struktura wiekowa mieszkańców miasta i gminy Sępole. Grupa osób w wieku przedprodukcyjnym zmniejszyła swój udział w ogólnej liczbie mieszkańców z 30,3% (1995 r.) do 25% (2002 r.), natomiast wzrósł znacznie udział grupy mieszkańców w wieku produkcyjnym (z 54,6% do 59%) oraz, w mniejszym stopniu, wzrósł udział mieszkańców w wieku poprodukcyjnym (z 15,1% do 16%).

Tab IV/1. Struktura wiekowa w mieście i gminie Sępole, woj. warmińsko-mazurskim i powiecie bartoszyckim w latach 1995-2002

	Struktura wiekowa		
	1995 r.	1999 r.	2002 r.
Miasto i gmina Sępole			
w wieku przedprodukcyjnym	30,3%	27,5%	25,4%
w wieku produkcyjnym	54,6%	56,5%	58,2%
w wieku poprodukcyjnym	15,1%	15,3%	16,4%
miasto Sępole			
w wieku przedprodukcyjnym	28,6%	25,9%	23,3%
w wieku produkcyjnym	54,9%	57,1%	59,0%
w wieku poprodukcyjnym	16,5%	17,0%	17,7%
gmina Sępole			
w wieku przedprodukcyjnym	31,0%	28,3%	26,4%
w wieku produkcyjnym	54,5%	56,2%	57,8%
w wieku poprodukcyjnym	14,5%	14,5%	15,8%
Województwo warmińsko-mazurskie			
w wieku przedprodukcyjnym	30,5%	24,4%	25,0%
w wieku produkcyjnym	58,0%	60,3%	61,9%

	Struktura wiekowa		
	1995 r.	1999 r.	2002 r.
w wieku poprodukcyjnym	11,4%	12,4%	13,1%
Powiat bartoszycki			
w wieku przedprodukcyjnym	30,9%	24,7%	25,3%
w wieku produkcyjnym	57,6%	59,8%	61,3%
w wieku poprodukcyjnym	11,6%	12,6%	13,4%

W stosunku do struktury wiekowej populacji województwa i powiatu bartoszyckiego, w mieście i gminie Sępapol występują znaczne różnice. Niższy jest udział ludności w wieku produkcyjnym o 3,7% w stosunku do województwa i 3,1% w stosunku do powiatu. Natomiast w mieście i gminie Sępapol wyższy jest udział ludności w wieku poprodukcyjnym, o 3,3% w stosunku do województwa i 3% w stosunku do powiatu.

Jednocześnie należy podkreślić, że struktura wiekowa mieszkańców miasta wyraźnie różni się od struktury wiekowej terenów wiejskich. W mieście znacznie niższy jest udział mieszkańców w wieku przedprodukcyjnym, o 3,1% w stosunku do terenów wiejskich. Wyższe natomiast pozostają udziały ludności w wieku produkcyjnym i poprodukcyjnym, odpowiednio, o 1,2% i 1,9% w stosunku do terenów wiejskich.

W grupie osób w wieku produkcyjnym przeważają wyraźnie osoby w wieku mobilnym tj. do 44 roku życia, które stanowią 66% osób w tej grupie wiekowej. Pozostałe 34% to osoby w wieku produkcyjnym niemobilnym, tj. mężczyźni w wieku 45-65 lat i kobiety w wieku 45-60 lat.

IV.1.3. Struktura płci

Na terenie miasta i gminy Sępapol mężczyźni stanowią 49% populacji mieszkańców, a kobiety – 51%. Pomiedzy miastem a terenami wiejskimi rysują się tutaj niewielkie różnice rzędu 2%, ponieważ na terenie miasta większy jest udział kobiet – 52,5%.

Jak wynika z zestawienia przedstawionego w tab. IV/2, w mieście i gminie Sępapol w latach 1995-2002 struktura płci pozostaje stabilna. W analizowanym okresie na terenach wiejskich udział mężczyzn wzrósł jedynie o 0,5%, a w mieście zmalał o 0,7%. Natomiast udział kobiet ulegał odwrotnym tendencjom, tj. na terenach wiejskich malał, a w mieście rósł.

Tab IV/2. Struktura płci mieszkańców miasta i gminy Sępapol

	1995	1999	2002
Miasto i gmina Sępapol			
mężczyźni	48,8%	48,8%	48,9%
kobiety	51,2%	51,2%	51,1%
miasto Sępapol			
mężczyźni	48,2%	47,6%	47,5%
kobiety	51,8%	52,4%	52,5%
gmina Sępapol			
mężczyźni	49,1%	49,3%	49,6%
kobiety	50,9%	50,7%	50,4%

W analogicznym okresie lat 1995-2002, struktura płci mieszkańców województwa warmińsko-mazurskiego i powiatu bartoszyckiego także była stabilna. W 2002 r. w województwie mężczyźni stanowili 48,9% ogólnej liczby mieszkańców a kobiety 51,1% kobiety, w powiecie natomiast mężczyźni – 49% a kobiety -51%.

IV.1.4. Struktura wykształcenia

W 2002 r., struktura wykształcenia mieszkańców miasta i gminy Sępól w wieku 20 lat i więcej była następująca:

- Wyższe – 2,6%;
- Średnie – 19,0%;
- Zasadnicze zawodowe – 24,2%;
- Podstawowe ukończone – 44,8%;
- Podstawowe nieukończone i bez wykształcenia – 8,8%;

Najwyższy udział osób z wykształceniem wyższym odnotowano w grupach wiekowych 40-49 lat (4,3%) i 20-29 lat (4%), przy czym w tej ostatniej grupie udział ten może wzrosnąć w wyniku dalszej edukacji. W tych samych grupach wiekowych odnotowano także najwyższy udział osób z wykształceniem średnim (40-49 lat – 25,2% i 20-29 lat – 35,1%), przy czym w tej ostatniej grupie liczba tych osób może zmaleć w wyniku dalszej edukacji.

Najwyższy udział osób z wykształceniem zawodowym (43,2%) odnotowano w grupie osób w wieku 30 –39 lat.

Najslabiej wykształcone pozostaje starsze pokolenie mieszkańców miasta i gminy. Wykształcenie podstawowe przeważa wśród mieszkańców w wieku 50-59 lat (52,6%) i wieku 60-64 lat (62,3%) oraz w wieku 65 lat i więcej (57,2%), przy czym znaczny jest udział osób z wykształceniem podstawowym niepełnym lub bez wykształcenia wśród mieszkańców w wieku 65 lat i więcej (33,3%) i 60-64 lat (11,9%).

Należy podkreślić, że w strukturze wykształcenia istnieją znaczne różnice pomiędzy wykształceniem mieszkańców miasta i terenów wiejskich gminy Sępól. Wśród mieszkańców miasta większy jest udział osób z wykształceniem wyższym, średnim i zawodowym (odpowiednio o 1,9%, 12,2% i 0,8% w stosunku do mieszkańców terenów wiejskich). Wśród mieszkańców terenów wiejskich większy jest udział osób z wykształceniem podstawowym i niepełnym podstawowym oraz bez wykształcenia (odpowiednio o 14,3% i 1,1% w stosunku do mieszkańców miasta Sępól).

Ponadto, zaznaczają się różnice w wykształceniu kobiet i mężczyzn. Wyższy jest odsetek kobiet z wykształceniem wyższym i średnim, oraz z wykształceniem podstawowym i podstawowym niepełnym. Natomiast znacznie niższy jest odsetek kobiet z wykształceniem zasadniczym zawodowym. Zjawisko to obserwowane jest zarówno w mieście jak i na terenach wiejskich.

Tab IV/3. Wykształcenie mieszkańców miasta i gminy Sępól wg grup wiekowych

	wyższe	średnie	zasadnicze zawodowe	podstawowe ukończone	podstawowe nieukończone i bez wykształcenia
Miasto i wieś Sępól					
Ogółem	2,6%	19,0%	24,2%	44,8%	8,8%
20-29	4,0%	35,1%	38,6%	20,5%	0,8%
30-39	3,4%	23,5%	43,2%	26,5%	1,8%
40-49	4,3%	25,2%	35,4%	33,9%	1,0%
50-59	3,3%	19,2%	20,8%	52,6%	3,6%
60-64	3,0%	15,1%	7,5%	62,3%	11,8%
65 i więcej	0,6%	6,0%	2,5%	57,2%	33,3%
<i>mężczyźni</i>	2,3%	16,8%	30,8%	43,4%	6,2%
<i>kobiety</i>	2,9%	21,2%	17,9%	46,1%	11,2%
miasto					
ogółem	3,9%	27,3%	24,7%	35,1%	8,0%
20-29	7,3%	49,8%	29,7%	11,6%	0,0%

	wyższe	średnie	zasadnicze zawodowe	podstawowe ukończone	podstawowe nieukończone I bez wykształcenia
30-39	5,2%	30,9%	42,8%	16,7%	1,5%
40-49	5,1%	36,0%	38,9%	18,9%	0,0%
50-59	4,4%	31,1%	31,6%	30,7%	1,8%
60-64	7,9%	28,7%	9,9%	46,5%	5,9%
65 i więcej	0,9%	10,5%	4,0%	50,2%	34,2%
<i>mężczyźni</i>	3,7%	23,8%	32,8%	34,3%	4,4%
<i>kobiety</i>	4,1%	30,4%	17,7%	35,9%	11,2%
wieś					
ogółem	2,0%	15,1%	23,9%	49,4%	9,1%
20-29	2,6%	29,2%	42,2%	24,1%	0,9%
30-39	2,6%	20,1%	43,4%	31,1%	1,9%
40-49	3,9%	19,8%	33,6%	41,5%	1,2%
50-59	2,8%	13,4%	15,6%	63,3%	4,5%
60-64	0,0%	8,3%	6,4%	70,1%	14,7%
65 i więcej	0,5%	3,7%	1,8%	60,9%	32,9%
<i>mężczyźni</i>	1,7%	13,6%	29,9%	47,5%	7,0%
<i>kobiety</i>	2,3%	16,5%	18,0%	51,3%	11,3%

IV.2. INNE ISTOTNE ZJAWISKA SPOŁECZNE

Istotnym elementem kształtującym świadomość społeczną, poczucie więzi społecznej i stosunek do przestrzeni jest związek emocjonalny z terenem zamieszkania, który wynika z faktem urodzenia w danym miejscu. Na terenie miasta i gminy Sępólno, znaczna część mieszkańców to ludność napływowa. Większość migracji na teren miasta i gminy miała miejsce w okresie powojennym. Stąd też najmniejszy udział osób zamieszkałych od urodzenia na terenie miasta i gminy odnotowano w grupach wiekowych powyżej 65 lat – 3,6% i 60-64 lat – 1,3%. W młodszych grupach wiekowych udział ludności zamieszkującej od urodzenia na terenie gminy wzrasta i wynosi:

- 50-59 lat – 21,2%
- 40-49 lat – 43,7%
- 30-39 lat – 55,5%
- 20-29 lat – 71,8%
- 15-19 lat – 84,1%
- 0-14 lat – 89,8%.

Tab IV/4. Ludność miasta i gminy Sępólno wg okresu zamieszkiwania

	Ludność zamieszkała od urodzenia	Ludność napływowa		
		razem	1988 i wcześniej	1989-2002
Miasto i wieś				
razem	52,3%	47,4%	37,6%	9,7%
mężczyźni	58,5%	41,1%	32,0%	9,1%
kobiety	17,6%	53,4%	43,0%	10,3%
Miasto				
razem	50,6%	48,9%	37,7%	11,3%
mężczyźni	57,3%	41,9%	30,9%	11,0%
kobiety	44,6%	55,3%	43,8%	11,5%
Wieś				
razem	53,0%	46,7%	37,6%	9,0%
mężczyźni	59,0%	40,8%	32,5%	8,3%
kobiety	47,1%	52,5%	42,6%	9,8%

Znaczna część mieszkańców gminy została tutaj przymusowo przesiedlona w trakcie akcji „Wisła”. Oprócz Polaków pochodzenia ukraińskiego na terenie gminy i miasta mieszkają także Polacy pochodzenia litewskiego i białoruskiego. Obecnie 4,2% mieszkańców gminy posługuje się językiem polskim i jednym językiem niepolskim (ukraińskim w większości przypadków).

IV.3. ZATRUDNIENIE

Według danych z Rocznika Statystycznego 2003 na terenie miasta i gminy Sępapol w 2002 r. zatrudnienie wynosiło 411 osób, co stanowi jedynie 10% osób w wieku produkcyjnym. Należy jednak zaznaczyć, że dane WUS nie obejmują małych przedsiębiorstw rodzinnych, podmiotów gospodarczych i osób fizycznych jeżeli stałe zatrudnienie nie przekracza 5 osób oraz indywidualnych gospodarstw rolnych. Liczba tych podmiotów gospodarczych wynosi na terenie miasta i gminy Sępapol – ok. 190. Wśród podmiotów tych znajdują się placówki handlowe i stacje benzynowe, w których w 2002 r. zatrudnionych było 93 osoby. Liczba osób pracujących wyłącznie lub głównie w swoim gospodarstwie rolnym na terenie miasta i gminy wynosi 674 (liczba właścicieli gospodarstw prowadzących działalność rolniczą). Jednak, aby uzyskać w miarę prawdziwy obraz zatrudnienia w rolnictwie indywidualnym należy liczbę tę podwoić, co daje ok. 1350 osób.

Tab IV/5. Zatrudnienie w mieście i gminie Sępapol wg Rocznika statystycznego WUS, 2003

	miasto i gmina Sępapol	Miasto Sępapol	Gmina Sępapol
Zatrudnienie we wszystkich działach, w tym:	411	253	158
rolnictwo, łowiectwo, leśnictwo	90	13	77
przemysł	7	6	1
budownictwo	7	7	0
handel i naprawy	21	21	0
transport	16	16	0
edukacja	108	53	55

Powszechny Spis Ludności wykonany w 2002 r. obejmował także zagadnienia ekonomiczne, m.in. aktywności ekonomicznej ludności. Z przeprowadzonych badań wynika, że w grupie osób w wieku produkcyjnym aktywnych ekonomicznie jest 66,2%, biernych zawodowo jest 30,4%, a pozostałe 3,4% ma nieustalony status na rynku pracy. Wśród osób aktywnych ekonomicznie ok. 66,5% osób pracuje, natomiast 33,5% to bezrobotni. Podkreślić należy, że aktywne ekonomicznie pozostają także osoby w wieku uznawanym powszechnie za poprodukcyjny lub przedprodukcyjny (czyli pomiędzy 15 a 19 rokiem życia), których łączna liczba jest niewiele niższa od liczby pracujących osób w wieku produkcyjnym.

IV.4. BEZROBOCIE

Liczba bezrobotnych na terenie miasta i gminy wynosiła 1122 osób, w tym kobiet bez pracy było 588, co stanowi ok. 52% wszystkich bezrobotnych. Jedynie 206 osób, tj. 18,4% ogółu bezrobotnych posiadało prawo do zasiłku.

Stopa bezrobocia w powiecie bartoszyckim jest równie wysoka i wynosiła w końcu 2003 r. 35,9%, natomiast w województwie warmińsko-mazurskim – 28,3%. Należy podkreślić, że w stosunku do 2002 r. odnotowano niewielkie zmniejszenie stopy bezrobocia w regionie.

IV.5. GOSPODARSTWA DOMOWE

Na terenie miasta i gminy znajduje się 2248 gospodarstw domowych, z czego 33,8% w mieście, a 66,2% na wsi. Przeciętna liczba osób w gospodarstwie domowym wynosi w

mieście 2,82 osób, natomiast na wsi 3,12. Wśród gospodarstw domowych dominują gospodarstwa jednorodzinne stanowiące podobny odsetek w mieście i na wsi, odpowiednio: 72,2% i 72,6% wszystkich gospodarstw rodzinnych. Pozostałe gospodarstwa domowe to w większości gospodarstwa dwurodzinne, sporadycznie, na terenach wiejskich gospodarstwa trzy i więcej rodzinne.

IV.6. ŹRÓDŁA UTRZYMANIA LUDNOŚCI

Podstawowym źródłem utrzymania dla 50% mieszkańców miasta i gminy są inne źródła niż praca. W tej grupie znaczny jest odsetek osób utrzymujących się z niezarobkowych źródeł takich jak renta czy emerytura – łącznie 33,4% mieszkańców. Praca stanowi główne źródło utrzymania dla 49,6%, przy czym odsetek ten jest wyższy wśród mieszkańców wsi (50,1%) niż wśród mieszkańców miasta (48,7%).

Tab IV/6. Źródła utrzymania

	z pracy				Z pozostałych źródeł		
	razem	najmniej	na rachunek własny lub z dochodów z najmu	W tym w swoim gospodarst- wie	razem	w tym z niezarobkowych źródeł	
						emerytura	renta
Miasto i wieś Sępól							
ogółem	49,6%	32,9%	16,8%	13,7%	50,0%	16,4%	17,0%
mężczyźni	52,8%	34,3%	18,5%	15,4%	46,8%	13,3%	16,6%
kobiety	46,6%	31,5%	15,1%	12,1%	53,0%	19,3%	17,3%
posiadający własne źródło utrzymania	42,1%	26,2%	15,9%	13,3%	57,9%	23,4%	19,8%
mężczyźni	50,5%	31,1%	19,3%	16,2%	49,5%	17,2%	17,8%
kobiety	34,0%	21,4%	12,7%	10,5%	66,0%	29,4%	21,7%
Miasto							
ogółem	48,7%	37,8%	10,9%	5,1%	50,5%	18,1%	16,2%
mężczyźni	51,5%	39,7%	11,8%	6,2%	47,5%	14,2%	16,9%
kobiety	46,1%	36,1%	10,0%	4,1%	53,2%	21,7%	15,5%
posiadający własne źródło utrzymania	40,0%	29,9%	10,1%	5,1%	60,0%	26,1%	18,3%
mężczyźni	47,4%	34,0%	13,3%	7,2%	52,6%	19,1%	17,4%
kobiety	33,9%	26,4%	7,5%	3,4%	66,1%	32,0%	19,1%
Wieś							
ogółem	50,1%	30,6%	19,5%	17,6%	49,8%	15,6%	17,3%
mężczyźni	53,4%	32,0%	21,4%	19,4%	46,5%	12,9%	16,4%
kobiety	46,9%	29,3%	17,6%	15,9%	53,0%	18,2%	18,2%
posiadający własne źródło utrzymania	43,1%	24,4%	18,8%	17,3%	56,9%	22,0%	20,5%
Mężczyźni	51,9%	29,9%	22,0%	20,2%	48,1%	16,3%	18,0%
Kobiety	34,2%	18,7%	15,5%	14,3%	65,8%	27,9%	23,1%

IV.7. WARUNKI MIESZKANIOWE I WYPOSAŻENIE MIESZKAŃ

Według Spisu powszechnego z 2002 r. na terenie miasta i gminy Sępól jest 2050 mieszkań. Przeciętna wielkość mieszkania wynosi 64,1 m², a liczba izb w mieszkaniu wynosi 3,52. Pomiedzy terenami wiejskimi a miastem odnotować można pewne różnice, które przedstawiono w tabeli IV/7.

Tab IV/7. Ogólna charakterystyka mieszkań w mieście i gminie Sępól

	ogółem	miasto	wieś
mieszkania	2050	699	1351
izby	7217	2400	4817
izby wykorzystywane wyłącznie w celach gospodarczych	8	5	3
powierzchnia użytkowa w m2	131492	41496	89996
powierz. wykorzystywane wyłącznie w celach gospodarczych	266	148	118
przeciętna liczba izb w mieszkaniu	3,52	3,43	3,57
powierzchnia użytk 1 miesz. W m2	64,1	59,4	66,6
ludność w mieszkaniach	6782	2137	4645
gospodarstwa domowe w mieszkaniach	2248	759	1489
rodziny w mieszkaniach	1845	610	1235

Większość mieszkań na terenie miasta i gminy została zbudowana przed II wojną światową. Mieszkania w budynkach zbudowanych przed 1918 r. stanowią 18,3% wszystkich mieszkań, a mieszkaniach w budynkach zbudowanych w okresie międzywojennym – 44,7%. Przy czym w mieście mieszkania zbudowana przed 1945 stanowią 55,5% zasobów, natomiast na wsi – 67%.

Tab IV/8. Mieszkania w mieście i gminie Sępól wg okresu budowy

Mieszkania zamieszkałe w budynkach zbudowanych	ogółem	miasto	wieś
przed 1918	369	188	181
powierzchnia	21209	9630	11579
1918-1944	900	196	704
powierzchnia	61492	12007	49485
1945-1970	273	103	170
powierzchnia	14887	5043	9844
1971-1978	307	126	181
powierzchnia	16671	7390	9281
1979-1988	174	66	108
powierzchnia	14574	5601	8973
1989-2002	25	19	6
powierzchnia	2545	1775	770
w budowie	b.d.	b.d.	b.d.
powierzchnia	114	50	64

W większości mieszkania pozostają własnością osób fizycznych (77,3%), przy czym odsetek ten jest znacznie wyższy na terenach wiejskich (83,2%) niż w mieście (65,8%). W mieście natomiast wyższy jest udział mieszkań stanowiących własność spółdzielni mieszkaniowych (6,8%) i gminy (26,5%). Na terenach wiejskich wyższy jest także odsetek mieszkań stanowiących własność Skarbu Państwa – 8,5%.

Tab IV/9. Mieszkania na terenie miasta i gminy Sępólno wg formy własności

	ogółem	osób fizycznych	spółdzielni mieszkaniowych	gminy	Skarbu Państwa	zakładów pracy	pozostałych podmiotów
ogółem							
razem	2050	1584	58	241	118	47	
zamieszkałe	2014	1559	57	236	114	46	
miasto							
razem	699	460	48	185	3	3	
zamieszkałe	691	453	48	184	3	3	
wieś							
razem	1351	1124	10	56	115	44	
zamieszkałe	1323	1106	9	52	111	43	

Prawie wszyscy mieszkańcy miasta i wsi korzystają z bieżącej wody w swoich mieszkaniach (92,4%). W tym z wodociągów miejskich lub wiejskich korzysta 97,3% mieszkańców miasta i 69,5% mieszkańców wsi. Pozostali mieszkańcy korzystają z własnych ujęć wody.

W łazienki wyposażone jest 78,6% mieszkań, przy czym odsetek mieszkań z łazienkami jest wyższy w mieście (86,1%) niż na wsi (74,8%). Większość łazienek wyposażona jest w bieżącą ciepłą wodę (w mieście – 79,7% mieszkań, na wsi – 70,7%). Woda ta w większości podgrzewana jest w mieszkaniach. Jedynie 15,1% mieszkań podłączona jest do kanalizacji, pozostali mieszkańcy korzystają z indywidualnych urządzeń do gromadzenia lub oczyszczania ścieków.

53,4% mieszkań wyposażonych jest w centralne ogrzewanie, przy czym w mieście odsetek ten jest znacznie wyższy i wynosi 62%, wówczas gdy na wsi – 49%. W większości są indywidualne systemy grzewcze. 45,5% mieszkań wyposażona jest w piece.

Na terenie miasta i wsi Sępólno nie ma gazu sieciowego. Z gazu płynnego (w butlach) korzysta 88,6% mieszkańców.

Tab IV/10. Wyposażenie mieszkań w mieście i gminie Sępólno

	wodociąg			Łazienka				Podłączone do sieci kanalizacyjnej	gaz z butli	centralne ogrzewania			
	razem	z sieci	lokalny	razem	Z ciepłą wodą bieżącą		razem			razem	zbiorowe	indywid.	piece
					ogrzewaną poza mieszk.	ogrzewaną w mieszk.							
Miasto i wieś	92,4%	79,0%	13,4%	78,6%	73,8%	8,5%	65,3%	15,1%	88,6%	53,4%	17,5%	35,9%	45,5%
miasto	99,6%	97,3%	2,3%	86,1%	79,7%	9,7%	70,0%	15,7%	93,4%	62%	23,5%	38,5%	37,1%
wieś	88,7%	69,5%	19,2%	74,8%	70,7%	7,8%	62,8%	14,7%	86,2%	49%	14,4%	34,6%	49,9%

IV.8. INFRASTRUKTURA SPOŁECZNA

IV.8.1. Oświata i kultura oraz kultura fizyczna

W latach 1995-2002 w sektorze oświaty miały miejsce znaczne zmiany na terenie miasta i gminy Sępólno. Zmiany te wynikały zarówno ze zmiany systemu nauczania i wprowadzenia gimnazjów jak i stale zmniejszającej się liczby dzieci podlegających obowiązkowi szkolnemu.

Na terenie miasta istnieje jedno, obecnie samorządowe przedszkole, zlokalizowane w Zespole Szkolno-Przedszkolnym w Sępólnie. Liczba miejsc dydaktycznych w przedszkolu zmalała ze 120 w 1995 r. do 25 w 2002 r., przy czym należy zaznaczyć, że nie wszystkie miejsca były wykorzystywane, bowiem liczba dzieci w przedszkole wynosiła 20. Świadczy to o niskim

zapotrzebowaniu na opiekę przedszkolną w mieście, która jest prawdopodobnie skutkiem wysokiego bezrobocia.

Edukacja przedszkolna na terenach wiejskich prowadzona jest także przez szkoły podstawowe, gdzie znajdują się oddziały nauczania początkowego. Oddziały takie prowadzone są w szkołach w Wiatrowcu, Ponikach i Dzietrychowie.

Na terenie miasta znajduje się Zespół Szkolno-Przedszkolny, w którego skład, oprócz opisanego przedszkola, wchodzi szkoła podstawowa i gimnazjum. Liczba uczniów w szkole podstawowej w 2002 r. wynosiła 252, liczba absolwentów – 47, natomiast liczba uczniów w gimnazjum – 231 a liczba absolwentów gimnazjum - 104. Zespół wyposażony jest w 2 sale gimnastyczne i 2 boiska sportowe, salę komputerową, 3 świetlice oraz stołówkę. Liczba nauczycieli w Zespole wynosi 40 osób.

Na terenie gminy znajdują się:

- Zespół Szkół w Wiatrowcu, który składa się ze szkoły podstawowej i gimnazjum, które wyposażone są w sale gimnastyczną i boiska sportowe
- dwie szkoły podstawowe w Ponikach i Dzietrychowie także wyposażone w urządzenia sportowe..

Zdjęcie IV/1 Szkoła w Ponikach

Łączna liczba uczniów szkół podstawowych na terenie gminy wynosiła w 2002 r. – 299, liczba absolwentów 54, natomiast liczba uczniów gimnazjum 85, liczba absolwentów 46.

Na terenie miasta zlokalizowany jest Miejsko-Gminny Ośrodek Kultury w Sępopolu. W strukturach Miejsko-Gminnego Ośrodka Kultury w Sępopolu znajduje się Biblioteka Publiczną z filiami w Wiatrowcu i Wodukajmach. Ośrodkowi podlegają także świetlice w następujących miejscowościach: Lwowiec, Długa, Romankowo, Smolanka, Lipica, Rusajny, Trosiny, Wiatrowiec, Wodukajmy, Szczurkowo i Śmiardowo oraz Gierkiny, Różyna, Stopki, Ostre Bardo.

Ośrodek prowadzi stale koła zainteresowań i kluby:

- teatrzyk dziecięcy
- zespół taneczny
- muzyczny zespół młodzieżowy

- zespół ludowy
- zajęcia plastyczne
- klub seniora

, a także organizuje szereg imprez cyklicznych i okolicznościowych.

Na terenie miasta Sępólno znajduje się Ludowy Klub Sportowy „Łyna”, który dysponuje stadionem miejskim z trybunami i budynkiem klubowym. Teren Klubu położony jest w zakolu Łyny.

IV.8.2. Ochrona zdrowia i opieka społeczna

Na terenie miasta i gminy funkcjonuje jeden Ośrodek Zdrowia w Sępólnie. Ponadto, na terenie miasta znajdują się 3 prywatne gabinety lekarskie, w tym 1 gabinet stomatologiczny oraz apteka.

Zadania z zakresu opieki społecznej realizowane na terenie gminy przez Miejsko-Gminny Ośrodek Pomocy Społecznej w Sępólnie. Zakres działania Ośrodka:

1. W zakresie ogólnych zadań własnych Gminy:
 - a. Prowadzenie domów pomocy społecznej i ośrodków opiekuńczych o zasięgu lokalnym oraz kierowanie do nich osób wymagających opieki,
 - b. Przyznawanie i wypłacanie zasiłków celowych,
 - c. Przyznawanie pomocy rzeczowej,
 - d. Przyznawanie pomocy w naturze na ekonomiczne usamodzielnienie,
 - e. Przyznawanie i wypłacanie zasiłków i pożyczek na ekonomiczne usamodzielnienie,
 - f. Przyznawanie i wypłacanie dodatków mieszkaniowych,
2. W zakresie zadań własnych Gminy o charakterze obowiązkowym:
 - a. Udzielanie schronienia, posiłku, niezbędnego ubrania osobom tego pozbawionym,
 - b. Świadczenie usług opiekuńczych w miejscu zamieszkania,
 - c. Pokrywanie wydatków na świadczenia lecznicze,
 - d. Udzielanie osobom i rodzinom pomocy w postaci pracy socjalnej i poradnictwa w szczególności prawnego i psychologicznego,
 - e. Sprawienie pogrzebu
3. Zadania pomocy społecznej zlecone Gminie obejmują:
 - a. Przyznawanie i wypłacanie zasiłków stałych oraz przysługujących do nich dodatków i świadczeń,
 - b. Przyznawanie i wypłacanie zasiłków okresowych,
 - c. Przyznawanie zasiłku celowego na pokrycie wydatków powstałych w wyniku klęski żywiołowej lub ekologicznej,
 - d. Przyznawanie zasiłku celowego w formie biletu kredytowego,
 - e. Inne zadania wynikające z rządowych programów pomocy społecznej mające na celu ochronę poziomu życia osób i rodzin.

Ponadto, na terenie gminy, w miejscowości Szczurkowo położony jest Dom Opieki Społecznej, który podlega Starości. Dom ten przeznaczony jest dla osób starszych.

Zdjęcie IV/2 Dom Pomocy Społecznej w Szczurkowie

IV.8.3. Bezpieczeństwo publiczne

Wśród miast i gmin powiatu bartoszyckiego gmina Sępól jest gminą najbezpieczniejszą w aspekcie liczby popełnianych na jej terenie przestępstw, które łącznie stanowią jedynie około 3% wszystkich przestępstw popełnianych na terenie powiatu.

Na terenie miasta i gminy znajduje się jeden Posterunek Policji w mieście Sępól.

Według informacji z Powiatowej Komendy Państwowej Straży Pożarnej w Bartoszycach, która swoim zasięgiem działania obejmuje także miasto i gminę Sępól, teren opracowania można uznać za bezpieczny, gdzie nie występują nadzwyczajne zagrożenia dla środowiska oraz zdrowia ludzi i zwierząt.

Działania Państwowej Straży Pożarnej wspomagane są przez Drużyny Ochotniczej Straży Pożarnej w: Sępólnie, Różynie, Dietrzychowie, Lipicy i Judytach, gdzie znajdują się strażnice.

Na terenie miasta Sępól, w związku z jego granicznym położeniem, zlokalizowany jest Warmińsko-Mazurski Oddział Straży Granicznej, którego siedziba wraz z bazą znajduje się w południowo-zachodniej części miasta Sępól.

V UWARUNKOWANIA GOSPODARCZE

V.1. ROLNICTWO

V.1.1. Jakość gruntów rolnych

Rolnictwo stanowi podstawowy sektor gospodarki w gminie Sępól. Według ewidencji gruntów na terenie gminy Sępól znajduje się 18 605 ha użytków rolnych. Grunty orne miasta i gminy Sępól oraz trwałe użytki rolne charakteryzują się wysoką jakością. We wschodniej, zachodniej i południowej części gminy Sępól dominują gleby bardzo dobre klas I-III, którym towarzyszą w tych częściach gminy gleby klasy IV. Słabsze gleby, z dominacją klasy IV, występują centralnie na terenie gminy w pasie współkształtnym do przebiegu rzeki Łyny

V.1.2. Władanie użytkami rolnymi

Struktura władania użytkami rolnymi w mieście i gminie Sępól jest typowa dla terenów, które zostały przyłączone do Polski po 1945 r., gdzie znaczne powierzchnie gruntów stanowiły własność Państwowych Gospodarstw Rolnych. Obecnie po upadku tych gospodarstw, użytkowane przez nie tereny są własnością Skarbu Państwa. Około 50% powierzchni użytków rolnych stanowią grunty indywidualnych gospodarstw rolnych, a pozostałe 50% to grunty Skarbu Państwa, obecnie są w większości dzierżawione, oraz grunty spółek handlowych.

V.1.3. Użytkowanie gruntów rolnych

Według ewidencji gruntów na terenie miasta i gminy znajduje się 18694 ha użytków rolnych, z czego największy areal zajmują grunty orne – 12 793 ha, a następnie trwałe użytki zielone – łącznie 5345 ha. Strukturę użytków rolnych według ewidencji przedstawiono na wykresie V/2.

Jednak, według Spisu Rolnego z 2002 r. struktura użytkowania gruntów rolnych jest odmienna. Uwagę zwraca o wiele mniejszy areal trwałych użytków zielonych – łącznie 2957 ha oraz większy areal gruntów ornych – 13622 ha.

Prawdopodobnie jest to wynik sezonowych zmian w rolnictwie powodowanych opłacalnością produkcji. W poprzednich latach opłacalność produkcji roślinnej była wyższa niż zwierzęcej, szczególnie w rejonach oddalonych od większych ośrodków miejskich, co powodowało

przekształcanie trwałych użytków zielonych w grunty orne. Dodatkowym czynnikiem, który umożliwił ten kierunek przekształceń było obniżanie się poziomu wód gruntowych, co pozwalało na przekształcanie w grunty orne obszarów pastwisk i łąk położonych na gruntach uprzednio podmokłych.

Strukturę użytkowania gruntów w gospodarstwach, których siedziba znajduje się na terenie miasta lub gminy Sępolek przedstawiono w tabeli V/1.

Tab.V/1. Struktura użytkowania gruntów

	Ogółem		w tym gospodarstwa indywidualne	
	w ha	w %	w ha	w %
ogółem	17482	100	13302	100
użytki rolne	16599	94,9	12688	95,4
Grunty orne	13622	77,9	10560	79,4
w tym: odłogi ugory	486	2,8	476	3,6
	228	1,3	228	1,7
Sady	20	0,1	20	0,2
Łąki	1627	9,3	1156	8,7
pastwiska	1330	7,6	952	7,2
las i grunty leśne	232	1,3	158	1,2
pozostałe grunty	651	3,7	455	3,4

W Spisie Rolnym z 2002 r. wykazywane są także grunty orne ugorowane i odłogowane, których łączna powierzchnia na terenie miasta i gminy wynosi 714 ha, co stanowi jedynie ok. 5% gruntów ornych, przy 12,9% w powiecie bartoszyckim i 24,5% w województwie warmińsko-mazurskim.

V.1.4. Struktura gospodarstw rolnych

Przeciętne gospodarstwo rolne na terenie miasta i gminy Sępolek ma powierzchnię 35 ha, w tym 33,3 ha stanowią użytki rolne, a 0,5 ha lasy i grunty zadrzewione (w niniejszym obliczeniu nie wzięto pod uwagę gospodarstw o pow. do 1 ha).

W mieście i gminie Sępolek jest łącznie 836 gospodarstw rolnych. Pod względem liczby gospodarstw wyraźnie dominują gospodarstwa małe do 1 ha, które stanowią aż 40% wszystkich gospodarstw rolnych. W większości są to działki rolne byłych pracowników

Państwowych Gospodarstw Rolnych, w niewielkim procencie należą do mieszkańców miasta Sępól oraz do rencistów i emerytów (byłych rolników indywidualnych).

W stosunku do powiatu bartoszyckiego na terenie miasta i gminy Sępól, większy jest udział gospodarstw do 1 ha (w powiecie 37%) oraz gospodarstw o powierzchni 1-5 ha (w powiecie 18%), a nieznacznie mniejszy jest udział gospodarstw większych.

Tab. V/2. Struktura gospodarstw rolnych

grupy obszarowe użytków rolnych	liczba gospodarstw	Powierzchnia w ha		
		ogólna	użytki rolne	lasa i grunty leśne
ogółem	836	17482	16599	232
do 1 ha	341	143	97	2
1-5	165	394	364	2
5-10	60	529	490	12
10-15	84	1117	1044	26
15-20	58	1060	1006	21
20-30	66	1673	1603	22
30-50	31	1200	1155	14
50 i więcej	31	11366	10839	133
w tym gospodarstwa indywidualne				
razem	833	13302	12688	158
do 1 ha	341	143	97	2
1-5	165	394	364	2
5-10	60	529	490	12
10-15	84	1117	1044	26
15-20	58	1060	1006	21
20-30	66	1673	1603	22
30-50	31	1200	1155	14
50 i więcej	28	7186	6928	59

Jednak największą łączną powierzchnię mają gospodarstwa o areale powyżej 50 ha, które użytkują 65% użytków rolnych, następnie gospodarstwa o areale 20-30 ha, które gospodarują na 10% użytków rolnych.

Ryc. V/5 Powierzchnie użytkowane w poszczególnych grupach obszarowych gospodarstw

W porównaniu do powiatu bartoszyckiego większa jest powierzchnia gospodarstw o areale 50 ha i więcej – w powiecie 63%, natomiast mniejsza jest powierzchnia gospodarstw o areale 10-15 ha i 30-50 ha – w powiecie odpowiednio 7% i 8%.

Z 836 gospodarstw rolnych znajdujących się w mieście i gminie Sępól, 662 prowadzi wyłącznie działalność rolniczą, a 128 nie prowadzi działalności rolniczej i pozarolniczej. W tabeli poniżej przedstawiono zestawienie gospodarstw rolnych według prowadzonej działalności.

Tab.V/3. Gospodarstwa rolne wg prowadzonej działalności gospodarczej

	liczba gospodarstw	Powierzchnia w ha	
		Ogólna	użytków rolnych
ogółem gospodarstwa	836	17482	16599
prowadzące wyłącznie działalność rolniczą	662	12897	12304
prowadzące wyłącznie działalność pozarolniczą	7	53	52
prowadzące wyłącznie działalność rolniczą i pozarolniczą	39	4297	4029
nieprowadzące działalności rolniczej i pozarolniczej	128	235	214
gospodarstwa rolne prowadzące działalność pozarolniczą		w % ogółu gosp.rolnych	
ogółem gospodarstwa	46	5,5	
prowadzące działalność w obrębie jednej sekcji działalności pozarolniczej	44	5,3	
w tym z zakresu:			
przetwórstwa przemysłowego		0,1	
handlu	11	1,3	
agroturystyki, wynajmu pokoi i innych	0	0	
budownictwa		0,1	
transportu i magazynowania	3	0,4	
prowadzące działalność w obrębie dwóch i więcej sekcji działalności pozarolniczej		0,2	

V.1.5. Produkcja rolna

Na terenie miasta i gminy Sępolek prowadzone są produkcja roślinna i zwierzęca.

Pod względem wielkości zasiewów powiat bartoszycki zajmuje 1 miejsce w województwie warmińsko-mazurskim. I lokatę zajmuje powiat w uprawie zbóż oraz rzepaku i rzepiku, natomiast w uprawie buraków cukrowych zajmuje II lokatę a w uprawach ziemniaków i warzyw gruntowych – XI lokatę.

Ogółem w 2002 r. teren zasiewów w mieście i gminie Sępolek wynosił 12 908 ha, z czego największy areał zajmowały zasiewy zbóż – 9618 ha (74,5%) oraz zasiewy roślin przemysłowych – 2291 ha (17,7%). Jedynie 74,2% gospodarstw dokonało zasiewów swoich gruntów w 2002 r. Struktura zasiewów w mieście i gminie Sępolek jest podobna do struktury w powiecie bartoszyckim, gdzie zboża zajmują 76,4%, strączkowe jadalne – 0,1%, ziemniaki –1,9%, przemysłowe – 18,1%, pastewne – 2,7% i pozostałe –0,7%.

Tab.V/4 Zasiewy na terenie miasta i gminy Sępolek

	ogółem		w tym gospodarstwa indywidualne		Liczba gospodarstw	% wszystkich gospodarstw
	w ha	w %	w ha	w %		
Ogółem	12908	100	9855	100	620	
zboża ogółem	9618	74,5	7606	77,2	444	53,1
w tym zboża podstawowe	9468	73,3	7573	76,8		
strączkowe jadalne na nasiona	15	0,1	15	0,2		
Ziemniaki	224	1,7	207	2,1	474	56,7
Przemysłowe	2291	17,7	1491	15,1		
w tym buraki cukrowe	523	4,1	248	2,5	33	3,9
w tym rzepak i rzepik	1768	13,7	1243	12,6	63	7,5
Pastewne	619	4,8	395	4	118	14,1
Pozostałe	141	1,1	141	1,4		
w tym warzywa	8	0,1	8	0,1	111	13,3

W chowie zwierząt dominuje hodowla bydła, trzody chlewnej i drobiu.

Tab.V/5. Hodowla zwierząt na terenie miasta i gminy Sępolek

	ogółem	w tym gosp. indywid.	Liczba gospodarstw	w % gospodarstw	Powiat bartoszycki
bydło	3400	2928	280	33,5	19900
w tym krowy	1602	1383	269	32,2	
w tym krowy mleczne	1571	1378	269	32,2	
trzoda chlewna	7303	7303	218	26,1	28195
w tym lochy	824	824	147	17,6	
owce	7	7	3	0,4	520
w tym maciorki 1-roczone i starsze	1	1		0,1	
kozy	43	43	15	1,8	299
w tym samice 1-roczone i starsze	21	21	12	1,4	
Konie	326	103	39	4,7	1038
w tym konie 3-letnie i starsze	158	56	36	4,3	
króliki (samice)	181	181	40	4,8	
pozostałe zwierzęta futerkowe (samice)	43	43	3	0,4	
drób ogółem	18483	18483	385	46,1	133336
w tym drób kurzy	16879	16879	381	45,6	
obsada zwierząt gospodarskich w szt. dużych na 100 ha użytków rol.	25	28			

V.1.6. Środki produkcji

81% gospodarstw rolnych na terenie miasta i gminy Sępólno wyposażonych jest w zabudowania i budowle do prowadzenia działalności rolniczej, a ok. 45% w urządzenia i maszyny do produkcji rolnej. Należy podkreślić, że na terenie gminy znajdują się nieużytkowane tereny i obiekty, które stanowiły zaplecze PGR-ów, a obecnie stanowią potencjał do wykorzystania. Niestety znaczna część substancji architektonicznej stanowiącej ten zasób jest obecnie w złym stanie technicznym.

Tab.V/6. Zabudowania i budowle w gospodarstwach rolnych

	liczba	
	gospodarstw	budynków i budowli
Ogółem	675	1837
w tym:		
Obory	230	257
Chlewnie	157	176
Kurniki	212	214
budynki wielofunkcyjne	340	387
Stodoły	281	329
przechowalnie owoców, warzyw, ziemniaków (poj. w tonach)	8	124
osłonięte zbiorniki do przechowywania nawozów naturalnych	118	x

Tab.V/7. Maszyny w gospodarstwach rolnych służące produkcji rolniczej

	liczba	
	gospodarstw	maszyn
Ciągniki	361	588
samochody ciężarowe	22	30
kombajny: zbożowe	63	76
Ziemniaczane	17	17
Buraczane	20	20
Silosokombajny samobieżne		5
Silosokombajny pozostałe	5	5
dojarki bańkowe	192	200
dojarki rurociągowo		2
konwiowe schładzarki do mleka	160	177
zbiornikowe schładzarki do mleka	25	26

V.2. LEŚNICTWO

Lasy zajmują na terenie miasta i gminy 4484 ha, czyli 18,2% (wg ewidencji gruntów, 2003). Prawie wszystkie lasy stanowią własność Skarbu Państwa (96%). Lasy te zarządzane są przez Państwowe Gospodarstwo Leśne „Lasy Państwowe”, a administrowane przez dwa nadleśnictwa:

- Bartoszyce, zarządzające lasami w prawie całej gminie za wyjątkiem wschodnich skrajów, łącznie w

gminie 3764,84 ha gruntów leśnych oraz związanych z gospodarką leśną,

- Srokowo, administrująca lasami położonymi we wschodniej części gminy o pow. 464,16 ha.

Pozostałe 4% lasów stanowi przede wszystkim własność osób fizycznych i wchodzi w skład gospodarstw rolnych.

Na terenie miasta i gminy Sępole nie istnieją większe podmioty zajmujące się obróbką drewna czy produkcją drewna. Na terenie gminy 14 podmiotów świadczących usługi w zakresie pielęgnacji lasu i pozyskiwania drewna. Ponadto na terenie miasta i gminy działają małe podmioty wykonujące wyroby z drewna lub przetwarzające drewno, które zlokalizowane są w:

- Sępole,
- Gierkinach
- Wiatrowcu
- Rusajny.

V.3. POZOSTAŁA DZIAŁALNOŚĆ GOSPODARCZA

Według danych WUS na terenie miasta i gminy Sępole znajduje się 256 podmiotów gospodarczych. W latach 1995-2002 ich liczba wzrosła 83%. W tabeli poniżej przedstawiono w strukturę podmiotów gospodarczych w gminie.

Tab.V/8 Działalność gospodarcza w mieście i gminie Sępole

	2002			1999			1995		
	miasto i gmina Sępole	miasto Sępole	gmina Sępole	miasto i gmina Sępole	miasto Sępole	gmina Sępole	miasto i gmina Sępole	miasto Sępole	gmina Sępole
Liczba podmiotów	256	143	113	238	126	112	140	93	47
sektor publiczny	17	9	8	16	10	6	b.d.	b.d.	b.d.
sektor prywatny	239	134	105	222	116	106	b.d.	b.d.	b.d.
w tym:	0	0	0	0	0	0	b.d.	b.d.	b.d.
przedsiębiorstwa państwowe	0	0	0	0	0	0	b.d.	b.d.	b.d.
spółki prawa handlowego	4	1	3	4	2	2	b.d.	b.d.	b.d.
Pozostałe spółki	13	11	2	0	0	0	b.d.	b.d.	b.d.
spółdzielnie	4	1	3	6	3	3	b.d.	b.d.	b.d.
osoby fizyczne	201	110	91	191	97	94	b.d.	b.d.	b.d.

Największą liczbę stanowią osoby fizyczne, których według Urzędu Miasta i Gminy Sępole znajduje się 181. W większości są to podmioty zajmujące się:

- usługami dla ludności takimi jak: fryzjerstwo (5), szewstwo (1), odnowa biologiczna (1), naprawa art. użytku osobistego i domowego (1), kosmetyka (1), edukacja (2) – łącznie 11 podmiotów,
- handlem (86), w tym handlem obwoźnym (18) – łącznie 86 podmiotów,
- usługami związanymi z pielęgnacją lasu i pozyskiwaniem drewna - 14 podmiotów,
- usługami transportowymi - 6 podmiotów,
- usługami budowlanym i monterskimi oraz instalatorskimi - 23 podmioty,
- usługami dla rolnictwa i przetwórstwem rolno-spożywczym -11 podmiotów,
- usługami gastronomicznymi - 5 podmiotów,
- innymi usługami - 33 podmioty.

Sieci detalicznych sklepów na terenie gminy jest dobrze rozwinięta. Centrum handlowe i usługowe gminy stanowi miasto Sępopol, ale jedynie w zakresie produktów i usług podstawowych. W mieście znajduje się 28 placówek handlowych. Ponadto sklepy znajdują się w następujących miejscowościach: Liski, Judyty, Dzierzychowo, Masuny, Szczurkowo, Stopki, Gierkiny, Gaj, Lwowiec, Romankowo, Różyna, Śmiardowo, Przewarszyty, Rusajny, Smolanka, Wiatrowiec, Domarady.

W mieście Sępopol zlokalizowane są także dwie stacje benzynowe, Urząd Pocztowy, Bank Spółdzielczy, Agencja PKO, stolarnia, elektrownia wodna z produkcją turbin wodnych, 3 piekarnie i rzeźnia.

VI UWARUNKOWANIA PRZESTRZENNE

VI.1. UŻYTKOWANIE TERENU

VI.1.1. Struktura użytkowania terenów w gminie Sępapol

Według danych z Ewidencji Gruntów, w strukturze użytkowania gminy dominują użytki rolne, które zajmują powierzchnię 18382 ha, co stanowi 76% powierzchni obszaru gminy. Wśród użytków rolnych dominują grunty orne stanowiące ok. 68,5 % ogólnej ich powierzchni. Trwałe łąki i pastwiska stanowią kolejno 10,8 i 17,9 % ich powierzchni.

Lasy i tereny zadrzewione stanowią około 19% ogólnej powierzchni gminy. Pozostałe 5 % powierzchni gminy stanowią tereny zabudowane i zurbanizowane, tereny pod wodami i nieużytki.

Strukturę użytkowania gruntów na terenie gminy Sępapol ilustrują tabela VI/1 i rysunek VI/1.

Tab. VI/1 Struktura użytkowania terenów na terenie gminy Sępapol

Grunty orne	Sady	Łąki trwałe	Pastwiska trwałe	Grunty rolne zabudowane	Grunty pod rowami	Lasy	Grunty zadrzewione	Tereny mieszkaniowe	Tereny przemysłowe	Inne tereny zabudowane	Zurbanizowane tereny niezabud.	Tereny rekreacyjno-wypoczynkowe	Drogi	Tereny kolejowe	Użytki kopalne	Wody pow. płynące	Wody pow. stojące	Nieużytki	Tereny różne
<i>Powierzchnia w hektarach</i>																			
12589	5	1978	3278	404	128	4480	234	45	0	6	4	5	529	60	8	138	2	259	43

VI.1.2. Struktura użytkowania terenów w mieście Sępapol

W strukturze użytkowania terenów miasta Sępapol dominują tereny otwarte, do których zaliczyć należy tereny użytków rolnych, lasów i zadrzewień, wód płynących i nieużytków. Tereny te stanowią łącznie 75 % ogólnej powierzchni miasta. Największy udział w strukturze użytkowania terenów otwartych mają użytki rolne zajmujące łączną powierzchnię 312 ha.

Tereny zabudowane i zurbanizowane zajmują łączną powierzchnię 117 ha, są to tereny mieszkaniowe, przemysłowe, tereny rekreacyjno-wypoczynkowe, niezabudowane tereny zurbanizowane a także tereny komunikacji.

Strukturę użytkowania gruntów na terenie miasta Sępólno ilustrują tabela VI/2 i rysunek VI/2.

Tab. VI/2 Struktura użytkowania terenów miasta Sępólno

Gruntowne	Sady	Łąki trwałe	Pastwiska trwałe	Gruntowne zabudowane	Gruntowne pod rowami	Lasy	Gruntowne zadrzewione	Tereny mieszkaniowe	Tereny przemysłowe	Inne tereny zabudowane	Zurbanizowane tereny niezabud.	Tereny rekreacyjno-wypoczynkowe	Drogi	Tereny kolejowe	Użytki kopalne	Wody pow. płynące	Wody pow. stojące	Nie użytki	Tereny różne
<i>Powierzchnia w hektarach</i>																			
204	3	8	81	15	1	4	4	20	15	13	28	12	25	4	0	21	0	5	0

VI.2. FUNKCJE TERENU

VI.2.1. Funkcje gminy Sępólno

VI.2.1.a. Rolnictwo

Gmina Sępólno jest gminą typowo rolniczą. Rozwój tej funkcji związany był przede wszystkim z dominacją gleb o wysokiej klasie bonitacji a w konsekwencji bardzo dużym udziałem użytków rolnych w ogólnej powierzchni gminy (76 %).

Gospodarka rolna w gminie rozwijała się głównie w formie wielkoobszarowych gospodarstw państwowych. Obecnie po upadku większości gospodarstw państwowych wielkoobszarowe gospodarstwa rolne zostały częściowo wykupione a częściowo wdzierżawione rolnikom indywidualnym i spółkom.

Według stanu na początek 2004 roku, w rękach prywatnych (osób fizycznych) znajduje się 8748 ha użytków rolnych, co stanowi ok. 50 % ogólnej powierzchni tych użytków na terenie gminy. Obecnie rolnictwo stanowi główne źródło utrzymania dla ok. 30 % osób w wieku produkcyjnym.

Należy podkreślić, że pomimo tego, iż rolnictwo jest dominującą funkcją na terenie gminy, słabo wykształcił się sektor przetwórstwa rolno-spożywczego. Ponadto część zabudowy gospodarczej i inwentarskiej, zwłaszcza w miejscowościach popegeerowskich, nie jest wykorzystywana w chwili obecnej, a część z niej jest w bardzo złym stanie technicznym (w ruinie).

VI.2.1.b. Leśnictwo

Lesistość gminy wynosi ok.19%. Funkcji leśnej towarzyszy sieć osadnictwa związana ze strukturą administracyjną zarządzania lasami państwowymi. Nie jest ona związana z siecią osadniczą gminy, a tworzą ją następujące leśniczówki: Graniczne, Zarzecze, Łosi Dwór.

Ze względu na mały udział lasów w ogólnej powierzchni gminy, znaczne rozdrobnienie kompleksów leśnych oraz duży udział lasów ochronnych, funkcję leśną na terenie gminy należy traktować jako uzupełniającą.

VI.2.1.c. Osadnictwo

Na istniejący stan osadnictwa w gminie Sępól składają się 47 jednostek osadniczych wchodzących w skład 22 sołectw. Charakterystyczną cechą układu osadniczego jest jego stosunkowo młody wiek. Większość miejscowości (i zabudowy) powstała na przełomie XIX i XX wieku w formie założeń folwarcznych. Na terenie gminy znajduje się ich 30. W większości założeń folwarcznych zlokalizowano Państwowe Gospodarstwa Rolne, część z nich rozparcelowano na mniejsze gospodarstwa indywidualne. Ogółem na terenie gminy znajduje się 20 miejscowości, w których zlokalizowane były PGR-y.

Charakterystykę sieci osadniczej gminy Sępól przedstawia tabela VI/3

Tab. VI/3 Charakterystyka sieci osadniczej gminy Sępól

L.p.	Sołectwo	Miejscowość sołecka	Miejscowości popegeerowskie	Wsie indywidualne
1.	<i>Długa</i>	Długa		Długa
2.	<i>Dzietrychowo</i>	Dzietrychowo	Dzietrychowo, Dobroty, Gierkiny, Majmławki,	Wanikajmy
3.	<i>Kinwągi</i>	Kinwągi		Kinwągi
4.	<i>Lipica</i>	Lipica	Gaj, Melejdy, Romaliny, Smodajny	Lipica
5.	<i>Lwowiec</i>	Lwowiec		Lwowiec
6.	<i>Masuny</i>	Masuny	Masuny	Masuny
7.	<i>Ostre Bardo</i>	Ostre Bardo		Ostre Bardo
8.	<i>Prętławki</i>	Prętławki		Prętławki,
9.	<i>Rogielkajmy</i>	Rogielkajmy		Rogielkajmy Korytki, Poniki,
10.	<i>Roskajmy</i>	Roskajmy	Liski, Roskajmy	
11.	<i>Romankowo</i>	Romankowo	Miedna	Romankowo
12.	<i>Rusajny</i>	Rusajny		Rusajny
13.	<i>Różyna</i>	Różyna		Różyna
14.	<i>Rygarby</i>	Rygarby		Rygarby
15.	<i>Śmiardowo</i>	Śmiardowo	Paślawki	Chełmiec, Śmiardowo
16.	<i>Smolanka</i>	Smolanka	Smolanka	Smolanka
17.	<i>Stopki</i>	Stopki	Stopki	Stopki
18.	<i>Szczurkowo</i>	Szczurkowo		Szczurkowo
19.	<i>Turcz</i>	Turcz		Turcz
20.	<i>Trosiny</i>	Trosiny	Gulkajmy, Judyty, Park	Trosiny, Retowy
21.	<i>Wiatrowiec</i>	Wiatrowiec		Pieny, Łobzowo, Wiatrowiec
22.	<i>Wodukajmy</i>	Wodukajmy	Przewarszyty Domarady, Langanki	Boryty, Wodukajmy

Struktura wielkości jednostek osadniczych gminy jest bardzo zróżnicowana i waha się od 1 (Pieny) do 451 mieszkańców (Dzietrychowo). Do największych miejscowości w gminie

należą te w których zlokalizowane były Państwowe Gospodarstwa Rolne (Dzietrychowo, Smolanka, Liski, Judyty). Średnia liczba mieszkańców przypadających na jedną jednostkę osadniczą wynosi ok. 100 osób. Najwięcej miejscowości znajduje się jednakże w przedziale od 1-50 mieszkańców (20 wsi). Układ wsi w następnych przedziałach liczbowych jest bardziej równomierny i wynosi: od 51 do 100 – 9 wsi; od 101 – 200 – 10 wsi i powyżej 200 - 8 miejscowości.

Strukturę jednostek osadniczych wg wielkości zaludnienia przedstawia tab. VI/4 i rysunek VI/3.

Tab. VI/4 Struktura wielkości jednostek osadniczych

Lp.	Miejscowość	Liczba mieszkańców	Przedziały wielkości
1.	Pieny	1	1 – 50 osób
2.	Chełmiec	10	
3.	Smodajny	12	
4.	Romaliny	13	
5.	Wanikajmy	13	
6.	Korytki	17	
7.	Poniki	17	
8.	Park	18	
9.	Majmławki	20	
10.	Łobzowo,	21	
11.	Trosiny	22	
12.	Melejdy	24	
13.	Roskajmy	26	
14.	Dobroty	29	
15.	Rogielkajmy	31	
16.	Boryty	32	
17.	Retowy	35	
18.	Turcz	38	
19.	Prętławki	39	
20.	Śmiardowo	50	
21.	Gulkajmy	55	51- 100 osób
22.	Rygarby	62	
23.	Kinwagi	73	
24.	Miedna	75	
25.	Gaj	81	
26.	Domarady	88	
27.	Przewarszyty	88	
28.	Ostre Bardo	93	
29.	Lipica	99	
30.	Rusajny	103	101 – 200 Osób
31.	Paśławki	111	
32.	Langanki	125	
33.	Gierkiny	144	
34.	Wodukajmy	146	
35.	Stopki	148	
36.	Długa	151	
37.	Szczurkowo	154	
38.	Różyna	161	
39.	Lwowiec	171	
40.	Masuny	219	Ponad 200 osób
41.	Stopki Osada	225	
42.	Romankowo	248	
43.	Judyty	253	
44.	Liski	310	
45.	Wiatrowiec	315	
46.	Smolanka	339	
47.	Dzietrychowo,	451	

Zdjęcie VI/1 Zabudowa wielorodzinna w Dzierzychowie

Zdjęcie VI/2 Zwarta zabudowa zagrodowa wsi Szczurkowo

Ryc. VI/3 Struktura wielkości jednostek osadniczych gminy Sępólno

VI.2.2. Przestrzenny rozkład funkcji miasta Sępól

W sieci osadniczej gminy miasto Sępól pełni rolę jednostki administracyjno-gospodarczo-usługowej. W mieście zauważyć można strefowy rozkład podstawowych funkcji t.j. mieszkaniowo-usługowej (położonej głównie w centralnej części miasta) oraz produkcyjno-składowej (zlokalizowanej peryferyjnie). Ponad 67 % ogólnej powierzchni miasta stanowią użytki rolne, które położone są, głównie w południowej i północno-wschodniej części miasta. Funkcja ta ma jednakże ograniczone znaczenie dla rozwoju miasta, tereny rolnicze należy traktować jako rezerwę pod rozwój innych funkcji.

VI.2.2.a. Mieszkalnictwo

Na terenie miasta wyróżnić można trzy wyraźnie różniące się fizjonomicznie rodzaje zabudowy mieszkaniowej: są to zabudowa jedno- i wielorodzinna oraz zabudowa zagrodowa. Tereny zabudowy wielorodzinnej zlokalizowane są w centralnej części miasta i związane są głównie z obszarem średniowiecznego miasta lokacyjnego. Zabudowę wielorodzinną stanowią tu XIX-wieczne kamieniczki o przeważającej wysokości 2,5 kondygnacji i dachach dwuspadowych oraz bloki mieszkalne z II połowy XX wieku pięcio- i trzy kondygnacyjne o dachach płaskich. Pojedyncze budynki wielorodzinne zlokalizowane są także w południowej części miasta przy al. Wojska Polskiego i północno-wschodniej przy ulicy Lipowej. Zabudowie mieszkaniowej wielorodzinnej na terenie miasta Sępól towarzyszy zabudowa gospodarcza w postaci różnego rodzaju komórek, garaży itp. Towarzyszy ona zarówno zabudowie kamienicznej jak i blokowej.

Wśród zabudowy jednorodzinnej dominują budynki wolnostojące. Zabudowa bliźniacza występuje przy ul. Leśnej i Bolesława Prusa a także na osiedlu „Korszyńska” oraz sporadycznie przy al. Wojska Polskiego. Wśród zabudowy jednorodzinnej dominują budynki o wysokości 2 kondygnacji z dachami dwu i czterospadowymi. Zabudowie jednorodzinnej, podobnie jak zabudowie wielorodzinnej, towarzyszą wolnostojące budynki gospodarcze tj. garaże lub komórki.

Zabudowa zagrodowa zlokalizowana jest peryferyjnie i towarzyszy funkcji rolniczej.

Zdjęcie VI/3 Wielorodzinna zabudowa mieszkaniowa przy ul. Kościuszki

VI.2.2.b. Usługi i administracja

Wśród funkcji usługowych, jakie wykształciły się na terenie miasta wyróżnić możemy usługi niekomercyjne, związane realizacją zadań własnych gminy oraz usługi komercyjne, odpłatne. Usługi niekomercyjne są zazwyczaj zlokalizowane na wydzielonych działkach i związane są głównie z obiektami infrastruktury społecznej. Zlokalizowane są one w centralnej części miasta (szkoła podstawowa i gimnazjum, przedszkole, dom kultury, Urząd Gminy, straż pożarna), za wyjątkiem przychodni zdrowia, która położona jest przy ul. Lipowej.

Usługi komercyjne są to głównie tak zwane usługi wbudowane, znajdujące się w parterach domów mieszkalnych. Sieć usługowa ogranicza się tu przede wszystkim do tak zwanych usług podstawowych. Wolnostojące obiekty usługowe w mieście reprezentują głównie punkty gastronomiczne usytuowane w centralnej części miasta a także stacja benzynowa.

Do usług komercyjnych o znaczeniu ponadpodstawowym jakie znajdują się na terenie miasta możemy zaliczyć usługi pocztowo-telekomunikacyjne i bankowe, które również usytuowane są w centralnej części miasta.

Wśród obiektów administracji specjalnej, jakie znajdują się na terenie miasta Sępólw należy wymienić komisariat policji i posterunek Państwowej Straży Granicznej usytuowane przy al. Wojska Polskiego.

Zdjęcie VI/4 Usługi handlu wbudowane w zabudowę mieszkaniową przy ul. Kościelnej

VI.2.2.c. Przemysł i składy

Tereny przemysłowo-składowo znajdują się głównie w południowej części miasta przy al. Wojska Polskiego i przy ul. Przemysłowej oraz w centralnej przy ul. Dworcowej. Należy podkreślić, że nie wszystkie z tych obiektów są obecnie wykorzystywane i stanowią tak zwane nieużytki funkcjonalne. Dotyczy to przede wszystkim terenu po roszarni lnu, zlokalizowanego przy południowo-zachodniej granicy miasta terenu stacji kolejowej. Innym nieczynnym już zakładem związanym z przetwórstwem rolno-spożywczym jest mleczarnia zlokalizowana w północnej części miasta.

Tereny przemysłowo-składowe ze względu na dogodne powiązania z układem komunikacyjnym miasta i gminy, pełne uzbrojenie a także rezerwy terenowe i lokalowe stanowią potencjalne miejsce dla rozwoju funkcji produkcyjno-składowej.

Zdjęcie VI/7 Tereny nieczynnej roszarni w mieście Sępólno przy al. Wojska Polskiego

Zdjęcie VI/8 Tereny przemysłowe w mieście Sępólno przy ul. Przemysłowej

VI.2.2.d. Sport i rekreacja

Na tereny rekreacyjno-sportowe miasta składają się przede wszystkim tereny stadionu sportowego zlokalizowane we wschodniej części miasta w zakolu rzeki Łyny na jej prawym brzegu oraz tereny ogródków działkowych położone w północno-wschodniej części miasta nad lewym brzegiem Łyny. Uzupełniającymi terenami wypoczynkowymi są tereny zieleńców wypoczynkowo-ozdobnych usytuowane w centralnej części miasta: przy ul. 22 Lipca i przy Placu Spółdzielczym.

W ewidencji gruntów jako tereny zieleni są jeszcze wykazane tereny położone wzdłuż rzeki Łyny, na jej prawym brzegu na wysokości ul. 22 Lipca. Są to jednakże tereny nieurządzone stanowiące potencjalną rezerwę pod rozwój funkcji wypoczynkowej, podobnie jak położone na terenie miasta nieużytki oraz niezabudowane tereny zurbanizowane związane głównie z przebiegiem rzeki Łyny i Guber.

Zdjęcie VI/9 Teren Stadionu Miejskiego w Sępopolu

VI.3. GOSPODARKA PRZESTRZENNA

VI.3.1. Gospodarka przestrzenna w gminie Sępopol

VI.3.1.a. Ustalenia miejscowego planu ogólnego zagospodarowania przestrzennego gminy Sępopol

Gospodarka przestrzenna w gminie Sępopol do 31 grudnia 2002 roku prowadzona była w oparciu o miejscowy plan zagospodarowania przestrzennego, przyjęty uchwałą nr XXV/136/93 Rady Miasta i Gminy z dnia 29.12.1993 r. Zgodnie z zapisami ustawy o planowaniu i zagospodarowaniu przestrzennym plan ten z dniem pierwszego stycznia 2003 utracił moc obowiązującą.

Plan zakładał rozwój funkcji rolniczej jako głównej funkcji gospodarczej na terenie gminy. Funkcją uzupełniającą rozwój gminy miała być turystyka.

Do najważniejszych ustaleń planu należały:

- W zakresie struktury funkcjonalno-przestrzennej
 - wyznaczenie ośrodków koncentracji I poziomu usług, w miejscowościach: Wodukajmy, Dietrzychowo, Liski, Wiatrowiec
- W zakresie rozwoju funkcji rolniczej
 - utrzymanie i dalszy rozwój funkcji rolniczej,
 - rozwój przetwórstwa rolno-spożywczego,
- W zakresie rozwoju funkcji rekreacyjnej
 - rozwój turystyki kajakowej na rzece Łynie (spływy na odcinku Pieny – Stopki),
 - rozwój turystyki konnej w oparciu o stadninę koni w Liskach,
 - uzupełniająco do wyżej wymienionych aktywności, turystyka krajoznawcza w oparciu o zabytki i pomniki przyrody gminy (Judyty, Gulkajmy, Domarady),
- W zakresie eksploatacji surowców
 - Wyznaczenie terenów do eksploatacji gytii wapiennej i torfu w okolicy wsi Judyty
- W zakresie rozwoju infrastruktury technicznej
 - adaptacja istniejących ujęć wody wraz ze stacjami uzdatniania,

- rozbudowa zbiorowego zaopatrzenia w wodę,
- budowa oczyszczalni ścieków w miejscowościach Wiatrowiec i Paślawki,
- realizacja oczyszczalni ścieków w miejscowościach w których obliczeniowa wartość ścieków wyniesie ponad 50 m³/d,
- możliwość gazyfikacji gminy,
- W zakresie komunikacji
 - ustalenie hierarchicznego układu drogowego, nadrzędnego opartego o drogę krajową (obecnie wojewódzką), podstawowego w oparciu o drogi wojewódzkie (obecnie powiatowe) i drogę gminną Wodukajmy-Domarady oraz pomocniczego w oparciu o pozostałe drogi gminne,
 - modernizacja układu drogowego
 - zapewnienie technicznej obsługi motoryzacji,
 - utworzenie przejścia drogowego przejścia granicznego w miejscowości Szczurkowo,
- W zakresie gospodarki odpadami
 - lokalizacja wysypiska gminnego na terenie wsi Długa,
 - wyznaczenie rezerwowej lokalizacji dla gminnego wysypiska na północ od wsi Masuny,
 - dopuszczenie do eksploatacji tymczasowych istniejących wysypisk w obrębach; Rygarby, Lwowiec, Szczurkowo,
 - lokalizacja grzebowiska odpadów zwierzęcych i mogilnika substancji toksycznych w okolicach Kolonii Sępopol,
- W zakresie kształtowania i ochrony środowiska przyrodniczego
 - wyznaczenie granic projektowanego obszaru chronionego krajobrazu z ograniczeniem rozwoju funkcji mogących pogorszyć stan środowiska.
 - prowadzenie zalesień,
 - wprowadzenie zadrzewień śródpolnych,
- W zakresie kształtowania i ochrony środowiska kulturowego:
 - utrzymanie i ochrona obiektów zabytkowych: parków, cmentarzy, obiektów architektonicznych.

VI.3.1.b. Projekt miejscowego planu zagospodarowania przestrzennego elektrowni wodnej

Zgodnie z Uchwałą Nr XXX/176/97 Rady Miasta i Gminy Sępopol z dnia 12 maja 1997 r. w chwili obecnej dla fragmentu gminy Sępopol w rejonie miejscowości Smolanka opracowywany jest miejscowy plan zagospodarowania przestrzennego dotyczący elektrowni wodnej na rzece Łynie. Plan zakłada budowę elektrowni wodnej wraz z urządzeniami towarzyszącymi takimi jak: stopień wodny, ujęcie wody, zbiornik bezodpływowy, plac manewrowy i obwałowania oraz budowę zbiornika wodnego powstałego po spiętrzeniu rzeki wraz z fragmentem nowego koryta rzeki (kanał odpływowy).

W projekcie planu oprócz terenu elektrowni wodnej, terenu zalewowego i kanału odpływowego wyznaczono granice terenów narażonych na podtapianie, które pozostawiono w dotychczasowym użytkowaniu. Dla ochrony zabytkowego parku w Pienach położonego na terenach narażonych na podtapianie plan rekomenduje wykonanie specjalistycznego programu zabezpieczeń. Dla terenów rolniczych znajdujących się w granicach planu dopuszcza się wariantowe zagospodarowanie tj. pozostawienie w dotychczasowym użytkowaniu, zalesienie lub budowę stawu rybnego.

W zakresie obsługi ruchu turystycznego związanego ze szlakiem wodnym, projekt planu zakłada usytuowanie przy progu wodnym przenosek dla sprzętu wodnego.

Dla obsługi komunikacyjnej obszaru plan zakłada wykorzystanie istniejącej drogi zakładowej od drogi wojewódzkiej nr 26322 Bartoszyce-Sępopol.

VI.3.2. Gospodarka przestrzenna w mieście Sępopol

Gospodarka przestrzenna w mieście Sępopol do 31 grudnia 2002 roku prowadzona była w oparciu o miejscowy plan zagospodarowania przestrzennego, przyjęty uchwałą nr XXV/135/93 Rady Miasta i Gminy z dnia 29.12.1993 r. Zgodnie z zapisami ustawy o planowaniu i zagospodarowaniu przestrzennym plan ten z dniem pierwszego stycznia 2003 utracił moc obowiązującą.

Plan zakładał utrzymanie dla miasta Sępopol funkcji jednostki administracyjno-gospodarczej obsługującej cały obszar gminy.

Do najważniejszych ustaleń planu należały:

- W zakresie struktury funkcjonalno-przestrzennej
 - podział miasta na obszary o zróżnicowanych funkcjach, tj. mieszkaniową, usługową i przemysłowo-składową a także wypoczynkową,
- W zakresie rozwoju funkcji mieszkaniowej
 - główny kierunek rozwoju budownictwa mieszkaniowego we wschodniej części miasta pomiędzy Łyną a Gubrem
 - rozwój budownictwa mieszkaniowego w pierwszej kolejności jako zabudowy plombowej uzupełniającej istniejącą zabudowę,
- W zakresie kształtowania funkcji usługowej
 - centrum handlowo-usługowo-administracyjne położone na styku starego miasta i terenów rozwojowych dla potrzeb rozwoju funkcji mieszkaniowej
- W zakresie kształtowania funkcji przemysłowo-składowej
 - tereny budownictwa przemysłowo-składowego zlokalizowano wzdłuż Alei Wojska Polskiego,
 - stopniowe przenoszenie obiektów uciążliwych dla otoczenia, leżących w sąsiedztwie terenów mieszkaniowych na teren wyznaczony pod rozwój funkcji przemysłowej
- W zakresie funkcji rekreacyjnej
 - rozwój terenów ogrodów działkowych,
 - zorganizowanie terenów spacerowych wzdłuż Łyny
 - utrzymanie i rozwój zespołu sportowego
- W zakresie infrastruktury
 - przebudowa i rozbudowa przesyłowej sieci wodociągowej,
 - budowa oczyszczalni ścieków,
 - gazyfikacja obszaru miasta,
- W zakresie komunikacji
 - rozbudowa układu drogowego o nowe odcinki dróg (w śladzie dawnej linii kolejowej),
 - modernizacja istniejącego układu,
 - zapewnienie zaplecza obsługi motoryzacji
- W zakresie ochrony środowiska przyrodniczego
 - wyznaczenie terenów wyłączonych z zabudowy wzdłuż Łyny,
 - zakaz budowy nowych obiektów budowlanych w pasie o szerokości 50 m. od rzeki Łyny i Guber, za wyjątkiem budowli wodnych niezbędnych do zapewnienia właściwej komunikacji i utrzymania cieków wodnych oraz urządzeń służących zorganizowanym kąpieliskom i sportom wodnym,
- W zakresie ochrony środowiska kulturowego
 - utrzymanie i ochrona obiektów zabytkowych,

VI.4. WŁASNOŚĆ GRUNTÓW

VI.4.1. Własność gruntów w gminie Sępólno

W strukturze własności gruntów w gminie Sępólno dominują grunty będące we własności Skarbu Państwa, które zajmują łączną powierzchnię 11142 ha, co stanowi 46,3%. Grunty będące własnością Skarbu Państwa to przede wszystkim użytki rolne (6320 ha) i lasy (4281 ha) a także drogi (112 ha) i grunty pod wodami płynącymi (137 ha).

Drugą co do wielkości grupę właścicieli użytków gruntowych w gminie stanowią osoby fizyczne, w rękach których zgromadzone jest 9074 ha, co stanowi 37,7% ogólnej powierzchni gminy. W strukturze użytkowania gruntów będących własnością osób fizycznych dominują użytki rolne (8748 ha).

Znaczący udział w ogólnej powierzchni gminy zajmują grunty będące własnością spółek prawa handlowego. We własności tych spółek znajduje się 3265 ha, głównie użytków rolnych.

Strukturę własności gruntów na terenie gminy Sępólno ilustrują kolejno tab. V/6 oraz rysunki VI/4 i VI/5.

Tab. VI/6 Struktura własności gruntów w gminie Sępólno

Rodzaj użytku gruntowego	Grunty Skarbu Państwa	Grunty Skarbu Państwa oddane w użytkowanie	Grunty gminne	Grunty gminne oddane w użytkowanie	Grunty osób fizycznych	Grunty spółdzielni	Grunty kościołów i związków wyznaniowych	Grunty powiatowe	Grunty wojewódzkie	Grunty spółek prawa handlowego
	<i>Powierzchnia w ha</i>									
Grunty orne	4185	1	21	0	5883	0	42	0	0	2397
Sady	2	0	1	0	2	0	0	0	0	0
Łąki trwałe	998	0	3	0	766	0	0	0	0	201
Pastwiska trwałe	961	3	17	0	1843	0	3	0	0	435
Grunty rolne zabud.	92	0	12	3	222	0	1	1	0	71
Grunty pod rowami	82	0	1	0	32	0	0	0	0	12
Lasy	4281	0	3	0	126	0	0	0	0	48
Grunty zadrzewione	101	0	10	0	51	0	0	0	0	71
Tereny mieszkaniowe	7	0	4	0	34	0	0	0	0	0
Tereny przemysłowe	0	0	1	0	0	0	0	0	0	0
Inne tereny zabud.	0	0	3	0	1	1	0	0	0	1
Zurb tereny niezabud.	3	0	1	0	0	0	0	0	0	0
Tereny rekr-wypocz.	1	0	2	0	0	0	1	0	0	0
Drogi	112	0	295	0	3	0	0	99	11	6
Tereny kolejowe	15	45	0	0	0	0	0	0	0	0
Użytki kopalne	1	0	7	0	0	0	0	0	0	0
Wody pow. płynące	137	0	0	0	0	0	0	0	0	0
Wody pow. stojące	1	0	0	0	1	0	0	0	0	0
Nieuzytki	120	0	5	0	110	0	0	0	0	23
Tereny różne	43	0	0	0	0	0	0	0	0	0

Ryc. VI/5 Struktura własności gruntów w gminie Senonol wg użytków gruntowych

VI.4.2. Własność gruntów w mieście Sępól

W strukturze własności gruntów w mieście Sępól dominują grunty będące we własności osób fizycznych, które zajmują łączną powierzchnię 221 ha (47,7 % ogólnej powierzchni miasta). Są to głównie użytki rolne zajmujące łącznie 208 ha. W rękach osób prywatnych znajduje się ponadto 10 ha terenów zurbanizowanych, w tym 7 ha terenów mieszkaniowych a także 1 ha lasów i 1 ha terenów zadrzewionych i zakrzewionych.

Grunty stanowiące własność gminy zajmują powierzchnię 130 ha, co stanowi 28 % ogólnej powierzchni miasta. Na strukturę użytkowania gruntów będących własnością gminy składają się głównie tereny użytków rolnych (65 ha) i tereny zurbanizowane (62 ha), pozostałe 3 ha to grunty pod rowami (1 ha), lasy (1 ha) i nieużytki (1 ha).

Grunty należące do Skarbu Państwa to przede wszystkim tereny użytków rolnych i tereny wód płynących (21 ha). Znaczący udział w strukturze użytkowania gruntów będących własnością Skarbu Państwa zajmują także tereny dróg - łącznie 12 ha. Grunty będące we własności Skarbu Państwa stanowią 14,3 % ogólnej powierzchni miasta

Strukturę własności gruntów na terenie gminy Sępól ilustrują kolejno tab. VI/7 oraz rysunki VI/6 i VI/7.

Tab. VI/7 Struktura własności gruntów w mieście Sępól

Rodzaj użytku gruntowego	Własność									
	grunty Skarbu Państwa	grunty Skarbu Państwa oddane w użytkowanie wieczyste	Grunty gminne	Grunty gminne oddane w użytkowanie wieczyste	Grunty osób fizycznych	Grunty spółdzielni	Grunty kościołów i związków wyznaniowych	Grunty powiatowe	Grunty wojewódzkie	Grunty spółek prawa handlowego
<i>Powierzchnia w ha</i>										
Grunty orne	14	14	32	0	143	1	0	0	0	0
Sady	0	0	0	0	3	0	0	0	0	0
Łąki trwałe	0	0	0	0	8	0	0	0	0	0
Pastwiska trwałe	6	2	33	0	40	0	0	0	0	0
Grunty rolne zabud.	1	0	0	0	14	0	0	0	0	0
Grunty pod rowami	0	0	1	0	0	0	0	0	0	0
Lasy	2	0	1	0	1	0	0	0	0	0
Grunty zadrzewione	2	1	0	0	1	0	0	0	0	0
Tereny mieszkaniowe	0	0	10	3	7	0	0	0	0	0
Tereny przemysłowe	1	1	1	1	0	0	0	0	0	11
Inne tereny zabud.	3	0	5	3	1	0	1	0	0	0
Zurb tereny niezabud.	1	0	23	1	2	0	1	0	0	0
Tereny rekr-wypocz.	0	0	12	0	0	0	0	0	0	0
Drogi	12	0	11	0	0	0	0	2	0	0
Tereny kolejowe	6	4	0	0	0	0	0	0	0	0
Użytki kopalne	0	0	0	0	0	0	0	0	0	0
Wody pow. płynące	21	0	0	0	0	0	0	0	0	0
Wody pow. stojące	0	0	0	0	0	0	0	0	0	0
Nieużytki	3	0	1	0	1	0	0	0	0	0
Tereny różne	0	0	0	0	0	0	0	0	0	0

Ryc. VI/6. Struktura własności gruntów w mieście Sępól

VI.4.3. Kierunki rozwoju przestrzennego wynikające ze strategii rozwoju gminy

Zgodnie z paragrafem 3 uchwały Nr XI/97/2000 Rady Miasta i Gminy Sępól z dnia 29 lutego 2000 r. w sprawie przyjęcia Strategii Zrównoważonego Rozwoju Miasta i Gminy Sępól, określone w strategii zasady, cele i działania na rzecz ekorozwoju gminy stanowią podstawowe rekomendacje do Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Sępól.

Zapisana w strategii wizja rozwoju miasta i gminy Sępól definiuje w następujący sposób nadrzędny cel rozwoju:

„Miasto i gmina Sępól przyszłością i bogactwem naszych dzieci: dostatnia i zasobna; ekologiczna, zdrowa i młoda; piękna i estetyczna; spełniająca oczekiwania społeczną; o pełnej infrastrukturze technicznej – dzięki zrównoważonemu rozwojowi miasta i gminy.”

W odniesieniu do poszczególnych, zdefiniowanych w strategii łądów, tj. ekologicznego, gospodarczego i przestrzennego określono cele główne i szczegółowe a także zadania i działania. Wykaz celów, zadań i działań, które mają swoje bezpośrednie odniesienie do polityki przestrzennej gminy przedstawia tabela VI/5

Tab. VI/5 Rekomendacje do Studium uwarunkowań wynikające ze Strategii zrównoważonego rozwoju gminy

Cel główny	Cele szczegółowe	Wybrane zadania i działania w poszczególnych celach szczegółowych
<i>Ład ekologiczny</i>		
Zachowanie i poprawa zasobów naturalnego środowiska	Kompleksowy system zagospodarowania odpadów	<ul style="list-style-type: none"> Opracowanie i wdrożenie programu rozbudowy i modernizacji systemu kanalizacji sanitarnej w gminie Zorganizowanie gminnego grzebowniska zwierząt
	Uregulowanie stosunków wodnych	<ul style="list-style-type: none"> Spławna Lyna Poprawa stanu wód w rzekach, w tym likwidacja zrzutów kanalizacji sanitarnej oraz podczyszczenie wód kanalizacji deszczowej
	Zwiększenie lesistości gminy	<ul style="list-style-type: none"> Zalesienie nieużytków i gruntów mało przydatnych rolniczo, enklaw leśnych
	Ograniczenie niskiej emisji	<ul style="list-style-type: none"> Wykorzystanie odnawialnych źródeł energii
	Budowa elektrowni wodnej	
Zorganizowanie rezerwatu Bociana Białego		
<i>Ład gospodarczy</i>		
	Rozwój przetwórstwa rolno-spożywczego	<ul style="list-style-type: none"> Budowa infrastruktury nowoczesnego rolnictwa
	Rozwój przemysłu lekkiego, usług i rzemiosła	<ul style="list-style-type: none"> Produkcja przemysłu lekkiego, Rękodzielnictwo i rzemiosło, Usługi, Wydobycie kredy
	Agroturystyka i turystyka kwalifikowana	<ul style="list-style-type: none"> Poprawa estetyki wsi, Pomoc w tworzeniu gospodarstw agroturystycznych Rozwój usług turystycznych w gminie
	Wykorzystanie przygranicznego położenia gminy	<ul style="list-style-type: none"> Uruchomienie przejścia granicznego w Szczurkowie
Wspieranie i inicjowanie rozwoju gminy	Poszukiwanie inwestorów strategicznych	<ul style="list-style-type: none"> Przygotowanie terenów pod inwestycje produkcyjno-usługowe i turystyczne Zorganizowanie rezerwatu bociana białego
	Aktywizacja gospodarcza gminy	<ul style="list-style-type: none"> Przygotowanie pełnej infrastruktury technicznej gminy Wzbogacenie i uporządkowanie infrastruktury rekreacyjnej i turystycznej
<i>Ład Społeczny</i>		
Nowoczesny system edukacji w gminie	Edukacja dzieci, młodzieży i dorosłych	<ul style="list-style-type: none"> dostosowanie i uzupełnienie istniejącej bazy do potrzeb nowoczesnego systemu zarządzania

Cel główny	Cele szczegółowe	Wybrane zadania i działania w poszczególnych celach szczegółowych
	Nowoczesne gimnazjum	<ul style="list-style-type: none"> • określenie siedziby gimnazjum poprzedzone badaniami demograficznymi
Poprawa jakości życia i kultury życia	Pełna opieka zdrowotna	<ul style="list-style-type: none"> • odpowiednia baza w zakresie opieki zdrowotnej • uzyskanie odpowiedniej bazy lokalowej i wyposażenia dla usług z zakresu pomocy społecznej • likwidacja barier architektonicznych
	Sprawny system komunikacji samochodowej	<ul style="list-style-type: none"> • poprawa stanu dróg • sprawny system komunikacji zbiorowej
<i>Ład przestrzenny</i>		
Uzyskanie nowoczesnej infrastruktury przestrzennej i technicznej gminy	Uzyskanie ładu przestrzeni	<ul style="list-style-type: none"> • poprawa estetyki gminy, w tym miasta, osiedli i zagród, likwidacja szpecących obiektów gospodarczych i ogrodzeń, • rozwój systemu terenów zieleni, w tym opracowanie programu rozwoju terenów zieleni oraz zalesienia i zadrzewienia terenów do tego przeznaczonych
	Uzyskanie pełnej infrastruktury technicznej gminy	<ul style="list-style-type: none"> • program rozwoju i modernizacji dróg gminnych i powiatowych na terenie gminy, • zwodociągowanie wsi i modernizacja wodociągów miejskich, • opracowanie systemu kanalizacji sanitarnej • telefonizacja

VII KOMUNIKACJA

VII.1. UKŁAD DROGOWY

Istniejący układ drogowy gminy Sępól złoony jest z jednego odcinka drogi wojewódzkiej o długości na terenie gminy ok. 3 km, 17 odcinków dróg powiatowych o łącznej długości ok. 106,9 km i ok. 333,4 km dróg gminnych.

Zaplecze techniczne motoryzacji na terenie gminy zapewniają dwie stacje benzynowe, zlokalizowane w miejscowości Sępól.

Droga wojewódzka nr 512 Pieniężno-Górowo-Łławeckie-Bartoszyce-Szczurkowo (całkowita jej długość wynosi 63,9 km) przebiega w północno-zachodniej części gminy. Jest to droga o nawierzchni bitumicznej, o klasie Z (droga zbiorcza).

Istniejąca sieć dróg wojewódzkich ma układ dośrodkowy, łączący miasto Sępól z większością miejscowości na terenie gminy. Drogi powiatowe na terenie gminy zaliczone zostały do klasy Z (drogi zbiorcze), za wyjątkiem odcinków dróg o nawierzchni nieutwardzonej, które zaliczone zostały do klasy L (drogi lokalne). Drogi powiatowe o nawierzchni nieutwardzonej stanowią ok. 19% dróg powiatowych na terenie gminy.

Na terenie miasta znajduje się 13 ulic powiatowych o łącznej długości ok. 10,6 km.

Charakterystykę dróg i ulic powiatowych przedstawiają kolejno tabele VII/1 i VII/2.

Tab. VII/1 Charakterystyka dróg powiatowych na terenie gminy Sępól

Lp	Numer Drogi	Przebieg drogi	Długość drogi na terenie gminy	Klasa drogi Z - zbiorcza L - lokalna
1	26318	Sępól – Szczurkowo	16,0 km	Z
2	26319	Sępól – Szczurkowo	13,8 km	Z
3	26320	Park – Liski	7,8 km	L
4	26321	Leginy – Smolanka	7,7 km	Z
5	26322	Bartoszyce – Sępól	5,8 km	Z
6	26323	Witki – Sępól	5,1 km	Z
8	26325	Łabędnik – Wiatrowiec	1,3 km	Z
9	26326	Sporwiny – Sątoczno	3,9 km	L
10	26327	Sępól – Śmiardowo	7,9 km	L
11	26328	Sępól – Lwowiec	7,5 km	Z
12	26329	Sępól – Gierkiny	12,8 km	Z
13	26330	Włóki Masuńskie – Masuny	2,5 km	L
14	26331	Smolajny – Lipica	4,4 km	Z
15	26447	Glitajny – Sępól	2,8 km	Z
16	26449	Drogosze – Dzierzychowo	5,3 km	L
17	26452	Michałkowo – Lwowiec	2,3 km	L
Razem			111, 6 km	

Tab. VII/2 Charakterystyka ulic powiatowych na terenie miasta Sepopol

Lp.	Nazwa ulicy	Długość ulicy w mb.
1	22 Lipca	225
2	Długa	1635
3	Dworcowa	146
4	Korszyńska	1235
5	Kościelna	127
6	Kościuszki	176
7	Leśna	1230
8	Lipowa	707
9	Moniuszki	558
10	Mostowa	492
11	Plac Spółdzielczy	63
12	Prusa	1487
13	Wojska Polskiego	2481
Razem		10, 6 km

Łączna długość dróg gminnych, wynosi 333,4 km a długość ulic gminnych w mieście Sepopol wynosi ok. 14,5 km. Zestawienie długości dróg gminnych w poszczególnych obrębach geodezyjnych przedstawia tab. VII/3.

Układ dróg gminnych stanowi uzupełnienie układu dróg powiatowych dla obsługi komunikacyjnej mieszkańców gminy. Należy jednakże podkreślić, że pomimo dobrze rozwiniętej sieci dróg gminnych mają one niezadowalające parametry techniczne. Załedwie 9% dróg ma nawierzchnie utwardzone, resztę stanowią drogi gruntowe, co ilustruje ryc. VII/2.

Tab. VII/3 Zestawienie dróg gminnych według obrębów geodezyjnych

L.p.	Obręb geodezyjny	Długość dróg gminnych w obrębie
23.	Boryty	0,7 km
24.	Długa	12,7 km
25.	Domarady	6,8 km
26.	Dzietrychowo	3,9 km
27.	Gaj	12,6 km
28.	Gierkiny	8,0 km
29.	Judyty	0,0 km
30.	Korytki	4,1 km
31.	Kinwagi	7,9 km
32.	Kraskowo	12,5 km
33.	Langanki	1,6 km
34.	Lipica	11,4 km
35.	Liski	3,4 km
36.	Lwowiec	18,2 km
37.	Majmławki	2,0 km
38.	Masuny	12,0 km
39.	Ostre Bardo	17,6 km
40.	Prętławki	12,8 km
41.	Przewarszyty	2,4 km
42.	Retowy	4,4 km
43.	Rogielkajmy	3,7 km
44.	Roskajmy	5,3 km
45.	Romankowo	25,6 km
46.	Rusajny	6,7 km
47.	Różyna	23,0 km
48.	Rygarby	11,7 km
49.	Sępopolski Dwór	2,1 km
50.	Smolanka	26,1 km
51.	Stopki	23,6 km
52.	Śmiardowo	5,6 km
53.	Trosiny	6,0 km
54.	Wanikajmy	1,8 km
55.	Wiatrowiec	23,3 km
56.	Wodukajmy	14,1 km
VII.1.1. Razem		333,4 km

VII.2. UKŁAD KOLEJOWY

Na terenie gminy przebiega jednotorowa linia kolejowa relacji Bartoszyce-Wiatrowiec. Jest to linia niezelektryfikowana, która w chwili obecnej jest wykorzystywana jedynie dla ruchu towarowego.

VII.3. KOMUNIKACJA ZBIOROWA

Komunikację zbiorową zapewniają połączenia autobusowe. Sieć autobusów PKS Bartoszyce obsługuje 35 miejscowości na terenie gminy. Miejscowości w których nie ma przystanków PKS to Roskajmy, Domarady, Przewarszyty, Łobzowo, Pieny, Majmławki, Dobroty, Wanikajmy, Masuny, Korytki, Retowy, Rogielkajmy.

Poniższa tabela ilustruje połączenia autobusowe miejscowości położonych na terenie gminy, wg rozkładu jazdy PKS Bartoszyce.

L.p.	Linia	przez	Ilość kursów
1.	GIERKINY	Sępopol	5
2.	LIPICA	Rusajny – Sępopol	1
3.	LIPICA	Wiatrowiec	5
4.	LUTRY	Bisztynek	1
5.	LWOWIEC	Sępopol - Dziétrzychowo	2
6.	LWOWIEC.	Sępopol-Romankowo	1
7.	LWOWIEC	Rusajny - Dziétrzychowo	1
8.	OSTRE BARDO	Liski – Sępopol -Żydowo	1
9.	OSTRE BARDO	Liski – Stopki -Wodukajmy	1
10.	OSTRE BARDO	Sępopol – Stopki - Wodukajmy	1
11.	SĘPOPOL	Liski	12
12.	SĘPOPOL	Wiatrowiec	19
13.	SĘPOPOL	Rusajny	6
14.	SĘPOPOL	Wiatrowiec - Liski	2
15.	SĘPOPOL	Liski – Wiatrowiec	1
16.	SOKOLICA	Łabędnik - Wiatrowiec	1
17.	SOKOLICA	Wiatrowiec - Łabędnik	1
18.	SZCZURKOWO	Sępopol – Judyty - Żydowo	3
19.	SZCZURKOWO	Żydowo - Sępopol	2
20.	SZCZURKOWO	Rusajny – Sępopol –Żydowo	2
21.	SZCZURKOWO	Żydowo –Judyty - Rusajny	1

VIII INFRASTRUKTURA TECHNICZNA

VIII.1. ZAOPATRZENIE W WODĘ

Na terenie gminy zaopatrzenie w wodę odbywa się z ujęć wglębnych oraz studni kopanych. Woda przeznaczona jest do zaspokajania potrzeb bytowo-gospodarczych ludności, usług dla ludności i rolnictwa. Na obszarze gminy zasoby warstw wodonośnych określa się jako dobre.

Charakterystykę wód podziemnych oraz studni wierconych przedstawiono w pkt. II.1.3 opracowania.

Na terenie gminy użytkowanych jest 11 niezależnych gminnych sieci wodociągowych służących zbiorowemu zaopatrzeniu ludności w wodę. 9 z nich pobiera wodę z własnych ujęć wód podziemnych, a dwa zasilane są z ujęć z sąsiedniej gminy Bartoszyce. Całkowita długość czynnej sieci wodociągowej (bez przyłączy) wynosi 77,3 km. Liczba przyłączy do budynków wynosi 870, a ich długość 33,9 km. Do wodociągu podłączone jest 1445 mieszkań w gminie. Poniżej podano krótką charakterystykę istniejących sieci wodociągowych.

Tab. VIII/I Charakterystyka sieci wodociągowej gminy Sępólno

Lp.	Lokalizacja hydroforni – obsługiwane miejscowości	Obliczeniowe zapotrzebowanie wody m ³ /dobę	Wodociągi			
			Długość czynnej sieci rozdzielczej km	Długość przyłączy km	Ilość przyłączy	Ilość podłączonych mieszkań
1	2	3	4	5	6	7
1	Sępólno - Romankowo	733	33,0	17,8	306	693
2	Lwowiec	31	3,2	1,1	52	52
3	Langanki – Wydukajmy, Rogielkajmy, Poniki, Domarady, Roskajmy	72	15,7	6,1	101	118
4	Smodajny – Dobroty, Dzietrychowo, Romaliny, Lipica	93	3,4	1,3	56	165
5	Stopki – Stopki, Długa, Smolanka, Rusajny, Turcz, ul. Długa	72	12,4	4,6	158	178
6	Paślówki	18,5	0,9	0,3	21	31
7	Melejdy	2,7	0,5	0,1	2	8
8	Masuny	43	1,1	0,2	35	35
9	Gierkiny	31	2,4	0,8	22	40
10	Zakup z gm. Bartoszyce - Wiatrowiec		3,3	1,1	83	84
11	Zakup z gm. Bartoszyce – Rożyna		1,4	0,5	34	41

Według danych: Zakład Gospodarki Mieszkaniowej i Usług Komunalnych w Sępólnie.

Wyżej wymienione ujęcia wraz z wodociągami są własnością Zarządu Gminy i Miasta Sępólno i są eksploatowane przez Zakład Gospodarki Mieszkaniowej i Usług Komunalnych Sępólna.

Dobowa zdolność produkcyjna urządzeń wynosi 5960 m³/dobę wody podziemnej, a wody uzdatnionej i całego wodociągu gminnego 3890 m³/dobę.

W większości ujęć występują ponadnormatywne ilości żelaza, co wymaga zastosowania procesu odżelaziania. Istniejące stacje uzdatniania wody zapewniają wodę dobrej jakości zgodnie z obowiązującymi obecnie normatywami, posiadają aktualne pozwolenia wodnoprawne. Na bieżąco kontrolowane są przez Terenową Stację Sanitarno Epidemiologiczną.

Oprócz wyżej wymienionych ujęć gmina posiada po 2 studnie wiercone w miejscowościach Kinwagi i Ostre Bardo. Są to ujęcia bez stacji uzdatniania wody, z pompą głębinową, bez wodomierzy. Wykorzystywane są przez miejscowych rolników w produkcji rolnej.

Ponadto gmina posiada ujęcie wody w miejscowości Gaj, ale zostało ono wydzierżawione. Woda z niego lokalnym wodociągiem pobierana jest na cele produkcyjne oraz socjalno-bytowe mieszkańców byłego PGR-u.

Największym ujęciem jest ujęcie w Sępopolu. Ujęcie składa się z dwóch studni głębinowych z pompami, w tym jedna pełni funkcję studni awaryjnej. Ujęcia posiadają wyznaczone strefy ochrony bezpośredniej mieszczące się granicach działek, na których są zlokalizowane. Stacja uzdatniania składa się z następujących urządzeń:

- 2 filtry odżelaziające \varnothing 1400 mm
- sprężarka WAN-CE
- chlorator
- budynek wieży ciśnień o wys. 24 m i pojemności 69 m³.

Mamy więc do czynienia z układem pompowym jednostopniowym. Nie zapewnia on zbyt dużego ciśnienia w sieci. Sieć wodociągowa w mieście częściowo jest bardzo stara i występują odcinki nawet z I połowy XX wieku. Taki układ warunkował konieczność budowy pompowni wody, dla przyłączenia wodociągu do wsi Romankowo. Zasoby eksploatacyjne ujęcia wody w Sępopolu są duże i wynoszą dla dwóch studni łącznie 140 m³/h wody. Ilość wody pobranej z ujęcia w 2003 roku wynosiła 220 600 m³, co daje średniodobowe zużycie rzędu 604 m³. Nie występuje więc deficyt wody.

Ponadto w miejscowościach: Park, Gulkajmy, Judyty, Przywarszyt, Liski, Miedna, Masuny, Majmławki, Gierkiny, Melejdy zlokalizowane są ujęcia i lokalne wodociągi osiedlowe obsługujące byłych pracowników PGR-ów lub PSK. Urządzenia na tych ujęciach są już przeważnie wyeksploatowane i aby zapewnić mieszkańcom niezawodność dostawy wody dobrej wymagają modernizacji. Ze względu na niewielkie zapotrzebowanie na wodę na tych ujęciach (w Parku 2 m³/dobę, w Przywarszytach 10 m³/dobę), koszty jednostkowe jej produkcji są duże.

Zbiorowemu zapotrzebowaniu ludności w wodę służy ujęcie wody podziemnej wraz z wodociągiem dla Domu Pomocy Społecznej w Szczurkowie.

W mijających 15 latach gmina zrealizowała wiele inwestycji z zakresu wodociągów. Dzięki temu 92,4 % mieszkańców gminy korzysta z wodociągów zbiorowych ujmujących wodę podziemną, dobrej jakości. Przy czym w mieście Sępopol z wodociągu korzysta 97,3 % mieszkańców, na terenach wiejskich mniej bo 69,5 %. (źródło: Spis powszechny 2002 rok).

VIII.2. GOSPODARKA ŚCIEKOWA.

Na terenie gminy występuje znaczne niedoinwestowanie w zakresie rozwiązań gospodarki ściekowej w budownictwie mieszkaniowym jedno- i wielorodzinnym.

Kanalizację sanitarną odprowadzającą ścieki do nowoczesnej oczyszczalni posiada miasto Sępopol. Długość czynnej sieci kanalizacyjnej w mieście wynosi 14,6 km, przykanalików 3,1 km. W mieście jest 270 przyłączy które zbierają ścieki z 583 gospodarstw domowych.

Miasto Sępopol dla swoich potrzeb wybudowało nowoczesną, mechaniczno-biologiczno-chemiczną oczyszczalnię ścieków, o obliczeniowej wielkości 3800 RLM. Została ona oddana do użytku we wrześniu 2002 roku. Oczyszczalnia ma uregulowany stan prawny. Pozwolenie wodnoprawne na odprowadzanie oczyszczonych ścieków do rzeki Łyny, ważne jest do 2012 roku. Podstawowe dopuszczalne parametry w nim określone wynoszą:

- I. Ilość ścieków:
 - średniodobowa ilość ścieków = 330 m³/dobę
 - maksymalna ilość ścieków = 440 m³/dobę
- II. Stężenia zanieczyszczeń w ściekach:
 - pH – 6,5 – 9,0
 - BZT₅ – 30 mg O₂/dm³
 - ChZT – 150 mg O₂/dm³
 - zawiesina ogólna – 50 mg/l
 - azot ogólny – 30 mgN/l
 - azot amonowy – 6 mg N-NH₄/l
 - fosfor ogólny – 5 mg P/l.

Oczyszczalnia nie ma problemów z dotrzymaniem w/w warunków. Jest to bardzo nowoczesny obiekt zrealizowany w technologii SBR. Mankamentem obiektu jest jego stosunkowo duża energochłonność. Ciąg technologiczny składa się z następujących urządzeń: przepompowni, piaskownika, bloku biologicznego SBR w skład, którego wchodzi komora atoksyczna i komory napowietrzania. Oczyszczone ścieki z SBR-u odpływają kanałem zrzutowym do rzeki Łyny. Ponadto na oczyszczalni znajdują się następujące urządzenia: punkt zlewny ścieków dowożonych, zbiornik magazynowy piasku, zbiornik koagulantu PIX do wytrącania fosforu ze ścieków, zagęszczacz osadu. Oczyszczalnia może, więc przyjmować wszystkie ścieki ze zbiorników bezodpływowych z terenu miasta i sąsiadujących miejscowości.

Na terenie gminy znajdują się jeszcze dwie oczyszczalnie mechaniczno-biologiczne obsługujące osiedla mieszkaniowe dawnych PGR-ów. Zlokalizowane są w Dietrzychowiu i Liskach.

Oczyszczalnia w Dietrzychowiu jest własnością gminy. Oczyszczalnia ma uregulowany stan prawny. Pozwolenie wodnoprawne na odprowadzanie oczyszczonych ścieków do rzeki Mamlak, ważne jest do 2005 roku. Podstawowe dopuszczalne parametry w nim określone wynoszą:

- I. Ilość ścieków:
 - średniodobowa ilość ścieków = 40 m³/dobę
- II. Stężenia zanieczyszczeń w ściekach:
 - pH – 6,5 – 9,0
 - BZT₅ – 30 mg O₂/dm³
 - ChZT – 150 mg O₂/dm³
 - zawiesina ogólna – 50 mg/l
 - azot ogólny – 30 mgN/l
 - azot amonowy – 6 mg N-NH₄/l
 - fosfor ogólny – 5 mg P/l.

Oczyszczalnia nie ma problemów z dotrzymaniem w/w warunków. Jest to jednak obiekt w technologii z lat 80-tych minionego wieku, już wyeksploatowany. Wymaga remontu i modernizacji. Ciąg technologiczny składa się z następujących urządzeń: kraty ręcznej, dwukomorowego piaskownika, przepompowni ze zbiornikiem uśredniającym, zblokowana komora typu „EKOBLOK” z komorą osadu czynnego i osadnikiem wtórnym.

Powyższe oczyszczalnie są eksploatowane przez Zakład Gospodarki Mieszkaniowej i Usług Komunalnych w Sępopolu.

Trzecim obiektem jest oczyszczalnia mechaniczno-biologiczna w Liskach. Odprowadza ona około 30 m³ ścieków na dobę, po przez rów melioracyjny do rzeki Łyny. Jest ona własnością Agencji Własności Rolnej.

Pozostałe miejscowości pozostają bez oczyszczalni ścieków. Problem ten jest szczególnie dotkliwy, w osiedlach budynków wielorodzinnych byłych PGR-ów. Największe takie osiedle zamieszkałe przez około 200 osób znajduje się w miejscowości Judyty. Ścieki z szamb spływają do rzeki Młynówki. Administratorem osiedla, łącznie z kanalizacją jest Spółdzielnia Mieszkaniowa, która nie jest w stanie sama rozwiązać tego problemu.

Część budynków jednorodzinnych posiada szczelne urządzenia do gromadzenia ścieków. Z szamb ścieki wywożone są do oczyszczalni ścieków w Sępopolu, na pola uprawne. Część przedostaje się do ziemi lub do cieków wodnych.

Z 699 mieszkań w mieście 583 podłączone są do kanalizacji miejskiej i oczyszczalni, czyli około 83 %. Na wsiach można założyć, że do kanalizacji z oczyszczalnią ścieków (w miejscowościach Liski i Dzietrychowo) podłączonych jest około 700 mieszkańców, co stanowi około 14 % ogółu. Porównując powyższe dane z ilością mieszkańców korzystających z wodociągów należy stwierdzić, że szczególnie na wsi istnieje duże niedoinwestowanie w gospodarce ściekowej.

Stwierdzić należy, że zainwestowanie gminy w sieć wodociagową bez jednoczesnego rozwiązania gospodarki ściekowej i poprawy świadomości ekologicznej mieszkańców stanowi zagrożenie jakości wód podziemnych i powierzchniowych.

VIII.3. CIEPŁOWNICTWO

W mieście Sępopol nie występuje zcentralizowany system ciepłowniczy z miejską ciepłownią.

Gospodarka cieplna na terenie miasta i gminy opiera się na indywidualnych kotłowniach zlokalizowanych w budynkach, pracujących na potrzeby centralnego ogrzewania i przygotowania ciepłej wody.

Istniejące źródła ciepła zaspokajają potrzeby poszczególnych odbiorców.

Jedne z największych kotłowni w mieście pozostają w zasobach Zakładu Gospodarki Mieszkaniowej i Usług Komunalnych. Cztery z nich są to kotłownie olejowe o mocy od 40 do 400 kW, wybudowane w 1998 roku. Jedna z nich na ul. Moniszki rozprowadza ciepło do trzech budynków mieszkalnych lokalną siecią cieplną.

Dwie kotłownie ZGMiUK posiadają kotły na miał węglowy, koks i drewno.

Wbudowane lokalne kotłownie, obsługują budynki będące własnością gminy takie jak Dom Kultury, Szkoła, Urząd Miasta i Gminy.

Na terenach wiejskich gmina jest właścicielem kotłowni w szkołach podstawowych, jednej olejowej w Ponikach i dwóch węglowych w Dzietrychowie i Wiatrowcu.

Ponadto na terenach osiedli mieszkaniowych po byłych PGR-ach występują kotłownie węglowe w Judytach, Dzietrychowie i Liskach. Są to kotłownie zmodernizowane w latach ubiegłych.

Można powiedzieć, że generalnie z tej dziedziny sytuacja w gminie jest dobra. Kotłownie budynków wielorodzinnych i użyteczności publicznej są raczej w dobrym stanie technicznym.

W związku z niewielkimi mocami tych kotłowni poniżej 1 MW, nie podlegają one również zaostrzonym rygorom przepisów ochrony środowiska w zakresie emisji dopuszczalnych ilości zanieczyszczeń do powietrza.

Najistotniejszą kwestią dla ich użytkowników stają się koszty produkcji energii. Przy dużych kosztach w kotłowniach olejowych, atrakcyjne stają się źródła wykorzystujące drewno. Spalanie drewna jest o wiele mniej szkodliwe dla środowiska w porównaniu ze spalaniem węgla. Emisja siarki i pyłów do atmosfery jest przy spalaniu drewna o wiele mniejsza.

VIII.4. GAZOWNICTWO

Na terenie miasta i gminy Sępolek brak jest sieci gazowej rozdzielczej gazu ziemnego. Z gazu płynnego (w butlach) korzysta 88,6 % mieszkańców.

VIII.5. ENERGETYKA

Obszar gminy i miasta Sępolek należy do Rejonu Energetycznego w Lidzbarku Warmińskim. Przez obszar miasta i gminy przebiega linia wysokiego napięcia 110 kV Korsze-Bartoszyce. Obszar gminy jest w większości zasilany napowietrznymi liniami średniego napięcia 15 kV z GPZ w Bartoszycach oraz częściowo z GPZ w Korszach.

Na terenie gminy znajduje się ok. 70 stacji transformatorowych. W większości są to stacje słupowe. Gęstość sieci jest zróżnicowana na terenie gminy. Ogólnie można stwierdzić, że stosunkowo największa gęstość sieci występuje w północno-zachodniej i zachodniej części gminy. Najmniejsza gęstość sieci występuje w pasie przygranicznym, w rejonie rz. Łyny na północ od miasta Sępolek oraz na południe od miasta Sępolek.

Na terenie miasta Sępolek w częściach niezainwestowanych znajdują się napowietrzne linie, które zasilają 10 stacji transformatorowych znajdujących się w:

- w południowo-zachodniej części miasta w rejonie al. Wojska Polskiego,
- w centralnej części miasta na prawym brzegu Łyny w rejonie ul. Moniuszki,
- w północnej części miasta w rejonie mleczarni,
- w wschodniej części miasta w rejonie ul. Korszyńskiej.

VIII.6. GOSPODARKA ODPADAMI W MIEŚCIE I GMINIE

VIII.6.1. Określenie ilości odpadów

Na terenie gminy i miasta wyróżniono dwa podstawowe rodzaje odpadów: odpady komunalne oraz odpady niebędące odpadami komunalnymi (odpady medyczne i weterynaryjne, odpady z oczyszczalni ścieków, odpady przemysłowe, pozostałe odpady). Zgodnie z definicją podaną w ustawie o odpadach, odpady komunalne to: „odpady powstające w gospodarstwach domowych, a także odpady niezawierające odpadów niebezpiecznych pochodzące od innych wytwórców odpadów, które ze względu na swój charakter lub skład są podobne do odpadów powstających w gospodarstwach domowych”.

Ilość odpadów powstających w gospodarstwach domowych w gminie Sępolek oszacowano przyjmując jednostkowy wskaźnik nagromadzenia odpadów, ustalony na podstawie ilości (masy) odpadów przyjętych w 2002 r. na składowisko w Wysiece.

Wskaźnik ten wyniósł 107,8 kg/M/rok.

Zatem, ilość odpadów wytworzonych w 2003 r. w gospodarstwach domowych w gminie Sępolek wyniosła:

$$\frac{7\,344\,M \times 107,8\,kg / M \cdot rok}{1000\,kg} = 791,7\,Mg / rok$$

Zbiorcze zestawienie ilości i rodzajów odpadów powstających w gminie Sępólno, przedstawiono w poniżej w tabeli VIII/2.

Tab. VIII/2 Zbiorcze zestawienie odpadów

L.p.	Rodzaj	Masa odpadów [Mg/rok]
1.	Odpady komunalne	904,0
	w tym: z gospodarstw domowych	791,7
	z sektora gospodarczego	77,5
	z sektora publicznego	34,8
2.	Odpady z oczyszczalni ścieków	17,4
3.	Odpady przemysłowe	77,0
4.	Odpady niebezpieczne	0,34
	w tym: odpady medyczne i weterynaryjne	0,25
	odpady niebezpieczne przemysłowe	0,09

według: Planu Gospodarki Odpadami dla Gminy Sępólno

VIII.6.2. Stan istniejący w zakresie zbierania odpadów

VIII.6.2.a. Systemy zbierania odpadów komunalnych

(i) System pojemnikowy

W gminie Sępólno funkcjonuje system pojemnikowy zbierania odpadów, polegający na zbieraniu odpadów komunalnych do pojemników ustawionych przy posesjach.

System pojemnikowy jest obowiązkowy dla wszystkich mieszkańców gminy, a także dla instytucji i podmiotów gospodarczych. Z systemu korzysta ok. 65% mieszkańców (ok. 4 800 osób). Systemem jest objętych 30 miejscowości (62,5% miejscowości z terenu gminy).

Obowiązek korzystania z systemu nakłada na mieszkańców i firmy uchwała Rady Miasta i Gminy w Sępólnie. W ramach systemu używane są dwa rodzaje pojemników:

- pojemniki indywidualne o pojemności 110 l,
- kontenery o pojemności 1 100 l.

Część pojemników stanowi własność użytkowników, część jest przez nich dzierżawiona od przedsiębiorstw zbierających odpady. Zbiórka odpadów odbywa się 1, 2 razy w miesiącu (w zależności od wielkości pojemnika).

W zakresie wywozu odpadów komunalnych gminę Sępólno obsługuje Zakład Gospodarki Mieszkaniowej i Usług Komunalnych (zakład budżetowy gminy Sępólno) i firma „Bartko” sp. z o.o. z Bartoszyca.

(ii) System selektywnej zbiórki odpadów

Selektywna zbiórka odpadów na terenie gminy funkcjonuje w 3 miejscowościach (rys. 8), w budynkach należących do spółdzielni mieszkaniowych. Selektywnie zbierane są tworzywa sztuczne i szkło.

System selektywnej zbiórki odpadów jest obsługiwany przez firmy zajmujące się zbieraniem odpadów komunalnych. Firmy te w całości finansują system zbiórki.

Podstawowe dane dotyczące systemu selektywnej zbiórki przedstawia tabela VIII/3.

Tab. VIII/3 System selektywnej zbiórki odpadów

Miejscowość	Liczba gospodarstw domowych, które są objęte systemem selektywnej zbiórki		
	plastiki	makulatura	Szkoło
Sępopol	39	0	39
Judyty	50	0	50
Liski	52	0	52
Razem	141	0	141

źródło: Plan Gospodarki Odpadami dla Gminy Sępopol

VIII.6.2.b. Systemy zbierania innych odpadów

Na terenie gminy nie działają żadne inne systemy zbierania odpadów. Brak systemu zbierania odpadów niebezpiecznych.

Odpady wielkogabarytowe w mieście są przez użytkowników wystawiane w pobliżu punktów gromadzenia wymieszanych odpadów komunalnych. Okresowo są one zbierane i wywożone na składowisko odpadów. Brak jednak określonych reguł zbierania odpadów wielkogabarytowych (np. terminów wywozu). Na terenach wiejskich odpadów wielkogabarytowych nie zbiera się.

Odpady inne niż komunalne powinny trafiać do systemów narzuconych prawodawstwem – np. opakowania po środkach ochrony roślin – do sprzedawców tych środków, itp. Jednak zdarza się, że trafiają na składowisko odpadów z odpadami komunalnymi.

Stosunkowo dobrze działa system zbierania akumulatorów – w punktach zakupu nowych akumulatorów, warsztatach samochodowych, itp.

Odpady pochodzenia zwierzęcego są skupowane przez firmę Zbiór Surowców Pochodzenia Zwierzęcego Usługi Transportowe Ryszard Pręgowski. Firma ma swoją siedzibę w Perkujkach (gmina Bartoszyce), gdzie również czasowo gromadzi odzyskiwane odpady. Odpady są gromadzone w budynku (zbiornicy odpadów) w naczepie zbiorczej. Po zebraniu ilości odpowiedniej do transportu odpady są wywożone do przedsiębiorstw utylizacyjnych. Firma posiada stosowne zezwolenia na transport i czasowe gromadzenie odpadów.

Ponadto, skupem odpadów pochodzenia zwierzęcego (padliny) zajmuje się firma „ELKUR” s.c. z siedzibą w Nowym Krasnosielcu (powiat makowski, województwo mazowieckie).

VIII.6.3. Instalacje do segregacji, odzysku i unieszkodliwiania odpadów

Rozmieszczenie instalacji do segregacji, odzysku i unieszkodliwiania odpadów, z których korzysta gmina Sępopol znajdują się poza jej granicami. Są to składowisko odpadów w Wysiece w pobliżu Bartoszyce i spalarnia odpadów medycznych powstała przy Szpitalu Powiatowym (na terenie szpitala) w Bartoszycach.

VIII.6.3.a. Składowisko odpadów komunalnych w Wysiece

Odpady komunalne z gminy Sępopol są unieszkodliwiane poprzez składowanie na składowisku odpadów w Wysiece. Składowisko odpadów w Wysiece jest zlokalizowane ok. 6 km w linii prostej na północny-zachód od granicy miasta Bartoszyce.

Budowę składowiska zakończono w 1996 r.

Całkowita powierzchnia składowiska wynosi 23 ha, z czego użytkowana niecka – 1,6 ha. Składowisko ma podłoże (dno i skarpy) uszczelnione geomembraną (folią PEHD grubości 1,5 mm). Obiekt jest wyposażony w:

- drenaż,
- zbiornik odcieków,
- 4 piezometry,
- studnie odgazowujące,
- brodzik dezynfekcyjny,
- wagę samochodową.

Każda partia przywożonych odpadów jest ważona i wprowadzana do ewidencji (waga jest sprzężona z komputerem). Odpady są rozgarniane po powierzchni kwatery przy użyciu spycharki i zagęszczane przy pomocy kompaktora (typ 515c). Warstwy odpadów są oddzielane przesypkami izolacyjnymi. Ocieki są oczyszczane poprzez rozdeszczowywanie na czaszę składowiska.

Na terenie składowiska znajdują się również poletka do kompostowania osadów ściekowych (są kompostowane wspólnie z odpadami zielonymi) oraz boksy do czasowego magazynowania pozyskiwanych surowców wtórnych. Surowce wtórne pozyskuje się z przywiezionych odpadów (ręcznie). Istnieje możliwość rozdrabniania odpadów tworzyw sztucznych (młynek do tworzyw sztucznych) oraz prasowania odpadów (belownica do zgniatania i paczkowania).

Obiekt ma uregulowany stan formalno-prawny. W 2002 r. sporządzono dla niego przegląd ekologiczny. Regularnie badany jest wpływ składowiska na wody podziemne. Wyniki badań wskazują, że obiekt nie ma negatywnego wpływu na jakość wód.

Do końca 2002 r. na składowisku zgromadzono ok. 70,8 tys. ton odpadów. Szacuje się, że przy obecnym tempie gromadzenia odpadów, kwatery składowiska wyczerpie swoją pojemność w ciągu następnych 3 lat.

VIII.6.3.b. Spalarnia odpadów medycznych

Spalarnia odpadów medycznych powstała przy Szpitalu Powiatowym (na terenie szpitala) w Bartoszycach w 1992 r. Odpady są unieszkodliwiane poprzez trzystopniowy proces spalania (zgazowanie, spalanie, dopalanie).

Wydajność projektowa instalacji wynosi 100 kg/godzinę. Monitorowana jest wielkość emisji zanieczyszczeń do powietrza. Instalacja ma uregulowany stan formalno-prawny. Spalarnia przyjmuje do utylizacji odpady medyczne i weterynaryjne.

VIII.6.3.c. Obiekty zamknięte i nielegalne

W tabeli VIII/4 przedstawiono zestawienie obiektów unieszkodliwiania odpadów, które zostały zamknięte oraz miejsc występowania „dzikich” składowisk odpadów. „Dzikie” składowiska, pomimo ustawionych zakazów wywózki odpadów oraz okresowego usuwania nagromadzonych odpadów przez służby gminne, są eksploatowane przez okoliczną ludność.

Tab. VIII/4 Nieczynne obiekty gospodarki odpadami

Lokalizacja	Rodzaj obiektu	Uwagi
Różyna	mogilnik	przeterminowane środki ochrony roślin w bunkrze powojennym, zlokalizowanym na terenie Lasów Państwowych, szacowana ilość odpadów – 6 000 kg, pomimo lokalizacji w mało dostępnym miejscu i zabezpieczenia betonowymi ścianami, zdarza się, że do obiektu przedostają się niepowołane osoby (niszcząc ściany bunkra)
Rygarby	zamknięte składowisko	całkowicie zrehabilitowane, byłe składowisko odpadów organicznych poroszarnicznych
Długa	zamknięte składowisko	byłe składowisko gminne, eksploatowane w latach 1975-2001, powierzchnia 1,14 ha, zlokalizowane w wyrobisku po eksploatacji kruszywa, nagromadzono w nim ok. 11 tys. Mg odpadów, zrehabilitowane sposobem gospodarczym (bez uzgodnień formalnych z organem ochrony środowiska)
Długa	„dzikie” składowisko	pomimo zamknięcia składowiska gminnego, uniemożliwienia wjazdu (szlaban) oraz ustawienia tablicy ostrzegawczej, mieszkańcy wyrzucają okresowo w tym miejscu niewielkie ilości odpadów

według: : Planu Gospodarki Odpadami dla Gminy Sępól

IX SYNTEZA UWARUNKOWAŃ

Podstawowe uwarunkowania zewnętrzne rozwoju miasta i gminy Sępolek to:

- położenie przy północnej granicy Państwa z Rosją;
- peryferyjne położenie w stosunku do głównych ośrodków miejskich, za które uznaje się w województwie warmińsko-mazurskim: Olsztyn (172,5 tys. mieszkańców, odległość ok. 80 km), Elbląg (128 tys. mieszkańców, ok. 110 km) i Ełk (55,3 tys. mieszkańców, ok. 130 km);
- peryferyjne położenie w stosunku do ciągów komunikacyjnych o znaczeniu międzynarodowym, krajowym i regionalnym;
- położenie w obszarze funkcjonalnym „Zielone Płuca Polski”, gdzie za obowiązujące przyjęto zasady zrównoważonego rozwoju z naciskiem na ochronę środowiska;
- zanieczyszczenie wód rzek Łyny i Gubra;
- odcięcie, poprzez utworzenie granicy państwowej, obszaru Sępoleka od historycznego centrum regionu, które stanowił przed II wojną światową Królewiec, obecnie Kaliningrad (ok. 425 tys. mieszkańców – 70 km), szczególnie przy obecnie ograniczonej wymianie związanej z powstaniem tutaj zewnętrznej granicy Unii Europejskiej.

Powyższe uwarunkowania zewnętrzne negatywnie oddziałują na możliwości rozwoju gospodarczego zarówno miasta jak i gminy. Zmniejszenie ich negatywnego wpływu na lokalną ekonomię i społeczeństwo nie jest możliwe bez udziału władz i instytucji szczebla regionalnego i krajowego.

Ponadto, istotne dla kształtowania ładu przestrzennego w obszarze miasta i gminy uwarunkowania wynikają z:

1. ochrony w formie obszaru chronionego krajobrazu dolin rzek Łyny i Gubra, co ogranicza użytkowanie tego obszaru, m.in.: obowiązują tutaj:
 - zakaz lokalizowania nowych obiektów zaliczanych do przedsięwzięć mogących znacząco oddziaływać na środowisko;
 - zakaz lokalizacji budownictwa lotniskowego poza miejscami wyznaczonymi w planie;
 - zakaz utrzymywania otwartych rowów i zbiorników ściekowych;
 - zakaz dokonywania zmian stosunków wodnych, jeśli służą innym celom niż ochrona przyrody i zrównoważone wykorzystanie użytków rolnych i leśnych oraz gospodarki rybackiej;
 - zakaz likwidowania małych zbiorników wodnych, starorzeczy oraz obszarów błotnych;
 - zakaz wykonywania prac ziemnych trwale zniekształcających rzeźbę terenu, z wyjątkiem obiektów związanych z zabezpieczeniem przeciwpowodziowym;
2. ustaleń planu zagospodarowania przestrzennego województwa warmińsko-mazurskiego, gdzie m.in., dla obszaru miasta i gminy określone następujące kierunki rozwoju i inwestycje:
 - rozwój przedsiębiorczości związanej z funkcjonowaniem przejść granicznych;
 - rozwój rolnictwa o intensywnej produkcji z gospodarstwami farmerskimi o dominującym kierunku produkcji roślinnej z kontynuacją tradycyjnego kierunku chowu trzody oraz bydła mlecznego i mięsnego;
 - rozwój przemysłu w oparciu o większe niż na pozostałym obszarze województwa zakłady produkcyjne, w tym lokalizacja przemysłu wodochłonnego;
 - rozwój turystyki w oparciu o rzekę Łynę (szlak wodny) i zagospodarowanie rekreacyjne planowanych zbiorników wodnych.

Ponadto, ww. planie dla województwa wymieniono następujące inwestycje publiczne, które mają być realizowane na terenie miasta i gminy Sępólno:

- budowa gazociągu DN 100 do Sępólna z istniejącego gazociągu DN Bartoszyce-Kętrzyn,
- modernizacja linii kolejowej II-rzędowej Korsze-Głomno,
- budowa elektrowni wodnej na rzece Łynie-Smolanka
- budowa międzynarodowej trasy rowerowej Tysiąca Jezior Północnych.

3. planowanego ustanowienia na ok. 78% powierzchni gminy obszaru Natura 2000 – „Warmińskie Bociany”.

Podstawowe uwarunkowania wewnętrzne dla rozwoju zagospodarowania przestrzennego wynikają z cech środowiska geograficznego na które składa się środowisko przyrodnicze i obecne zagospodarowania oraz cech środowiska kulturowego, w tym także społeczności lokalnej zamieszkującej teren Sępólna.

Podstawowe uwarunkowania wynikające z cech środowiska przyrodniczego to:

- dominacja na terenie gminy gleb wysokich klasy bonitacji rolniczej,
- ukształtowanie krajobrazu wielkołanowych pól wynikające z tradycji dużych, gospodarstw folwarcznych kontynuowanej w okresie powojennym przez Państwowe Gospodarstwa Rolne,
- zasoby wód podziemnych i powierzchniowych na terenie miasta i gminy Sępólno,
- znaczne zasoby udokumentowanych złóż kredy jeziornej i gytii, którym w nadkładzie towarzyszą torfy;
- wysoka jakość środowiska w zakresie stanu powietrza atmosferycznego, klimatu akustycznego, gleb;
- znaczna biologiczna różnorodność i występowanie gatunków chronionych (z koloniami bociana białego w Lwowcu i Szczurkowie);
- występowanie wód płynących nadających się do żeglugi śródlądowej,
- stosunkowo nieduża powierzchnia (wskaźnik lesistości – 19%)i duże rozdrobnienie powierzchni leśnych, co związane jest z dominacją gleb dobrych dla rozwoju rolnictwa,
- wysoka żyzność siedlisk leśnych;
- duże zróżnicowanie gatunkowe i wysoki wiek większości drzewostanów na terenie gminy, za wyjątkiem zachodnich krańców gminy, gdzie średnia wieku drzewostanu wynosi ok. 20 lat;

Przy planowaniu zagospodarowania przestrzennego szczególną uwagę należy zwrócić na obszary najbardziej wrażliwe i zagrożone degradacją, gdzie należy rozważyć wprowadzenie ograniczeń użytkowania. Do obszarów tych zaliczyć należy przede wszystkim:

- rejon miejscowości Melejdy i Domarady, gdzie występuje najmniejsza na terenie gminy izolacja pierwszego użytkowego poziomu wód podziemnych,
- lasy glebo- i wodochronne, których większe kompleksy znajdują się w Dolinie Łyny i dolinie Pisy Północnej oraz w rejonach m. Romaliny, Giekiny i Dietrzychowo;
- tereny bagien i torfowisk występujące w rejonie m. Prętławki, Dietrzychowo, Wiatrowiec, Gulkajmy, Ostre Bardo, Poniki oraz Kinwagi,
- lasy na siedliskach wilgotnych oraz lasy zbudowane z młodych drzewostanów.

Uwarunkowania wynikające z obecnego stanu zagospodarowania przestrzennego:

- dominacja użytków rolnych w strukturze użytkowania gruntów - 76%;
- niewielki udział gruntów odłogowanych i ugorowanych – 5% gruntów ornych;

- wielkołanowa struktura agrarna,
- znaczne rozdrobnienie sieci osadniczej na terenach wiejskich gminy, gdzie znajduje się 47 miejscowości, z czego 29 miejscowości posiada mniej niż 100 mieszkańców;
- przewaga wśród miejscowości wiejskich zwartych układów osadniczych, przy niewielkim udziale zabudowy rozproszonej i przysiółkowej, wyjątek stanowią wsie Rusajny, Smolanka, Romankowo i Masuny;
- zaburzenie w okresie powojennym większości historycznych układów przestrzennych wsi oraz układu przestrzennego średniowiecznego Sępopola przez przypadkowe realizacje zabudowy wielorodzinnej oraz zabudowy gospodarczej, które nie nawiązywały do historycznych układów zabudowy czy tradycji budownictwa na tym terenie;
- zły stan techniczny zabudowy przedwojennej szczególnie o funkcji gospodarczej;
- znaczne powierzchnie zabudowy gospodarczej obecnie nieużytkowane;
- występowanie w rejonach wiejskich oraz w mieście obszarów zdegradowanych powstałych w wyniku zaniechania użytkowania, a następnie dewastacji obiektów przemysłowych (w mieście) obiektów gospodarczych (na wsi), które stanowią potencjał rozwojowy;
- stosunkowo duży udział zabudowy przedwojennej – 62% mieszkań,
- niewielki udział zabudowy mieszkaniowej powstałej w okresie powojennym – 38% mieszkań, przy czym większość tej zabudowy stanowi zabudowa wielorodzinna w mieście i na wsi powstała w latach 1945-1978 – 75%;
- niewielka dynamika procesów inwestycyjnych na terenie miasta i gminy w latach 1988-2002, kiedy powstało jedynie 1% mieszkań, przy średniej krajowej 11,5%;
- mniejsza niż przeciętnie w kraju i w województwie średnia wielkość powierzchni użytkowej w mieszkaniu na terenach wiejskich: Sępopol – 66,6 m², w kraju – 84,9 m², w województwie – 73 m²;
- zaopatrzenie w wodę z wodociągów sieciowych większości mieszkańców - 97% mieszkań w mieście i ok. 70% mieszkań na wsi;
- niski stopień skanalizowania: miasto –15,7%, wieś – 14,7%;
- nowoczesna oczyszczalnia ścieków w mieście Sępopol o przepustowości 3800 RLM oraz dwie wiejskie oczyszczalnie w Dietrzychowcu i Liskach, które wymagają modernizacji;
- oparcie ogrzewania mieszkań w większości o indywidualne rozwiązania: w mieście 76%, na wsi – 85% mieszkań, przy niższym niż średnia krajowa i województwa wyposażeniu mieszkań w centralne ogrzewanie;
- brak gazu sieciowego;
- wystarczające obecnie kubatury i powierzchnie obiektów oświaty, kultury i bezpieczeństwa publicznego;
- stałe zwiększanie się udziału własności prywatnej gruntów na terenie gminy przy zmniejszaniu się udziału Skarbu Państwa;
- stosunkowo niewielka powierzchnia gruntów komunalnych na terenach wiejskich –2%, z czego większość jest w stały sposób zagospodarowana drogi, zabudowa mieszkaniowa;
- znaczny udział gruntów komunalnych na terenie miasta Sępopola (28%), z czego 43% stanowią grunty rolne, a aż 18% zurbanizowane grunty niezabudowane;

- jedna przeprawa przez rzeki Łynę, która dzieli gminę na prawie izolowane części, stąd dośrodkowy układ dróg na terenie gminy skupiony w mieście Sępopol;
- jedna linia kolejowa przebiegająca przez południowo-zachodni skraj gminy;
- obsługa gminy i miasta w zakresie połączeń wewnętrznych jak i zewnętrznych przez komunikację autobusową;
- brak większych obiektów turystycznych.

Uwarunkowania kulturowe

Na uwarunkowania kulturowe składają się zarówno obiekty materialne związane z historią miasta i gminy Sępopol jak i uwarunkowania społeczne związane z cechami lokalnej społeczności takimi jak m.in.: wiek i wykształcenie.

Obiekty materialne tworzące zasoby kultury to przede wszystkim:

- malownicza historyczna kompozycja zabudowy miasta i wsi w krajobrazie otwartym,
- kompozycja krajobrazu otwartego, przystosowana do potrzeb wielkołanowego rolnictwa,
- cenne zespoły urbanistyczne i ruralistyczne (średniowieczny zespół staromiejski w Sępopolu wraz z zespołem kościelnym oraz dziewiętnastowieczny zespół zabudowy infrastrukturalnej, a także 30 zespołów folwarcznych,)
- cenne obiekty zabytkowe architektoniczne i ogrodowe (kościóły w Lipnicy, Dietrzychowcu, Lwowcu oraz Oстрыm Bardo, pałace w m. Judyty i Masuny, parki w m. Gaj, Judyty, Masuny, Miedna, Pasławki i Wiatrowiec) oraz archeologiczne (nawarstwienia kulturowe średniowiecznego miasta Sępopola oraz grodziska o własnej formie krajobrazowej w Sępopolu, Prętławkach, Rygarbach, Stopkach i Wiatrowcu);
- zachowane w dobrym stanie zespoły folwarczne w Liskach, Judytach, Pienach, Przewarszycach i Domarady,
- 22 historyczne parki,
- aleje starych drzew.

W zakresie uwarunkowań demograficznych do najistotniejszych należą:

- zmniejszanie się liczby mieszkańców miasta i gminy Sępopol, przy wyższej niż w powiecie bartoszyckim i województwie warmińsko-mazurskim dynamice migracji;
- starzenie się społeczeństwa miasta i gminy w wyniku ujemnego przyrostu naturalnego a przede wszystkim migracji ludzi młodych poza teren gminy;
- niższy niż przeciętny w kraju poziom wykształcenia mieszkańców miasta i gminy Sępopol:

	Sępopol	województwo	kraj
Wyższe	2,6%	8,7%	10,2%
Średnie	19,0%	30,4%	32,6%
Zasadnicze zawodowe	24,2%	22,3%	24,1%
Podstawowe ukończone	44,8%	33%	28,2%
Podstawowe nieukończone i bez wykształcenia	8,8%	3,9%	2,8%

- wysoki odsetek ludności napływowej;
- wielokulturowość społeczeństwa gminy i miasta;

- mniejszy niż średni w kraju i województwie wskaźnik aktywności ekonomicznej (Sępól - 50,8%, województwo - 63,7% i kraj 65,3%)

Uwarunkowania gospodarcze:

- dominującą funkcją na terenie gminy jest rolnictwo,
- znacznie większa średnia wielkość gospodarstwa rolnego w gminie w stosunku do województwa i kraju: Sępól - 35 ha, województwo - 21,5 ha, kraj - 8,44 ha;
- znaczna przewaga w produkcji rolniczej produkcji roślinnej;
- niższa niż w kraju i w województwie produkcja zwierzęca w rolnictwie: Sępól - 20 szt bydła i 44 szt trzody chlewnej na 100 ha użytków rolnych, w kraju 32,7 szt bydła i 110,2 trzody chlewnej, w województwie - 34,7 szt bydła i 76,4 szt trzody chlewnej na 100 ha użytków rolnych;
- pomimo znacznej bazy surowcowej na terenie gminy i miasta brak podmiotów przetwórstwa rolno-spożywczego;
- brak większych podmiotów produkcyjnych;
- brak bazy turystycznej.