

**Załącznik Nr 2
do Uchwały Nr XXIV/179/17 Rady Gminy Rozogi
z dnia 27 czerwca 2017r.**

STUDIUM

UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO

GMINY ROZOZI

Część II: Kierunki zagospodarowania przestrzennego

Zamawiający: Gmina Rozogi

Wykonawca: „Środowisko” s.c.
ul. Suwalska 21
11-500 Giżycko

Główny projektant: mgr inż. arch. Agnieszka Wojtych-Kowalewska
nr upr. urb. 1131/91

Giżycko, kwiecień 2017

Opracowanie wykonał zespół w składzie:

mgr inż. arch. Agnieszka Wojtych-Kowalewska, upr. urb. MGPIB nr 1131/91, członek
Okręgowej Izby Urbanistów w Warszawie, nr WA-232 - główny projektant

mgr inż. Aleksander Grodzki

tech. Anna Giedziuszewicz

SPIS TREŚCI:

1.	WPROWADZENIE	5
1.1	Podstawa, cel i zakres opracowania	5
1.2	Ustalenia wiążące przy sporządzaniu miejscowych planów	5
2.	KIERUNKI ZMIAN W STRUKTURZE PRZESTRZENNEJ GMINY ORAZ W PRZEZNACZENIU TERENÓW, W TYM WYNIKAJĄCE Z AUDYTU KRAJOBRAZOWEGO	6
2.1	Ogólne kierunki zmian struktury funkcjonalno-przestrzennej gminy	6
2.2	Struktura sieci osadniczej i rozwój infrastruktury społecznej	9
2.3	Zmiany struktury funkcjonalno-przestrzennej jednostek osadniczych	11
3.	KIERUNKI I WSKAŹNIKI DOTYCZĄCE ZAGOSPODAROWANIA ORAZ UŻYTKOWANIA TERENÓW, W TYM TERENY PRZEZNACZONE POD ZABUDOWĘ ORAZ TERENY WYŁĄCZONE SPOD ZABUDOWY	13
3.1	Lokalny ład przestrzenny na terenach zabudowy	13
3.2	Tereny wyłączone z zabudowy	16
4.	OBSZARY ORAZ ZASADY OCHRONY ŚRODOWISKA I JEGO ZASOBÓW, OCHRONY PRZYRODY, KRAJOBRAZU W TYM KRAJOBRAZU KULTUROWEGO I UZDROWISK	17
4.1	Ochrona jakości elementów środowiska	17
4.2	Ochrona walorów przyrodniczych	17
4.3	Ochrona krajobrazu kulturowego	22
5.	OBSZARY I ZASADY OCHRONY DZIEDZICTWA KULTUROWEGO I ZABYTKÓW KULTURY ORAZ DÓBR KULTURY WSPÓŁCZESNEJ	22
6.	KIERUNKI ROZWOJU SYSTEMÓW KOMUNIKACJI I INFRASTRUKTURY TECHNICZNEJ	25
6.1	Komunikacja drogowa	25
6.2	Komunikacja kolejowa	27
6.3	Komunikacja lotnicza	27
6.4	Zaopatrzenie w wodę	27
6.5	Gospodarka ściekowa	28
6.6	Gospodarka odpadami	29
6.7	Gospodarka cieplna	30
6.8	Zaopatrzenie w gaz	31
6.9	Elektroenergetyka	31
6.10	Telekomunikacja	32
7.	OBSZARY, NA KTÓRYCH ROZMIESZCZONE BĘDĄ INWESTYCJE CELU PUBLICZNEGO O ZNACZENIU LOKALNYM	32

8.	OBSZARY, NA KTÓRYCH ROZMIESZCZONE BĘDĄ INWESTYCJE CELU PUBLICZNEGO O ZNACZENIU PONADLOKALNYM	33
9.	OBSZARY, DLA KTÓRYCH OBOWIĄZKOWE JEST SPRZĄDZENIE MIEJSCOWEGO PLANU ZAGOSPODAROWANIA PRZESTRZENNEGO	34
10.	OBSZARY, DLA KTÓRYCH GMINA ZAMIERZA SPORZĄDZIĆ MIEJSCOWY PLAN ZAGOSPODAROWANIA PRZESTRZENNEGO	34
11.	KIERUNKI I ZASADY KSZTAŁTOWANIA ROLNICZEJ I LEŚNEJ PRZESTRZENI PRODUKCYJNEJ	35
11.1	Rolnicza przestrzeń produkcyjna	35
11.2	Leśna przestrzeń produkcyjna	35
12.	OBSZARY NARAŻONE NA NIEBEZPIECZEŃSTWO POWODZI I OSUWANIA SIĘ MAS ZIEMNYCH	36
13.	OBSZARY, DLA KTÓRYCH WYZNACZA SIĘ FILAR OCHRONNY	37
14.	OBSZARY POMNIKÓW ZAGŁADY I ICH STREF OCHRONNYCH	37
15.	OBSZARY WYMAGAJĄCE PRZEKSZTAŁCENÍ, REHABILITACJI, REKULTYWACJI LUB REMEDIACJI	37
16	OBSZARY ZDEGRADOWANE	37
17	GRANICE TERENÓW ZAMKNIĘTYCH I ICH STREF OCHRONNYCH	38
18	OBSZARY FUNKCJONALNE O ZNACZENIU LOKALNYM, W ZALEŻNOŚCI OD UWARUNKOWAŃ I POTRZEB ZAGOSPODAROWANIA WYSTĘPUJĄCYCH W GMINIE	38
19	OBSZARY NA KTÓRYCH ROZMIESZCZONE BĘDĄ URZĄDZENIA WYTWARZAJĄCE ENERGIĘ Z ODNAWIALNYCH ŹRÓDEŁ ENERGII O MOCY PRZEKRACZAJĄCEJ 100kW.	39

1. WPROWADZENIE

1.1 Podstawa, cel i zakres opracowania

Niniejsze opracowanie zostało wykonane na zlecenie Wójta Gminy Rozogi przez firmę Środowisko s.c. z siedzibą w Giżycku. Podstawę formalną opracowania stanowi umowa pomiędzy Gminą Rozogi a firmą Środowisko s.c. ul. Suwalska 21, Giżycko, zawarta w dniu 30 września 2011 r. Opracowanie stanowi drugą część „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Rozogi”.

Celem opracowania jest sformułowanie kierunków i zasad polityki przestrzennej, którymi kierować się będzie Rada Gminy Rozogi.

Zakres opracowania odpowiada wymogom art. 10 ust. 2 ustawy o planowaniu i zagospodarowaniu przestrzennym oraz rozporządzeniu Ministra Infrastruktury z dnia 28 kwietnia 2004 r. w sprawie zakresu projektu studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy.

1.2 Ustalenia wiążące przy sporządzaniu miejscowych planów

W NINIEJSZYM OPRACOWANIU, USTALENIAMI WIĄŻĄCYMI ORGANY GMINY PRZY SPORZĄDZANIU MIEJSCOWYCH PLANÓW ZAGOSPODAROWANIA PRZESTRZENNEGO, w rozumieniu art. 9 ust. 4 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym, SĄ WYRÓŻNIONE WYTŁUSZCZONĄ KURSIVĄ USTALENIA W TEKŚCIE ORAZ ODNOSZĄCE SIĘ DO NICH USTALENIA MAPY 2. Ustalenia te muszą znaleźć odzwierciedlenie w miejscowych planach zagospodarowania przestrzennego.

Pozostałe zapisy opracowania mają charakter objaśnień bądź wskazówek, które należy w miarę możliwości uwzględniać przy sporządzaniu miejscowych planów i/lub dokumentów programowych gminy, a także wprowadzać, w drodze konsultacji, do polityki przestrzennej i dokumentów programowych innych podmiotów.

2. KIERUNKI ZMIAN W STRUKTURZE PRZESTRZENNEJ GMINY ORAZ W PRZEZNACZENIU TERENÓW, W TYM WYNIKAJĄCE Z AUDYTU KRAJOBRAZOWEGO

Na teren województwa warmińsko- mazurskiego nie został jeszcze sporządzony audyt krajobrazowy.

2.1 Ogólne kierunki zmian struktury funkcjonalno-przestrzennej gminy

1. Przebudowa sieci dróg na terenie gminy

Kluczowymi zmianami w zakresie przebudowy sieci drogowej na terenie gminy będą:

- *budowa zachodniej obwodnicy miejscowości Rozogi, spinającej drogi krajowe nr 53 i nr 59*
- *budowa zachodniej obwodnicy miejscowości Dąbrowy w ciągu drogi krajowej nr 53.*

Projektowane orientacyjne przebiegi wymienionych obwodnic przedstawia Mapa 2.

Modernizacja i przebudowa innych istniejących dróg nie będzie wymagała istotnych zmian ich przebiegu (por. Mapa 2), chyba że konieczność takich zmiany wyniknie z realizacji przedsięwzięć drogowych wymienionych wyżej.

2. Poszerzenie i zainwestowanie obszarów skupionej zabudowy istniejących jednostek osadniczych.

Ustala się, wyznaczony na Mapie 2, maksymalny zasięg skupionej zabudowy. Zasięg ten zabezpiecza rezerwy terenowe wynikające z potrzeb gminy (część I, rozdział 7), co zapewnia inwestorom odpowiednią elastyczność przy wyborze lokalizacji przedsięwzięć, a gminie pewien margines swobody przy sporządzaniu miejscowych planów zagospodarowania przestrzennego. Polityka gminy powinna zmierzać do koncentracji inwestycji w granicach jednostek osadniczych, przy czym powinny temu służyć zarówno akty planistyczne jak i polityka w zakresie uzbrajania terenów w infrastrukturę techniczną.

3. Rozwój zabudowy rozproszonej

Na wyznaczonych na Mapie 2 terenach istniejącej i projektowanej zabudowy znajdujących się poza wyznaczonym na Mapie 2 jednostkami osadniczymi dopuszcza się zabudowę z zastrzeżeniem, że zgodnie z bilansem terenu (część I, rozdział 7) nie może być to zabudowa mieszkaniowa jednorodzinna. Tereny istniejącej i projektowanej zabudowy poza zasięgiem skupionej zabudowy to w ogromnej większości istniejące siedliska rolnicze.

Ponadto, poza terenami istniejącej i projektowanej zabudowy i poza terenami objętymi zakazem zabudowy dopuszcza się lokalizację siedlisk rolnych pod warunkiem, że związane z nimi gospodarstwa rolne mają powierzchnię większą niż średnia powierzchnia gospodarstwa w gminie, z wyjątkiem siedlisk budowlanych nie dalej niż 50 m od istniejących budynków.

4. Przekształcenia związane z terenami górniczymi

Na Mapie 2 przedstawiono lokalizację istniejących i projektowanych terenów górniczych (terenów powierzchniowej eksploatacji kruszyw), przy czym wyróżniono tereny ze złożami udokumentowanymi i tereny, które na etapie sporządzania studium nie posiadały dokumentacji złóż. Na terenach tych:

- *dopuszcza się powierzchniową eksploatację kopalin pospolitych pod warunkiem uzyskania, na podstawie przepisów odrębnych, koncesji na wydobycie*
- *nakazuje się zachowanie warunków bezpieczeństwa powszechnego i ochrony środowiska, w tym w szczególności związanych z zagrożeniami wodnymi, osuwiskowymi i pożarowymi*
- *pasy ochronne dla terenów sąsiednich należy wyznaczyć zgodnie z normami polskimi*
- *do czasu zakończenia eksploatacji zakazuje się lokalizacji zabudowy nie związanej z prawidłową i bezpieczną eksploatacją kruszyw*
- *po zakończeniu eksploatacji teren należy zrekultywować z możliwie szerokim wykorzystaniem procesów naturalnej sukcesji.*

Tam, gdzie pozwolą na to warunki gruntowo-wodne, należy przyjmować wodny kierunek rekultywacji w celu podniesienia walorów rekreacyjnych i/lub przyrodniczych gminy.

5. Ochrona gleb, krajobrazu i przyrody poprzez zakaz zabudowy.

Na Mapie 2 wyznaczono obszary, na których wprowadza się zakaz lokalizacji obiektów zadaszonych, o ile nie są one związane z realizacją celów publicznych z zakresu infrastruktury technicznej. Są to:

- tereny lasów i większych zadrzewień
- obszary występowania gleb hydrogenicznych (torfowych i murszowych)
- tereny zalewowe rzek i cieków wodnych
- tereny występowania innych cennych nieleśnych siedlisk przyrodniczych (bagna, szuwary itp.)

Powyższy zakaz podyktowany jest względami ochrony krajobrazu, gleb i ich zdolności retencyjnych, bioróżnorodności oraz ochrony przeciwpowodziowej.

2.2 Struktura sieci osadniczej i rozwój infrastruktury społecznej

1. ***Kształtując sieć osadniczą gminy należy uwzględnić potrzebę zapewnienia mieszkańcom odpowiedniego dostępu do usług, zarówno publicznych jak i komercyjnych.*** Ze względu na centralne położenie, status miejscowości gminnej i skupienie różnego typu placówek usługowych, miejscowość Rozogi jest naturalnym wielofunkcyjnym ośrodkiem obsługi ludności, przy czym z punktu widzenia ludności gminy szczególną rolę w ofercie usługowej Rozóg odgrywają: oświata gimnazjalna, ponadgimnazjalna, opieka zdrowotna, oferta kulturalna oraz różnorodne usługi sektora prywatnego. W miejscowych planach zagospodarowania ***należy uwzględnić rolę wsi Rozogi jako gminnego ośrodka obsługi, w szczególności poprzez zabezpieczenie terenów pod usługi publiczne świadczone przez gminę.***
2. Ośrodek gminny powinien być wspomagany przez podrzędne ośrodki obsługi, wobec których władze gminne powinny prowadzić aktywną politykę koncentracji podstawowych publicznych i niepublicznych funkcji usługowych. Ośrodki te

powinny obsługiwać określone strefy, wyznaczone w oparciu o uwarunkowania rozwoju przestrzennego gminy.

3. Na Mapie 2 wyznaczono cztery strefy obsługi mieszkańców, których granice uwzględniają stopień rozwoju istniejących ośrodków obsługi, rozmieszczenie infrastruktury społecznej, powiązania komunikacyjne i przewidywane trendy demograficzne.
4. **Strefa 1, w której głównym ośrodkiem jest i pozostanie wieś gminna Rozogi**, ma powierzchnię 87 km² (39% powierzchni gminy) i obejmuje miejscowości Rozogi, Wilamowo, Występ, Kwiatuszki Wielkie, Spaliny Wielkie, Spaliny Małe, Zawojki i Lipniak. W 2014 r. strefa liczyła 2675 mieszkańców (31 os./km²). Ludność strefy wzrosła w okresie 2001-2014 o 65 mieszkańców (2,3%). Infrastrukturę społeczną wsi Rozogi obecnie tworzą szkoły ponadgimnazjalne, gimnazjum, szkoła podstawowa, przedszkole, hala sportowa, publiczne tereny sportowo-rekreacyjne, urząd gminy, gminny ośrodek kultury, gminny ośrodek pomocy społecznej, zakład gospodarki komunalnej, zespół obsługi szkół, biblioteka, przychodnie rodzinne, ośrodek rehabilitacji, remiza strażacka i kościół. Znajduje się tu także największy w gminie czynny cmentarz. Większość tych obiektów służy nie tylko mieszkańcom Strefy 1, ale całej gminy. Ze względu na rozległość strefy **wyznacza się w niej cztery ośrodki wspomagające: Wilamowo, Występ, Spaliny Wielkie i Kowalik**. W ośrodkach tych należy dążyć do utrzymania istniejącej infrastruktury społecznej, w tym w szczególności świetlic, oraz tworzyć ogólnodostępne obiekty sportowo-rekreacyjne na wolnym powietrzu.
5. **Strefa 2, w której głównym ośrodkiem jest i pozostanie miejscowość Dąbrowy**, ma powierzchnię 36 km² (16% powierzchni gminy) i obejmuje miejscowości Dąbrowy i Antonia. W 2014 r. strefa liczyła 1428 mieszkańców (40 os./km²). W latach 2001-2014 ludność strefy zmalała o 25 osób (1,3%). Infrastrukturę społeczną miejscowości Dąbrowy stanowią obecnie szkoła podstawowa, przedszkole, 3 oddziały Gimnazjum w Rozogach, sala gimnastyczna, remiza strażacka wraz ze świetlicą wiejską, filia biblioteki, kościół wraz ze świetlicą parafialną, cmentarz. Należy dążyć do utrzymania w Dąbrowach istniejącej infrastruktury społecznej. Tworzenie i utrzymywanie infrastruktury społecznej w pozostałych wsiach byłoby nieuzasadnione.
6. **Strefa 3, w której głównym ośrodkiem jest i pozostanie miejscowość Klon**, ma powierzchnię 70 km² (31% powierzchni gminy) i obejmuje miejscowości Klon,

Kilimany, Kielbasy, Orzeszki, Nowy Suchoros, Radostowo, Łuka, Księży Lasek, Suchorowiec, Wujaki. W 2014 r. strefa liczyła 1359 mieszkańców (20 os./km²). W latach 2001-2014 ludność strefy zmalała o 42 osoby (2,3%). Infrastrukturę społeczną miejscowości Klon stanowią obecnie szkoła podstawowa, sala gimnastyczna, 3 oddziały Gimnazjum w Rozogach, remiza strażacka, świetlica wiejska, filia biblioteki, kościół z cmentarzem parafialnym, kościół ewangelicki, zagospodarowany w części (urządzona świetlica) przez Stowarzyszenie na Rzecz Rozwoju Wsi Klon i Okolic. Należy dążyć do utrzymania w Klonie istniejącej infrastruktury społecznej oraz do powiększenia terenu cmentarza. Ze względu na rozległość strefy **wyznacza się w niej trzy ośrodki wspomagające: Orzeszki, Księży Lasek i Łuka**. Miejscowości te dysponują obecnie świetlicami (Księży Lasek, Łuka), kościołem (Księży Lasek, parafia Lesiny Wielkie) i środowiskowym domem samopomocy (Orzeszki). Należy dążyć do urządzenia w nich obiektów sportowo-rekreacyjnych na wolnym powietrzu.

7. **Strefa 4, w której głównym ośrodkiem jest miejscowość Faryny**, ma powierzchnię 32 km² (14% powierzchni gminy) i obejmuje miejscowości Faryny, Borki Rozowskie, Wysoki Grąd i Kokoszki. W 2014 r. strefa liczyła 510 mieszkańców (16 os./km²). W latach 2001-2014 ludność strefy zmalała o 51 osób (8,4%). Infrastrukturę społeczną miejscowości Faryny stanowią obecnie świetlica, remiza strażacka, filia biblioteki i kościół z cmentarzem parafialnym. Należy dążyć do utrzymania w Farynach istniejącej infrastruktury społecznej oraz do właściwego zagospodarowania zabytkowych obiektów nieczynnej szkoły, jednak wobec niskiego zaludnienia i bardzo niekorzystnych trendów demograficznych trzeba się liczyć z tym, że w przyszłości strefa ta straci zupełnie swoją odrębność i zostanie wchłonięta przez strefę 1.

2.3 Zmiany struktury funkcjonalno-przestrzennej jednostek osadniczych

Na Mapie 2 wyznaczono tereny koncentracji podstawowych funkcji, w tym:

- *tereny istniejącej i projektowanej zabudowy*
 - *tereny koncentracji funkcji mieszkaniowej, na których dopuszcza się także lokalizację nieuciążliwych usług, infrastruktury społecznej oraz zabudowy zagrodowej*
 - *tereny koncentracji obiektów użyteczności publicznej, w tym także sportowych, na których dopuszcza się funkcję mieszkaniową jako uzupełniającą*
 - *tereny koncentracji wytwórczości, składów i usług, na których funkcję mieszkaniową dopuszcza się tylko jako uzupełniającą i tylko pod warunkiem zagwarantowania, że jakość środowiska w miejscach lokalizacji funkcji mieszkaniowej będzie odpowiadała normom dla terenów zabudowy mieszkaniowej*
- *ważniejsze tereny infrastruktury technicznej, na których zakazuje się funkcji mieszkalnej*
- *tereny istniejących i projektowanych czynnych cmentarzy*
- *ważniejsze ogólnodostępne tereny zielone służące sportowi i rekreacji na wolnym powietrzu*
- *istniejące i projektowane tereny powierzchniowej eksploatacji kruszyw.*

W granicach jednostek osadniczych wyznaczono ogółem około 785 ha rezerw terenów budowlanych. Największe rezerwy terenów pod zabudowę przewidziano w miejscowościach Rozogi (ok. 175 ha), Dąbrowy (ok. 111 ha) i Faryny (ok. 128 ha). Wielkość rezerw terenów budowlanych w Rozogach i Dąbrowach wynika ze znaczenia tych miejscowości dla rozwoju gminy oraz notowanego w nich stosunkowo znacznego ruchu budowlanego. Rozogi i Dąbrowy skupiają łącznie ok. 47% mieszkańców gminy a decyzje o warunkach zabudowy dotyczące budynków w tych wsiach stanowiły 49% wszystkich decyzji o warunkach zabudowy dotyczących budynków, wydanych w latach 2009-2015. Znaczna powierzchnia rezerw w Farynach wynika częściowo ze stosunkowo dużego udziału w ruchu budowlanym (11% decyzji o warunkach zabudowy dotyczących budynków), ale przede wszystkim z potrzeby

uregulowania statusu gruntów, które zostały podzielone na działki o parametrach działek budowlanych i są użytkowane jako tereny rekreacji indywidualnej. Rezerwy szacowane na ponad 20 ha wyznaczono ponadto we wsiach Występ, Klon, Wilamowo, Spaliny Wielkie, Łuka, Księży Lasek i Borki Rozowskie. W Występie znaczna powierzchnia rezerw (45 ha) wynika z zaprojektowania przy drodze krajowej nr 53 terenów koncentracji wytwórczości, składów i usług oraz z potrzeby zabezpieczenia rezerw terenów zabudowy mieszkaniowej w oddaleniu od drogi krajowej. W Klonie rezerwy terenów budowlanych w ilości 39 ha mają służyć umacnianiu głównego ośrodka obsługi ludności w Strefie 3. W Wilamowie rezerwy (27 ha) mają służyć rozwojowi budownictwa mieszkaniowego w tym wielorodzinnego w sąsiedztwie Rozóg. Pozostałe miejscowości posiadające rezerwy szacowane na ponad 20 ha to dość duże wsie rolnicze, gdzie posesje są rozległe ze względu na zabudowania i urządzenia gospodarskie i gdzie rezerwy mają służyć głównie niezakłóconemu rozwojowi gospodarstw rolnych.

Tereny koncentracji funkcji mieszkaniowej wyznaczono we wszystkich miejscowościach.

Tereny koncentracji obiektów użyteczności publicznej wyznaczono w Rozogach, Dąbrowach, Klonie, Farynach, Występie, Wilamowie i Orzeszkach.

Tereny koncentracji wytwórczości, składów i usług wyznaczono w Rozogach, Występie, Dąbrowach i Klonie.

Ważniejsze tereny infrastruktury technicznej wyznaczono w Rozogach, Dąbrowach, Klonie i Farynach.

Tereny cmentarzy wyznaczono w Rozogach (rozbudowa cmentarza istniejącego), Klonie (rozbudowa cmentarza istniejącego), Farynach (cmentarz istniejący) i Dąbrowach (istniejący cmentarz).

Ważniejsze ogólnodostępne tereny zielone wyznaczono w Rozogach, Dąbrowach, Farynach i Wilamowie.

Tereny powierzchniowej eksploatacji kruszyw wyznaczono w obrębach Klon i Występ.

3. KIERUNKI I WSKAŹNIKI DOTYCZĄCE ZAGOSPODAROWANIA ORAZ UŻYTKOWANIA TERENÓW, W TYM TERENY PRZEZNACZONE POD ZABUDOWĘ ORAZ TERENY WYŁĄCZONE SPOD ZABUDOWY

3.1 Lokalny ład przestrzenny na terenach zabudowy

Kształtując lokalny ład przestrzenno-architektoniczny należy dążyć do zachowania następujących zasad:

1. Zapewnienie funkcjonalnych podziałów geodezyjnych

W miejscowościach, w których nie planuje się poważnej ekspansji zabudowy, należy dążyć do tego, by nowe działki budowlane wydzielać tylko przy istniejących drogach.

Planując podziały geodezyjne na terenach, gdzie rezerwy gruntów budowlanych na tyłach zabudowanych posesji są znaczne *należy eliminować sytuacje, w których na tyłach istniejących posesji wydzielane są działki budowlane skomunikowane z drogą publiczną jedynie za pomocą sięgacza nie będącego drogą*. Sposobem na uniknięcie takich sytuacji powinno być wydzielanie nowych dróg prostopadłych i/lub równoległych do dróg istniejących.

Jako minimalne parametry działek budowlanych na terenach przeznaczonych pod zabudowę a dotychczas nie zainwestowanych należy przyjąć:

- *dla zabudowy jednorodzinnej: powierzchnia działki 600 m² i długość frontu 20 m*
- *dla zabudowy zagrodowej: powierzchnia działki 1000 m² i długość frontu 24m.*

Jako minimalne parametry działek dróg wewnętrznych na terenach przeznaczonych pod zabudowę należy przyjąć:

- *szerokość dróg o długość ponad 100 m dróg wydzielanych na zwartych obszarach przeznaczonych pod zabudowę, których powierzchnia przekracza 1 ha oraz dróg przewidzianych do obsługi więcej niż 6 posesji: 10 m*
- *szerokość pozostałych dróg wewnętrznych na obszarach przeznaczonych pod zabudowę: 7 m*
- *wymiary placów manewrowych na końcach dróg bez przejazdu: 20x20m.*

2. Poszanowanie historycznie ukształtowanego rozplanowania wsi.

Rozwój przestrzenny miejscowości należy opierać przede wszystkim na istniejącej sieci dróg publicznych i wewnętrznych. Sieć tą należy uzupełniać jedynie tam, gdzie brak dróg uniemożliwia racjonalne wykorzystanie wyznaczonych na Mapie 2 terenów zabudowy. Miejscowością, w której konieczne będzie wydzielenie znacznej ilości nowych dróg, są Rozogi. Również w Wilamowie, Występie, Farynach i Spalinach Wielkich wyznaczono tereny zabudowy, których zainwestowanie przy zachowaniu typowych wymiarów działek budowlanych będzie wymagało uzupełnienia sieci dróg. W pozostałych wsiach w granicach skupionej zabudowy kontynuowana będzie generalnie zabudowa na planie ulicówki. Ważnym, historycznie zakorzenionym elementem krajobrazu gminy jest rozproszona zabudowa kolonijna. Gospodarstwa kolonijne są szczególnie liczne w okolicach Zawojek, Wilamowa, Kwiatusek Wielkich, Wujak, Łuki i Księżego Lasku. Znaczące zwiększenie liczby siedlisk oddalonych od skupionej zabudowy jest jednak niewskazane zarówno ze względu na koszty zapewnienia infrastruktury, jak i z punktu widzenia ochrony krajobrazu i przyrody. Nadmiernemu rozpraszaniu zabudowy kolonijnej przeciwdziałają zapisy zawarte w punkcie 3 podrozdziału 2.1.

3. Właściwe rozplanowanie budynków posesji

Niezależnie od funkcji zabudowy, budynki najbardziej reprezentacyjne należy lokalizować od frontu. W przypadku dominującej w gminie zabudowy zagrodowej i jednorodzinnej oznacza to lokalizację budynków mieszkalnych przy drodze a gospodarczych na tyłach posesji. Budynki frontowe o dachach wysokich należy sytuować kalenicowo, tj. tak, aby kalenica była mniej więcej równoległa do drogi, przy czym dopuszcza się wyjątki w przypadku sąsiedztwa z istniejącą zabudową o budynkach frontowych sytuowanych szczytem do drogi oraz w przypadku działek o geometrii uniemożliwiającej kalenicowe sytuowanie budynków frontowych. Jeszcze ważniejsze jest, aby kalenice budynków frontowych na sąsiednich działkach były do siebie równoległe. Budynki w granicach jednej posesji należy sytuować równoległe lub prostopadle

nawzajem do siebie, co zapewnia zarówno ład przestrzenny, jak i racjonalne wykorzystanie terenu na działce.

4. Zachowanie właściwych gabarytów i kształtów budynków

Nowe i modernizowane budynki powinny zachowywać podstawowe cechy tradycyjnego budownictwa wiejskiego, którymi w przypadku gminy Rozogi są:

- ***dachy dwuspadowe lub naczółkowe o spadku nachylenia od 30 do 45°, o jednakowym nachyleniu połaci dachowych o kącie nachylenia od 30 do 45°, z możliwością wprowadzenia okien połaciowych, naczółków, lukarn i facjat,***
- ***maksymalnie dwie kondygnacje nadziemne, w tym poddasze użytkowe w przypadku zabudowy mieszkaniowej***
- ***zabudowę kształtować na rzucie prostokąta, o proporcjach nawiązujących do tradycyjnej zabudowy wiejskiej***

Odstępstwa od powyższych zasad powinno się dopuszczać jedynie w przypadku zabudowy wielorodzinnej, usługowej, przemysłowo-składowej i budynków użyteczności publicznej oraz na nowych terenach zabudowy jednorodzinnej miejscowości Rozogi, Dąbrowy i Wilamowo.

5. Pielęgnowanie lokalnych tradycji budownictwa ludowego

W gminie zachowało się wiele przykładów tradycyjnego, drewnianego budownictwa wiejskiego charakterystycznego dla pogranicza Mazur i Kurpiowszczyzny. Drewniane domy powstawały masowo jeszcze kilkadziesiąt lat temu. Do ich cech charakterystycznych należą m.in. dwuspadowe, kryte czerwoną dachówką dachy, ozdobne deskowania szczytów, kontrastowa kolorystyka obramień okiennych i drzwiowych, niekiedy także szczytowe podcienie. Warto nawiązać do tych jeszcze niedawnych tradycji, wykorzystując do tego między innymi spotkania popularyzatorskie, współpracę z firmami projektującymi i wykonującymi nowoczesne drewniane budynki w tradycyjnej formie, realizacje pokazowe, zwolnienia z podatku od nieruchomości, a w niektórych przypadkach także zapisy miejscowych planów.

6. Ekspozowanie wartościowych dominant architektonicznych

Należy dbać o to, aby nieliczne w gminie duże budynki zabytkowe (m.in. kościoły w Rozogach, Klonie, Księżym Lasku, kamienice w Rozogach, szkoła w Farynach) były odpowiednio ekspozowane i miały harmonizujące z nimi sąsiedztwo. W szczególności, ***nie należy w bezpośrednim sąsiedztwie takich budynków lokalizować obiektów budowlanych, które mogłyby ze względu na swoje gabaryty lub położenie znacznie przesłonić widok budynków zabytkowych od strony dróg publicznych.***

3.2 Tereny wyłączone z zabudowy

Ustalenia dotyczące zakazów zabudowy zawarto w punktach 3, 4 i 5 podrozdziału 2.1.

4. OBSZARY I ZASADY OCHRONY ŚRODOWISKA I JEGO ZASOBÓW, OCHRONY PRZYRODY I KRAJOBRAZU KULTUROWEGO

4.1 Ochrona jakości elementów środowiska

1. ***Wszelkie przedsięwzięcia, których skutkiem może być wzrost liczby ludzi stale przebywających w wyznaczonych na Mapie 2 strefach potencjalnie narażonych na ponadnormatywny hałas komunikacyjny muszą być realizowane z zastosowaniem rozwiązań zapewniających eliminację zagrożenia hałasem.***
2. Ustalenia dotyczące ograniczania oddziaływań nowych dróg na klimat akustyczny oraz na szlaki migracyjne zwierząt zawarto w podrozdziale 6.1
3. Kierunki rozwoju infrastruktury służące ochronie wód zawarto w podrozdziałach 6.4, 6.5 i 6.6.
4. Kierunki rozwoju infrastruktury służące ochronie powierzchni ziemi zawarto w podrozdziale 6.6.
5. Kierunki rozwoju infrastruktury służące ochronie powietrza zawarto w podrozdziale 6.7.
6. Ustalenia dotyczące ochrony przed promieniowaniem elektromagnetycznym zawarto w podrozdziale 6.9.

4.2 Ochrona walorów przyrodniczych

Gmina Rozogi posiada znaczne walory przyrodnicze, które są lub powinny być chronione na podstawie Ustawy o ochronie przyrody.

1. Obszar Specjalnej Ochrony Ptaków Natura 2000 Puszcza Piska

W miejscowych planach zagospodarowania przestrzennego należy uwzględnić przedstawiony na Mapie 2 OSOP Puszcza Piska, utworzony w celu ochrony szeregu gatunków ptaków, związanych między innymi z lasami, mokradłami, łąkami, zadrzewieniami śródpolnymi i suchymi ugorami. Do ważnych gatunków stanowiących przedmiot ochrony w OSOP Puszcza Piska należą między innymi: bielik, orlik krzykliwy, puchacz, cietrzew, bąk, bocian czarny, bocian biały, trzmielojad, kania czarna, błotniak stawowy, kropiatka, zielonka, derkacz, żuraw, rybitwa rzeczna, lelek, dzięcioł czarny i dzięcioł średni. Część z nich gnieździ się lub posiada żerowiska na terenie gminy Rozogi. Szczegółową listę gatunków będących przedmiotem ochrony zawiera publikowany na stronach Ministerstwa Środowiska Standardowy Formularz Danych dla OSOP Puszcza Piska.

Opracowując miejscowe plany zagospodarowania przestrzennego w granicach OSOP Puszcza Piska należy, zgodnie z procedurami przewidzianymi w przepisach odrębnych, rozważyć, czy same w sobie lub w powiązaniu z innymi programami lub przedsięwzięciami nie będą miały one znaczącego negatywnego wpływu na gatunki ptaków będące przedmiotem ochrony lub na siedliska tych gatunków.

Dla obszaru Natura 2000 plan zadań ochronnych jest w końcowej fazie opracowania, projekt planu zawiera m.in. wytyczne dotyczące zmian ustaleń lokalnych aktów planistycznych, jeżeli ustalenia te zagrażają celom ochrony obszaru Natura 2000. *Wytyczne takie należy uwzględnić przy sporządzaniu miejscowych planów na terenie gminy Rozogi.* Zachowaniu populacji gatunków ptaków będących przedmiotem ochrony w OSOP Puszcza Piska służą między innymi ustalenia studium dotyczące zakazu zabudowy (punkt 5 podrozdziału 2.1), ograniczenia rozwoju zabudowy rozproszonej (punkt 3 podrozdziału 2.1) oraz ustalenia dotyczące zachowania trwałych użytków zielonych i innych cennych przyrodniczo elementów krajobrazu rolniczego (punkt 5 podrozdziału 4.2).

2. Obszar o Znaczeniu Wspólnotowym Natura 2000 Ostoja Piska

W miejscowych planach zagospodarowania przestrzennego należy uwzględnić przedstawiony na Mapie 2 OZW Ostoja Piska, utworzony w celu ochrony szeregu typów siedlisk przyrodniczych (zbiorowisk roślinnych) oraz gatunków roślin i zwierząt innych niż ptaki. Chronionymi siedliskami są między innymi różnego typu jeziora, torfowiska wysokie, przejściowe i nakredowe, lasy łąkowe i grądowe, bory i lasy bagienne, świeże łąki i murawy kserotermiczne. Gatunkami zwierząt stanowiącymi przedmioty ochrony są między innymi wilk, ryś, wydra, bóbr, mopek i nocek łydkowłosy (nietoperze), żółw błotny, kumak nizinny i traszka grzebieniasta (płazy), boleń, piskorz i koza (ryby), zalotka większa, jelonok rogacz i kozioróg dębosz (owady) oraz poczwarkówka zwężona (ślimak). Gatunkami roślin stanowiącymi przedmiot ochrony są mech sierpowiec błyszczący, sasanka otwarta oraz storczyki obuwik pospolity i lipiennik Loesela. Szczegółową listę gatunków będących przedmiotem ochrony zawiera publikowany na stronach Ministerstwa Środowiska Standardowy Formularz Danych dla OSO Puszcza Piska.

Opracowując miejscowe plany zagospodarowania przestrzennego w granicach OZW Ostoja Piska należy, zgodnie z procedurami przewidzianymi w przepisach odrębnych, rozważyć, czy same w sobie lub w powiązaniu z innymi programami lub przedsięwzięciami nie będą miały one znaczącego negatywnego wpływu na siedliska oraz gatunki roślin i zwierząt będące przedmiotem ochrony w OZW.

Dla obszaru Natura 2000 opracowuje się plan zadań ochronnych, który zawiera m.in. wytyczne dotyczące zmian ustaleń lokalnych aktów planistycznych, jeżeli ustalenia te zagrażają celom ochrony obszaru Natura 2000. *Wytyczne takie należy uwzględnić przy sporządzaniu miejscowych planów na terenie gminy Rozogi.* Z rozpoznania terenowego wynika, że na terenach zabudowy wyznaczonych na Mapie 2 nie znajdują się siedliska przyrodnicze chronione przepisami unijnymi i polskimi. *Chronione siedliska przyrodnicze, wymienione w Załączniku I Dyrektywy 92/43 EWG z dnia 21 maja 1992 r. w sprawie ochrony siedlisk przyrodniczych oraz dzikiej fauny i flory, należy*

zachować w stanie niepogorszonym, o ile nie jest to sprzeczne z realizacją inwestycji celu publicznego o znaczeniu ponadlokalnym.

3. Istniejące pomniki przyrody

Należy zachować istniejące pomniki przyrody, których lokalizację przedstawiono na Mapie 2.

4. Obszary proponowane do objęcia ochroną

Ochroną w formie użytków ekologicznych postuluje się objąć:

- ***zarastający płytki zbiornik wodny w Dąbrowach, będący jedynym na terenie gminy większym obszarem występowania szuwarów i łożowisk***
- ***murawy szczytlichowe w pobliżu Kowalika.***

Ochroną w formie zespołów przyrodniczo-krajobrazowych postuluje się objąć:

- ***kompleks łąk i pastwisk między Borkami Rozowskimi, Występem i Wilamowem***
- ***kompleks łąk i pastwisk między Księżym Laskiem a Wujakami***
- ***kompleks łąk i pastwisk między Suchorowcem a Księżym Laskiem.***

Tereny te są siedliskami lęgowymi cennych gatunków ptaków, w tym czajki, kulika wielkiego i rycyka oraz historycznymi stanowiskami cietrzewia, a także ważnymi żerowiskami bociana białego i żurawia. Utworzenie zespołów przyrodniczo-krajobrazowych może ułatwić zachowanie łąk i pastwisk, m.in. przez wprowadzenie zakazu pogarszania stosunków wodnych, bez przeprowadzania długotrwałej i kosztownej procedury uchwalania miejscowych planów zagospodarowania przestrzennego.

Granice projektowanych użytków ekologicznych i zespołów przyrodniczo-krajobrazowych przedstawiono na Mapie 2.

5. Siedliska szczególnej troski

Niezależnie od statusu ich prawnego, pewne rodzaje nieleśnych siedlisk na terenie gminy, a zwłaszcza na obszarach Natura 2000, wymagają szczególnej troski,

ponieważ łatwo je zniszczyć prowadząc gospodarkę rolną, leśną lub wodną, a są one rzeczywistymi lub potencjalnymi terenami łągowymi bądź żerowiskami cennych gatunków ptaków. Siedliska te to przede wszystkim:

- wilgotne łąki i mokre łąki – siedliska łąkowe odpowiednie dla derkacza, cietrzewia, kulika wielkiego i kszyska; żerowiska bociana białego, bociana czarnego, żurawia, orlika krzykliwego
- szuwary trzcinowe, pałkowe i turzycowe (zarastający zbiornik w Dąbrowach) potencjalne siedlisko łąkowe m.in. błotniaka stawowego i kropiatki
- murawy zalewowe, wilgotne pastwiska – siedliska łąkowe czajki
- zadrzewienia o charakterze łągów olszowych – potencjalne siedliska łąkowe dzięcioła zielonego
- naturalne młodniki sosnowe, śródpolne zadrzewienia i zakrzewienia – siedliska łąkowe gąsiora
- piaszczyste ugory i odłogi – potencjalne siedliska łąkowe świergotka polnego.

Należy pamiętać, że łągi olszowe, będące dość częstym elementem krajobrazu gminy, są według prawa siedliskiem przyrodniczym o znaczeniu priorytetowym. Ten status łągów powinien znajdować odzwierciedlenie w zasadach gospodarki leśnej i w ochronie odpowiednio wysokiego poziomu wód gruntowych.

Ważnymi dla bioróżnorodności i wrażliwymi na zniszczenie siedliskami są też wszelkiego rodzaju oczka wodne i rozlewiska, będące terenami rozrodczymi wymagających ochrony czynnej płazów.

Ponadto, na terenie gminy wśród łąk i pastwisk występują w rozproszeniu tak zwane murawy bliźniczkowe, stanowiące siedlisko przyrodnicze chronione prawem unijnym i polskim.

Dla ochrony siedlisk szczególnej troski postuluje się:

- ***nie dopuszczać do powiększania areалу gruntów ornych kosztem trwałych użytków zielonych***
- ***chronić istniejące zadrzewienia i zakrzaczenia śródpolne i przydrożne, o ile nie zagrażają one bezpieczeństwu ruchu drogowego, istniejącym obiektom***

budowlanym, w tym rowom melioracyjnym, oraz cennym nieleśnym siedliskom przyrodniczym, stanowiskom chronionych gatunków roślin i łęgów gatunków ptaków wymagających ochrony czynnej

- *chronić istniejące oczka wodne i zabagnienia*
- *nie dokonywać sztucznych zalesień użytków zielonych, muraw szczerbichowych i muraw bliźniczkowych*
- *chronić gleby hydrogeniczne (torfowe i murszowe) przed degradacją* poprzez utrzymywanie odpowiednio wysokiego poziomu wód gruntowych na terenach zmeliorowanych, wykorzystując do tego celu zastawki na rowach melioracyjnych itp.
- *przeciwdziałać stosowaniu gatunków inwazyjnych, w tym w szczególności klonu jesionolistnego, czeremchy amerykańskiej i robinii akacjowej, w nasadzeniach* i likwidować skupiska roślin inwazyjnych, w tym także roślin zielnych, jak nawłóć kanadyjska, rudbekia naga i kolczurka klapowana

4.3 Ochrona krajobrazu kulturowego

Ochronie krajobrazu kulturowego służą między innymi ustalenia podrozdziału 2.3 oraz rozdziałów 3 i 5.

5. OBSZARY I ZASADY OCHRONY DZIEDZICTWA KULTUROWEGO I ZABYTKÓW KULTURY ORAZ DÓBR KULTURY WSPÓŁCZESNEJ

W celu ochrony zabytków kultury materialnej na obszarze gminy Rozogi wprowadza się następujące zasady:

1. Należy prowadzić (regularnie aktualizować) gminną ewidencję zabytków, zgodnie z art. 22 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz. U. Nr 162, poz. 1568 z późn. zm.) oraz §12 i §13 ust. 2 rozporządzenia Ministra Kultury z dnia 26 maja 2011 r. w sprawie prowadzenia rejestru zabytków, krajowej, wojewódzkiej i gminnej ewidencji zabytków oraz krajowego wykazu zabytków skradzionych lub wywiezionych za granicę niezgodnie z prawem.
2. Należy regularnie aktualizować gminny program opieki nad zabytkami, zgodnie z art. 87 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz. U. Nr 162, poz. 1568 z późn. zm.).

3. *Wobec zabytków architektury wpisanych do rejestru zabytków:*

- *istnieje obowiązek uzyskania pozwolenia Wojewódzkiego Konserwatora Zabytków na prowadzenie wszelkich prac budowlanych i konserwatorskich, badań archeologicznych i architektonicznych oraz innych działań, które mogłyby wpłynąć na naruszenie substancji zabytkowej lub wygląd zabytku, przy obiektach i na terenach zabytkowych oraz w ich bezpośrednim otoczeniu, na podstawie art. 36 ustawy o ochronie zabytków i opieki nad zabytkami*
- *w części objętej wpisem do rejestru – na podstawie przepisów odrębnych dotyczących ochrony zabytków – istnieje obowiązek uzyskania pozwolenia Wojewódzkiego Konserwatora Zabytków na dokonywanie podziałów geodezyjnych oraz zmianę sposobu korzystania z zabytku. Obiekty wpisane do rejestru zabytków przedstawiono na Mapie 2.*

4. *Zagospodarowanie na cele użytkowe zabytku nieruchomego wpisanego do rejestru wymaga posiadania przez jego właściciela lub posiadacza:*

- *dokumentacji konserwatorskiej określającej stan zachowania zabytku i możliwości jego adaptacji, z uwzględnieniem historycznej funkcji i wartości zabytku*
- *uzgodnionego z WKZ programu prac konserwatorskich przy zabytku nieruchomym, określającego zakres i sposób ich prowadzenia oraz wskazującego niezbędne do zastosowania materiały i technologie*
- *uzgodnionego z WKZ programu zagospodarowania zabytku wraz z jego otoczeniem oraz dalszego korzystania z zabytku, z uwzględnieniem wyeksponowania jego wartości*

5. *Wszelkie prace budowlane skutkujące zmianą wyglądu zewnętrznego lub likwidacją obiektów wpisanych do gminnej ewidencji zabytków należy uzgadniać z właściwym konserwatorem zabytków. Obiekty wpisane do gminnej ewidencji zabytków przedstawiono na Mapie 2.*

6. *Wobec zabytków architektury wpisanych do ewidencji zabytków:*

- *uzgodnienia lub uzyskania pozytywnej opinii WKZ wobec inwestycji budowlanych w odniesieniu do obiektów i obszarów w ewidencji zabytków, ale nie objętych wpisem do rejestru zabytków, zgodnie z art. 30 ust. 2 i art. 39 ust. 3 ustawy Prawo budowlane.*

- *obowiązuje pełna ochrona obiektów historycznych, w tym w szczególności geometrii i pokrycia dachów oraz pełna ochrona podziałów, detali i wykończenia elewacji budynków*
- *obowiązuje zakaz dokonywania zmian mogących prowadzić do utraty wartości zabytkowych; zakaz ten obejmuje wyburzanie, nadbudowę, zmiany kształtu i/lub pokrycia dachu, przebudowę, w tym zmiany elewacji, z wyłączenie prac adaptacyjnych uwzględniających walory zabytkowe obiektów, wykonanych na podstawie na podstawie wytycznych konserwatorskich, oraz zmian wynikających z ustaleń dokonanych na podstawie badań naukowych i konserwatorskich*
- *remonty budynków historycznych należy prowadzić w sposób zapewniający zachowanie kompozycji elewacji, detali architektonicznych, rodzaju wykończenia elewacji i rodzaju materiałów budowlanych.*

7. *Wobec historycznych cmentarzy:*

- *obowiązuje ochrona układu przestrzennego (alei, układu kwater), ochrona zabytkowego drzewostanu, historycznych nagrobków i innych elementów małej architektury, jak ogrodzenia, pompy wody, kaplice*
- *zakazuje się zmian układu przestrzennego (aleje, nasadzenia, kwatery), wycinki starodrzewu, likwidacji historycznych elementów małej architektury i nagrobków*
- *obowiązuje nakaz poprzedzania wszelkich prac inwestycyjnych dokumentacją konserwatorską prowadzącą do określenia uwarunkowań historycznych i możliwości dalszego użytkowania.*

8. *Dla ochrony historycznych zespołów oraz układów przestrzennych ustala się wyznaczone na Mapie 2 strefy ochrony konserwatorskiej obejmujące części wsi Rozogi, Klon, Dąbrowy i Faryny oraz zabytkowe cmentarze z ich otoczeniem.*

W strefach tych obowiązują zasady:

- *zachowanie i ochrona obiektów zabytkowych*
- *ustalenie zasad ochrony i kształtowania zabudowy z zachowaniem charakterystycznych kształtów brył i gabarytów oraz detali architektonicznych*
- *zachowanie i ochrona historycznych zespołów osiedleńczych wpisanych do rejestru zabytków, wraz ze wszystkimi elementami kształtującymi urbanistykę takimi jak: ulice, place i wypełnione zielenią wnętrza urbanistyczne*

- *ochrona wartości kulturowych i krajobrazowych, z zachowaniem charakterystycznych osi i ciągów kompozycyjnych i widokowych*
- *zachowania zasadniczych elementów historycznego rozplanowania ulic i placów*
- *przebudowy obiektów dysharmonijnych*
- *stosowania tradycyjnych materiałów budowlanych*
- *adaptacji istniejących obiektów do nowych funkcji pod warunkiem utrzymania ich charakteru*

W strefach ochrony konserwatorskiej parametry i wskaźniki kształtowania nowej zabudowy oraz zagospodarowania terenu powinny uwzględniać historyczne elementy podlegające ochronie, takie jak linie zabudowy, skala zabudowy, sposób lokalizacji i rozmieszczenia budynków, forma i gabaryty budynków miejscowej architektury tradycyjnej, geometria, pokrycie i kolorystyka dachów, rodzaj materiałów budowlanych, stolarki otworowej oraz tradycyjnego dla regionu detalu budowlanego, zdobnictwa ciesielskiego, stolarskiego i kowalskiego, przy czym nie dotyczy to budynków usługowych, produkcyjnych i handlowych na tyłach posesji. Ochrona walorów zabytkowych stanowi cel nadrzędny, któremu należy podporządkować budowę innych obiektów, które nie mogą wpłynąć na ograniczenie ekspozycji elementów zabytkowych.

9. *W wyznaczonych na Mapie 2 strefach ochrony archeologicznej, obejmujących stanowiska archeologiczne wraz ze strefą buforową o szerokości 50 m obowiązują następujące ustalenia:*

- *obowiązuje art. 31 ust. 1a ustawy o ochronie zabytków i opiece nad zabytkami, zgodnie z którym osoba fizyczna lub jednostka organizacyjna, która zamierza realizować roboty ziemne lub dokonać zmiany charakteru dotychczasowej działalności na terenie, na którym znajdują się zabytki archeologiczne, co doprowadzić może do przekształcenia lub zniszczenia zabytku archeologicznego, jest obowiązana, z zastrzeżeniem art. 82 ust. 1 (który brzmi: „Minister właściwy do spraw kultury i ochrony dziedzictwa narodowego udziela osobie fizycznej lub jednostce organizacyjnej zamierzającej realizować działania, o których mowa w art. 31 ust. 1a dotacji na przeprowadzenie badań archeologicznych oraz wykonanie ich dokumentacji w przypadku, gdy koszt planowanych badań archeologicznych i ich dokumentacji będzie wyższy niż 2% kosztów planowanych działań”),*

pokryć koszty badań archeologicznych oraz ich dokumentacji, jeżeli przeprowadzenie tych badań jest niezbędne w celu ochrony tych zabytków. Zakres i rodzaj niezbędnych badań archeologicznych, o których mowa w ust. 1a ustala wojewódzki konserwator zabytków w drodze decyzji, wyłącznie w takim zakresie, w jakim roboty budowlane albo roboty ziemne lub zmiana charakteru dotychczasowej działalności na terenie, na którym znajdują się zabytki archeologiczne zniszczą lub uszkodzą zabytek archeologiczny. Egzemplarz dokumentacji badań, o których mowa w ust. 1, podlega po ich zakończeniu nieodpłatnemu przekazaniu wojewódzkiemu konserwatorowi zabytków

- *na w/w badania archeologiczne należy uzyskać pozwolenie, zgodnie z art. 36 ust. 1 pkt. 5 ustawy o ochronie zabytków i opiece nad zabytkami.*

10. Dla zapewnienia rzeczywistej, a nie tylko prawnej opieki nad zabytkami należy podejmować starania o pozyskanie publicznych bądź prywatnych środków na utrzymanie i konserwację zabytków, a także o inwestorów, którzy byliby skłonni przejmować zabytkowe obiekty i dostosowywać je do nowych funkcji.

6. KIERUNKI ROZWOJU SYSTEMÓW KOMUNIKACJI I INFRASTRUKTURY TECHNICZNEJ

Rozwój infrastruktury technicznej powinien odbywać się zgodnie z zasadami:

- najlepszej dostępnej technologii, która zapewni wybór rozwiązań nie tylko spełniających aktualne normy prawne, ale również najbardziej niezawodnych, efektywnych ekonomicznie i przyjaznych środowisku,
- najkorzystniejszego stosunku kosztów do korzyści, która pozwoli na prawidłowe ustalanie priorytetów branżowych i międzybranżowych, przy czym przez korzyści należy rozumieć stopień, w jakim inwestycje przyczynią się do osiągnięcia strategicznych celów rozwojowych gminy oraz regionu.

Przy zagospodarowaniu i uzbrajaniu terenów należy uwzględnić wymagania w zakresie ochrony przeciwpożarowej, a w szczególności zaopatrzenia wodnego do zewnętrznego gaszenia pożarów i zapewnienia dróg pożarowych, zgodnie z przepisami odrębnymi.

6.1 Komunikacja drogowa

1. *Planuje się przebudowę drogi krajowej nr 53 do parametrów drogi ekspresowej (klasa GP). Przebudowa nie będzie wiązała się ze zmianami trasy drogi. Wyjątkami będą:*
 - *budowa w parametrach klasy GP obwodnicy zachodniej miejscowości Rozogi, w wyniku której odcinek drogi nr 53 obecnie przebiegający przez Rozogi przestanie służyć ruchowi tranzytowemu i zmieni docelową klasę z GP na Z*
 - *budowa w parametrach klasy GP obwodnicy zachodniej miejscowości Dąbrowy, w wyniku której odcinek drogi nr 53 obecnie przebiegający przez Dąbrowy przestanie służyć ruchowi tranzytowemu i zmieni docelową klasę z GP na Z.*

Orientacyjny przebieg planowanych obwodnic przedstawia Mapa 2.
2. *Planuje się przebudowę drogi krajowej nr 59 do parametrów drogi klasy G. Przebudowa nie będzie wiązała się ze zmianami trasy drogi, z wyjątkiem odcinka w rejonie miejscowości Rozogi, gdzie planuje się budowę obwodnicy, w wyniku czego odcinek drogi nr 59 obecnie przebiegający przez Rozogi przestanie służyć ruchowi tranzytowemu i zmieni docelową klasę z G na Z. Orientacyjny przebieg planowanej obwodnicy przedstawia Mapa 2.*
3. *W ramach inwestycji związanych z przebudową dróg, w tym zwłaszcza dróg nr 53 i nr 59 S należy uwzględnić realizację przejść dla zwierząt, w tym dla płazów i gadów. Sugerowane lokalizacje dużych przejść dla zwierząt przedstawiono na Mapie 2. W miejscowych planach należy zabudowę lokalizować tak, aby nie wpływała znacząco negatywnie na funkcjonalność małych, średnich i dużych przejść dla zwierząt, przy czym jako wiążące lokalizacje przejść należy przyjmować lokalizacje wskazane przez właściwych zarządców dróg, a jeżeli takich wskazań nie ma – lokalizacje wynikające z Mapy 2 oraz z rozpoznania tras migracyjnych płazów, gadów i ssaków.*
4. *Istniejące drogi powiatowe w granicach gminy powinny docelowo osiągnąć parametry dróg klasy Z (drogi zbiorcze), ale dopuszcza się przyjęcie dla dróg*

powiatowych niższych klas pod warunkiem za zgodą zarządcy dróg. Nie przewiduje się istotnych modyfikacji przebiegu dróg powiatowych.

5. *Następujące istniejące drogi gminne powinny docelowo osiągnąć parametry dróg klasy L (lokalne), przy czym nie przewiduje się istotnych modyfikacji ich przebiegu:*
 - *droga 199010N Rozogi – Zawojki*
 - *droga 199018N Kwiatuszki Wielkie – Spaliny Wielkie*
 - *droga 199019N Spaliny Wielkie - Antonia*
 - *droga 199009N Klon – Dąbrowy*
 - *droga 199005N Księży Lasek – Wujaki*
6. *Pozostałe istniejące gminne powinny docelowo osiągnąć parametry klasy D (dojazdowe).*
7. *Nowe drogi publiczne dla obsługi projektowanych terenów zabudowy przewiduje się w miejscowości Rozogi. Będą to drogi gminne klasy L i D.*
8. *Nowe drogi dla obsługi projektowanych terenów zabudowy w pozostałych miejscowościach będą drogami wewnętrznymi.*
9. *W miejscowych planach należy szczegółowo określać przebieg istniejących i projektowanych dróg publicznych, a także dróg wewnętrznych służących obsłudze skupionej zabudowy.*
10. *Wszelkie nowe drogi publiczne muszą spełniać wymogi techniczne zawarte w rozporządzeniu MTiGM z dnia 2 marca 1999 r. w sprawie warunków technicznych, jakim powinny odpowiadać drogi publiczne i ich usytuowanie. Dotyczy to w szczególności szerokości pasów drogowych, odstępów między skrzyżowaniami oraz liczby i częstości zjazdów.*
11. *Minimalne wymagania dotyczące szerokości nowych dróg wewnętrznych zawarto w podrozdziale 3.1, punkt 1.*
12. *Na terenach nowej zabudowy mieszkaniowej należy zapewnić miejsca parkingowe dla samochodów osobowych, w liczbie przynajmniej 2 na 1 mieszkanie.*
13. *Należy przyjąć zasadę budowy parkingów o pojemności stosownej do potrzeb przy wszelkich nowych obiektach usługowych i przemysłowych. Wymogi w tym względzie powinny być uściślone w planach zagospodarowania gminy i powinny uwzględniać charakter prowadzonej działalności.*

14. *Przez teren gminy przebiega projektowana międzyregionalna trasa rowerowa Księży Lasek (Myszyniec) – Rozogi – Pisz – Orzysz – Giżycko. W granicach gminy Rozogi postuluje się realizację trasy w dwóch wariantach, oznaczonych na Mapie 2 jako szlak zielony i szlak brązowy.*

6.2 Komunikacja kolejowa

Na terenie gminy Rozogi nie przewiduje się infrastruktury komunikacji kolejowej.

6.3 Komunikacja lotnicza

Na terenie gminy Rozogi nie przewiduje się infrastruktury komunikacji kolejowej.

6.4 Zaopatrzenie w wodę

Gmina Rozogi posiada rozbudowaną sieć wodociągową, docierającą do ponad 99,7 % mieszkańców gminy, którzy korzystają z wodociągów grupowych, zasilanych z 7 gminnych ujęć wody. Ustala się następujące kierunki rozbudowy i modernizacji sieci wodociągowej:

1. *Rozbudowa sieci rozdzielczej w celu przyłączenia:*

- *w pierwszej kolejności: posesji w zasięgu skupionej zabudowy*
- *w dalszej kolejności: posesji poza zasięgiem skupionej zabudowy*

2. *Ograniczenie możliwości realizacji ujęć indywidualnych do obiektów poza zasięgiem skupionej zabudowy.*

3. *Sukcesywne uzbrajanie w komunalną sieć wodociągową projektowanych terenów skupionej zabudowy, w tym przede wszystkim w Rozogach, Dąbrowach, Farynach, Klonie.*

4. *Ustanawianie, stosownie do potrzeb, stref ochrony pośredniej ujęć wody.*

5. *Sukcesywna modernizacja ujęć i stacji uzdatniania wody oraz sieci w celu zapewnienia wymaganej przepisami jakości wody oraz odpowiedniego stanu technicznego urządzeń.*

6.5 Gospodarka ściekowa

1. *Obszary, które docelowo należy skanalizować, pokrywają się z maksymalnym zasięgiem skupionej zabudowy w miejscowościach Rozogi, Dąbrowy, Klon i Faryny, wyznaczonym na Mapie 2.*
2. *Na terenie gminy można dopuścić stosowanie w nowej zabudowie rozwiązań indywidualnych do czasu wybudowania kanalizacji sanitarnej.*
3. *Miejscowością, którą należy skanalizować w pierwszej kolejności, są Dąbrowy. Ścieki oczyszczone należy odprowadzić do nowej lokalnej oczyszczalni ze zrzutem do dopływu rzeki Szkwy, albo przetłoczyć kolektorem do oczyszczalni w Rozogach, w zależności od wyników rachunku ekonomicznego; proponowaną orientacyjną lokalizację oczyszczalni przedstawiono na Mapie 2.*
4. *W dalszej kolejności należy skanalizować wsie Klon i Faryny. Ścieki oczyszczone z Klonu należy odprowadzić do nowej lokalnej oczyszczalni ze zrzutem do dopływu rzeki Jerutki, albo przetłoczyć kolektorem do oczyszczalni w Rozogach, w zależności od wyników rachunku ekonomicznego; proponowaną orientacyjną lokalizację oczyszczalni przedstawiono na Mapie 2. Wobec braku możliwości odprowadzenia ścieków do lokalnych odbiorników ścieki z Faryn należy przetłoczyć kolektorem do oczyszczalni w Rozogach.*
5. *W miejscowości Rozogi należy przewidzieć rezerwę terenu pod rozbudowę istniejącej oczyszczalni ścieków stosownie do potrzeb wynikających z rozbudowy sieci kanalizacji sanitarnej. Lokalizację oczyszczalni przedstawia Mapa 2.*
6. *Ścieki opadowe i roztopowe z terenów utwardzonych, w tym między innymi z dróg ekspresowych, przyspieszonego ruchu i głównych, baz transportowych, stacji paliw i dużych parkingów należy odprowadzać i oczyszczać zgodnie z obowiązującymi przepisami w sprawie warunków, jakie należy spełnić przy wprowadzaniu ścieków do wód lub do ziemi.*
7. *Niezależnie od ustaleń niniejszego podrozdziału, wszelkie ostateczne strategiczne decyzje dotyczące rozwiązania gospodarki ściekowej w poszczególnych miejscowościach, w tym w szczególności trasowania kolektorów przerzutowych i budowy lub rozbudowy oczyszczalni ścieków, powinny być poprzedzone szczegółową analizą techniczno-ekonomiczną, uwzględniającą aktualne i ewentualne przyszłe wymogi dotyczące jakości ścieków oczyszczonych,*

ponieważ wymogi te mogą bardzo silnie rzutować na opłacalność możliwych rozwiązań.

6.6 Gospodarka odpadami

Ustala się następujące ogólne kierunki działań w zakresie gospodarki odpadami:

1. Rekultywacja zamkniętego składowiska odpadów innych niż niebezpieczne w Rozogach, która zgodnie z wojewódzkim planem gospodarki odpadami ma zostać zakończona do 2020 r. ***Wskazany na Mapie 2 teren zamkniętego składowiska wraz z terenem przyległym należy zarezerwować na potrzeby ewentualnych instalacji związanych z gospodarką odpadami i niesprzecznych z wojewódzkim systemem gospodarki odpadami.***
2. Systematyczna poprawa skuteczności zbiórki odpadów i eliminowanie, z wykorzystaniem środków administracyjnych i edukacyjnych, nielegalnego wywozu i pozbywania się odpadów poza przygotowanymi do tego celu zakładami utylizacji i składowania odpadów.
3. Sukcesywna rozbudowa systemu selektywnej zbiórki surowców wtórnych, z uwzględnieniem celów wyznaczonych w tym zakresie przez politykę państwa i regionalną oraz realiów rachunku ekonomicznego.
4. Wywóz odpadów komunalnych do zakładu unieszkodliwiania odpadów komunalnych do Zakładu Gospodarki Odpadami Komunalnymi w Olsztynie, który stanowi centralną instalację unieszkodliwiania odpadów dla powiatu szczycieńskiego.

6.7 Gospodarka ciepła

1. Ustala się trzy podstawowe cele modernizacji gospodarki ciepłej:
 - Ograniczenie zużycia energii
 - Ograniczenie emisji zanieczyszczeń powietrza, ze szczególnym uwzględnieniem pyłów zawieszonych i benzo- α -pirenu
 - Zwiększenie wykorzystania odnawialnych źródeł energii.

2. Powyższym celom będą służyły następujące działania, podejmowane przez gminę i inne podmioty:
- opracowanie planu zaopatrzenia gminy w ciepło uwzględniającego powyższe cele
 - **wprowadzanie w miejscowych planach zagospodarowania przestrzennego ograniczeń dotyczących stosowania niskosprawnych kotłowni w nowej zabudowie**
 - termomodernizacja budynków, w tym budynków publicznych, polegająca na dociepleniu przegród i przebudowie instalacji wewnętrznych w celu usprawnienia regulacji zużycia ciepła
 - modernizacja kotłowni, w tym w szczególności zasilających budynki użyteczności publicznej i budynki wielorodzinne, w celu zwiększenia sprawności kotłowni i zastąpienia węgla gazem bądź biomasą odpadową z gospodarki leśnej lub rolnej
 - upowszechnianie instalacji korzystających z odnawialnych źródeł energii, w tym kotłowni na biomasę, instalacji biogazowych i instalacji korzystających z energii słonecznej.

6.8 Zaopatrzenie w gaz

Na terenie gminy Rozogi nie ma sieci gazowej. Gmina jest stosunkowo małym potencjalnym odbiorcą gazu ziemnego i na większości obszaru gminy budowa magistrali gazowej i sieci dystrybucji gazu będzie w perspektywie najbliższych kilkunastu lat nieopłacalna. Aktualnie nie istnieją plany inwestycji w sieć gazową ani na terenie gminy ani w jej sąsiedztwie. W związku z tym **w okresie perspektywicznym źródłem gazu na terenie gminy pozostaną butle gazowe i indywidualne zbiorniki gazu.**

6.9 Elektroenergetyka

Ustala się następujące ogólne kierunki rozwoju sieci elektroenergetycznej:

1. Jako źródła zasilania w energię elektryczną odbiorców w gminie Rozogi adaptuje się główny punkt zasilający 110/15 kV w Myszyńcu, z którego poprowadzone są linie średniego napięcia zasilające gminę.
2. Adaptuje się istniejące urządzenia elektroenergetyczne z zastrzeżeniem, że **przy modernizacji i budowie nowych linii energetycznych przebiegających przez tereny zadrzewione i leśne stwarzające znaczne ryzyko awarii linii napowietrznych należy stosować technologie z przewodami izolowanymi, a na terenach istniejącej i projektowanej skupionej zabudowy miejscowości Rozogi, Dąbrowy, Faryny i Klon należy stosować kable podziemne.**
3. Rozwój zabudowy mieszkalnej i usługowej, terenów przemysłu oraz zwiększenie potrzeb energetycznych istniejących odbiorców energii elektrycznej może wymagać modernizacji istniejących oraz budowy nowych sieci SN 15 kV, NN 0,4 kV i stacji transformatorowych 15/0,4 kV.
4. **W miarę możliwości nowe linie elektroenergetyczne i stacje transformatorowe zaopatrujące więcej niż jednego dostawcę należy przewidzieć na terenach ogólnodostępnych.**
5. **Należy zachować wymagane odrębnymi przepisami i normami odległości przewodów elektroenergetycznych od innych obiektów, w tym budynków mieszkalnych.**
6. **Na terenie gminy nie dopuszcza się lokalizacji elektrowni wiatrowych innych niż elektrownie z turbinami o osi pionowej, o wysokości konstrukcji do 15m i mocy znamionowej do 15 kW.**

6.10 Telekomunikacja

1. Ustala się następujące podstawowe kierunki rozwoju telekomunikacji:
 - Rozwój sieci światłowodowej.
 - Rozwój telefonii komórkowej, w tym budowa na terenie gminy masztów telefonii komórkowej.
2. **W miejscowych planach zagospodarowania przestrzennego nie należy zawierać ustaleń ograniczających możliwość lokalizacji inwestycji celu publicznego z zakresu łączności publicznej.**

7. OBSZARY, NA KTÓRYCH ROZMIESZCZONE BĘDĄ INWESTYCJE CELU PUBLICZNEGO O ZNACZENIU LOKALNYM

Zgodnie z art. 2 punkt 5 ustawy o planowaniu i zagospodarowaniu przestrzennym za inwestycje celu publicznego uważa się działania o znaczeniu lokalnym (gminnym) i ponadlokalnym (powiatowym, wojewódzkim i krajowym), stanowiące realizację celów, o których mowa w art. 6 ustawy z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami.

Na obszarze gminy inwestycjami celu publicznego o znaczeniu lokalnym są:

- *przebudowa dróg gminnych przedstawionych na Mapie 2*
- *budowa nowych dróg gminnych klasy L i D służących obsłudze projektowanej zabudowy w granicach skupionej zabudowy miejscowości Rozogi*
- *modernizacja, przebudowa i budowa linii elektroenergetycznych średniego i niskiego napięcia, zlokalizowanych na terenie gminy*
- *modernizacja, przebudowa i budowa wodociągów, ujęć wody i stacji uzdatniania na terenie gminy,*
- *budowa urządzeń gospodarki ściekowej na terenie gminy, w tym rozbudowa kanalizacji sanitarnej w Rozogach i Wilamowie, rozbudowa oczyszczalni ścieków w Rozogach, skanalizowanie terenów skupionej zabudowy wsi Dąbrowy, Klon i Faryny oraz ewentualna budowa w Dąbrowach i Klonie oczyszczalni lokalnych których orientacyjną lokalizację przedstawia Mapa 2,*
- *inwestycje w system zbiórki odpadów na terenie gminy,*
- *modernizacja podstawowych i szczegółowych urządzeń melioracji wodnych na terenie gminy,*
- *rozbudowa cmentarzy w Rozogach i Klonie, których lokalizację przedstawia Mapa 2,*
- *budowa, rozbudowa i modernizacja budynków urzędów publicznych, szkół, przedszkoli, obiektów ochrony zdrowia, kultury, domu opieki społecznej, środowiskowego samopomocy, świetlic, remiz i obiektów sportowych na terenie gminy, przy czym podstawowymi obszarami lokalizacji takich obiektów powinny być wyznaczone na Mapie 2 obszary koncentracji obiektów użyteczności publicznej.*

8. **OBSZARY, NA KTÓRYCH ROZMIESZCZONE BĘDĄ INWESTYCJE CELU PUBLICZNEGO O ZNACZENIU PONADLOKALNYM**

Na obszarze gminy inwestycjami celu publicznego o znaczeniu ponadlokalnym, przewidzianymi w planie zagospodarowania przestrzennego województwa warmińsko-mazurskiego są:

- przebudowa drogi krajowej 53 wraz z budową obwodnic miejscowości Rozogi i Dąbrowy
- przebudowa drogi krajowej nr 59
- urządzenie fragmentu międzyregionalnej trasy rowerowej Księży Lasek (Myszyniec) – Rozogi – Pisz – Orzysz – Giżycko
- przebudowa drogi powiatowej Kokoszki - Karwica do parametrów klasy Z

Wytyczne dotyczące sposobu uwzględniania tych inwestycji w miejscowych planach zagospodarowania przestrzennego zawarto w podrozdziale 6.1

Wojewoda Warmińsko-Mazurski nie przewiduje się realizacji zadań rządowych na terenie gminy Rozogi.

Inwestycjami celu publicznego o znaczeniu ponadlokalnym, nie wymienionymi w planie zagospodarowania przestrzennego województwa ani w rejestrze zadań rządowych, będą między inwestycje polegające na *przebudowie dróg powiatowych przedstawionych na Mapie 2.*

9. **OBSZARY, DLA KTÓRYCH OBOWIĄZKOWE JEST SPRZĄDZENIE MIEJSCOWEGO PLANU ZAGOSPODAROWANIA PRZESTRZENNEGO**

1. *Na terenie gminy nie wyznacza się obszarów przestrzeni publicznej w rozumieniu Ustawy o planowaniu i zagospodarowaniu przestrzennym.*
2. *Na terenie gminy nie przewiduje się lokalizacji obiektów handlowych o powierzchni sprzedaży powyżej 2000 m².*
3. *Na terenie gminy nie ma obszarów, dla których sporządzenie miejscowego planu jest obowiązkowe na podstawie przepisów odrębnych.*

10. OBSZARY, DLA KTÓRYCH GMINA ZAMIERZA SPORZĄDZIĆ MIEJSCOWY PLAN ZAGOSPODAROWANIA PRZESTRZENNEGO

1. Gmina Rozogi zamierza sporządzić miejscowy plan zagospodarowania przestrzennego miejscowości Rozogi w granicach przedstawionych na Mapie 2. Miejscowość ta ma kluczowe znaczenie dla gminy jako główny ośrodek obsługi mieszkańców, skupiający blisko 1/4 ludności gminy i znaczną większość ruchu budowlanego.
2. Gmina może, stosownie do potrzeb, sporządzić miejscowe plany także dla innych terenów.
3. *Na Mapie 2 przedstawiono obszary przewidziane niniejszym studium do zainwestowania i wymagające zgody na zmianę przeznaczenia na cele nierolnicze i nieleśne; zgodę taką należy uzyskać w ramach procedury sporządzania miejscowego planu.*
4. W granicach gminy Rozogi nie występują tereny zamknięte, dla których z mocy prawa nie sporządza się miejscowych planów.

11. KIERUNKI I ZASADY KSZTAŁTOWANIA ROLNICZEJ I LEŚNEJ PRZESTRZENI PRODUKCYJNEJ

11.1 Rolnicza przestrzeń produkcyjna

Gmina Rozogi ma charakter rolniczy, jednak dobrych gleb jest tu mało, a wiele terenów rolnych pełni jednocześnie ważne funkcje przyrodnicze. Z tych względów wprowadza się szereg ograniczeń, o których mowa w poprzednich rozdziałach opracowania, i które mają na celu ochronę rolniczej przestrzeni produkcyjnej:

- zakaz lokalizacji obiektów zadaszonych na glebach hydrogenicznym (por. podrozdział 2.1, punkt 5)
- ustalenia mające na celu przeciwdziałanie nadmiernemu rozpraszaniu zabudowy (por. podrozdział 2.1, punkty 2 i 3)
- ustalenia mające na celu ochronę walorów przyrodniczych terenów rolnych (por. podrozdział 4.2).

11.2 Leśna przestrzeń produkcyjna

1. **Zakazuje się przeznaczania terenów leśnych na cele nieleśne z następującymi zastrzeżeniami:**
 - *dopuszcza się przeznaczanie terenów leśnych na cele nieleśne w związku z budową i przebudową dróg publicznych, w tym w związku z poszerzaniem pasów drogowych w celu uzyskania zakładanych parametrów dróg*
 - *dopuszcza się przeznaczanie zakładowych dróg leśnych na cele nieleśne w związku z optymalizacją struktury władania drogami.*
2. Kształtując obszary leśne należy:
 - dążyć do tworzenia drzewostanów różnowiekowych, o składzie gatunkowym zbliżonym do naturalnego; oznacza to przede wszystkim wprowadzanie właściwych siedliskowo drzew liściastych na siedliskach grądów i borów mieszanych.
 - ograniczać stosowanie zrębów zupełnych
 - zrezygnować z działań prowadzących do obniżania poziomu wód gruntowych, zwłaszcza na siedliskach łęgów i olsów, oraz w miarę potrzeby prowadzić działania naprawcze zmierzające do podniesienia poziomu wód gruntowych na takich siedliskach.
 - *na terenach przeznaczanych pod zalesienia zrezygnować ze stosowania w nasadzeniach gatunków obcych geograficznie i inwazyjnych, w tym w szczególności czeremchy amerykańskiej, robinii akacjowej i dębu czerwonego,*
 - sukcesywnie usuwać gatunki obce geograficznie z drzewostanu i podszytu
 - na tyle, na ile to możliwe, przeciwdziałać rozprzestrzenianiu się gatunków obcych, w tym między innymi niecierpka drobnokwiatowego, w runie
 - *zrezygnować ze sztucznego zalesiania użytków zielonych, terenów podmokłych i gleb hydrogenicznych*
 - w działaniach na rzecz podnoszenia lesistości preferować naturalne odnowienia lasu i ograniczać sztuczne nasadzenia monokultur iglastych.

Realizacja większości z powyższych zaleceń wymaga wprowadzenia odpowiednich ustaleń do planów urządzenia lasu.

12. OBSZARY NARAŻONE NA NIEBEZPIECZEŃSTWO POWODZI I OSUWANIA SIĘ MAS ZIEMNYCH

1. *Na przedstawionych na Mapie 2 terenach zagrożonych powodzią w dolinach rzek Jerutki (Rozogi) i Szkwy, rozpoznanych przez Regionalny Zarząd Gospodarki Wodnej, zakazuje się realizacji jakichkolwiek obiektów budowlanych, z wyjątkiem inwestycji celu publicznego związanych z drogami i elementami liniowej infrastruktury technicznej.*
2. W dolinach innych cieków, na równinach zastoiskowych i w miejscach występowania gleb hydrogenicznych występuje ryzyko lokalnych, chociaż na ogół płytkich podtopień. *Tereny te objęte są zakazem realizacji obiektów zadaszonych, zgodnie z treścią Mapy 2 (por. podrozdział 2.1, punkt 5).*
3. Na terenie gminy nie ma rozpoznanych naturalnych zagrożeń związanych z osuwaniem się mas ziemnych. *Zagrożenia osuwiskami mogą występować obecnie lub w przyszłości na terenach powierzchniowej eksploatacji kruszyw, przedstawionych na Mapie 2. Na terenach tych do chwili zakończenia eksploatacji zakazuje się realizacji jakichkolwiek obiektów budowlanych nie związanych z wydobywaniem, przerobem lub przeladunkiem kruszyw. Odstępstwem od tej zasady mogą być jedynie ponadlokalne inwestycje celu publicznego związane z komunikacją lub infrastrukturą techniczną, jednak takich inwestycji obecnie nie przewiduje się na omawianych terenach.*

13. OBSZARY, DLA KTÓRYCH WYZNACZA SIĘ FILAR OCHRONNY

Na istniejących terenach górniczych nie wyznaczono filarów ochronnych w złożach kopalin. *Ewentualne filary ochronne na przedstawionych na Mapie 2 projektowanych terenach górniczych należy wyznaczyć zgodnie z polskimi normami.*

14. OBSZARY POMNIKÓW ZAGŁADY I ICH STREF OCHRONNYCH

Na terenie gminy Rozogi nie występują pomniki zagłady ani ich strefy ochronne.

15. OBSZARY WYMAGAJĄCE PRZEKSZTAŁCENÍ, REHABILITACJI, REKULTYWACJI LUB REMEDIACJI

Na terenie gminy Rozogi nie wyznacza się obszarów rehabilitacji, rekultywacji i przekształceń, poza obszarami, których dotyczą przekształcenia postulowane w innych rozdziałach studium.

16. OBSZARY ZDEGRADOWANE

Na terenie gminy Rozogi nie wyznacza się obszarów zdegradowanych

17. GRANICE TERENÓW ZAMKNIĘTYCH I ICH STREF OCHRONNYCH

W gminie Rozogi nie występują tereny zamknięte.

18. OBSZARY FUNKCJONALNE O ZNACZENIU LOKALNYM, W ZALEŻNOŚCI OD UWARUNKOWAŃ I POTRZEB ZAGOSPODAROWANIA WYSTĘPUJĄCYCH W GMINIE

Na terenie gminy nie wyznacza się innych obszarów funkcjonalnych.

19. OBSZARY NA KTÓRYCH ROZMIESZCZONE BĘDĄ URZĄDZENIA WYTWARZAJĄCE ENERGIĘ Z ODNAWIALNYCH ŹRÓDEŁ ENERGII O MOCY PRZEKRACZAJĄCEJ 100kW.

Na terenie gminy wyznacza się obszary, na których mogą być rozmieszczone urządzenia wytwarzające energię z odnawialnych źródeł energii o mocy przekraczającej 100kW. Obszary te pokazano na Mapie nr 2. Na terenach tych mogą być realizowane wyłącznie instalacje fotowoltaiczne. Wszystkie wyznaczone obszary położone są poza terenami zwartej zabudowy i w bezpośrednim sąsiedztwie linii energetycznych 15kV. Łączna powierzchnia terenów wynosi ok. 65ha.