

ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA
PRZESTRZENNEGO GMINY NOWE

ZAŁĄCZNIK NR 1

-UWARUNKOWANIA ZAGOSPODAROWANIA PRZESTRZENNEGO-

-tekst jednolity-

2015

SPIS TREŚCI

INFORMACJE WPROWADZAJĄCE	6
PODSTAWY FORMALNO-PRAWNE.....	6
ZESPÓŁ AUTORSKI	6
CEL, ZAKRES I METODY OPRACOWANIA	8
1. UWARUNKOWANIA WYNIKAJĄCE Z DOTYCHCZASOWEGO PRZEZNACZENIA, ZAGOSPODAROWANIA I UZBROJENIA TERENU.....	10
1.1. Ogólna charakterystyka gminy	10
1.2. Struktura użytkowania i przeznaczenie terenów.....	12
1.3. Charakterystyka poszczególnych miejscowości w gminie	14
2. UWARUNKOWANIA WYNIKAJĄCE ZE STANU ŁADU PRZESTRZENNEGO I WYMOGÓW JEGO OCHRONY.....	22
2.1. Obowiązujące miejscowe plany zagospodarowania przestrzennego na obszarze gminy Nowe	22
2.2. Decyzje o warunkach zabudowy i decyzje o ustaleniu lokalizacji inwestycji celu publicznego	24
3. UWARUNKOWANIA WYNIKAJĄCE ZE STANU ŚRODOWISKA, W TYM STANU ROLNICZEJ I LEŚNEJ PRZESTRZENI PRODUKCYJNEJ, WIELKOŚCI I JAKOŚCI ZASOBÓW WODNYCH ORAZ WYMOGÓW OCHRONY ŚRODOWISKA, PRZYRODY I KRAJOBRAZU KULTUROWEGO	26
3.1 Zasoby środowiska przyrodniczego	26
3.1.1. Rzeźba terenu	26
3.1.2. Hydrografia.....	26
3.1.3. Surowce mineralne.....	29
3.1.4. Klimat	31
3.1.5. Gleby.....	31
3.1.6. Fauna i flora.....	32
3.2. Rolnicza i leśna przestrzeń produkcyjna	36
3.1.1 Rolnictwo.....	36
3.1.2 Leśnictwo	42
3.3. Korytarze ekologiczne	48
4. UWARUNKOWANIA WYNIKAJĄCE ZE STANU DZIEDZICTWA KULTUROWEGO I ZABYTKÓW ORAZ DÓBR KULTURY WSPÓŁCZESNEJ.....	49
4.1. Rys historyczny	50
4.2. Obiekty wpisane do rejestru zabytków	51
4.2.1. Założenie dworsko-pałacowe w Kończycach.....	52
4.2.2. Chaty drewniane w Mątawach.....	53
4.2.3. Założenie dworsko-pałacowe w Milewie	53
4.2.4. Kościół poklasztorny w Nowem p.w. św. Maksymiliana Kolbe.....	53
4.2.5. Kaplica p.w. św. Jerzego oraz „stary” cmentarz	54
4.2.6. Dzielnica Starego Miasta	55
4.2.7. Zamek w Nowem.....	56

4.2.8.	Mury obronne	57
4.2.9.	Fara p.w. św. Mateusza, Apostoła i Ewangelisty	58
4.2.10.	Wiatrak	58
4.2.11.	Kościół Mennonicki	59
4.2.12.	Kościół ewangelicki p.w. św. Floriana	59
4.2.13.	Obiekty sakralne, architektury, budownictwa oraz techniki i kultury materialnej	59
4.2.14.	Cmentarze	67
	Na terenie gminy Nowe znajdują się następujące cmentarze:	67
4.3.	Obszary objęte strefami ochrony konserwatorskiej	68
	Na terenie Miasta i gminy Nowe obowiązują następujące strefy ochrony konserwatorskiej:	68
4.4.	Walory kulturowe	69
4.5.	Zagrożenia dla środowiska kulturowego	70
5.	UWARUNKOWANIA WYNIKAJĄCE Z WARUNKÓW I JAKOŚCI ŻYCIA MIESZKAŃCÓW, W TYM OCHRONY ICH ZDROWIA.....	71
5.1.	Potencjał demograficzny	71
5.2.	Ruch migracyjny	75
5.3.	Struktura wieku i płci	76
5.4.	Rynek pracy	77
5.5.	Gospodarka mieszkaniowa	80
5.6.	Infrastruktura społeczna	83
5.6.1.	Oświata	83
5.6.2.	Ochrona zdrowia	86
5.6.3.	Opieka społeczna	86
5.6.4.	Kultura	86
5.6.5.	Biblioteki	87
5.6.6.	Świetlice wiejskie	87
5.7.	Działalność gospodarcza	87
6.	UWARUNKOWANIA WYNIKAJĄCE Z ZAGROŻENIA BEZPIECZEŃSTWA LUDNOŚCI I JEJ MIENIA	91
7.	UWARUNKOWANIA WYNIKAJĄCE Z POTRZEB I MOŻLIWOŚCI ROZWOJU GMINY	93
7.1.	Mocne strony	93
7.2.	Słabe strony	94
7.3.	Szanse	94
7.4.	Zagrożenia	95
8.	UWARUNKOWANIA WYNIKAJĄCE ZE STANU PRAWNEGO GRUNTÓW	96
9.	WYSTĘPOWANIA OBIEKTÓW I TERENÓW CHRONIONYCH NA PODSTAWIE PRZEPISÓW ODRĘBNYCH.....	97
9.1.	Nadwiślański Park Krajobrazowy	97
9.2.	Wschodni Obszar Chronionego Krajobrazu Borów Tucholskich	99
9.3.	Rezerwat przyrody Wiosło Duże	100
9.4.	Obszary Natura 2000	101

9.4.1.	PLH220033 Dolna Wisła.....	101
9.4.2.	OSO PLB040003 Dolina Dolnej Wisły	103
9.4.3.	OSO-PLB22009 Bory Tucholskie	105
9.4.4.	SOO PLH040022 Krzewiny	106
9.5.	Pomniki przyrody.....	107
9.6.	Użytki ekologiczne.....	110
9.7.	Lasy ochronne.....	110
9.8.	Gleby pochodzenia organicznego	111
9.9.	Grunty rolne wysokich klas bonitacyjnych	111
9.10.	Strefy ochronne ujęć wód podziemnych.....	112
9.11.	Strefa ochronna wód powierzchniowych	112
9.12.	Strefy ochrony sanitarnej cmentarzy czynnych	112
9.13.	Pasy technologiczne linii elektroenergetycznych.....	112
10.UWARUNKOWANIA WYNIKAJĄCE Z WYSTĘPOWANIA OBSZARÓW NATURALNYCH ZAGROŻEŃ GEOLOGICZNYCH		114
11.UWARUNKOWANIA WYNIKAJĄCE Z WYSTĘPOWANIA UDOKUMENTOWANYCH ZŁOŻ KOPALIN, ZASOBÓW WÓD PODZIEMNYCH ORAZ UDOKUMENTOWANYCH KOMPLEKSÓW PODZIEMNEGO SKŁADOWANIA DWUTLENKU WĘGLA.....		118
12.WYSTĘPOWANIA TERENÓW GÓRNICZYCH WYZNACZONYCH NA PODSTAWIE PRZEPISÓW ODRĘBNYCH.....		119
13.UWARUNKOWANIA WYNIKAJĄCE ZE STANU SYSTEMÓW KOMUNIKACJI I INFRASTRUKTURY TECHNICZNEJ, W TYM STOPNIA UPORZĄDKOWANIA GOSPODARKI WODNO ŚCIEKOWEJ, ENERGETYCZNEJ ORAZ GOSPODARKI ODPADAMI		119
13.1.	Komunikacja i transport.....	119
13.1.1.	Komunikacja drogowa	119
13.1.2.	Komunikacja kolejowa	121
13.1.3.	Komunikacja pasażerska.....	121
13.1.4.	Urządzenia komunikacyjne.....	122
13.2.	Zaopatrzenie w wodę, odprowadzanie ścieków i ich oczyszczanie.....	122
13.2.1.	Zaopatrzenie w wodę	122
13.2.2.	Odprowadzanie ścieków.....	124
13.3.	Energetyka	125
13.3.1.	Źródło zasilania, sieć najwyższych i wysokich napięć	125
13.3.2.	Sieć średniego napięcia	126
13.3.3.	Stacje transformatorowe.....	126
13.3.4.	Zużycie energii elektrycznej.....	126
13.4.	Gazownictwo	126
13.5.	Ciepłownictwo	127
13.6.	Telekomunikacja	127
13.7.	Gospodarka odpadami	127
14.UWARUNKOWANIA WYNIKAJĄCE Z ZADAŃ SŁUŻĄCYCH REALIZACJI		

PONADLOKALNYCH CELÓW PUBLICZNYCH.....	129
14.1. Uwarunkowania wynikające z dokumentów szczebla krajowego i wojewódzkiego	129
14.1.1. Plan zagospodarowania przestrzennego województwa kujawsko-pomorskiego z 2003 roku.....	129
14.1.2. Strategia Rozwoju Województwa Kujawsko-Pomorskiego	136
18.1.1. Strategia Rozwoju Transportu w Województwie Kujawsko-Pomorskim.....	136
18.1.2. Odpady komunalne na terenie województwa kujawsko – pomorskiego: Koncepcja Gospodarowania	137
18.1.3. Program ochrony środowiska z planem gospodarki odpadami województwa kujawsko- pomorskiego 2010.....	137
18.1.4. Krajowy Program Zwiększania Lesistości.....	138
18.2. Uwarunkowania wynikające z dokumentów szczebla powiatowego.....	139
Strategia Rozwoju Powiatu Świeckiego na lata 2014 – 2020.....	139
18.3. Uwarunkowania wynikające z dokumentów szczebla gminnego.....	139
19.UWARUNKOWANIA WYNIKAJĄCE Z WYMAGAŃ DOTYCZĄCYCH OCHRONY PRZECIWPOWODZIOWEJ.....	141
<i>Źródło: Regionalny Zarząd Gospodarki Wodnej w Gdańsku.....</i>	<i>142</i>
<i>Źródło: Regionalny Zarząd Gospodarki Wodnej w Gdańsku.....</i>	<i>143</i>
SPIS TABEL.....	144
SPIS RYSUNKÓW.....	145
SPIS WYKRESÓW.....	146
SPIS FOTOGRAFII.....	146

INFORMACJE WPROWADZAJĄCE

Pierwsze Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Nowe przyjęto Uchwałą Nr VII/44/99 Rady Miejskiej w Nowem z dnia 24 lutego 1999 r. w sprawie uchwalenia „Studium uwarunkowań i kierunków zagospodarowania gminy Nowe”.

W zmieniającej się sytuacji społecznej i gospodarczej gminy zaistniała potrzeba aktualizacji treści zawartych w studium oraz wyznaczenia nowych kierunków rozwoju gminy. W tym celu Rada Miejska w Nowem przyjęła uchwałę Nr XLV/262/2010 z dnia 29 września 2010 r. w sprawie przystąpienia do sporządzenia zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Nowe.

Przy sporządzeniu zmiany studium wykorzystano niektóre elementy dotychczas obowiązującego dokumentu. Przeredagowano oraz uzupełniono część tekstową i graficzną dla uzyskania jednorodności i spójności całego dokumentu. Dostosowano również zapisy studium do obowiązujących przepisów prawa. Wprowadzono nowe dane, jednocześnie wykorzystując informacje i statystyki z lat ubiegłych. Zabieg ten pozwolił na trafne dokonanie oceny zmian badanych zjawisk we wskazanych przedziałach czasowych.

PODSTAWY FORMALNO-PRAWNE

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Nowe zostało opracowane na podstawie:

- art. 18 ust. 2 pkt 5 ustawy z dnia 8 marca 1990 roku o samorządzie gminnym (tj. Dz. U. z 2013 poz. 594 z późn. zm.),
- art. 9 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (tj. Dz. U. z 2015 r. poz. 199),
- uchwała nr XLV/262/2010 z dnia 29 września 2010 r. w sprawie przystąpienia do sporządzenia zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Nowe.

ZESPÓŁ AUTORSKI

Studium

Uchwała Nr VII/44/99 Rady Miejskiej w Nowem z dnia 24 lutego 1999 r. w sprawie uchwalenia „Studium uwarunkowań i kierunków zagospodarowania gminy Nowe”.

opracowane przez:

Wojewódzkie Biuro Planowania Przestrzennego w Bydgoszczy

Zespół w składzie:

Generalny projektant	mgr Ewa Brugmann
Starszy asystent projektanta	tech. Maria Głowacka
Komunikacja	mgr inż. Aleksander Skibiński
Gospodarka wodno – ściekowa	inż. Danuta Szolc
Energetyka	inż. Zofia Olechnowicz
Środowisko przyrodnicze	mgr Janusz Szczęsny
Rolnictwo	inż. Maria Skinder
Demografia i infrastruktura społeczna	mgr Adam Stańczyk
Studium krajobrazowe	mgr inż. arch. Jadwiga Luterek
Dyrektor Wojewódzkiego Biura Planowania Przestrzennego	mgr Julian Ziemkowski

ZMIANA Studium

Uchwała Nr XLV/262/2010 Rady Miejskiej w Nowem z dnia 29 września 2010 r. w sprawie przystąpienia do sporządzenia zmiany Studium uwarunkowań i kierunków zagospodarowania gminy Nowe.

opracowane przez:

„METROPOLIA – SATINI Sp. z o.o.”,

ul. Chełmińska 1, 86-300 Grudziądz

tel./ fax +48 56 68 125 14,

www.metropolia.info.pl, e-mail: metropolia@satini.com.pl

Zespół w składzie:

główny projektant	mgr Rafał Łucki
asystenci głównego projektanta:	mgr Łukasz Piskurewicz mgr inż. Paweł Góra mgr inż. Joanna Klimek
konsultacje:	mgr inż. arch. Tadeusz Krepski wpis pod numerem KP-0016 na listę KPIA
współpraca:	mgr inż. arch. krajobrazu Ewa Buze mgr Martyna Ciach Piotr Maciąg Anna Szymańska

CEL, ZAKRES I METODY OPRACOWANIA

Głównym celem opracowania zmiany *Studium* jest aktualizacja uwarunkowań i wyznaczenie aktualnych kierunków zagospodarowania przestrzennego gminy Nowe. Pierwsze „*Studium*” uchwalono w 1999 roku. Od tego czasu zmieniła się zarówno sytuacja społeczna i gospodarcza gminy, jak i struktura przestrzenna tej jednostki administracyjnej. Aktualizacja i określenie kierunków zagospodarowania przestrzennego polega na ustaleniu lokalnych zasad organizacji struktury przestrzennej gminy przy równoczesnym uwzględnieniu wymagań dotyczących ochrony środowiska przyrodniczego i kulturowego, rozmieszczeniu infrastruktury technicznej i społecznej oraz uwzględnieniu podstawowych elementów sieci osadniczej.

Ustalenia *zmiany Studium* winny być rozumiane jako świadome działanie władz gminy Nowe, zmierzające do optymalnego wykorzystania uwarunkowań przestrzennych gminy w celu osiągnięcia wyznaczonych kierunków jego rozwoju. Generalną zasadą kształtowania i zagospodarowania przestrzeni gminy winny być reguły określające rozwój zrównoważony. Pojęcie to określa rozwój przestrzenny, gospodarczy, społeczny i kulturowy, który harmonizuje z uwarunkowaniami przyrodniczymi ograniczając jednocześnie degradację przyrody, nie naruszając możliwości zaspokajania potrzeb przyszłych pokoleń.

Zakres przestrzenny *zmiany Studium* obejmuje cały obszar gminy Nowe w jej granicach administracyjnych.

Pierwszym etapem opracowania była inwentaryzacja oraz aktualizacja uwarunkowań w zakresie środowiska przyrodniczego, kulturowego, stanu zagospodarowania przestrzennego gminy, sytuacji społeczno – demograficznej oraz infrastruktury technicznej.

Następnym etapem było uwzględnienie ustaleń Planu Zagospodarowania Przestrzennego Województwa Kujawsko-Pomorskiego, uchwalonego uchwałą Nr XI/135/03 Sejmiku Województwa Kujawsko-Pomorskiego z dnia 26 czerwca 2003 r. oraz rozpatrzenie wniosków do *Studium*.

Ostatnim etapem było wyznaczenie aktualnych kierunków rozwoju przestrzennego gminy Nowe.

Na *Studium* składa się:

- tekst studium:
 - uwarunkowania zagospodarowania przestrzennego gminy Nowe – stanowiące załącznik 1 do uchwały,
 - kierunki zagospodarowania przestrzennego gminy Nowe – stanowiące załącznik nr 2 do uchwały,
- rysunek studium:

- schematy kartograficzne:
 - uwarunkowania przyrodnicze – załącznik nr 1a
 - uwarunkowania kulturowe – załącznik nr 1b
 - komunikacja – załącznik nr 1c
 - infrastruktura techniczna – załącznik 1d
- kierunki zagospodarowania przestrzennego gminy Nowe – obszar miejski, stanowiące załącznik nr 2a
- kierunki zagospodarowania przestrzennego gminy Nowe – obszar wiejski, stanowiące załącznik nr 2b
- uzasadnienie i synteza przyjętych ustaleń do projektu zmiany studium – stanowiące załącznik nr 3 do uchwały;
- rozstrzygnięcie o sposobie rozpatrzenia uwag do projektu zmiany Studium, stanowiące załącznik Nr 4 do uchwały.

Uchwaleniu nie podlegają:

- opracowanie ekofizjograficzne;
- prognoza oddziaływania na środowisko do przedmiotowej zmiany Studium;
- część formalno-prawna, dokumentująca tryb sporządzania i uchwalenia *zmiany Studium*, określona w ustawie o planowaniu i zagospodarowaniu przestrzennym.

1. UWARUNKOWANIA WYNIKAJĄCE Z DOTYCHCZASOWEGO PRZEZNACZENIA, ZAGOSPODAROWANIA I UZBROJENIA TERENU

1.1. Ogólna charakterystyka gminy

Gmina Nowe położona jest w północnej Polsce, na północnym obrzeżu województwa kujawsko – pomorskiego, w powiecie świeckim. Gmina Nowe położona jest na obszarze sieci ekologicznej ECONET, Nadwiślańskiego Parku Krajobrazowego i Wschodniego Obszaru Chronionego Krajobrazu Borów Tucholskich. Gmina graniczy z następującymi gminami: na południowym zachodzie z gminą wiejską Warlubie (województwo kujawsko – pomorskie, powiat świecki), na południu z gminą wiejską Dragacz (województwo kujawsko – pomorskie, powiat świecki), na południowym – wschodzie z gminą wiejską Grudziądz (województwo kujawsko – pomorskie, powiat grudziądzki), na wschodzie z gminą wiejską Sadlinki (województwo pomorskie, powiat kwidzyński), na północy z gminami wiejskimi Osiek i Smętowo Graniczne (województwo pomorskie, powiat starogardzki) i gminą miejsko – wiejską Gniew (województwo pomorskie, powiat tczewski). Gmina Nowe zlokalizowana jest na lewym brzegu Wisły.

Rysunek 1. Mapa powiatu świeckiego.

Źródło: www.gminypolskie.pl.

Gmina Nowe zajmuje powierzchnię ok. 106,71 km². Pod względem powierzchni zajmuje dziewiąte miejsce w powiecie świeckim.

Wykres 1. Powierzchnia gmin powiatu świeckiego.

Źródło: Opracowano na podstawie Banku Danych Lokalnych GUS.

Liczba ludności gminy w 2013 roku wynosiła 10 669 osób, natomiast gęstość zaludnienia – 99,9 os/km².

Pod względem fizycznogeograficznego podziału Polski (Kondracki, 2009) obszar gminy Nowe położony jest w obrębie trzech makroregionów – Doliny Kwidzyńskiej, Pojezierza Starogardzkiego i Borów Tucholskich.

W strukturze użytkowania gruntów największą grupę stanowią użytki rolne – 58,81%, najmniej zaś jest pozostałych gruntów, takich jak grunty zabudowane, grunty pod wodami, użytki ekologiczne, nieużytki czy tereny różne – jedynie 13,77%.

Tabela 1. Struktura użytkowania gruntów.

Rodzaj użytkowania	Powierzchnia w ha
użytki rolne	6 246
las i grunty leśne	2 911
pozostałe grunty	1 463
RAZEM	10 620

Źródło: Opracowano na podstawie danych Starostwa Powiatowego w Świeciu (według stanu na dzień: 1 stycznia 2014 r.).

Wykres 2. Struktura użytkowania gruntów w gminie Nowe.

Źródło: Opracowano na podstawie danych ze Starostwa Powiatowego w Świeciu (według stanu na dzień: 1 stycznia 2014 r.).

1.2. Struktura użytkowania i przeznaczenie terenów

Według danych ze Starostwa Powiatowego w Świeciu gmina Nowe według, powierzchni ewidencyjnej, zajmuje obszar 10 620 ha. Powierzchnia geodezyjna gminy wynosi 10 671 ha. Szczegółowe zestawienie dotyczące powierzchni użytkowania gruntów według powierzchni ewidencyjnej i geodezyjnej przedstawiono w poniższej tabeli.

Tabela 2. Powierzchnia ewidencyjna i geodezyjna gruntów w gminie Nowe.

Rodzaj użytkowania	Powierzchnia ewidencyjna w ha	Powierzchnia geodezyjna w ha
Użytki rolne, w tym:	6 246	6 145
- grunty orne	4 581	4 605
- sady	57	57
- łąki i pastwiska	1 431	1 437
- grunty rolne zabudowane	114	114
- grunty pod rowami	63	63
Grunty leśne oraz zadrzewione i zakrzewione, w tym:	2 911	2 924
- lasy	2 710	2 721
- grunty zadrzewione i zakrzewione	201	203
Grunty zabudowane i zurbanizowane, w tym:	526	530

- tereny mieszkaniowe	119	121
- tereny przemysłowe	21	21
- inne tereny zabudowane	8	8
- zurbanizowane tereny niezabudowane	10	10
- tereny rekreacji i wypoczynku	17	17
- drogi	317	319
- tereny kolejowe	33	33
- użytki kopalne	1	1
Grunty pod wodami, w tym:	645	648
- wody powierzchniowe płynące	596	599
- wody powierzchniowe stojące	49	49
Użytki ekologiczne	4	4
Nieużytki	245	246
Tereny różne	43	43
Razem	10 620	10 671

Źródło: Opracowano na podstawie danych Starostwa Powiatowego w Świeciu (według stanu na dzień: 1 stycznia 2014 r.).

Udział procentowy poszczególnych rodzajów gruntów według powierzchni ewidencyjnej i geodezyjnej przedstawia się następująco:

- użytki rolne według powierzchni ewidencyjnej stanowią 58,81%, zaś według powierzchni geodezyjnej 57,59%;
- grunty leśne oraz zadrzewione i zakrzewione stanowią 27,41%, zaś według powierzchni geodezyjnej 27,40%;
- grunty pod wodami według powierzchni ewidencyjnej i geodezyjnej stanowią 6,07%;
- grunty zabudowane i zurbanizowane według powierzchni ewidencyjnej stanowią 4,95%, zaś według powierzchni geodezyjnej 4,97%;
- nieużytki według powierzchni ewidencyjnej i geodezyjnej stanowią 2,31%;
- tereny różne według powierzchni ewidencyjnej i geodezyjnej stanowią 0,40%;
- najmniejszą grupę stanowią użytki ekologiczne, których wskaźnik procentowy według powierzchni ewidencyjnej i geodezyjnej wynosi 0,04%.

W strukturze użytków rolnych najwięcej jest gruntów ornych – 73,34%, najmniej zaś sadów – jedynie 0,91%. Lasy stanowią większość gruntów leśnych oraz zadrzewionych i zakrzewionych – 93,09%. W grupie gruntów zabudowanych i zurbanizowanych najwięcej jest dróg – 60,27%, najmniej

zaś użytków kopalnych – tylko 0,19%. W skali całej gminy, grunty orne są najliczniejszą grupą i stanowią 43,13%.

1.3. Charakterystyka poszczególnych miejscowości w gminie

Miejscowość Nowe stanowi główny ośrodek gminny. W miejscowości znajduje się siedziba władz gminy – Burmistrza i Rady Miejskiej; placówki oświatowe – szkoła podstawowa, gimnazjum, zespół szkół ponadgimnazjalnych; ośrodki kultury, zdrowia i usługi handlu. Na terenie Nowego funkcjonuje Gminna Biblioteka Publiczna. Miejscowość wg stanu na 2014 rok zamieszkiwana jest przez 5 941 osób. Wśród licznych zabytków należy wyróżnić:

- Stare Miasto – nienaruszony układ średniowiecznego krzyżackiego miasta z elementami wcześniejszej pomorskiej siatki ulic;
- zamek krzyżacki;
- mury obronne;
- kościół pod wezwaniem św. Mateusza Apostoła i Ewangelisty;
- kościół pod wezwaniem św. Maksymiliana Kolbe;
- kapliczka pod wezwaniem św. Jerzego
- wiatrak typu holender.

Gmina Nowe administracyjnie jest podzielona na 10 sołectw. Charakterystykę wsi sołeckich wraz z mapkami przedstawiono poniżej:

Rysunek 2. Układ wsi Bochlin.

Źródło: www.geoportal.gov.pl

Bochlin - wieś sołecka, zamieszkała przez 893 osoby (według stanu na 2014 r.).

Rysunek 3. Układ wsi Gajewo.

Źródło: www.geoportal.gov.pl

Gajewo - wieś sołecka, zamieszkała przez 243 osoby (według stanu na 2014 r.). Przez wieś przebiega magistrała kolejowa Śląsk – Porty.

Rysunek 4. Układ wsi Mały Komorsk.

Źródło: www.geoportal.gov.pl

Mały Komorsk - wieś sołecka, zamieszkała przez 423 osoby (według stanu na 2014 r.).

Rysunek 5. Układ wsi Mątawy.

Źródło: www.geoportal.gov.pl

Mątawy - wieś sołecka, zamieszkała przez 370 osób (według stanu na 2014 r.). Po osadnictwie menonitów pozostały liczne zabudowania, zwykle z nieoryginalnym pokryciem dachowym. Na terenie miejscowości znajdują się takie zabytki jak:

- chata kalenicowa o dachu siodłowym, kryta dachówką, okiennice;
- chata zbudowana przez Franciszka Bohme w 1837 roku z wysoką podmurówką kamienną, parter z mieszkalnym pięterkiem, zwanym wystawką, osadzonym na podcieniu słupowym; chata ma ozdobne okucia drzwi, dach siodłowy, kryty jeszcze do niedawna dachówką, a współcześnie eternitem;
- chata z 1835 roku – parterowa, z częścią gospodarczą, która potem obmurowano, otynkowana, narożniki boniowane, okiennice, dach siodłowy, dachówka.

Ponadto we wsi zlokalizowany jest dawny menoicki zbor z 1898, który obecnie pełni funkcję kościoła katolickiego.

Rysunek 6. Układ wsi Milewko.

Źródło: www.geoportal.gov.pl

Milewko - wieś sołecka, zamieszkała przez 138 osób (według stanu na 2014 r.). Na terenie miejscowości znajduje się założenie dworsko-parkowe. Następnie założono 6 hektarowy park, który stanowił otoczenie dla dworu, wozowni, stajni i kuźni. W pobliżu znajduje się rodzinny cmentarz. Po wojnie dwór zdewastowano, potem odbudowano przy wykorzystaniu starych fundamentów. W parku znajduje się stary drzewostan, jak i nowe nasadzenia.

Rysunek 7. Układ wsi Morgi.

Źródło: www.geoportal.gov.pl

Morgi - wieś sołecka, zamieszkała przez 698 osób (według stanu na 2014 r.). Wieś zlokalizowana jest przy trasie drogi krajowej nr 1.

Rysunek 8. Układ wsi Osiny.

Źródło: www.geoportal.gov.pl

Osiny - wieś sołecka, zamieszkała przez 84 osoby (według stanu na 2014 r.). Zlokalizowana na północnym brzegu jeziora Łąkosz, na południe od miejscowości znajduje się rezerwat torfowiskowy Łosiny.

Rysunek 9. Układ wsi Rychława.

Źródło: www.geoportal.gov.pl

Rychława - wieś sołecka, zamieszkała przez 862 osoby (według stanu na 2014 r.). Miejscowość położona jest przy magistrali kolejowej Śląsk – Porty. W miejscowości funkcjonuje wiejski dom kultury. W miejscowości zlokalizowane są usługi handlu i szkoła podstawowa.

Rysunek 10. Układ wsi Tryl.

Źródło: www.geoportal.gov.pl

Tryl - wieś sołecka, zamieszkała przez 420 osób (według stanu na 2014 r.). Dawne osadnictwo miejscowości związane jest z panującą tam w przeszłości kulturą mennonicką, której ślady widoczne są chociażby w postaci zabytkowych chat oraz cmentarza. Wieś pierwotnie złożona była z osady holenderskiej, szlacheckiej, kolonii niemieckiej i kolonii miejskiej. W Trylu znajduje się szkoła podstawowa, do której uczęszczają dzieci z kilku okolicznych miejscowości. Zauważalny jest układ rzędówki, ulicówki jak i osiedla rozproszonego.

Rysunek 11. Układ wsi Zdrojewo.

Źródło: www.geoportal.gov.pl

Zdrojewo - wieś sołecka, zamieszkała przez 387 osób (według stanu na 2014 r.). Miejscowość położona jest przy trasie drogi krajowej nr 91.

Pozostałe miejscowości położone na terenie gminy Nowe to: Dolne Morgi, Głodowo, Kończyce, Kozielec, Pastwiska, Przyny, Twarda Góra, Gajewo-Zabudowania.

Tabela 3 Miejsce gminy Nowe na tle powiatu świeckiego według wybranych cech w roku 2013.

Lp.	Główne wskaźniki	Gmina Nowe/ gmina miejsko-wiejska	Gmina Osie/ gmina wiejska	Gmina Warlubie/ gmina wiejska	Gmina Lniano/ gmina wiejska	Gmina Jezewo/ gmina wiejska	Gmina Bukowiec/ gmina wiejska	Gmina Świekatowo/ gmina wiejska	Gmina Dragacz/ gmina wiejska	Gmina Drzycim/ gmina wiejska	Gmina Świecie/ gmina miejsko-wiejska	Gmina Pruszcz /gmina wiejska
1	Powierzchnia ogółem w km ²	106,71	209,04	201,11	88,39	156,46	111,00	63,83	111,81	108,41	174,93	142,49
2	Ludność	10 669	5443	6561	4232	8031	5186	3532	7169	5032	34324	9260
3	Gęstość zaludnienia (osoby/km ²)	99,9	26,0	32,6	47,8	51,3	46,7	55,3	64,1	46,4	196,2	64,9
4	Ludność w wieku przedprodukcyjnym w %	18,3	20,7	21,3	21,5	21,4	21,4	21,5	20,2	20,5	18,5	20,4
5	Ludność w wieku produkcyjnym w %	64,6	64,1	64,1	64,2	64,1	64,5	63,3	65,0	65,3	64,4	63,7

6	Ludność w wieku poprodukcyjnym w %	17,1	15,1	14,6	14,4	14,5	14,1	15,2	14,8	14,2	17,1	15,8
7	Korzystający z instalacji wodociągowej w % ogółu ludności	85,5*	81,3*	71,2*	91,7*	81,8*	76,9*	83,9*	87,4*	95,6*	95,6*	89,7*
8	Korzystający z kanalizacji w % ogółu ludności	53,4*	59,4*	32,7*	51,4*	52,4*	37,6*	50,8*	47,0*	46,4*	84,4*	34,7*
9	Korzystający z gazu w % ogółu ludności	48,4*	0,0*	0,0*	0,2*	0,0*	0,0*	0,0*	0,0	0,1*	59,5*	0,0*
10	Zużycie wody z wodociągów w gospodarstwach domowych na 1 mieszkańca w m ³	30,6	32,3	32,8	33,6	27,7	41,5	33,7	34,4	29,4	30,6	31,0
11	Powierzchnia użytkowa mieszkania w m ²	65,5	82,9	79,9	88,4	80,0	86,6	84,8	83,4	78,1	66,1	99,3

*Dane na rok 2012.

Źródło: Opracowano na podstawie Banku Danych Lokalnych GUS.

Gmina Nowe w porównaniu z gminami wiejskimi i gminą miejsko-wiejską Świecie wypada następująco:

- 1) pod względem powierzchni gmina Nowe zajmuje 9 miejsce wśród gmin powiatu świeckiego;
- 2) pod względem gęstości zaludnienia gmina Nowe zajmuje 2 miejsce wśród gmin powiatu świeckiego;
- 3) pod względem liczby ludności gmina Nowe zajmuje 2 miejsce wśród gmin powiatu świeckiego;
- 4) pod względem liczby ludności w wieku produkcyjnym gmina zajmuje 3 miejsce wśród gmin powiatu świeckiego;
- 5) pod względem korzystających z instalacji wodociągowej w % ogółu ludności gmina Nowe zajmuje 6 miejsce wśród gmin powiatu świeckiego;
- 6) pod względem korzystających z instalacji sieci kanalizacji sanitarnej w % ogółu ludności gmina Nowe zajmuje 3 miejsce wśród gmin powiatu świeckiego;
- 7) pod względem korzystających z sieci gazowej w % ogółu ludności gmina Nowe obok gminy miejsko-wiejskiej Świecie wypada najkorzystniej.

Reasumując gmina Nowe wypada dosyć korzystnie na tle gmin powiatu świeckiego. Szczególnie dobrze prezentują się wskaźniki dotyczące korzystających z sieci infrastruktury technicznej: wodociąg, kanalizacja i gaz.

2. UWARUNKOWANIA WYNIKAJĄCE ZE STANU ŁADU PRZESTRZENNEGO I WYMOGÓW JEGO OCHRONY

2.1. Obowiązujące miejscowe plany zagospodarowania przestrzennego na obszarze gminy Nowe

Gmina Nowe posiada opracowane miejscowe plany zagospodarowania przestrzennego. Poniżej przedstawiono wykaz obowiązujących miejscowych planów zagospodarowania przestrzennego gminy Nowe:

- Uchwała nr XXXVII/254/2002 Rady Miejskiej w Nowem z dnia 30 stycznia 2002 r. w sprawie miejscowego planu zagospodarowania przestrzennego terenu stacji elektroenergetycznej WN/SN we wsi Kończyce – przedmiotem ustaleń planu są tereny inwestycji publicznych - stacji elektroenergetycznej WN/SN oraz drogi dojazdowej;
- Uchwała nr XXXVIII/256/2002 Rady Miejskiej w Nowem z dnia 22 lutego 2002 r. w sprawie miejscowego planu zagospodarowania przestrzennego terenu położonego w południowo – wschodniej części miasta Nowe – przedmiotem ustaleń planu są tereny zabudowy mieszkaniowej wielorodzinnej, jednorodzinnej, mieszkaniowej siedliskowej z towarzyszącą funkcją rolniczą i ogrodniczo – warzywniczą, mieszkalnictwa socjalnego, usługowej różnych branż, usługowej służące realizacji zadań publicznych, zieleni publicznej, zieleni krajobrazowej, zieleni łąkowej, łąk i pastwisk, upraw sadowniczych i warzywniczych, zabudowy produkcyjnej, elementów infrastruktury technicznej i komunikacyjnej;
- Uchwała nr VIII/51/2003 Rady Miejskiej w Nowem z dnia 28 kwietnia 2003 r. w sprawie miejscowego planu zagospodarowania przestrzennego terenu położonego w południowo – zachodniej części miasta Nowe – przedmiotem ustaleń planu są tereny zabudowy mieszkaniowej jednorodzinnej, wielorodzinnej, siedliskowej, usługowej, zieleni publicznej, cmentarzy, zieleni krajobrazowej, upraw sadowniczych, i ogrodniczo – warzywnych, upraw polowych, produkcyjnej, składowej, obsługi technicznej miasta związanej z gospodarką, obsługi komunikacyjnej;
- Uchwała nr XI/72/2003 Rady Miejskiej w Nowem z dnia 27 października 2003 r. w sprawie miejscowego planu zagospodarowania przestrzennego terenu położonego w północno – zachodniej części miasta Nowe – przedmiotem ustaleń planu są tereny zabudowy mieszkaniowej jednorodzinnej, siedliskowej, usługowej różnych branż, zieleni publicznej, upraw polowych, ogrodów działkowych, tereny obsługi komunikacyjnej i dopuszczenie realizacji infrastruktury technicznej pod daną funkcję;
- Uchwała nr XXIV/166/2005 Rady Miejskiej w Nowem z dnia 31 stycznia 2005 r. w sprawie miejscowego planu ogólnego zagospodarowania przestrzennego terenu położonego

w północno – wschodniej części miasta Nowe – przedmiotem ustaleń zmian planu są tereny zabudowy mieszkaniowej wielorodzinnej, jednorodzinnej, mieszkaniowej siedliskowej, zamieszkania zbiorowego, usługowej, produkcyjnej, zieleni publicznej, zieleni krajobrazowej, zieleni leśnej, tereny upraw polowych, sadowniczych i ogrodniczo warzywniczych, tereny łąk i pastwisk, obsługi technicznej miasta związanej z gospodarką, obsługi komunikacyjnej;

- Uchwała Nr XXXVIII/236/2006 Rady Miejskiej w Nowem z dnia 15 lutego 2006 r. w sprawie miejscowego planu zagospodarowania przestrzennego terenu działek nr 3 i 4 położonych w miejscowości Twarda Góra – Gmina Nowe – przedmiotem ustaleń planu są tereny zabudowy produkcyjnej, składowej, magazynowej z dopuszczeniem usług i dróg publicznych;
- Uchwała nr VIII/42/07 Rady Miejskiej w Nowem z dnia 24 kwietnia 2007 r. w sprawie miejscowego planu zagospodarowania przestrzennego terenów oznaczonych symbolami 073U/S i 074U/S/KP stanowiących zmianę miejscowego planu zagospodarowania przestrzennego terenu położonego w południowo – zachodniej części miasta Nowe, dotyczącą terenów 73U/S i 74U/S/KP – przedmiotem ustaleń planu są tereny zabudowy usługowej różnych branż o dostępności ogólnej, w tym handlowa o powierzchni sprzedażowej ograniczonej do 1 000 m², składy, magazyny i hurtownie i parking pojazdów osobowych;
- Uchwała Nr XXXV/205/2009 z dnia 28 października 2009 r. w sprawie miejscowego planu zagospodarowania przestrzennego działek położonych w północno – wschodniej części miasta Nowe w rejonie ulic Cisowej, Wrzosowej i Leśnej – przedmiotem ustaleń planu są tereny zabudowy mieszkaniowej jednorodzinnej, usługowej i komunikacyjnej.

Tabela 4 Obowiązujące miejscowe plany zagospodarowania przestrzennego, sporządzone na podstawie ustawy z dnia 7 lipca 1994 r. oraz ustawy z dnia 27 marca 2003 r. o zagospodarowaniu przestrzennym.

Wyszczególnienie	Liczba planów	Powierzchnia gminy objęta planami miejscowymi w ha
Powiat świecki	259	7050
Świecie	76	3244
Nowe	10	357
Pruszcz	24	1940
Osie	26	222
Lniano	11	18
Warlubie	5	207
Jeżewo	28	99
Drzycim	4	26
Bukowiec	7	652
Świekatowo	22	110

Dragacz	46	175
---------	----	-----

Źródło: Opracowano na podstawie Banku Danych Lokalnych GUS z 2013 r.

Na rok 2013 gmina miejsko-wiejska Świecie objęta jest największą powierzchnią miejscowych planów zagospodarowania przestrzennego. Kolejną pozycję zajmuje gmina wiejska Pruszcz z 24 planami o łącznej powierzchni 1 940 ha. Gmina Nowe w porównaniu z niektórymi gminami powiatu świeckiego ma bardzo mało uchwalonych miejscowych planów zagospodarowania przestrzennego i pod tym względem zajmuje jedną z ostatnich pozycji.

2.2. Decyzje o warunkach zabudowy i decyzje o ustaleniu lokalizacji inwestycji celu publicznego

Jednym z głównych narzędzi w kształtowaniu ładu przestrzennego, oprócz planów miejscowych, są decyzje o warunkach zabudowy oraz decyzje o ustaleniu lokalizacji inwestycji celu publicznego. Na podstawie obowiązującej ustawy o planowaniu i zagospodarowaniu przestrzennym, dla terenów, dla których gmina nie posiada aktualnych miejscowych planów zagospodarowania przestrzennego, realizacja inwestycji jest możliwa po uzyskaniu w/w decyzji.

Tabela 5 Decyzje o ustaleniu warunków zabudowy wydane na podstawie ustawy z dnia 27 marca 2003r. o planowaniu i zagospodarowaniu przestrzennym (stan na 23 września 2013 r.).

Wyszczególnienie	Rok	Liczba wydanych ostatecznych decyzji ogółem
Powiat świecki	2013	478
Świecie	2013	56
Nowe	2013	22
Pruszcz	2013	57
Osie	2013	56
Lniano	2013	49
Warlubie	2013	50
Jeżewo	2013	45
Drzycim	2013	23
Bukowiec	2013	44
Świekatowo	2013	33
Dragacz	2013	43

Źródło: Opracowano na podstawie Banku Danych Lokalnych GUS.

Wśród gmin powiatu świeckiego najwięcej wydanych ostatecznych decyzji o ustaleniu warunków zabudowy posiadał Pruszcz - 57.

Z analizy powyższej tabel wyraźnie wynika, że Gmina Nowe była obszarem, na którym ruch inwestycyjny jest znikomy. Liczba wydanych decyzji o warunkach zabudowy była poniżej przeciętnej wartości dla powiatu świeckiego.

Tabela 6 Decyzje o ustaleniu lokalizacji inwestycji celu publicznego wydane na podstawie ustawy z dnia 27 marca 2003r. o planowaniu i zagospodarowaniu przestrzennym (stan na 23 września 2013 r.).

Wyszczególnienie	Rok	Liczba wydanych ostatecznych decyzji ogółem
Powiat świecki	2013	58
Świecie	2013	7
Nowe	2013	6
Pruszcz	2013	6
Osie	2013	4
Lniano	2013	4
Warlubie	2013	2
Jeżewo	2013	3
Drzycim	2013	9
Bukowiec	2013	8
Świekatowo	2013	2
Dragacz	2013	7

Źródło: Opracowano na podstawie Banku Danych Lokalnych GUS.

Wśród gmin powiatu świeckiego najwięcej wydanych ostatecznych decyzji o ustaleniu lokalizacji inwestycji celu publicznego posiadała gmina wiejska Drzycim - 9.

Dla obszaru gminy Nowe, wydano 6 decyzji o ustaleniu lokalizacji inwestycji celu publicznego.

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

3.1 Zasoby środowiska przyrodniczego

3.1.1. Rzeźba terenu

Gmina Nowe położona jest w północnej części województwa kujawsko – pomorskiego. Zgodnie z podziałem fizyczno – geograficznym Polski (wg J. Kondrackiego) obszar gminy leży na pograniczu dwóch makroregionów – Doliny Dolnej Wisły oraz Pojezierza Południowo - Pomorskiego. W skład makroregionów, położonych na terenie gminy Nowe, wchodzi takie mezoregiony jak: Pojezierze Starogardzkie (część północna gminy), Dolina Kwidzyńska (część wschodnia) i Bory Tucholskie (część zachodnia i południowa). Formy morfogenetyczne analizowanego obszaru związane są z działalnością i wpływem lądolodu w czasie ostatniego zlodowacenia oraz holocenijską działalnością erozyjno – akumulacyjną.

Pojezierze Starogardzkie wyniesione jest na wysokość rzędu 80 – 100 m n.p.m. Dominującym elementem w krajobrazie jest morena falista pagórkowata. Teren wyróżnia się dużą ilością zagłębień. Nachylenia wynoszą około 10% zaś deniwelacje do 10 m.

Bory Tucholskie to przede wszystkim równiny sandrowe. Krajobraz terenu jest młodo glacialny, co świadczy o występowaniu w jego strukturze znacznej ilości zagłębień, stanowiących formy wklęsłe. Powierzchnia sandru pokryta jest licznymi wydmami.

Dolina Dolnej Wisły i wchodząca w jej skład Dolina Kwidzyńska charakteryzuje się rzeźbą równinną płaską. Położona jest około 20 – 40 m n.p.m. W obrębie tego obszaru występują terasy nadzalewowe – akumulacyjne z rzeźbą równinną położoną 2 – 5 m nad poziom wody w rzece oraz terasa zalewowa – holocenijska położona 1 – 3 m n.p.m. nad poziom wody w rzece tj. ok. 15 – 20 m n.p.m.

Do mniejszych form morfologicznych należy zaliczyć jary, wąwozy i strome rozcięcia erozyjne położone w stromej krawędzi Doliny Wisły. Obszar gminy pokryty jest również przez utwory czwartorzędowe, których miąższość waha się w granicach 40/50 do 80/100 m.

3.1.2. Hydrografia

Gmina Nowe położona jest w hydrograficznej jednostce bilansowej o nazwie Maława, (L) Wisła: Wda-Maława o powierzchni 510 km² na terenie RZGW w Gdańsku w dorzeczu Wisły, głównie w dorzeczu zlewni rzeki Maławy oraz przyrzecza Wisły. Zlewnie te rozdziela dział wód drugiego rzędu. Pozostała powierzchnia znajduje się w granicach zlewni drugiego rzędu Maławy oraz trzeciego rzędu

lewo i prawobrzeżnych dopływów.

Prawą naturalną granicę Gminy Nowe tworzy Wisła jej szerokość wynosi ok. 380 m. Dla województwa kujawsko- pomorskiego jest to również ciek o największym znaczeniu gospodarczym i przyrodniczym. Dolina Dolnej Wisły ujęta została w europejskiej sieci ekologicznej Natura 2000, zadaniem której jest zapewnienie trwałej egzystencji różnorodnych ekosystemów. Cechuje się ona znaczną zmiennością stanów wody. Typowe są dwa maksima stanów wód: wiosenne i letnio-jesienne. Całkowite wypełnienie koryta rzeki ma miejsce przy poziomie wody 5,4 m. Mątwawa bierze swój początek w rejonie obszarów bagiennych- Bagno Duże (Wilcze) , a uchodzi do Wisły w mieście Nowe, a odpływ do Wisły, przy wysokich stanach, odbywa się za pomocą przepompowni w Kończycach. Rzeka jest niewiarygodnie żyzna w naturalny pokarm ryb jakim są kielże i chruściki. Lewobrzeżnym dopływem Mątwawy są potok bezimienny północny- dopływ z jeziora Radodzierz, środkowy Struga Młyńska oraz południowy Raczka. Ocena stopnia eutrofizacji na lata 2007-2009, u ujścia rzeki Mątwawy w Nowem zakwalifikowało je jako eutroficzne ze względu na podwyższoną zawartość fosforanów. Przez teren gminy, w jej północnej części przepływa dopływ z Luchowa. Na obszarze zlewni Mątwawa znaczenie dla stanu czystości ujściowego fragmentu rzeki mają ścieki odprowadzane do Mątwawy z Nowego: Pomorskiej Fabryki Mebli (ok. 50 m³/d) oraz Zakładów Przemysłu Mięsnego „Nove” (ok. 50 m³/d).

Jezioro Radodzierz położone jest w południowo zachodniej części gminy Nowe, jezioro posiada powierzchnię 246,4 ha, objętość 12330,4 tys. m³, głębokość średnią 5 m, zaś maksymalną 9,5m, powierzchnia zlewni całkowitej wynosi 33,9 km², zaś bezpośredniej 16,03 km². Jezioro położone jest w obniżeniu o charakterze wytopiskowym. Zlewnia całkowita jeziora jest fragmentem rozległego sandru Wdy. Jezioro Radodzierz powierzchniowo zasilane jest przez cieki okresowe. Nad jeziorem występuje liczna zabudowa letniskowa. Linia brzegowa jeziora jest dobrze rozwinięta, z kilkoma zatokami. Na jeziorze położone są trzy wyspy. Dno misy jeziornej jest mało urozmaicone, w dużych fragmentach wypłycone. Cechy zlewniowe, hydrograficzne i morfometryczne kwalifikują jezioro Radodzierz do III kategorii podatności na degradację. W okresie letnim w jeziorze występowała częściowa stratyfikacja termiczna wód.

Jezioro Łąkosz- zajmuje powierzchnie 80 ha, maks. głęb. 3,5 m posiada dość wysokie brzegi, południowy częściowo zalesiony, w okolicach północnych rozwinęła się zabudowa zagrodowa głównie agroturystyka. Jezioro podobnie jak sąsiadujące z nim od zachodu wcześniej opisane jezioro Radodzierz wykorzystywane jest przez wędkarzy, którzy chętnie dokonują tu połowu takich ryb jak m.in. karaś, krap, leszcz, lin, okoń, szczupak, ukleja, węgorz czy wzdręga.

Jezioro Czarne o powierzchni 37,5 ha i średniej głębokości 3,2 m (max. 5,4m) zlokalizowane

jest na wschód od jeziora Radodzierz i Łąkosz w otoczeniu terenów użytkowanych rolniczo, w pobliżu wschodniej granicy przechodzi autostrada A1. Podobnie jak w sąsiednich jeziorach rozwinęła się tutaj turystyka pobytowa w tym również agroturystyka.

Jezioro Zawada posiada powierzchnię 38,5 ha, średnia głębokość jeziora to 2,5 m, jest to jezioro prywatne, wśród ryb występują tu w znacznych ilościach liny i leszcze.

Jezioro Czarownic położone jest w północnej części miasta Nowe, posiada powierzchnię 2,5 ha, jezioro otoczone jest terenami użytkowymi rolniczo i drogą krajową nr 91, w południowoschodniej części zlokalizowana jest plaża miejska.

Jezioro Popówko niewielkie jezioro o powierzchni ok. 1,8 ha, położone na północny zachód od jeziora Czarownic (ok. 500m) w sąsiedztwie pól uprawnych, brzegi jeziora nie są strome, porośnięte krzewami, drzewami, trzcinami i pływającymi swobodnie gązdelami żółtymi, jezioro nie jest użytkowane rekreacyjnie.

Poza wyżej wspomnianymi jeziorami występuje wiele zbiorników bezimiennych największy z nich zlokalizowany jest w miejscowości Bochlino ok. 5 ha, mniejsze o powierzchni od 0,5 ha do 2 ha rozpościerają się od miejscowości Milewko do Przyn Szlacheckich, część z nich występuje w końcowej fazie zarastania.

Teren opracowania wg regionalizacji słodkich wód podziemnych Polski położony jest w paśmie zbiorników wód czwartorzędowych pojeziernych (Pp), należących do prowincji hydrogeologicznej nizinnej. Natomiast wg podziału hydrologicznego teren znajduje się w podregionie chojnickim regionu słupecko-chojnickiego.

Głównym piętrzem wodonośnym omawianego rejonu jest piętro czwartorzędowe (Kochanowska, 2002). Warunki wodne tego piętra zależne są od ukształtowania terenu. Wyróżniono dwie jednostki morfologiczne: obszar wysoczyzny oraz doliny. Na wysoczyźnie główny poziom wodonośny pojawia się na różnych głębokościach od 0,8 do 43 m i zalega maksymalnie do głębokości 58,5 m. Drugi poziom wodonośny na obszarach wysoczyzny występuje na głębokości 30m do 71,5 m, maksymalnie 90m. Miąższości warstw wodonośnych wahają się w granicach od 6 do 26 m. W rejonie Nowego na głębokości 59,5 i 64,7m, zwierciadło wody ma charakter swobodny, wydajności są większe niż w poziomie głównym i wynoszą 5,2-90 m³/h, średnio 29,8 m³/h, a depresje wynoszą średnio 3,5 m. Obszar doliny charakteryzuje się występowaniem na ogół jednego poziomu wodonośnego zalegającego od głębokości 0,7 do 26,0 m, maź do 40 m. W rejonie miejscowości Tryl stwierdzono występowanie dolnego poziomu wodonośnego, ujęto tu górną część warstwy wodonośnej występującej na głębokości 49m i związanej z osadami fluwioglacjalnymi zlodowaceń środkowopolskich. Wydajność studni eksploatacyjnej osiąga wartość 125m³/h, przy depresji 5,3m. Na terenie gminy zlokalizowane są

3 ujęcia wód podziemnych największe w Nowem o zasobach eksploatacyjnych 165 m³/h., posiadające ustanowioną strefę ochrony pośredniej, ujęcia w Trylu 125 m³/h, Bochlorze 52 m³/h. Główny poziom wodonośny występuje w utworach czwartorzędu w postaci sandrów kopalnych, na głębokości od 15 do 25 m. Wody prawie całego obszaru gminy zaliczono do średniej jakości- wymagających prostego uzdatniania. Wyniki przeprowadzonych badań wody potwierdzają występowanie rejonów lokalnych zanieczyszczeń pochodzenia antropogenicznego m.in. na ujęciu wody w Nowem głównie ze względu na podwyższoną zawartość żelaza.

3.1.3. Surowce mineralne

Tabela 7 Surowce mineralne w gminie Nowe.

Nazwa złoża	Kopaliny/ Podtyp	Powierzchnia złoża w ha	Stan zagospodarowania	Sposób eksploatacji	System eksploatacji
piaski I	kruszywa naturalne/ piasek kruszywa naturalne/ kruszywa naturalne	0,99	eksploatacja zaniechana	odkrywkowy	mechaniczny
piaski II	kruszywa naturalne/piasek	0,98	złożo rozpoznane szczegółowo	odkrywkowy	-
twarda góra I	kruszywa naturalne/piasek	3,10	eksploatacja zaniechana	odkrywkowy	wgłębny

Źródło: Państwowy Instytut Geologiczny. Stan na 31.12.2013 r.

Złożo Piaski I zlokalizowane jest na łąkach i pastwiskach.

Tabela 8 Podstawowe dane i parametry złoża Piaski I

Cecha	Minimalna	Maksymalna
Grubość nakładu [m]	0,3	0,6
Miąszość złoża [m]:	2,6	9,9
Głębokość spągu[m]	2,9	10,5

Źródło: Państwowy Instytut Geologiczny. Stan na 31.12.2013 r.

Tabela 9 Podstawowe dane i parametry złoża Piaski II

Cecha	Minimalna	Maksymalna
Grubość nakładu [m]	0,8	5,2
Miąższość złoża [m]:	6,5	11,2
Głębokość spągu[m]	7,4	14,0

Źródło: Państwowy Instytut Geologiczny, Stan na 31.12.2013 r.

Złoże Twarda Góra I dz. 120 i 121 zlokalizowane na gruntach rolnych V i VI klasy złoża piasków budowlanych. Sposób rekultywacji rolniczo-wodny.

Rysunek 12 Złoże Twarda Góra I.

Źródło: Państwowy Instytut Geologiczny. Stan na 31.12.2013 r.

Tabela 10 Podstawowe dane i parametry złoża Twarda Góra.

Cecha	Minimalna	Maksymalna
Grubość nakładu [m]	0,3	4,1
Miąższość złoża [m]:	7,2	11,7
Głębokość spągu[m]	8,5	12,0

Źródło: Państwowy Instytut Geologiczny. Stan na 31.12.2013 r.

Na terenie gminy na podstawie analizy archiwalnych materiałów geologicznych, PiG wyznaczył obszary perspektywistyczne dla występowania torfów w okolicy Twardej Góry wyznaczono obszar

prognostyczny o powierzchni 7,0 ha, gdzie średnia miąższość torfów wynosi 1,9m, w granicach miasta Nowe położony jest obszar prognostyczny torfu typu niskiego, rodzaju mechowiskowego, jego powierzchnia wynosi 2,0 ha, średnia miąższość torfów wynosi 1,81 m.

3.1.4. Klimat

Klimat na terenie Nowego oraz terenów sąsiednich kształtowany jest pod wpływem ścierających się mas powietrza kontynentalnego i polarnomorskiego. Średnia roczna temperatura powietrza wynosi 6,8°C, latem 13,4°C, a zimą 0,5°C. Suma rocznych opadów atmosferycznych dochodzi do 559mm. Przeważają wiatry z kierunków południowo-zachodniego i zachodniego. Podział W. Heinzego i D. Schreiberera na strefy klimatyczne Polski teren opracowania leży w strefie 6b od temp średnich -20,5°C do temp 17,8°C.

Rysunek 13 Miesięczne sumy opadów w 2008 roku.

Źródło: Atlas klimatu Polski pod redakcją Haliny Lorenc, Instytut Meteorologii i Gospodarki Wodnej. Warszawa 2005

3.1.5. Gleby

Gmina ma charakter rolniczy. Użytki rolne stanowią 59% powierzchni gminy. Gleby na terenie gminy Nowe charakteryzują się zróżnicowaną wartością użytkową. Wskaźnik bonitacji jakości i przydatności rolniczej gleb wynosi dla całej jednostki jako gminy miejscowo – wiejskiej 52,8 pkt. zaś ogólny wskaźnik jakości rolniczej przestrzeni produkcyjnej wg IUNG Puławy wynosi 68,5 pkt. i jest niewiele wyższy aniżeli dla województwa kujawsko-pomorskiego, który wynosi około 68,0 pkt.

Wśród kompleksów rolniczej przydatności gleb przeważają kompleksy niższych klas

przydatności rolniczej. Kompleks 4-ty, tj. żytmi bardzo dobry (pszenno-żytni) występuje w północnej części gminy w okolicach miejscowości Bochlin, Rychława. Na północ od siedziby gminy – miejscowości Nowe – w tych okolicach znajdują się gleby płowe wytworzone z piasków gliniastych mocnych zalegające średnio głęboko poniżej 50 cm. Gleby kompleksu 4 zlokalizowane są również w południowej części gminy w okolicach miejscowości Tryl Miejski. Na zachód od miejscowości Mątawy budują go mady lekkie. Większe powierzchnie tworzy również kompleks 5-ty tj. kompleks żytmi dobry występujący w północnej części gminy w okolicach miejscowości Milewko, na północ od Rychławy, w okolicach miejscowości Bochlin oraz w części niepokrytej lasem w okolicach miejscowości Kozielec. Mniejsze powierzchnie zlokalizowane są na południe od miejscowości Zdrojewo. Wolne przestrzenie w południowo-zachodniej części gminy, nie zagospodarowane przez lasy, zajmuje kompleks żytmi słaby oraz 7- kompleks żytmi bardzo słaby (żytnio-łubinowy) wytworzone na glebach piaskowych różnych typów genetycznych (bielicowych, rdzawych, brunatnych właściwych) tworzonych głównie przez piaski słabogliniaste, na których podłoże zalega średnio głęboko lub płytko. Gleby lepszych kompleksów położone są na terenie Doliny dolnej Wisły. Są to głównie Mady należące do różnych podtypów a mianowicie mad średnich, mad lekkich, mad ciężkich i bardzo ciężkich. Gleby brunatne właściwe zaliczane do 2 kompleksu pszennego dobrego zlokalizowane są wyłącznie w okolicy miejscowości Nowe oraz na wschód od Rychławy. Użytki zielone należące do kompleksu użytków zielonych średnich oraz użytków zielonych słabych i bardzo słabych wypełniają tereny niezalesione w zachodniej części gminy w okolicach jezior oraz w okolicy miejscowości Przyny.

Tabela 11 Waloryzacja rolniczej przestrzeni produkcyjnej.

Część gminy	Wskaźnik bonitacji				Ogólny wskaźnik jakości rolniczej przestrzeni produkcyjnej
	Jakości i przydatności rolniczej gleb	Agroklimatu	Rzeźby terenu	Warunków wodnych	
Gmina Nowe	52,8	9,0	3,7	3,0	68,5

Źródło: Instytut Upraw Nawożenia i Gleboznawstwa (IUNG). Stan na 2013 r.

3.1.6. Fauna i flora

Znaczna ilość obszarów i obiektów chronionych na terenie gminy sprawia, że obszar gminy jest różnorodny pod względem ilości zwierząt, jak również zbiorowisk roślinnych. Dotychczas na terenie Nadwiślańskiego Parku Krajobrazowego stwierdzono występowanie ponad 1000 gatunków roślin naczyniowych oraz 1100 gatunków chrząszczy. Na ruchomych, piaszczystych wyspach na Wiśle do

rozrodu przystępuje 100-200 par rybitw rzecznych i około 40 par rybitw białoczelnych. Na ekstensywnie użytkowanych łąkach i pastwiskach dogodne warunki do lęgów znalazł derkacz gatunek zagrożony wyginięciem. Zwierzęciem dość rzadkim i związanym z wodą jest wydra występująca głównie nad starorzeczami. W wodach rzeki Mątwawy spotkać można nadcznika stawowego gąbkę słodkowodną. Podczas jednej z wizji terenowych zaobserwowano objętego ścisłą ochroną padalca zwyczajnego (*Anguis fragilis*).

Fotografia 1. Padalec zwyczajny (*Anguis fragilis*), materiały własne

Źródło: Materiały własne.

Na terenie rezerwatu przyrody spotkać można pluskwicę europejską, pajęcznicę gałęzistą, sasankę łąkową, a także skrzyp olbrzymi, gatunek o podgórsko-górskim charakterze rozmieszczenia, a w starorzeczu pływająca paproć salwinia uznana w ramach Konwencji Berneńskiej za gatunek ściśle chroniony na terenie Europy.

Polom uprawnym, nieużytkom, osadom ludzkim, drogom towarzyszy roślinność segetalna i ruderalna. Są to synantropijne zbiorowiska roślin jednorocznych i wieloletnich. Zbiorowiska segetalne (towarzyszące uprawom zwłaszcza północnej południowoschodniej części gminy), występujące zwykle na obrzeżach pól, przydrożach i miedzach, reprezentowane są głównie przez: komosy, wierzbowki, babki i bylice.

W uprawach zbożowych najczęściej występuje mak piaskowy (*Papaver argemone* L.), maruna bezwonna (*Tripleurospermum inodorum*) i chaber bławatek (*Centaurea cyanus* L.).

Najbardziej rozpowszechnionymi zbiorowiskiem ruderalnym jest zespół bylicy pospolitej i wrotycza zwyczajnego. Jego płaty wykształcają się na zasobnych w biogeny nieużytkach, przydrożach, gruzowiskach, przyplociach i zbudowane są przeważnie z: bylicy pospolitej, wrotycza zwyczajnego,

perzu właściwego i krwawnika pospolitego. Na żyznych zasobnych w próchnicę siedliskach śmietników i pod płotami rosną: pokrzywa zwyczajna, śláz, rdest ptasi, szarłat biały i inne. Na podwórkach i pastwiskach dominuje babka zwyczajna, mniszek pospolity. Na terenach górniczych w Twardej Górze, gdzie przeprowadzono rekultywację rolniczo-wodną brzegi istniejącego zbiornika wodnego porasta trzcina, strome zbocza zaczynają porastać trawa. Teren ten jest dogodnym miejscem do bytowania mew, które spotkać można również na pobliskim wysypisku śmieci.

Fotografia 2. Złoże Twarda Góra z bytującymi na tym terenie mewami śmieszkami.

Źródło: Materiały własne.

Wokół zabudowań gospodarskich, prywatnych posesji, instytucji, a także wzdłuż ulic rosną: świerk pospolity i srebrny, cyprysy, żywotniki, wierzby, topole, bez lilak, kasztanowce zwyczajne, brzozy, klony zwyczajne i jawory, jesiony pospolite, jarzębiny zwyczajne oraz drzewa owocowe. Żywopłoty najczęściej wykonane są z: ligustru pospolitego, śnieguliczki oraz cyprysów. W ogródkach rosną kwiaty ozdobne. Ichtyofauna terenów zabudowanych reprezentowana jest przez wróblowate m.in. wróble, skowronki itp., krukowate -sroka zwyczajna, w okolicach zagród zlokalizowane są gniazda bociana białego które występują w następujących miejscowościach: Bochlina (6szt.), Gajewo (3szt.); Głodowo, Kozielec, Mały Komorsk(2szt.); Mątawy(3szt.); Milewko, Pastwiska, Rychława (3szt.) Tryl (6szt.) oraz Twarda Góra (2szt). Gniazda zlokalizowane są na budynkach, słupach energetycznych, drzewach. W celu ochrony bociana białego należy chronić tereny podmokłe, oczek wodnych, wilgotnych łąk, starorzeczy w okolicach gniazd, które są głównymi żerowiskami bociana pozwalającymi zachować najcenniejsze siedliska z całym zespołem roślin i zwierząt.

Fotografia 3. Bocian biały.

Źródło: Materiały własne.

Na terenach pól występują gatunki łowne ptaków i ssaków m.in. sarny, bażanty, zające. Jeśli chodzi o produkcję zwierzęcą dominuje chów bydła i trzody chlewnej.

Tereny leśne w okolicy jezior otoczone są roślinnością wysoką. Gatunkiem dominującym jest tu sosna z domieszką brzozy brodawkowatej w podszycie rośnie grab zwyczajny, jesion zwyczajny. Wśród roślin naziemnopączkowych (hemikryptofit): poziomka pospolita, szczawik zajęczy, spotkano również trujący gat.- glistnika, jaskólcze ziele oraz paprocie.

Jeziora użytkowane są rekreacyjnie m. in. jako jezioro wędkarskie, dzięki temu można uzyskać informacje na temat występujących gatunków ryb w poszczególnych jeziorach. W jeziorze Radodzierz złowić można takie gatunki ryb jak karaś, krap, leszcz, lin, okoń, płoć, szczupak, ukleja, węgorz i wzdręga, w jeziorze Łąkosz karaś, krap, leszcz, lin, okoń, szczupak, ukleja, węgorz czy wzdręga, zaś w Zawada w znacznych ilościach występują liny i leszcze.

Fotografia 4. Szczawik zajęczy, glistnik jaskółcze ziele i poziomka pospolita.

Źródło: Materiały własne.

3.2. Rolnicza i leśna przestrzeń produkcyjna

3.1.1 Rolnictwo

Gmina Nowe jest jedną z najdalej wysuniętych na północ gmin województwa, położoną w powiecie świeckim. Pod względem fizjologicznym według J. Kondrackiego obszar gminy należy do mezoregionu Borów Tucholskich, Doliny Kwidzyńskiej i Pojezierza Starogardzkiego.

Dla potrzeb organizacji produkcji rolnej Instytut Uprawy, Nawożenia i Gleboznawstwa w Puławach, klasyfikując jednostki o zbliżonych warunkach, zaliczył gminę Nowe do następujących regionów glebowo – rolniczych: Borów Tucholskich, Warlubskiego i Dolnej Wisły.

Głównymi elementami środowiska przyrodniczego decydującymi o możliwościach rozwoju rolnictwa są: gleby, agroklimat, warunki wodne oraz rzeźba terenu. Warunki glebowe są dość mocno zróżnicowane. Około 13% powierzchni gminy zajmują mady, które są ciężkie do uprawy. Najlepsze warunki przydatności rolniczej występują we wschodniej części gminy, zaś w części środkowej średnio przydatne. Natomiast w części zachodniej przeważają lasy.

W ocenie jakości rolniczej przestrzeni produkcyjnej szczególne znaczenie mają wskaźniki bonitacji:

- gleb w skali punktowej 1 : 100, wynoszący 52,8;
- agroklimatu w skali punktowej 1 :15, wynoszący 9,0;
- warunków wodnych w skali punktowej 1:5, wynoszący 3,0;
- rzeźby terenu w skali 1 : 5, wynoszący 3,7;
- łączny wskaźnik dla tych cech tj. wskaźnik jakości rolniczej przestrzeni produkcyjnej, wynosi 68,5.

Z danych Narodowego Spisu Rolnego wynika, że w 2002 roku w gminie Nowe było ogółem 763 gospodarstw rolnych o łącznej powierzchni 5 277,32 ha.

Gospodarstwa rolne w gminie pod względem powierzchni przedstawiały się następująco. Największą grupę stanowiły gospodarstwa o powierzchni do 1 ha. Stosunkowo duży udział miały również gospodarstwa od 1 ha do 2 ha oraz od 2 ha do 5 ha. Udział pozostałych grup wielkościowych spada wraz z wzrostem powierzchni gospodarstwa. Szczegółową strukturę agrarną przedstawia poniższa tabela i wykres.

Tabela 12 Struktura wielkościowa – liczba i udział gospodarstw wg klas wielkościowych

wielkość gospodarstw	liczba gospodarstw
do 1 ha włącznie	306
powyżej 1 do mniej niż 2 ha	114
od 2 do mniej niż 5 ha	136
od 5 do mniej niż 7 ha	33
od 7 do mniej niż 10 ha	47
od 10 do mniej niż 15 ha	53
od 15 do mniej niż 20 ha	18
od 20 do mniej niż 50 ha	46
od 50 do mniej niż 100 ha	6
powyżej 100 ha	4

Źródło: Obliczenia własne na podstawie danych PSR 2002 r.

Wykres 3. Gospodarstwa rolne wg grup obszarowych w gminie Nowe.

Źródło: Opracowanie własne na podstawie Powszechnego Spisu Rolnego z 2002 r.

Największą grupę stanowią gospodarstwa do 1 ha włącznie – 306 gospodarstw, co stanowi około 40% ogółu. Najmniejsza grupa reprezentowana jest przez gospodarstwa mające powierzchnię powyżej 100 ha – zaledwie 4, co stanowi 0,52% ogółu.

Tabela 13. Struktura wielkościowa - powierzchnia gruntów i udział gospodarstw wg klas wielkościowych

wielkość gospodarstw	powierzchnia gruntów	% udział w ogólnej powierzchni gruntów
poniżej 1 ha	158,66	1,50
1,01 do 5,00 ha	675,27	6,40
5,01 do 10,00 ha	665,88	6,31
10,01 do 20,00 ha	1056,32	10,01
20,01 do 30,00 ha	675,97	6,40
30,01 do 50,00 ha	861,81	8,17
ponad 50 ha	1183,41	11,21

Źródło: Obliczenia własne na podstawie danych PSR 2002 r.

Według danych uzyskanych z Powszechnego Spisu Rolnego z 2002 r., gospodarka rolna nastawiona jest kolejno na rynek – 34% gospodarstw, głównie na potrzeby własne – 27% gospodarstw, wyłącznie na potrzeby własne – 19% gospodarstw, zaś 18% nie prowadzi produkcji rolniczej.

Analizując strukturę dochodów należy zwrócić uwagę na fakt, że 31,32% gospodarstw rolnych deklarowało, iż utrzymują się głównie z emerytury i renty, dla 27,92% gospodarstw głównym źródłem utrzymania była działalność rolnicza, 22,28% utrzymywało się z pracy najemnej, około 6,03% gospodarstw miało niezarobkowe źródło utrzymania, 5,50% utrzymywało się z działalności pozarolniczej i 4,59% to gospodarstwa domowe pozostałe. Niewielki odsetek – zaledwie 0,52% reprezentowany był przez gospodarstwa prowadzące zarówno działalność rolniczą jak i utrzymujące się z pracy najemnej.

Tabela 14 Gospodarstwa domowe wg struktury dochodów w 2010 r.

Rodzaj dochodów	liczba gospodarstw
z działalności rolniczej	213
z działalności rolniczej i pracy najemnej	4
z pracy najemnej	170
z pracy najemnej i działalności rolniczej	14
z emerytury i renty	239
z działalności pozarolniczej	42

z niezarobkowych źródeł utrzymania	46
gospodarstwa domowe pozostałe	35

Źródło: Obliczenia własne na podstawie danych PSR 2002 r.

Wykres 4. Gospodarstwa domowe według struktury dochodów.

Źródło: Opracowanie własne na podstawie danych GUS. Stan na 31.12.2010 r.

Gmina Nowe posiada słabe uwarunkowania związane z produkcją rolniczą. Wynikają one przede wszystkim z małej powierzchni gruntów rolnych w stosunku do powierzchni gminy. Ponadto do negatywnych uwarunkowań zalicza się również niekorzystna struktura agrarna gospodarstw rolnych. Przeważająca liczba gospodarstw o powierzchni nie przekraczającej 1 ha oraz od 1 ha do 5 ha, skutkuje to znacznym ograniczeniem rozwoju rolnictwa.

Szansą do rozwoju małych gospodarstw rolnych jest agroturystyka. Dogodne uwarunkowania przyrodnicze, krajobrazowe sprzyja rozwojowi tej działalności gospodarczej. Zwiększając udział działalności usługowej można uzyskać dodatkowe źródło dochodów dla rolników.

Analizując strukturę zasiewów można stwierdzić, iż największe powierzchnie zajmuje: pszenica ozima, jęczmień jary oraz buraki cukrowe (każde po ponad 15% wszystkich zasiewów w gminie). Udział buraków cukrowych był nieco mniejszy i wynosił ok. 10% całej obsiewanej powierzchni gminy.

Tabela 15 Kierunki produkcji roślinnej w gminie

Kierunki produkcji	Powierzchnia zasiewów (ha)	Udział zasiewów w ogólnej powierzchni zasiewów (%)
ogółem	3 464,61	
pszenica ozima	517,87	14,95
pszenica jara	181,63	5,24
żyto	385,48	11,13
jęczmień ozimy	30,85	0,89
jęczmień jary	488,91	14,11
owies	117,00	3,38
pszenżyto ozime	346,37	10,00
pszenżyto jare	21,71	0,63
mieszanki zbożowe ozime	72,85	2,10
mieszanki zbożowe jare	463,54	13,38
gryka, proso i inne zbożowe	3,00	0,09
kukurydza na ziarno	3,50	0,10
kukurydza na zielonkę	22,00	0,63
strączkowe jadalne	28,71	0,83
ziemniaki	178,24	5,14
buraki cukrowe	289,72	8,36
rzepak ozimy	83,90	2,42
rzepak jary	1,03	0,03
okopowe pastewne	49,39	1,43
warzywa gruntowe	168,54	4,86
truskawki	10,37	0,30

Źródło: Obliczenia własne na podstawie danych PSR 2002 r.

Najpopularniejszą rośliną uprawianą w gminie jest pszenica ozima. Powierzchnia zasiewów wynosiła w 2002 roku 517,87 ha (co stanowiło około 14% powierzchni zasiewów). W wielu gospodarstwach pszenica uprawiana była wyłącznie na potrzeby własne, czyli jako składnik paszy wykorzystywanej w produkcji zwierzęcej.

Tabela 16 Kierunki produkcji zwierzęcej w gminie.

Kierunki produkcji	Liczba gospodarstw	Liczba sztuk
bydło	173	1 418
krowy	152	517
trzoda chlewna	196	7 489
trzoda chlewna lochy	-	777
konie	41	123
owce	-	42
kury	-	80 560
kury nioski	-	4 390
kozy	-	97
bez zwierząt gospodarskich	520	

Źródło: Obliczenia własne na podstawie danych PSR 2002 r.

Wśród gospodarstw posiadających zwierzęta hodowlane, najwięcej było gospodarstw bez zwierząt gospodarskich – około 68%. Z gospodarstw posiadających zwierzęta, najpopularniejsze były hodowla bydła, krowy i trzody chlewnej.

Gospodarstwa na terenie gminy są w dosyć dobrym stopniu wyposażone w budynki, maszyny i urządzenia służące prowadzeniu działalności rolniczej. Szczegółowe informacje zawierają zestawienia poniżej.

Tabela 17 Wyposażenie gospodarstw w gminie.

Rodzaj maszyn, urządzeń i budynków	Liczba wyposażenia (maszyn, urządzeń, budynków - sztuki)
ciągniki	347
kombajny zbożowe	34
kombajny ziemniaczane	5
kombajny buraczane	20
samochody ciężarowe	58

Źródło: Obliczenia własne na podstawie danych PSR 2002 r.

Tabela 18 Powierzchnia budynków i budowli.

Rodzaj maszyn, urządzeń i budynków	Powierzchnia budynków i budowli
obory	28 549
chlewnie	13 308
kurniki	12 498
stodoły	28 632
wiaty	7 315
garaże	23 706
budynki wielofunkcyjne	20 146
inne pomieszczenia	24 571

Źródło: Obliczenia własne na podstawie danych PSR 2002 r.

3.1.2 Leśnictwo

Łączna powierzchnia lasów i gruntów leśnych wynosi na terenie gminy (dane za 2009 r.) 2 715 ha, co kształtuje lesistość na poziomie około 25 %, zbliżonej do średniej województwa kujawsko-pomorskiego która wynosi 23,2%. Lasy w przeważającej części są publiczne, pozostające w zarządzie Lasów Państwowych na terenie dwóch nadleśnictw Osie i Starogard. Lasy z Nadleśnictwa Osie położone są w obrębie Warlubie, zaś te z nadleśnictwa Starogard należą do obrębu Pelplin i leśnictwa Dobre.

Grunty lasów państwowych zajmują na terenie gminy 2 436 ha, w zasobach Nadleśnictw Starogard i Osie, grunty leśne w posiadaniu osób fizycznych stanowią 279 ha, w posiadaniu pozostałych podmiotów gruntów leśnych jest 5,90 ha.

Dominującymi gatunkami w lasach są sosna i modrzew - około 90 %. Kolejne pozycje zajmują dąb i jesion – około 4%, olcha – około 2%. Pozostałe zajmują około 1%.

Dominującym typem siedliskowym lasu jest bór świeży – około 60%, następnie bór mieszany świeży – około 18%, ponadto las mieszany świeży – około 10%.

Na terenie nadleśnictw wprowadzono politykę zrównoważonej gospodarki leśnej, prowadzącą do powszechnej ochrony lasów, powiększenia zasobów leśnych, prowadzenie proekologicznej gospodarki leśnej oraz zwiększenie pozaprodukcyjnej funkcji, zwłaszcza środowisko – twórczej. W ramach takiej polityki utworzony został leśny kompleks promocyjny Bory Tucholskie.

Tabela 19 Struktura wiekowa drzewostanu

Klasa wieku	Udział %
I 1 – 20 lat	10 %
II 21 – 40 lat	20 %
III 41 – 60 lat	20 %
IV 61 – 80 lat	21 %
V, VI, VII powyżej 80 lat	28 %
Klasy odnowienia i do odnowienia	1%

Źródło: Nadleśnictwo Osie.

Na terenie gminy Nowe, obszary leśne położone są głównie w zachodniej części. Część środkowa oraz północna jest prawie bezleśna. Występują jedynie zakrzewienia i zadrzewienia. Są to m.in. szpalery drzew, parki wiejskie. Parki spełniają ważną funkcję ekologiczną, urozmaicając środowisko przyrodnicze.

Teren gminy Nowe położony jest w granicach dwóch Nadleśnictw Starogard oraz Osie. Nadleśnictwo Starogard umieszczone jest w Mezuregionie Pojezierza Starogardzkiego. Pod względem regionalizacji fizyczno-geograficznej (według Kondrackiego, 2010) Nadleśnictwo Starogard jest położone w: Podprowincji: Pojezierza Południowobałtyckiego, Region: Dolina Dolnej Wisły, mezoregion: Doliny Kwidzińskiej; Region: Pojezierza Wschodniopomorskiego, mezoregion: Pojezierza Kaszubskiego; mezoregion: Pojezierza Starogardzkiego Podprowincji: Pobrzeża Południowobałtyckiego, Region: Pobrzeża Gdańskiego, Żuław Wiślanych. Według regionalizacji geobotanicznej omawiany obszar leży: w Prowincji Środkowoeuropejskiej, Podprowincji Południowobałtyckiej, Dział Pomorski, Krainie Pojezierzy Środkowopomorskich, okręgów: Pojezierza Kaszubskiego, Starogardzkiego i Dolnej Wisły (Kondracki, 2010).

Na badanym terenie jednostkom siedliskowym w randze typu odpowiadają następujące jednostki fitosocjologiczne w randze podzespołu LMśw - Fago-Quercetum petraeae – mezotroficzne zbiorowisko lasu dębowo-bukowego z udziałem sosny, Luzulo pilosae-Fagetum – kwaśna buczyna niżowa, ubogie florystycznie zbiorowisko z bezwzględna dominacją buka, Stellario holostea-Carpinetum betuli – subatlantycki niżowy las dębowo-grabowy -stosunkowo suchy i mezotroficzny las dębowo-grabowy z udziałem buka i domieszką sosny, z obfitym występowaniem leszczyny w podszyciu, oraz acydofilnych krzewinek i trzcinnika leśnego (Calamagrostis arundinacea) w runie, Potentillo albae-Quercetum – świetlista dąbrowa. Zbiorowisko mezo i eutroficzne z dominacją dębów i stałą domieszką sosny. Występuje fragmentarycznie w południowej części obrębu Pelplin, Lśw -

Stellario holosteeae-Carpinetum betuli – subatlantycki niżowy las dębowo-grabowy na świeżych glebach eutroficznych; nizinny las dębowo-grabowy z udziałem buka, Tilio cordatae-Carpinetum betuli – grąd subkontynentalny.

Wykres 5. Grunty Nadleśnictwa Starogard w gminie Nowe.

Źródło: Nadleśnictwo Starogard.

Wielogatunkowy eutroficzny las lipowo-dębowo-grabowy występuje w obrębie Pelplin w kompleksach sąsiadujących z doliną Wisły (leśnictwa: Dębiny, Dębowo, Opalenie, Borkowo, Brody), *Aceri platanoides-Tilia cordata* – niżowe lasy zboczowe klonowo-lipowe – wielogatunkowy las klonowo-lipowy występuje fragmentarycznie na skarpach doliny Wisły, *Luzulo pilosae-Fagetum* – postać żyzna kwaśnej buczyny, *Galio odorati-Fagenion* – żyzna buczyna niżowa typu pomorskiego z przewagą buka i udziałem dębu szypułkowego w drzewostanie, z mezo i eutroficznym runem z perlówką jednokwiatową (*Melica uniflora*), kostrzewą leśną (*Festuca silvatica*) i żywcem cebulkowym (*Dentaria bulbifera*). W składzie gatunkowym oddziału 315 dominują 45 letnie brzozy brodawkowate oraz 150 letnie dęby, podszyt porastają na 90% bzy czarne i leszczyny, w innych oddziałach gatunkami dominującymi są również graby, jesiony, sosny, świerki zaś w podszytce leszczyny, bzy czarne, dereń, lipy, Lw- *Stellario holosteeae-Carpinetum betuli* – subatlantycki niżowy las dębowo-grabowy na wilgotnych żyznych glebach z udziałem jesionu, wiązu i olszy czarnej (nawiązujący do łągów). Na ternie leśnictwa Dębiny dla tego typu siedliskowego lasu charakterystyczna jest dominacja 95 letnich jesionów, 130 letnich świerków 150 letnich dębów, podszyt tworzą czeremcha, bez czarny, olsza czarna, Lł- *Ficario-Ulmetum minoris* – łąg wiązowo-jesionowy. Wybitnie eutroficzne zbiorowisko wielogatunkowych lasów wiązowo-jesionowych na tarasach zalewowych dolin rzecznych. *Fraxino-Alnetum* – łąg jesionowo-olszowy.

Ten typ siedliskowy zlokalizowanego na terenie leśnictwa Dębiny w jednym pododdziale w dolinie rzecznej, ma on powierzchnie silnie zachwaszczoną podszyt stanowią leszczyny i wierzba. Na terenie nadleśnictwa zlokalizowana jest część rezerwatu przyrody Wiosło Duże.

Lasy położone w gminie Nowe należące do Nadleśnictwa Osie w 100% pełnią funkcję ochronną. Teren gminy należy do leśnictwa Warlubie, gdzie przeważają bory sosnowe, ale spotkać można również jałowiec, kruszynę i jarzębinę, a w lesie liściastym pomnikowe okazy dębów, lip, dęby szypułkowe, graby, lipy drobnolistne, klony zwyczajne, jawory, więzy górskie. Runo leśne, tworzą m.in.: borówka czarna, brusznica, wrzos, gruszczyki, konwalie majowe oraz kokoryczki, a także relikty przeszłości widłak jałowcowaty i splaszczony. Teren Nadleśnictwa Osie bogaty jest w zwierzynę płową, w lesie spotkać możemy dziki, sarny i jelenie, zaś przy odrobinie szczęścia daniela lub łosia. Na jego terenie mieszkają, krety, lisy, borsuki, kuny i nietoperze. 149 gatunków ptaków, w tym 113 chronionych. Na terenach wodnych, których niemało jest w gminie spotkać możemy dzikie gęsi, wiele gatunków kaczek, łabędzie nieme i krzykliwe oraz chronionego tracza, nurogęś. Wśród traw i wysokich trzcin swoje gniazda zakładają czaple, błotniaki stawowe, żurawie, bąki. Na zielonych łąkach przechadzają się bociany białe, a w lasach - czarne.

Wykres 6. Typy siedliskowe w leśnictwie Warlubie.

Źródło: Leśnictwo Warlubie.

Zagrożeniem dla lasów jest borowacenie (pinetyzacja) wynika ze zbyt dużego udziału sosny i świerka w górnej warstwie drzewostanu na siedliskach boru mieszanego, lasu mieszanego i lasu, wyróżniono je w na siedliskach borów mieszanych, lasów mieszanych i lasów.

Wykres 7. Stopień borowacenia w Nadleśnictwie Osie.

Źródło: Program ochrony przyrody dla Nadleśnictwa Osie na lata 2010-2019, Gdynia 2010.

Na terenie Nadleśnictwa na jego minimalnej powierzchni niekorzystnym zjawiskiem jest neofityzacja i wynikająca ze sztucznej uprawy lub też samoistne wnikanie gatunków drzew lub krzewów obcego pochodzenia. Na terenie Obrębu Warlubie dotyczy to występowania w podsyciu z gatunków obcych grochodrzew, sosna wejmutka i dąb czerwony, które wprowadzone w latach 60-tych XX wieku opanowały stosunków dużą powierzchnię leśną i jest poważnym problemem gospodarczym na terenie kraju.

Wykres 8. Zestawienie powierzchni wg degradacji lasu wywołanej neofityzacją w obrębie Warlubie.

Źródło: Program ochrony przyrody dla Nadleśnictwa Osie na lata 2010-2019, Gdynia 2010.

Największa podatność chorobowa drzewostanów sosnowych wywołana przyczynami antropogenicznymi występuje w litych, wielko powierzchniowych i jednowiekowych drzewostanach, często na siedliskach o niewłaściwych stosunkach wodnych, gdzie sosna występowała poprzednio w zmieszaniu z gatunkami liściastymi.

Odporność drzewostanów leśnych zależy również od działalności zrębowej, prowadzonej w ramach kompleksu leśnego. Odsłonięcie gleby na zrębie w początkowym okresie wpływa stymulująco na procesy mineralizacji zgromadzonych szczątków organicznych, warunki wilgotnościowo-powietrzne i odczynowe gleby. W okresie kilku lat brak drzew prowadzi do zahamowania dopływu masy organicznej, a znaczne ilości opadów docierających na powierzchnię zrębu wymywają z wierzchniej warstwy substancje pokarmowe roślin oraz niszczą naturalną strukturę gleby.

W glebach leśnych charakterystyczne jest tworzenie się warstwy ściółki. Sprzyja to utrzymywaniu się roślinności drzewiastej oraz utrzymywaniu silnego zakwaszenia gleby. Ściółka jest regulatorem uwilgotnienia, ciepłoty do gleby i dostępu powietrza, ponadto siedliskiem drobnoustrojów rozkładających substancję organiczną. Tendencją gleby leśnej jest zatem dążenie do zachowania roślinności drzewiastej i utrzymania odczynu kwaśnego. Długotrwałe wylesienie obszaru leśnego prowadzi może do utraty podstawowych właściwości gleby leśnej, różniące się w zasadniczy sposób bioekologicznie od innych kategorii gleb.

Kolejnym czynnikiem warunkującym odporność drzewostanu na choroby jest jego zwartość. Czynnikiem ten decyduje głównie o dopływie światła i opadów do dna lasu. W silnie prześwietlonych drzewostanach występują duże wahania temperatury powietrza i gleby. Prowadzi to do zakłóceń procesów fizjologicznych i osłabienia drzew, a w efekcie do wzmożonej podatności chorobowej drzewostanów iglastych i liściastych.

Charakterystyka drzewostanu i warunków klimatycznych panujących na analizowanych terenach warunkuje dość niską odporność na szkody powodowane przez degradacje szkodników owadzich. Mimo to, stan drzewostanu należy ocenić jako dobry. Ogólnie stan środowiska przyrodniczego analizowanego obszaru można ocenić jako dobry. Zanieczyszczenia wód powodowane są najczęściej zrzutem nieoczyszczonych ścieków komunalnych czy rolniczych oraz zrzutami wód pościekowych z oczyszczalni ścieków. Szkody powodowane są również przez zanieczyszczenia pochodzenia rolniczego, w postaci spływów środków chemicznych z pól uprawnych (Program ochrony przyrody dla Nadleśnictwa Osie na lata 2010-2019, Gdynia 2010, Program ochrony przyrody dla Nadleśnictwa Starogard na lata 2010-2019, Gdynia 2010).

3.3. Korytarze ekologiczne

Przez teren gminy Nowe wg systemu EKONET-POLSKA, położony jest fragment obszaru węzłowego o znaczeniu międzynarodowym – Obszar Borów Tucholskich oraz wycinek korytarza ekologicznego o znaczeniu międzynarodowym – Kwidzyński Doliny Wisły. Na terenie gminy zlokalizowane są europejskie ostoje przyrody Krzewiny, Bory Tucholskie, Dolna Wisła, Dolina Dolnej Wisły, południowa część gminy została włączona do leśnego kompleksu promocyjnego Bory Tucholskie. Głównym założeniem EEKONET (European ECOlogical NETwork) jest ochrona wybranych terenów cennych przyrodniczo oraz tworzenie korytarzy między nimi, które umożliwią rozprzestrzenianie się oraz migracje gatunków między nimi.

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

Ochronie prawnej podlegają zasoby dziedzictwa kulturowego rozumiane jako trwałe elementy zagospodarowania obszaru bądź struktury przestrzennej o walorach historycznych, zabytkowych, estetycznych lub artystycznych. Zasoby dziedzictwa kulturowego stanowią istotny element tożsamości świadczący o zachowaniu ciągłości działalności i dorobku społeczności lokalnej.

Zabytek - według Ustawy o ochronie zabytków i opiece nad zabytkami z dnia 23 lipca 2003 r. (*tj. Dz. U. z 2014 r. poz. 1446*) - to rzecz (nieruchomość, np. budynek, cmentarz lub krajobraz kulturowy albo rzecz ruchoma, np. dzieło sztuki użytkowej, obraz, rzeźba, znalezisko archeologiczne) lub zespół rzeczy, które są dziełem człowieka lub są związane z jego działalnością i stanowią świadectwo minionej epoki bądź zdarzenia, a które powinny być zachowane ze względu na swoją wartość artystyczną, naukową i historyczną.

Zabytkami nieruchomymi są krajobrazy kulturowe, układy urbanistyczne, ruralistyczne, zespoły budowlane, dzieła architektury i budownictwa, dzieła budownictwa obronnego, obiekty techniki, cmentarze, parki, ogrody i inne formy zieleni zaprojektowanej, także miejsca upamiętniające wydarzenia historyczne, bądź działalność wybitnych osobistości lub instytucji. Zabytkami nieruchomymi są także stanowiska archeologiczne.

Formami ochrony prawnej zabytków są:

- wpis do rejestru zabytków;
- uznanie za pomnik historii;
- utworzenie parku kulturowego;
- ustalenia ochrony w miejscowym planie zagospodarowania przestrzennego albo w decyzji o ustaleniu lokalizacji inwestycji celu publicznego, decyzji o warunkach zabudowy, decyzji o zezwoleniu na realizację inwestycji drogowej, decyzji o ustaleniu lokalizacji linii kolejowej lub decyzji o zezwoleniu na realizację inwestycji w zakresie lotniska użytku publicznego.

Obecnie obowiązuje podział na:

- zabytki nieruchome – nieruchomość, jej część lub zespół nieruchomości;
- zabytki ruchome – rzecz ruchoma, jej część lub zespół rzeczy ruchomych;
- zabytki archeologiczne - zabytek nieruchomy będący powierzchniową, podziemną lub podwodną pozostałością egzystencji i działalności człowieka, złożoną z nawarstwień kulturowych i znajdujących się w nich wytworów bądź ich śladów albo zabytek ruchomy, będący tym wytworem.

Wszystkie zabytki łącznie (z dziedziny budownictwa, rzemiosła, sztuki, archeologii i zabytkowej zieleni)

stanowią zasoby dziedzictwa kulturowego.

4.1. Rys historyczny

Nazwa miasta i gminy wywodzi się ze średniowiecza, kiedy to zwało się po łacinie Novo Castro, czyli Nowy Gród, przypuszczalnie w opozycji do pobliskiego Starogardu lub jako wyraz założenia nowego grodu w miejsce wcześniejszego. Pierwsze ślady stałego osadnictwa pochodzą z okresu neolitu. W okresie rzymskim istniała tu przeprawa wiślana obok szlaku Bursztynowego. Nadwiślańskie położenie osady oraz późniejszego miasta, miało decydujący wpływ na jego rozwój. Przypuszczalnie pierwsze grodzisko nowskie znajdowało się w końcu 1 tysiąclecia n.e. na tzw. Garbuzach. Upadło ono wraz z podbojem Pomorza przez Piastów. Po podziale dzielnicowym Pomorza odzyskiwać zaczęło swą autonomię i w 2 połowie XII w. założono tu nowy gród. Po raz pierwszy występuje on w źródłach pisanych z 1266 r. W 1277 r. Nowe stało się udokumentowaną siedzibą kasztelani, w 5 lat później osadzono tu pierwszych na nie krzyżackim Pomorzu franciszkanów. Świadczy to o tym, że osada miała już wówczas wyraźnie miejski charakter. W okresie rządów czeskich Nowe, jako miasto prywatne, oddane zostało Piotrowi Święcy. On to wraz z rodziną nadał w nim w 1302 roku dziedziczne wójtostwo Walterowi Grzeli, co niektórzy historycy uznają za pierwszy na Pomorzu pisany akt lokacyjny na prawie polskim. Konflikt lenny Święców z Łokietkiem wkrótce zmienił losy Pomorza. Brandenburczycy roszczeni sobie prawo do ziem po Święcach wkroczyli do Gdańska. Król Władysław Łokietek wezwał krzyżaków na pomoc, po wyparciu Brandenburczyków w 1309 r. rozpoczęli podbój Pomorza. W wyniku działań wojennych z lat 1307 i 1308 Nowe zostało w znacznym stopniu zniszczone. Impuls do rozwoju miasta dała dopiero krzyżacka lokacja na prawie chełmińskim, dokonana przez Heinricha Dusemera w 1350 r.

Miasto odbudowano w oparciu o pomorską jeszcze owalnicę. Wszystkie jego ważne obiekty uzyskały w 2 połowie XIV w. kamienną i ceglana formę, zachowując swą lokalizację. Władzę w mieście sprawował mocno zniemczony patrycjat, większość ludności jednak była polska. Przejawem tej polskości było wstąpienie Nowego do powstającego Związku Pruskiego. Czołową rolę odgrywał w nim Jan z Jani, rycerz z ziemi nowskiej. Był on jednym z inicjatorów konfederacji, która odbiła Nowe z rąk Krzyżaków w początkach 1454 r. Sierpniową nocą 1458 r. niemiecka ludność wpuściła na powrót siły zakonne. Nowe odzyskano 1 lutego 1465 r., po 6-miesięcznym oblężeniu jako ostatnią z nadwiślańskich twierdz Zakonu. Obsadzono je wówczas załogą pod dowództwem Jana Jasiońskiego, starosty nowskiego. Urząd ten pozostawał w tym rodzie do 1512 r., kiedy to na 123 lata przejęli go Werdenowie. Po nich funkcje te pełnili głównie przedstawiciele rodów Butlerów i Zboińskich. Ostatnim starostą nowskim był przyjaciel króla Stanisława Augusta Poniatowskiego, Andrzej Moszczeński.

XVI wiek to okres bujnego rozwoju miasta, opartego głównie o handel wiślanym. Sławni też byli nowscy piwowarzy. Na terenie doliny Wisły osiedlać się zaczęli, uciekający przed prześladowaniami religijnymi, holenderscy Mennonici, którzy ją zagospodarowali.

Dwa kolejne wieki to okres zastoju i coraz bardziej pogłębiającego się upadku miasta. Wpłynęły na to wojny szwedzkie i towarzyszące im grabieże, pożogi i zarazy. Nie bez wpływu na gospodarkę Nowego pozostało także monopolizowanie przez Gdańsk handlu wiślanego. Po upadku Konfederacji Pomorskiej miasto w 1770 roku zajęli Rosjanie, potem zaś Prusacy. Wkrótce też w wyniku I rozbioru Polski stało się ono częścią Prus. Okresem manifestacji polskości Nowego był Kulturkampf. Powstały tu wówczas liczne organizacje kulturalne i gospodarcze, jak Czytelnia Publiczna czy Bank Ludowy. Po I wojnie światowej 25 lutego 1920 roku, miasto stało się częścią II RP. W okresie tym okrzepła jego nowa gospodarcza specyfikacja – meblarstwo. Nowe zajęły wojska niemieckie 3 września 1939 roku formalnie stało się to w październiku 1939 r. Jesień 1939 r. była okresem szczególnej eksterminacji polskiej inteligencji. Około 1943 roku w okolicznych lasach nasilała się też działalność partyzancka podporządkowana Gryfowi Pomorskiemu a potem Armii Krajowej. 19 lutego 1945 roku do Nowego weszły jednostki 2 Radzieckiej Armii Uderzeniowej. Aparat bezpieczeństwa, nowej władzy a także wojska radzieckie dokonały aresztowań oraz wywózek mieszkańców Nowego. Po wojnie miasto odbudowano i rozbudowano.

4.2. Obiekty wpisane do rejestru zabytków

Najbardziej powszechną formą ochrony zabytków jest wpis do rejestru zabytków. Działaniami administracyjnymi w zakresie wpisu obiektu do rejestru zabytków zajmuje się Wojewódzki Konserwator Zabytków, który z urzędu bądź na wniosek strony - właściciela lub użytkownika obiektu, rozpoczyna procedurę wpisu. Zabytek otrzymuje numer rejestru zgodny z kolejnym zapisem w księdze rejestru zabytków. Rejestr zabytków jest stale uaktualniany i publikowany m.in. na stronie internetowej Narodowego Instytutu Dziedzictwa. Według wykazu zabytków nieruchomych wpisanych do rejestru zabytków - stan na 31 marca 2011 r. w gminie i w mieście Nowe zlokalizowane są zabytki wymienione w poniższej tabeli.

Tabela 20 Zabytki gminy i miasta Nowe ujęte w rejestrze zabytków.

Zabytek	Data powstania i ważniejszych remontów	Numer rejestru
KOŃCZYCE		
Założenie dworsko-parkowe	poł. XIX w.	A/1452 z 10.01.1983
MAŁY KOMÓRSK		
Kościół ewangelicki, ob. rzym. – kościół filialny p.w. św. Floriana	1904	A/47 z 31.12.2001
MĄTAWY		
Zespół kościoła mennonickiego, ob. rzym. – kat. p.w. NMP Królowej Polski: - kościół - fragment ogrodzenia	1986-98	A/16 z 23.12.1999
Chata drewniana typu holenderskiego	1811	Nr rej. dawnego woj. bydgoskiego: 339 z 28.02.1956
MILEWO		
Założenie dworsko-parkowe	pocz. XIX, XIX/XX w. XIX w. XIX/XX w.	A/1442 z 15.06.1985
NOWE		
Dzielnica Starego Miasta Kościół par. p.w. św. Mateusza	Poł. XIV w. 1366, XV w. , 1910	A/1419 z 23.09.1957 A/758 z 19.03.1930
Kościół ewangelicki, dawny oo. Franciszkanów i Bernardynów, ob. rzym. – kat. filialny p.w. św. Maksymiliana Kolbe	1311-50, XVII, XVIII, 1902	A/757
- Cmentarz rzym.-kat., parafii p.w. św. Mateusza Apostoła	Poł. XIV w.	A/1032 z 29.05.1992
- Kaplica p.w. św. Jerzego, ul. Komierowskiego/Kolejowa	2 poł. XIX	A/177 z 13.07.1936
Cmentarz rzym.- kat. parafialny, ul. Kolejowa	2 poł. XVIII	A/894 z 29.05.1992
Mury miejskie	2 poł. XIV	A/1282 z 10.02.1960
Zamek krzyżacki	1350, 1844, 1980-1990	A/817 z 16.10.1957
Wiatrak holender, ul. Wiatraczna	Pocz. XX	A/973 z 27.09.1983

Źródło: Krajowy rejestr zabytków dla województwa kujawsko – pomorskiego.

4.2.1. Założenie dworsko-pałacowe w Kończycach

Wieś Kończyce istnieje co najmniej od początku XIV wieku – stanowiła wówczas własność Piotra z Nowego. W 1859 roku Gustaw Schiffert, miejscowy przemysłowiec, w malowniczym terenie

nieopodal Wisły założył 7-hektarowy park, z fontanną, naturalnymi i sztucznymi urozmaicheniami, o bogatym drzewostanie. Powstał też pałac, murowany, parterowy – z wysokimi suterrenami, otynkowany. Zbudowano go na planie wydłużonego prostokąta, w stylu późno-klasycystycznym, elewacja o 2-kondygnacyjnym ryzalicie, 2-spadowy dach. W otoczeniu liczne zabudowania gospodarcze. W latach 1902-1939 mieszkał tu znany ziemianin i działacz patriotyczny Stanisław Wojnowski. Po II wojnie światowej był tu PGR. Pałac zachował się w stanie mieszkalnym, po dawnym założeniu parkowym pozostała jedynie część drzewostanu.

4.2.2. Chaty drewniane w Mątawach

Wieś Mątawy posiada stary, krzyżacki rodowód, lecz ze względu na stałe wówczas zagrożenie zalewami wiślanymi rychło stała się gospodarczą pustką. W 1568 roku osadzono tu menonitów-olędrów, którzy pobudowali wały i na trwale zagospodarowali te tereny. Ich potomkowie przebywali tu do końca II wojny światowej. Pozostały po nich liczne zabudowania, w różnym, nie zawsze dobrym stanie zachowania, zwykle z nieoryginalnym pokryciem dachowym. Chata kalenicowa, o dachu siodłowym, kryta dachówką, okiennice. Chata, zbudowana przez Franciszka Bohnke dla Comela Wicherla w 1837 roku. Wysoka podmurówka kamienna, parter z mieszkalnym pięterkiem, zwanym „wystawką”, osadzonym na podcieniu słupowym, od frontu. Boniowane narożniki, ozdobne okucia drzwi, dach siodłowy, kryty jeszcze do niedawna dachówką, obecnie eternitem.

Chata z 1835 roku, zbudowana dla Stanisława Kerbera, parterowa, część gospodarczą później obmurowano, częściowo też otynkowana. Narożniki boniowane, okiennice, dach siodłowy, dachówka. We wsi tej znajduje się także dawny menonicki murowany zbór z roku 1898, obecnie kościół katolicki.

4.2.3. Założenie dworsko-pałacowe w Milewie

Wieś wzmiankowana w końcu XIII wieku, siedziba znanego rodu rycerskiego, de Milve. W XIX wieku własność Schliegerów i Ernsta Niedlich'a. Dwór powstał w 1 połowie XIX stulecia, wielokrotne przebudowy zatępiły cechy stylowe. Ceglany, otynkowany, parterowy z piętrową facjatą, z tyłu nowsza przybudówka. Niewielkie ryzality, dach naczółkowy kryty dachówką.

Park zajmuje powierzchnię 2,88 ha, z naturalnym obramowaniem szpalerami lip drobnolistnych wraz innymi pozostałościami ponad 100-letniego drzewostanu.

4.2.4. Kościół poklasztorny w Nowem p.w. św. Maksymiliana Kolbe

W roku 1282 książę gdański Mściwoj II osadził w Nowem zakonników - Franciszkanów. Zaczęli oni wznosić swój kościół, przypuszczalnie p.w. NMP, lecz prace te prawdopodobnie wstrzymano. Po nadaniu Nowemu praw miejskich w 1350 roku zostały one prawdopodobnie wznowione.

Po wystąpieniu Lutra i częściowej apostazji mnichów konwent przestał istnieć /1569/. Zabudowania niszczały do roku 1604, kiedy to osadzono tu ojców bernardynów. Ostatni zakonnik zmarł w 1822 roku, a w 1844 kościół konsekrowano jako protestancki zbór. Klasztor, położony pomiędzy kościołem a murami obronnymi i bramą Grudziądzką, rozebrano. Kościół po pożarze w 1899 roku, wielkim staraniem odbudowano dodając wysoką wieżę. Odbudowę przeprowadzono w stylu neogotyckim, dodano ogrzewanie i przyozdobiono go licznymi witrażami – do dziś zachowała się rozeta prezbiterialna i nieliczne inne drobne pozostałości. Po 1945 roku był on krótko świątynią katolicką, potem stał pusty lub pełnił rolę magazynu. W 1979 roku ponownie konsekrowany jako katolicki, p.w. św. Maksymiliana Marii Kolbe. We wnętrzu odnajdujemy kilka płyt nagrobnych pochowanych tu niegdyś rycerzy.

Prezbiterium o zachowanych oryginalnych proporcjach „zakonnych” – tak długie, by wszyscy zakonnicy się w nim pomieścili. Pod nim oryginalna stara krypta sprzed 1311 roku, wsparta na pojedynczym filarze centralnym, być może fundacja rodu Święców.

4.2.5. Kaplica p.w. św. Jerzego oraz „stary” cmentarz

Nowe w czasach średniowiecza znajdowało się na uczęszczanym szlaku handlowym, wiodącym z Gniezna do Gdańska obecną ulicą Komierowskiego. Aby kupcy czy pielgrzymi nie musieli wchodzić do miasta, w tym właśnie miejscu, poza murami, ulokowano kaplicę. Zbudowano ją na planie wydłużonego 8-boku, korzystając z dość typowych w tym okresie wzorców. Czas jakiś była prepozyturą

fary. W czasach reformacji była też przez kilka lat jedyną nowską świątynią katolicką. Do lat 20-tych XIX wieku miała też kruchtę i szkarpy, potem usunięte.

W pobliżu znajdował się przytułek, zwany „szpitalem”, kilka karczem. Pierwsze wzmianki o niej pochodzą z 1474 roku, wydają się jednak, że jest starsza.

W kaplicy, pod jej ołtarzem pochowano w 1822 roku ostatniego z nowskich zakonników, o. Romana Waxa. Najpóźniej w 1694 roku powstał obok niej „stary” cmentarz, używany zasadniczo do roku 1964. Obok kaplicy chowano co bardziej zasłużonych zmarłych, np.: Adalberta Rednera, ojca biskupa chełmińskiego Leona. Kościółek stał się kaplicą cmentarną i kostnicą. W roku 2005 przełożono na nim dach – dachówki „mnich-mniszka”, założono też izolację fundamentu.

W najstarszej części cmentarza znajdowały się niegdyś żeliwne krzyże i nagrobki, po części z polskimi, mimo germanizacji napisami. Pochowany jest tu nowski proboszcz z początków XX wieku, ks. Dr Jan Muszyński, wybitny działacz patriotyczny.

W 1907 roku, wobec braku miejsca na pochówki, postanowiono o założeniu nieco dalej, na gruntach parafialnych, „nowego” cmentarza. Pierwsze jego powiększenie nastąpiło w 1925 roku, potem czyniono to systematycznie w miarę potrzeb. Tuż przy cmentarzu „nowym” powstała w 1939 roku kwatera wojskowa, Niemcy bowiem pogrzebali tu ciała żołnierzy polskich, poległych w Wojnie Obronnej w okolicy Nowego. Po wojnie społeczeństwo uczciło ich pamięć założeniem tu prostego cmentarza, z „brzozowymi” krzyżami. W 30 rocznicę września 1939 r. odsłonięto w Nowem, przy dawnym hitlerowskim więzieniu, pomnik Ofiar II wojny św., wtedy też Kwatera Wojskowa uzyskała nowy, obowiązujący do dziś, wystrój, z pomnikiem i kamieniem ze „spartańskim” napisem przy wejściu.

W Nowem znajduje się jeszcze jeden cmentarz wojskowy, usytuowany po wojnie na terenie dawnego parku miejskiego im. J. Piłsudskiego. Pochowano na nim około 700 Rosjan, poległych w Nowem i okolicy w 1945 roku.

4.2.6. Dzielnica Starego Miasta

Novo castro/Neuenburg/Nowe jako miasto lokowane być mogło jeszcze w końcu XIII wieku, potem na prawie polskim przez Święców /było ich miastem prywatnym/ w 1302 roku, potem przez WM von Arffenberga na prawie chełmińskim w 1350 roku. Istnieje też hipoteza, że „pierwszej” lokacji nie było i jest tzw. „miastem przedlokacyjnym”, przechodząc doń od dawnego podgrodzia. Status taki otrzymałoby dzięki

nierolniczym zajęciom swych mieszkańców i swej urbanistyce. Nowska starówka do dziś zachowała po części swój oryginalny układ - przedkrzyżacką siatkę ulic na planie słowiańskiej owalnicy. Ulice niegdyś dzieliły się na główne – reprezentacyjne, z frontonami kamienic i boczne - robocze zaplecze warsztatów i sklepów, niekiedy z małymi, przydomowymi, ogródkami. Centrum stanowił rynek z ratuszem i sukiennicami handlowymi, mieszkał przy nim patrycjat, podobnie jak przy ulicach: Gdańskiej, Grudziądzkiej i Klasztornej/Wojska Polskiego, wiodących do dawnych bram miejskich. Całość bowiem otoczona była murami obronnymi, Ratusz rozebrano w latach 20-tych XIX wieku, część murów i bramy 50 lat potem. Starówka liczyła 135 działek budowlanych: 32 przy Rynku, 98 w ulicach, 5 publicznych – pod ratusz, zamek, farę, kościół zakonny i klasztor. Obecny wystrój kamienic to głównie secesja i eklektyzm. Część starówki uległa zniszczeniu w 1945 roku, kwartał Grudziądzka/Długa nie został do dziś odbudowany, inne straty z czasem „zaplombowano”. Szczęśliwie uniknięto wprowadzenia w obszar Starego Miasta bloków i innych niestosownych tu obiektów.

4.2.7. Zamek w Nowem

Nowe w różnych okresach swych dziejów posiadało rozmaite instalacje obronne, najpierw istniejące niemal samoistnie, potem w łączności z miastem. Nie są do końca znane losy poszczególnych grodzisk, zakłada się jednak, że wspomniany przez kronikarza Piotra z Dusburga kasztel drewniany, miejsce śmierci Świętopelka II, znajdował się na terenie obecnego zamku. Podniszczony krzyżackim szturmem, był przez Zakon użytkowany. Ziemia nowska stanowiła w Państwie Zakonnym enklawę między komturiami /Gniew i Świecie/, podległą wójtowi tczewskiemu. „Zamek” tak naprawdę nie był zamkiem, nie posiadał bowiem stałej obsady zbrojnej, rezydował tu jedynie urzędnik podatkowy z grupą pachołków. Mimo to zbudowano go z zachowaniem wszelkich zasad budownictwa obronnego, w typie normandzko - sycylijskim, jako czworobok zintegrowany z murami miejskimi. Posiadał skrzydło główne z piętrem mieszkalnym i poziomem bojowym, w przyziemiu zaś była część zaplecza gospodarczego. Niższy o jedną kondygnację budynek gospodarczy, także z poziomem bojowym, czyli strzelnicami. Całość od strony miasta uzupełniały mury obronne, wzmocnione fosą. Na podwórku znajdowała się studnia i zabudowania gospodarcze typu stajnie czy browar. Posiadał cztery wieże.

Zarówno zamek, jak i mury miejskie, wykazały swą wybitną obronność, spotęgowaną lokalizacją Nowego, podczas polskich ataków i oblężenia z lat Wojny 13-letniej /1464/65/, kiedy to okazały się nie do zdobycia. Po II Pokoju Toruńskim był siedzibą starostów nowskich, zdewastowany w okresie „potopu szwedzkiego”. W czasach pruskich w znacznym stopniu rozebrany: mury, wieże, skrzydło boczne, zaplecze. W skrzydle zasadniczym zaś usunięto stropy i ściany i powstała w ten sposób halę konsekrowano w 1794 roku jako ewangelicki zbór. Po 1844 roku pełnił funkcje

gospodarcze, wiele lat był remizą nowskiej OSP. Po 1974 roku odrestaurowany jako obiekt upowszechniania kultury, otwarty w 1992 roku.

4.2.8. Mury obronne

Dawne nowskie podgrodzie broniły niegdyś obwałowania drewniano - ziemne, wzniesione od bardziej dostępnych stron – południa i zachodu. Pozostałe strony chroniły jedynie zbocza nowskiej wysoczyzny. Po odbudowie miasta w czasach krzyżackich całość otoczona została murami obronnymi, zintegrowanymi z zamkiem i liczącymi ogółem około 1.048 metrów. Część z nich była gotowa już w 1378 roku, ostateczny wystrój bram ustalił się jednak 200 lat później. Od stron podatniejszych na atak wzmocniała je dodatkowo szeroka na około 30 metrów fosa typu moczarowego, zasilana z licznych lokalnych źródełek. Była tam też większość z 16 wież obronnych, obsadzanych, remontowanych i bronionych, podobnie jak same mury odcinkowo przez nowskie cechy i gildie. Mury zbudowano z cegły, na podmurówce z dzikiego kamienia; mają one przeciętnie 1,5 metra grubości, ich wysokość ponad lokalny poziom gruntu wynosiła przeciętnie 3,0 metry, wieże zaś, z krenelażem, były nieco wyższe, wychodziły też poza ich lico. Od strony miasta były otwarte, tam też znajdowały się drewniane pomosty dla obrońców. Pod murami w czasach późniejszych często bytowali „budnicy”, czyli nieposesjonaccy mieszkańcy Nowego. W murach umieszczone były 4 bramy i 2 furty. Dwie z bram: Gdańska i Grudziądzka/Toruńska miały reprezentacyjny charakter, a nad bramą zachodnią znajdowała się nawet czas jakiś kaplica p.w.

Świętego Krzyża. Pozostałe, Rybacka i Wodna, były mniej okazałe, furty były zaś przy zamku i klasztorze, którego część zabudowań gospodarczych ulokowana była już poza murami. Obok znajdowała się baszta – „Szafarnia”, dalej zaś, po drugiej stronie bramy, w narożniku, miejska hamernia/kuźnia. Przy

farze natomiast usytuowana była kiedyś Baszta Katownicza, pełniąca funkcję więzienia. Brama Gdańska bardzo ucierpiała, wysadzona prochem, podczas wojen szwedzkich. Wszelkie bramy, część murów i wież rozebrano w 1870 roku. Pozostał jednak znaczny ich ciąg, od organistówki przy farze /czyli bramy Rybackiej/ po ulicę Kościuszki /czyli bramę Grudziądzką/, około 550 metrów i pozostałości

13 wież w różnym stanie zachowania.

4.2.9. Fara p.w. św. Mateusza, Apostoła i Ewangelisty

Wieści o wierze chrześcijańskiej trafić mogły do Nowego stosunkowo wcześniej, oficjalnie zaś nową religię przyniósł na Pomorze i Prusy biskup Wojciech. Nowe miało być jedną z parafii pierwotnych, powstać tu miał swoisty kościół garnizonowy. Obecna fara ulokowana jest na miejscu wcześniejszego drewnianego kościółka, rozbieranego sukcesywnie od prezbiterium i odtwarzanego w kamieniu i cegle. Nastąpiło to pod koniec XIII wieku, prace wstrzymała wojna. Trwały one wiele lat, ukończono je dopiero w XV wieku, poprzez budowę wieży. Jest ona ulokowana nietypowo dla naszej diecezji, z boku. Wieńczy ją krenelaż, kryje zaś dach namiotowy. Całość utrzymana jest w typowym dla Pomorza gotyku halowym. W średniowieczu całość przygotowano, poprzez zewnętrzne szkarpy i masywne filary w wnętrzu, do całkowitego przesklepienia. Wojny i kłopoty finansowe spowodowały jednak, że sklepienia założono jedynie w prezbiterium i zakrystii oraz kruchcie. Z zewnątrz farę zdobią szczyty, niestety popsute nieco jedną z XIX-wiecznych renowacji. W początkach XX wieku władze pruskie zgodziły się na powiększenie kościoła. Dokonano to przez poszerzenie nawy północnej i przedłużenie nawy głównej o 3 przęsła /m.in. obecny chór muzyczny/. Założono też kolejny, czwarty szczyt, wzorowany na oryginalnych. Zdecydowano się również na przesklepienie całego wnętrza, wedle uproszczonego wzoru prezbiterialnego. Przy zbijaniu starych tynków okazało się wówczas, że ściany pokryte są polichromiami. Część z nich zachowano, pozostały wystrój świątyni tworzą rokokowe ołtarze. Freski te ukryto pod tynkiem przypuszczalnie w okresie, gdy użytkowali go krótko reformaci /1557-1581/. Na przełomie tysiącleci w okna wstawiono liczne witraże.

Obok fary znajduje się ciąg murów obronnych i jedna z dawnych baszt, pełniąca niegdyś funkcję salki katechetycznej. W Nowem znajdowała się niegdyś także mała synagoga-bóżnica: 1840-1939, użytkowana przez lokalną gminę żydowska.

4.2.10. Wiatrak

Stare zdjęcia i mapy pokazują, że w Nowem 100 lat temu było kilka wiatraków. Dwa z nich znajdowały się „na Windugach” /Wiatraczna/. Były to tak zwane „holendry”, konstrukcje, w których na

murowanym lub drewnianym korpusie umieszczone jest drewniane zadaszenie z mechanizmem i śmigami i tylko ono się obraca, ustawiając się na wiatr. Zachowany wiatrak jest okrągły, ceglany. Wedle ustaleń konserwatorskich powstał on, jako młyn, w końcu wieku XIX. Po wojnie nie był użytkowany, a około 1969 roku ogień, powstały od uderzenia pioruna, strawił drewniane zadaszenie, oszczędzając jednak części metalowe mechanizmu. Odrestaurowano go w latach 80-tych, całość zaś oddano w ajencję, z przeznaczeniem na lokal gastronomiczny. W 2005 roku zdecydowano, wobec trudności finansowych i kłopotów z jego utrzymaniem, o sprzedaży wiatraka obecnie został wyremontowany.

4.2.11. Kościół Mennonicki

Kościół Mennonicki, ob. rzym.- kat. P.w. NMP Królowej Polski w Maławach, powstały w latach 1896-1898, Kościół wzniesiony w stylu neoromańskim, jako ceglany o ceglanym detalu architektonicznym. Wyróżnia się układem wnętrza iż absydą ołtarzową, oraz drewnianym chórem i więźbą stropu o bogatej snycerze. Po II wojnie światowej Mennonici opuścili kościół, który następnie został przejęty przez katolików.

4.2.12. Kościół ewangelicki p.w. św. Floriana

Kościół ewangelicki p.w. św. Floriana w Małym Komorsku, założony w 1904 r. przez przebywających na tym terenie protestantów. Kościół posiada kamienne fundamenty, ściany z cegły ceramicznej układanej w wątku krzyżkowym. Z pierwotnego wyposażenia kościoła zachowały się dwa dzwony znajdujące się obecnie na wierzy kościoła. Kościół o skromnych cechach stylu neoromańskiego.

4.2.13. Obiekty sakralne, architektury, budownictwa oraz techniki i kultury materialnej

Na terenie gminy Nowe znajdują się następujące obiekty sakralne, budownictwa oraz techniki i kultury materialnej:

- Mały Komorsk - domy mieszkalne murowane i drewniano murowane z przełomu XIX/XX w. i początku XX w. oznaczone numerami administracyjnymi 9,56,57,58;

- Maławy - zabudowa pomemnoceńska z połowy XIX do pocz. XX w., o funkcji mieszkaniowej lub mieszkaniowo- inwentarskiej, przeważają budynki drewniane, z pokryciem eternitowym, część z pośród nich połączona jest zabudową gospodarczą . Do ewidencji wpisane są budynki oznaczone numerami administracyjnymi 14,16,17, 21, 27, 28, 30, 31, 32, 33, 35, 47, 52, 54;
- Górne Morgi - budynki nr 4, 26 i 30, murowane i drewniane z 1 połowy XIX w. – pocz. XX w.;
- Dolne Morgi - budynek i zagroda nr 27; murowany i drewniany z 1 połowy XIX w. – pocz. XX w.;
- Pastwiska - budynki nr 9, 12 i 14;
- Rychława - budynki mieszkalne nr 7, 34, 35, 39, 48 –karczma z XVIII/XIX w. , wszystkie domy są murowane;
- Tryl - budynki murowane drewniane nr 12, 13, 18, 38, 40 pochodzące z końca XIX w. początek XX w.;
- Kończyce – pompownia na rzece Maławie z pocz. XX w.

Nowe:

- Budynek d. Sądu Grodzkiego (ob. zakład poprawczy), przy ulicy Bydgoskiej nr 4, mur. pocz. XX w.,
- Budynek mieszkalny przy ul. Bydgoskiej nr 6, mur. przeł. XIX/XX w.,
- Budynek mieszkalny przy ul. Bydgoskiej nr 8, mur. przeł. XIX/XX w.,
- Budynek mieszkalny przy ul. Bydgoskiej nr 10, mur. pocz. XX w.,
- Budynek mieszkalny przy ul. Bydgoskiej nr 12, mur. pocz. XX w.,
- Budynek mieszkalny przy ul. Bydgoskiej nr 14, mur. II poł. XIX w.,
- Budynek mieszkalny przy ul. Bydgoskiej nr 24, mur. k. XIX w.,
- Budynek mieszkalny przy ul. Bydgoskiej nr 26, mur. 4 ćw. XIX w.,
- Budynek mieszkalny przy ul. Bydgoskiej nr 28, mur. przeł. XIX/XX w.,
- Budynek mieszkalny przy ul. Bydgoskiej nr 32, mur. przeł. XIX/XX w. Willa przy ul. Bydgoskiej nr 38, mur. pocz. XX w. Willa przy ul. Bydgoskiej nr 40, mur. pocz. XX w.,
- Budynek mieszkalny przy ul. Długie Ogrody nr 26, mur. przeł. XIX/XX w.,
- Budynek mieszkalny przy ul. Długie Ogrody nr 12, mur. pocz. XX w.,
- Budynek mieszkalny rzeźni miejskiej przy ul. Owocowej nr 1, mur. 1902 r.,
- Budynki produkcyjne rzeźni miejskiej przy ul. Owocowej nr 1, mur. 1902 r.,
- Budynek portierni rzeźni miejskiej przy ul. Owocowej nr 1, mur. 1902 r.,
- Budynek mieszkalny przy ul. Owocowej nr 3, mur. I. 20-te XX w.,
- Budynek mieszkalny przy ul. Nowy Świat nr 13, mur. k. XIX w.,

- Budynek mieszkalny przy ul. Nowy Świat nr 17, mur. k. XIX w.,
- Budynek mieszkalny przy ul. Nowy Świat nr 19, mur. k. XIX w.,
- Oficyna mieszkalna przy ul. Nowy Świat nr 5, mur. z 1933 r.,
- Budynek przedszkola nr 2 przy ul. 3 Maja nr 3, mur. lata 30-te XX w.,
- Budynek gospodarczy przedszkola, ul. 3 Maja nr 3, mur. lata 30-te XX w.,
- Budynek dworca kolejowego, ul. Dworcowa nr 1, mur. pocz. XX w.,
- Budynek gospodarczy (eksp. kolejowej), Dworcowa nr 1, mur. pocz. XX w.,
- Budynek gimnazjum przy ul. Dworcowej (Nowej) nr 2, mur. pocz. XX w.,
- Budynek sali gimnastycznej gimnazjum przy ul. Dworcowej nr 2, mur. pocz.,
- Budynek sanitariatów szkolnych gimnazjum przy ul. Dworcowej nr 2, mur. XX wieku,
- Budynek mieszkalny przy ul. Nowej nr 1, mur. pocz. XX w.,
- Budynek mieszkalny przy ul. Nowej nr 3, mur. pocz. XX w.,
- Budynek Poradni Dziecięcej przy ul. Nowej nr 4, mur. I. 30-te XX w.,
- Budynki mieszkalne przy ul. Nowej nr 5 i 7, mur. pocz. XX w.,
- Budynek przedszkola nr 1 przy ul. Nowej nr 9, mur. I. 30-te XX w.,
- Budynek mieszkalny przy ul. Nowej nr 11, mur. I. 30-te XX w.,
- Budynek mieszkalny przy ul. Nowej nr 15, mur. I. 30-te XX w.,
- Budynek mieszkalny przy ul. Nowej nr 17, mur. przeł. XIX/XX w.,
- Budynek mieszkalny przy ul. Nowej nr 19, mur. pocz. XX w.,
- Budynek mieszkalny przy ul. Nowej nr 21, mur. przeł. XIX/XX w.,
- Budynek mieszkalny przy ul. Nowej nr 23, mur. przeł. XIX/XX w.,
- Budynek mieszkalny przy ul. Nowej nr 25, mur. przeł. XIX/XX w.,
- Budynek mieszkalny przy ul. Nowej nr 18, mur. I. 40-te XX w.,
- Budynek mieszkalny przy ul. Nowej nr 20, mur. I. 40-te XX w.,
- Budynek Urzędu Miasta - Ratusz, Plac św. Rocha nr 5, mur. I. 40-te XX w.,
- Budynek Urzędu Miasta przy ul. Tczewskiej nr 1, mur. przeł. XIX/XX w.,
- Budynek mieszkalny przy ul. Tczewskiej nr 3, mur. przeł. XIX/XX w.,
- Budynek mieszkalny przy ul. Tczewskiej nr 7, mur. pocz. XX w.,
- Budynek mieszkalny przy ul. Kolejowej nr 1, mur. przeł. XIX/XX w.,
- Budynek mieszkalny przy ul. Kolejowej nr 10, mur. k. XIX w.,
- Budynek mieszkalny przy ul. Kolejowej nr 12, mur. k. XIX w.,
- Budynek mieszkalny przy ul. Kolejowej nr 13. mur. przeł. XIX/XX w.,

- Budynek mieszkalny przy ul. Kolejowej nr 15, mur. k. XIX w.,
- Budynek mieszkalny przy ul. Kolejowej nr 16, mur. k. XIX w.,
- Budynek mieszkalny przy ul. Kolejowej nr 17, mur. k. XIX w.,
- Budynek mieszkalny przy ul. Kolejowej nr 18, mur. k. XIX w.,
- Budynek mieszkalny przy ul. Kolejowej nr 19, mur. przeł. XIX/XX w.,
- Budynek mieszkalny przy ul. Kolejowej nr 21, mur. k. XIX w.,
- Budynek mieszkalny przy ul. Kolejowej nr 22, mur. l. 20-te XX w.,
- Budynek mieszkalny przy ul. Kolejowej nr 25, mur. k. XIX w.,
- Budynek mieszkalny przy ul. Kolejowej nr 33, mur. k. XIX w.,
- Budynek mieszkalny przy ul. Kolejowej nr 35, mur. k. XIX w.,
- Budynek mieszkalny przy ul. Kolejowej nr 37, mur. k. XIX w.,
- Budynek mieszkalny przy ul. Gen.Komierowskiego nr 1, mur. k. XIX w.,
- Budynek mieszkalny przy ul. Gen.Komierowskiego nr 3, mur. k. XIX w. przebud.,
- Budynek mieszkalny przy ul. Gen.Komierowskiego nr 4, mur-szach. pocz. XX wieku.,
- Budynek mieszkalny przy ul. Gen.Komierowskiego nr 7, mur. pocz. XX w.,
- Budynek mieszkalny przy ul. Gen.Komierowskiego nr 8, mur. przeł. XIX/XX w.,
- Budynek mieszkalny przy ul. Gen.Komierowskiego nr 9, mur. pocz. XX w.,
- Budynek mieszkalny przy ul. Gen.Komierowskiego nr 12, mur. pocz. XX w.,
- Budynek mieszkalny przy ul. Gen.Komierowskiego nr 13, mur. pocz. XX w.,
- Budynek gospodarczy, ul. Gen.Komierowskiego nr 13(15), mur-szach. p. XX wieku,
- Budynek mieszkalny przy ul. Gen.Komierowskiego nr 16, mur. k. XIX w.,
- Budynek mieszkalny przy ul. Gen.Komierowskiego nr 17, mur. przeł. XIX/XX wieku.,
- Budynek mieszkalny przy ul. Gen.Komierowskiego nr 19, mur. przeł. XIX/XX wieku.,
- Budynek mieszkalny przy ul. Gen.Komierowskiego nr 20, mur. k. XIX w.,
- Budynek mieszkalny przy ul. Gen.Komierowskiego nr 20a, mur. k. XIX w.,
- Budynek mieszkalny przy ul. Gen.Komierowskiego nr 21, mur. przeł. XIX/XX wieku.,
- Budynek mieszkalny przy ul. Gen.Komierowskiego nr 31, mur. p.XX w. przebud.,
- Budynek mieszkalny przy ul. Gen.Komierowskiego nr 37, mur. k. XIX w.,
- Budynek mieszkalny przy ul. Szpitalnej nr 1, mur. przeł. XIX/XX w.,
- d. Szpital Miejski przy ul. Szpitalnej nr 3, ob. Przychodnia Rejonowa przy ul. Gen. Komierowskiego nr 39. mur. przeł. XIX/XX w.,
- Budynek mieszkalny, ul. Bydgoska nr 7, mur. pocz. XX w.,

- Budynek mieszkalny, ul. Bydgoska nr 13, drewn. pocz. XX w.,
- Budynek mieszkalny, ul. Bydgoska nr 15, mur. sklep, 1907 r.,
- Budynek mieszkalny, ul. Bydgoska nr 17, mur. k. XIX w.,
- Budynek mieszkalny, ul. Bydgoska nr 19, mur. k. XIX w.,
- Budynek mieszkalny, ul. Bydgoska nr 21, mur. pocz. XX w.,
- Budynek mieszkalny, ul. Bydgoska nr 25, mur. pocz. XX w.,
- Budynek mieszkalny, ul. Bydgoska nr 27, mur. pocz. XX w.,
- Budynek mieszkalny, ul. Bydgoska nr 33, mur. 1909 r.,
- Budynek mieszkalny, ul. Bydgoska nr 35, mur. 1905 r.,
- Budynek mieszkalny, ul. Bydgoska nr 37, mur. pocz. XX w.,
- Budynek mieszkalny, ul. Długa nr 3, mur. XIX/XX w.,
- Budynek mieszkalny, ul. Długa nr 4, mur. pocz. XX w.,
- Budynek mieszkalny, ul. Długa nr 8, mur. pocz. XX w.,
- Budynek mieszkalny, ul. Długa nr 16, mur. 1934 r.,
- Budynek mieszkalny, ul. Długa nr 28, mur. k. XIX w.,
- Budynek mieszkalny, ul. Garbuzy nr 2, mur. pocz. XX w.,
- Budynek mieszkalny, ul. Garbuzy nr 4, mur. pocz. XX w.,
- Budynek mieszkalny, ul. Garbuzy nr 3, mur. pocz. XX w.,
- Budynek mieszkalny, ul. Garbuzy nr 5, mur. poł. XIX w.,
- Budynek mieszkalny, ul. Garbuzy nr 7, mur. poł. XIX w.,
- Budynek mieszkalny, ul. Garbuzy nr 9, mur. k. XIX w.,
- Budynek mieszkalny, ul. Garbuzy nr 14, mur. k. XIX w.,
- Budynek mieszkalny, ul. Garbuzy nr 18, mur. k. XIX w.,
- Budynek mieszkalny, ul. Gdańska nr 2, mur. k. XIX w.,
- Budynek mieszkalny, ul. Gdańska nr 4, mur. k. XIX w.,
- Budynek mieszkalny, ul. Gdańska nr 6, mur. k. XIX w.,
- Budynek mieszkalny, ul. Gdańska nr 7, mur. pocz. XX w.,
- Budynek mieszkalny, ul. Gdańska nr 8, mur. XIX/XX w.,
- Budynek mieszkalny, ul. Gdańska nr 9, mur. pocz. XX w.,
- Budynek mieszkalny, ul. Gdańska nr 10, mur. XIX/XX w.,
- Budynek mieszkalny, ul. Gdańska nr 12, mur. pocz. XX w.,
- Budynek mieszkalny, ul. Gdańska nr 13, mur. 1 poł. XIX w.,

- Budynek mieszkalny, ul. Gdańska nr 14, mur. pocz. XX w.,
- Budynek mieszkalny, ul. Gdańska nr 15, mur. 1 poł. XIX w.,
- Budynek mieszkalny, ul. Gdańska nr 17, mur. 1 poł. XIX w.,
- Budynek mieszkalny, ul. Gdańska nr 18, mur. k. XVIII w.,
- Budynek mieszkalny, ul. Gdańska nr 19, mur. pocz. XX w.,
- Budynek mieszkalny, ul. Gdańska nr 21, mur. pocz. XX w.,
- Budynek mieszkalny, ul. Gdańska nr 22, mur. pocz. XX w.,
- Budynek mieszkalny, ul. Gdańska nr 26, mur. pocz. XX w.,
- Budynek mieszkalny, ul. Gdańska nr 28, mur. 1 poł. XIX w.,
- Budynek mieszkalny, ul. Gdańska nr 30, mur. 1 poł. XIX w.,
- Budynek mieszkalny, ul. Grudziądzka nr 7, mur. pocz. XX w.,
- Budynek mieszkalny, ul. Grudziądzka nr 9, mur. XIX/XX w.,
- Budynek mieszkalny, ul. Grudziądzka nr 11, mur. XIX/XX w.,
- Budynek mieszkalny, ul. Grudziądzka nr 13, mur. 1 ćw. XX w.,
- Budynek mieszkalny, ul. Grudziądzka nr 17, mur. XIX/XX w.,
- Budynek mieszkalny, ul. Grudziądzka nr 22, mur. XIX/XX w.,
- Budynek mieszkalny, ul. Grudziądzka nr 24, mur. pocz. XX w.,
- Kościół parafialny, ul. Kościelna nr 1, mur. poł. XIV w. oraz plebania mur. z k. XIX w.,
- Budynek organisty, ul. Kościelna nr 3, mur. pocz. XX w.,
- Budynek mieszkalny, ul. Kościelna nr 9, mur. poł. XIX w. przebudowany,
- Budynek mieszkalny, ul. Kościelna nr 11, mur. poł. XIX w.,
- Budynek mieszkalny, ul. Kościuszki nr 1, mur. XIX/XX w.,
- Budynek mieszkalny, ul. Kościuszki nr 2, mur. pocz. XX w.,
- Budynek mieszkalny, ul. Kościuszki nr 4, mur. pocz. XX w.,
- Budynek mieszkalny, ul. Kościuszki nr 9, mur. pocz. XX w.,
- Budynek mieszkalny, ul. Kościuszki nr 11, mur. pocz. XX w.,
- Budynek mieszkalny, ul. Kościuszki nr 13, mur. pocz. XX w.,
- Zespół młynów, ul. Kościuszki nr 15, mur. 1921-1927r.,
- Budynek mieszkalny, ul. Kniatek nr 1, mur. k. XIX w.,
- Budynek mieszkalny, ul. Kniatek nr 4, mur. k. XIX w.,
- Budynek mieszkalny, ul. Kniatek nr 7, mur. XIX/XX w.,
- Budynek mieszkalny, ul. Kniatek nr 10, mur. 2 poł. XIX w.,

- Budynek mieszkalny, ul. Kniatek nr 12, mur. pocz. XX w.,
- Budynek mieszkalny, ul. Kniatek nr 16, mur. pocz. XX w.,
- Wodociągowa stacja pomp, ul. Kniatek nr 20, mur. 1906 r.,
- Budynek mieszkalny, ul. Kniatek nr 22, mur. pocz. XX w.,
- Budynek mieszkalny, ul. Kniatek nr 28, mur. XIX/XX w.,
- Budynek mieszkalny, ul. Krótka nr 2, mur. 1 poł. XIX w.,
- Budynek mieszkalny, ul. Kwiatowa nr 4, mur. pocz. XX w.,
- Budynek mieszkalny, ul. Kwiatowa nr 6, drewniany XIX/XX w.,
- Budynek mieszkalny, ul. Podgórna nr 4, mur. k. XIX w.,
- Budynek mieszkalny, ul. Podgórna nr10, mur.2 poł.XIX w. – dawna karczma.,
- Budynek mieszkalny, ul. Pod murami nr 1, mur. 1 poł. XIX w.,
- Budynek mieszkalny, ul. Przykop nr 2, mur. XIX/XX w.,
- Budynek - hotel, Rynek nr 2, mur. XIX/XX w.,
- Budynek mieszkalny, Rynek nr 3, mur. pocz. XX w.,
- Budynek mieszkalny, Rynek nr 4, mur. pocz. XX w.,
- Budynek mieszkalny, Rynek nr 9, mur. k. XVIII w.,
- Budynek mieszkalny, Rynek nr 10, mur. 1 poł. XIX w.,
- Budynek mieszkalny, Rynek nr 12, mur. XIX/XX w.,
- Budynek mieszkalny, Rynek nr 13, mur. XIX/XX w.,
- Budynek mieszkalny, Rynek nr 14, mur. 1 poł. XIX w.,
- Budynek mieszkalny, Rynek nr 15, mur. 1 poł. XIX w.,
- Budynek mieszkalny, Rynek nr 16, mur. 1907 r.,
- Budynek mieszkalny, Rynek nr 17, mur. pocz. XX w.,
- Budynek mieszkalny, Rynek nr 18, mur. pocz. XX w.,
- Budynek mieszkalny, Rynek nr 19, mur. pocz. XX w.,
- Budynek mieszkalny, Rynek nr 20, mur. k. XIX w.,
- Budynek mieszkalny, Rynek nr 21, mur. 1901 r.,
- Budynek mieszkalny, Rynek nr 23, mur. pocz. XX w.,
- Budynek mieszkalny, Rynek nr 24, mur. 1 poł. XIX w.,
- Budynek mieszkalny, Rynek nr 29, mur. k. XIX w.,
- Budynek mieszkalny, Rynek nr 30, mur. 1 poł. XIX w.,
- Budynek mieszkalny, Rynek nr 31, mur. k. XIX w.,

- Budynek mieszkalny, ul. Spacerowa nr 1, mur. XIX/XX w.,
- Budynek mieszkalny, ul. Spacerowa nr 3, mur. pocz. XX w.,
- Dawna Pastorówka wraz z budynkiem gospodarczym, ul. Spacerowa nr 7, mur-szach. 2 poł. XIX w.,
- Budynek mieszkalny, Plac św. Rocha nr 1, mur. pocz. XX w.,
- Budynek mieszkalny, Plac św. Rocha nr 3, mur. 1 poł. XIX w.,
- Budynek mieszkalny, ul. Wojska Polskiego nr 3, mur. 1903 r.,
- Budynek mieszkalny, ul. Wojska polskiego nr 5, mur. 1 poł. XIX w.,
- Budynek mieszkalny, ul. Wojska Polskiego nr 6, mur. k. XVIII w.,
- Budynek mieszkalny, ul. Wojska Polskiego nr 8, mur. k. XVIII w.,
- Budynek mieszkalny, ul. Wojska Polskiego nr 9, mur. poł. XIX w.,
- Budynek mieszkalny, ul. Wojska Polskiego nr 10, mur. XIX/XX w.,
- Budynek mieszkalny, ul. Wojska Polskiego nr 11, mur. pocz. XX w.,
- Budynek mieszkalny, ul. Wojska Polskiego nr 12, mur. k. XIX w.,
- Budynek mieszkalny, ul. Wojska Polskiego nr 13, mur. k. XIX w.,
- Budynek dawnego kina, ul. Wojska Polskiego nr 14/16, mur. 1 ćw. XX w.,
- Kościół pofranciszkański, ul. Wojska Polskiego nr 15, mur. XIV w.,
- Budynek mieszkalny, ul. Wojska Polskiego nr 18, mur. k. XIX w.,
- Budynek przemysłowy, ul. Tczewska nr 8, mur. k. XIX w.,
- Zamek krzyżacki, Plac Zamkowy nr 1, mur. XIV w.,
- Budynek gospodarczy, ul. Zamkowa nr 4, mur. XIX/XX w.,
- Budynek gospodarczy, ul. Zamkowa nr 6, mur. XIX/XX w.,
- Budynek mieszkalny, ul. Zduńska nr 6, mur. k. XIX w.,
- Budynek mieszkalny, ul. Zduńska nr 8, mur. k. XIX w.,
- Budynek mieszkalny, ul. Zduńska nr 10, mur. pocz. XX w.,
- Budynek mieszkalny, ul. Zduńska nr 12, mur. ok. 1915 r.,
- Budynek mieszkalny, ul. Zduńska nr 21, mur. XIX/XX w.,
- Budynek mieszkalny oraz wieża ciśnień, ul. Zduńska nr 25, mur. 1906r.,
- Budynek mieszkalny, ul. Zduńska nr 27, mur. XIX/XX w.,
- Budynek mieszkalny, ul. Zduńska nr 31, mur. k. XIX w.,
- Budynek mieszkalny, ul. Zduńska nr 33, mur. k. XIX w.,

4.2.14. Cmentarze

Na terenie gminy Nowe znajdują się następujące cmentarze:

- Głodowo:
 - cmentarz ewangelicki, założony w 1900 r. na planie prostokąta z zachowanymi śladami podziału na 2 kwatery, cmentarz nieczynny,
 - cmentarz ewangelicki, założony 1900r. na planie prostokąta z zaokrąglonym bokiem od północy, we wnętrzu zarysy podziału na 2 kwatery, nagrobki zniszczone, cmentarz nieczynny;
- Maławy - cmentarz menonnicki, założony 1850 r. na planie prostokąta z zachowanymi śladami podziału na 2 kwatery, z wejściem od strony wschodniej położony w centrum wsi przy drodze Nowe-Dragacz, cmentarz nieczynny;
- Morgi - cmentarz ewangelicki, cmentarz poewangelicki założony w 1850 roku, na planie elipsy, teren cmentarza położony jest na wzniesieniu porośnięty lasem, cmentarz nieczynny po 1945 r.;
- Milewko:
 - cmentarz ewangelicki, założony w 1900 r. na planie prostokąta i podzielony na 2 kwatery, cmentarz nieczynny po 1945 r.,
 - cmentarz ewangelicko – augsburski, rodowy założony w 2 poł. XIX w. na planie kolistym, na skraju parku dworskiego przy drodze prowadzącej z folwarku, zachowały się jedynie ziemne mogiły, cmentarz nieczynny;
- Pastwiska – cmentarz ewangelicko – augsburski, rodowy założony w 2 poł. XIX w. na planie kolistym, na skraju parku dworskiego przy drodze prowadzącej z folwarku, zachowały się jedynie ziemne mogiły, cmentarz nieczynny;
- Tryl:
 - cmentarz ewangelicki, założony w 1900 r. na planie prostokąta, cmentarz nieczynny od 1950 r.,
 - cmentarz menonnicki, założony w 1850 r., na planie prostokąta na osi aleja lipowa, ślady, podział na 4 kwatery, cmentarz nieczynny po 1950 r.;
- Nowe:
 - cmentarz rzymsko – katolicki, cmentarz nieczynny,
 - cmentarz rzymsko – katolicki, cmentarz czynny,
 - cmentarz ewangelicki, przy ulicy Nowy Świat, założony w 1850 r. (nagrobki w większości zniszczone), cmentarz nieczynny,

- cmentarz wojskowy, przy ulicy Kolejowej, założony w 1945 r., bezwyznaniowy, założony na planie wydłużonego prostokąta, podzielony na dwie kwatery, a na osi pomnik upamiętniający ofiary wojenne, nagrobki i drzewostan zachowane bardzo dobrze, cmentarz nieczynny po 1945 r.,
- cmentarz rodzinny, założony w 1850 r., na planie 9 – cioboku, mauzoleum obudowane kamienną podmurówką, na której pierwotne żeliwne ogrodzenie (nagrobki zniszczone), położone przy Państwowym Gospodarstwie Rolnym, cmentarz nieczynny po 1945 r.,
- cmentarz żołnierzy radzieckich, cmentarz nieczynny po 1945 r.,
- cmentarz żydowski, przy ulicy Garbuzy założony w XIX w. zajmował teren wzgórza, głównie podzielony na 3 kwatery, cmentarz nieczynny po 1945 r.,
- cmentarz ewangelicki, nieczynny (przy ul. Zduńskiej, w parku),
- cmentarz leśny, nieczynny (tzw. "Freta"),
- Gajewo-Zabudowania – cmentarz ewangelicki, nieczynny,
- Osiny – cmentarz ewangelicki nieczynny.

4.3. Obszary objęte strefami ochrony konserwatorskiej

Na terenie Miasta i gminy Nowe obowiązują następujące strefy ochrony konserwatorskiej:

- **Strefa „A”** – jest to strefa pełnej ochrony, obejmująca obszary szczególnie cenne, do bezwzględного zachowania. Wszystkie prace w tej strefie powinny być uzgadniane z Kujawsko-Pomorskim Konserwatorem Zabytków. Tereny w gminie objęte tą strefą zlokalizowane są we wsi Mały Komorsk, Kończyce, Maławy, Milewo i Milewko.
- **Strefa „B”** – strefa obejmująca obszar podlegający rygorom w zakresie utrzymania zasadniczych elementów istniejącej substancji o wartościach kulturowych oraz charakteru w skali nowej zabudowy. Prace na tych terenach związane z przebudową obiektów zabytkowych, lokalizacje nowych obiektów, korekty układu przestrzennego. Tereny objęte strefą B występują we wsiach: Bochlin, Głodowo, Kończyce, Mały Komorsk, Milewko, Morgi, Tryl, Twarda Góra.
- **Strefa „E”** – strefa ochrony ekspozycji. Zabezpiecza ona właściwe wyeksponowanie zespołu zabytkowego, głównie wyznacza tereny wyłączone spod zabudowy lub określa jej gabaryty. Z Wojewódzkim Konserwatorem Zabytków uzgadnia się ją na etapie sporządzania miejscowych planów zagospodarowania przestrzennego w temacie całkowitego wyłączenia spod zabudowy,

lub określenia intensywności i nieprzekraczalnych gabarytów obiektów.

- **Strefa „OW”** – strefa ochrony archeologicznej obejmująca rozpoznane i potencjalne obszary występowania stanowisk archeologicznych. Wszelkie prace ziemne w tej strefie powinny być poprzedzone przeprowadzeniem badań geologicznych. Na obszarze gminy występują pojedynczo strefy OW.

4.4. Walory kulturowe

Charakterystycznym elementem krajobrazu kulturowego wschodniej części gminy są obiekty budownictwa drewnianego osadnictwa holenderskiego. Osadnictwo holenderskie na ziemiach Doliny Wisły miało swój początek w XVI w.

Wieś holenderską tworzone przez wytyczenie na ziemi drogi biegnącej równolegle do rzeki, potem do wału przeciwpowodziowego. Od drogi biegły prostopadle do niej pasy ziemi. Wielkość gospodarstw była znormalizowana i wynosiła 2 włóki miary chełmińskiej (ok. 30ha). Domostwa usytuowane były przy drodze na sztucznych wzniesieniach. Zagrody składały się z dużego zespołu budynków połączonych ze sobą, a układ gospodarstwa (domu mieszkalnego, obory i stodoły) występował w czterech formach:

- budowle sytuowano w rzędzie jedna za drugą;
- konstruowano w formie litery L;
- sytuowano w formie litery T;
- w typie mieszanym;

Dolina rzeki Mątwawy od początku osadnictwa na tych ziemiach była zawsze miejscem walki z żywiołem rzeki. Rozwój osadnictwa rozpoczął się na wiele lat przed sprowadzeniem na te ziemie Zakonu Krzyżackiego. Ze starych kronik wynika, że już w 1410 roku udzielono pożyczki w wysokości 200 marek przez Krzyżackiego Zarządcę dóbr „Żuławom Mątwawskim” na naprawę przerwanego wału. W XVI wieku w dolinie zostają osadzeni Holendrzy (holendry, Mennonicy), którzy ją intensywnie meliorują i odbudowują obwałowanie. Niskie wały powodowały częste zalewanie doliny niosząc żyzne namuły. Domostwa były budowane w owym czasie na sztucznie formowanych pagórkach, które jednak nie zapewniały ochrony przed wielką wodą. Niebezpieczne i szkodliwe były przerwania wałów, które powodowały nanoszenie w dolinę olbrzymich mas piasku. Przerwania zdarzały się jednak bardzo często, co odnotowują kroniki. W XVI wieku było 1 przerwanie, w XVII wieku 3 przerwania, w XVIII wieku 5 przerwań, w XIX wieku 9 przerwań wału. Doprowadza to do utworzenia w 1854 roku przymusowego Związku Wałowego obejmującego całą dolinę dolnej Wisły. W roku 1888 wielka powódź wiosenna zalewa dolinę i powoduje zabagnienie w okolicy Mątwaw. W związku z tym w 1890 roku zainstalowano

pompy nad rzeką Maławą, między Trylem, a Maławami. Nie spełniły one jednak swojego zadania co doprowadziło do budowy pompowni Kończyce, która od 1910 roku przez kilkadziesiąt lat przepompowywała wodę z Maławy do Wisły, przy wysokich jej stanach odwadniając polder o powierzchni około 9200 ha. Oddana do eksploatacji w 1910 roku pompownia wyposażona była w trzy agregaty pompowe, napędzane maszynami parowymi. Pompownia ta do 1977 roku pracowała przy niezmięnionej konstrukcji i napędzie. W pompowni zatrudnionych było stale 2 operatorów, a w trakcie pompowania pracowało dodatkowo 2 pracowników do każdego pieca. Maksymalnie zatrudnionych było 7-8 osób. Węgiel dowożono ze Śląska do Nowego koleją, a następnie transportem samochodowym, ciągnikowym i konnym do stacji pomp w Kończycach. I tak na przykład: w roku 1968 zużyto 444 tony węgla, w roku 1969 - 205 ton węgla, natomiast w roku 1970 aż 1493 tony węgla.

Tabela 21 Wsie i osady o zachowanym układzie przestrzennym i zabudowie o wart. kulturowych osadnictwa holenderskiego

Lp.	Nazwa wsi	Charakterystyka
1.	Milewo	wieś o typie osady folwarcznej z zabudową murowaną z początku XX w.
2.	Maławy	Wieś o układzie rzędówki bagiennej usytuowana nad Wisłą
3.	Rybaki - cz. m. Nowe nad Wisłą	Część miasta Nowe, wcześniej wieś Rybaki w typie ulicówki, drewniane domy z XIX w.

Źródło: Wojewódzki Konserwator Zabytków.

4.5. Zagrożenia dla środowiska kulturowego

Do degradacji, uszkodzenia lub zniszczenia obiektów zabytkowych może doprowadzić szereg przyczyn, pochodzenia wewnętrznego, zewnętrznego i wywołanych sytuacją ogólną w określonym czasie.

W zakresie przyczyn wewnętrznych, związanych z działalnością człowieka, najważniejsze są:

- brak opieki konserwatorskiej;
- brak użytkownika;
- wadliwa gospodarka (np. w przypadku parków dworskich niewłaściwe lokalizowanie i zakładanie boisk sportowych, parkingów, ujęć głębinowych wody itp.);
- nadmierna intensywność użytkowania;
- wady realizacyjne (niepoprawnie przeprowadzone prace konserwatorskie lub budowlane, np. polegające na zmianie wyglądu elewacji budynków – poprzez zmianę kształtu otworów okiennych i drzwiowych, wprowadzenie termoizolacji z jednoczesnym zniszczeniem oryginalnego detalu architektonicznego);

- niewłaściwa eksploatacja (np. użytkowanie niezgodne z pierwotnym przeznaczeniem obiektu);
- zmiany warunków wodno-gruntowych, jak i zanieczyszczenie wód i gleb.

Przyczyny zniszczeń lub uszkodzeń, określane jako zewnętrzne mają szerszy, często trudny do określenia zasięg oddziaływania, przez co są również trudniejsze do usunięcia. Do najważniejszych należą:

- działalność gospodarcza;
- infrastruktura komunalna, jak np. wprowadzanie ruchu tranzytowego samochodów przez obszary historycznych miejscowości itp.;
- zagospodarowanie przestrzenne, z dopuszczeniem np. inwestycji wielkoobszarowych i obiektów wielkogabarytowych, degradujących ekspozycję obiektów historycznych lub zakłócających łączność widokową i kompozycyjną pomiędzy obiektami zabytkowymi;
- skażenia atmosferyczne i zanieczyszczenia wód oraz zachwianie gospodarki wodnej.

Do przyczyn ogólnych, które powodują uszkodzenie lub zniszczenie obiektów zabytkowych należą:

- działanie czasu;
- klęski losowe, jak np. wichury trąby powietrzne, powódzie itp.;
- zmiany kierunków artystycznych;
- warunki atmosferyczne;
- działanie biologiczne;
- rozwój teorii konserwatorskich, poprzez stosowanie technologii konserwatorskich, które w dłuższej perspektywie czasowej są szkodliwe dla zabytku itd.

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

5.1. Potencjał demograficzny

Według głównych wskaźników demograficznych przedstawionych w tabeli 23 na 1 km² gminy Nowe w roku 2013 przypadło 100 osób, liczba kobiet przypadająca na stu mężczyzn wyniosła 102. Na przestrzeni analizowanych lat, średnia liczba małżeństw przypadająca na 1 000 mieszkańców wynosi 5 par, współczynnik dzietności kształtuje się na poziomie 10,3 na 1000 ludności, zgony natomiast wynoszą 10,37 na 1000 ludności. Gmina Nowe charakteryzuje się ujemnym przyrostem naturalnym, wynoszącym w latach 2004-2013 – -0,9.

Tabela 22 Zestawienie głównych wskaźników demograficznych dla gminy Nowe.

Rok		2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Ludność na 1 km ²	osoba	101	101	100	99	99	99	102	101	101	100
Kobiety na 100 mężczyzn	osoba	102	101	102	102	102	101	102	102	103	102
Małżeństwa na 1000 ludności	para	5,3	4,7	5,4	6,3	6,9	5,1	5,1	5,5	4,8	4,6
Urodzenia żywe na 1000 ludności	osoba	9,9	11,1	10,6	11,4	11,4	10,4	11,0	9,5	8,4	9,3
Zgony na 1000 ludności	osoba	10,1	8,6	10,8	10,3	10,8	11,6	9,2	10,9	10,1	11,3
Przyrost naturalny na 1000 ludności	osoba	-0,3	2,5	-0,2	1,1	0,6	-1,2	1,8	-1,4	-1,8	-2,0

Źródło: Opracowano na podstawie Banku Danych Lokalnych GUS.

Stan na 31.XII.2004 r. – 31.XII.2013 r.

Wg danych statystycznych GUS gminę Nowe w roku 2013 r. zamieszkiwało 10 669 osób, w tym 5 276 mężczyzn i 5 393 kobiet. Dla porównania w 2004 r. liczba mieszkańców wynosiła ogółem 10 770 osób w tym 5 333 mężczyzn i 5 437 kobiet. W porównaniu z 2004 rokiem nastąpił spadek liczby ludności.

Tabela 23 Liczba ludności gminy Nowe w latach 2004 - 2013.

Rok	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Ogółem	10770	10753	10697	10600	10582	10570	10833	10805	10731	10669
Mężczyźni	5 333	5 338	5 304	5 254	5 247	5 260	5355	5337	5294	5276
Kobiety	5 437	5 415	5 393	5 346	5 335	5 310	5478	5468	5437	5393

Źródło: Opracowano na podstawie Banku Danych Lokalnych GUS.

Stan na 31.XII.2004 r. – 31.XII.2013 r.

Wykres 9. Ludność gminy Nowe w latach 2004 – 2013.

Źródło: Opracowano na podstawie Banku Danych Lokalnych GUS i danych Urzędu Miasta i Gminy w Nowem. Stan na 31.XII.2000 r. – 31.XII.2010 r.

Liczba ludności w latach 2004 – 2013 utrzymuje się na podobnym poziomie, w przedziale liczbowym 10 500 – 10 900 osób.

W analizowanym okresie większość społeczeństwa stanowiły kobiety. Liczba mężczyzn utrzymywała się na zmiennym poziomie.

Wykres 10. Ludność w gminach powiatu świeckiego w 2009 i 2013 r.

Źródło: Opracowano na podstawie Banku Danych Lokalnych GUS. Stan na 31.VI.2009 r. i 31.VI.2013 r.

Analizując liczbę ludności gminach powiatu świeckiego, należy stwierdzić, że gmina Nowe zajmuje drugie miejsce. Największy wzrost liczby ludności w gminach powiatu świeckiego zanotowano w Świeciu. W gminie Warlubie zanotowano spadek.

Zgodnie z przedstawioną poniżej tabelą przyrost naturalny w gminie utrzymuje się zmiennym poziomie. Największą wartość osiągnął w roku 2005 i wynosił 27 osób, a najniższą w 2013 roku, gdy osiągnął wartość -21. Najwięcej narodzin dzieci zaobserwowano w 2007 roku – 123 urodzenia.

Tabela 24 Ruch naturalny wg płci w latach 2004 – 2013 w gminie Nowe.

Ruch naturalny wg płci											
Urodzenia żywe											
ROK		2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
ogółem	osoba	107	120	115	123	122	111	119	103	90	100
mężczyźni	osoba	54	61	59	66	55	57	66	52	48	60
kobiety	osoba	53	59	56	57	67	54	53	51	42	40
Zgony ogółem											
ogółem	osoba	110	93	117	111	116	124	99	118	109	121
mężczyźni	osoba	64	42	62	52	58	71	53	62	64	59
kobiety	osoba	46	51	55	59	58	53	46	56	45	62
Przyrost naturalny											
ogółem	osoba	-3	27	-2	12	6	-13	20	-15	-19	-21
mężczyźni	osoba	-10	19	-3	14	-3	-14	13	-10	-16	1
kobiety	osoba	7	8	1	-2	9	1	7	-5	-3	-22

Źródło: Opracowano na podstawie Banku Danych Lokalnych GUS. Stan na 31.XII.2004 r. – 31.XII.2013 r.

W latach 2004 – 2013 przyrost naturalny w gminie Nowe osiągał zmienne wartości. Wzrost wskaźnika nastąpił w okresie 2004-2005, 2006-2007, 2009-2010. Największy wzrost przyrostu naturalnego odnotowano w 2005 roku, kiedy przybyły 24 osoby. Największy spadek przyrostu naturalnego nastąpił w 2009. W badanym okresie współczynnik przyrostu naturalnego największą wartość osiągnął w 2005 roku – 27, zaś najniższy w 2009 roku wynoszący -13.

Wykres 11. Ruch naturalny w gminie Nowe w latach 2004-2013.

Źródło: Opracowano na podstawie Banku Danych Lokalnych GUS.
Stan na 31.XII.2004 r. – 31.XII.2013 r.

Z powyższych danych wynika, że w latach 2004 – 2013 w gminie Nowe wskaźnik urodzeń żywych i zgonów wykazał tendencję zmienną. W 2005, 2007, 2008, 2010 roku liczba urodzeń była wyższa niż liczba zgonów, z czego największe różnice między tymi wskaźnikami zanotowano w 2005 roku.

5.2. Ruch migracyjny

Wykres 12. Ruch migracyjny w gminie Nowe w latach 2004 – 2013.

Źródło: Opracowano na podstawie Banku Danych Lokalnych GUS.
Stan na 31.XII.2004 r. – 31.XII.2013 r.

Z demograficznego punktu widzenia istotne są wskaźniki salda migracji ludności. Jak wynika

z powyższego zestawienia w tabeli i na wykresie, w gminie Nowe, w latach 2004 – 2013 obserwuje się ujemne saldo migracji, co jest typowe dla większości terenów wiejskich w kraju.

W ciągu analizowanych 10 lat (2004-2013) na terenie gminy Nowe dokonano 1 191 zameldowań i 1 502 wymeldowania. Saldo migracji było ujemne i wyniosło - 311 osób. Przeciętna wartość roczna tego wskaźnika wynosiła -31 osób.

5.3. Struktura wieku i płci

Gminę Nowe cechuje znaczny udział ludności w wieku produkcyjnym. Wskaźniki cechujące gminę Nowe, utrzymują się na zbliżonym poziomie w stosunku do całego województwa kujawsko – pomorskiego i powiatu świeckiego.

Wykres 13. Struktura ludności wg grup ekonomicznych w gminie Nowe w latach 2004 – 2013.

Źródło: Opracowano na podstawie danych Głównego Urzędu Statystycznego.
Stan na 31.XII.2004 r. – 31.XII.2013 r.

Wykres 14. Struktura płci w gminie Nowe w latach 2004 – 2013.

Źródło: Opracowano na podstawie danych Głównego Urzędu Statystycznego.
Stan na 31.XII.2004 r. – 31.XII.2013 r.

Z analizy powyższego wykresu wywnioskować można, że w latach 2004 – 2013 w całym analizowanym okresie liczba kobiet przewyższała liczbę mężczyzn.

5.4. Rynek pracy

Od roku 2004 w gminie Nowe liczba zatrudnionych w różnych sektorach gospodarki systematycznie maleje. W 2013 r. w porównaniu do 2004 r. stosunek zatrudnionych osób do liczby osób w wieku produkcyjnym zmalał o nieco ponad 5%.

Tabela 25 Rynek pracy w gminie Nowe w latach 2004-2013.

		PRACUJĄCY WG PŁCI									
ROK		2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Liczba osób w wieku produkcyjnym	osoba	6776	6863	6855	6795	6789	6819	7005	6989	6951	6892
Zatrudnieni ogółem	osoba	2 064	2 272	2 319	2 481	2 217	1897	1716	1655	1627	1746
Liczba zatrudnionych / Liczbę osób w wieku produkcyjnym	%	30,46	33,11	33,83	36,51	32,66	27,82	24,49	23,68	23,41	25,33
Mężczyźni	osoba	1 285	1 389	1 415	1 431	1 297	1 030	879	848	774	863
Kobiety	osoba	779	883	904	1 050	920	867	837	807	853	883

Źródło: Bank Danych Lokalnych GUS.

Wg danych GUS wskaźnik osób bezrobotnych zarejestrowanych w Powiatowym Urzędzie Pracy zamieszkujących w gminie Nowe w latach 2004 – 2013 systematycznie spadał. Od roku 2009 nastąpił wzrost liczby zarejestrowanych bezrobotnych. Liczba bezrobotnych w roku 2008 spadła o około 42% w stosunku do 2003 roku i wynosiła 877 osób. Stanowiło to zaledwie 12,9% bezrobotnych zarejestrowanych w ogólnej liczbie ludności w wieku produkcyjnym.

Wykres 15. Bezrobotni zarejestrowani w gminie Nowe w latach 2004 – 2013.

Źródło: Opracowano na podstawie Banku Danych Lokalnych GUS.

Największa stopa bezrobocia występowała w 2003 roku, natomiast najmniejsza w 2008. Największy spadek bezrobocia odnotowano w okresie 2006 – 2007 o 236 osób.

Z przedstawionych zestawień wynika, iż pozostała część społeczeństwa w wieku produkcyjnym, która nie jest zatrudniona w gminie Nowe oraz nie jest zarejestrowana jako bezrobotna znajduje prace poza terenem administracyjnym gminy. Jest to grupa społeczna, którą stanowią osoby w otwartym stosunku do nauki (np. studenci), bądź też „szara strefa”.

Biorąc pod uwagę płeć we wszystkich latach większość bezrobotnych stanowiły kobiety. Odsetek bezrobotnych kobiet zmniejszał się w podobnym tempie jak mężczyzn. Jedynie w 2009 roku odnotowano wzrost liczby bezrobotnych płci męskiej. W 2009 roku liczba bezrobotnych kobiet stanowiła 8% ogółu ludności w wieku produkcyjnym.

Liczbę bezrobotnych w powiecie świeckim w roku 2010 przedstawiała się następująco:

Tabela 26 Bezrobotni w powiecie świeckim.

L.p.	Wyszczególnienie	Liczba bezrobotnych		Bezrobotni z prawem do zasiłku	
		Ogółem	Kobiety	Razem	Kobiety
1	Miasto i gmina Świecie	2 254	1 267	300	126
2	Miasto i gmina Nowe	1 160	603	172	67
3	Bukowiec	382	217	36	13
4	Dragacz	538	296	48	19
5	Drzycim	409	226	45	10
6	Jeżewo	576	347	61	25
7	Lniano	252	158	39	21
8	Osie	375	209	51	22
9	Pruszcz	574	311	46	20
10	Świekatowo	230	103	34	9
11	Warlubie	550	325	79	26
Ogółem PUP		7 300	4 062	911	358

Źródło: Dane PUP w Świeciu. Stan na listopad 2010 roku.

We wszystkich gminach powiatu świeckiego, oprócz gmin wiejskich Lniano, Pruszcz i Warlubie liczba zarejestrowanych bezrobotnych wzrosła – przeciętnie o 78 osób. Opisaną sytuację obrazuje wykres poniżej.

Na terenie gminy Nowe do najważniejszych zakładów, skupiających najwięcej miejsc pracy należą:

- Klose – Pomorska Fabryka Mebli Sp. z o.o.,
- Kolekcja Mebli Klose,
- Zakłady Mięsne Nove S.A.,
- Hydro San,
- PUH Nowe,
- Szkoły.

Wykres 16. Bezrobotni zarejestrowani w gminach powiatu świeckiego w 2009 i 2010.

Źródło: Dane Powiatowego Urzędu Pracy w Świeciu. Stan na grudzień 2009 r. i listopad 2010 r.

5.5. Gospodarka mieszkaniowa

Zasoby mieszkaniowe, przedstawione w tabeli poniżej, w gminie Nowe systematycznie zwiększały się. Wyjątkiem był 2002 rok, w którym nastąpiło zmniejszenie się zasobów mieszkaniowych w gminie, gdzie liczba mieszkań zmniejszyła się o 188. W kolejnym roku nastąpił wzrost o 126 mieszkań. Był to największy odnotowany wzrost liczby mieszkań. Na jedno mieszkanie w latach 2000 – 2009 przypadło średnio 3 osoby, natomiast na 1 mieszkańca przypadło średnio 20 m² powierzchni użytkowej. W sytuacji niewielkiego wzrostu liczby ludności oraz wzrostu liczby dostępnych mieszkań, powierzchnia użytkowa przypadająca na jednego mieszkańca wzrasta.

Tabela 27 Zasoby mieszkaniowe w gminie Nowe w latach 2004 – 2012.

Rok	Mieszkania	Izby	Przeciętna powierzchnia użytkowa mieszkań w m ²
2004	3 399	12 149	63,05
2005	3 406	12 184	63,15
2006	3 417	12 238	63,43
2007	3 422	12 264	63,53
2008	3 427	12 289	63,64
2009	3 439	12 357	63,86
2010	3 451	12 614	65,01
2011	3 455	12 637	65,09
2012	3 460	12 666	65,27

Źródło: Bank Danych Lokalnych GUS.

Tabela 28 Przeciętna powierzchnia użytkowa i liczba osób na mieszkanie w gminie Nowe w latach 2004 – 2012.

Rok	Liczba osób na mieszkanie	Powierzchnia użytkowa na 1 osobę
2004	3,57	19,9
2005	3,58	20,0
2006	3,58	20,3
2007	3,58	20,5
2008	3,59	20,6
2009	3,59	20,8
2010	3,58	20,7
2011	3,59	20,8
2012	3,61	21,0

Źródło: Bank Danych Lokalnych GUS.

Biorąc pod uwagę strukturę własności zasobów mieszkaniowych widoczny jest spadek zasobów zakładów pracy. W 2007 roku zasoby mieszkaniowe zakładów pracy zmniejszyły o 171 w porównaniu do roku 2000. Pozostałe rodzaje zasobów mieszkaniowych w analizowanym okresie ulegały wahaniom.

Tabela 29 Zasoby mieszkaniowe wg form własności.

ZASOBY MIESZKANIOWE						
Zasoby gminy (komunalne)						
ROK	2002	2003	2004	2005	2006	2007
mieszkania	324	278	278	341	341	330
izby	872	871	871	932	932	902
Powierzchnia użytkowa mieszkań	14 841	14 446	14 446	15 438	15438	14 869
Zasoby spółdzielni mieszkaniowych						
mieszkania	850	832	832	852	852	888
izby	2 923	2 955	2 955	3 006	3 006	3 124
Powierzchnia użytkowa mieszkań	42 013	42 485	42 485	43 296	43 296	43 691
Zasoby zakładów pracy						
mieszkania	179	179	179	123	123	108
izby	552	552	552	389	389	338
Powierzchnia użytkowa mieszkań	9 249	9 249	9 249	6 719	6 719	5 990
Zasoby osób fizycznych						
mieszkania	2 023	2 100	2 101	2 081	2 089	2 084
izby	7 710	7 737	7 745	7 831	7 877	7 866
Powierzchnia użytkowa mieszkań	146 238	147 651	147 745	149 252	150 649	152 213
Zasoby pozostałych podmiotów						
mieszkania	9	9	9	9	12	12
izby	26	26	26	26	34	34
Powierzchnia użytkowa mieszkań	393	393	393	393	650	650

Źródło: Bank Danych Lokalnych GUS.

Wykres 17. Zasoby mieszkaniowe w gminie Nowe wg form własności z 2007 roku.

Źródło: Opracowanie własne na podstawie Banku Danych Lokalnych GUS.

Istniejące zasoby mieszkaniowe gminy są bardzo zróżnicowane pod względem zużycia technicznego. Istnieje wiele budynków nowych, kilkuletnich, w bardzo dobrym stanie technicznym, ale również są budynki kilkudziesięcioletnie i starsze, poważnie wyeksploatowane i wymagające remontów.

Biorąc pod uwagę parametry istniejących zasobów mieszkaniowych oraz wskaźniki demograficzne należy przyjąć, iż obecna sytuacja jest korzystna. Z roku na rok zasoby mieszkaniowe powoli powiększają się, przy niewielkim wzroście liczby ludności co sprawia, że wskaźniki określające zasoby mieszkaniowe ulegają poprawie. Widoczna jest tendencja zwiększania się zasobów mieszkaniowych wśród osób fizycznych, za wyjątkiem roku 2007, gdzie nastąpił spadek o 5 mieszkań.

Analizując poniższe zestawienie należy stwierdzić, iż korzystnie przedstawia się wyposażenie mieszkań w instalacje typu: wodociąg, łazienka, ustęp splukiwany, centralne ogrzewanie. Wyposażenie np. w wodociąg wynosi 95,43% wszystkich mieszkań w gminie, a więc tylko nieliczne mieszkania nie mają dostępu do wodociągu. Najgorzej przedstawia się sytuacja wyposażenia w centralne ogrzewanie – tylko 62,46%.

Tabela 30 Zasoby mieszkaniowe w gminie Nowe wyposażone w instalacje na tle powiatu świeckiego w 2012 r.

Mieszkania wyposażone w instalacje:	Powiat świecki (%)	Gmina Nowe (%)
wodociąg	96,91	96,18

ustęp splukiwany	93,29	91,21
łazienka	88,99	84,71
centralne ogrzewanie	74,13	65,84
gaz z sieci	30,50	53,03

Źródło: Bank Danych Lokalnych GUS.

5.6. Infrastruktura społeczna

5.6.1. Oświata

Na terenie gminy Nowe zlokalizowane są następujące placówki oświatowe:

- Przedszkole Samorządowe w Nowem z oddziałem w Rychławie;
- szkoły podstawowe – w miejscowościach Nowe, Tryl i Rychława;
- Publiczne Gimnazjum w Nowem;
- Zespół Szkół Ponadgminajalnych.

Tabela 31 Szkoły na terenie gminy Nowe.

ROK	2007	2008	2009	2010	2011	2012
Placówki wychowania przedszkolnego	3	1	1	1		
Szkoły podstawowe	4	4	3	4	4	3
Szkoły gimnazjalne	2	2	2	1	2	2
Szkoły zasadnicze i technika	2	2	2	2	2	2
Licea ogólnokształcące	1	1	1	1	1	1
Szkoły policealne	1	1	1	0	1	0

Źródło: Bank Danych Lokalnych GUS.

Z przedstawionych poniżej danych wynika, że w latach 2007 – 2009 liczba uczniów i absolwentów w gminie Nowe maleje. Spadek tego współczynnika spowodowany jest spadkiem liczby osób w wieku przedprodukcyjnym i niewielkim wskaźnikiem przyrostu naturalnego.

Tabela 32 Statystyka uczniów i absolwentów na terenie gminy Nowe.

ROK	jednostka	2007	2008	2009	2010	2011	2012
SZKOLNICTWO PODSTAWOWE							
uczniowie ogółem	osoba	671	648	591	563	559	566
absolwenci ogółem	osoba	149	126	139	111	87	81

SZKOLNICTWO GIMNAZJALNE							
uczniowie ogółem	osoba	481	426	409	380	342	317
absolwenci ogółem	osoba	173	184	151	156	131	120
SZKOLNICTWO ZASADNICZE ZAWODOWE							
uczniowie ogółem	osoba	178	169	152	152	150	150
absolwenci ogółem	osoba	64	70	68	63	52	45
SZKOŁY PONADGIMNAZJALNE							
uczniowie ogółem	osoba	368	334	322	169	108	103
absolwenci ogółem	osoba	136	112	79	71	38	24

Źródło: Bank Danych Lokalnych GUS.

Ważnymi wskaźnikami rozwoju szkolnictwa jest dostępność w placówkach szkolnych komputerów z dostępem do Internetu. W/w wskaźniki zostały zestawione w tabelach poniżej.

Tabela 33 Liczba uczniów przypadających na 1 komputer z dostępem do Internetu przeznaczony do użytku uczniów.

Jednostka terytorialna	Liczba uczniów przypadających na 1 komputer z dostępem do Internetu przeznaczony do użytku uczniów									
	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
	szkoły podstawowe dla dzieci i młodzieży bez specjalnych									
Gmina Nowe	91,4	48	27,34	25,14	17,21	12	13,4	10,43	9,98	12,58
Powiat świecki	52,27	36,52	25,67	17,36	14,23	11,84	10,77	10,23	9,61	9,55
Województwo kujawsko-pomorskie		34,95	28,49	19,01	15,73	13,18	12,38	11,90	11,63	11,03
	gimnazja dla dzieci i młodzieży bez specjalnych									
Gmina Nowe	60,44	52,1	52,6	23,48	22,9	17	16,4	15,20	13,68	12,68
Powiat świecki	30,45	27,48	26,24	20,06	15,64	12,83	11,00	10,27	9,59	9,26
Województwo Kujawsko - pomorskie	32,07	27,93	26,39	21,54	18,21	14,22	13,57	12,64	12,25	11,46
	Szkoły zawodowe bez policealnych									
Gmina Nowe	-	-	-	-	-	7,12	5,08	5,08	4,87	4,77
Powiat świecki	29,94	28,50	17,31	9,70	16,50	7,97	10,43	10,20	12,96	9,16
Województwo kujawsko-pomorskie	24,62	23,36	19,58	13,19	12,32	9,12	8,86	8,28	8,10	7,42
	Zasadnicze szkoły zawodowe									
Gmina Nowe	-	-	-	-	-	-	-	-	-	-

Powiat świecki	72,63	28,16	11,97	5,59	0	50,53	48,27	46,87	43,13	40,73
Województwo kujawsko-pomorskie	28,29	28,35	26,15	19,71	19,27	18,85	15,96	15,46	14,85	12,09
Technika										
Gmina Nowe	-	-	-	-	-	2,41	-	-	2,04	1,94
Powiat świecki	15,89	16,20	16,98	15,42	14,10	5,51	-	-	8,92	6,13
Województwo kujawsko-pomorskie	23,89	21,76	16,62	11,23	10,12	7,51	7,71	7,10	6,90	6,42
Licea ogólnokształcące										
Gmina Nowe	-	-	-	-	-	5,34	5,48	5,03	4,17	2,61
Powiat świecki	-	-	8,70	9,21	6,98	6,32	5,72	8,70	5,75	4,60
Województwo kujawsko-pomorskie	-	-	-	13,34	12,65	9,61	9,02	8,91	8,89	8,33
Szkoły policealne										
Gmina Nowe	-	-	-	-	-	-	-	-	-	-
Powiat świecki	6,60	8,58	12,00	17,80	-	-	-	-	-	-
Województwo kujawsko-pomorskie	16,36	19,05	20,49	22,55	16,92	11,89	12,93	11,60	10,14	9,91

Źródło: Bank Danych Lokalnych GUS. Stan na 31.XII.2003 r. – 31.XII.2010 r.

Wskaźniki wyposażenia szkół w komputery na 1 ucznia w porównaniu do powiatu świeckiego i województwa kujawsko-pomorskiego kształtują się na dość niskim poziomie, corocznie wartości spadają.

Współczynnik skolaryzacji to jeden z podstawowych wskaźników stosowanych w badaniach poziomu edukacji. Stopa skolaryzacji to odsetek osób uczących się obliczany w stosunku do liczby ludności w określonym przedziale wiekowym, według podziału na odpowiednie etapy kształcenia.

Tabela 34 Współczynnik skolaryzacji.

Jednostka terytorialna	Współczynnik skolaryzacji brutto									
	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
szkoły podstawowe dla dzieci i młodzieży bez specjalnych										
Gmina Nowe	97,58	97,64	98,57	99,33	97,06	96,70	97,47	96,08	91,04	91,00
Powiat świecki	102,34	103,25	102,39	101,27	100,44	100,70	100,67	99,89	98,47	99,09
Województwo kujawsko-pomorskie	101,54	101,34	100,92	100,33	98,93	99,17	99,07	99,40	99,23	99,50
gimnazja dla dzieci i młodzieży bez specjalnych										
Gmina Nowe	102,39	101,99	100,45	94,87	95,88	98,48	98,14	98,19	96,34	102,26
Powiat świecki	102,57	102,18	103,88	103,92	102,91	102,07	100,75	102,12	98,70	99,82
Województwo kujawsko-pomorskie	103,18	103,31	103,16	103,22	102,67	102,16	102,10	102,02	100,84	100,25

Źródło: Bank Danych Lokalnych GUS.

Zestawione dane na temat skolaryzacji prezentują się niekorzystnie na tle powiatu świeckiego i województwa kujawsko – pomorskiego.

5.6.2. Ochrona zdrowia

Na terenie gminy funkcjonuje jeden publiczny zakład opieki zdrowotnej, znajdujące się w Nowem. Teren całej gminy obsługują trzy apteki zlokalizowane w Nowem. Na podstawie Banku Danych Lokalnych GUS liczba ludności przypadająca na 1 aptekę wynosi 5 285 osób.

5.6.3. Opieka społeczna

Na terenie gminy znajdują się Miejsko Gminny Ośrodek Opieki Społecznej w Nowem, do którego zadań należą:

- pomoc społeczna;
- opieka nad chorymi;
- opieka nad bezdomnymi;
- świadczenia rodzinne;
- fundusz alimentacyjny;
- prowadzenie świetlicy środowiskowej.

5.6.4. Kultura

W miejscowości Nowe funkcjonują następujące instytucje kultury:

- Gminna Biblioteka Publiczna w Nowem z filią w Rychławie;
- Centrum Kultury Zamek w Nowem z filiami: Wiejskim Domem Kultury w Rychławie oraz Wiejskim Domem Kultury w Bochlinie.

W Centrum Kultury Zamek działają następujące zespoły i koła zainteresowań:

- Teatr Lalek i Cieni Baśniowy Świat;
- Zespół Muzyki Dawnej „Fistulatores et Cantores Novienses” – zespół wykonuje utwory średniowieczne, renesansowe i barokowe, świeckie, a także religijne;
- Klub Miłośników Kultury Średniowiecznej – stanowi Bractwo Rycerskie, organizuje spotkania rycerskie;
- Zespół Vermouth – grający muzykę bluesowo – rockową;
- Zespół folklorystyczny Rychławiaki – bierze udział w licznych przeglądach i imprezach regionalnych;
- Społeczne Ognisko Artystyczne;

Ponadto Centrum Kultury Zamek organizuje takie imprezy i uroczystości jak:

- Dni Nowego;
- Spotkania Rycerskie;
- Biesiady Lalkarskie;
- Turniej Wiedzy o Nowem i Kociewiu;
- Dzień Kociewski.

5.6.5. Biblioteki

Sieć biblioteczna gminy Nowe jest dobrze wyposażona w pozycje książkowe i czasopisma, składa się z dwóch placówek:

- Gminna Biblioteka Publiczna w Nowem z filią w Rychławie.

Na podstawie Banku Danych Lokalnych GUS z 2009 r., biblioteki w ciągu roku odwiedziło 1 685 osób.

Odsetek ludności korzystającej z bibliotek w ciągu roku wynosił około 15%.

5.6.6. Świetlice wiejskie

Świetlice wiejskie są placówkami wspomagającymi Domy Kultury. Znajdują się one w takich miejscowościach jak Tryl, Mały Komorsk, Mątawy, Morgi, Zdrojewo.

5.7. Działalność gospodarcza

W 2000 r. w gminie zarejestrowanych było 535 podmiotów prowadzących działalność gospodarczą, natomiast 2009 r. liczba ta wynosiła 508. Spadek liczby podmiotów gospodarczych widoczny jest w roku 2004, 2007, 2008 i 2009. W tym okresie liczba podmiotów w stosunku do roku poprzedzającego spadła o średnio 35 podmiotów. Największy spadek liczby podmiotów gospodarczych nastąpił w 2009 r. (o 89 podmiotów).

**Tabela 35 Podmioty gospodarki narodowej zarejestrowane w rejestrze REGON
wg sektorów własnościowych.**

PODMIOTY GOSPODARKI NARODOWEJ ZAREJESTROWANE W REJESTRZE REGON WG SEKTORÓW WŁASNOŚCIOWYCH														
ROK		2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
Ogółem														
Podmioty gospodarki narodowej ogółem	jed.gosp.	535	557	586	603	577	610	624	602	597	508	533	539	561
Sektor publiczny														
Podmioty gospodarki narodowej ogółem	jed.gosp.	18	19	21	22	24	44	45	45	47	48	49	50	48
państwowe i samorządowe jednostki prawa budżetowego ogółem	jed.gosp.	9	15	17	18	20	20	21	21	21	22	22	22	20
Sektor prywatny														
Podmioty gospodarki narodowej ogółem	jed.gosp.	517	538	565	581	553	566	579	557	550	460	484	489	513
zakłady osób fizycznych prowadzących działalność gospodarczą	jed.gosp.	459	-	-	-	-	-	-	-	-	-	-	400	416
spółki prawa handlowego	jed.gosp.	53	529	555	566	539	550	563	541	546	-	-	53	59
spółki handlowe	jed.gosp.	5	-	-	-	-	-	-	-	-	-	13	15	15
spółki prawa handlowego z udziałem kapitału zagranicznego	jed.gosp.	-	6	7	11	11	12	12	12	-	-	-	5	5
spółdzielnie	jed.gosp.	1	-	-	-	-	-	-	-	-	-	6	6	6
stowarzyszenia i organizacje społeczne	jed.gosp.	-	3	3	4	3	4	4	4	4	4	9	10	12

Źródło: Bank Danych Lokalnych GUS. Stan na 31.XII.2000 r. – 31.XII.2012 r.

Wg podziału na sekcje PKD wzrost działalności gospodarczej odnotowywany jest w sekcjach F, I, K, L, M i O. Sekcje I i K rozwijają się najdynamiczniej w okresie od 2000 do 2009 liczba podmiotów gospodarczych w sekcji I wzrosła z 39 podmiotów do 55 podmiotów, natomiast w sekcji K liczba podmiotów wzrosła z 23 do 69 podmiotów. Najliczniejsza grupa podmiotów skupia się w sekcji G – handel detaliczny i hurtowy. W roku 2009 grupa ta liczyła 140 podmiotów gospodarczych.

Spadkiem liczby podmiotów gospodarczych wg PKD wyróżniają się sekcje A, D, G, H, J i N. Przeciętnie w każdej z tych sekcji nastąpił spadek o około 19 podmiotów.

Tabela 36 Podmioty gospodarki narodowej zarejestrowane w rejestrze REGON wg sekcji PKD.

PODMIOTY GOSPODARKI NARODOWEJ ZAREJESTROWANE W REJESTRZE REGON WG SEKCJI PKD														
Jednostki zarejestrowane														
ROK		2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
ogółem														
ogółem	jed.gosp.	535	557	586	603	577	610	624	602	597	508	474	539	561
wyszczególnienie wg sekcji PKD														
w sekcji A	jed.gosp.	16	20	22	23	18	18	17	15	15	12	11	12	12
w sekcji C	jed.gosp.	-	-	-	-	-	-	-	-	-	-	-	57	57
w sekcji D	jed.gosp.	92	92	93	97	87	91	88	81	79	63	0	-	-
w sekcji E	jed.gosp.	0	0	0	0	0	0	0	0	0	0	1	1	1
w sekcji F	jed.gosp.	48	53	54	54	51	48	54	60	55	56	63	70	74
w sekcji G	jed.gosp.	211	218	222	229	222	211	209	195	187	140	145	148	159
w sekcji H	jed.gosp.	24	20	20	22	22	23	23	24	26	22	56	52	59
w sekcji I	jed.gosp.	39	45	47	47	45	50	52	56	56	55	26	22	19
w sekcji J	jed.gosp.	20	19	20	20	20	19	19	20	22	15	3	3	2
w sekcji K	jed.gosp.	23	26	40	42	42	76	82	77	80	69	15	16	15
w sekcji L	jed.gosp.	6	6	9	9	9	9	9	9	9	8	46	47	47
w sekcji M	jed.gosp.	13	12	14	16	18	18	17	17	17	22	17	18	17
w sekcji N	jed.gosp.	16	21	19	18	17	18	16	13	17	14	2	3	2
w sekcji O	jed.gosp.	26	25	26	25	25	27	35	32	32	31	8	8	8
w sekcji P	jed.gosp.	-	-	-	-	-	-	-	-	-	23	25	22	22
w sekcji Q	jed.gosp.	-	-	-	-	-	-	-	-	-	12	15	17	19
w sekcji R	jed.gosp.	-	-	-	-	-	-	-	-	-	4	5	6	5
w sekcji S	jed.gosp.	-	-	-	-	-	-	-	-	-	33	36	37	43

Źródło: Bank Danych Lokalnych GUS. Stan na 31.XII.2000 r. – 31.XII.2010 r.

Oznaczenie sekcji PKD z 2007 roku:

- Sekcja A - rolnictwo, leśnictwo, łowiectwo i rybactwo;
- Sekcja C – przetwórstwo przemysłowe;
- Sekcja D - wytwarzanie i zaopatrywanie w energię elektryczną, gaz, parę wodną, gorącą wodę i powietrze do układów klimatyzacyjnych;
- Sekcja E - dostawa wody; gospodarowanie ściekami i odpadami oraz działalność związana z rekultywacją;
- Sekcja F – budownictwo;

- Sekcja G - handel hurtowy i detaliczny; naprawa pojazdów samochodowych, włączając motocykle;
- Sekcja H - transport i gospodarka magazynowa;
- Sekcja I - działalność związana z zakwaterowaniem i usługami gastronomicznym;
- Sekcja J - informacja i komunikacja;
- Sekcja K - działalność finansowa i ubezpieczeniowa;
- Sekcja L - działalność związana z obsługą rynku nieruchomości;
- Sekcja M - działalność profesjonalna, naukowa i techniczna;
- Sekcja N - działalność w zakresie usług administrowania i działalność wspierająca;
- Sekcja O - administracja publiczna i obrona narodowa; obowiązkowe zabezpieczenia społeczne;
- Sekcja P – edukacja;
- Sekcja Q – opieka zdrowotna i pomoc społeczna;
- Sekcja R – działalność związana z kulturą, rozrywką i rekreacją;
- Sekcja S – pozostała działalność usługowa.

W 2009 roku, spośród wszystkich gmin w powiecie świeckim, gmina Nowe figurowała na czwartym miejscu pod względem liczby zarejestrowanych podmiotów gospodarczych.

Wykres 18. Liczba podmiotów gospodarki narodowej zarejestrowanych w rejestrze REGON w powiecie świeckim.

Źródło: Opracowano na podstawie Banku Danych Lokalnych GUS. Stan na 31.XII.2010 r.

6. UWARUNKOWANIA WYNIKAJĄCE Z ZAGROŻENIA BEZPIECZEŃSTWA LUDNOŚCI I JEJ MIENIA

Na terenie gminy nie występują obiekty, obszar i urządzenia, które mogą powodować potencjalne zagrożenie bezpieczeństwa ludności i jej mienia w myśl przepisów dotyczących ochrony osób i mienia.

Według danych Wojewódzkiego Centrum Zarządzania Kryzysowego w Bydgoszczy na obszarze województwa kujawsko-pomorskiego mogą wystąpić potencjalne zagrożenia:

a) pochodzenia naturalnego:

- powódzie spowodowane wylewami rzek i kanałów oraz wynikiłe z wystąpienia nawalnych opadów atmosferycznych i roztopów;
- obejmujące dużą powierzchnię pożary traw, zarośli i lasów spowodowane czynnikami naturalnymi (np. uderzenie pioruna, samoistna reakcja chemiczna, itp.);
- zakażenia biologiczne ludzi i zwierząt gospodarskich występujące, jako konsekwencja epidemii i epizootii;
- wichury, śnieżycy gradobicia;
- trzęsienia ziemi (pochodzenia naturalnego)

b) związane z rozwojem cywilizacyjnym i działalnością człowieka:

- skażenia toksycznymi środkami przemysłowymi (TSP) emitowanymi do atmosfery, wód powierzchniowych i podziemnych oraz gleby w wyniku:
 - awarii urządzeń, instalacji przemysłowych i zbiorników w zakładach produkujących, wykorzystujących w procesie produkcji lub magazynujących te środki,
 - wypadków w czasie transportu tych środków drogami kolejowymi i samochodowymi;
 - wielkich pożarów występujących na dużym obszarze lub obejmujące wiele obiektów, a powstałe w wyniku zapłonu lub wybuchu przemysłowych substancji chemicznych, awarii sieci przemysłowych, maszyn i urządzeń, zaprószenia ognia lub podpalenia;
- katastrofalne powódzie w wyniku awarii obiektów hydrotechnicznych;
- wypadki komunikacyjne mogące mieć charakter katastrof np.: kolejowe, drogowe z udziałem wielu pojazdów, a także lotnicze;
- katastrofy budowlane mogące powstać w wyniku błędów budowlanych, awarii instalacji komunalnych, wad konstrukcyjnych;
- zakłócenia porządku i bezpieczeństwa publicznego spowodowane zamachami terrorystycznymi i inną działalnością zorganizowanych grup przestępczych, masowymi wystąpieniami lub

protestami społecznymi na różnym tle;

- związane z występowaniem konfliktów zbrojnych;
- sytuacje kryzysowe będące skutkami wtórnymi katastrof np.: głód, epidemie, klęska ekologiczna.

Na terenie gminy Nowe do najważniejszych zagrożeń, mających wpływ na życie człowieka należą:

- zagrożenia powietrza atmosferycznego:
 - emisja zanieczyszczeń z domowych instalacji grzewczych (ogrzewanie oparte o węgiel i drewno),
 - spalanie w paleniskach domowych i lokalnych kotłowniach materiałów takich jak opakowania z powłoką aluminiową, butelki PET,
 - emisja komunikacyjna (narażone są zwłaszcza tereny zabudowy znajdujące się w sąsiedztwie ważniejszych szlaków komunikacyjnych,
 - emisja przemysłowa;
- zagrożenie hałasem:
 - przebieg autostrady A – 1, drogi krajowej nr 91 i drogi wojewódzkiej;
- pola elektromagnetyczne:
 - stacje radiowe, telewizyjne i telefonii komórkowej,
 - medyczne urządzenia diagnostyczne i terapeutyczne,
 - urządzenia przemysłowe,
 - urządzenia gospodarstwa domowego,
 - systemy przesyłowe energii elektrycznej,
- poważne awarie przemysłowe:
 - transport gazu,
 - transport substancji niebezpiecznych transportem kolejowym i drogowym,
 - niewłaściwie postępowanie z odpadami zawierającymi substancje niebezpieczne,

7. UWARUNKOWANIA WYNIKAJĄCE Z POTRZEB I MOŻLIWOŚCI ROZWOJU GMINY

Klasycznym narzędziem, stosowanym od wielu lat w analizie strategicznej, jest zestawienie mocnych i słabych stron analizowanego podmiotu (w tym przypadku gminy) oraz określenie jego szans i zagrożeń rozwojowych. Nazwa SWOT pochodzi z języka angielskiego i oznacza: S – Strengths (silne strony), W – Weaknesses (słabości), O - Opportunities (możliwości), T – Threats (zagrożenia). Przyjęta metoda pozwala na zebranie i uszeregowanie informacji o potencjale rozwojowym gminy oraz o dostrzeganych barierach. Zwraca jednocześnie uwagę na pojawiające się zewnętrzne szanse i zagrożenia.

W ramach analizy SWOT skoncentrowano się na ocenie wewnętrznych zasobów gminy, jej atutów i problemów wynikających z przedstawionych uwarunkowań społecznych, gospodarczych, przyrodniczych, infrastrukturalnych.

7.1. Mocne strony

Do mocnych stron gminy Nowe zakwalifikowano:

- dobre położenie w niedalekiej odległości od dużych aglomeracji miejskich i gospodarczych, w sąsiedztwie rzeki i zbiorników wodnych, stanowiących atrakcyjne walory krajobrazowe;
- wartościowy potencjał ludzki – uczciwi i rzetelni mieszkańcy, zaangażowani w sprawy gminy i jej rozwoju;
- funkcjonowanie na terenie gminy znanych i dobrze prosperujących firm produkcyjnych i usługowych;
- atrakcyjne warunki krajobrazowo-przyrodnicze sprzyjające rozwojowi różnych form turystyki, rekreacji, wypoczynku i związanej z nimi działalności gospodarczej (hotele, gastronomia);
- możliwości zagospodarowania zasobów naturalnych i przestrzeni na cele rekreacyjno-wypoczynkowe, usługowo-produkcyjne;
- atrakcyjne walory naturalne – stosunkowo czyste ekologicznie środowisko: gleby, lasy, woda;
- występowanie atrakcyjnych warunków krajobrazowo – przyrodniczych w bliskiej odległości od osadnictwa;
- zróżnicowanie przyrodniczo-krajobrazowe;
- duży stopień lesistości terenu oraz powierzchni obszarów zielonych na terenie gminy;
- dostępność terenów pod budownictwo mieszkaniowe;
- własne ujęcia wody;
- występowanie w gminie atrakcyjnych terenów dla budownictwa mieszkaniowego.

7.2. Słabe strony

Do słabych stron gminy Nowe zakwalifikowano:

- brak niektórych specjalistycznych usług medycznych;
- brak dobrze rozwiniętej infrastruktury rekreacyjno-wypoczynkowej (ścieżki rowerowe, zaplecze gastronomiczne);
- nieadekwatna do potrzeb mieszkańców i gości, infrastruktura sportowa i rekreacyjna;
- duża liczba osób korzystających z systemu opieki społecznej;
- niedostosowanie obiektów pełniących funkcje społeczne do potrzeb osób niepełnosprawnych;
- negatywne tendencje demograficzne (starzenie się społeczeństwa, spadek liczby urodzeń);
- brak separacji ruchu pieszego od kołowego, głównie poza centrami miejscowości - brak odpowiedniej liczby chodników;
- tereny wymagające rekultywacji i rewitalizacji;
- występowanie dzikich składowisk odpadów;
- rozdrobnienie rolnictwa i mała liczba gospodarstw specjalistycznych;
- obserwowana tendencja zmniejszania się liczby gospodarstw rolnych;
- niski potencjał rozwojowy mikro przedsiębiorstw, stanowiących większość w ogólnej liczbie podmiotów gospodarczych;
- nieprzystosowanie dróg na terenie gminy do ciężkiego transportu.
- Ograniczenie dostępu do autostrady A1 – brak.

7.3. Szanse

Do szans gminy Nowe zaliczono:

- wysoki potencjał inwestycyjny regionu;
- ożywienie gospodarcze w regionie;
- rozwój nieuciążliwej produkcji i usług – w oparciu o lepsze wykorzystanie posiadanych zasobów oraz w kooperacji z sąsiednimi obszarami;
- rozwój infrastruktury rekreacyjno-wypoczynkowej dla potrzeb mieszkańców i turystów
- zaoferowanie atrakcyjnych terenów na cele budownictwa mieszkaniowego (w tym także dla firm deweloperskich);
- bardziej efektywna promocja gminy i jej oferty gospodarczej i rekreacyjno-wypoczynkowej w regionie;
- rozwój agroturystyki w oparciu o infrastrukturę rekreacyjno-wypoczynkową (oferta dla wędkarzy, wodniaków);

- rozwój przedsiębiorczości opartej o rekreację, sport i wypoczynek;
- organizacja ciekawych imprez kulturalnych, sportowo-rekreacyjnych promujących gminę;
- dostęp do zewnętrznych źródeł finansowania inwestycji rozwojowych dla podmiotów gospodarczych i jednostek samorządu terytorialnego;
- przebieg autostrady A1 (most w Kwidzynie, istniejące dwa zjazdy z autostrady);
- dalsza promocja gminy na zewnątrz;
- możliwość pozyskania zewnętrznych środków na finansowanie inwestycji związanych z ochroną środowiska, wynikająca z konieczności wypełnienia zobowiązań akcesyjnych oraz realizacji polityki ekologicznej państwa;
- przystosowanie naturalnych walorów środowiskowych gminy (lasy, stawy) dla rozwoju turystyki i rekreacji.

7.4. Zagrożenia

Do potencjalnych zagrożeń, hamujących rozwój gminy Nowe zaliczono:

- niedobór środków własnych gminy, związany z powiększeniem zakresu zadań przy braku pełnego pokrycia ich kosztów;
- pogarszająca się sytuacja w służbie zdrowia;
- wzrost natężenia ruchu pojazdów przy braku wydajnego systemu komunikacji międzyregionalnej i związane z tym zanieczyszczenie środowiska i hałas;
- brak odpowiednich instrumentów polityki rolnej pozwalających na zwiększenie opłacalności mniejszych gospodarstw rolnych;
- emigracja wykształconych i przedsiębiorczych młodych ludzi za granicę lub do większych miast;
- wysoki poziom fiskalizmu i skomplikowane procedury prowadzenia działalności gospodarczej;
- zmniejszenie walorów osadniczych gminy w związku z położeniem autostrady A1;
- ucieczka firm w inne regiony kraju w poszukiwaniu odbiorców oferowanych usług i produktów.

8. UWARUNKOWANIA WYNIKAJĄCE ZE STANU PRAWNEGO GRUNTÓW

Na podstawie danych uzyskanych ze Starostwa Powiatowego w Świeciu, stan prawny gruntów w gminie Nowe przedstawia się następująco:

Tabela 37 Stan prawny gruntów w gminie Nowe.

Wyszczególnienie gruntów	Powierzchnia ewidencyjna w ha
Grunty Skarbu Państwa	4 304
Grunty gmin i zw. międzygminnych	280
Grunty osób fizycznych	5 616
Grunty kościołów i związków wyznaniowych	99
Grunty powiatów	40
Pozostałe	281
Razem	10 620

Źródło: Opracowano na podstawie danych Starostwa Powiatowego w Świeciu.

Stan na 1 stycznia 2014 r.

Wykres 19. Stan prawny gruntów w gminie Nowe.

Źródło: Opracowanie własne na podstawie danych ze Starostwa Powiatowego w Świeciu.

Według danych ze Starostwa Powiatowego w Świeciu, dotyczących struktury prawnej gruntów, w gminie Nowe najliczniejszą grupę stanowią grunty osób fizycznych – 52,88%. Na kolejnej pozycji plasują się grunty Skarbu Państwa – 40,53%. Najmniej jest gruntów powiatów – jedynie 0,38%.

9. WYSTĘPOWANIA OBIEKTÓW I TERENÓW CHRONIONYCH NA PODSTAWIE PRZEPISÓW ODRĘBNYCH

Na podstawie przepisów Ustawy o ochronie przyrody (tj. Dz. U. z 2013 r. poz. 627 z późn. zm.), za tereny chronione uznać parki narodowe, obszary chronionego krajobrazu, rezerваты przyrody, parki krajobrazowe wraz z ich otulinami, obszary Natura 2000, pomniki przyrody, stanowiska dokumentacyjne, użytki ekologiczne, zespoły przyrodniczo – krajobrazowe oraz ochrona gatunkowa roślin, zwierząt i grzybów. Do form ochrony przyrody występujących na terenie gminy Nowe należy zaliczyć:

- Nadwiślański Park Krajobrazowy;
- Rezerwat przyrody Wiosło Duże;
- Wschodni Obszar Chronionego Krajobrazu Borów Tucholskich;
- Obszary Natura 2000:
 - SOO Dolna Wisła,
 - OSO PLB040003 Dolina Dolnej Wisły,
 - OSO-PLB22009 Bory Tucholskie,
 - SOO Krzewiny;
- użytki ekologiczne;
- pomniki przyrody.

W poniższych podrozdziałach opisano poszczególne formy ochrony przyrody, znajdujące się na terenie gminy Nowe.

9.1. Nadwiślański Park Krajobrazowy

Nadwiślański Park Krajobrazowy o powierzchni ogólnej 33 306,50 ha utworzony został rozporządzeniem nr 20/2005 z dnia 8 września 2005r. (Dz. Urz. nr 108, poz. 1874 z 2005 r.) rozporządzeniem Nr 6/2009 Wojewody Kujawsko-Pomorskiego z dnia 13 maja 2009 r. zmieniającym rozporządzenie w sprawie Nadwiślańskiego Parku Krajobrazowego wprowadziło zmiany do rozporządzenia z 2005 roku. Obejmuje on śródlądowy fragment doliny dolnej Wisły i jest jednym z największych powierzchniowo parków krajobrazowych w Polsce. Park powstał w związku z szeregiem niekorzystnych zjawisk zachodzących w przyrodzie. Znaczenie Wisły oraz jej doliny jako "korytarza ekologicznego" łączącego Bałtyk z Karpatami nabierało coraz większego znaczenia w związku z czym w celu ochrony oraz zachowania walorów przyrodniczych, historycznych i kulturowych regionu Doliny Dolnej Wisły w 1993 r. utworzono Zespół Nadwiślańskich Parków Krajobrazowych (Rozporządzenie nr

142/93 Wojewody Bydgoskiego z dnia 6 maja 1993 r., Dz. Urz. nr 11 z dn. 9 sierpnia 1993r). Szczególne walory przyrodnicze, duże zróżnicowanie rzeźby terenu, gleb, klimatu oraz wód znajduje swoje odzwierciedlenie w bogactwie flory i fauny. Na terenie Zespołu Parków znajduje się 14 rezerwatów przyrody, występuje wiele rzadkich gatunków roślin i zwierząt, które chronione są w ramach opracowanego programu czynnej ochrony gatunków zagrożonych. W granicach Parku znajduje się 97 pomników przyrody ożywionej (pojedyncze drzewa i ich zgrupowania) oraz 4 obiekty przyrody nieożywionej (jaskinia, głaz narzutowy i dwa źródła), które wzbogacone są przez cenne obiekty historyczne Chełmna, Świecia i Nowego. Teren tworzy wysoczyzna morenowa płaska i fragmenty wysoczyzny falistej. Wysoczyzna morenowa położona jest przeważnie na wysokości 90 - 92 m n.p.m. (od 88 do 95 m n.p.m.). W kilku miejscach obszar wysoczyzny rozcinają niezbyt głębokie rynny subglacialne, czasami łączące się morfologicznie z dolinkami erozyjnymi w obrębie spiaszczonej wysoczyzny morenowej występują niewysokie formy eoliczne. Przecinająca wysoczyzny pojezierne Dolina Dolnej Wisły wyróżnia się swoistą szatą roślinną. Na obszarze Parku stwierdzono występowanie 67 gatunków roślin pod całkowitą ochroną i 14 pod częściową. Większość roślin chronionych to jednocześnie gatunki zagrożone wyginięciem, zamieszczone w "Czerwonej Księdze". Wśród dominujących gatunków pospolitych spotyka się szereg osobliwości florystycznych m.in. azotolubne komosy (*Chenopodium*), rdesty (*Polygonum*) i łobody (*Atriplex*), Flora dna rzeki jest uboga, natomiast starorzecza cechują się bogactwem roślin wodnych oraz szuwarowych. Rosną tu grzybenie (*Nymphaea*), grązele (*Nuphar lutea*), rdestnice (*Potamogeton*). Dolina Dolnej Wisły jest znanym od dawna skupieniem roślinności kserotermicznej, która najczęściej występuje na stromych, niezarośniętych lasem zboczach, często o wystawie południowej. Część rosnących tam gatunków przetrwała od końca ostatniego zlodowacenia, z czasów panowania lasów tundry i "zimnego stepu", inne przywędrowały w okresie optimum klimatycznego z obszarów stepowych, niektóre pojawiają się nawet współcześnie zawlekane np. z materiałem siewnym, wędrują wzdłuż szlaków komunikacyjnych lub dziczeją z uprawy jak np. len austriacki (*Linum austriacum*) i szałwia gajowa (*Salvia dumetorum*) koło Kozielca. Lasy pokrywają stosunkowo niewielką część, ponadto są rozmieszczone nierównomiernie. Godne uwagi są fragmenty lasów w kompleksie z zaroślami na zboczach na północ od Nowego, gdzie leży fragment rezerwatu "Wiosło Duże". Na terenie Parku w okresie lęgowym odnotowano 123 gatunki ptaków. Dla 65 gatunków stwierdzono gniazdowanie pewne, 50 prawdopodobne, a dla 8 wskazano gniazdowanie możliwe. Z grupy gatunków zagrożonych wyginięciem w Europie na terenie ZPKChiN występuje 16 gatunków. Biorąc pod uwagę grupy gatunków zagrożonych wyginięciem w Polsce, na terenie tym stwierdzono: 1 gatunek skrajnie zagrożony, 6 silnie zagrożonych i 21 zagrożonych. Ze względu na szczególne usytuowanie wzdłuż szlaku wędrowskiego

jakim jest korytarz Wisły, a także mnogość niezwykle dogodnych siedlisk jakie oferuje rozległa sieć kanałów i starorzeczy, obszar Zespołu Parków jest szczególnie ważny dla ptaków wędrownych, dla których wiosenne wylewy rzeki tworzą wyjątkowo korzystne warunki żerowiskowe. Na brzegu Wisły podczas napotkano na szczeżuje wskaźniki czystości wód.

Fotografia 5. Szczeżuja na brzegu Wisły.

Źródło: Materiały własne.

9.2. Wschodni Obszar Chronionego Krajobrazu Borów Tucholskich

Na terenie gminy zlokalizowany jest Wschodni Obszar Chronionego Krajobrazu Borów Tucholskich posiada ogólną powierzchnię 26 140,00 ha utworzony został na podstawie Rozporządzenia Wojewody Bydgoskiego nr 9/91 z dnia 14 czerwca 1991r. (Dz. U. Województwa Bydgoskiego nr 17, poz. 127 z 1991r.) zmienionego rozporządzeniem tegoż wojewody nr 145/94 z dnia 17 czerwca 1994 r. (Dz. U. Województwa Bydgoskiego nr 10, poz. 102 z 1994r.) oraz potwierdzonego Rozporządzeniem nr 46/99 Wojewody Kujawsko-Pomorskiego z dnia 25 marca 1999r. (Dz. U. Województwa Kujawsko-pomorskiego nr 19, poz. 117 z 1999r.). Wschodni Obszar Chronionego Krajobrazu Bory Tucholskie Zlokalizowany jest w północno-zachodniej części gminy Nowe i na jej terenie zajmuje on powierzchnię 2 640 ha.

Wschodni Obszar Chronionego Krajobrazu Borów Tucholskich stanowi równinę sandrową ze znacznym udziałem wód powierzchniowych o dużych walorach przyrodniczych, krajobrazowych i rekreacyjnych oraz jest pomostem ekologicznym między parkami krajobrazowymi Wdeckim i Nadwiślańskim. Lasy stanowią około 84 % powierzchni. Dla prowadzenia prawidłowej gospodarki w obszarach chronionego krajobrazu obowiązują zakazy wprowadzone uchwałą Nr VI/106/11 Sejmiku Województwa Kujawsko-Pomorskiego z dnia 21 marca 2011 r. w sprawie obszarów chronionego

krajobrazu.

9.3. Rezerwat przyrody Wiosło Duże

Rezerwat Wiosło Duże położony jest na skarpie wiślanej w Leśnictwie Dębiny. Rezerwat posiada powierzchnie prawie 26 ha jedynie 7,17 -hektarowy fragment rezerwatu należy do gminy Nowe i obejmuje fragmenty wierzchowiny i stromych zboczy skarpy wiślanej z fragmentem starorzecza Wisły. Znajduje się na granicy dwóch mezoregionów: Doliny Kwidzyńskiej - wchodzącej w skład makroregionu Doliny Dolnej Wisły i Pojezierza Starogardzkiego - wchodzącego w skład makroregionu Pojezierze Wschodniopomorskie. Teren rezerwatu zalicza się do najbogatszych fragmentów leśnych Pomorza zachodniego. W 1938 r. utworzono rezerwat na pow. ok. 200 ha. W wyniku działań wojennych i niewłaściwej gospodarki teren rezerwatu uległ znacznym zniszczeniom. Ponowna ochrona rezerwatowa najcenniejszych fragmentów wznowiona została rozporządzeniem w 1965 r. Na terenie przedwojennego rezerwatu powstały trzy mniejsze, mające na celu ochronę roślinności kserotermicznej. Ochronie prawnej podlegało 24,69 ha powierzchni. W roku 1972 utworzono kolejny rezerwat o powierzchni 29.88 ha. Rezerwaty zostały utworzone w celu zachowania naturalnych stanowisk roślin kserotermicznych i fragmentów naturalnych lasów porastających skarpe. Na zboczu i wierzchowinie skarpy występuje szereg gatunków roślin leśno - stepowych rzadko występujących w Europie. Do rzadkich gatunków należą: pluskwica europejska, pajęcznica gałęzista, sasanka łąkowa, a także skrzyp olbrzymi, gatunek o podgórsko-górskim charakterze rozmieszczenia, a w starorzeczu pływająca paproć - salwinia uznana w ramach Konwencji Berneńskiej za gatunek ściśle chroniony na terenie Europy. Panującym zbiorowiskiem leśnym w rezerwacie jest grąd. Jego drzewostan jest wielogatunkowy i wielowarstwowy o charakterystycznym składzie. Budują go dęby szypułkowy i bezszypułkowy, lipa drobnolistna, graby, klony i wiązy oraz sosny pospolite pochodząca z sadzenia. Oprócz wartości botanicznych rezerwaty posiadają również duże walory krajobrazowe. Krajobraz można podziwiać od strony terasy zalewowej, jak i ze ścieżki na wierzchowinie. Aby umożliwić zwiedzającym podziwianie tego pięknego zakątka w roku 2004 nadleśnictwo przy pomocy PFOŚiGW w Tczewie wybudowało punkt widokowy, z którego roztacza się widok na dolinę Wisły.

Rysunek 14. Część rezerwatu Wiosło Duże zlokalizowana na terenie gminy Nowe.

Źródło: Strona internetowa www.dolnawisla.pl

9.4. Obszary Natura 2000

W skład Europejskiej sieci Ekologicznych Natura 2000 wchodzi specjalne obszary ochrony siedlisk, powołane na mocy Dyrektywy Siedliskowej oraz obszary specjalnej ochrony ptaków, powołane na mocy Dyrektywy Ptasiej. Na terenie gminy Nowe występują następujące obszary Natura 2000:

- SOO Dolna Wisła;
- OSO PLB040003 Dolina Dolnej Wisły;
- OSO-PLB22000 Bory Tucholskie;
- SOO Krzewiny;

9.4.1. PLH220033 Dolna Wisła

PLH220033 Dolna Wisła posiada powierzchnię 10 374,2 ha wysokość maksymalna 87 m n.p.m. zaś minimalna 3 m n.p.m. Na terenie SOO Dolina Wisła występują następujące typy siedlisk wymienione w Załączniku I Dyrektywy Rady 92/43/EWG: starorzecza i naturalne eutroficzne zbiorniki wodne ze zbiorowiskami z Nympheion, Potamion, zalewane muliste brzegi rzek, ciepłolubne, śródlądowe murawy napiaskowe (*Koelerion glaucae*), murawy kserotermiczne (*Festuco-Brometea*) - priorytetowe są tylko murawy z istotnymi stanowiskami storczyków, ziołorośla górskie (*Adenostylin*

alliariae) i ziołorośla nadrzeczne (*Convolvuletalia sepium*), niżowe i górskie świeże łąki użytkowane ekstensywnie (*Arrhenatherion elatioris*), Grąd subatlantycki (*Stellario-Carpinetum*), grąd środkowoeuropejski i subkontynentalny (*Galio-Carpinetum*, *Tilio-Carpinetum*), pomorski kwaśny las brzoźowo-dębowy (*Betulo-Quercetum*), łągi wierzbowe, topolowe, olszowe i jesionowe (*Salicetum albobfragilis*, *Populetum albae*, *Alnenion*), łągowe lasy dębowo-wiązowo-jesionowe (*Ficario-Ulmetum*) oraz ciepłolubne dąbrowy (*Quercetalia pubescenti-petraeae*). Na tym obszarze występują zróżnicowane zbiorowiska roślinne, w tym - różne typy łągów. Wyróżniono tu 9 rodzajów siedlisk z Załącznika I Dyrektywy Rady 92/43/EWG i odnotowano 15 gatunków zwierząt z Załącznika II tej dyrektywy. Szczególnie bogata i cenna jest ichtiofauna. We florze roślin naczyniowych stwierdzono liczne gatunki zagrożone i prawnie chronione w Polsce. Jest to też fragment ostoi ptasiej o randze europejskiej. Na murawach kserotermicznych występują rzadkie i zagrożone gatunki owadów reprezentujących m.in. pontyjski element zasięgowy i/lub umieszczone na Polskiej Czerwonej Liście - m.in. Żądłówka z rodziny grzebaczowatych chwastosz pluskwiakowiec *Tachysphex fulvitaris* (CR), wardzanka *Bembix rostrata* (VU), czy osiagające skrajnie północne stanowiska w Polsce: Żądłówka smukwa kosmata *Scolia hirta* (VU), pasikonik wątlík paskowany *Leptophyes albiovittata* i ślimak wstężyk austriacki *Cepaea vindobonensis*.

Zagrożenie dla przyrody tego obszaru stanowi zanieczyszczenie wód (przemysłowe i komunalne, m.in. zżuty ścieków do Mątwy i Wisły w okolicy Nowego), zabudowa brzegów, zalesianie muraw oraz spontaniczna sukcesja, wskutek zaprzestania wypasu i wypalania muraw. Głównym, potencjalnym zagrożeniem jest projekt kaskadyzacji Wisły oraz jej regulacja. Dolina podlega działaniom z zakresu ochrony przeciwpowodziowej. Istniejące obiekty i urządzenia związane z ochroną przeciwpowodziową wymagają utrzymywania ich w należyłym stanie technicznym. Prace z zakresu ochrony przeciwpowodziowej dotyczą różnych fragmentów doliny rzecznej. Przy ich wykonywaniu powinna zostać zachowana dbałość o utrzymanie dobrego stanu ekologicznego doliny i nie pogorszenie stanu zachowania siedlisk przyrodniczych i gatunków, których ochrona jest celem utworzenia obszaru Natura 2000.

Rysunek 15. SOO Dolna Wisła.

Źródło www.natura2000.gdos.gov.pl

9.4.2. OSO PLB040003 Dolina Dolnej Wisły

OSO PLB040003 Dolina Dolnej Wisły o powierzchni 33 559,0 ha wysokość maksymalna 50 m n.p.m. zaś minimalna 1 m n.p.m. W granicach gminy Nowe zajmuje 823,3 ha. Ostoja ptasia o randze europejskiej E 39. Występują co najmniej 44 gatunki ptaków z Załącznika I Dyrektywy Ptasiej, 4 gatunki z Polskiej Czerwonej Księgi (PCK). Gniazduje ok.180 gatunków ptaków. Bardzo ważna ostoja dla ptaków migrujących i zimujących; bardzo ważny teren zimowiskowy bielika (C2). W okresie lęgowym obszar zasiedla co najmniej 1% populacji krajowej (C3 i C6) następujących gatunków ptaków: nurogęś, ohar (PCK), rybitwa białoczerna (PCK), rybitwa rzeczna, zimorodek, ostrygojad (PCK); w stosunkowo wysokim zagęszczeniu (C7) występuje derkacz, mewa czarnogłowa, sieweczka rzeczna. W okresie wędrówek ptaki wodno-błotne występują w koncentracjach do 50 000 osobników (C4). W okresie zimy występuje co najmniej 1% populacji szlaku wędrówkowego (C2 i C3) następujących gatunków ptaków: bielik, gagoł, nurogęś, stosunkowo licznie (C7) występuje bielaczek; ptaki wodno-błotne występują w koncentracjach do 40 000 osobników (C4). Awifauna obszaru nie jest dostatecznie poznana. Bogata fauna innych zwierząt kręgowych, bogata flora roślin naczyniowych (ok.1350 gatunków) z licznymi gatunkami zagrożonymi i prawnie chronionymi, silnie zróżnicowane zbiorowiska roślinne, w tym zachowane różne typy łągów, a także cenne murawy kserotermiczne. Nazwę, położenie administracyjne oraz cel i przedmiot ochrony określa rozporządzenie Ministra Środowiska z dnia 12 stycznia 2011 r. w sprawie obszarów specjalnej ochrony ptaków.

Zagrożeniem dla tego obszaru podobnie jak dla PLH220033 Dolna Wisła jest niszczenie morfologicznej różnorodności międzywala, zanieczyszczenie wód (przemysłowe i komunalne), zabudowa brzegów, zalesianie muraw, spontaniczna sukcesja roślinności wskutek zaprzestania lub zmniejszenia intensywności wypasu zwierząt w międzywalu, zamiana użytków zielonych na pola orne w międzywalu. Obszar podlega działaniom z zakresu ochrony przeciwpowodziowej. Istniejące obiekty i urządzenia związane z ochroną przeciwpowodziową oraz koryto rzeczne wymagają utrzymywania ich w należyłym stanie technicznym. Na obszarze będą prowadzone działania zapewniające swobodny spływ wód oraz lodu. Przy wykonywaniu powyższych zadań zachowana zostanie dbałość o utrzymanie dobrego stanu ekologicznego doliny. Wykonywanie tych prac obejmuje różne fragmenty doliny rzecznej i nie ma istotnego wpływu na całość obszaru Natura 2000.

Rysunek 16. OSO Dolina Dolnej Wisły

Źródło: Strona internetowa www.natura2000.gdos.gov.pl

Fotografia 6. Brzeg Wisły w okolicach miasta Nowe.

Źródło: Materiały własne.

9.4.3. OSO-PLB22009 Bory Tucholskie

OSO-PLB22009 Bory Tucholskie o powierzchni 322 535,8 ha wysokość maksymalna 213 m n.p.m. zaś minimalna 43 m n.p.m. Na terenie gminy Nowe zlokalizowane jest 337,9 ha tego obszaru. W ostoi występuje co najmniej 28 gatunków ptaków z Załącznika I Dyrektywy Ptasiej, 6 gatunków z Polskiej Czerwonej Księgi (PCK). Gniazduje tu 107 gatunków ptaków. W okresie lęgowym obszar zasiedla co najmniej 1% populacji krajowej (C3 i C6) następujących gatunków ptaków: bielik (PCK), kania czarna (PCK), kania ruda (PCK), podgorzałka (PCK), puchacz (PCK), rybitwa czarna, rybitwa rzeczna, zimorodek, Żuraw, gągoł, nurogęś, tracz długodzioby (PCK); w stosunkowo wysokim zagęszczeniu (C7) występuje błotniak stawowy. W okresie wędrówek występuje co najmniej 1% populacji szlaku wędrówkowego (C2) łabędzia krzykliwego (do 400 osobników) i Żurawia (do 1800 osobników na noclegowisku). Największe w skali regionu skupienie jezior lobeliowych. Bogata lichenoflora. Dobrze zachowane torfowiska i zbiorowiska leśne. Stanowiska licznych gatunków rzadkich i zagrożonych, w tym gatunków reliktowych. Bogata chiropterofauna. Nazwę, położenie administracyjne oraz cel i przedmiot ochrony określa rozporządzenie Ministra Środowiska z dnia 12 stycznia 2011 r. w sprawie obszarów specjalnej ochrony ptaków.

Zagrożeniem dla tego obszaru może być m.in. eksploatacja torfu, kredy, piasku, zmiany stosunków wodnych, zagrożenie eutrofizacją siedlisk oligotroficznych, presja turystyczna, zabudowa letniskowa, zabudowa rozproszona, kłusownictwo, drapieźnictwo ze strony norki amerykańskiej, odpady, ścieki,

zanieczyszczenie wód, zakładanie upraw plantacyjnych m.in. borówki amerykańskiej.

Rysunek 17. OSO Bory Tucholskie.

Źródło: Strona internetowa www.natura2000.gdos.gov.pl

9.4.4. SOO PLH040022 Krzewiny

SOO PLH040022 Krzewiny o łącznej powierzchni 499,0 ha, obszar obejmuje trzy cenne obiekty torfowiskowe na wschodnim kraju Borów Tucholskich. Są to:

- rozległe torfowisko przy leśniczówce Krzewiny (użytek ekologiczny), torfowisko przejściowe miejscami z elementami torfowiska wysokiego, miejsce regularnie organizowanego (prof. Z. Tobolski) „GeoTrip Day” jako przykład geologii torfowisk;
- jezioro Rumacz i zarastające je torfowisko z borem bagiennym (bór bag. chroniony w rez. przyr. Kuźnica);
- eutroficzne jezioro Udzierz, rezerwat przyrody.

Typ siedliskowy stanowią starorzecza i naturalne eutroficzne zbiorniki wodne ze zbiorowiskami z Nympheion, Potamion, naturalne, dystroficzne zbiorniki wodne Torfowiska wysokie z roślinnością torfotwórczą (żywe), torfowiska przejściowe i trzęsawiska (przeważnie z roślinnością z Scheuchzerio-Caricetea), bory i lasy bagienne (Vaccinio uliginosi-Betuletum pubescentis, Vaccinio uliginosi-Pinetum, Pino. Cenne skupienie obiektów torfowiskowych, wypełniające lukę geograficzną w ujęciu torfowiskowych siedlisk przyrodniczych, chronione są w części jako użytek ekologiczny oraz rezerwaty przyrody (E. Krasicka-Korczyńska).

Rysunek 18. SOO Krzewiny.

Źródło: Strona internetowa www.natura2000.gdos.gov.pl

9.5. Pomniki przyrody

Na terenie gminy Nowe występują pojedyncze twory przyrody ożywionej o szczególnej wartości przyrodniczej, naukowej, kulturowej i krajobrazowej, są to pomniki przyrody, opisane w tabeli poniżej.

Tabela 38 Wykaz pomników przyrody na terenie gminy Nowe

Nr	Rodzaj pomnika przyrody	liczba szt.	Nazwa polska	Obwód	Obręb ewidencyjny	Nr działki ewid.	Położenie	Nazwa aktu
1	Skupisko drzew	5	Buk zwyczajny	230, 180, 175, 170, 162	Kozielec	1/1	Zespół Nadwiślańskich Parków Krajobrazowych	Rozporządzenie Nr 322/95 Wojewody Bydgoskiego z dnia 29 grudnia 1995 r. (Dz. Urz. Woj. Bydg. z 1996 r. Nr 6, poz. 30)
2	Drzewo	1	Topola czarna	576	Kozielec	185	Zespół Nadwiślańskich Parków Krajobrazowych	Rozporządzenie Nr 322/95 Wojewody Bydgoskiego z dnia 29 grudnia 1995 r. (Dz. Urz. Woj. Bydg. z 1996 r. Nr 6, poz. 30)
3	Drzewo	1	Lipa drobnolistna	330	Milewko	30	Park dworski	Rozporządzenie Nr 305/93 Wojewody Bydgoskiego z dnia 26 października 1993 r. (Dz. Urz. Woj. Bydg. z 1994 r. Nr 20, poz. 316)

Nr	Rodzaj pomnika przyrody	liczba szt.	Nazwa polska	Obwód	Obręb ewidencyjny	Nr działki ewid.	Położenie	Nazwa aktu
4	Skupisko drzew	3	Dąb szypułkowy	360, 330, 370	Mątały		Posesja nr 30	Rozporządzenie Nr 11/91 Wojewody Bydgoskiego z dnia 1 lipca 1991 r. (Dz.Urz.Woj.Bydg. z 1991 r. Nr 15, poz. 120)
5	Drzewo	1	Dąb szypułkowy	360	Mątały		Naprzeciwko mleczarni przy posesji nr 35	Rozporządzenie Nr 11/91 Wojewody Bydgoskiego z dnia 1 lipca 1991 r. (Dz.Urz.Woj.Bydg. z 1991 r. Nr 15, poz. 120)
6	Skupisko drzew	2	Dąb szypułkowy	600, 383	Mątały		Przed budynkiem nr 52	Rozporządzenie Nr 11/91 Wojewody Bydgoskiego z dnia 1 lipca 1991 r. (Dz.Urz.Woj.Bydg. z 1991 r. Nr 15, poz. 120)
7	Skupisko drzew	4	Lipa drobnolistna	430, 330, 290, 660	Milewko	30	Park	Rozporządzenie Nr 11/91 Wojewody Bydgoskiego z dnia 1 lipca 1991 r. (Dz.Urz.Woj.Bydg. z 1991 r. Nr 15, poz. 120)
8	Drzewo	1	Dąb szypułkowy	380	Milewko	30	Pole	Rozporządzenie Nr 11/91 Wojewody Bydgoskiego z dnia 1 lipca 1991 r. (Dz.Urz.Woj.Bydg. z 1991 r. Nr 15, poz. 120)
9	Skupisko drzew	2	Dąb szypułkowy	362, 195	Milewo		W pobliżu parku przy budynku nr 2	Rozporządzenie Nr 11/91 Wojewody Bydgoskiego z dnia 1 lipca 1991 r. (Dz.Urz.Woj.Bydg. z 1991 r. Nr 15, poz. 120)
10	Skupisko drzew	10	Lipa drobnolistna; Dąb szypułkowy; Kasztanowiec zwyczajny	Lipa 465, 358, 350 i 302; dąb 382, 370, 285 i 260; kasztanowiec 301 i 300	Milewo		Park	Rozporządzenie Nr 11/91 Wojewody Bydgoskiego z dnia 1 lipca 1991 r. (Dz.Urz.Woj.Bydg. z 1991 r. Nr 15, poz. 120)
11	Aleja	36	Lipa drobnolistna	od 155 do 508	Milewo		Południowa strona parku	Rozporządzenie Nr 11/91 Wojewody Bydgoskiego z dnia 1 lipca 1991 r. (Dz.Urz.Woj.Bydg. z 1991 r. Nr 15, poz. 120)

Nr	Rodzaj pomnika przyrody	liczba szt.	Nazwa polska	Obwód	Obręb ewidencyjny	Nr działki ewid.	Położenie	Nazwa aktu
12	Skupisko drzew	2	Robinia grochodrzew	300 i 310	Nowe		Cmentarz katolicki, ul. Kolejowa	Rozporządzenie Nr 11/91 Wojewody Bydgoskiego z dnia 1 lipca 1991 r. w sprawie uznania za pomniki przyrody tworów przyrody na terenie województwa bydgoskiego (Dz.Urz.Woj.Bydg. z 1991 r. Nr 15, poz. 120)
13	Aleja	94	Kasztanowiec zwyczajny; Klon zwyczajny; Lipa drobnolistna; Jesion wyniosły; Dąb szypułkowy	Kasztanowiec od 300 do 400; Klon od 145 do 300; Lipa od 235 do 555; Jesion wyniosły od 160 do 460; Dąb 300	Nowe		Przy drodze Nowe – Tryl	Rozporządzenie Nr 11/91 Wojewody Bydgoskiego z dnia 1 lipca 1991 r. (Dz.Urz.Woj.Bydg. z 1991 r. Nr 15, poz. 120)
14	Aleja	175	Lipa drobnolistna; Jesion wyniosły; Dąb szypułkowy; Kasztanowiec zwyczajny	Lipa od 287 do 450; Jesion od 140 do 260; Dąb 376 i 360; Kasztanowiec 200	Tryl		Miejscowość Tryl 70 do granic miejscowości Zajączkowo	Rozporządzenie Nr 11/91 Wojewody Bydgoskiego z dnia 1 lipca 1991 r. (Dz.Urz.Woj.Bydg. z 1991 r. Nr 15, poz. 120)

Źródło: Regionalna Dyrekcja Ochrony Środowiska w Bydgoszczy. Stan na maj 2011 r.

Fotografia 7. Skupisko dwóch dębów szypułkowych.

Źródło: Materiały własne.

Fotografia 8. Aleja lipowa prawem chroniona w Trylu.

Źródło: Materiały własne.

9.6. Użytki ekologiczne

Użytki ekologiczne to pozostałości ekosystemu, mające znaczenie dla zachowania różnorodności biologicznej – naturalne zbiorniki wodne, śródpolne i śródleśne oczka wodne, kępy drzew i krzewów, bagna, torfowiska, wydmy, płaty nieużytkowanej roślinności, starorzecza, wychodnie skalne, skarpy, kamieńce, siedliska przyrodnicze i stanowiska rzadkich lub chronionych gatunków roślin, zwierząt i grzybów, ich ostoje oraz miejsce rozmnażania lub miejsca porysowanego przebywania. Użytki ekologiczne powoływane są potrzebą objęcia ochroną niewielkich powierzchniowych obiektów, ale cennych pod względem przyrodniczym, o dużym znaczeniu dla zachowania unikatowych zasobów genowych. Użytki ekologiczne należą do obiektowych, czyli indywidualnych form ochrony przyrody.

Na terenie gminy wyznaczono jest jeden użytek ekologiczny zlokalizowany w Leśnictwie Dobre miejscowości Przyny w pododdziałach 334j, 335d, o powierzchni 3,37 ha utworzony na bagnie w 1994 r., otoczony lasem sosnowym z gatunkiem uzupełniającym modrzewiem w wieku od 21 do wieku rębności od zachodu, wieku rębnym i starszym oraz od wschodu klasą lasu do odnowienia i odnowy.

9.7. Lasy ochronne

Lasy podlegają ochronie na mocy ustawy z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych. Zgodnie z art. 7 ust 1 i 2 tejże ustawy przeznaczenie gruntów leśnych na cele nieleśne

dokonuje się w miejscowym planie zagospodarowania przestrzennego i wymaga ono zgody:

- Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa dla gruntów leśnych stanowiących własność Skarbu Państwa;
- Marszałka województwa dla pozostałych gruntów leśnych.

Ponadto przeważająca część lasów na terenie gminy decyzją Ministra Środowiska pełni funkcje lasów ochronnych. Warunki jakie muszą spełniać lasy by uzyskać charakter lasów ochronnych określa art. 15 Ustawy o lasach z dnia 28 września 1991 (tj. Dz. U. z 2011 r. Nr 12, poz. 59 z późn. zm.).

Zgodnie z wyżej wymienioną ustawą na terenie gminy Nowe występują lasy ochronne.

9.8. Gleby pochodzenia organicznego

Na podstawie ustawy z dnia 3 lutego 1995 r o ochronie gruntów rolnych i leśnych, gleby pochodzenia organicznego podlegają ochronie. Zgodnie z art. 4 pkt 8 tejże ustawy pod pojęciem gleb pochodzenia organicznego *rozumie się, wytworzone przy udziale materii organicznej, w warunkach nadmiernego uwilgotnienia, gleby torfowe i murszowe.*

Polskie Towarzystwo Gleboznawcze (1989r) gleby torfowe (gleby bagienne, powstają wskutek gromadzenia się szczątków roślinności bagiennej w warunkach beztlenowych) i gleby murszowe (gleby pochodzenia hydrogenicznego, należące do gleb pobagiennych, powstałe wskutek zmurszenia płytkiego otworu organicznego, zalegającego na mineralnym podłożu, ponad poziomem wody gruntowej w warunkach tlenowych) klasyfikuje następująco:

Zgodnie z powyższą definicją oraz przedstawioną powyżej klasyfikacją ochronie nie podlegają *gleby murszowo-mineralne i murszowate*, które nie mogą być zaliczane do gleb pochodzenia organicznego, ze względu na nie spełnianie następujących warunków:

- zawartości materii organicznej > 20%;
- miąższości warstwy utworu organicznego w stropie profilu gleby > 30 cm.

Na podstawie przedstawionych powyżej warunków do gleb organicznych można jednak zaliczyć wszystkie gleby bagienne, tj. również gleby mułowe (nie są one jednak uwzględnione w ustawowej definicji).

9.9. Grunty rolne wysokich klas bonitacyjnych

Grunty rolne I, II, III klasy bonitacyjnej (podobnie jak opisane wcześniej gleby organiczne) podlegają ochronie na mocy ustawy z dnia 3 lutego 1995 r o ochronie gruntów rolnych i leśnych. Zgodnie z art. 7 ust 1 i 2 tejże ustawy przeznaczenia gruntów rolnych na cele nierolnicze dokonuje się w miejscowym planie zagospodarowania przestrzennego i wymaga ono zgody Ministra Rolnictwa i Gospodarki Żywnościowej dla klas I-III, jeżeli ich zwarty obszar projektowany do takiego

przeznaczenia przekracza 0,5 ha.

W województwie kujawsko-pomorskim udział gruntów rolnych o wysokich klasach bonitacyjnych gleb jest duży: 76,6% ogólnej powierzchni, w tym gleb szczególnie chronionych (klasy I - III b) 36,7%.

9.10. Strefy ochronne ujęć wód podziemnych

Wokół ujęć wód podziemnych służących do zbiorowego zaopatrzenia ludności w wodę pitną i na potrzeby gospodarstw domowych oraz do produkcji artykułów żywnościowych i farmaceutycznych istnieje (zgodnie z rozporządzeniem MIŚZNiL z dnia 5 listopada 1991 r.) obowiązek ustanawiania stref ochronnych. Na terenie gminy Nowe zlokalizowane są ujęcia wód podziemnych służących do zbiorowego zaopatrzenia ludności w wodę pitną i na potrzeby gospodarstw domowych. Dla w/w ujęć wód nie zaistniała konieczność ustalenia stref ochrony pośredniej (korzystne warunki geologiczne, brak szkodliwego lub mogącego zagrażać jakości wód zagospodarowania).

9.11. Strefa ochronna wód powierzchniowych

W pasie 100 m od linii brzegów rzek, jezior i innych zbiorników wodnych zabronione jest lokalizowanie obiektów budowlanych (z wyjątkami dla urządzeń wodnych oraz obiektów służących prowadzeniu racjonalnej gospodarki leśnej, rolnej lub rybackiej) – zgodnie z przepisami odrębnymi.

9.12. Strefy ochrony sanitarnej cmentarzy czynnych

Przy lokalizowaniu wszelkiej nowej zabudowy mieszkalnej, zakładów żywienia zbiorowego, bądź zakładów przechowujących żywność oraz studzien służących do czerpania wody do celów konsumpcyjnych i potrzeb gospodarczych zachować odległości wokół cmentarzy wynikające z norm prawa powszechnie obowiązującego.

9.13. Pasy technologiczne linii elektroenergetycznych

Dla napowietrznych linii elektroenergetycznych wysokiego i średniego napięcia oraz dla projektowanych linii elektroenergetycznych należy wyznaczyć pasy techniczne zgodnie z Polską Normą PN-E-05100-1:1998. W obszarze pasów technicznych należy uwzględnić następujące wymagania:

- nie należy lokalizować budynków mieszkalnych lub innych przeznaczonych na stały pobyt ludzi, w indywidualnych przypadkach odstępstwa od tej zasady może udzielić właściciel linii na określonych przez siebie warunkach;
- pod linią nie należy sadzić roślinności wysokiej, zalesienia terenów rolnych w pasie technicznym linii mogą być przeprowadzane w uzgodnieniu z właścicielem linii, który określi maksymalną wysokość sadzonych drzew i krzewów;
- teren w pasie technicznym linii nie może być kwalifikowany jako teren przeznaczony pod

zabudowę mieszkaniową ani jako teren związany z działalnością gospodarczą (przesyłową) właściciela linii.

10. UWARUNKOWANIA WYNIKAJĄCE Z WYSTĘPOWANIA OBSZARÓW NATURALNYCH ZAGROŻEŃ GEOLOGICZNYCH

W związku ze znacznym nachyleniem zbocza Doliny Wisły na terenie gminy występują zagrożenia związane z osuwaniem się mas ziemnych, zbadano 6 osuwisk, a 6 kolejnych postuluje się do przebadania. Pierwsze (I) ze zbadanych osuwisk, zlokalizowane jest w północnej części miasta Nowe tworzy je zbocze, skarpa przykorytowa, generalne nachylenie zbocza (skarpy), na którym wystąpiło osuwisko 38° , występuje tam odsuwanie gruntowe, długość maksymalna osuwiska to 89.4 m, szerokość 135 m, teren pokryty jest lasem, osuwisko powstało w wyniku infiltracji wód opadowych, oraz wypływów wód na zboczu, osuwanie doprowadziło do zniszczenia upraw leśnych. Wskazane byłoby wykonanie odprowadzenia wód z pól, tak by nie erodowały stoki. Sytuację poprawiłoby też obsadzenie odsłoniętych obszarów osuwiska krzewami. Podobne osuwisko występuje w odległości około 180m na NE. Należy je zinwentaryzować w następnym etapie prac

. Rysunek 19. Schematyczny plan osuwiska I.

Źródło: Państwowy Instytut Geologiczny. Stan na 2014 r.

Kolejne osuwisko (II) zlokalizowane jest w północnej części miasta Nowe tworzy je zbocze, doliny rzecznej generalne nachylenie zbocza (skarpy), na którym wystąpiło osuwisko 36° , występuje tam odsuwanie gruntowe, długość maksymalna osuwiska to 99 m, szerokość 85 m, osuwisko zsuwowe, spływowo. Teren pokryty jest lasem, osuwisko powstało w wyniku infiltracji wód opadowych oraz wypływów wód na zboczu, osuwanie doprowadziło do zniszczenia upraw leśnych. Wskazane byłoby obsadzenie odsłoniętych gruntów osuwiska roślinnością (krzewy).

Rysunek 20. Schematyczny plan osuwiska II.

Źródło: Państwowy Instytut Geologiczny. Stan na 2014 r.

Kolejnym osuwiskiem (III) z nich zlokalizowane jest w północnej części miasta Nowe tworzy je zbocze, doliny rzecznej generalne nachylenie zbocza (skarpy), na którym wystąpiło osuwisko 36° , występuje tam odsuwanie gruntowe, długość maksymalna osuwiska to 114 m, szerokość 150 m, osuwisko zsuwowe, spływowe, obryw - obwał. Teren pokryty jest lasem, osuwisko powstało w wyniku infiltracji wód opadowych, podcięcia erozyjnego oraz wypływów wód na zboczu, osuwanie doprowadziło do zniszczenia upraw leśnych. Wskazane byłoby uregulowanie cieku przepływającego przez osuwisko. Grunty odsłonięte należałoby obsadzić krzewami.

Rysunek 21. Schematyczny plan osuwiska w Nowem III.

Źródło: Państwowy Instytut Geologiczny. Stan na 2014 r.

W miejscowości Kozielec tworzy je zbocze, doliny rzecznej generalne nachylenie zbocza (skarpy), na którym wystąpiło osuwisko 35° , występuje tam odsuwanie gruntowe, długość maksymalna osuwiska to 138 m, szerokość 120 m, osuwisko zsuwowe, spływowo, obryw - obwał. Teren pokryty jest lasem, osuwisko powstało w wyniku infiltracji wód opadowych, podcięcia erozyjnego oraz wypływów wód na zboczu, osuwanie doprowadziło do zniszczenia upraw leśnych. W celu zabezpieczenia osuwiska wskazane byłoby obsadzenie odkrytych rejonów osuwiska roślinnością (krzewy). W celu zabezpieczenia osuwiska wskazane byłoby uregulowanie ciekłu przepływającego przez osuwisko. Grunty odsłonięte należałoby obsadzić krzewami.

Rysunek 22. Schematyczny plan osuwiska w Kozielcu.

Źródło: Państwowy Instytut Geologiczny. Stan na 2043 r.

Osuwisko w miejscowości Bochlin doliny rzecznej generalne nachylenie zbocza (skarpy), na którym wystąpiło osuwisko 40° , występuje tam odsuwanie gruntowe, długość maksymalna osuwiska to 157 m, szerokość 185 m, osuwisko zsuwowe, spływowo. Teren pokryty jest lasem, osuwisko powstało w wyniku infiltracji wód opadowych oraz wypływów wód na zboczu, osuwanie doprowadziło do zniszczenia upraw leśnych. W celu zabezpieczenia osuwiska wskazane byłoby wykonanie odpowiednich odprowadzeń wody z pól powyżej osuwiska oraz obsadzenie roślinnością (krzewy) odsłoniętych gruntów osuwiska. Podobne osuwisko znajduje się w odległości około 520m na NE. Należy je zinwentaryzować w następnym etapie prac.

Rysunek 23. Schematyczny plan osuwiska w Bochlinie.

Źródło: Państwowy Instytut Geologiczny. Stan na 2014 r.

Osuwisko w miejscowości Morgi Dolne doliny zbcze pradoliny Wisły (w leju źródłowym), na którym wystąpiło osuwisko 40° , występuje tam odsuwanie gruntowe, długość maksymalna osuwiska to 40,9 m, szerokość 48 m, osuwisko zsuwowe, spływowe. Teren pokryty jest lasem, osuwisko powstało w wyniku infiltracji wód opadowych oraz wypływów wód na zboczu, osuwanie doprowadziło do zniszczenia upraw leśnych. W celu zabezpieczenia osuwiska Wskazane byłoby dokrzewienie gruntów osuwiska. Podobne osuwisko znajduje się w odległości około 520m na NE. Należy je zinwentaryzować w następnym etapie prac.

Rysunek 24. Schematyczny plan osuwiska w Dolnych Morgach.

Źródło: Państwowy Instytut Geologiczny. Stan na 2014 r.

11. UWARUNKOWANIA WYNIKAJĄCE Z WYSTĘPOWANIA UDOKUMENTOWANYCH ZŁÓŻ KOPALIN, ZASOBÓW WÓD PODZIEMNYCH ORAZ UDOKUMENTOWANYCH KOMPLEKSÓW PODZIEMNEGO SKŁADOWANIA DWUTLENKU WĘGLA

Na terenie gminy Nowe, w miejscowościach Piaski i Twardej Górze, stwierdzono występowanie złóż kopalin. Poniżej przedstawiono charakterystykę poszczególnych złóż:

- Piaski I:
 - typ kopaliny – kruszywa naturalne,
 - podtyp kopaliny – piasek,
 - pochodzenie złoża – czwartorzęd plejstocen,
 - powierzchnia złoża – 0,99 ha;
- Piaski II:
 - typ kopaliny – kruszywa naturalne,
 - podtyp kopaliny – piasek,
 - pochodzenie złoża – czwartorzęd plejstocen,
 - powierzchnia złoża – 0,99 ha;
- Twarda Góra I:
 - typ kopaliny – kruszywa naturalne,
 - podtyp kopaliny – piasek,
 - pochodzenie złoża – czwartorzęd plejstocen,
 - powierzchnia złoża – 3,10 ha.

Na terenie gminy nie występują główne zbiorniki wód podziemnych. Wody gruntowe występują w trzech obszarach: wody gruntowe terasy zalewowej – położone najpłycej, wody gruntowe występujące w dnach dolin, wody gruntowe występujące w zagłębieniach bezodpływowych.

Na obszarze wysoczyzny występują wody o zwierciadle napiętym, pierwszy poziom wodonośny występuje na zróżnicowanych głębokościach (głębokość poniżej 2 m) i jest ściśle uzależniony od przewarstwień piaszczystych występujących wśród glin zwałowych. Biorąc pod uwagę zaopatrzenie w wodę, gmina podzielona jest na zbiorniki wód podziemnych dolinny i śródmorenowy. Wydajność ujęć w Dolinie Wisły przeważnie osiąga wartość powyżej 20m³/h i dochodzi do 57m³/h. Wobec drenującej działalności krawędzi Doliny Wisły, w jej rejonie wody występują na ogół w skąpych ilościach. Ujęcia wód w utworach trzeciorzędowych występują na głębokości 70 – 100 m poniżej powierzchni terenu. Miąższość warstw wodonośnych waha się w granicach kilku do około 40 m, przy czym poziom wodonośny stanowią tu piaski miocenu.

12. WYSTĘPOWANIA TERENÓW GÓRNICZYCH WYZNACZONYCH NA PODSTAWIE PRZEPISÓW ODRĘBNYCH

Na terenie gminy Nowe występuje teren górniczy wyznaczony na podstawie przepisów odrębnych:

- Piaski II nr rejestru 10-2/4/230
 - eksploatacja kruszywa naturalnego
 - powierzchnia obszaru górniczego wynosi 9 775 m²
 - powierzchnia terenu górniczego wynosi 12 452 m²
 - posiada koncesje od 28.11.2008r. do 31.12.2033 r.

13. UWARUNKOWANIA WYNIKAJĄCE ZE STANU SYSTEMÓW KOMUNIKACJI I INFRASTRUKTURY TECHNICZNEJ, W TYM STOPNIA UPORZĄDKOWANIA GOSPODARKI WODNO ŚCIEKOWEJ, ENERGETYCZNEJ ORAZ GOSPODARKI ODPADAMI

13.1. Komunikacja i transport

13.1.1. Komunikacja drogowa

Nowe jest położone w odległości około 87 km od Bydgoszczy – siedziby wojewody, około 90 km od Torunia – siedziby sejmiku samorządowego i 40 km od Świecia – siedziby powiatu. Połączenia komunikacyjne z wyżej wymienionymi miejscowościami stanowią:

- z Bydgoszczą:
 - droga krajowa nr 91 (oznaczenie międzynarodowe trasy E-75) na odcinku Nowe – Świecie,
 - droga krajowa nr 5 (oznaczenie międzynarodowe trasy E-261) na odcinku Świecie – Bydgoszcz;
- z Toruniem:
 - droga krajowa nr 91 na odcinku Nowe – Świecie – Toruń,
 - alternatywne połączenie: drogą krajową nr 91 od Nowego do Dolnej Grupy – drogą krajową nr 16 od Dolnej Grupy do Grudziądza – drogą krajową nr 55 od Grudziądza do Stolna – ponownie drogą krajową nr 91 od Stolna do Torunia;
- ze Świeciem:
 - droga krajowa nr 91.

Układ drogowy w gminie stanowią dwie drogi krajowe, wojewódzkie, powiatowe i gminne.

Drogi krajowe przebiegające przez teren gminy to:

- droga krajowa nr 91 (oznaczenie międzynarodowe trasy E – 75) Gdańsk – Świecie nad Wisłą – Toruń – Łódź – Częstochowa – Cieszyn – granica państwa z Republiką Czeską;

- odcinek autostrady A1 Gdańsk – Toruń – Łódź – Częstochowa – przejście graniczne w Gorzyczkach.

Ze względu na standard techniczny drogę krajową nr 91 zaliczono do klasy technicznej drogi głównej ruchu przyspieszonego GP, a z uwagi na pełnioną funkcję w europejskim układzie drogowym ma status drogi międzynarodowej (oznaczenie międzynarodowe trasy E – 75). Droga krajowa przeznaczona jest dla wszystkich użytkowników, zapewnia spójność całej sieci dróg krajowych, stanowi połączenie ponadregionalnych ośrodków gospodarczych, administracyjnych i turystycznych oraz obsługuje międzynarodowy ruch tranzytowy i ma znaczenie obronne.

Przez teren gminy przebiega droga wojewódzka nr 377 Nowe – Twarda Góra – Pieniążkowo. Drogę zakwalifikowano do klasy technicznej drogi lokalnej L.

Drogi powiatowe to drogi stanowiące połączenie regionalnych ośrodków z gminnymi ośrodkami i ośrodków gminnych między sobą. Drogi powiatowe zaliczono do klasy technicznej dróg dojazdowych i zbiorczych. Teren gminy obsługują następujące drogi powiatowe:

- droga powiatowa nr 1205C relacji Lipinki – Zdrojewo;
- droga powiatowa nr 1206C relacji Kamionka – Twarda Góra;
- droga powiatowa nr 1207C relacji Twarda Góra – Milewo;
- droga powiatowa nr 1208C relacji Przyny Miejskie – Przyny Szlacheckie;
- droga powiatowa nr 1209C relacji Widlice – Bochlin;
- droga powiatowa nr 1218C relacji Nowe – Tryl – Wielki Lubień;
- droga powiatowa nr 1219C relacji Nowe – Mały Komorsk – Wielki Lubień.

Najniższą kategorię połączeń stanowią drogi gminne, które zaliczane są do klasy technicznej dróg lokalnych. Są to drogi o znaczeniu lokalnym służące miejscowym potrzebom.

Ulice leżące w ciągu dróg wojewódzkich, powiatowych i gminnych należą do tej samej kategorii i klasy technicznej co te drogi.

Przez obszar wiejski gminy Nowe przebiegają następujące drogi gminne:

- droga gminna nr 030301C granica gminy – Bochlin
- droga gminna nr 030302C Bochlin – do drogi wojewódzkiej nr 377
- droga gminna nr 030303C Milewko – Bochlin
- droga gminna nr 030304C Bochlin – do drogi gminnej 030305C
- droga gminna nr 030305C Kozielec – do drogi gminnej 030304C
- droga gminna nr 030306C Bochlin (od drogi krajowej nr 91) – Bochlin (do drogi powiatowej 1209C)
- droga gminna nr 030307C miasto Nowe – Głodowo – granica gminy

- droga gminna nr 030308C granica gminy – Twarda Góra
- droga gminna nr 030309C Rychława - Głodowo
- droga gminna nr 030310C granica gminy (od drogi krajowej nr 91) – Milewo
- droga gminna nr 030311C od drogi gminnej 030309C – Osiny – granica gminy
- droga gminna nr 030312C od drogi gminnej 030310C – Mały Komorsk
- droga gminna nr 030313C Mały Komorsk - Tryl
- droga gminna nr 030314C od drogi gminnej nr 030303C – do drogi wojewódzkiej nr 377
- droga gminna nr 030315C Twarda Góra – do drogi wojewódzkiej nr 377
- droga gminna nr 030316C Zdrojewo – Mały Komorsk.

Ulice w obszar Nowego leżące w ciągu dróg wojewódzkich, powiatowych i gminnych należą do tej samej kategorii i klasy technicznej co te drogi.

Uzupełnienie układu drogowego stanowią drogi wewnętrzne niezliczone do żadnej z wyżej wymienionych kategorii dróg publicznych. W obszarze wiejskim są to głównie drogi dojazdowe do gruntów rolnych i leśnych.

Drogi gminne zaliczono do klasy technicznej dróg lokalnych.

13.1.2. Komunikacja kolejowa

Przez gminę przebiega jedna linia kolejowa, linia znaczenia państwowego nr 131 (C – E 65) Tczew – Bydgoszcz – Chorzów. Pod względem technicznym to linia magistralna, dwutorowa i zelektryfikowana. Linia przebiega w VI paneuropejskim korytarzu transportowym i jest ujęta w systemach: AGC – międzynarodowe linie E dla transportu pasażerskiego i AGTC – międzynarodowe linie transportu kombinowanego jako linia uzupełniająca. W gminie znajduje się 1 stacja w Twardej Górze. Na linii Tczew – Chorzów wykonywanych jest sporo przewozów, zarówno w sektorze pasażerskim, jak i towarowym.

13.1.3. Komunikacja pasażerska

Obsługę komunikacyjną ludności gminy zapewniają trzy rodzaje transportu: kolejowy, autobusowy i indywidualny – samochodowy. Komunikację kolejową zapewnia linia znaczenia państwowego Tczew- Bydgoszcz – Chorzów i poprzez 1 stację w Twardej Górze. Z tej stacji istnieje możliwość dojazdu linią kolejową do Gdańska, Bydgoszczy, Laskowic Pomorskich i Tczewa.

Komunikacja autobusowa w gminie Nowe zapewnia połączenia do Gdańska, Gdyni, Grudziądza, Jastrzębiej Góry, Łodzi, Warlubia, Władysławowa i Włocławka.

Obecnie coraz większą rolę w obsłudze komunikacyjnej spełnia transport indywidualny – samochód osobowy, bardzo dynamicznie rozwijający się szczególnie w ostatnich latach oraz będący

jednocześnie dogodnym i uniwersalnym środkiem transportu.

13.1.4. Urządzenia komunikacyjne

Z motoryzacją i przede wszystkim z wielkością ruchu występującego na sieci drogowej, związane są urządzenia komunikacyjne obsługujące ten ruch. Są to głównie stacje paliw, parkingi przydrożne oraz obiekty hotelowe, gastronomiczne i handlowe. Zaspokajają one potrzeby kierowców i podróżnych zarówno bezpośrednio związane z samochodem – zaopatrzenie w paliwo, usługi techniczne, potrzeby osobiste – wypoczynek, nocleg, gastronomia. Na terenie gminy istnieją 3 stacje paliw. Na terenie gminy stacje benzynowe zlokalizowane są w Nowem i Kończycach. Na autostradzie A1 w miejscowości Gajewo zlokalizowane są Miejsca Obsługi Podróżnych (MOP klasy I) wyposażone w miejsca postojowe dla pojazdów, jezdnie manewrowe, urządzenia wypoczynkowe, sanitarne i oświetleniowe oraz obiekty małej gastronomii.

13.2. Zaopatrzenie w wodę, odprowadzanie ścieków i ich oczyszczanie

13.2.1. Zaopatrzenie w wodę

Ujęcia wody stanowią źródło wody pitnej na terenie gminy.

Gmina zwodociągowana jest w około 84%. Łączna wydajność ujęć wody wynosi 9792 m³/dobę, długość sieci wodociągowej – 85,9 km, połączenia prowadzące do budynków mieszkalnych i zbiorowego zamieszkania – 1 220 sztuk.

W układzie gminy woda dostarczana jest z ujęć zlokalizowanych w mieście Nowe i we wsiach: Bochlin i Tryl. Wydajność poszczególnych ujęć przedstawia się następująco:

- ujęcie wody w Nowem:
 - wydajność studni 3 960 m³/dobę;
- ujęcie wody w Bochlinie:
 - wydajność pierwszej studni 1058 m³/dobę,
 - wydajność drugiej studni 576 m³/dobę,
 - wydajność trzeciej studni 1248 m³/dobę;
- ujęcie wody w Trylu:
 - wydajność studni 2503,2 m³/dobę.

Ponadto na terenie gminy są zlokalizowane są również takie ujęcia wody jak:

- Górne Morgi o wydajności 600m³/dobę;
- Gajewo o wydajności 204 m³/dobę;
- Zakład Przetwórstwa Mięsnego o wydajności 124,8 m³/dobę;

- Osiny o wydajności 240 m³/dobę.

W roku 2009 zużycie wody na 1 mieszkańca wyniosło 29,3 m³. W okresie 2002 – 2009 zużycie wody wykazywało tendencję zmienną. Spadek zużycia wody nastąpił w okresie 2004 – 2006 i 2008 – 2009. Pod względem zużycia wody, w porównaniu z gminami powiatu świeckiego, gmina Nowe zajmuje ósme miejsce.

Długość sieci oraz ilość przyłączy wodociągowych w gminie na przestrzeni lat kształtowała się następująco:

Tabela 39 Sieć wodociągowa w gminie Nowe w latach 2004 – 2013.

Rok	Długość sieci wodociągowych w km	Ilość przyłączy wodociągowych w sztukach
2004	85,3	1 140
2005	85,9	1 150
2006	85,9	1 160
2007	85,9	1 191
2008	85,9	1 208
2009	85,9	1 220
2010	103,5	1 320
2011	105,0	1 335
2012	105,0	1 350
2013	105,0	1 498

Źródło: Bank Danych Lokalnych GUS. Stan na 31.XII.2004 r. – 31.XII.2013 r.

Wykres 20. Długość sieci wodociągowej w gminie Nowe w latach 2004 – 2013.

Źródło: Opracowanie własne na podstawie Banku Danych Lokalnych GUS.
Stan na 31.XII.2004 r. – 31.XII.2013 r.

Na terenie gminy Nowe w latach 2000 – 2003, 2004 – 2005 i 2009 - 2010 zaobserwowano przyrost sieci wodociągowej. W 2013 r. długość czynnej sieci wodociągowej wyniosła 105,0 km.

W 2010 roku rozbudowano sieć wodociągową w miejscowości Zdrojewo. Stan techniczny sieci wodociągowej w gminie Nowe jest różnorodny. Sieć w miarę możliwości finansowych gminy jest na bieżąco modernizowana lub dobudowywane są nowe odcinki.

Na stan sanitarny wody pitnej wpływa jakość wód podziemnych. Według Aktualizacji Programu Ochrony Środowiska dla Gminy Nowe i zawartych w niniejszym dokumencie danych z 2005 roku wody podziemne gminy Nowe zakwalifikowano do II klasy czystości, określające jakość dobrą.

Siecią wodociągową w gminie objętą są następujące miejscowości: Rychława, Twarda Góra, Milewo, Bochlin, Kozielec, Tryl, Maławy, Zdrojewo i Gajewo. Po za tym sieć jest na bieżąco rozbudowywana, w 2007 roku wydano decyzję o środowiskowych uwarunkowaniach zgody na realizację przedsięwzięcia – rozbudowa sieci wodociągowych we wsi Morgi, Kończyce, Gajewo, Zdrojewo, Mały Komorsk, Pastwiska – Piaski.

13.2.2. Odprowadzanie ścieków

Gmina Nowe leży w zlewni rzeki Maławy i Wisły. Gospodarka ściekowa na terenie gminy przedstawia się następująco:

- w miejscowości Tryl zlokalizowana biologiczna oczyszczalnia ścieków o przepustowości 2 177 m³/dobę;
- istnieją 4 przepompownie ścieków i 96 przepompowni przydomowych;
- długość sieci kanalizacyjnej według stanu na 2013 rok, wynosi 35,3 km;
- ilość przyłączy kanalizacyjnych prowadzących do budynków mieszkalnych i zbiorowego zamieszkania wynosi 614 sztuk;
- stopień skanalizowania gminy, według stanu na 2013 rok, wynosi 53,4%.

Długość sieci oraz ilość przyłączy kanalizacyjnych w gminie na przestrzeni lat kształtowała się następująco:

Tabela 40. Sieć kanalizacyjna w gminie Nowe w latach 2004 – 2013.

Rok	Długość czynnej sieci kanalizacyjnej	Podłączenia prowadzące do budynków mieszkalnych
2004	13,1	340
2005	35,4	569
2006	35,4	694
2007	35,4	594
2008	35,4	611

2009	35,3	614
2010	35,3	614
2011	35,3	614
2012	35,3	614
2013	35,3	614

Źródło: Bank Danych Lokalnych GUS. Stan na 31.XII.2004 r. – 31.XII.2013 r.

Źródło: Opracowanie własne na podstawie Banku danych Lokalnych GUS.
Stan na 31.XII.2004 r. – 31.XII.2013 r.

Inwestycje związane z rozbudową sieci kanalizacyjnej poczyniono jedynie w latach 2004 – 2005. Od 2005 roku nie dokonano budowy nowych odcinków sieci kanalizacyjnej.

Trzeba zaznaczyć, że wydano decyzję o ustaleniu inwestycji celu publicznego dla budowy kanalizacji sanitarnej dla całej gminy.

Sieć kanalizacyjna w gminie Nowe obejmuje następujące miejscowości: Bochlin, Kozielec, Zdrojewo, Górne Morgi, Kończyce, Tryl oraz Mątwy.

Przebieg sieci kanalizacji sanitarnej przedstawiono na rysunku studium. Sieć kanalizacji sanitarnej jest sukcesywnie rozbudowywana w miarę dostępności odpowiednich środków pieniężnych.

13.3. Energetyka

13.3.1. Źródło zasilania, sieć najwyższych i wysokich napięć

Źródłem zasilania gminy Nowe w energię elektryczną jest główny punkt zasilania GPZ

zlokalizowany w sąsiedniej gminie Warlubie. Wyposażony jest on w dwa transformatory o mocy po 16 MVA.

Przez obszar gminy przebiegają następujące linie najwyższych i wysokich napięć:

- napowietrzna linia elektroenergetyczna wysokiego napięcia 220kV Elektrownia Pątnów – Bydgoszcz Jasiniec – Gdańsk; linia ta przebiega na osi północ – południe wzdłuż zachodniej granicy gminy;
- napowietrzna linia napowietrzna wysokiego napięcia 110 kV relacji GPZ Warlubie – GPZ Starogard Gdański, przebiega równolegle do trasy linii elektroenergetycznej 220 kV.

13.3.2. Sieć średniego napięcia

Z głównego punktu zasilania, w kierunku obszaru gminy wyprowadzono dwie linie napowietrzne średniego napięcia, które przez stacje transformatorowe zasilają obszar gminy. Sieć średniego napięcia wykonano z przewodów stalowo – aluminiowych AFL 3x35 mm² i AFL 3x70 mm².

13.3.3. Stacje transformatorowe

Na terenie gminy zlokalizowanych jest 70 stacji transformatorowych. Większą część stanowią stacje słupowe typu STS 20/250, STS 20/100 i ŻH 15B. Łączna moc transformatorów oscyluje w granicach 6 200 kVA.

13.3.4. Zużycie energii elektrycznej

Do 1993 roku brakuje danych na temat ilości zużycia energii elektrycznej na terenach wiejskich województwa kujawsko – pomorskiego w rozbiciu na poszczególne gminy. Taka statystyka prowadzona była łącznie dla wszystkich obszarów województwa. W latach 1999 – 2003 nastąpił wzrost ilości odbiorców energii elektrycznej ogółem i rozbiciu na poszczególne grupy odbiorców. W parze ze wzrostem ilości odbiorców nie idzie jednakże wzrost zużycia energii elektrycznej, w rolnictwo zużycie to maleje, natomiast w grupie usługi i oświetlenie w poszczególnych latach zużycie wykazuje pewnie wahania.

Istnieje potrzeba budowy Głównego Punktu Zasilania w gminie Nowe. Teren pod planowany GPZ wyznaczono w miejscowości Górne Morgi. Teren ten wskazano na rysunku studium.

13.4. Gazownictwo

Przez teren gminy przebiega gazociąg wysokiego ciśnienia DN 80. W miejscowości Bochlín zlokalizowana jest stacja redukcyjno – pomiarowa pierwszego stopnia o przepustowości 600m³/h oraz stacja redukcyjno – pomiarowa drugiego stopnia o przepustowości 1 500 m³/h. Jedynie miasto Nowe zgazyfikowane jest przewodowo gazem ziemnym o niskim ciśnieniu. W pozostałych miejscowościach

używane są kuchnie węglowe, elektryczne i butle gazowe propan-butan.

13.5. Ciepłownictwo

Na obszarze objętym opracowaniem zmiany studium, istnieją scentralizowane systemy zaopatrzenia gminy w energię ciepłą. Sytuacja ta dotyczy przede wszystkim budynków wielorodzinnych oraz obiektów użyteczności publicznej. Zcentralizowany system ogrzewania dotyczy jedynie miasta Nowe, na którego terenie znajdują się następujące źródła ciepła:

- kotłownia osiedlowa na osiedlu mieszkaniowym Nadwiślańskie o mocy 5,1 MW, kotłownia 700-lecia;
- kotłownie lokalne;
- ciepłownia zlokalizowana na terenie Pomorskiej Fabryki Mebli Kłose.

Paliwo grzewcze dla kotłowni osiedlowej stanowi miał węglowy, dla ciepłowni przemysłowej – odpady po przeróbce drewna. Węgiel kamienny, gaz, olej opałowy i energia elektryczna stanowią nośnik energii cieplnej mający zastosowanie w indywidualnych źródłach ciepła i kotłowniach lokalnych.

13.6. Telekomunikacja

Obszar gminy obsługiwany jest przez trzy centrale operatora Telekomunikacji Polskiej S.A.:

- centrala miejska w Nowem;
- centrala wiejska w Rychławie;
- centrala telefoniczna w Warlubiu – obsługuje mieszkańców wsi Osiny i Głodowo.

Na początku lat 90 – tych na terenie województwa kujawsko – pomorskiego nastąpił intensywny rozwój telekomunikacji. Na terenie gminy Nowe, na koniec XX w. w porównaniu z początkiem lat 90 – tych, nastąpił przyrost liczby abonentów Telekomunikacji o ponad 20%, wybudowano również światłowód.

13.7. Gospodarka odpadami

Dnia 1 stycznia 2012 roku weszła w życie zmiana ustawy o utrzymaniu czystości i porządku w gminach oraz niektórych innych ustaw. W wyniku tych zmian powstały nowe Wojewódzkie Plany Gospodarki Odpadami sporządzane na okres 6 lat z perspektywą do 12 lat. Niniejszy plan zakłada utworzenie systemu rozwiązań regionalnych tzw. Regionów Gospodarki Odpadami Komunalnymi, w ramach których funkcjonować winny wszelkie niezbędne urządzenia i instalacje, w tym istniejące na terenie województwa składowiska odpadów, spełniające w zakresie technicznym kryteria najlepszej dostępnej techniki i posiadające przepustowość wystarczającą do przyjmowania i przetwarzania

odpadów.

Zgodnie z Planem Gospodarki Odpadami województwa Kujawsko-Pomorskiego na lata 2012 – 2017 z perspektywą na lata 2018 – 2023 (podjętym uchwałą Sejmiku Województwa Kujawsko-Pomorskiego Nr XXVI/434/12 z dnia 24 września 2012 r.), gminę Nowe zakwalifikowano do Regionu 1 Tucholsko-Grudziądzkiego.

Na terenie Regionu 1 Tucholsko-Grudziądzkiego funkcjonują cztery instalacje regionalne – RIPOK do których należą: Bładowo (gmina Tuchola), Milewo – Twarda Góra (gmina Nowe), Sulnówko (gmina Świecie), Zakurzewo (gmina Grudziądz). Odpady komunalne z terenu miasta i gminy Nowe zagospodarowywane są przez instalację znajdującą się w miejscowości Twarda Góra w gminie Nowe.

Zgodnie z ustawowymi wymogami od dnia 1 lipca 2013 r. obowiązuje nowy system odbioru odpadów, w związku z czym Rada Miejska w Nowem podjęła uchwałę Nr XLIII/291/14 z dnia 26 lutego 2014 r. w sprawie wyboru metody ustalenia opłaty za gospodarowanie odpadami komunalnymi odbieranymi od właścicieli nieruchomości, na których zamieszkują mieszkańcy oraz ustalenia stawki opłaty.

14. UWARUNKOWANIA WYNIKAJĄCE Z ZADAŃ SŁUŻĄCYCH REALIZACJI PONADLOKALNYCH CELÓW PUBLICZNYCH

14.1. Uwarunkowania wynikające z dokumentów szczebla krajowego i wojewódzkiego

14.1.1. Plan zagospodarowania przestrzennego województwa kujawsko-pomorskiego z 2003 roku

Uwarunkowania przyrodnicze:

- na terenie gminy występują wieloprzestrzenne formy ochrony przyrody, takie jak fragment Nadwiślańskiego Parku Krajobrazowego, Wschodniego Obszaru Chronionego Krajobrazu Borów Tucholskich, obszary Natura 2000, rezerваты przyrody „Wiosło Duże” i „Osiny”. Ponadto na terenie gminy występują pomniki przyrody i użytki ekologiczne;
- wschodnia część gminy leży w granicach terenów zalewowych i zagrożonych powodzią zasięgiem 100 – letniej wody;
- rzekę Wisłę zaliczono do wód najbardziej zanieczyszczonych;
- jeziora zaliczono do wód II i III klasy czystości;

Uwarunkowania rozwoju rolnictwa:

- gminę Nowe zakwalifikowano do obszarów o średnio i mało korzystnych uwarunkowaniach przyrodniczych do rozwoju rolnictwa;

Uwarunkowania przyrodniczo – turystyczne:

- na terenie gminy położony jest Wschodni Obszar Chronionego Krajobrazu Borów Tucholskich, który zaliczono do najatrakcyjniejszych obszarów w oparciu o waloryzację zasobów przyrodniczego i kulturowego;
- ponadto do terenów atrakcyjnych turystycznie zaliczono dolinę rzeki Wisły – obszar o bogatym urozmaiconym krajobrazie z charakterystyczną rzeźbą zboczowo – krawędziową;
- duża rola w obsłudze ruchu turystycznego – ośrodek podregionalny;

Uwarunkowania społeczno – demograficzne:

- gminę zakwalifikowano do gmin o średniej (jak na warunki województwa kujawsko – pomorskiego) liczbie mieszkańców;
- wskaźniki ruchu naturalnego:
 - urodzeń na takim samym poziomie jak wskaźnik dla województwa kujawsko – pomorskiego,
 - zgonów niekorzystny w porównaniu ze wskaźnikiem dla województwa kujawsko – pomorskiego,
 - przyrostu naturalnego niekorzystny w porównaniu ze wskaźnikiem dla województwa

kujawsko – pomorskiego;

- struktura wieku mieszkańców gminy utrzymuje się na takim samym poziomie jak przeciętne wartości dla gmin miejsko – wiejskich województwa kujawsko – pomorskiego;
- współczynnik feminizacji dla gminy nowe wynosi 100,95 kobiet na 100 mężczyzn; średni wskaźnik dla województwa kujawsko – pomorskiego wynosi 107 kobiet na 100 mężczyzn;

Uwarunkowania gospodarcze:

- gmina zaliczona została do gmin o funkcji rolniczej w obszarach o przeciętnych lub niekorzystnych warunkach rozwoju rolnictwa;
- gmina należy do obszarów o korzystnym stanie rozwoju przedsiębiorczości w porównaniu do obszarów wiejskich województwa kujawsko – pomorskiego;
- wskaźnik bezrobocia jest w gminie (12,6 %) jest niższy w stosunku do wskaźnika dla województwa kujawsko – pomorskiego wynoszącego 16,6 %;

Uwarunkowania w zakresie dostępności komunikacyjnej i infrastruktury technicznej:

- drogi układu nadrzędnego na niektórych odcinkach nie posiadają parametrów technicznych wymaganych ustawowo dla funkcji jaką pełnią, sytuacja dotyczy też dróg układu podstawowego
- drogi układu nadrzędnego i podstawowego zapewniają powiązania komunikacyjne z ośrodkami regionalnymi, subregionalnymi oraz wszystkich zurbanizowanych terenów;
- przez teren gminy przebiega magistralna linia kolejowa Śląsk – Porty, która spełnia bardzo ważną rolę w obsłudze ruchu pasażerskiego i towarowego na terenie województwa kujawsko – pomorskiego jak i kraju; trzeba jednakże zaznaczyć, że stan techniczny wymaga modernizacji;
- gmina Nowe charakteryzuje niskim stopniem skanalizowania (53,4 % ludności korzysta z sieci kanalizacyjnej), wskaźnik ten jest niższy od przeciętnej wartości dla województwa kujawsko – pomorskiego wynoszącej 63,9 %;
- stopień gazyfikacji gminy Nowe wynosi 48,5% i jest niewiele niższy niż wskaźnik dla województwa kujawsko – pomorskiego wynoszący 52%.

Koncepcja zagospodarowania przestrzennego

W planowanej strukturze przestrzennej gmina znalazła się w I centralnej strefie polityki przestrzennej. Obszar I strefy przyjmuje się jako obszar najwyższej aktywności społeczno – gospodarczej, rozwoju procesów urbanistycznych, koncentracji infrastruktury technicznej, obejmujący także znaczący fragment regionalnego systemu ekologicznego.

Realizacja polityki przestrzennej w obu strefach powinna korespondować z nadrzędnym celem zagospodarowania województwa – „budowanie struktur funkcjonalno – przestrzennych podnoszących

konkurencyjność regionu i jakość życia jego mieszkańców.

Rysunek 25. Plan Zagospodarowania Przestrzennego Województwa Kujawsko-Pomorskiego – Koncepcja Zagospodarowania.

Źródło: Plan Zagospodarowania Przestrzennego Województwa Kujawsko – Pomorskiego.

Główne zasady zagospodarowania przestrzennego

- gospodarowanie z zachowaniem zasad zrównoważonego rozwoju, co pozwoli na prawidłowe funkcjonowanie systemów przyrodniczych;
- podporządkowanie działalności gospodarczej wymogom ochrony środowiska;
- zachowanie spójności przestrzennej najcenniejszych przyrodniczo i krajobrazowo obszarów, stąd gmina objęta jest zintegrowanym systemem ekologicznym;
- zalesienie gruntów najslabszych klas bonitacyjnych mało przydatnych dla gospodarki rolnej;
- zachowanie dziedzictwa kulturowego;
- zapewnienie pełnej obsługi mieszkańców przez wielofunkcyjny rozwój układu osadniczego;
- poprawa parametrów technicznych i użytkowych infrastruktury technicznej;

Ustalenia w zakresie ochrony przyrody i krajobrazu:

- tworzenie nowych rezerwatów przyrody i powiększanie istniejących;
- opracowanie planów ochrony dla wszystkich rezerwatów i ich realizacja zgodnie z przyjętymi

zasadami gospodarowania;

- utworzenie rezerwatu biosfery na obszarze Borów Tucholskich;
- ochrona zasobów wodnych, w tym:
- utrzymanie jakości czystych wód jezior i cieków,
- poprawa jakości zanieczyszczonych wód jezior i cieków;
- ograniczenie zabudowy, w szczególności na terenach zagrożonych powodzią;
- prowadzenie zrównoważonej gospodarki leśnej i powiększenie zasobów leśnych;
- eliminację czynników degradacji i zanieczyszczania gleb;
- zwiększanie lesistości poprzez zalesianie gruntów najsłabszych klas bonitacyjnych;
- ochrona złóż surowców naturalnych przed nadmierną i nieracjonalną eksploatacją oraz niezwłoczną rekultywację złóż wyeksploatowanych;
- edukacja ekologiczna na terenach parków krajobrazowych i obszarów chronionego krajobrazu;
- ochrona obszaru Doliny Wisły – obszaru o wysokich wartościach środowiska przyrodniczego i kulturowego;
- ochrona zasobów kulturowych związanych z osadnictwem holenderskim.

Rysunek 26. Plan Zagospodarowania Przestrzennego Województwa Kujawsko-Pomorskiego – Sieć osadnicza i gospodarcze uwarunkowania rozwoju kraju.

Źródło: Plan Zagospodarowania Przestrzennego Województwa Kujawsko – Pomorskiego.

Ustalenia w zakresie kierunków rolniczej przestrzeni produkcyjnej:

- prowadzenie rolnictwa niekonwencjonalnego w oparciu o system obszarów chronionych;
- wprowadzanie przekształceń obszarów wiejskich w kierunku aktywizacji działalności pozarolniczych, na gruntach o niskiej produktywności rolniczej;
- aktywizacja działalności pozarolniczych przy tworzeniu korzystnych warunków prawnych, planistycznych, ekonomicznych do wielofunkcyjnego rozwoju obszarów wiejskich i prowadzoną z zachowaniem ochrony gruntów rolnych wysokoprodukcyjnych przed zainwestowaniem;
- zmiana użytkowania gruntów o niskiej przydatności dla produkcji rolnej ze wskazaniem do zalesień;

Ustalenia w zakresie rozwoju funkcji turystycznej:

- duża rola w obsłudze ruchu turystycznego – ośrodek podregionalny;
- poprawa zagospodarowania istniejących szlaków w niezbędne urządzenia z zakresu ogólnodostępnej infrastruktury turystycznej (dotyczy głównie szlaku dolnej Wisły) przy wykorzystaniu istniejących walorów krajobrazowych i zasobów kulturowych;
- zagospodarowanie szlaku związanego z historią osadnictwa holenderskiego;
- pełne wykorzystanie walorów rejonu turystycznego Borów Tucholskich;
- Ustalenia w zakresie ochrony dziedzictwa kulturowego, zabytków i dóbr kultury współczesnej;
- rewaloryzacja historycznych układów urbanistycznych;
- utrzymanie w formie trwałej ruiny, zachowanie bądź adaptacja do nowych funkcji pozostałości zamku w Nowem;
- objęcie ochroną prawną w formie rezerwatu kultury historycznego układu urbanistycznego miasta Nowe.

Rysunek 27. Plan Zagospodarowania Przestrzennego Województwa Kujawsko-Pomorskiego – Kierunki rozwoju funkcji turystycznej.

Źródło: Plan Zagospodarowania Przestrzennego Województwa Kujawsko – Pomorskiego.

Ustalenia w zakresie kierunków rozwoju komunikacji:

- modernizacja i przebudowa drogi krajowej nr 1 o klasie technicznej GP – główna ruchu przyspieszonego;
- przebudowa dróg wojewódzkiej nr 377 o klasy technicznej Z – zbiorcza;
- modernizacja linii kolejowej znaczenia państwowego nr 131/C-E65/ i przystosowanie jej do prędkości powyżej 120 km/h;
- przebudowa i budowa infrastruktury technicznej na śródlądowej drodze wodnej o znaczeniu międzynarodowym: Berlin – rzeka Odra – rzeka Warta – rzeka Noteć – Kanał Bydgoski – rzeka Wisła – Zalew Wiślany – Kaliningrad co najmniej do IV klasy drogi wodne;

Rysunek 28. Plan Zagospodarowania Przestrzennego Województwa Kujawsko-Pomorskiego – Kierunki rozwoju komunikacji.

Źródło: Plan Zagospodarowania Przestrzennego Województwa Kujawsko – Pomorskiego

Ustalenia w zakresie kierunków rozwoju gospodarki wodno – ściekowej i odpadami:

- uporządkowanie gospodarki ściekowej w obszarach wiejskich poprzez budowę oczyszczalni i sieci kanalizacyjnych dla miejscowości o zwartej zabudowie;
- realizacja przydomowych oczyszczalni w przypadku zabudowy rozproszonej;
- wdrażanie technologii mało i bezodpadowych oraz prowadzenie działań prewencyjnych w produkcji;
- tworzenie instrumentów prawnych i ekonomicznych zapewniających rozwój rynku surowców wtórnych;
- likwidacja dzikich wysypisk;
- eliminacja odpadów niebezpiecznych ze strumienia odpadów komunalnych.

Reasumując do zadań ponadlokalnych realizujących cele publiczne wg ustaleń Planu Zagospodarowania Przestrzennego Województwa Kujawsko-Pomorskiego z 2003 r. zaliczono:

- zadania o znaczeniu krajowym:
 - zadanie nr 2 – ochrona gruntów o wysokiej przydatności dla rolnictwa przed zmianą użytkowania na cele nierolnicze,
 - zadanie nr 7 – budowa autostrady A-1 (odcinek autostrady A-1 od węzła Rusocin do węzła Lubicz jest już zrealizowany),
 - zadanie nr 11 – przebudowa drogi krajowej nr 91 wraz z budową obwodnicy miasta Nowe,

- zadanie nr 19 – modernizacja linii kolejowej nr 131 wraz z uzyskaniem maksymalnej prędkości,
- zadanie nr 23 – modernizacja dróg wodnych, w tym na rzece Wiśle,
- zadania o znaczeniu wojewódzkim:
 - zadanie nr 40 – realizacja programu zwiększenia lesistości i zadrzewień województwa kujawsko – pomorskiego w latach 2001 – 2020;
 - zadanie nr 44 – ustanowienie i wdrożenie planów ochrony Parku Krajobrazowego Doliny Dolnej Wisły, (obecnie pod nazwą – Nadwiślański Park Krajobrazowy, Rozporządzenie nr 20/2005 Wojewody Kujawsko-pomorskiego, Dz. Urz. nr 108, poz. 1873 i 1874);
 - zadanie nr 46 – opracowanie i ustanowienie planów ochrony dla wszystkich rezerwatów przyrody (na terenie gminy Nowe znajduje się rezerwat przyrody „Wiosło Duże, dla którego sporządzono plan ochrony),
 - zadanie nr 53 – rewaloryzacja historycznych układów urbanistycznych,
 - zadanie nr 187 – naprawa i odbudowa urządzeń przeciwpowodziowych w Dolinie Wisły;
 - zadanie nr 124 - przebudowa drogi wojewódzkiej nr 377.

14.1.2. Strategia Rozwoju Województwa Kujawsko-Pomorskiego

Dnia 21 października 2013 r. Sejmik Województwa Kujawsko-Pomorskiego podjął uchwałę nr XLI/693/13 w sprawie przyjęcia Strategii rozwoju województwa kujawsko-pomorskiego do roku 2020 – Plan modernizacji 2020+.

Jako misję rozwoju województwa przyjęto hasło: „*Kujawsko-pomorskie – człowiek, rodzina, społeczeństwo*”. Jak stanowi Strategia, przyjęta misja winna być przedmiotem dyskusji podczas konsultacji społecznych – i jest ona efektem tych konsultacji. Jako priorytety rozwoju województwa do roku 2020 przyjęto:

15. priorytet – konkurencyjna gospodarka (najważniejszy z ustalonych priorytetów – mający bezpośredni wpływ na jakość życia mieszkańców, dochody samorządów wszystkich szczebli oraz rolę i pozycję województwa w gospodarce narodowej),
16. priorytet – modernizacja przestrzeni wsi i miast,
17. priorytet – silna metropolia,
18. priorytet – nowoczesne społeczeństwo.

18.1.1. Strategia Rozwoju Transportu w Województwie Kujawsko-Pomorskim

Strategia Rozwoju Transportu Województwa Kujawsko-Pomorskiego wyznacza cele całego

sektora transportu do 2015 roku. Do głównych zadań w zakresie ulepszenia transportu drogowego gminy Nowe należy:

- modernizacja i przebudowa drogi krajowej nr 91;
- przebudowa drogi wojewódzkiej nr 377;
- modernizacja linii kolejowej znaczenia państwowego nr 131/C-E65/ i przystawanie jej do prędkości powyżej 120 km/h;

18.1.2. Odpady komunalne na terenie województwa kujawsko – pomorskiego: Koncepcja Gospodarowania

Przyjęte cele w gospodarce odpadami dla województwa kujawsko-pomorskiego są zgodne z wytycznymi krajowego planu gospodarki odpadami. W krajowym planie gospodarki odpadami komunalnymi 2010 przyjęto następujące cele:

- zmniejszenie ilości odpadów komunalnych biodegradowalnych kierowanych na składowiska;
- zwiększenie udziału odzysku, w tym w szczególności odzysku energii z odpadów, zgodnego z wymogami ochrony środowiska;
- zmniejszenie ilości odpadów kierowanych na składowiska odpadów;
- wyeliminowanie zjawiska, nielegalnego składowania odpadów.

Zgodnie z polskim i unijnym prawodawstwem w dziedzinie odpadów obowiązują następujące zasady postępowania z odpadami:

- zapobieganie i minimalizacja powstawania odpadów;
- zapewnienie odzysku, w tym głównie recyklingu odpadów, których powstania w danych warunkach techniczno-ekonomicznych nie da się uniknąć;
- unieszkodliwienie odpadów (poza składowaniem);
- bezpieczne dla zdrowia ludzkiego i środowiska składowanie odpadów, których nie da się z uwagi na warunki techniczno-ekonomiczne, poddać procesom odzysku lub unieszkodliwienia.

18.1.3. Program ochrony środowiska z planem gospodarki odpadami województwa kujawsko-pomorskiego 2010

Program ochrony środowiska z planem gospodarki odpadami województwa kujawsko – pomorskiego 2010 jest podstawą działań o charakterze ekologicznym w woj. kujawsko-pomorskim. Jako podstawowy cel przyjmuje się zachowanie wysokich walorów środowiska przyrodniczego regionu w celu poprawy jakości życia jego mieszkańców oraz zwiększenia atrakcyjności i konkurencyjności województwa. Realizacja tego celu jest możliwa tylko dzięki zasadom zrównoważonego rozwoju.

Podstawowymi priorytetami ochrony środowiska w województwie kujawsko-pomorskim są:

- dalsza poprawa jakości środowiska oraz likwidacja i minimalizacja bezpośrednich zagrożeń dla zdrowia i życia mieszkańców województwa;
- zrównoważone wykorzystanie bogactw naturalnych, w tym wody oraz energii, racjonalne gospodarowanie odpadami;
- ochrona dziedzictwa przyrodniczego i racjonalne wykorzystanie zasobów przyrody;
- prowadzenie edukacji ekologicznej w celu podniesienia świadomości ekologicznej mieszkańców województwa;
- zapobieganie powstawaniu odpadów - warunkiem realizacji tego celu jest zmniejszenie materiałów i energochłonności produkcji (stosowanie czystych technologii), wykorzystywanie alternatywnych odnawialnych źródeł energii, stosowanie pełnego „cyklu życia” produktu (produkcji, transportu, opakowania, użytkowania, ewentualnego ponownego wykorzystania i unieszkodliwiania);
- objęcie wszystkich mieszkańców województwa zorganizowaną zbiórką odpadów i wyeliminowaniem niekontrolowanego wprowadzania odpadów do środowiska.

Odbudowa przyrodniczych wartości obszarów – działania w tym zakresie to:

- zalesienia gruntów porolnych i nieużytków;
- zalesianie gruntów rolnych i innych niż rolne;
- rewaloryzacja uszkodzonych zadrzewień na terenach użytkowanych przemysłowo, na których nastąpiła degradacja drzewostanu.

18.1.4. Krajowy Program Zwiększania Lesistości

Zwiększanie lesistości kraju jest jednym z ważniejszych elementów polityki leśnej państwa. Konsekwentna realizacja celów tej polityki powinna zapewnić zwiększenie lesistości kraju do 30% w roku 2020 i 33% po roku 2050.

Szczególną funkcją zalesień powinno być zatem odpowiednie kształtowanie struktur przestrzennych zasobów przyrody, zwiększanie ich biologicznej aktywności i różnorodności, a także estetycznych walorów krajobrazu. Ważnym zadaniem programu zalesień jest ochrona i wzmocnienie oraz łączenie we wspólny system najcenniejszych obszarów przyrodniczych. Bardzo istotnym problemem jest też racjonalne przestrzenne rozmieszczenie przyszłych zalesień. Rozmiar zadań, potrzeba systemowych rozwiązań w skali kraju i regionu, a przede wszystkim znaczenie zalesień dla ochrony środowiska, racjonalizacji struktury użytkowania ziemi i tworzenia ładu w gospodarce przestrzennej nadają temu problemowi wysoką rangę.

Celem rządowego programu zwiększania lesistości do roku 2020 jest zatem zapewnienie warunków do zwiększenia lesistości do 30%, ustalenie priorytetów ekologicznych i gospodarczych oraz wykorzystanie ich do optymalnego rozmieszczenia zalesień, a także opracowanie odpowiednich instrumentów realizacyjnych.

Integralną częścią programu jest:

- przestrzenny model zwiększania lesistości (obejmujący ustalenie preferencji zalesieniowych gmin) oraz rozmiar zalesień w układzie kraju, województw i powiatów;
- założenia programów regionalnych i lokalnych;
- zadania dla administracji rządowej, władz samorządowych na szczeblu wojewódzkim, powiatowym i gminnym oraz dla gospodarki leśnej;
- harmonogram realizacji i aspekty ekonomiczne.

18.2. Uwarunkowania wynikające z dokumentów szczebla powiatowego

Strategia Rozwoju Powiatu Świeckiego na lata 2014 – 2020

Dnia 26 marca 2014 r. Rada Powiatu Świeckiego podjęła uchwałę Nr XXXVI/224/14 w sprawie przyjęcia Strategii Rozwoju Powiatu Świeckiego na lata 2014-2020. Strategia określa plan wieloletniego rozwoju powiatu w perspektywie do roku 2020. Strategia zbudowana jest z następujących elementów:

- wizji rozwoju Powiatu (misji),
- opisu kluczowych problemów warunkujących rozwój Powiatu (pośrednich celów strategicznych),
- planów działania (strategicznych programów gospodarczych).

Za strategiczne cele uznano:

- 1) Współdziałanie – poprzez zapewnienie mieszkańcom, organizacjom społecznym i gospodarczym wpływu na kształt programu rozwoju oraz możliwość aktywnego włączenia się w proces jego realizacji.
- 2) Wybór zadań – rozumianych jako koncentracja na realizacji celów najważniejszych.
- 3) Społeczeństwo – jako najważniejszy zasób lokalny Powiatu, czyli jego mieszkańcy.

18.3. Uwarunkowania wynikające z dokumentów szczebla gminnego

Dnia 27 grudnia 2012 r. Rada Miejska w Nowem podjęła uchwałę nr XXIX/178/12 w sprawie przyjęcia Strategii Rozwoju Gminy Nowe na lata 2012-2022. Wizja Gminy Nowe wskazana w przyjętej Strategii brzmi: „Gmina Nowe rozwinięta gospodarczo, przyciągająca inwestorów, z wysokiej jakości

infrastrukturą techniczną i społeczną, chroniącą zasoby przyrodnicze i kulturowe, zapewniająca rozwój przyjaznego dla środowiska przemysłu oraz wysoki poziom życia mieszkańców”.

Nadrzędnym celem gminy ustalonym w Strategii na lata 2012-2022 jest zwiększenie konkurencyjności gospodarczej Gminy Nowe i poprawa warunków życia mieszkańców przy respektowaniu zasad zrównoważonego rozwoju.

19. UWARUNKOWANIA WYNIKAJĄCE Z WYMAGAŃ DOTYCZĄCYCH OCHRONY PRZECIWPOWODZIOWEJ

Zgodnie z Ustawą Prawo Wodne z dnia 18 lipca 2001 r. obszary szczególnego zagrożenia powodzią stanowią:

- Obszary, dla których prawdopodobieństwo wystąpienia powodzi jest średnie i wynosi raz na 100 lat;
- Obszary, dla których prawdopodobieństwo wystąpienia powodzi jest wysokie i wynosi raz na 10 lat;
- Obszary między linią brzegu a wałem przeciwpowodziowym lub naturalnym wysokim brzegiem, w których wbudowano trasę wału przeciwpowodziowego, a także wsypy i przymuliska stanowiące działki ewidencyjne;
- Pas techniczny w rozumieniu art. 36 ustawy z dnia 21 marca 1991 r. o obszarach morskich Rzeczypospolitej Polskiej i administracji morskiej.

Zgodnie z dostępnymi danymi opracowanymi przez RZGW w Gdańsku wyznaczono tereny szczególnego zagrożenia powodzią dla gminy Nowe. Na terenie gminy obszary szczególnego zagrożenia powodzią są wyznaczone od rzeki Wisły i Mątwy.

Wyznaczony zasięg wód powodziowych w gminie Nowe opiera się na naturalnie wysokiej skarpie od północnej granicy gminy do ujścia rzeki Mątwy, a następnie po wale przeciwpowodziowym do granicy gminy. Aby zapewnić prawidłową ochronę przeciwpowodziową należy:

- dokonywać oceny stanu technicznego obiektów ochrony przed powodzią i powstrzymanie ich degradacji oraz modernizacja w zakresie funkcjonalności w ochronie przed powodzią i stanu technicznego;
- systematycznie aktualizować dane o zasięgu i wielkości zalewów powodziowych oraz danych o poziomie zagrożenia i ryzyka powodziowego;
- wspomagać zarządzanie użytkowaniem i zabudową terenu dla ograniczenia wzrostu zagrożenia powodziowego w przyszłości;
- wpływać na wzrost świadomości społecznej;
- wspomaganie budowy systemu ostrzeżeń krótkoterminowych.

Zgodnie z przepisami odrębnymi obowiązują ograniczenia w zagospodarowaniu obszarów szczególnego zagrożenia powodzią, do których zaliczono:

- zakaz lokalizowania na obszarach szczególnego zagrożenia powodzią nowych przedsięwzięć mogących znacząco oddziaływać na środowisko, gromadzenia ścieków, odchodów zwierzęcych, środków chemicznych, a także innych materiałów, które mogą zanieczyścić wody,

- prowadzenia odzysku lub unieszkodliwiania odpadów, w tym w szczególności ich składowania;
- na obszarach szczególnego zagrożenia powodzią zabrania się wykonywania robót oraz czynności utrudniających ochronę przed powodzią lub zwiększających zagrożenie powodziowe, w tym:
 - wykonywania urządzeń wodnych oraz budowy innych obiektów budowlanych,
 - sadzenia drzew lub krzewów, z wyjątkiem plantacji wiklinowych na potrzeby regulacji wód oraz roślinności stanowiącej element zabudowy biologicznej dolin rzecznych lub służącej do wzmocnienia brzegów, obwałowań lub odsypisk,
 - zmiany ukształtowania terenu, składowania materiałów oraz wykonywania innych robót, z wyjątkiem robót związanych z regulacją lub utrzymaniem wód oraz brzegu morskiego, a także utrzymywaniem, odbudową, rozbudową lub przebudową wałów przeciwpowodziowych wraz z obiektami związanymi z nimi funkcjonalnie.

Rysunek 29. Zasięg wód powodziowych w gminie Nowe od rzeki Mątwawy.

Źródło: Regionalny Zarząd Gospodarki Wodnej w Gdańsku.

Rysunek 30. Zasięg wód powodziowych w gminie Nowe od rzeki Wisły.

Źródło: Regionalny Zarząd Gospodarki Wodnej w Gdańsku.

W związku z sąsiedztwem Wisły na terenie gminy występuje zagrożenie powodziowe o czym świadczyć może częstość występowania wysokiego stanu wody (powyżej stanów alarmowych) 6-15 przypadków przekroczenia stanu alarmowego oraz wielkość przekroczenia stanów alarmowych o 201 – 300 cm.

SPIS TABEL

Tabela 1. Struktura użytkowania gruntów	11
Tabela 2. Powierzchnia ewidencyjna i geodezyjna gruntów w gminie Nowe.	12
Tabela 3 Miejsce gminy Nowe na tle powiatu świeckiego według wybranych.....	20
Tabela 4 Obowiązujące miejscowe plany zagospodarowania przestrzennego, sporządzone na podstawie ustawy z dnia 7 lipca 1994 r. oraz ustawy z dnia 27 marca 2003 r. o zagospodarowaniu przestrzennym.	23
Tabela 5 Decyzje o ustaleniu warunków zabudowy wydane na podstawie ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (stan na 23 września 2013 r.).	24
Tabela 6 Decyzje o ustaleniu lokalizacji inwestycji celu publicznego wydane na podstawie ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (stan na 23 września 2013 r.).....	25
Tabela 7 Surowce mineralne w gminie Nowe.	29
Tabela 8 Podstawowe dane i parametry złoża Piaski I	29
Tabela 9 Podstawowe dane i parametry złoża Piaski II	30
Tabela 10 Podstawowe dane i parametry złoża Twarda Góra.....	30
Tabela 11 Waloryzacja rolniczej przestrzeni produkcyjnej.....	32
Tabela 12 Struktura wielkościowa – liczba i udział gospodarstw wg klas wielkościowych	37
Tabela 13. Struktura wielkościowa - powierzchnia gruntów i udział gospodarstw	38
Tabela 14 Gospodarstwa domowe wg struktury dochodów w 2010 r.	38
Tabela 15 Kierunki produkcji roślinnej w gminie.....	40
Tabela 16 Kierunki produkcji zwierzęcej w gminie.	41
Tabela 17 Wyposażenie gospodarstw w gminie.	41
Tabela 18 Powierzchnia budynków i budowli.....	42
Tabela 19 Struktura wiekowa drzewostanu.....	43
Tabela 20 Zabytki gminy i miasta Nowe ujęte w rejestrze zabytków.	52
Tabela 21 Wsie i osady o zachowanym układzie przestrzennym i zabudowie o wart. kulturowych osadnictwa holenderskiego	70
Tabela 22 Zestawienie głównych wskaźników demograficznych dla gminy Nowe.....	72
Tabela 23 Liczba ludności gminy Nowe w latach 2004 - 2013.....	72
Tabela 24 Ruch naturalny wg płci w latach 2004 – 2013 w gminie Nowe.....	74
Tabela 25 Rynek pracy w gminie Nowe w latach 2004-2013.....	77
Tabela 26 Bezrobotni w powiecie świeckim.	79
Tabela 27 Zasoby mieszkaniowe w gminie Nowe w latach 2004 – 2012.....	80
Tabela 28 Przeciętna powierzchnia użytkowa i liczba osób na mieszkanie	81
Tabela 29 Zasoby mieszkaniowe wg form własności	81
Tabela 30 Zasoby mieszkaniowe w gminie Nowe wyposażone w instalacje na tle powiatu świeckiego w 2012 r.....	82
Tabela 31 Szkoły na terenie gminy Nowe.....	83
Tabela 32 Statystyka uczniów i absolwentów na terenie gminy Nowe.....	83

Tabela 33 Liczba uczniów przypadających na 1 komputer z dostępem do Internetu przeznaczony do użytku uczniów.....	84
Tabela 34 Współczynnik skolaryzacji.....	85
Tabela 35 Podmioty gospodarki narodowej zarejestrowane w rejestrze REGON.....	88
Tabela 36 Podmioty gospodarki narodowej zarejestrowane w rejestrze REGON wg sekcji PKD.	89
Tabela 37 Stan prawny gruntów w gminie Nowe.	96
Tabela 39 Wykaz pomników przyrody na terenie gminy Nowe	107
Tabela 41 Sieć wodociągowa w gminie Nowe w latach 2004 – 2013.	123
Tabela 42. Sieć kanalizacyjna w gminie Nowe w latach 2004 – 2013.....	124

SPIS RYSUNKÓW

Rysunek 1. Mapa powiatu świeckiego.	10
Rysunek 2. Układ wsi Bochlin.	14
Rysunek 3. Układ wsi Gajewo.....	15
Rysunek 4. Układ wsi Mały Komorsk.	15
Rysunek 5. Układ wsi Mątawy.....	16
Rysunek 6. Układ wsi Milewko.	17
Rysunek 8. Układ wsi Morgi.....	18
Rysunek 9. Układ wsi Osiny.....	18
Rysunek 10. Układ wsi Rychława.	19
Rysunek 11. Układ wsi Tryl.....	19
Rysunek 12. Układ wsi Zdrojewo.	20
Rysunek 14 Złoże Twarda Góra I.....	30
Rysunek 15 Miesięczne sumy odpadów w 2008 roku.....	31
Rysunek 16. Część rezerwatu Wiosło Duże zlokalizowana na terenie gminy Nowe.....	101
Rysunek 17. SOO Dolna Wisła.	103
Rysunek 18. OSO Dolina Dolnej Wisły	104
Rysunek 19. OSO Bory Tucholskie.....	106
Rysunek 20. SOO Krzewiny.....	107
. Rysunek 21. Schematyczny plan osuwiska I.....	114
Rysunek 22. Schematyczny plan osuwiska II.....	115
Rysunek 23. Schematyczny plan osuwiska w Nowem III.....	115
Rysunek 24. Schematyczny plan osuwiska w Kozielcu.	116
Rysunek 25. Schematyczny plan osuwiska w Bochlinie.	117
Rysunek 26. Schematyczny plan osuwiska w Dolnych Morgach.	117
Rysunek 28. Plan Zagospodarowania Przestrzennego Województwa Kujawsko-Pomorskiego – Koncepcja Zagospodarowania.....	131
Rysunek 29. Plan Zagospodarowania Przestrzennego Województwa Kujawsko-Pomorskiego – Sieć osadnicza i gospodarcze uwarunkowania rozwoju kraju.....	132

Rysunek 30. Plan Zagospodarowania Przestrzennego Województwa Kujawsko-Pomorskiego – Kierunki rozwoju funkcji turystycznej.....	134
Rysunek 31. Plan Zagospodarowania Przestrzennego Województwa Kujawsko-Pomorskiego – Kierunki rozwoju komunikacji.....	135
Rysunek 32. Zasięg wód powodziowych w gminie Nowe od rzeki Maławy.....	142
Rysunek 33. Zasięg wód powodziowych w gminie Nowe od rzeki Wisły.....	143

SPIS WYKRESÓW

Wykres 1. Powierzchnia gmin powiatu świeckiego.....	11
Wykres 2. Struktura użytkowania gruntów w gminie Nowe.....	12
Wykres 3. Gospodarstwa rolne wg grup obszarowych w gminie Nowe.....	37
Wykres 4. Gospodarstwa domowe według struktury dochodów.....	39
Wykres 5. Grunty Nadleśnictwa Starogard w gminie Nowe.....	44
Wykres 6. Typy siedliskowe w leśnictwie Warlubie.....	45
Wykres 7. Stopień borowacenia w Nadleśnictwie Osie.....	46
Wykres 8. Zestawienie powierzchni wg degradacji lasu wywołanej neofityzacją w obrębie Warlubie... ..	46
Wykres 9. Ludność gminy Nowe w latach 2004 – 2013.....	73
Wykres 10. Ludność w gminach powiatu świeckiego w 2009 i 2013 r.	73
Wykres 11. Ruch naturalny w gminie Nowe w latach 2004-2013.....	75
Wykres 13. Ruch migracyjny w gminie Nowe w latach 2004 – 2013.....	75
Wykres 14. Struktura ludności wg grup ekonomicznych w gminie Nowe w latach 2004 – 2013.....	76
Wykres 15. Struktura płci w gminie Nowe w latach 2004 – 2013.....	77
Wykres 16. Bezrobotni zarejestrowani w gminie Nowe w latach 2004 – 2013.....	78
Wykres 17. Bezrobotni zarejestrowani w gminach powiatu świeckiego w 2009 i 2010.....	80
Wykres 18. Zasoby mieszkaniowe w gminie Nowe wg form własności z 2007 roku.....	82
Wykres 19. Liczba podmiotów gospodarki narodowej zarejestrowanych.....	90
Wykres 20. Stan prawny gruntów w gminie Nowe.....	96
Wykres 22. Długość sieci wodociągowej w gminie Nowe w latach 2004 – 2013.....	123
Wykres 23. Długość sieci kanalizacyjnej w gminie Nowe w latach 2004 – 2013.....	125

SPIS FOTOGRAFII

Fotografia 2. Padalec zwyczajny (<i>Anguis fragilis</i>), materiały własne.....	33
Fotografia 3. Złoże Twarda Góra z bytującymi na tym terenie mewami śmieszkami.....	34
Fotografia 4. Bocian biały.....	35
Fotografia 5. Szczawik zajęczy, glistnik jaskółcze ziele i poziomka pospolita.....	36
Fotografia 6. Szczężują na brzegu Wisły.....	99
Fotografia 7. Brzeg Wisły w okolicach miasta Nowe.....	105
Fotografia 8. Skupisko dwóch dębów szypułkowych.....	109

Fotografia 9. Aleja lipowa prawem chroniona w Trylu..... 110