

Gm. Białogard

ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO

*w zakresie zgodnym z Uchwałą Nr XXXIII/207/2013 Rady Gminy Białogard z dnia 26 czerwca 2013 r.
w sprawie przystąpienia do sporządzenia zmiany studium*

*zmiany wprowadzone do studium oznaczono pochylą, pogrubioną czcionką,
informacje nieaktualne przekreślono (zmiany polegające na poprawieniu oczywistych omyłek,
ujednoczeniu numeracji w tekście oraz porządkowaniu numeracji stron i formatowania nie zostały
wyróżnione)*

TOM II

KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO POLITYKA PRZESTRZENNA

Tekst jednolity

BIAŁOGARD 2015 r.

*Załącznik nr 2
do Uchwały Nr XXXVIII/247/2014
Rady Gminy Białogard z dnia 12
lutego 2014 roku*

Gm. Białogard

ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO

w zakresie zgodnym

z Uchwałą Nr XV/98/2011 Rady Gminy Białogard z dnia 29 grudnia 2011 r. (ze zm.)

TOM II

KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO
POLITYKA PRZESTRZENNA

Tekst jednolity

BIAŁOGARD 2013 r.

ZAKRES ZMIAN STUDIUM:

- *Zgodnie z Uchwałą Nr XV/98/2011 Rady Gminy Białogard z dnia 29 grudnia 2011 r. o przystąpieniu do zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Białogard w obrębach ewidencyjnych: Buczek, Byszyno, Kamosowo, Nasutowo, Nosówko, Pomianowo, Rarwino, Rogowo, Rościno, Rychówko, Stanomino, Zagórze i Żelimucha (ze zm.).*
- *Zmiany w rysunku studium zostały przedstawione na mapie Studium z graficznym oznaczeniem granic obszarów wprowadzonych zmian.*
- *Zmiany wprowadzone do tekstu studium zostały zaznaczone pogrubioną kursywą czcionką Arial, (zmiany polegające na poprawieniu oczywistych omyłek, ujednoczeniu numeracji w tekście oraz porządkowaniu numeracji stron i formatowania nie zostały wyróżnione).*

SPIS TREŚCI

I	GENERALNE KIERUNKI POLITYKI PRZESTRZENNEGO ROZWOJU GMINY	2
	1. Wprowadzenie	2
	2. Główne cele polityki przestrzennej	2
	3. Główne funkcje gminy	2
	4. Generalne zasady kształtowania przestrzeni	4
II	KIERUNKI POLITYKI PRZESTRZENNEJ	5
	1. Zasady ochrony i kształtowania środowiska przyrodniczego	6
	1.1. Zasady generalne	6
	1.2. Ochrona wartości użytkowych środowiska, w tym rolniczej przestrzeni produkcyjnej	6
	1.3. Tereny objęte ochroną prawną i rekomendowane do ochrony	7
	1.4. Lokalne wartości środowiska przyrodniczego - tereny wskazane do zachowania i ochrony przed dewastacją	9
	2. Zasady ochrony środowiska kulturowego	14
	2.1. Dobra kultury ujęte w rejestrze zabytków:	14
	2.2. Obiekty rekomendowane do wpisania do rejestru zabytków:	16
	2.3. Obiekty rekomendowane do ochrony w miejscowych planach zagospodarowania przestrzennego i decyzjach administracyjnych	16
	3. Zasady kształtowania terenów osadniczych	25
	4. Zasady rozwoju infrastruktury społecznej	25
	4.1. Usługi bytowe	25
	4.2. Tereny rekreacyjne, sportowe i turystyka	25
	5. Zasady rozwoju sektora gospodarczego	26
	5.1. Gospodarka rolna, przetwórstwo rolno-spożywcze	26
	5.2. Gospodarka leśna	26
	5.3. Sektor produkcyjny (przemysł, budownictwo itp)	26
	6. Zasady rozwoju systemów komunikacji	28
	6.1. Komunikacja kołowa	28
	6.2. Komunikacja kolejowa	29
	7. Zasady rozwoju systemów infrastruktury technicznej	36
	7.1. Zaopatrzenie w wodę	30
	7.2. Odprowadzenie ścieków	31
	7.3. Gospodarka odpadami stałymi	31
	7.4. Zaopatrzenie w gaz	32
	7.5. Ciepłownictwo	33
	7.6. Energetyka	33
	7.7. Elektroenergetyczna sieć przesyłowa	34
	7.8. Telekomunikacja	34
	7.9. Regulacja stosunków wodnych	34
III	POLITYKA PLANISTYCZNA	35
	1. Opracowania planistyczne	36
	2. Działalność inwestycyjna	36
	3. Opracowania specjalistyczne	37
IV	UZASADNIENIE PRZYJĘTYCH ROZWIĄZAŃ ORAZ SYNTEZA USTALEŃ ZMIANY STUDIUM	38

I
**GENERALNE KIERUNKI POLITYKI
PRZESTRZENNEGO ROZWOJU GMINY**

1. WPROWADZENIE

W oparciu o diagnozę stanu i funkcjonowania środowiska przyrodniczego, oraz wszystkich elementów działalności człowieka przyjmuje się dla gminy Białogard jako cel strategiczny zrównoważony rozwój uwzględniający zarówno potrzeby społeczne, jak też ograniczenia wynikające z potencjału samoregulacyjno - odpornościowego środowiska. Rozwój zrównoważony pozwala na wykorzystanie walorów środowiska nie prowadząc do jego zniszczenia, a przeciwnie - pozwala na likwidację zagrożeń oraz umocnienie potencjału odpornościowego, co w konsekwencji przyczynia się do samoodtwarzania zasobów i wzbogacenia walorów środowiska przyrodniczego.

Jest to taki rozwój gospodarki, w którym eliminuje się zagrożenia i dysproporcje, umacnia się potencjał samoregulacyjno - odpornościowy środowiska przyrodniczego, oraz rozwija się funkcje gospodarcze równomiernie i kompleksowo.

Politykę przestrzenną tworzy zespół działań prowadzących do realizacji przyjętych kierunków rozwoju gminy - prowadzonych przez władze samorządowe. W rozdziale II określa się kierunki i zasady rozwoju i organizacji poszczególnych elementów przestrzeni. Stanowiąc one będą merytoryczne podstawy do realizacji polityki przestrzennej, stanowienia prawa miejscowego między innymi w miejscowych planach zagospodarowania przestrzennego.

2. GŁÓWNE CELE POLITYKI PRZESTRZENNEJ

Przyjmuje się jako wiodące, określające politykę rozwoju gminy następujące cele:

- 2.1. Ochrona zasobów środowiska przyrodniczego stanowiącego największe bogactwo gminy i udostępnianie go dla potrzeb społeczeństwa w sposób racjonalny, zapewniający:
 - zachowanie wartości lokalnych
 - poprawę stanu wszystkich elementów środowiska
 - wzbogacenie ekosystemu
 - stymulowanie procesu samoodtwarzania.
- 2.2. Celem społecznym jest zapewnienie mieszkańcom gminy właściwych warunków bytowania - tworzenie sprzyjającego środowiska zamieszkania, pracy i wypoczynku z uwzględnieniem potrzeb osób niepełnosprawnych poprzez
 - sukcesywne ograniczanie i likwidowanie istniejących zagrożeń dla środowiska przyrodniczego i ludzi,
 - tworzenie warunków i zachęt do realizacji budownictwa mieszkalnego - w tym modernizacji zabudowy z podnoszeniem standardu wyposażenia,
 - rozwój wszystkich elementów infrastruktury technicznej - szczególnie w miejscowościach o większej liczbie gospodarstw domowych,
 - tworzenie warunków do rozwoju usług,
 - tworzenie warunków do powstawania nowych miejsc pracy,
 - realizację obiektów i terenów rekreacyjnych, sportowych,
 - zachowanie ładu przestrzennego,
 - ochronę dziedzictwa kulturowego
- 2.3. Celem gospodarczym jest:
 - restrukturyzacja, odbudowa i rozwój potencjału produkcyjnego rolnictwa,
 - rozwój przemysłu rolno - spożywczego i drzewnego,
 - promocja i tworzenie sprzyjających warunków dla rozwoju turystyki (agroturystyki),
 - tworzenie korzystnych warunków dla powstawania małych i średnich przedsiębiorstw,
 - rozwój energetyki wiatrowej - uzyskiwania energii pochodzącej ze źródeł odnawialnych w trosce o środowisko naturalne.

3. GŁÓWNE FUNKCJE GMINY

Zakłada się rozwój następujących funkcji:

1. Rolnictwo jako funkcja podstawowa, wykorzystująca walory rolniczej przestrzeni produkcyjnej z ukierunkowaniem na zwiększenie produkcji surowców dla przetwórstwa spożywczego (lokalnego i spoza gminy).
2. Przetwórstwo płodów rolnych wykorzystujące zasoby surowcowe rejonu.
3. Leśnictwo wraz z przemysłem przetwórstwa drzewnego.
4. Wydobywanie surowców naturalnych .
5. Turystyka i rekreacja - jako funkcja uzupełniająca, służąca głównie mieszkańcom gminy i okolic, a także społeczności regionalnej.
6. Nie wyklucza się rozwoju innych sektorów produkcji, a zwłaszcza wykorzystujących zasoby lokalne jak również warunków klimatycznych.

4. GENERALNE ZASADY KSZTAŁTOWANIA PRZESTRZENI

Po dokonaniu analiz obecnego zainwestowania, oraz uwarunkowań wynikających z funkcjonowania środowiska przyrodniczego i kulturowego określa się generalne zasady kształtowania terenów zurbanizowanych oraz wolnych od zabudowy:

1. Harmonijny rozwój przestrzenny gminy poprzez:
 - utrzymanie i rozwój podstawowych funkcji
 - udostępnianie terenów dla potrzeb społeczeństwa w sposób zorganizowany, zgodnie z polityką przestrzenną.
 - kompleksowe zainwestowanie obszarów przewidzianych do zabudowy
 - dbałość o zachowanie skali i charakteru zabudowy, kształtowanie przestrzeni w sposób harmonijny, z poszanowaniem historycznych tradycji lokalnych i tworzeniem nowych wartości.
2. Ochrona przed zabudową cennych układów ekologicznych, oraz ich wzbogacanie.
3. Sukcesywna rehabilitacja istniejącej zabudowy, w tym nieużytkowanych obiektów rolniczych (pozostałości byłych gospodarstw PGR).
4. Sukcesywna modernizacja istniejącej infrastruktury technicznej **w tym odnawialnych źródeł energii** oraz budowa (rozbudowa) systemów komunalnych w rejonach gminy nie objętych obsługą.
5. Modernizacja elementów komunikacji drogowej.
6. W oparciu o diagnozę stanu i funkcjonowanie środowiska przyrodniczego, uwzględniając potrzeby społeczne i zrównoważony rozwój gospodarczy gminy przyjmuje się kierunki działania w zakresie ochrony zasobów i walorów środowiska przyrodniczego:

II
KIERUNKI POLITYKI PRZESTRZENNEJ

1. ZASADY OCHRONY I KSZTAŁTOWANIA ŚRODOWISKA PRZYRODNICZEGO.

W oparciu o diagnozę stanu i funkcjonowanie środowiska przyrodniczego, uwzględniając potrzeby społeczne i zrównoważony rozwój gospodarczy gminy przyjmuje się kierunki działania w zakresie ochrony zasobów i walorów środowiska przyrodniczego:

1.1. ZASADY GENERALNE

Przyjmuje się generalne zasady polityki przestrzennej dotyczącej gospodarowania zasobami przyrody:

- Przywrócenie, bądź poprawienie czystości wód powierzchniowych rzek i jezior oraz ochronę wód wglębnych poprzez:
 - rozwiązanie gospodarki ściekowej w miejscowościach tj. budowę systemów utylizacji
 - umacnianie obudowy biologicznej koryt rzecznych i mis jeziornych (pozostawienie lasów, łąk i bagien w dolinach rzecznych, przeznaczenie części gruntów ornych na stokach dolin i w ich sąsiedztwie pod zalesienia)
 - stosowanie zachęt do proekologicznych metod upraw rolnych w sąsiedztwie rzek w strefach wododziałowych oraz w obszarach proponowanych do objęcia ochroną prawną.
- Rekultywacja terenów zdegradowanych, poeksploatacyjnych, dzikich wysypisk, zagospodarowanie ich dla celów rolnych, leśnych lub przeznaczenie pod zabudowę.
- Zalesienie terenów o słabych glebach, nieprzydatnych w rolnictwie, ugorujących od wielu lat.
- Ochrona przed zmianą użytkowania terenów o wartościach użytkowych środowiska, rozwijanie funkcji gospodarczych właściwych do rodzaju zasobów (rolnictwo, leśnictwo, eksploatacja surowców).
- Zachowanie, ochrona przed zanieczyszczeniami i dewastacją terenów o wybitnych walorach przyrodniczych (cennych ze względu na florę, faunę i formy krajobrazu) w tym objęcie ochroną prawną terenów unikatowych.

1.2. OCHRONA WARTOŚCI UŻYTKOWYCH ŚRODOWISKA, W TYM ROLNICZEJ PRZESTRZENI PRODUKCYJNEJ.

Do gospodarczego wykorzystania przeznaczają się tereny o zasobach użytkowych służące rozwojowi gospodarki:

- obszary żyznych gleb, grunty orne kompleksów 2, 4 i 5 (odpowiadające klasom bonitacyjnym III, IVa, IVb) oraz trwałe użytki zielone kompleksu 2z (klasa bonitacyjna III i IV),
- obszary leśne,
- obszary udokumentowanych złóż surowców.

Z rolniczej przestrzeni produkcyjnej stanowiącej obecnie 56,7% powierzchni ogólnej należy zachować dla intensywnej produkcji rolniczej obszar stanowiący około 70% tej powierzchni. Tereny te reprezentujące wysoką kulturę rolną (rejon żyznych gleb, korzystne warunki wilgotnościowe, klimatyczne) należy chronić przed nieuzasadnioną zabudową i zalesieniem.

Pozostałą powierzchnię (rejon o przewadze kompleksu 6 i 7 oraz częściowo 5) można przeznaczyć pod inne cele z preferencją dla zalesienia. Zaleca się utrzymanie istniejących trwałych użytków zielonych, wykorzystując dla rolnictwa (hodowli bydła) tereny o żyznych glebach, prowadząc systematyczne zabiegi melioracyjne (nawadniająco - odwadniające) głównie w zakresie konserwacji istniejących urządzeń. Znaczną część rozdrobnionych użytków zielonych, niewykorzystywanych dla rolnictwa od wielu lat zamienić na „użytki ekologiczne” zaniechując uprawy i melioracji.

Zakłada się zwiększenie powierzchni leśnej gminy (obecnie 35,2% pow. ogólnej) poprzez zalesienie gruntów rolnych, które wypadły z produkcji oraz zalesienia obszarów o małej odporności ekologicznej: stref wododziałowych, obszarów źródliskowych, zboczy dolin rzecznych. Powierzchnia zalesiona docelowo może stanowić 45-50% gminy, z tego względu gospodarka leśna będzie odgrywać większą aniżeli dotychczas rolę w gospodarce gminy. Poza uzyskiem drewna, które stanowi podstawę gospodarczego wykorzystania lasu, powinny rozwijać się funkcje pomocnicze: zbieractwo runa leśnego, ziół jak również szkółkarstwo i pozyskiwanie nasion z dorodnych drzew i partii naturalnych siedlisk. Istotną rolę powinno odgrywać łowiectwo.

Zabezpiecza się do ewentualnej eksploatacji tereny złóż udokumentowanych surowców naturalnych (pospółki w rejonie Rarwina i Podwilcza, piasków w rejonie Pękanina i Klępina, kredy jeziornej w rejonie Białogórzyna) chroniąc je przed zabudową i zagospodarowaniem niezwiązanym z ww. funkcją. Również rejon złóż perspektywicznych (okolice Rarwina i Czarnowęsów) należy chronić przed zagospodarowaniem uniemożliwiającym jego ewentualną eksploatację (po szczegółowym udokumentowanie złoża).

Po wyeksploatowaniu złoża tereny te należy zrehabilitować i przeznaczyć pod zalesienie ewentualnie wykorzystać dla gospodarki rybackiej, rolnej lub zagospodarować dla celów rekreacyjnych.

1.3. TERENY OBJĘTE OCHRONĄ PRAWNĄ I REKOMENDOWANE DO OCHRONY.

Chroni się przed dewastacją oraz zmianą dotychczasowego sposobu użytkowania obiekty i tereny chronione na mocy ustawy o ochronie przyrody i ustawy o lasach:

Pomniki przyrody ożywionej.

Na terenie gminy, jest zarejestrowanych, jako pomniki przyrody 9 drzew oraz 8 alei (skupiska drzew). Część z nich znajduje się aktualnie w granicach terenów objętych inną formą ochrony konserwatorskiej - parki zabytkowe i cmentarze.

Lasy chronione

Ujęte w planach urządzenia lasów dla Nadl. Białogard i Nadl. Świdwin. Są to lasy głównie o funkcji wodochronnej w dolinach rzek, w obszarach źródliskowych oraz lasy stanowiące ostoje zwierząt podlegających ochronie gatunkowej. Łącznie lasy ochronne zajmują obszar ca 900 ha. Zasady prowadzenia gospodarki leśnej w lasach ochronnych zawarte są w planach urządzenia lasu.

Rekomenduje się do objęcia ochroną prawną obiekty i obszary o walorach kwalifikujących do uznania za:

-pomniki przyrody

w liczbie 23 pojedyncze drzewa oraz 25 skupisk drzew (alei) wg propozycji opracowania „Waloryzacja przyrodnicza gminy Białogard, wyk. Biuro Konserwacji Przyrody w Szczecinie 2002 r. (lokalizacja szczegółowa na mapie, opis w tekście opracowania). Drzewa o rozmiarach pozwalających za uznanie ich za pomniki, głównie lipy, dęby, klony, jesiony i buki należy otoczyć opieką konserwatorską, chronić przed wycięciem i uszkodzeniem.

-rezerwaty przyrody

- dwa tereny o zachowanych naturalnych ekosystemach roślinnych z rzadkimi i chronionymi gatunkami
1. „Ols Rychówko” - eutroficzny źródliskowy ols położony w polodowcowej dolince, w obrębie Leśnictwa Stanomino.
 2. „Żurawie bagno” - torfowisko wysokie w obniżeniu wytopiskowym śródpolnym z licznymi gatunkami reliktowymi m.in. rosiczką okrągłolistną, żurawiną błotną.
- W obrębie rezerwatów wyklucza się prowadzenie działalności gospodarczej, zmiany stosunków wodnych, wycinania drzew i krzewów, zbierania runa i ziół.
Dla rezerwatów należy sporządzić plan ochrony.

-użytki ekologiczne

45 różnej wielkości wyodrębniających się w krajobrazie terenów o zachowanej roślinności naturalnej (bagiennej, leśnej, łąkowej), najczęściej torfowisk, bagienek, oczek wodnych, miejsca stałego przebywania dziko żyjących zwierząt, nieużytkowanych gospodarczo o następujących nazwach (wg waloryzacji przyrodniczej - Biuro Konserwacji Przyrody):

UE – 1 „Torfowisko Nosówko”	torfowisko niskie
UE – 2 „Białogórzyno”	źródlika na torfowisku
UE – 3 „Liliowe jeziorko”	małe jeziorko
UE – 4 „Turzycowe błota”	bagienka z oczkami wodnymi
UE – 5 „Kościernica I”	oczko wodne, szuwały
UE – 6 „Kościernica II”	oczko wodne, szuwały
UE – 7 „Torfowisko Buczek”	torfowisko niskie
UE – 8 „Mszarna wyspa”	zarastające jeziorko
UE – 9 „Osokowe jeziorko”	jeziorko otoczone bagiennym olsem
UE – 10 „Trzęsawisko przy dębach”	zarastające oczko wodne
UE – 11 „Bocianie dęby”	oczko wodne otoczone starodrzewem
UE – 12 „Rosiczki”	mszar przejściowy ze stanowiskiem rosiczki
UE – 13 „Pływająca wyspa”	śródleśne jeziorko z pływającą wyspą

UE - 14	„Jodłowe torfowisko”	torfowisko mszarne wysokie otoczone starodrzewem
UE - 15	„Kijanki”	jeziorko z płem mszarnym
UE - 16	„Błota na łąkach”	podmokłe obniżenie śródlądowe
UE - 17	„Źródłiskowa łąka”	źródlika zboczowe
UE - 18	„Pękanino II”	ziolorośla w żwirowisku
UE - 19	„Pękanino I”	zbirowisko roślin kserotermicznych
UE - 20	„Bagno przy poligonie”	zarastające oczko wodne
UE - 21	„Skrzypowe stawy”	zarastające glinianki
UE - 22	„Park w Kamasowie”	starodrzew parku
UE - 23	„Glinianki”	zarastające glinianki
UE - 24	„Torfowisko Czarnowęsy”	torfowisko mszarne
UE - 25	„Łabędzi staw”	rozlewisko łąkowe
UE - 26	„Trzciniowisko”	torfowisko szuwarowe
UE - 27	„Modrzewnicowe bagno”	torfowisko wysokie z oczkiem
UE - 28	„Ostrożeniowa łąka”	podmokła, śródleśna łąka
UE - 29	„Żurawiniec”	leśne torfowisko przejściowe
UE - 30	„Grzybieniowe stawy”	staw z roślinnością wodną
UE - 31	„Mszar pod bukami”	torfowisko leśne
UE - 32	„Trzęsawisko przy dębach”	śródleśne trzęsawisko
UE - 33	„Łozowisko”	podmokłe łąki z łozami
UE - 34	„Staw nad Topielą”	zarastające oczko wodne
UE - 35	„Przydrożne błota”	ciąg bagien i mokradeł
UE - 36	„Wrzoścowy mszar”	torfowisko z wrzoścem bagiennym
UE - 37	„Grążelowy staw”	oczko wodne
UE - 38	„Grzybieniowy staw”	oczko wodne
UE - 39	„Bażynowe torfowisko”	zarastające jeziorko
UE - 40	„Mszarny staw”	zarastające jeziorko
UE - 41	„Jezioro Rybackie”	jeziorko mezotroficzne z wyspą
UE - 42	„Perkozowe jeziorko”	jeziorko, łęgowska ptactwa
UE - 43	„Oczko”	śródpolne oczko wodne
UE - 44	„Zakole Radwi”	fragment starorzecza
UE - 45	„Ciemne jeziorko”	śródleśne jeziorko

Użytki ekologiczne należy wyłączyć z użytkowania gospodarczego, zaniechać melioracji, nie usuwać porastającej roślinności, nie zalesiać, wykluczyć połowy sieciowe ryb w jeziorach, ograniczyć użytkowanie rekreacyjne nad jeziorami.

(szczegółowa lokalizacja obiektów, charakterystyka przyrodnicza oraz wskazania konserwatorskie zawarte są w Waloryzacji przyrodniczej Gminy - Biuro Konserwacji Przyrody Szczecin 2002 r.)

- stanowiska dokumentacyjne

Obiekty przyrody nieożywionej, wyróżniające się w krajobrazie formy geomorfologiczne rzeźby polodowcowej mające dużą wartość naukową i dydaktyczną:

SD - 1 „Kem koło wsi Góry” wzgórze kemowe wyniesione ponad dolinę Parsęty, stanowiące dominantę krajobrazu.

SD - 2 „Góra Płaskosz” Pagór kemowy w obrębie pól

SD - 3 „Góra Kościernicka” - kępa wysoczyzny morenowej wzniesiona nad torfiastymi obniżeniami

SD - 4 „Góra Niwka” pagór kemowy w obrębie użytków rolnych

SD - 5 „Źródliko rzeki Topiel” torfowisko źródlikowe w zboczu wzgórza kemowego

W formach geomorfologicznych uznanych za stanowiska dokumentacyjne należy zachować istniejącą rzeźbę terenu, zakazać eksploatacji gruntów (kruszywa, surowców ceramicznych) budujących wzgórze.

- zespoły przyrodniczo - krajobrazowe

Sześć obszarów o unikatowych walorach przyrodniczych i kulturowych grupujących w swym obrębie liczne stanowiska gatunków flory i fauny rzadkich i chronionych, charakteryzujące się atrakcyjną rzeźbą terenu, mozaiką siedlisk roślinnych, obecnością obiektów archeologicznych i zabytków architektury

ZPK - 1 „Dolina rzeki Pokrzywnicy”

Charakterystyczna płaskodenna dolina rzeki z mało zniekształconymi zespołami leśnymi, zbirowiskami łąkowymi, łozowiskami, gatunkami roślin chronionych i rzadkich. Zespół pałacowo-parkowy w Rarwinie, grodzisko słowiańskie.

ZPK - 2 „Źródłiska rzeki Topiel”

Dolina erozyjna rzeki, źródła na stokach, torfowisko źródłiskowe wiszące, zespoły roślinności łąkowej i leśnej z dobrze zachowanymi kombinacjami roślin. Zabytkowe ruiny młyna i cmentarz z XIX w. na skarpie doliny.

ZPK - 3 „Dolina rzeki Bukowa”

Głęboka, erozyjna dolina rzeki ze zbiorowiskami lasów bagiennych łągów, olsów źródłiskowych oraz buczyny na zboczach.

ZPK - 4 „Dolina Leśnicy”

Dolina - wartko płynącej „pstrągowej” meandrującej rzeki ze zbiorowiskami lasów bagiennych, olsów, z cyrkami źródłiskowymi w zboczu doliny stanowiska roślin rzadkich i chronionych. Efektowny, stary most kolejki wąskotorowej.

ZPK - 5 „Dolina rzeki Chotla i Radew”

Fragmenty dolin o „dzikim” charakterze, z licznymi starorzeczami, zbiorowiskami lasów bagiennych, łożowisk i wiklin nadrzecznych, szuwarów i łąk. Liczne gatunki roślin rzadkich i chronionych. Grodzisko słowiańskie, most łukowy kamienno - ceglany na Chotli.

ZPK - 6 „Las na Zagórze”

Wzgórze morenowe porośnięte lasami z mozaiką siedlisk (olsy źródłiskowe, kwaśne buczyny, łożowiska) źródłiskami i oczkami wodnymi. Liczne stanowiska gatunków roślin rzadkich i chronionych, drzewa pomnikowe, ostoja zwierzyny łownej i zwierząt chronionych.

Dla zespołów przyrodniczo-krajobrazowych wymagane jest opracowanie miejscowego planu zagospodarowania przestrzennego. Celem planu powinno być zabezpieczenie i ochrona unikatowych obiektów przyrody i obiektów kulturowych, zachowanie estetyki krajobrazu.

- obszary chronionego krajobrazu

jako wielkopowierzchniowa forma ochrony w obszarach użytkowanych gospodarczo z priorytetami dla ochrony przyrody.

Trzy obszary o wysokich walorach krajobrazowych (rzeźba terenu, wody powierzchniowe, szata roślinna), zachowanych różnorodnych ekosystemach, posiadające walory korzystne dla rozwoju turystyki.

OchK - I „Dolina środkowej i Dolnej Radwi”

szeroka dolina meandrująca rzeki, liczne zakola i starorzecza, kompleksy leśne, miejsca przebywania wielu cennych gatunków fauny.

OchK - II „Dolina Parsęty”

Dolina rzeki o zróżnicowanym charakterze: przełomowa, nizinna, meandrująca, uregulowana, przecinająca różnorodne formy geomorfologiczne rzeźby polodowcowej, z różnorodnością siedlisk leśnych i zespołów trawistych. Miejsce przebywania wielu cennych gatunków fauny i flory.

OchK - III „Wysoczyzna Rąbino”

Wysoczyzna morenowa ze wzgórzami moreny czołowej, rozcięta erozyjnymi dolinami rzek Mogilicy i Topieli, różnorodność siedlisk zespołów leśnych, bagiennych, torfowych, łąkowych.

- Dla obszarów chronionego krajobrazu ustanowionych przez samorząd gminny obowiązuje opracowanie miejscowego planu zagospodarowania przestrzennego.
- Obszary przeznaczone dla zagospodarowania turystycznego, rolnictwa, leśnictwa oraz osadnictwa; zagospodarowanie uwarunkowane potrzebami przyrody.

1.4. LOKALNE WARTOŚCI ŚRODOWISKA PRZYRODNICZEGO - TERENY WSKAZANE DO ZACHOWANIA I OCHRONY PRZED DEWASTACJĄ

Zachowuje się i chroni przed nieuzasadnionym przekształceniem tereny stanowiące lokalne wartości przyrodnicze (nie proponowane do objęcia ochroną prawną) mające znaczenie ekologiczne

- są to miejsca bytowania gatunków dziko żyjącej fauny i dziko rosnących roślin:

- grupy zadrzewień śródpolnych i przydrożnych
- tereny torfowiskowe i bagienne, wilgotne łąki, murawy na skarpach, trwałe użytki zielone słabych klas nie mające znaczenia gospodarczego
- drobne oczka wodne śródpolne

Ustanawia się gminną sieć ekologiczną ESOCh (Ekologiczny System Obszarów Chronionych), która obejmuje następujące elementy:

- wszystkie tereny objęte ochroną prawną i proponowane do ochrony prawnej, szczególnie rezerваты przyrody i użytki ekologiczne stanowiące bank genów flory i fauny,

- wszystkie wskazane do zachowania tereny zadrzewień, bagienek, oczek wodnych stanowiące element wspomagający sieć (nisze ekologiczne),
- obszary węzłowe stanowiące podstawę układu: deltę rzeki Pokrzywnicy, stawy w Kamosowie, ujście rzeki Radwi do Parsęty,
- korytarze ekologiczne, stanowiące ciągi powiązań przyrodniczych, łączących elementy sieci oraz obszary węzłowe krajowe i regionalne. Korytarzami ekologicznymi o znaczeniu regionalnym są dolina Parsęty i Radwi, o znaczeniu lokalnym doliny rzek: Pokrzywnicy, Ponik, Mogilicy, Leśnicy, Topiel.

Tereny te należy chronić przed dewastacją i nieuzasadnionym przekształceniem, nie obejmować melioracjami fragmentów wilgotnych i zabagnionych, nie osuszać i nie zalesiać torfowisk. Zaleca się, by nie regulować większości cieków wodnych (dopływów Parsęty) ani nie wykonywać urządzeń piętrzących, nie przegradzać w poprzek dolin rzecznych.

Sporządzenie i ogłoszenie aktu prawnego dotyczącego europejskiego systemu ochrony przyrody zobowiązuje gminę do stosowania na tych obszarach zasad gospodarowania przestrzenią i procedur wymaganych prawem.

Z diagnozy stanu i funkcjonowania środowiska przyrodniczego wynikają ograniczenia oraz preferencje dla przestrzennego zagospodarowania gminy, określające również kierunki dalszego rozwoju, uwarunkowane zasobami i walorami środowiska.

1.4.1 Uwarunkowania wynikające z obowiązujących przepisów szczegółowych.

Z ustawy o ochronie przyrody i ustawy o lasach wynikają ograniczenia w zagospodarowaniu przestrzennym. Ochronie podlegają następujące obszary i elementy o określonym statucie prawnej ochrony:

- 1) Gniazda orlika krzykliwego wraz z terenami objętymi strefami ochronnymi, wyznaczonymi w celu ochrony gniazd tych ptaków, których orientacyjna lokalizacja została pokazana na załączniku graficznym do opracowania ekofizjograficznego. Dokładna lokalizacja gniazd znajduje się w ewidencji Nadleśnictwa Białogard.
- 2) Drzewa uznane za pomniki przyrody, wg informacji zawartych w Urzędzie Gminy Białogard.
- 3) Starodrzew w parkach podworskich, wiejskich oraz na cmentarzach.
W starodrzewie do drzew objętych ochroną obowiązuje zakaz: wycinki, niszczenia i uszkodzenia drzew, niszczenie terenu oraz wzniesienie ognia w pobliżu drzew, wznoszenia budowli w zasięgu korzeni i korony drzew.
- 4) Lasy uznane za ochronne - głównie wzdłuż rzek i jezior, ujęte w planach urządzania lasu Nadleśnictwa Białogard i Nadleśnictwa Świdwin. Ograniczenia dotyczą głównie użytkowania rębego
- las pełni tam funkcje ochronne w stosunku do wód, chroniąc przed zanieczyszczeniami i gwałtownymi wezbraniami.

1.4.2. Wnioski dotyczące ochrony środowiska przyrodniczego.

Z przeprowadzonej waloryzacji przyrodniczo-krajobrazowej gminy Białogard wynika, że gmina charakteryzuje się krajobrazem kulturowym leśno-rolniczym, o cechach harmonijnych. Charakterystyczną cechą jest bogactwo szaty roślinnej, różnorodność ekosystemów (łąkowe, torfowiskowe, szuwarowe) i ich wzajemne przemieszanie z polami uprawnymi. W rzeźbie terenu wyodrębniają się przede wszystkim doliny rzek, o różnych kształtach i rzeki o naturalnych korytach, często meandrujące z licznymi zakolami i starorzeczami.

Przyrodę ożywioną, tj. świat zwierzęcy i roślinny, charakteryzuje różnorodność gatunków, w tym często reliktowych (torfowiska wysokie i przejściowe), rzadko spotykanych i podlegających ochronie gatunkowej. Należą tu stwierdzone w trakcie obserwacji terenowych liczne gatunki ichtiofauny, bytujące w wodach rzeki Parsęty i wszystkich jej dopływach oraz gatunki fauny, szczególnie wodno-błotnej. Występowanie tych gatunków związane jest z siedliskami wilgotnymi, które zachowały duże cechy naturalności (bagna, mokradła, torfowiska, olsy i lasy wilgotne).

W granicach gminy Białogard należy zachować, chronić przed zanieczyszczeniem i niekorzystnymi przekształceniami następujące cenne obszary:

- 1) Doliny rzek Parsęty i Radwi w zasadzie na całej długości, łącznie z otaczającymi kompleksami leśnymi na zboczach i wysoczyźnie. Należy zachować bez zmian i wyłączyć z użytkowania gospodarczego dna dolin w miejscach ich rozszerzenia (o szerokości 500-1000 m). Zachować istniejące starorzecza oraz zespoły roślinności trawiasto-szuwarowej z zakrzaczeniami i zadrzewieniami nadbrzeżnymi. Doliny te rekomenduje się do objęcia ochroną prawną jako „obszary chronionego krajobrazu”.
- 2) Ekosystemy leśne z licznymi torfowiskami i jeziorami: Rybackie, Byszyńskie na terenie sandrowym, tj. w obszarach szczególnie wrażliwych, o małej odporności na degradację, o dużych walorach rekreacyjnych. Obszar ten rekomenduje się do włączenia w „obszar chronionego krajobrazu rzeki Parsęty”.
- 3) Doliny pozostałych dopływów, szczególnie: Leśnicy, Mogilicy, Topieli o szerokości doliny 50-300 m, o różnorodnych typach dolinnych, zachować jako ciągi przyrodnicze o funkcji korytarzy ekologicznych, bez

przegradzania, wzmacniając ich obudowę przez zalesianie i zakrzaczanie zboczy.

- 4) Tereny o wyróżniających się walorach przyrodniczych i krajobrazowych, o szczególnym znaczeniu dla fauny (miejsca rozrodu i stałego przebywania szeregu gatunków), usytuowane wewnątrz „obszaru chronionego krajobrazu” lub poza nim. Rekomenduje się do objęcia ochroną formami szczegółowymi z mocy ustawy o ochronie przyrody jako „zespoły przyrodniczo - krajobrazowe”:
 - ujściowy odcinek rzek Leśnicy pod Białogardem z kompleksem wilgotnych, okresowo podtapianych łąk nad rzeką, z kompleksem lasów mieszanych i olsowych, z torfowiskami i pagórkiem kemowym m. Żytkowo - Klępino Białogardzkie. Łąki pod Białogardem są miejscami pobytu i lęgów licznych ptaków wodno-błotnych;
 - rozlewisko w widłach rzek: Parsęty, Pokrzywnicy i Młynówki z licznymi starorzeczami, porośnięte zespołami trawiasto-szuwarowymi z zakrzaczeniami wierzbowymi. Jest to miejsce ważne dla bytowania i rozrodu szeregu gatunków ryb;
 - obszar leśny z jeziorem Rybackim i torfowiskami o cechach osobliwości przyrodniczych, z zarastającym torfowiskiem i jeziorkiem śródleśnym w obrębie sandru,
 - meandrujący odcinek rzeki Parsęty z ujściem rzeki Mogilicy, z charakterystycznymi ekosystemami trawiastymi i zakrzaczeniami nadbrzeżnymi pod Białogardem - również miejsce bytowania wielu gatunków ptaków,
 - zespół przyrodniczo-krajobrazowy doliny Pokrzywnicy - projektowany do objęcia ochroną w obowiązującym planie zagospodarowania przestrzennego gminy,
 - tereny kemu (pagór wznieiony 70 m nad dnem doliny Parsęty) w miejscowości Góry - projektowany do objęcia ochroną jako stanowisko dokumentacyjne przyrody nieożywionej w obowiązującym planie zagospodarowania przestrzennego gminy,
 - tereny różnej wielkości torfowisk (wysokich, przejściowych i niskich), mokradł i bagnisk ze zbiorowiskami roślinności naturalnej lub ulegającej unaturalnieniu, na których zaniechano uprawy, wypasu, koszenia i eksploatacji torfu, niewielkie mokradła z oczkami wodnymi w obrębie lasów - uznać za użytki ekologiczne, W granicach gminy Białogard należy chronić następujące elementy środowiska przyrodniczego:
 - zachować, chronić przed zanieczyszczeniem i nieuzasadnionym zajmowaniem oraz przekształcaniem wszelkie ekosystemy biologicznie czynne: trwałe użytki zielone, zalesienia, zadrzewienia śródpolne, zakrzewienia śródpolne oraz w obrębie osiedli i siedlisk rolniczych,
 - wymienione tereny i obszary biologicznie czynne tworzą gminny system ekologiczny - wzajemnie powiązane ciągi ekosystemów, z wiodącą rolą dolin rzecznych,
 - osią układu jest dolina Parsęty, pełniąca funkcję korytarza ekologicznego o znaczeniu regionalnym, łącząca obszar Pojezierza z morzem, jak też płynąca wzdłuż północnej granicy gminy rzeka Radew,
 - doliny pozostałych mniejszych rzek - dopływów Parsęty, są korytarzami pomocniczymi, lokalnymi: dolina Leśnicy, Mogilicy, Topieli i Pokrzywnicy,
 - liczne wydłużone obniżenia z rowami melioracyjnymi, wpadającymi do dopływów Parsęty i samej rzeki, wspomagają i wzmacniają ekosystemy korytarza ekologicznych,
 - bezodpływowe zabagnienia i torfowiska porośnięte zespołami roślin trawiastych, bagiennych, szuwarowych, zakrzaczenia i zalesienia, niemające połączenia z systemem korytarza ekologicznych, stanowią „nisze ekologiczne” - miejsca bytowania dziko rosnących gatunków roślin i życia drobnych zwierząt,

1.4.3. Zasady ochrony i kształtowania środowiska.

W oparciu o diagnozę stanu i funkcjonowania środowiska przyrodniczego, uwzględniając potrzeby społeczne i zrównoważony rozwój gospodarczy gminy, przyjmuje się kierunki działania w zakresie ochrony zasobów i walorów środowiska przyrodniczego:

- 1) Przywrócenie bądź poprawianie czystości wód powierzchniowych rzek i jezior oraz ochronę wód głębinowych poprzez:
 - rozwiązanie gospodarki ściekowej w miejscowościach, tj. budowę systemów utylizacji,
 - umacnianie obudowy biologicznej koryt rzecznych i mis jeziornych (pozostawianie lasów, łąk i bagien w dolinach rzecznych, przeznaczanie części gruntów ornych na stokach dolin i w ich sąsiedztwie pod zalesienie),
 - stosowanie zachęt do proekologicznych metod upraw rolnych w sąsiedztwie rzek w strefach wododziałowych oraz w obszarach proponowanych do objęcia ochroną prawną.
- 2) Rekultywacja terenów zdegradowanych, poeksploatacyjnych, dzikich wysypisk, zagospodarowanie ich dla celów rolnych, leśnych lub przeznaczenie pod zabudowę.
- 3) Zalesianie terenów o słabych glebach, nieprzydatnych w rolnictwie.
- 4) Ochrona przed zmianą użytkowania terenów o wysokich wartościach użytkowych środowiska, rozwijanie funkcji gospodarczych właściwych do rodzajów zasobów (leśnictwo, rolnictwo, eksploatacja surowców).
- 5) Zachowanie, ochrona przed zanieczyszczeniem i dewastacją terenów o wybitnych walorach przyrodniczych (cennych ze względu na florę, faunę i formy krajobrazu), w tym objęcie ochroną prawną terenów unikatowych.

6) Zachowuje się i chroni przed nieuzasadnionym zajmowaniem i przekształcaniem tereny stanowiące lokalne wartości przyrodnicze (nie proponowane do objęcia ochroną prawną), mające znaczenie ekologiczne - są to miejsca bytowania dziko żyjącej fauny i dziko rosnących roślin:

- grupy zadrzewień śródpolnych i przydrożnych,
- tereny torfowiskowe i bagienne, wilgotne łąki, murawy na skarpach, trwałe użytki zielone słabych klas, niemające znaczenia gospodarczego,
- drobne oczka wodne śródpolne.

1.4.4. Wskazania dotyczące obszarów i obiektów podlegających ochronie.

- 1) W granicach gminy Białogard wszystkie ustanowione prawnie formy ochrony przyrody podlegają ochronie na podstawie ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody oraz ustawy z dnia 23 października 2008 r. o zmianie ustawy o ochronie przyrody oraz niektórych innych ustaw.
- 2) W gminie Białogard istnieją strefy ochronne dla orlika krzykliwego ustanowiona na podstawie Rozporządzenia Ministra Środowiska z dnia 12 października 2011 r. w sprawie ochrony gatunkowej zwierząt (Dz. U. Nr 237, poz. 1419). Gniazda oraz strefy ochronne znajdują się w ewidencji Nadleśnictwa Białogard.
- 3) Odnośnie stanowiska wyżej wymienionego gatunku obowiązuje zakaz dokonywania zmian obejmujących wycinanie drzew i krzewów, prowadzenia robót melioracyjnych, wznoszenia obiektów, urządzeń i instalacji oraz innych prac mających wpływ na ochronę miejsca rozrodu i regularnego przebywania gatunków chronionych, a także przebywania poza miejscami wyznaczonymi.
- 4) Dla gniazda obowiązują następujące strefy ochronne:
 - strefa ochrony całorocznej w promieniu do 100 m od gniazda,
 - strefa ochrony okresowej w promieniu do 500 m od gniazda w okresie 1.03.-31.08.
- 5) Obowiązującym aktem prawnym nakładającym zakazy w stosunku do pomników przyrody oraz użytków ekologicznych jest Rozporządzenie Nr 1/2005 Wojewody Zachodniopomorskiego z dnia 26 stycznia 2005 r. w sprawie określenia zakazów dla pomników przyrody, użytków ekologicznych i zespołów przyrodniczo-krajobrazowych na terenie województwa zachodniopomorskiego (Dz. Urz. Woj. Zach. Nr 12, poz. 204).
- 6) Zgodnie z § 7 pkt 6 Rozporządzenia Ministra Środowiska z dnia 12 października 2011 r. w sprawie ochrony gatunkowej zwierząt (Dz. U. Nr 151, poz. 1220, z późn. zm.) oraz § 6 pkt 2 Rozporządzenia Ministra Środowiska z dnia 5 stycznia 2012 r. w sprawie ochrony gatunkowej roślin (Dz. U. z 2012 r., poz. 81), w stosunku do dziko występujących roślin i zwierząt objętych ochroną, wprowadza się m.in. zakaz niszczenia ich siedlisk i ostoi.
- 7) Część terenu gminy Białogard znajduje się w granicach specjalnego obszaru ochrony siedlisk Natura 2000 „Dorzecze Parsęty i granicach specjalnego obszaru ochrony Siedlisk Dolina Radwi, Chotli i Chocieli”.
- 8) W granicach obszaru Natura 2000 i w jego sąsiedztwie nie mogą być podejmowane działania sprzeczne z art. 33 ust. 1 ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody (tekst jednolity Dz. U. z 2009 r., Nr 151, poz. 1220, z późn. zm.).
- 9) Zgodnie z art. 33 ust. 1: Zabrania się z zastrzeżeniem art. 34, podejmowania działań mogących, osobno lub w połączeniu z innymi działaniami, znacząco negatywnie oddziaływać na cele ochrony obszaru Natura 2000, w tym w szczególności:
 - pogarszać stan siedlisk przyrodniczych lub siedlisk gatunków roślin i zwierząt, dla których ochrony wyznaczono obszar Natura 2000, lub
 - wpływać negatywnie na gatunki, dla których ochrony został wyznaczony obszar Natura 2000, lub
 - pogarszać integralność obszaru Natura 2000 lub jego powiązania z innymi obszarami,
- 10) Przepis ust. 1 stosuje się odpowiednio do proponowanych obszarów mających znaczenie dla Wspólnoty, znajdujących się na liście, o której mowa w art. 27 ust. 3, pkt. 1, do czasu zatwierdzenia przez Komisję Europejską jako obszary mające znaczenie dla Wspólnoty i wyznaczenia ich jako specjalne obszary ochrony siedlisk.
- 11) Zgodnie z art. 34 pkt. 1:
 - Jeżeli przemawiają za tym konieczne wymogi nadrzędnego interesu publicznego, w tym wymogi o charakterze społecznym lub gospodarczym, i wobec braku rozwiązań alternatywnych, właściwy miejscowo regionalny dyrektor ochrony środowiska, a na obszarach morskich - dyrektor właściwego urzędu morskiego, może zezwolić na realizację planu lub działań, mogących znacząco negatywnie oddziaływać na cele ochrony obszaru Natura 2000 lub obszary znajdujące się na liście, o której mowa w art. 27 ust. 3, pkt. 1, zapewniając wykonanie kompensacji przyrodniczej niezbędnej do zapewnienia spójności i właściwego funkcjonowania sieci obszarów Natura 2000.
- 12) Wszystkie proponowane formy ochrony przyrody, wyznaczone w gminie Białogard na podstawie Waloryzacji Przyrodniczej, należy pozostawić w istniejącym stanie użytkowania oraz chronić przed antropogeniczną degradacją i utratą wartości przyrodniczej.
- 13) W granicach gminy Białogard zaleca się pozostawić w stanie naturalnym oraz chronić przed przyrodniczą degradacją wszystkie obszary cenne przyrodniczo - OC, których wykaz znajduje się w Waloryzacji Przyrodniczej, wykonanej dla tej gminy.

1.4.5. Wnioski dotyczące przyrody Gminy Białogard na tle przepisów Unii Europejskiej.

- 1) W granicach gminy Białogard bezwzględnie należy chronić wszystkie tereny spełniające wymogi Dyrektywy Ptasiej oraz Dyrektywy Siedliskowej.
- 2) W granicach terenów spełniających wymogi tych Dyrektyw występują podlegające ochronie prawnej siedliska oraz gatunki roślin i zwierząt.
- 3) Tereny spełniające wymogi Dyrektywy Ptasiej i Siedliskowej mają istotne znaczenie dla ochrony Gatunków ptaków z Załącznika I Dyrektywy Ptasiej oraz dla gatunków roślin i zwierząt z Załącznika II Dyrektywy Siedliskowej. Mają również ważne znaczenie dla ochrony siedlisk z Załącznika I Dyrektywy Siedliskowej.

1.4.6. Wskazania w zakresie gospodarki wodnej.

- 1) W granicach gminy Białogard istnieją obszary szczególnego zagrożenia powodzią. Obecnie za obszary szczególnego zagrożenia powodzią uznaje się zgodnie z art. 9 ust. 1, pkt. 6c ustawy z dnia 18 lipca 2001 r. Prawo wodne (tekst jednolity Dz. U. z 2012 r., poz. 145 z późn. zm.): obszary, na których prawdopodobieństwo wystąpienia powodzi jest średnie i wynosi raz na 100 lat, obszary, na których prawdopodobieństwo wystąpienia powodzi jest wysokie i wynosi raz na 10 lat, obszary między linią brzegową a wałem przeciwpowodziowym lub naturalnym wysokim brzegiem, w którym wbudowano trasę wału przeciwpowodziowego a także wyspy i przymuliska. Na obszarach szczególnego zagrożenia powodzią obowiązują zakazy określone w art. 40 ust. 1 pkt. 3 oraz w art. 88I ustawy Prawo wodne.
- 2) Na obszarze gminy Białogard znajdują się śródlądowe publiczne wody płynące. Prawa właścicielskie w stosunku do tych wód oraz gruntów pod wodami wykonuje Marszałek Województwa Zachodniopomorskiego na podstawie przepisów art. 11 ust. 1, pkt 4 i art. 14 ustawy z dnia 18 lipca 2001 r. Prawo wodne oraz Rozporządzenia Rady Ministrów z dnia 17 grudnia 2002 r. w sprawie śródlądowych wód powierzchniowych lub ich części stanowiących własność publiczną (Dz. U. Nr 16 z 2003 r., poz. 149) - załączniki nr 2 i 3 - województwo zachodniopomorskie.
- 3) W związku z powyższym w zakresie zagospodarowania przestrzennego w rejonie takich wód obowiązują ograniczenia, przewidziane obowiązującymi przepisami prawa, a w szczególności ustawą Prawo wodne, Prawo ochrony środowiska i ustawa o ochronie przyrody. Ograniczenia w zagospodarowaniu terenu występują również na nieruchomościach przyległych do cieków. Zgodnie z art. 27 ust. 1 ustawy Prawo wodne zabrania się grodzenia nieruchomości przyległych do powierzchniowych wód publicznych w odległości mniejszej niż 1,5 m od linii brzegu, a także zakazywania lub uniemożliwiania przechodzenia przez ten obszar.
- 4) W granicach gminy Białogard występują obszary zmeliorowanych gruntów za pomocą systematycznej sieci drenarskiej i rowów, które na podstawie przepisów art. 70 i 73 ustawy z dnia 18 lipca 2001 r. - Prawo wodne są urządzeniami melioracji wodnych szczegółowych, służącymi regulacji stosunków wodnych w celu polepszenia zdolności produkcyjnej gleb i ułatwienia jej uprawy. Urządzenia melioracyjne, które w świetle przepisów ustawy Prawo wodne są urządzeniami wodnymi, podlegają ochronie na mocy art. 65 tej ustawy. Dlatego też w przypadku nowego zagospodarowania terenu, które spowoduje ingerencję w istniejące urządzenia wodne i wymusi konieczność ich rozbiórki lub przebudowy niezbędnej dla realizacji zamierzenia - należy zgodnie z przepisami art. 122 ust. 1 pkt. 3 w związku z art. 9 ust. 1 pkt. 19 lit. a, ust. 2 pkt. 1 lit. a i pkt 2 ustawy Prawo wodne, uzyskać pozwolenie wodnoprawne.

2. ZASADY OCHRONY ŚRODOWISKA KULTUROWEGO

Poniższe ustalenia nie wykluczają możliwości wpisywania przez WKZ obiektów do rejestru zabytków, a także ustanawiania stref ochrony konserwatorskiej i określania zasad tej ochrony.

2.1. DOBRA KULTURY UJĘTE W REJESTRZE ZABYTKÓW:

Nieruchome zabytki kultury materialnej podlegają z mocy prawa ścisłej ochronie konserwatorskiej

2.1.1. Stanowiska archeologiczne:

Ustanawia się strefy ochrony stanowisk archeologicznych określonych na rysunku studium, na terenie których obowiązują nakazy i zakazy zgodne z przepisami szczególnymi dotyczącymi ochrony zabytków:

W Strefie W. I pełnej ochrony archeologiczno-konserwatorskiej wykluczającej wszelką działalność inwestycyjną i inną. Strefa „W I” obejmuje stanowiska wpisane do rejestru zabytków i ujęte w ewidencji urzędu ochrony zabytków.

Obowiązuje:

- zakaz wszelkiej działalności inżynierskiej i budowlanej i innej związanej z pracami ziemnymi (np. kopanie studni, melioracji, karczunku i nasadzenia drzew itd.), poza badaniami archeologicznymi oraz pracami zabezpieczającymi zabytek przed zniszczeniem, prowadzonymi na zasadach określonych przepisami szczególnymi dot. Ochrony zabytków,

- zachowanie istniejącego układu topograficznego terenu.

Stanowiska objęte strefą WI

Lp	obręb	Nr stanowiska w obrębie	Nr stanowiska na sekcji	sekcja	okres	Forma osadn.	strefa
1.	Byszyno	3	1	20-20	wczesne średniowiecze	osada bagienna (palowa?)	WI nr rej. 638 z dn. 11.11.1967 r.
2.	Dębczyno	2	65	19-19	okres rzymski	cmentarzysko	WI wpisane do rejestru zabytków jako Nawino, stan. 1 nr rej. 799 z dn. 25.05. 1970 r.
3.	Dębczyno	3	67	19-19	neolit	osada	WI wpisane do rejestru zabytków jako Nawino, stan. 2 nr rej. 800 z dn.24.05.1970 r.
					kultura pomorska	cmentarzysko	
					okres rzymski	osada	
4.	Rogowo	9	135	19-19	kultura pomorska	cmentarzysko	WI nr rej. 909 z dn. 09.03.1967
					kultura oksywska	cmentarzysko	
					okres rzymski	cmentarzysko	
5.	Rarwino	1	110	19-17	wczesne średniowiecze	grodzisko nizinne	WI nr rej. 635 z dn. 11.11.1967

W Strefie WII częściowej ochrony stanowisk archeologicznych, dopuszczającej inwestowanie pod określonymi warunkami.

Obowiązuje:

- współdziałanie w zakresie zamierzeń inwestycyjnych i innych związanych z pracami ziemnymi z odpowiednim organem ds. ochrony zabytków,
- przeprowadzenie archeologicznych badań ratunkowych na terenie w granicach strefy, wyprzedzających rozpoczęcie prac ziemnych związanych z realizacją zamierzenia, na zasadach określonych przepisami szczególnymi dotyczącymi ochrony zabytków.

W Strefie WIII - ograniczonej ochrony konserwatorskiej stanowisk archeologicznych, polegającej na prowadzeniu interwencyjnych badań archeologicznych w przypadku podejmowania prac ziemnych. Strefa WIII obejmuje stanowiska ujęte w ewidencji służby konserwatorskiej.

Obowiązuje:

- współdziałanie inwestycyjnych zakresie zamierzeń inwestycyjnych i innych związanych z pracami ziemnymi z odpowiednim organem ds. ochrony zabytków,
- przeprowadzenie archeologicznych badań ratunkowych na terenie objętym realizacją prac ziemnych, na zasadach określonych przepisami szczególnymi dotyczącymi ochrony zabytków.

Granice strefy oznaczono na rysunku studium w skali 1:25000.

2.1.2. Zabytki architektoniczne:

BIAŁOGÓRZYNO	kościół pw. Wniebowzięcia NMP (z otoczeniem)	nr rej. A-338 z dn. 20.02.2008 r.
GRUSZEWO	pałac (i park) z XIX w.	nr rej. 370 z dn. 27.03.1964 r.
ŁĘCZNO	kościół filialny wraz z wystrojem wnętrza	nr rej. (117) A-461 z dn. 30.10.1956 r.
POMIANOWO	kościół filialny z otoczeniem i wystrojem	nr rej. (196) A-465 z dn. 01.07.1959 r.
PODWILCZE	pałac neogotycki (park i cm. rodowy) kościół filialny z XVII - XX w.	nr rej. (38) A-464 z dn. 27.07.1954 r. nr rej. (114) A-463 z dn. 30.10.1956 r.
RARWINO	kościół filialny z otoczeniem i wystrojem	nr rej. (198) A-466 z dn. 01.07.1959 r.
STANOMINO	kościół wraz z wystrojem wnętrza	nr rej. (109) A-429 z dn. 30.10.1956 r.
ŻYTELKOWO	kościół z otoczeniem i wystrojem wnętrza	nr rej. (199) A-470 z dn. 01.07.1959 r.

- Każda działalność człowieka związana z obiektami wymienionymi powyżej wymaga uzyskania zgody właściwego terenowo wojewódzkiego konserwatora zabytków na każdym etapie tej działalności, w tym na etapie przedprojektowym (uzyskanie wytycznych konserwatorskich do projektowania).
- Zagospodarowanie terenu w sąsiedztwie zabytku architektury wymaga uzgodnienia z właściwym wojewódzkim konserwatorem zabytków.

2.1.3. Zabytkowe parki i cmentarze:

GRUSZEWO	park z XIX w.	nr rej. 370 z dn. 27.03.1964 r.
KAMOSOWO	park krajobrazowy z 2 poł. XIX w.	nr rej. 1039 z dn. 24.06.1978 r.
LASKI	park krajobrazowy z poł. XIX w.	nr rej. (1040) A-451 z dn. 24.06.1978 r.
NASUTOWO	park romantyczny z 2 połowy XIX w.	nr rej. (1041) A-450 z dn. 24.06.1978 r.
NAWINO	park naturalistyczny z początku XX w.	nr rej. (1067) A-481 z dn. 08.01.1979 r.
PODWILCZE	park pałacowy i cm. rodowy	nr rej. A-464 z dn. 27.07.1954 r.
RARWINO	park krajobrazowy z 2 poł. XIX w.	nr rej. (1042) A-482 z dn. 24.06.1978 r.
STANOMINO	park naturalistyczny z 2 poł. XIX w.	nr rej. 1068 z dn. 08.01.1979 r.
DARGIKOWO	cmentarz ewangelicki z 2 poł. XIX w.	nr rej. (1207) A-457 z dn. 30.12.1987 r.

- Każda działalność człowieka związana z obiektami wymienionymi powyżej wymaga zezwolenia i uzgodnienia z właściwym terenowo wojewódzkim konserwatorem zabytków. Generalną zasadą jest zachowanie lub odtworzenie zabytkowego układu parku. Wprowadzenie dodatkowych elementów w parkach o chronionym układzie np.: place, boiska, obiekty architektoniczne, dodatkowe ciągi komunikacyjne - może nastąpić wyłącznie za zgodą wojewódzkiego konserwatora zabytków.
- w wyznaczonych strefach ochrony ekologicznej obowiązuje zakaz wycinania drzew i krzewów (z wyjątkiem zabiegów sanitarnych prowadzonych wyłącznie za zgodą właściwego WKZ) oraz instalowania obiektów i urządzeń mogących naruszyć istniejące warunki wód gruntowych lub mogących zanieczyścić glebę i atmosferę.
- zabytkowe cmentarze mogą służyć jako miejsce pochówku, lub pełnić inne funkcje (z poszanowaniem charakteru miejsca) na warunkach określonych w ustawie o cmentarzach i chowaniu zmarłych, a także ustawy o ochronie dóbr kultury.

2.2. OBIEKTY REKOMENDOWANE DO WPISANIA DO REJESTRU ZABYTEKÓW:

2.2.1. Stanowiska archeologiczne:

Nie rekomenduje się stanowisk archeologicznych do wpisania do rejestru zabytków 2.2

1.	Białogórzyno	nr 14 drewnitnia i plebania	murowane - ok.1925 r.
2.	Byszyno	kościół paraf. pw. MB Częstochowskiej	murowany, XIX w. (współczesny wystrój wnętrza)
3.	Czarnowęsy	młyn	murowany - 1870 r. (ruina)
4.	Nawino	dwór	murowany - XIX/XX w.
5.	Rarwino	dwór	murowany - XVII w. przebudowany po 1945 r.
6.	Rychowo	dwór	murowany - k. XIX w.
7.		park dworski	2 poł. XIX w.
8.	Sińce	dwór	murowany - XIX/XX w.
9.		park dworski	poł. XIX w.
10.	Stanomino	pałac	murowany - 2 poł. XIX W.
11.	Zagórze	dwór	murowany - XIX/XX w.
12.		oficyna	szachulcowa- poł. XIX w.
13.		park dworski	krajobrazowy - 2 poł. XIX w.
14.	Żytkowo	pałac	murowany - XIX w.
15.		park	1 poł. XIX w.

- Zasady ochrony tych obiektów - jak w pkt. 2.1.2, 2.1.3

2.3. OBIEKTY REKOMENDOWANE DO OCHRONY W MIEJSCOWYCH PLANACH ZAGOSPODAROWANIA PRZESTRZENNEGO I DECYZJACH ADMINISTRACYJNYCH

2.3.1. Stanowiska archeologiczne:

Stanowiska archeologiczne nieujęte w rejestrze zabytków, a znajdujące się w ewidencji dóbr kultury woj. konserwatora zabytków (tzw. „zdjęcie archeologiczne Polski”) wraz z przylegającymi terenami są obszarami obserwacji archeologicznej; podlegają one ochronie w zróżnicowanym stopniu, w zależności od wartości zabytkowej znalezisk - w praktyce stosowanej przez WKZ:

- Do częściowej ochrony (W II) wskazuje się:

Lp.	obręb	Nr stanowiska w obrębie	Nr stanowiska na sekcji	sekcja	okres	Forma osadn.	strefa
1	Buczek	2	1	18-20	k. łużycka	cmentarzysko kurhanowe	WII
					o. rzymski	cmentarzysko i miejsce kultu	WII
					wcz. średn.	osada	WII
2	Buczek	13	9	18-20	wcz. średn.	cmentarzysko kurhanowe	WII
3	Buczek	14	10	18-20	wcz. średn.	cmentarzysko kurhanowe	WII
4	Buczek	15	11	18-20	wcz. średn.	cmentarzysko kurhanowe	WII
5	Byszyno	8	2	20-20	o. rzymski	osada	WII
					wcz. średn.	cmentarzysko kurhanowe	WII

6	Byszyno	18	3	20-20	wcz. średn.	cmentarzysko kurhanowe	WII
7	Redlino	3	25	18-18	wcz. średn.	grodzisko	WII
8	Kamosowo	5	26	19-18	średniow.	grodzisko	WII
9	Zytkowo	13	32	19-20	wcz. średn.	cmentarzysko kurhanowe	WII

Pozostałe stanowiska archeologiczne o ochronie ograniczonej (WIII) są ujęte w wykazie stanowisk - TOM I „UWARUNKOWANIA ROZWOJU” - lokalizacja wskazana na załączonej do wykazu mapie w skali 1:25 000

Powyższe ustalenia nie wykluczają możliwości wpisania do rejestru zabytków przez WKZ stanowisk archeologicznych, a także ustanowienia stref ochrony archeologicznej oraz zasad tej ochrony - po sporządzeniu odpowiedniej dokumentacji.

- jeżeli po stwierdzeniu wysokich wartości stanowiska archeologicznego na podstawie przeprowadzonych prac wykopaliskowych i ocenie ich rezultatów - wojewódzki konserwator zabytków wpisze je do rejestru zabytków i ustanowi strefę ochrony konserwatorskiej - będą obowiązywały zasady ochrony jak w pkt. 2.1.1.
- na pozostałych obszarach gminy obowiązuje zasada powiadamiania starosty powiatu i wojewódzkiego konserwatora zabytków o przypadku znalezienia przedmiotów o charakterze zabytkowym w trakcie wykonywania prac ziemnych.

2.3.2. Obiekty architektoniczne:

Ochronie w miejscowych planach zagospodarowania podlegają wszystkie zabytki ujęte w Wojewódzkiej Ewidencji Zabytków wg wykazu poniżej:

Białogórzynko	1	zespół folwarczny
Buczek	2	spichlerz
Byszyno	3	kościół pw. MB Częstochowskiej
Czarnowęsy	4	magazyn zbożowy
	5	zespół folwarczny
Góry	6	zespół folwarczny
Gruszewo	7	zespół folwarczny
	8	pałac
	9	magazyn-owczarnia
Kamosowo	10	park dworski
	11	budynek mieszkalny
	12	most kolejowy
	13	budynek gospodarczy wielofunkcyjny
	14	stodoła
Kępino	15	zespół folwarczny
	16	mleczarnia
Kościernica	17	przystanek kolejowy "Kościernica"
Laski	18	zespół folwarczny
	19	park dworski
Liskowo	20	zespół folwarczny
Łęczno	21	zespół folwarczny
	22	kościół pw. Królowej Polski

Moczyłki	23	budynek mieszkalny (Moczyłki 9)
	24	dyżurka (Moczyłki 9)
	25	stacja kolejowa "Moczyłki-Mijanka" (Moczyłki 9)
Nasutowo	26	park dworski
	27	zespół folwarczny
Nawino	28	budynek mieszkalny (dwojak nr 8)
	29	park pałacowy, wiejski
	30	zespół folwarczny
Nosówko	31	stacja kolejowa
	32	budynek mieszkalny (Nosówko 16)
Podwilcze	33	park pałacowy
	34	pałac (Podwilcze 28)
Rarwino	35	zespół folwarczny
	36	stajnia
	37	kościół pw. Narodzenia MB
Rogowo	38	młyn
Rościno	39	elektrownia wodna "Rościno" (Rościno 1)
Rychowo	40	zespół folwarczny
	41	stajnia
	42	budynek mieszkalny (czworak nr 9)
Rychówko	43	stodoła
	44	zespół folwarczny
Sińce	45	zespół folwarczny
Stanomino	46	stajnia
	47	stodoła - magazyn pasz
	48	zespół folwarczny
Tychówko	49	kościół pw. Matki Boskiej Częstochowskiej
Zagórze	50	zespół folwarczny
Żytkowo	51	zespół folwarczny
	52	kościół filialny pw. Narodzenia NMP
Białogard-Pękanino	1	cmentarz komunalny
Białogórzyno	2	cmentarz protestancki, rzymsko-katolicki XIX w.
	3	cmentarz przykościelny ewangelicki pocz. XX w.
	4	cmentarz ewangelicki, pocz. XX w.
Buczek	5	cmentarz ewangelicki - poł. XIX w.
Byszyno	6	cmentarz protestancki, rzymsko-katolicki XIX w.
	7	cmentarz ewangelicki 2 poł. XX w.
Czarnowęsy	8	cmentarz ewangelicki - poł. XIX w.
	9	cmentarz ewangelicki - pocz. XIX w.
Dargikowo	10	cmentarz protestancki - XIX w.
Dębczyno	11	cmentarz ewangelicki - poł. XIX w.
Góry	12	cmentarz ewangelicki - pocz. XX w.
	13	cmentarz ewangelicki - pocz. XX w.
	14	cmentarz ewangelicki - pocz. XX w.

Gruszewo	15	cmentarz ewangelicki - poł. XIX w.
	16	cmentarz rodowy ewangelicki - poł. XIX w.
	17	cmentarz ewangelicki - pocz. XX w.
Kamosowo	18	cmentarz ewangelicki - pocz. XIX w.
Klępino	19	cmentarz ewangelicki - poł. XIX w.
Kościernica	20	cmentarz ewangelicki - poł. XIX w.
	21	cmentarz ewangelicki - 2 poł. XIX w.
Lulewice	22	cmentarz ewangelicki - poł. XIX w.
Lulewiczki	23	cmentarz ewangelicki - 2 poł. XIX w.
Łęczno	24	cmentarz ewangelicki - poł. XIX w.
	25	cmentarz przykościelny ewangelicki, rzymsko-katolicki XVI w.
Nawino	26	cmentarz ewangelicki - 2 poł. XIX w.
	27	cmentarz ewangelicki -1918 r.
Pękaninko	28	cmentarz ewangelicki -1 poł. XX w.
	29	cmentarz
Pękanino	30	cmentarz ewangelicki - pocz. XX w.
Podwilcze	31	cmentarz przykościelny ewangelicki, rzymsko-katolicki - pocz. XIX w.
	32	cmentarz komunalny ewangelicki rzymsko-katolicki.- poł. XIX w.
	33	cmentarz rodowy ewangelicki - pocz. XX w.
Pomianowo	34	cmentarz ewangelicki - XIX w.
Pustkowo	35	cmentarz ewangelicki - XIX w.
Rarwino	36	cmentarz ewangelicki - pocz. XX w.
	37	cmentarz przykościelny ewangelicki, rzymsko-katolicki - pocz. XIX w.
Redlino	38	cmentarz ewangelicki - poł. XIX w.
	39	cmentarz
Rogowo	40	cmentarz ewangelicki - XIX w.
Rościno	41	cmentarz komunalny ewangelicki, rzymsko-katolicki - poł. XIX w.
Rychowo	42	cmentarz ewangelicki - poł. XIX w.
Rychówko	43	cmentarz ewangelicki - XIX w.
Ryszczewo	44	cmentarz ewangelicki - pocz. XX w.
	45	cmentarz przykościelny ewangelicki - pocz. XX w.
Stanomino	46	cmentarz przykościelny
	47	cmentarz
Zagórze	48	cmentarz ewangelicki
Zaspy Małe	49	cmentarz
	50	cmentarz ewangelicki
Żelezno	51	cmentarz
Żelimucha	52	cmentarz
Żytkowo	53	cmentarz ewangelicki

Wobec braku w gminie Gminnej Ewidencji Zabytków rekomendowane są do ochrony w miejscowych planach zagospodarowania przestrzennego obiekty zabytkowe znajdujące się w ewidencji WKZ - według wykazu zawartego w TOMIE I „UWARUNKOWANIA ROZWOJU” ROZDZ. IV PKT. 4. ujęte poniżej w skrótovej tabeli. Po sporządzeniu Gminnej Ewidencji Zabytków ochronie w miejscowych planach zagospodarowania przestrzennego podlegać będą wszystkie zabytki ujęte w tej ewidencji.

1	Białogórzyno	79 budynków mieszkalnych i gospodarczych
2	Buczek	79 budynków mieszkalnych i gospodarczych
3	Byszyno	64 budynki mieszkalne i gospodarcze
4	Czarnowęsy	13 budynków mieszkalnych i gospodarczych
5	Dargikowo	42 budynki mieszkalne i gospodarcze
6	Dębczyno	33 budynki mieszkalne i gospodarcze
7	Góry	13 budynków mieszkalnych i gospodarczych
8	Gruszewo	16 budynków mieszkalnych i gospodarczych
9	Kamosowo	21 budynków mieszkalnych i gospodarczych
10	Klępino	43 budynki mieszkalne i gospodarcze
11	Kościernica	33 budynki mieszkalne i gospodarcze
12	Laski	21 budynków mieszkalnych i gospodarczych
13	Lulewice	71 budynków mieszkalnych i gospodarczych
14	Lulewiczi	9 budynków mieszkalnych i gospodarczych
15	Łęczno	88 budynków mieszkalnych i gospodarczych
16	Moczyłki	14 budynków mieszkalnych i gospodarczych
17	Nasutowo	8 budynków mieszkalnych i gospodarczych
18	Nawino	32 budynki mieszkalne i gospodarcze
19	Nosówko	9 budynków mieszkalnych i gospodarczych
20	Pękaninko	9 budynków mieszkalnych i gospodarczych
21	Pękanino	23 budynki mieszkalne i gospodarcze
22	Podwilcze	37 budynków mieszkalnych i gospodarczych
23	Pomianowo	74 budynki mieszkalne i gospodarcze
24	Pustkowo	37 budynków mieszkalnych i gospodarczych
25	Rarwino	23 budynki mieszkalne i gospodarcze
26	Redlino	52 budynki mieszkalne i gospodarcze
27	Rogowo	71 budynków mieszkalnych i gospodarczych
28	Rościno	49 budynków mieszkalnych i gospodarczych
29	Rychowo	17 budynków mieszkalnych i gospodarczych
30	Rychówko	6 budynków mieszkalnych i gospodarczych
31	Ryszczewo	6 budynków mieszkalnych i gospodarczych
32	Sińce	4 budynki mieszkalne i gospodarcze
33	Stajkowo	2 budynki mieszkalne
34	Stanomino	5 budynków mieszkalnych i gospodarczych
35	Trzebiele	8 budynków mieszkalnych i gospodarczych
36	Wronie Gniazdo	6 budynków mieszkalnych i gospodarczych
37	Wygoda	26 budynków mieszkalnych i gospodarczych
38	Zagórze	12 budynków mieszkalnych i gospodarczych
39	Zaspy Małe	14 budynków mieszkalnych i gospodarczych
40	Ząbki	3 budynki mieszkalne i gospodarcze
41	Żeleźno	43 budynki mieszkalne i gospodarcze
42	Żelimucha	33 budynki mieszkalne i gospodarcze
43	Żytelkowo	37 budynków mieszkalnych i gospodarczych

Zasady ochrony zabytków:

- dążenie do utrzymania obiektów z zachowaniem charakteru budowli - ustalenie zasad kształtowania zabudowy w planach miejscowych, lub decyzjach administracyjnych - w porozumieniu z wojewódzkim konserwatorem zabytków.
- dopuszczenie modernizacji i rozbudowy obiektów (z możliwością stosowania nowych, współczesnych

technologii i standardów).

- w przypadku konieczności likwidacji obiektów z uwagi na zły stan techniczny (np. nieopłacalny remont), przebudowę gospodarstwa (np. wymiana budynków produkcyjnych) itp. - o zamiarze tym należy powiadomić WKZ.

2.3.3. Cmentarze:

Białogard-Pękanino	1	cmentarz komunalny
Białogórzyno	2	cmentarz protestancki, rzymsko-katolicki XIX w.
	3	cmentarz przykościelny ewangelicki pocz. XX w.
	4	cmentarz ewangelicki, pocz. XX w.
Buczek	5	cmentarz ewangelicki - poł. XIX w.
Byszyno	6	cmentarz protestancki, rzymsko-katolicki XIX w.
	7	cmentarz ewangelicki 2 poł. XX w.
Czarnowęsy	8	cmentarz ewangelicki - poł. XIX w.
	9	cmentarz ewangelicki - pocz. XIX w.
Dargikowo	10	cmentarz protestancki - XIX w.
Dębczyno	11	cmentarz ewangelicki - poł. XIX w.
Góry	12	cmentarz ewangelicki - pocz. XX w.
	13	cmentarz ewangelicki - pocz. XX w.
	14	cmentarz ewangelicki - pocz. XX w.
Gruszewo	15	cmentarz ewangelicki - poł. XIX w.
	16	cmentarz rodowy ewangelicki - poł. XIX w.
	17	cmentarz ewangelicki - pocz. XX w.
Kamosowo	18	cmentarz ewangelicki - pocz. XIX w.
Kłębino	19	cmentarz ewangelicki - poł. XIX w.
Kościernica	20	cmentarz ewangelicki - poł. XIX w.
	21	cmentarz ewangelicki - 2 poł. XIX w.
Lulewice	22	cmentarz ewangelicki - poł. XIX w.
Lulewiczki	23	cmentarz ewangelicki - 2 poł. XIX w.
Łęczno	24	cmentarz ewangelicki - poł. XIX w.
	25	cmentarz przykościelny ewangelicki, rzymsko-katolicki XVI w.
Nawino	26	cmentarz ewangelicki - 2 poł. XIX w.
	27	cmentarz ewangelicki -1918 r.
Pękaninko	28	cmentarz ewangelicki -1 poł. XX w.
	29	cmentarz
Pękanino	30	cmentarz ewangelicki - pocz. XX w.
Podwilcze	31	cmentarz przykościelny ewangelicki, rzymsko-katolicki - pocz. XIX w.
	32	cmentarz komunalny ewangelicki rzymsko-katolicki.- poł. XIX w.
	33	cmentarz rodowy ewangelicki - pocz. XX w.
Pomianowo	34	cmentarz ewangelicki - XIX w.
Pustkowo	35	cmentarz ewangelicki - XIX w.
Rarwino	36	cmentarz ewangelicki - pocz. XX w.
	37	cmentarz przykościelny ewangelicki, rzymsko-katolicki - pocz. XIX w.
Redlino	38	cmentarz ewangelicki - poł. XIX w.
	39	cmentarz
Rogowo	40	cmentarz ewangelicki - XIX w.
Rościno	41	cmentarz komunalny ewangelicki, rzymsko-katolicki - poł. XIX w.
Rychowo	42	cmentarz ewangelicki - poł. XIX w.

Rychówko	43	cmentarz ewangelicki - XIX w.
Ryszczewo	44	cmentarz ewangelicki - pocz. XX w.
	45	cmentarz przykościelny ewangelicki - pocz. XX w.
Stanomino	46	cmentarz przykościelny
	47	cmentarz
Zagórze	48	cmentarz ewangelicki
Zaspy Małe	49	cmentarz
	50	cmentarz ewangelicki
Zelesno	51	cmentarz
Zelimucha	52	cmentarz
Zytkowo	53	cmentarz ewangelicki

- mogą służyć jako miejsce pochówku, lub pełnić inne funkcje (z poszanowaniem charakteru miejsca) na warunkach określonych w ustawie o cmentarzach i chowaniu zmarłych, a także ustawy o ochronie zabytków i opiece nad zabytkami.

2.3.4. Inne wartości kulturowe

- 1) **Podwilcze** - zachowany układ przestrzenny wsi z licznymi obiektami architektonicznymi znajdującymi się w ewidencji WKZ (37 budynków mieszkalnych i gospodarczych); ze względu na posiadane walory środowiska kulturowego wieś zaliczona do miejsc zabytkowych o znaczeniu regionalnym.
 - utrzymanie układu ulic,
 - dążenie do zachowania w maksymalnym stopniu starej zabudowy z dopuszczeniem modernizacji i rozbudowy (z możliwością stosowania nowych, współczesnych technologii i standardów przy zachowaniu charakteru budynku),
 - kształtowanie nowej zabudowy w skali istniejącej zabudowy mieszkalno-gospodarczej,
 - działki zabudowane (B) nie powinny być dzielone poprzecznie na mniejsze,
 - nie wyklucza się możliwości dokonywania wtórnych podziałów terenów niezabudowanych (R lub Ł) zlokalizowanych w kierunku północnym, wschodnim i południowym od zabudowy istniejącej oraz kształtowania nowej sieci dróg dojazdowych do nowych parceli.
- 2) **Łęczno** - zachowany układ przestrzenny wraz z obiektami architektonicznymi znajdującymi się w ewidencji WKZ (88 budynków mieszkalnych i gospodarczych) - nadającym osadzie szczególny charakter; ze względu na zachowany, czytelny układ i zachowaną zabudowę wsi zaliczona przez służby konserwatorskie do miejsc zabytkowych o znaczeniu regionalnym. Początki tej wsi sięgają końca XII w.
 - utrzymanie układu ulic,
 - dążenie do zachowania w maksymalnym stopniu starej zabudowy z dopuszczeniem modernizacji i rozbudowy (z możliwością stosowania nowych, współczesnych technologii i standardów przy zachowaniu charakteru budynku),
 - kształtowanie nowej zabudowy w skali istniejącej zabudowy mieszkalno - gospodarczej.
 - działki zabudowane (B) nie powinny być dzielone poprzecznie na mniejsze
 - nie wyklucza się możliwości dokonywania wtórnych podziałów terenów niezabudowanych (R lub Ł) zlokalizowanych w kierunku południowym i wschodnim od zabudowy istniejącej oraz kształtowania nowej sieci dróg dojazdowych do nowych parceli.
- 3) **Lulewice** - ciekawy, zachowany układ przestrzenny - nadający osadzie szczególny charakter - z terenem niezabudowanym pomiędzy drogami wiejskimi obudowanymi jednostronnie obiektami architektonicznymi znajdującymi się w ewidencji WKZ (71 budynków mieszkalnych i gospodarczych)
 - utrzymanie układu ulic,
 - dążenie do zachowania w maksymalnym stopniu starej zabudowy z dopuszczeniem modernizacji i rozbudowy (z możliwością stosowania nowych, współczesnych technologii i standardów przy zachowaniu charakteru budynku),
 - kształtowanie nowej zabudowy w skali istniejącej zabudowy mieszkalno - gospodarczej.
 - działki zabudowane (B) nie powinny być dzielone poprzecznie na mniejsze
 - nie wyklucza się możliwości dokonywania wtórnych podziałów terenów niezabudowanych (R lub Ł) zlokalizowanych w kierunku północnym i wschodnim od zabudowy istniejącej oraz kształtowania nowej sieci dróg dojazdowych do nowych parceli.
 - nie wyklucza się możliwości dokonywania wtórnych podziałów i kształtowania nowej sieci dróg - na terenach położonych w kierunku wschodnim od istniejącej zabudowy.
- 4) Wsie o stosunkowo licznych zachowanych obiektach architektonicznych znajdujących się w ewidencji WKZ:

Białogórzyno	79 obiektów	Pustkowo	37 obiektów
Buczek	79 obiektów	Pomianowo	74 obiekty
Byszyno	64 obiekty	Redlino	52 obiekty
Dargikowo	42 obiekty	Rościno	49 obiektów
Kłębino	43 obiekty	Żeleźno	43 obiekty
Kościernica	33 obiekty	Zytekowo	37 obiektów

- szczególna dbałość o zachowanie charakteru wsi,
 - kształtowanie nowej zabudowy w nawiązaniu do istniejącej (skala, forma),
 - dążenie do zachowania w maksymalnym stopniu starej zabudowy z dopuszczeniem modernizacji i rozbudowy (z możliwością stosowania nowych, współczesnych technologii i standardów przy zachowaniu charakteru budynku).
 - nie wyklucza się możliwości dokonywania wtórnych podziałów i kształtowania nowej sieci dróg.
- 5) Założenia dworsko/pałacowo - parkowe wraz z dziedzińcami i gospodarczą zabudową.
- dążenie do zachowania istniejących układów
 - lokalizacja nowej zabudowy w nawiązaniu do historycznego rozplanowania
- 6) Planowana lokalizacja siłowni wiatrowych powinna być poprzedzona studium krajobrazowym, które powinno rozstrzygnąć o możliwości lokalizacji elektrowni wiatrowych oraz zasadach tej lokalizacji w kontekście panoram i osi widokowych.

W planach miejscowych nastąpi ustalenie i ustanowienie:

1. Stref ochrony archeologicznej (WI, WII, WIII) zaewidencjonowanych stanowisk archeologicznych,
2. Stref ochrony konserwatorskiej (A, B, K, E) obszarów o walorach zabytkowych (układów wiejskich, otoczenia obiektów wpisanych do rejestru zabytków, założeń dworsko-pałacowo-parkowych, cmentarzy).
3. Zasad i ustaleń ochrony dla znajdujących się w Wojewódzkiej i Gminnej (po jej utworzeniu) Ewidencji Zabytków założeń folwarcznych, zabytków kolejnictwa i innych

3. ZASADY KSZTAŁTOWANIA TERENÓW OSADNICZYCH

Na podstawie analizy stanu zainwestowania, uwarunkowań technicznych i środowiska przyrodniczego, oraz oceny możliwości zrównoważonego, kompleksowego rozwoju przyjmuje się następujące zasady kształtowania przestrzeni zurbanizowanych:

- 1) Wyznacza się obszary preferowane dla rozwoju struktury jednostek osadniczych - zabudowy mieszkalnej, usługowej, gospodarczej.
- 2) Preferuje się zabudowę zwartą, umożliwiającą kompleksowe, systemowe uzbrojenie techniczne
- 3) Dopuszcza się możliwość lokalizowania obiektów w oddaleniu od wsi o zwartej zabudowie pod warunkiem zastosowania indywidualnych systemów infrastruktury - a w szczególności właściwej utylizacji ścieków, zgodnej z wymogami ochrony środowiska.
- 4) Większe zespoły zabudowy powinny mieć opracowane plany zagospodarowania przestrzennego uwzględniające kompleksowe wyposażenie w infrastrukturę techniczną, tereny publiczne, tereny lokalizacji usług.
- 5) Przyjmuje się zasadę sukcesywnej zabudowy w pierwszej kolejności terenów uzbrojonych.
- 6) Przyjmuje się zasadę wyprzedzającego kompleksowego przygotowania nowych terenów mieszkaniowych przed udostępnieniem ich do sprzedaży i zabudowy.
- 7) Przyjmuje się zasadę kształtowania zabudowy w sposób harmonizujący z zabudową istniejącą i otaczającym krajobrazem.
- 8) Zabudowę należy projektować zgodnie z obowiązującymi przepisami szczególnymi w zakresie obrony cywilnej.

4. ZASADY ROZWOJU INFRASTRUKTURY SPOŁECZNEJ

4.1. USŁUGI BYTOWE

- 1) Pożądane jest tworzenie sprzyjających warunków i zachęt dla rozwoju usług elementarnych.
- 2) Przyjmuje się zasadę lokalizowania usług podstawowych na terenach budownictwa mieszkaniowego (lub w bezpośrednim sąsiedztwie) jako funkcję uzupełniającą związaną z codziennym bytem mieszkańców. Nie wyklucza się możliwości lokalizowania na tych obszarach usług publicznych (oświata, zdrowie, sport itp.) mających wpływ na jakość życia mieszkańców.
- 3) Dopuszczalna jest lokalizacja obiektów obsługi podróżnych przy drogach publicznych pod warunkiem spełnienia przepisów o drogach publicznych, i wyposażenia tych obiektów w odpowiedni system oczyszczania ścieków komunalnych i wód opadowych.
- 4) Dla wszystkich usług należy zapewnić niezbędne przestrzenie dla komunikacji pieszej i kołowej, oraz miejsca postojowe dla samochodów.
- 5) Przy projektowaniu i realizacji większych zespołów usługowych na obszarach mieszkaniowych przyjmuje się zasadę ochrony mieszkańców przed uciążliwościami wynikającymi z funkcji usługowej.
- 6) Przyjmuje się, że usługowe obiekty wielokubaturowe mogą być lokalizowane poza terenami mieszkaniowymi.

4.2. TERENY REKREACYJNE, SPORTOWE I TURYSTYKA

- 1) Główną formą usług turystycznych będzie agroturystyka powstająca wraz z rozwojem rolnictwa ekologicznego - jako źródło dodatkowych dochodów mieszkańców gminy.
- 2) Wyznacza się tereny, na których preferowane będzie zagospodarowanie związane z rekreacją i turystyką (w tym wznoszenie obiektów) - możliwość lokalizowania różnych form zabudowy turystycznej i rekreacyjnej np.: ośrodków turystycznych, domów wypoczynku rodzinnego (zab. letniskowa), pól namiotowych lub innych form zabudowy turystycznej.
- 3) Obiekty rekreacyjno - turystyczne powinny być wkomponowane w krajobraz, projektowane w sposób nie naruszający ekosystemu, posiadać właściwe urządzenia utylizacji ścieków, zgodne z wymogami ochrony środowiska - pożądane jest włączenie się do grupowych systemów uzbrojenia.
- 4) Przyjmuje się zasady organizacji szlaków turystyczno-rekreacyjnych:
 - połączenie poszczególnych obszarów turystycznych systemem dróg pieszych rowerowych (w miarę możliwości terenowych - poza jezdniami dróg publicznych),
 - wyposażenie tras w miejsca postoju i odpoczynku,
 - ewentualne wykorzystanie dla celów turystyki pieszo-rowerowej likwidowanych torowisk po liniach kolejowych.
- 5) Przystosowanie lasów do penetracji poprzez wyznaczenie ścieżek dla wędrowki z miejscami do zatrzymania się w sposób eksponujący ciekawostki przyrody ożywionej i nieożywionej - zgodnie z zasadami ochrony przyrody, na podstawie planu urządzenia lasu i w porozumieniu z zarządzającym.
- 6) Usługi sportowe zapewniają obiekty zlokalizowane przy szkołach podstawowych i gimnazjach. Działalność sportowa powinna być rozszerzona, dlatego zakłada się budowę nowych boisk sportowych wielofunkcyjnych z parkingiem, a także placów zabaw dla dzieci. W szczególności powyższe przedsięwzięcia lokalizuje się we wsiach: Pomianowo (dz. nr 204/1, 208/4 i 205/4), Stanomino (dz. nr 10/80), Kamosowo (dz. nr 24/4 i 21/9), Żelimucha (dz. nr 100), Rychówko (Sińce) (dz. nr 107/13), Rogowo (dz. nr 191), Rościno (dz. nr 250),

Zagórze (dz. nr 13), Rarwino (dz. nr 94/8), Buczek (dz. nr 306/8), Byszyno (dz. nr 28/1) i **Pękanino (dz. nr 122/2)**. Przyczyni się to do wzbogacenia atrakcyjności tych wsi.

- 7) Zakłada się wydzielenie terenów pod urządzenia rekreacyjno-sportowe.

5. ZASADY ROZWOJU SEKTORA GOSPODARCZEGO

5.1. GOSPODARKA ROLNA, PRZETWÓRSTWO ROLNO-SPOŻYWCZE

- 1) Dążenie do poprawy struktury przestrzennej użytków rolnych, tj.:
 - wyłączanie z rolniczego użytkowania gleb słabych,
 - wyłączanie z rolniczego użytkowania enklaw śródleśnych
 - wyłączanie z rolniczego użytkowania gruntów oddalonych od siedlisk rolniczych
 - wyłączanie z rolniczego użytkowania gruntów, których uprawa jest nieekonomiczna z innych względów
- 2) Przekazywanie do zalesienia gruntów nie użytkowanych rolniczo
- 3) Dążenie do poprawy jakości użytków rolnych, tj.:
 - poprawa odczynu kwaśności gleb poprzez intensywne wapnowanie
 - poprawa stosunków wodnych poprzez przeprowadzanie melioracji odtworzeniowych oraz wykonanie nowych systemów na około 30% użytków rolnych, a zwłaszcza na dużych kompleksach łąk i pastwisk.
- 4) Popieranie wzrostu średniej wielkości gospodarstw rolnych poprzez preferencyjną sprzedaż gruntów AWRS z preferencją dla dużych obszarowo, specjalistycznych gospodarstw rolnych.
- 5) Popieranie rozwoju produkcji zwierzęcej (bydło, owce, trzoda chlewna, a także hodowla ryb) poprzez preferencyjne warunki przejęcia istniejących - niewykorzystanych obiektów hodowlanych.
- 6) Popieranie reaktywacji i rozwoju przemysłu rolno - spożywczego w oparciu o istniejące obiekty przemysłowe i adaptacje niewykorzystanych obiektów zaplecza technicznego rolnictwa.
- 7) Popieranie i współdziałanie w tworzeniu rolniczych grup producenckich.
- 8) Wspieranie rozwoju energetyki wiatrowej na terenach upraw rolnych, jako źródła zielonej produkcji energii.

5.2. GOSPODARKA LEŚNA

- 1) Ochrona kompleksów leśnych przed zmianą sposobu użytkowania.
- 2) Powiększanie obszarów leśnych przez zalesienie użytków rolnych mało przydatnych do produkcji rolnej.
- 3) Wykorzystywanie zasobów leśnych do rozwoju gospodarczego gminy w dziedzinie przetwórstwa drzewnego, zbieractwa i przetwórstwa runa leśnego itp.
- 4) Zwiększanie powierzchni lasów ochronnych przede wszystkim na obszarach podatnych na erozję i zanieczyszczenia, w obszarach źródłiskowych rzek, oraz w rejonach o dużej atrakcyjności rekreacyjnej.
- 5) Przystosowanie do różnorodnych form rekreacji i turystyki obszarów leśnych korzystnych dla wypoczynku.

5.3. SEKTOR PRODUKCYJNY (PRZEMYSŁ, BUDOWNICTWO ITP.)

- 1) Wyznacza się obszary preferowane do rozwoju zabudowy produkcyjnej (w tym zaliczanej do inwestycji mogących znacząco oddziaływać na stan środowiska - dla których obowiązuje sporządzenie raportu oddziaływania na środowisko) w okolicach wsi: Nasutowo i Czarnowęsy.
- 2) Dopuszcza się lokalizację obiektów produkcyjnych na obszarze całej gminy w jej granicach administracyjnych (za wyjątkiem terenów preferowanych dla zagospodarowania rekreacyjnego, oraz terenów prawnie chronionych i rekomendowanych do ochrony lub do zachowania wartości przyrodniczych - wskazanych w rozdziale II pkt 1 (zasady ochrony i kształtowania środowiska przyrodniczego) - pod warunkiem kompleksowego rozwiązania gospodarki wodno - ściekowej, oraz spełnienia przepisów sanitarnych, ochrony środowiska i prawa budowlanego.
- 3) Inwestycje zaliczane do mogących znacząco oddziaływać na stan środowiska w tym szkodliwych dla środowiska i zdrowia ludzi mogą być lokalizowane po spełnieniu warunków wymaganych przepisami szczególnymi (m.in. warunków określonych w raporcie oddziaływania tych inwestycji na środowisko). Dotyczy to m.in. niektórych obiektów produkcji rolnej i przetwórstwa rolno-spożywczego, np. większych ferm zwierząt hodowlanych, mleczarni, ubojni i masarni, przetwórnictwa owoców i warzyw itp., a także przetwarzania odpadów z wykorzystaniem gospodarczym oraz obiektów infrastrukturalnych - m.in. oczyszczalni ścieków, siłowni wiatrowych, przekładników telefonii GSM itp.
- 4) Tereny zainwestowane, stanowiące pozostałość po likwidowanych przedsiębiorstwach (w tym po gospodarstwach PGR) należy restrukturyzować wg zasad, które powinny wynikać z opracowania (według potrzeb) wskazującego sposoby optymalnego zagospodarowania (projekty podziału wtórnego z uwzględnieniem dostępności komunikacyjnej do każdej nowej posesji, oraz pełnego uzbrojenia w dostępne media) - prowadzenie polityki ukierunkowanej na racjonalne zagospodarowanie przestrzeni, oraz dbałość o ochronę środowiska przyrodniczego w każdym jego elemencie.
- 5) Przyjmuje się zasadę sukcesywnej zabudowy w pierwszej kolejności terenów uzbrojonych.
- 6) Akceptuje się istnienie i powstawanie niewielkich przedsiębiorstw produkcyjnych, serwisowych i hurtowych na terenach gdzie dominuje funkcja usługowa a w niektórych przypadkach mieszkaniowa
 - pod warunkiem uprzedniego rozstrzygnięcia wynikających z tej sytuacji problemów związanych z

wpływem tych inwestycji na otoczenie.

6. ZASADY ROZWOJU SYSTEMÓW KOMUNIKACJI

6.1. KOMUNIKACJA KOŁOWA

- 1) Przyjmuje się utrzymanie obecnego układu komunikacyjnego gminy.
- 2) Wszystkie urządzenia komunikacyjne winny być projektowane i realizowane z rezerwą uwzględniającą wzrost ruchu.
- 3) Przewiduje się potrzebę zlokalizowania MOP (miejsce obsługi podróżnych) przy trasie Białogard - Sławoborze - Swidwin, oraz Białogard - Połczyn Zdrój.
- 4) Nie wyklucza się możliwości lokalizowania przy trasach komunikacyjnych (poza zwartą zabudową) małych parkingów z punktami gastronomicznymi, oraz stacji paliw z rozszerzonym programem usług.

6.1.1. Droga krajowa Nr 6 Szczecin - Gdańsk

- 1) Nie przewiduje się zmian w przebiegu drogi; przewidywane jest podniesienie klasy drogi do drogi ekspresowej.
- 2) Utrzymuje się istniejące skrzyżowania oraz drogi obsługujące tereny sąsiadujące z pasem drogowym drogi krajowej.
- 3) Wyklucza się możliwość wykonania dodatkowych skrzyżowań.

6.1.2. Drogi wojewódzkie

Nr 163. Kołobrzeg - Białogard - Wałcz

- 1) Przewidywana klasyfikacja: droga główna ruchu przyspieszonego (GP) o szerokości w liniach rozgraniczających 25,0 m.
- 2) Zakłada się utrzymanie linii rozgraniczających drogi w terenie zabudowanym i poza nim. Zapewni to nie tylko podstawową ochronę przed wzajemnym niekorzystnym oddziaływaniem drogi i bezpośredniego otoczenia, ale również umożliwi przyszłą modernizację tej trasy, bezpieczną organizację ruchu pieszego, miejsc postojowych, zieleni, ruchu rowerowego oraz miejsc obsługi podróżnych.
- 3) Wskazuje się na potrzebę modernizacji drogi:
 - odnowę i wzmocnienie na całym odcinku - przystosowanie do przenoszenia obciążeń 10 Mg/oś,
 - poszerzenie jezdni do 7,0 m,
 - budowę utwardzonych poboczy bitumicznych 2x2,0 m,
 - przebudowę niektórych niebezpiecznych łuków poziomych,
 - zabezpieczenie ruchu pieszych i rowerzystów przez budowę ciągów pieszo-rowerowych, w miarę możliwości poza koroną jezdni
 - docelowo usunięcie wszystkich drzew poza koronę drogi i urządzenie zielonych pasów (drzewa, krzewy) poza rowami.
- 4) Należy utrudnić dostępność do tej drogi przez likwidację zbyt dużej obecnie liczby zjazdów i skrzyżowań i budowę w miarę możliwości równoległych odcinków dróg zbiorczych lub organizowanie obsługi przyległych działek ze wspólnych zjazdów.

Nr 166 Gdaniec - Białogard

- 1) Przewidywana klasyfikacja: droga główna (G) o szerokości w liniach rozgraniczających 25,0 m.
- 2) Wskazuje się na potrzebę modernizacji drogi - nawierzchnia wymaga odnowy i wzmocnienia na całym odcinku, aby ją przystosować do przenoszenia obciążeń 10 Mg/oś.
- 3) Pożądana modernizacja drogi w celu zapewnienia widoczności na wyprzedzanie - wskazane jest poszerzenie jezdni do 7,0 m oraz wycinka części drzew rosnących przy samej jezdni, zwłaszcza w miejscach szczególnie niebezpiecznych.

Nr 167 Niedalino - Tychowo

- 1) Przewidywana klasyfikacja: droga główna (G) o szerokości w liniach rozgraniczających 25,0 m.
- 2) Nawierzchnia wymaga odnowy i wzmocnienia na całym odcinku, aby ją przystosować do przenoszenia obciążeń 10 Mg/oś.
- 3) Pożądana modernizacja drogi w celu zapewnienia widoczności na wyprzedzanie - wskazane jest

poszerzenie jezdni do 7,0 m oraz wycinka części drzew rosnących przy samej jezdni, zwłaszcza w miejscach szczególnie niebezpiecznych.

Nr 169 Byszyno - Głodowa - nie wymaga prac modernizacyjnych.

6.1.4. Drogi powiatowe.

- 1) Wszystkie drogi wymagają odnowy i modernizacji na całych ciągach. Jedynie droga 1057Z Sławoborze - Białogard posiada wymagane dla swej klasy parametry techniczne, wymaga jedynie wzmocnienia i modernizacji przejść przez tereny zabudowane.
- 2) Na pozostałych drogach jezdnie należy poszerzyć do szer. 5,5 - 6,0 m, przebudować łuki poziome, zabezpieczyć ruch pieszych oraz wzmocnić konstrukcję nawierzchni do wymagań ruchu KR-2.
- 3) Około 10% nawierzchni dróg powiatowych jest nieutwardzonych. Mały ruch i bardzo wysokie koszty tych robót usprawiedliwiają utrzymanie tych odcinków dróg powiatowych jako nawierzchni gruntowych ulepszonych.
- 4) Utwardzenie niektórych z tych dróg nastąpi po czasie, po uzyskaniu wzrostu ruchu usprawiedliwiającego ekonomicznie wysokie nakłady na te roboty.
- 5) Zakłada się sukcesywne modernizowanie dróg w kolejności uzasadnionej aktualnymi potrzebami.
- 6) W trakcie modernizacji należy uwzględnić projektowane trasy ruchu rowerowego i pieszego.

6.1.3. Drogi gminne i turystyczne.

Uznaje się za celową kontynuację poprawy stanu technicznego dróg gminnych.

- 1) Drogi gminne poza obszarem zabudowanym są w zdecydowanej większości nieutwardzone.
- 2) Zakres modernizacji tych dróg należy szczegółowo ustalić w programie modernizacji dróg.
- 3) Drogi, na których ruch w okresach największego natężenia, nie będzie przekraczał 100-200 pojazdów na dobę, mogą być utrzymywane jako drogi o nawierzchni gruntowej ulepszonej.
- 4) Podstawowym celem jest zapewnienie odpowiednich parametrów geometrycznych, dobrego odwodnienia i stałego systemu utrzymania.
- 5) Zakłada się budowę dróg dojazdowych i zachowanie odpowiednich parametrów dróg gminnych, w tym we wsi Stanomino (dz. nr 10/85 i 45).

6.1.4. Ścieżki rowerowe.

Uznaje się za celowe stworzenie systemu dróg rowerowych służących komunikacji dojazdowej do miejsc pracy i usług, oraz turystycznych i rekreacyjnych - z preferencją ich realizowania w pasach wydzielonych, lub sytuowanie ich w granicach istniejących bądź poszerzonych pasów drogowych:

- 1) w terenie zabudowanym jako utwardzone
- 2) w terenie niezabudowanym może być nawierzchnia nieutwardzona - gruntowa, lecz dobrze powierzchniowo odwodniona.
- 3) jako elementy uzupełniające należy przewidzieć i urządzić miejsca odpoczynku wyposażone w pojemniki na odpadki, deszczochrony itp.

6.2. KOMUNIKACJA KOLEJOWA

Przyjmuje się utrzymanie obecnego układu komunikacji kolejowej.

Plan województwa zachodniopomorskiego przewiduje docelowo modernizację linii kolejowej Stargard Szczeciński - Gdańsk, w tym budowę drugiego toru, a także w perspektywie budowę centrum logistycznego w Białogardzie dla obszaru węzłowego i potencjalnej aglomeracji koszalińskiej.

W przypadku likwidacji torowiska towarowej linii kolejowej prowadzącej do kopalni kruszyw w Rarwinie - teren może być przeznaczony na urządzenie trasy rowerowej, lub do innego wykorzystania dla celów rekreacji.

1. ZASADY ROZWOJU SYSTEMÓW INFRASTRUKTURY TECHNICZNEJ

- 1) Wyznacza się obszary, na których obowiązywać będzie uzbrojenie systemowe - grupowe. Dotyczy to obszarów zwartej zabudowy i terenów przylegających (odl. do 100 m dla pojedynczych obiektów, 200 m dla grupy co najmniej 10 obiektów) - we wsiach posiadających systemy infrastrukturalne.
- 2) Ustala się, że na pozostałym terenie gminy funkcjonować mogą indywidualne systemy uzbrojenia technicznego.
- 3) Do czasu zrealizowania programu rozwoju systemów zaopatrzenia w wodę i odprowadzenia ścieków (pkt 7.1, 7.2.) na terenach, na których będzie obowiązywało uzbrojenie systemowe przewiduje się możliwość

realizacji własnych urządzeń.

- 4) W szczególnie uzasadnionych przypadkach dopuszcza się realizację własnych lokalnych urządzeń infrastrukturalnych (ujęcia wody, oczyszczalnie ścieków) przy zachowaniu obowiązujących przepisów w tym zakresie.

7.1. ZAOPATRZENIE W WODĘ

- 1) Jako główne kierunki rozwoju zaopatrzenia w wodę w gminie Białogard przyjmuje się rozwiązania zgodne z opracowaniem „Studium Wykonalności Gospodarki Wodno-Ściekowej dla Gmin Dorzecza Parsęty”.
Kierunkowa strategia w zakresie gospodarki wodno-ściekowej zawarta w ww. opracowaniu ma na celu doprowadzić do stanu pozwalającego osiągnąć standardy Unii Europejskiej do 2010 roku.
- 2) Zakłada się, że 99% mieszkańców gminy będzie korzystać ze zbiorowego zaopatrzenia w wodę z ujęć gminnych.
- 3) Zapotrzebowanie gminy na wodę szacuje się na $Q_{sr.d} = 2,0$ tys. m^3/d .
- 4) Przewiduje się likwidację części istniejących lokalnych ujęć wody na rzecz rozbudowy kilku wodociągów grupowych połączonych siecią tranzytową w układzie pierścieniowym umożliwiającym współpracę eksploatowanych ujęć.
Proponowany system zaopatrzenia w wodę pitną z dużych grupowych dobrze wyposażonych stacji wodociągowych stwarza szanse na dostawę wody o jakości odpowiadającej normom europejskim (aktualnie dyrektywa UE nr 98/83/EC z dnia 25 grudnia 1998 r.).
- 5) Dostawę wody dla całej gminy planuje się docelowo oprzeć o istniejące ujęcia wody w miejscowościach: Stanomino + Dębczyno - Łęczno (ujęcie dla miasta Białogard), Buczek + Pomianowo (i urządzenia w Dargikowie), Redlino (ujęcie dla gm. Karlino), Góry, oraz Nasutowo (do czasu realizacji magistrali wodoc. grupowego).
 - stacja wodociągowa w Stanominie, wraz z ujęciem Dębczyno - Łęczno dla m. Białogard, zaopatrywać będzie w wodę grupowym systemem wodociągowym wsie: Dębczyno, Rogowo, Byszyno, Ryszczewo, Wygoda, Gruszewo, Nowiny, Laski, Sińce, Rychówko, Podwilcze, Rychowo, Rarwino, Zagórze, Nasutowo, Kamosowo, Rościno, Łęczno, Żabiniec.
 - ujęcie dla gm. Karlino (koło Redlina) zaopatrywać będzie w wodę grupowym systemem wodociągowym wsie: Żelimucha, Lulewiczki, Lulewice, Trzebiele i Redlino
 - stacja wodociągowa we wsi Buczek oparta o ujęcie w Buczku i Pomianowie w powiązaniu z siecią wodociągową miasta Białogard zaopatrywać będzie w wodę grupowym systemem wodociągowym wsie: Żeleźno, Białogórzyno, Nosówko, Pustkowo, Kol. Pustkowo, Kościernica, Dargikowo, Kol. Dargikowo, Kłębino, Żytekowo, Moczyłki.
- 6) Dla zapewnienia niezawodności zaopatrzenia odbiorców w wodę o wymaganych parametrach przewiduje się modernizację stacji wodociągowych wraz z budową zbiorników wyrównawczych i wykonaniem odwiertów rezerwowych, a także budowę dwóch przepompowni podwyższania ciśnienia wody w miejscowościach: Byszyno (dz. nr 227/2) i Rychówko (dz. nr 87/8).
- 7) Sieci wodociągowe tranzytowe będą realizowane etapowo w powiązaniu z modernizacją ujęć wody, przy jednoczesnym porządkowaniu sieci rozdzielczej w jednostkach osadniczych. W ramach projektu pn.: „Zintegrowana gospodarka wodno-ściekowa w dorzeczu Parsęty” będzie wykonana sieć wodno-kanalizacyjna.
- 8) Pożądane jest, aby trasy przesyłowych magistrali wodociągowych zostały wytyczone wzdłuż istniejących ciągów komunikacyjnych.
- 9) Ostatecznego wyboru realizacji zwodociągowania gminy, wyboru tras i średnic sieci wodociągowych należy dokonać w dalszych etapach projektowania po szczegółowej analizie układu sieci połączeniowej, a także możliwości terenowych i własnościowych.
- 10) Należy także przeanalizować szczegółowo planowaną likwidację istniejących ujęć lokalnych, biorąc pod uwagę raczej wykluczenie ich z eksploatacji w docelowym systemie wodociągowym gminy, lecz zachowanie i utrzymanie niektórych, jako ujęcia awaryjne publiczne; studnie awaryjne i zbiorniki ppoż. należy przystosować do sprawnego uruchomienia eksploatacyjnego w przypadku wystąpienia sytuacji kryzysowych zgodnie z obowiązującymi w tym zakresie przepisami.

7.2. ODPROWADZENIE ŚCIEKÓW

- 1) Działania w zakresie gospodarki ściekowej gminy powinny zmierzać w kierunku zniwelowania dysproporcji pomiędzy zaopatrzeniem w wodę z sieci wodociągowej a odprowadzeniem ścieków siecią kanalizacyjną i oczyszczeniem ich.
- 2) Jako główne kierunki rozwoju systemu utylizacji ścieków w gminie Białogard przyjmuje się rozwiązania zgodne z opracowaniem „Studium Wykonalności Gospodarki Wodno-Ściekowej dla Gmin Dorzecza Parsęty”.
Kierunkowa strategia w zakresie gospodarki wodno-ściekowej zawarta w ww. opracowaniu ma na celu doprowadzić do stanu pozwalającego osiągnąć standardy Unii Europejskiej do 2010 roku.
- 3) Przyjmuje się, że około 98% ścieków z obszaru gminy będzie odprowadzane kanalizacją zbiorczą na oczyszczalnie gminne, które zapewnią odprowadzenie, po oczyszczeniu, wód odpowiadającym wymogom

- UE dyrektywy nr 91/271/EWG z dnia 21 maja 1991 roku.
- 4) W celu uporządkowania gospodarki ściekowej w gminie planuje się realizację czterech docelowych grupowych systemów kanalizacji grawitacyjno - ciśnieniowej:
 - system kanalizacji sanitarnej (grupowy) obsługujący wsie: Czarnowęsy, Gruszewo, Nawino, Byszyno, Ryszczewo i Wygoda z oczyszczalnią ścieków przewidzianą do modernizacji w Czarnowęsach.
 - system kanalizacji sanitarnej (grupowy) obsługujący wsie: Żelimucha, Lulewice, Lulewiczki, Redlino i Trzebiele z odprowadzeniem do oczyszczalni ścieków w Karlinie.
 - systemami kanalizacji sanitarnej (grupowy) obsługujący wsie: Rogowo i Dębczyno oraz Łęczno, Kol. Łęczno, Żabiniec i Łęczynko z odprowadzeniem do oczyszczalni ścieków miasta Białogard
 - systemami kanalizacji sanitarnej (grupowy) obsługujący wsie: Rarwino, Podwilcze, Rychówko, Rychowo, Zagórze, Garnki (gm. Karlino), Nasutowo, Kamosowo i Rościno, oraz Sińce, Laski, Stanomino z odprowadzeniem do planowanej oczyszczalni ścieków w Nasutowie, lub do oczyszczalni (wymagającej modernizacji) w Stanominie (do decyzji po dokonaniu bardziej szczegółowej analizy możliwości lokalizacyjnych).
 - we wsi Góry ścieki byłyby oczyszczane w oczyszczalniach przydomowych lub wywożone do punktu zlewnego oczyszczalni.
 - 5) W trakcie budowy kolektorów kanalizacyjnych przesyłowych łączących ww. miejscowości należy równolegle realizować sieci kanalizacyjne w poszczególnych wsiach.
 - 6) W trakcie budowy wymienionych sieci kanalizacji przesyłowych należy zrealizować również sieci kanalizacji sanitarnej w poszczególnych miejscowościach.
 - 7) Przewiduje się grawitacyjno-ciśnieniowy system odprowadzania ścieków z obszaru gminy, tj. dopływ ścieków kolektorami grawitacyjnymi (częściowo istniejącymi) do przepompowni ścieków na terenie poszczególnych wsi, a następnie przetłoczenie ich układem rurociągów tłocznych do oczyszczalni grupowej. Ilość i lokalizacja przepompowni ścieków wyniknie z analiz możliwości technicznych odprowadzenia ścieków w poszczególnych miejscowościach oraz uzgodnień z właścicielami terenów.
 - 8) Występujące na terenie gminy ścieki przemysłowe będą mogły być odprowadzane do kanalizacji sanitarnej po podczyszczeniu w oczyszczalniach zakładowych do stopnia niezakłócającego oczyszczania ścieków bytowo-gospodarczych.
 - 9) Dla terenów o niskiej intensywności zabudowy, położonych peryferyjnie dopuszcza się instalowanie własnych indywidualnych oczyszczalni ścieków, lub gromadzenie w zbiornikach bezodpływowych i dowożenie do punktów zlewnych oczyszczalni grupowych.
 - 10) Ilość i lokalizacja przepompowni ścieków wyniknie z analiz możliwości technicznych odprowadzenia ścieków w poszczególnych miejscowościach oraz uzgodnień z właścicielami terenów.
 - 11) Kierunkowe działania w zakresie gospodarki ściekowej powinny obejmować uporządkowanie i rozbudowę kanalizacji deszczowej, wyposażonej w urządzenia do oczyszczania wód opadowych (zgodnie z obowiązującymi przepisami), z obszarów o intensywnej zabudowie i utwardzonej nawierzchni.
 - 12) Założono lokalizację przepompowni ścieków w miejscowościach: Lulewice dz. nr 297/12), Nosówko (dz. nr 62/2), Żeleźno (dz. nr 165/2), Buczek (dz. nr 282/4), Byszyno (dz. nr 227/3), Kamosowo (dz. nr 2/4 21/8), Nasutowo (dz. nr 2/2), Rościno (dz. nr 250/2), Stanomino (dz. nr 10/80).

7.3. GOSPODARKA ODPADAMI STAŁYMI

- 1) System gospodarki odpadami stałymi powinien opierać się o następujące zasady:
 - minimalizację powstawania odpadów oraz usuwanie ich ze wszystkich obszarów zabudowy,
 - egzekwowanie obowiązku gromadzenia odpadów przez właścicieli lub użytkowników nieruchomości w pojemnikach oraz optymalizacja systemów wywozu,
 - likwidacja wszystkich dzikich wysypisk i rekultywacja terenu,
 - selektywnej zbiórki odpadów komunalnych przez rozmieszczenie pojemników na szkło, plastik, puszki, co stworzy możliwość ich ponownego przetworzenia,
 - powstawania punktów skupu metali i makulatury, opakowań szklanych.
 - unieszkodliwianie odpadów przy użyciu sprawdzonych technologii najnowszej generacji (kompostowanie i spalanie)
 - stworzenie warunków dla budowy zakładów przetwarzających (wykorzystujących gospodarczo) odpady poprodukcyjne z zakładów przetwórstwa spożywczego, drzewnego itp.
- 2) Jako główne wysypisko śmieci dla gminy Białogard przyjmuje się wysypisko komunalne zlokalizowane w Krzywopłotach na terenie gminy Karlino.
- 3) „Program gospodarki odpadami dla Regionu Koszalińskiego”, zmierza do redukcji ilości i uciążliwości odpadów; wysypisko w Krzywopłotach, zostało wskazane w perspektywie, jako składowisko odpadów nieaktywnych wraz z sortownią odpadów, a kompostowanie odpadów organicznych „BIO” oraz termiczna utylizacja odpadów problemowych będzie odbywać się w Centralnym Zakładzie Utylizacji, który planowany jest w Sianowie. Realizacja tego programu i podjęcie skoordynowanych działań, zmierzających do rozwiązania problemów utylizacji odpadów jest zadaniem ponadlokalnym. Wymaga ono międzygminnego współdziałania organizacyjnego i finansowego.
- 4) Uznaje się za niezbędne podjęcie działań zmierzających do egzekwowania obowiązku gromadzenia

- odpadów przez właścicieli lub użytkowników nieruchomości w pojemnikach,
- 5) System selektywnej zbiórki odpadów i zorganizowanego wywozu na wysypisko powinien obejmować obszar zabudowy całej gminy. Dla realizacji ww. systemu zakłada się wyodrębnienie w poszczególnych miejscowościach (w tym na terenach będących w Zasobie Własności Rolnej Skarbu Państwa np. miejscowość Stanomino działka nr 10/80) terenów na ustawienie kontenerów na odpady **oraz działka nr ewidencji geodezyjnej 13/1 w obrębie Stanomino na cele unieszkodliwiania odpadów komunalnych.**

7.4. ZAOPATRZENIE W GAZ

- 1) Zgodnie z tendencjami stopniowej eliminacji paliw stałych w zakresie pokrywania potrzeb energetycznych na przygotowanie posiłków, ciepłej wody i ogrzewania pomieszczeń, przewiduje się doprowadzenie gazu do większości obiektów gminy.
- 2) Postanawia się sukcesywnie rozbudowywać sieć średniego ciśnienia w celu stopniowej eliminacji ogrzewania paliwami stałymi.
- 3) Przewiduje się w szerokim zakresie wykorzystanie gazu dla celów grzewczych budownictwa jednorodzinnego, oraz zabudowy oddalonej od centralnych źródeł ciepła, a także zamianę paliwa stałego na gazowe w istniejących kotłowniach.
- 4) Realizację rozwoju systemu zaopatrzenia gminy w gaz należy oprzeć na istniejącym aktualnym programie gazyfikacji gminy.
- 5) Sieci gazowe doprowadzające gaz do miejscowości gminy powinny być realizowane, jako średniociśnieniowe, wyprowadzane ze stacji redukcyjnej I stopnia w m. Białogard (gaz GZ-35) oraz w Stanominie i Nasutowie (gaz GZ-30) na gazociągu DN 150 wysokiego ciśnienia Ciechnowo - Karlino, z redukcją ciśnienia na obiektach.
- 6) Gazem ziemnym GZ-35 planuje się zgazyfikować następujące wsie: Trzebiele, Lulewice, Żeleźno, Białogórzyno, Buczek, Pomianowo, Dębczyno, Moczyłki, Rogowo, Byszyno, Przegonia, Łęczno.
- 7) Gazem ziemnym GZ-30 planuje się zaopatrzyć wsie: Rościno, Kamasowo, Zagórze, Rarwino, Podwilcze, Rychowo, Rychówko, Sińce, Laski, Łęczno.
- 8) Po realizacji gazociągu wysokiego ciśnienia Połczyn-Białogard, jeśli będzie potrzeba, będzie możliwość rozbudowy sieci i gazyfikacji gazem GZ-35 kolejnych wsi w zachodniej części gminy.
- 9) Średnice sieci powinny być dostosowywane do zwiększonego zapotrzebowania na cele ciepłownicze i technologiczne usług i przemysłu.
- 10) Wytyczenia tras gazociągów średniego ciśnienia należy dokonać w dalszych szczegółowych opracowaniach projektowych z zachowaniem odległości od istniejących i projektowanych obiektów zgodnie z obowiązującymi przepisami w sprawie warunków technicznych, jakim powinny odpowiadać sieci gazowe. Trasy gazociągów zaleca się wytyczać wzdłuż istniejących ciągów komunikacyjnych.
- 11) Przy projektowaniu lokalizacji elektrowni wiatrowych należy uwzględnić następujące odległości (podstawowe strefy ochronne):
 - 50 m od istniejących czynnych odwiertów - zakaz zabudowy,
 - od 5 do 10 m od zlikwidowanych odwiertów - zakaz zabudowy,
 - 25 m od istniejących gazociągów wysokiego ciśnienia,
 - 20 m od stacji redukcyjno-pomiarowych wysokiego ciśnienia - zakaz zabudowy,

7.5. CIEPŁOWNICTWO

- 1) Jako kierunek rozwoju ciepłownictwa wskazuje się dążenie do zapewnienia możliwości ogrzewań opartych o wszystkie rodzaje paliw z preferowaniem najmniej uciążliwych ekologicznie, tj. gazu, oleju opałowego, energii elektrycznej, nie wykluczając energii odnawialnej.
- 2) Na obszarze gminy przewiduje się w przeważającej części indywidualny system ogrzewania dla każdego obiektu. Wyjątek mogą stanowić funkcjonujące dotąd centralne źródła ciepła - kotłownie zaopatrujące w ciepło budownictwo wielorodzinne.
- 3) Nie wyklucza się możliwości budowy centralnych źródeł ciepła dla nowych osiedli, lecz z wykluczeniem paliwa stałego.
- 4) Postanawia się przyjąć zasadę zapewnienia ogrzewania budownictwa wielorodzinnego z istniejących kotłowni. Bariery techniczne budynków wielorodzinnych będą czynnikiem skłaniającym do utrzymania scentralizowanych źródeł ciepła, lecz przewiduje się zmianę paliw stałych w tych kotłowniach na inny rodzaj paliw,
- 5) Uznaje się za uzasadnione modernizacje centralnych źródeł ciepła do wymaganych norm ochrony środowiska oraz sukcesywne likwidowanie lub przebudowa kotłowni na paliwo stałe zastępując je paliwem proekologicznym co będzie skutkowało możliwością podniesienia wydajności cieplnej tych źródeł i stworzy możliwość rozbudowy sieci cieplnej (przyłączania nowych odbiorców).
- 6) Przewiduje się rozwój systemów grzewczych poprzez:
 - zwiększenie zdolności produkcyjnej centralnych źródeł ciepła,
 - zmniejszenie strat przesyłu i dystrybucji energii cieplnej poprzez sukcesywną wymianę (w miarę możliwości) istniejących sieci kanałowych na sieci w technologii rur preizolowanych,

- wykorzystanie mocy do nowych podłączeń odzyskanej w wyniku wprowadzenia systemu oszczędności u odbiorców.
- 7) O faktycznych kierunkach rozwoju ciepłownictwa w gminie zadecydują względy ekonomiczne - relacje pomiędzy cenami różnych nośników energii i kosztami ich pozyskania. Wybór rodzaju ogrzewania powinien być dokonany przez użytkowników w oparciu o indywidualnie przeprowadzone rachunki opłacalności.
- 8) Szczegółowe rozwiązania w zakresie zaspokojenia potrzeb ciepłych - uwzględniające nowe technologie, normy ochrony środowiska, zmianę nośnika grzewczego - zostaną określone w projekcie założeń do planu zaopatrzenia w ciepło gminy, który powinien być sporządzony zgodnie z ustawą - Prawo energetyczne.

7.6. ENERGETYKA

- 1) Sieć rozdzielcza 15 kV stanowiąca zasilenie gminy, jak też sieć 0,4 kV to sieci głównie napowietrzne. Stan techniczny tych sieci należy uznać za zadowalający. Istniejąca sieć energetyczna na terenie gminy zapewnia prawidłowe zasilenie i nie stanowi bariery w rozwoju gminy.
- 2) Kierunki rozwoju energetyki opierać się będą na modernizacji i rozbudowie sieci średnich napięć - 15 kV według potrzeb i zgodnie z planem rozwoju sporządzonym przez dostawcę energii.
- 3) Linie wys. napięć - 400 kV i 110 kV wymagają zachowania odległości od projektowanej zabudowy ustalonych w normach technicznych (zależnie od rodzaju obiektów).
- 4) Niezależnie od istniejącego konwencjonalnego systemu energetycznego dopuszcza się możliwość budowania systemów niekonwencjonalnych wytwarzania energii elektrycznej (siłownie wiatrowe, elektrownie wodne) po przeprowadzeniu stosownych badań i uzyskaniu wymaganych opinii bądź decyzji - zgodnie z wymaganiami przepisów szczególnych.
- 5) Planuje się lokalizację farm elektrowni wiatrowych **poszczególnych parków** w obrębach: Łęczno, Nasutowo - Zagórze, Stanomino - Kamosowo, Rzyszczewo - Byszyno - Nawino, Podwilcze, Gruszewo - Laski - Nawino, Lulewice - Redlino, Kościernica - Pękanino - Pomianowo - Dargikowo, Białogórzyno, Żeleźno, Pomianowo, Dargikowo, Dębczyno, Gruszewo, **Żytkowo - Dargikowo - Kłębino Białogardzkie i Rościno - Kamosowo - Łęczno - Stanomino.**
- 6) Obiekty te, jako przeszkody lotnicze należy zgłosić do władz lotniczych zgodnie z przepisami odrębnymi.

7.7 ELEKTROENERGETYCZNA SIEĆ PRZESYŁOWA

Dla terenu gminy dopuszcza się możliwość eksploatacji i modernizacji istniejącej elektroenergetycznej linii przesyłowej 400 kV oraz możliwość jej odbudowy, rozbudowy, przebudowy i nadbudowy.

7.8. TELEKOMUNIKACJA

- 1) Kierunkowe działania gminy to kontynuacja programu telefonizacji wraz z Telekomunikacją Polską S.A. - zgodnie z istniejącym projektem dla następnych miejscowości gminy, oraz lokalizowanie stacji telefonii komórkowej.
- 2) Przewiduje się, że w najbliższych latach dojdzie do zrównania popytu z podażą na usługi stacjonarnej sieci telefonicznej.
- 3) Biorąc pod uwagę najnowsze technologie nie przewiduje się budowy nowych central telefonicznych na terenie gminy; dalsze działania zmierzać będą do budowy urządzeń tzw. dostępu abonenckiego - sieci, która pozwoli na świadczenie usług teleinformatycznych, telewizja kablowa cyfrowa itp.
- 4) W planach zagospodarowania gminy należy przewidzieć zagęszczanie sieci telekomunikacyjnych, szczególnie na obszarach zwartej zabudowy.
- 5) Przewiduje się rozbudowę systemów telefonii bezprzewodowej GSM - lokalizowanie na terenie gminy urządzeń nadawczo-odbiorczych różnych operatorów telefonii GSM. Wybór konkretnej lokalizacji wież uzależnia się od wyników analiz wykonanych przez stronę zainteresowaną oraz uzyskaniu opinii stosownych organów i instytucji - zgodnie z przepisami szczególnymi.

7.9. REGULACJA STOSUNKÓW WODNYCH

- 1) Bezwzględne utrzymanie w dobrym stanie technicznym wszystkich systemów i urządzeń melioracyjnych.
- 2) Odtworzenie systemów i urządzeń melioracyjnych zdekapitalizowanych.
- 3) Regulacja rzek i rowów powinna odbywać się w sposób zapewniający zachowanie równowagi biologicznej przyległych terenów z uwzględnieniem wymagań środowiska przyrodniczego - świata roślinnego i zwierząt.

III
POLITYKA PLANISTYCZNA

1. OPRACOWANIA PLANISTYCZNE

Zgodnie z art. 10 ust. 2 pkt. 8 i 9 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (tekst jednolity Dz. U. z 2012 r. poz. 647, z późn. zm.) ustala się obszary, dla których **sporządzanie** miejscowego planu zagospodarowania przestrzennego **jest obowiązkowe** oraz, obszary dla których gmina zamierza sporządzić plan.

1.1. Obszary dla realizacji ponadlokalnych celów publicznych:

- 1) Ujętych w rejestrze zadań rządowych wojewody - po negocjacji wprowadzenia zadania do planu miejscowego
- 2) Ujętych w rejestrze zadań samorządu województwa - po negocjacji wprowadzenia zadania do planu miejscowego

1.2. Obszary dla których gmina zamierza sporządzić miejscowe plany zagospodarowania przestrzennego:

- 1) Tereny preferowanego rozwoju funkcji przemysłowej (produkcyjnej) we wsiach: Nasutowo, Stanomino, Czarnowęsy.
- 2) Tereny przeznaczone do zabudowy turystycznej, w tym wypoczynku indywidualnego w obrębach: Nasutowo, Kamosowo, Łęczno, Nawino, Moczyłki, Sińce (2 tereny), Góry, Lulewice (2 tereny), Zaspy Małe.
- 3) Tereny zabudowy mieszkalno-usługowej we wsi Stanomino.
- 4) Tereny zabudowy mieszkalno-usługowej we wsi Rychówko (Sińce).
- 5) Teren wsi Łęczno z uwagi na szczególne walory przyrodnicze (mnogość gniazd bocianich) oraz kulturowe (wieś zaliczona do miejsc zabytkowych o znaczeniu regionalnym).
- 6) Teren działki 65/1 oraz działki 67/2 w obrębie ewidencyjnym Rarwino i teren w obrębie Podwilcze ze względu na projektowaną działalność eksploatacyjną udokumentowanych złóż kruszywa naturalnego.
- 7) Teren w obrębie geodezyjnym Łęczno oraz tereny w obrębach geodezyjnych Nasutowo - Zagórze, Stanomino - Kamosowo, Rzyszczewo - Byszyno - Nawino, Podwilcze, Gruszewo - Łaski - Nawino, Lulewice - Redlino i Kościernica - Pękanino - Pomianowo - Dargikowo, Białogórzyno, Żeleźno, Pomianowo, Dargikowo, Dębczyno, Gruszewo, **Żytkowo – Dargikowo - Klepino Białogardzkie i Rościno – Kamosowo – Łęczno - Stanomino** ze względu na planowaną lokalizację elektrowni wiatrowych wraz z niezbędną infrastrukturą i strefą oddziaływania z zakazem lokalizacji zabudowy na stały pobyt ludzi.

2. DZIAŁALNOŚĆ INWESTYCYJNA

2.1 W granicach obszarów wskazanych do opracowania miejscowych planów zagospodarowania przestrzennego (określonych w pkt. 1.1., 1.2.)

2.2. Na obszarach nie objętych obowiązkiem sporządzenia planów miejscowych

2.2.1. Zgodnie z art. 4 ust. 2 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym w przypadku braku planu miejscowego określenie sposobu zagospodarowania i warunków zabudowy terenu następuje w drodze decyzji o warunkach zabudowy i zagospodarowania terenu, sporządzonej zgodnie z Ustawą (Rozdział 5. Lokalizacja inwestycji celu publicznego i ustalanie warunków zabudowy w odniesieniu do innych inwestycji).

2.2.2. Na obszarach wymagających podziałów nieruchomości (m.in. ze względu na restrukturyzację, przekształcenia, wtórny podział na parcele):

- 1) Podziału nieruchomości dokonuje się zgodnie z ustawą z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami (jednolity tekst Dz. U. z 2010 r., Nr 102, poz. 651 z późniejszymi zmianami) oraz Rozporządzeniem Rady Ministrów dnia 7 grudnia 2004 r. w sprawie sposobu i trybów dokonywania podziałów nieruchomości (Dz. U. Nr 268, poz. 2663).
- 2) Podziału nieruchomości dokonuje się na wniosek i koszt osoby, która ma w tym interes prawny.

- 3) We wniosku osoba zainteresowana powinna określić między innymi sposób zagospodarowania przedmiotowego obszaru (w tym przypadku sposób podziału na działki).

3. OPRAWOWANIA SPECJALISTYCZNE

Uznaje się potrzebę:

- 1) Aktualizacji programu ucieplnienia i zaopatrzenia energetycznego gminy z dostosowaniem do planowanego rozwoju zainwestowania i obowiązujących w tym zakresie przepisów.
- 2) Opracowania programu gospodarki wodno-ściekowej z uwzględnieniem ustaleń niniejszego „studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy”.
- 3) Opracowania dokumentacji hydrogeologicznych dla planowanych docelowych ujęć wody zaopatrzenia grupowego - w celu określenia zasięgu stref ochronnych ujęć oraz zasad gospodarowania w obszarach tych stref.
- 4) Permanentnego uaktualniania planu działań w sytuacjach kryzysowych - zgodnie z obowiązującymi przepisami z zakresu obrony cywilnej.
- 5) Sporządzenia programu utylizacji odpadów stałych zgodnie z przepisami dotyczącymi tego zagadnienia.
- 6) Sporządzenie Gminnej Ewidencji Zabytków i Gminnego Programu Opieki nad Zabytkami.
- 7) Sukcesywnego opracowywania dla każdej jednostki osadniczej szczegółowej waloryzacji zabudowy pod kątem wartości kulturowych (z weryfikacją ewidencji dóbr kultury).
- 8) Wykonania opracowania specjalistycznego - projekt Zagospodarowania złoża kruszywa naturalnego „Rarwino” gmina Białogard, jako uzupełnienie projektu Zagospodarowania złoża kruszywa naturalnego „RARWINO” opracowanego w 2009 r. dla działki nr 65/1 i 67/2 w obrębie ewidencyjnym Rarwino, które uzyskało koncesję na wydobycie kruszywa naturalnego.
- 9) Wykonania opracowania specjalistycznego - projekt zagospodarowania złoża kruszywa naturalnego w Podwilczu gmina Białogard.
- 10) Opracowania studium lokalizacyjnego elektrowni wiatrowych z uwzględnieniem ich wpływu na krajobraz kulturowy poprzez sporządzenie studiów krajobrazowych analizujących i rozstrzygających o możliwościach lokalizacji poszczególnych siłowni wiatrowych w kontekście charakterystycznych panoram i osi widokowych.
- 11) Sporządzenia opracowania ekofizjograficznego dla potrzeb planów miejscowych lokalizacji elektrowni wiatrowych.
- 12) Określenia stref ochrony konserwatorskiej stanowisk archeologicznych w rejonie lokalizacji elektrowni wiatrowych.

IV. UZASADNIENIE PRZYJĘTYCH ROZWIĄZAŃ ORAZ SYNTEZA USTALEŃ ZMIANY STUDIUM

Przyjęte rozwiązania i ustalenia uwzględniają zapisy wprowadzone w poprzednich edycjach zmiany studium. Przedmiotem poprzednich zmian było wprowadzenie możliwości lokalizacji elektrowni wiatrowych w obrębach Kościernica i Łęczno, a także w obrębach Białogórzyno, Żeleźno, Pomianowo, Dargikowo, Dębczyno, Gruszewo wraz ze strefami oddziaływania i towarzyszącą infrastrukturą techniczną, w obrębie ewidencyjnym Rarwino ze względu na projektowaną działalność eksploatacyjną udokumentowanych złóż kruszywa naturalnego i możliwości wydobywczych. ~~Obecna zmiana studium realizowana zgodnie z Uchwałą Nr XV/98/2011 Rady Gminy Białogard z dnia 29 grudnia 2011 r. o przystąpieniu do zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Białogard~~ **Kolejna zmiana studium** obejmowała w obrębach ewidencyjnych **obręby:** Buczek, Byszyno, Kamosowo, Nasutowo, Nosówko, Pomianowo, Rarwino, Rogowo, Rościno, Rychówko, Stanomino, Zagórze i Żelimucha **i miała na w celu umożliwienie lokalizacji** Procedura opracowania zmiany studium spełnia wymogi ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym oraz Rozporządzenia Ministra Infrastruktury z dnia 28 kwietnia 2004 r. w sprawie zakresu projektu studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy.

~~Uzasadnieniem przystąpienia do zmiany studium wywołanej uchwałą Nr XV/98/2011 Rady Gminy Białogard z dnia 29 grudnia 2011 r., stanowiącej podstawę opracowania niniejszej zmiany, było umożliwienie zlokalizowania zabudowy mieszkalno-usługowej na obszarach rolnych, pozbawionych zabudowy, znajdujących się na obrzeżach miejscowości Stanomino, Rychówko (Sińce), uzupełniającej zabudowę w miejscowościach: Rogowo, Zagórze, a także szeregu celów publicznych na gruntach rolnych stanowiących własność Skarbu Państwa, będących we władaniu Agencji Nieruchomości Rolnych Skarbu Państwa. Celami tymi są: lokalizacje urządzeń infrastruktury technicznej - przepompownie i drogi dojazdowe we wsiach: Buczek, Byszyno, Kamosowo, Lulewice, Nasutowo, Nosówko, Rychówko, Rościno, Stanomino, Żeleźno; lokalizacje obiektów sportowo-rekreacyjnych - boisk sportowych i placów zabaw we wsiach: Buczek, Byszyno (Przegonia), Kamosowo, Pomianowo, Rarwino, Rogowo, Rościno, Rychówko (Sińce), Stanomino, Zagórze, Żelimucha.~~

W zmianie studium, sporządzanej na podstawie Uchwały Nr XXXIII/207/2013 Rady Gminy Białogard z dnia 26 czerwca 2013 r. w sprawie przystąpienia do sporządzenia zmiany studium, w celu wyznaczenia terenów pod lokalizację farm elektrowni wiatrowych wraz ze strefą oddziaływania w części obrębów geodezyjnych Kłępino Białogardzkie, Żyletkowo, Dargikowo, Nasutowo, Zagórze, Rościno, Kamosowo, Łęczno i Stanomino oraz określenie obszarów przeznaczonych pod gminne inwestycje celu publicznego takie jak: działka ewidencji geodezyjnej nr 122/2 w obrębie Pękanino na cele lokalizacji obiektu sportowo-rekreacyjnych - boisk sportowych i placów zabaw oraz działka nr ewidencji geodezyjnej 13/1 w obrębie Stanomino na cele unieszkodliwiania odpadów komunalnych. Po przeprowadzeniu analiz oraz uzyskaniu odpowiednich monitoringów awifauny i chiropterofauny, wyeliminowano spod możliwości realizacji elektrowni wiatrowych ze względu na środowiskowych obszar znajdujący się w części obrębu Nasutowo i Zagórze.

W celu ochrony obszarów przyległych do terenów planowanej lokalizacji źródeł energii odnawialnej w tym elektrowni wiatrowych, zapisano w studium konieczność opracowania planu miejscowego dla obszaru obejmującego teren lokalizacji elektrowni wiatrowych oraz strefę ich oddziaływania na tereny działek sąsiednich.

~~Niektóre z lokalizacji urządzeń infrastruktury technicznej nie wymagały zmian w rysunku studium a jedynie odpowiedniego sformułowania zapisów ogólnych w tekście studium. Oprócz wprowadzenia zmian szczegółowych dla obszarów położonych w wymienionych powyżej obrębach ewidencyjnych, dokonano zmian zapisów ogólnych dokumentu, które jednakże nie stanowią aktualizacji, o której mowa w art. 32 ust. 2 ww. ustawy.~~

Zgodnie z obowiązującymi przepisami w zakresie dostępu do informacji o środowisku i jego ochronie do projektu zmiany Studium sporządzono Prognozę oddziaływania na środowisko.

Energetyka wiatrowa jest jedną z najszybciej rozwijających się branż produkujących zieloną energię elektryczną.

Biorąc pod uwagę troskę o środowisko naturalne oraz nasze zobowiązania związane z ratyfikacją Protokołu z Kioto oraz przystąpieniem Polski do Unii Europejskiej, Minister Gospodarki zobowiązał zakłady energetyczne do zakupu energii pochodzącej ze źródeł odnawialnych. Udział ten zwiększany jest w każdym roku i ma osiągnąć 20% w 2020 roku.

~~W celu ochrony obszarów przyległych w studium zapisano konieczność opracowania planów miejscowych~~

~~dla obszarów obejmujących tereny lokalizacji elektrowni wiatrowych oraz strefę negatywnego oddziaływania elektrowni (obejmującą obszar o promieniu ok. 400 m od poszczególnych urządzeń) na tereny działek sąsiednich gdzie będzie obowiązywał zakaz zabudowy przeznaczonej na stały pobyt ludzi. Lokalizacja farmy wiatrowej będzie miała też wymiar ekonomiczny dla gminy Białogard. Inwestor będzie płacił podatki przez trzydziestoletni okres użytkowania zespołu elektrowni.~~

~~W obszarze zmiany obejmującym tereny zabudowy mieszkalno-usługowej w Stanominie uwzględniono sąsiedztwo obszaru Natura 2000 "Dorzecze Parsęty". Ponadto w celu ochrony obszarów Natura 2000 zapisano wskazanie do opracowania miejscowych planów zagospodarowania przestrzennego dla terenów zabudowy mieszkalno-usługowej w miejscowościach Stanomino i Rychówko (Sińce).~~

W „Studium” zaproponowano dwa obszary, na którym może być realizowany zespół obiektów energetyki wiatrowej wraz z infrastrukturą towarzyszącą, obejmujący swym zasięgiem również strefę oddziaływania, uwzględniając wymogi odległości od skupisk zabudowy i wymogi ochrony krajobrazu. Niemniej każda lokalizacja, szczegółowa i konkretna zmiana przeznaczenia terenu (niezbędne opracowanie i uchwalenie miejscowego planu zagospodarowania lub zmiany planu obowiązującego), wymaga rozpatrzenia w zakresie wykraczającym znacznie poza problematykę „Studium” w drodze specjalistycznych, szczegółowych analiz.

Są to w szczególności:

- ***problemy własnościowe,***
- ***szczególne wymogi ochrony lokalnego środowiska (w tym wpływ na awifaunę i chiropterofaunę) oraz krajobraz,***
- ***problemy uciążliwości dla otoczenia, zabudowy istniejącej, projektowanej i możliwej do realizacji,***
- ***problemy bezpieczeństwa urządzeń w tym dla ruchu lotniczego,***
- ***problemy dojazdów, włączenia w sieć energetyczną, itp.***

Generalnie, w toku w/w analiz, jak też w zależności od konkretnej technologii, możliwe są dopiero do ustalenia szczegółowe warunki realizacji.

Możliwe i celowe jest jednak określenie kilku podstawowych zasad już na etapie „Studium”:

- ***niedopuszczalna jest realizacja zespołów energetyki wiatrowej w obrębie obszarów chronionych środowiska przyrodniczego, jak np. rezerwaty, zespoły przyrodniczo-krajobrazowe, czy użytki ekologiczne (z wyjątkiem podziemnej infrastruktury technicznej) oraz zabytków środowiska kulturowego - strefy pełnej ochrony konserwatorskiej stanowisk archeologicznych,***
- ***niezbędne jest objęcie planem miejscowym zagospodarowania przestrzennego (lub zmianą) całego obszaru lokalizacji zespołu elektrowni wiatrowych, łącznie ze strefą oddziaływania,***
- ***poziom hałasu na granicy obszaru zabudowy mieszkaniowej nie może przekraczać wielkości określonych przepisami odrębnymi,***
- ***muszą być wyeliminowane zagrożenia dla ruchu lotniczego i awifauny, o planowanej realizacji inwestycji należy zgodnie z obowiązującymi przepisami powiadamiać stosowne organa odpowiedzialne za bezpieczeństwo ruchu lotniczego (Urząd Lotnictwa Cywilnego i Służby Ruchu Lotniczego Sił Zbrojnych RP),***
- ***rozplanowanie poszczególnych elektrowni wiatrowych musi uwzględniać trasy przebiegu linii wysokich i najwyższych napięć.***

Procedura opracowania zmiany studium spełnia wymogi Ustawy o planowaniu i zagospodarowaniu przestrzennym z dnia 27 marca 2003 r. (Dz. U. tekst jednolity z 2012 r. poz. 647, 951, 1445, z 2013 poz. 21, 405, 1238, 1446, z 2014 r. poz. 379, 768) oraz Rozporządzenia Ministra Infrastruktury z dnia 28 kwietnia 2004 r. w sprawie zakresu projektu studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy.