

SPIIS TREŚCI

I. CELE I KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY MYSZYNIEC	5
1. Cele rozwoju zagospodarowania przestrzennego	5
2. KIERUNKI ROZWOJU ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY	8
2.1. Szanse i zagrożenia	8
2.2. Model struktury funkcjonalno - przestrzennej gminy	8
2.2.1. <i>Strefy strukturalne na obszarze gminy</i>	9
2.2.2. <i>Strefy strukturalne na obszarze miasta</i>	9
2.2.3. <i>Systemy funkcjonalne</i>	10
2.3. Kierunki rozwoju zagospodarowania przestrzennego miasta i gminy Myszyniec ..	10
II. POLITYKA PRZESTRZENNA MIASTA I GMINY MYSZYNIEC	12
1. Wstęp	12
2. OBSZARY OBJĘTE BĄDŹ WSKAZANE DO OBJĘCIA OCHRONĄ NA PODSTAWIE PRZEPISÓW SZCZEGÓLNYCH	15
2.1. Obszary chronione bądź wskazane do objęcia ochroną na podstawie przepisów o ochronie przyrody	15
2.1.1. <i>Obiekty chronione</i>	15
2.1.2. <i>Obiekty przyrodnicze proponowane do ochrony</i>	15
2.1.3. <i>Polityka przestrzenna</i>	19
2.2. Obszary i obiekty chronione na podstawie prawa wodnego	20
2.2.1. <i>Polityka przestrzenna</i>	20
2.3. Obszary i obiekty chronione na podstawie przepisów o ochronie zabytków.....	20
2.3.1. <i>Obiekty wpisane do rejestru zabytków</i>	20
2.3.2. <i>Obiekty wpisane do ewidencji dóbr kultury</i>	21
2.3.3. <i>Zabytkowe cmentarze i mogiły</i>	26
2.3.4. <i>Stanowiska archeologiczne</i>	26
2.3.5. <i>Polityka przestrzenna</i>	30
2.4. Obszary chronione na podstawie prawa geologicznego i górniczego	31
2.4.1. <i>Polityka przestrzenna</i>	32
2.5. Obszary chronione na podstawie przepisów o ochronie gruntów rolnych i leśnych	32
2.5.1. <i>Polityka przestrzenna</i>	32
3. LOKALNE WARTOŚCI ŚRODOWISKA PRZYRODNICZEGO I ZAGROŻENIA ŚRODOWISKOWE.....	33
3.1. Lokalne wartości środowiska przyrodniczego.....	33
3.2. Zagrożenia środowiskowe	34
3.3. Polityka przestrzenna	34
4. Rolnicza przestrzeń produkcyjna W GMINIE	36
4.1. Polityka przestrzenna	36
5. TERENY ZABUDOWANE ze wskazaniem terenów wymagających przekształceń lub rehabilitacji	38
5.1. Wstęp.....	38
5.2. Polityka przestrzenna	38
5.2.1. <i>W odniesieniu do terenów całej gminy</i>	38
5.2.2. <i>W odniesieniu do miasta Myszynca</i>	39
6. OBSZARY, KTÓRE MOGĄ BYĆ PRZEZNACZONE POD ZABUDOWĘ	42

6.1. Wstęp.....	42
6.2. Polityka przestrzenna	42
6.2.1. W odniesieniu do obszaru całej gminy.....	42
6.2.2. W odniesieniu do terenów preferowanych do zabudowy w mieście	43
6.2.3. W odniesieniu do terenów wiejskich	46
7. KIERUNKI ROZWOJU KOMUNIKACJI.....	50
7.1. Komunikacja drogowa	50
7.2. Polityka przestrzenna	50
8. KIERUNKI ROZWOJU INFRASTRUKTURY TECHNICZNEJ	53
8.1. System zaopatrzenia w wodę.....	53
8.2. Odprowadzanie ścieków.....	54
8.3. Usuwanie odpadów	54
8.4. Ciepłownictwo	55
8.5. Gazownictwo	55
8.6. Elektroenergetyka	55
8.7. Telefonizacja.....	55
8.8. Kierunki rozwoju infrastruktury	56
9. OBSZARY OBJĘTE OBOWIĄZKOWYM SPORZĄDZENIEM PLANÓW MIEJSCOWYCH.....	59
9.1. Obszary objęte obowiązkiem sporządzenia miejscowego planu zagospodarowania przestrzennego na podstawie przepisów szczególnych.....	59
9.2. Obszary, dla których sporządzenie planów miejscowych może być niezbędne i gmina zamierza sporządzić te plany	59
9.2.1. W odniesieniu do obszaru całej gminy.....	59
9.2.2. W odniesieniu do terenów preferowanych do zabudowy w mieście.....	60
9.2.3. W odniesieniu do terenów wiejskich	60
10. TERENY NIEZBĘDNE DO REALIZACJI POLITYKI PAŃSTWA NA OBSZARZE GMINY	62

I. CELE I KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY MYSZYNIC

1. CELE ROZWOJU ZAGOSPODAROWANIA PRZESTRZENNEGO

Realizacja polityki przestrzennej materializować się będzie w zagospodarowaniu odzwierciedlającym stan gospodarki gminy, stopień zaangażowania władz w wykorzystanie istniejących szans i stwarzanie nowych możliwości rozwoju miasta i gminy Myszyniec jako subregionalnego ośrodka obsługi a także obszaru turystyki i wypoczynku.

Jednym z elementów polityki przestrzennej władz samorządowych jest podejmowanie działań mających na celu usuwanie niedostatków w zagospodarowaniu przestrzennym. Aktywność władz powinna być ukierunkowana na zwiększanie wrażliwości społeczności lokalnej na problemy związane z kształtowaniem tożsamości i wizerunku miasta i gminy. Działania w tym zakresie nie powinny jednak zdominować przedsiębiorczości władz w wykorzystywaniu potencjałów miasta i gminy oraz pojawiających się szans rozwojowych. Realizowana polityka przestrzenna jest dopełnieniem i przestrzennym odzwierciedleniem strategii rozwoju gminy, w najszerszym tego pojęcia znaczeniu. Wyraża się to w przedsięwzięciach administracyjnych, gospodarczych, społecznych, podejmowanych w codziennej działalności samorządu.

Celem polityki przestrzennej realizowanej przez samorząd powinno być rozwinięcie i uzupełnienie polityki przestrzennej państwa, w szczególności w odniesieniu do ochrony i optymalnego wykorzystania najcenniejszych wartości środowiska przyrodniczego i kulturowego. Wspieranie realizacji polityki przestrzennej państwa przedsięwzięciami samorządu lokalnego w zakresie realizacji zadań określonych w ustawie o samorządzie gminnym jako zadania własne gminy, przynosić może efekty, które wpłyną na poprawę jakości życia mieszkańców i wizerunku miasta i gminy.

Należy podkreślić, że w długofalowej polityce tworzenia korzystnych warunków rozwoju zagospodarowania miasta i gminy Myszyniec, konieczne jest prowadzenie stałej analizy skutków podejmowanych działań i niezbędnych korekt w określaniu zadań i priorytetów w ich realizacji.

Prawidłowe kształtowanie aktywności samorządu gminy i jego mieszkańców w działaniach na rzecz ochrony środowiska przyrodniczego i kulturowego, przy jednoczesnym dążeniu do optymalnego wykorzystania istniejących możliwości rozwojowych oraz zagospodarowywanie obszaru gminy zgodnie z prawem i zasadami polityki określonej w niniejszym studium, pozwoli na harmonijny rozwój miasta i gminy a także na poprawę jakości życia mieszkańców.

Wieloaspektowa analiza uwarunkowań zagospodarowania przestrzennego na różnych poziomach zarządzania gospodarką przestrzenną pozwala na określenie celów rozwoju zagospodarowania przestrzennego.

Podstawowym celem rozwoju, założonym w projekcie opracowania „Koncepcja polityki przestrzennego zagospodarowania kraju”, jest kształtowanie otwartej na świat i Europę, przestrzeni czystej ekologicznie, konkurencyjnej i innowacyjnej. Generalnym założeniem i motywem wyboru celów strategicznych w tej koncepcji jest kształtowanie mechanizmów generujących

efektywny ekonomicznie rozwój społeczno-gospodarczy, stopniowa poprawa zagospodarowania przestrzennego według współczesnych standardów cywilizacyjnych, ochrona oraz racjonalne kształtowanie środowiska przyrodniczego i kulturowego.

W wyżej wymienionej koncepcji przewiduje się również zwiększenie wykorzystania paliw płynnych i gazu do produkcji energii oraz ogrzewania, rozwój systemu komunikacyjnego i poprawę parametrów dróg przy wzrastającym znaczeniu transportu drogowego. Zwraca się uwagę na potrzebę ochrony jakości wód, w tym szczególnie wód podziemnych.

W „Narodowej Strategii Rozwoju Regionalnego” przyjmuje się następujące preferencyjne cele:

- rozbudowa i modernizacja infrastruktury służącej wzmocnieniu konkurencyjności regionów,
- restrukturyzacja bazy ekonomicznej regionów,
- rozwój zasobów ludzkich,
- wsparcie obszarów wymagających aktywizacji oraz obszarów zagrożonych marginalizacją,
- rozwój międzynarodowej współpracy regionów.

Założenia „Narodowej Strategii Rozwoju Regionalnego” są podstawą, opracowywanej przez Urząd Marszałkowski, strategii rozwoju województwa mazowieckiego oraz planu zagospodarowania przestrzennego województwa.

Należy sądzić, że w efekcie założonych celów polityki przestrzennej na poziomie ponadlokalnym pojawią się programy zadań rządowych i realizacje przedsięwzięć niezbędnych dla harmonijnego rozwoju miasta i gminy Myszyniec.

Biorąc za podstawę mocne i słabe strony rozwoju gminy określone zostały pola jej rozwoju w krótkim i długim horyzoncie czasowym oraz propozycje działań.

Większość proponowanych działań wiąże się z koniecznością aktywnego gospodarowania przestrzenią gminy.

Dotyczy to przede wszystkim działań w zakresie:

- budowy obwodnicy miasta i infrastruktury z tym związanej,
- uporządkowania centrum miasta,
- intensyfikacji działań związanych z ochroną środowiska,
- zwiększenia walorów turystycznych gminy i ofert w tym zakresie,
- przygotowania uzbrojonych terenów pod budownictwo mieszkaniowe i działalność gospodarczą,
- przygotowania opracowań geodezyjnych i planistycznych, na podstawie których możliwa będzie szybka realizacja inwestycji.

Możliwość realizacji tych zadań staje się podstawą formułowania polityki przestrzennej określonej w niniejszym Studium.

Rozpoznane, w trybie sporządzania studium, uwarunkowania rozwoju zagospodarowania przestrzennego w zakresie:

- dotychczasowego zagospodarowania i uzbrojenia obszaru miasta i gminy,
- dotychczasowego przeznaczenia terenów i wniosków w sprawie zmiany określonego w obowiązującym planie miejscowym przeznaczenia,

- występowania obiektów i terenów chronionych na podstawie przepisów szczególnych,
 - stanu i funkcjonowania środowiska przyrodniczego i kulturowego,
 - stanu rolniczej przestrzeni produkcyjnej,
 - prawa własności gruntów,
 - jakości życia mieszkańców,
 - zadań służących realizacji ponadlokalnych celów publicznych,
- są podstawą określenia następującego, nadrzędnego celu rozwoju zagospodarowania przestrzennego miasta i gminy Myszyniec:

**ROZWÓJ MIASTA I GMINY Z UWZGLĘDNIENIEM WALORÓW
PRZYRODNICZYCH I KULTUROWYCH ORAZ WARUNKÓW
GOSPODARCZYCH, A TAKŻE POPRAWA JAKOŚCI ŻYCIA
SPOŁECZNOŚCI LOKALNEJ W WARUNKACH EKOLOGICZNEJ
RÓWNOWAGI , FUNKCJONALNEJ SPRAWNOŚCI I ESTETYCZNEJ
ATRAKCYJNOŚCI ZAGOSPODAROWANIA PRZESTRZENNEGO.**

Jako strategiczne cele rozwoju zagospodarowania przestrzennego przyjmuje się:

- poprawa funkcjonowania komunikacji ze szczególnym uwzględnieniem budowy obwodnicy Myszynca,
- stworzenie warunków do inwestowania, ze szczególnym uwzględnieniem rozwoju szerokiego spektrum usług związanych z obsługą turystyki i wypoczynku oraz z istniejącym potencjałem gospodarczym,
- budowa zbiornika wodnego w okolicach miejscowości Wydmusy,
- rozwój zagospodarowania przestrzennego z uwzględnieniem ochrony przyrody i krajobrazu jako głównych zasobów przyrodniczych gminy przez łączenie inwestycji z ochroną zasobów przyrodniczych, ochroną krajobrazu oraz renowacją starej zabudowy,
- utrzymanie tożsamości kulturowej miejscowości przez reaktywowanie tradycyjnych wzorów kultury materialnej kurpiowszczyzny,
- respektowanie istniejących starych układów urbanistycznych,
- podniesienie standardu zagospodarowania, wzmacniającego rolę miasta Myszyniec jako wielofunkcyjnego ośrodka obsługi zarówno dla mieszkańców jak i dla turystów,
- poprawa wizerunku gminy i miasta,
- kreowanie specyficznych, kojarzących się wyłącznie z Myszyncem cech, obiektów lub też imprez,
- koordynacja działań, na poziomie gminy i związku gmin, w zakresie inwestowania na obszarach strategicznych mającego na celu wzmocnienie efektów współdziałania i całościowego podejścia do zagadnień przyrodniczych, gospodarczych i społecznych,
- tworzenie korzystnych warunków dla transgranicznej współpracy różnych podmiotów w dziedzinie kultury, nauki, oświaty, turystyki, rekreacji i innych.

2. KIERUNKI ROZWOJU ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY

2.1. Szanse i zagrożenia

Analiza uwarunkowań wynikających ze stanu środowiska przyrodniczego, stanu zabudowy i zagospodarowania oraz wyposażenia terenów w infrastrukturę techniczną, przedstawiona szczegółowo w opracowaniu dotyczącym uwarunkowań rozwoju zagospodarowania przestrzennego, pozwoliła na identyfikację najistotniejszych zagadnień, stanowiących podstawy do formułowania koncepcji rozwoju przestrzennego miasta i gminy.

Szansami rozwoju miasta i gminy, stanowiącymi podstawę kształtowania jego modelu są:

- a) korzystne położenie gminy przy trasie wiodącej na Mazury,
- b) wysoka jakość środowiska przyrodniczego (czyste powietrze, czyste wody, lasy),
- c) dobra dostępność komunikacyjna pomiędzy poszczególnymi miejscowościami,
- d) występowanie obszarów i obiektów stanowiących potencjał dla rozwoju turystyki i letniego wypoczynku a także rozwoju gospodarczego oraz rozwoju imprez stanowiących symbol i specyfikę Myszyńca,
- e) dobry stopień zaspokojenia potrzeb społeczności lokalnej, wynikający z realizacji zadań własnych gminy,
- f) zwiększająca się aktywność gospodarcza i inwestycyjna wśród społeczności lokalnej,
- g) możliwość udziału w programach Unii Europejskiej w zakresie, między innymi, zalesienia, rozwoju przyjaznej środowisku turystyki, ochrony środowiska i ochrony przyrody.

Głównymi zagrożeniami harmonijnego rozwoju gminy są:

- a) braki w zakresie rekreacji na obszarze gminy oraz stosownej informacji w tym zakresie ,
- b) powolny wzrost poziomu i różnorodności oferowanych usług oraz stymulowania pożądanych kierunków rozwoju przedsiębiorczości lokalnej,
- c) zmniejszanie się wartości technicznej i estetycznej zabudowy w centrum Myszyńca pod wpływem ruchu tranzytowego,
- d) ograniczenia możliwości rozwoju przestrzennego, wynikające z konieczności uwzględnienia występujących uwarunkowań oraz z potrzeby optymalizacji gospodarowania budżetem gminy,
- e) występowanie niewielkich miejscowości oraz sołectw jedynie z zabudową rozproszoną.

2.2. Model struktury funkcjonalno - przestrzennej gminy

Określenie polityki przestrzennej i działań w zakresie zagospodarowania przestrzennego miasta i gminy poprzedzone musi być przyjęciem ogólnej koncepcji i docelowego modelu przestrzennego gminy. Rozwój gminy, według proponowanego modelu, pozwoli na wykorzystanie nowych terenów inwestycyjnych a także uporządkowanie i eksponowanie elementów, stanowiących o tożsamości gminy i jej głównego ośrodka –Myszyńca.

Przy kształtowaniu modelu wzięto pod uwagę:

- dotychczasowy układ terenów zainwestowanych,

- uwarunkowania i możliwości rozwoju przestrzennego,
- możliwości harmonijnego, ekonomicznie uzasadnionego rozwoju mieszkalnictwa, produkcji, usług i rekreacji,
- potencjał przyrodniczy,
- możliwości takiego zagospodarowania terenów o wysokich walorach przyrody, które pozwoli na ich ochronę oraz optymalne wykorzystanie do celów turystycznych i wypoczynkowych.

2.2.1. Strefy strukturalne na obszarze gminy

W celu zapewnienia prawidłowej gospodarki elementami środowiska przyrodniczego, obszar gminy podzielono na dwie strefy, z których pierwsza, obejmująca tereny biologicznie czynne, to strefa naturalnych ciągów ekologicznych z zakazem rozwoju jakiejkolwiek działalności mogącej spowodować przerwanie tych ciągów oraz zmian w funkcjonowaniu środowiska przyrodniczego. Szczególnej ochronie w tej strefie muszą podlegać: powietrze atmosferyczne oraz zasoby wód podziemnych i powierzchniowych.

Druga strefa obejmuje tereny produkcji rolnej, osadnictwa i usług towarzyszących. W strefie tej przewidziano rozwój wszelkich form działalności gospodarczej bezpiecznej dla środowiska, pod warunkiem, że przekształcenia rzeźby terenu dopuszczalne są jedynie w związku z pozyskiwaniem surowców naturalnych z terenów, których powierzchnia nie przekracza dwa hektary. Każdy z terenów po zakończeniu eksploatacji musi podlegać rekultywacji.

Podział ten służyć będzie do ustalania ogólnych założeń dotyczących możliwości przeznaczenia terenów położonych w strefie na różne funkcje oraz określania standardu i sposobu ich zagospodarowania.

W wymienionych wyżej strefach strukturalnych występują jednostki osadnicze, dla których określono granice zwartej zabudowy, wynikające z istniejącego zagospodarowania terenów, występowania terenów przeznaczonych już pod zabudowę w obowiązującym do końca 2002 roku miejscowym planie zagospodarowania przestrzennego oraz preferencji w zakresie przeznaczania dodatkowych terenów pod zabudowę. Poza granicami zwartej zabudowy istniejących wsi wskazano również tereny preferowane do zagospodarowania pod zabudowę letniskową i turystyczną, pod zabudowę rezydencjalną a także pod zabudowę związaną z aktywnością rekreacyjną i gospodarczą.

2.2.2. Strefy strukturalne na obszarze miasta

Strefami strukturalnymi w przestrzeni miasta są obszary w miarę jednorodnego zagospodarowania istniejącego lub tereny preferowane do zagospodarowania. Występujące na obszarze miasta rodzaje zabudowy lub zagospodarowania terenów oznaczono na planszy „Polityka przestrzenna” jako:

Istniejące zagospodarowanie obejmujące tereny:

- zabudowy mieszkaniowo-usługowej,
- zabudowy mieszkaniowej (jednorodzinnej bądź zagrodowej),
- zabudowy sakralnej,

- zabudowy związanej z aktywnością gospodarczą,
- zabudowy związanej z usługami i administracją,
- zabudowy związanej z oświatą,
- zabudowy związanej z infrastrukturą techniczną,
- cmentarza,
- zieleni ekologicznej ochrony rzeki,
- zieleni izolacyjnej,
- targowisk komunalnych,
- lasów,
- użytków rolnych.

Preferowane zagospodarowanie obejmujące tereny:

- zabudowy mieszkaniowej z możliwością lokalizacji aktywności gospodarczej w odrębnych obiektach,
- zabudowy mieszkaniowej z możliwością lokalizacji usług w pomieszczeniach budynku mieszkalnego,
- zabudowy rezydencjalnej,
- zabudowy letniskowej,
- zabudowy związanej z ogólnie dostępną rekreacją, ,
- zabudowy związanej z aktywnością gospodarczą,
- zabudowy związanej z usługami komunalnymi.
- Cmentarza z zielenią izolacyjną w strefie ochronnej,
- związane z obsługą komunikacji.

2.2.3. Systemy funkcjonalne

Systemy funkcjonalne to różniące się funkcją podstawową systemy, stanowiące podstawę prawidłowego funkcjonowania poszczególnych stref strukturalnych i skoordynowanego funkcjonowania gminy jako całości. Występowanie i rozwój tych systemów determinuje często możliwość wyznaczenia nowych terenów inwestycyjnych i właściwe ich funkcjonowanie w strukturze miasta i gminy.

W Myszyncu wyróżnia się następujące systemy funkcjonalne:

- system przyrodniczy,
- system komunikacyjny,
- system infrastruktury technicznej.

2.3. Kierunki rozwoju zagospodarowania przestrzennego miasta i gminy Myszyniec

Kształtowanie zabudowy w wyznaczonych strefach i jednostkach strukturalnych oraz zagospodarowanie przestrzenne na terenach systemów funkcjo-

nalnych odbywać się będzie przez konsekwentne działanie w następujących kierunkach:

- dostosowanie polityki planistycznej do przyjętych celów i kierunków rozwoju zagospodarowania przestrzennego,
- kształtowanie ładu przestrzennego i przyjaznego mieszkańcom środowiska zamieszkania z uwzględnieniem tożsamości kulturowej i zasad estetyki urbanistycznej i architektonicznej,
- racjonalne korzystanie z zasobów środowiska przyrodniczego z uwzględnieniem zasad jego ochrony,
- ochrona obiektów i obszarów środowiska kulturowego i ich wykorzystanie jako potencjału przestrzennego przy zagospodarowywaniu terenów z nimi sąsiadujących oraz kształtowaniu przestrzeni publicznych,
- poprawa jakości życia mieszkańców poprzez sukcesywną realizację zadań własnych gminy, w szczególności w zakresie infrastruktury technicznej i społecznej,
- podniesienie atrakcyjności miasta dla pożądaných inwestycji i prowadzenie aktywnej polityki ofertowej na rynku inwestorskim,
- aktywna polityka w zakresie gospodarki nieruchomościami niezbędnymi dla realizacji zadań własnych gminy i działalności ofertowej dotyczącej zagospodarowania przestrzennego,
- stworzenie korzystnego klimatu do rozwoju działalności gospodarczej,
- zaspokojenie potrzeb społeczności lokalnej w zakresie mieszkalnictwa przez wyprzedzające przygotowywanie terenów pod zabudowę i realizację uzbrojenia technicznego,
- pomoc w rewaloryzacji i modernizacji istniejącej zabudowy wymagającej takich zabiegów, w szczególności w zakresie modernizacji systemów ogrzewania i stosowania odnawialnych źródeł energii,
- stworzenie warunków dla poszerzenia oferty usług, ze szczególnym uwzględnieniem usług w zakresie obsługi turystyki i wypoczynku,
- podejmowanie działań mających na celu przyspieszenie przebudowy systemu komunikacyjnego i budowy obwodnicy Myszyńca, realizowanej jako ponadlokalny cel publiczny,
- budowa turystycznych ścieżek rowerowych i organizacja tras turystycznych.

Rozwijanie aktywności gminy na rynku inwestorskim wpływać będzie na wzrost popytu na różnego rodzaju działalność wytwórczą i usługową, a zatem i na wzrost popytu na tereny inwestycyjne.

Tereny, które mogą być przedmiotem oferty na rynku inwestorskim, to przede wszystkim tereny komunalne w zasobach gminy. Powiększenie tych zasobów może nastąpić przez aktywną gospodarkę gruntami, bowiem przez kolejne transakcje na rynku nieruchomości można doprowadzić do utworzenia kompleksów gruntów komunalnych nadających się pod różnego rodzaju inwestycje, realizowane zgodnie z miejscowymi planami zagospodarowania przestrzennego. Ważnym elementem przygotowania takich gruntów jako oferty gminy jest prowadzenie własnej ewidencji gruntów, a także wyprzedzająca realizacja infrastruktury technicznej, która może być wykorzystana do obsługi terenów występujących w ofertach. Realizacja inwestycji na tych terenach stanie się z kolei źródłem dopływu środków do budżetu gminy i zwiększenia możliwości realizacji zadań własnych gminy.

Stopień realizacji zadań dla zaspokojenia potrzeb społeczności lokalnej niezaprzeczalnie wpływa na poziom życia mieszkańców. W sytuacji pozy-

tywnej oceny mieszkańców dotyczącej działań władz gminy, można oczekiwać zwiększonej aktywności i determinacji społeczności lokalnej w zakresie zagospodarowywania kolejnych terenów miasta i gminy, inwestowania, którego właściwe kształtowanie jest również jednym z podstawowych zadań własnych samorządu gminnego.

II. POLITYKA PRZESTRZENNA MIASTA I GMINY MYSZYNIEC

1. WSTĘP

Rozwój gminy bez aktywnej i ukierunkowanej ingerencji władz samorządowych, posiadających zarysowaną strategię rozwoju i posługujących się określoną w studium uwarunkowań i kierunków zagospodarowania przestrzennego polityką, byłby chaotyczny, a czasami wręcz niemożliwy. Rozwiązywa-

nie problemów doraźnych, bez uwzględniania występujących uwarunkowań, oraz odkładanie w czasie kluczowych dla rozwoju przedsięwzięć inwestycyjnych, prowadziłoby do przypadkowego, dyktowanego indywidualnymi interesami inwestorów, zagospodarowywania przestrzeni miasta i zaniku ładu przestrzennego.

Z tego powodu, ogromnego znaczenia nabiera odpowiedni sposób wykorzystania szans rozwoju miasta i gminy.

Działalność samorządu powinna być w związku z tym ukierunkowana na:

- prowadzenie aktywnej polityki promocji gminy i miasta na rynku inwestycyjnym,
- prowadzenie aktywnej polityki w zakresie gospodarki nieruchomościami,
- dostosowanie zarządzania do gospodarki wolnorynkowej,
- przeciwdziałanie zagrożeniom środowiskowym,
- aktywizację i integrację społeczności lokalnej wokół rozwiązywania problemów harmonijnego rozwoju.

Niezbędne jest także opracowanie programu inwestycji dla realizacji celów publicznych, co pozwoli na poinformowanie inwestorów, zarówno budownictwa mieszkaniowego jak i budownictwa związanego z działalnością gospodarczą, o kolejności przygotowywania infrastruktury na terenach, które przeznaczone być mogą pod tego rodzaju zainwestowanie.

Realizacja zamierzonych celów rozwoju wymagać będzie:

- określenia zasad tworzenia zasobów gruntów i udostępnienia dla pożądanym inwestorów,
- opracowania programu przedsięwzięć mających na celu przygotowanie poszczególnych terenów pod określone działania,
- opracowania ofert w ramach strategii marketingowej,
- przygotowania banku danych o możliwościach inwestowania w mieście i gminie oraz ich promocja wśród inwestorów krajowych i zagranicznych,
- przygotowania opracowań planistycznych z odpowiednim wyprzedzeniem w stosunku do planowanych procesów urbanizacyjnych,
- realizacji ustaleń polityki przestrzennej określonej w niniejszym studium.

Stosownie do przepisu art. 6 ust. 5 ustawy o zagospodarowaniu przestrzennym w studium uwarunkowań i kierunków zagospodarowania przestrzennego określa się:

- 1) obszary objęte lub wskazane do objęcia ochroną,
- 2) działania w zakresie ochrony lokalnych wartości środowiska przyrodniczego i przeciwdziałanie zagrożeniom środowiskowym,
- 3) zasady ochrony rolniczej przestrzeni produkcyjnej,
- 4) działania dotyczące rehabilitacji i przekształceń na terenach zabudowanych,
- 5) predyspozycje terenów do zabudowy, w tym zabudowy mieszkaniowej, wynikającej z konieczności zaspokojenia potrzeb społeczności lokalnej,
- 6) kierunki rozwoju komunikacji i infrastruktury technicznej,
- 7) obowiązki w zakresie sporządzania miejscowych planów zagospodarowania przestrzennego,
- 8) obszary niezbędne do realizacji polityki państwa na obszarze gminy.

Przyjęta uchwałą Rady Gminy Myszyniec polityka przestrzenna, będzie podstawą podejmowania kolejnych prac planistycznych wybranych obszarów, podstawą opracowywania analiz zgodności ustaleń sporządzanych planów miejscowych z tą polityką, a także będzie dokumentem pomocniczym w

przygotowywaniu decyzji o warunkach zabudowy i zagospodarowywania terenów, wydawanych w trybie rozpraw administracyjnych.

Studium, choć nie jest przepisem gminnym, jest jednak aktem kierownictwa wewnętrznego, który stanowi także podstawę do:

- planowania i realizacji zadań własnych związanych z zagospodarowaniem przestrzennym,
- kreowania miasta jako korzystnego miejsca lokalizacji określonych inwestycji,
- ofertowej działalności organów miasta,
- posługiwania się przepisami ustaw szczegółowych, które mając swój aspekt przestrzenny na obszarze miasta wpływają na ustalenia studium i wiążą organy gminy w postępowaniu administracyjnym,
- stwarzania warunków realizacji polityki przestrzennej państwa i samorządu wojewódzkiego na terenie miasta,
- efektywnej gospodarki gruntami,
- podejmowania działań związanych z obejmowaniem ochroną najbardziej cennych i wartościowych obszarów i obiektów,
- wykonywanie prognoz wpływu ustaleń planów miejscowych na środowisko,
- wykonywanie ocen oddziaływania inwestycji na środowisko,
- planowanie prac kartograficznych umożliwiających sprawną działalność planistyczną i administracyjną,
- inspirowania wszelkich działań mających na celu poprawę wizerunku miasta i gminy.

2. OBSZARY OBJĘTE BĄDŹ WSKAZANE DO OBJĘCIA OCHRONĄ NA PODSTAWIE PRZEPISÓW SZCZEGÓLNYCH

2.1. Obszary chronione bądź wskazane do objęcia ochroną na podstawie przepisów o ochronie przyrody

Przepisy ustawy o ochronie przyrody były podstawą do utworzenia na obszarze gminy poniżej wymienionych szczególnych form ochrony przyrody. Obszary i obiekty objęte oraz wskazane do objęcia ochroną przedstawiono na planszy: „Polityka przestrzenna”.

2.1.1. Obiekty chronione

Pomniki przyrody

Na terenie miasta i gminy Myszyniec ochronie podlegają następujące pomniki przyrody wpisane do rejestru Mazowieckiego Konserwatora Przyrody:

- modrzew w wieku 75 lat o obwodzie 135 cm i wysokości około 17 m., w Leśnictwie Białusny Lasek,
- dąb szypułkowy o obwodzie 265 cm i wysokości 23 m., w Myszyńcu.

2.1.2. Obiekty przyrodnicze proponowane do ochrony

2.1.2.1. Pomniki przyrody

Na terenie gminy planuje się objęcie ochroną pomnikową sześć drzew pojedynczych oraz jedną grupę drzew:

Wykaz projektowanych pomników przyrody

Lp.	Leśnictwo	Oddz.	Rodzaj	Wiek (lat)	Obwód	Wysokość
1.	Zawodzie	10	Grupa drzew:			
			Jesion wyniosły	150	251	29
			Jesion wyniosły	200	418	32
			Jesion wyniosły	150	286	31
			Jesion wyniosły	150	340	27
			Jesion wyniosły	150	297	30
			Topola biała	150	290	28
			Lipa drobnolistna	150	320	27
2.	Białusny Lasek	76 n	Dąb czerwony	150	163	20
3.	Białusny Lasek	76 n	Dąb czerwony	150	130	18
4.	Białusny Lasek	83 a	Dąb czerwony	200	285	16
5.	Białusny Lasek	88 A f	Sosna pospolita	200	210	16
6.	Białusny Lasek	88 A f	Sosna pospolita	200	230	17
7.	Białusny Lasek	87 g	Sosna pospolita	200	240	16

Dane: Nadleśnictwo Myszyniec w Zawodziu.

2.1.2.2. Projektowany Kurpiowski Park Krajobrazowy

Gmina odznacza się wysokimi walorami środowiska przyrodniczego specyficznymi dla całego regionu kurpiowskiego, położonego na pograniczu województwa mazowieckiego i podlaskiego.

Zgodnie z ustaleniami projektu planu zagospodarowania przestrzennego województwa mazowieckiego oraz strategią rozwoju obszaru funkcjonalnego „Zielone Płuca Polski” przewiduje się utworzenie Kurpiowskiego Parku Krajobrazowego obejmującego swoim zasięgiem teren całej gminy Myszyniec. W granicach parku znajdują się ponadto gminy północno-zachodniej części województwa podlaskiego, m.in. Nowogród, Turośl i Zbójna oraz północno-wschodniej części województwa mazowieckiego m. in. z gminami: Baranowo, Czarnia, Kadzidło, Lelis.

Mezoregion Kurpiowski położony jest w geosytemie centralnym zlewni Narwi w mikrozlewniach Pisy, Szkwy, Rozogi, Omulwi i Orzyca. Obszar pełni funkcje łącznikowe istotne dla kształtowania systemu powiązań przyrodniczych w zlewni Narwi i układów przyrodniczych Pojezierza Mazurskiego.

Podstawowymi celami utworzenia parku są:

- wzmocnienie zdolności samoregulacyjnych przyrody i podniesienie odporności środowisk wodnych oraz leśnych,
- zachowanie istniejących wartości przyrodniczych i krajobrazowych w drodze utworzenia systemu obszarów i obiektów chronionych jako integralnej części sieci NATURA 2000,
- rewitalizacja substancji architektonicznej i założeń urbanistycznych miejskich oraz wiejskich charakterystycznych dla regionu kurpiowskiego,
- rozwój tradycyjnych dziedzin gospodarowania: rolnictwa, leśnictwa, pszczelarstwa, rękodzielnictwa i budownictwa drewnianego,
- zaostrzenie wymogów ochrony zlewni ze szczególnym uwzględnieniem zasobów wód podziemnych o znaczeniu krajowym,
- przyczynianie się do wzrostu aktywności społeczeństwa oraz stopniowe ograniczanie bezrobocia,
- promocja Kurpiowszczyzny w regionie, Polsce i Europie jako ważnego segmentu krajobrazu Polski o znaczeniu regionalnym,
- wzmocnienia oferty oraz aplikacji o środki pomocowe Unii Europejskiej i polskich funduszy celowych.

2.1.2.3. Projektowane użytki ekologiczne

Użytkami ekologicznymi są zasługujące na ochronę pozostałości ekosystemów, mających znaczenie dla zachowania niektórych zasobów genowych i typów środowisk, jak: naturalne zbiorniki wodne, śródpolne i śródleśne "oczka wodne", kępy drzew i krzewów, bagna, torfowiska, wydmy, płaty nie użytkowanej roślinności, starorzecza, wychodnie skalne, skarpy, kamieńce, itp.

Użytki ekologiczne stanowią istotny element struktury przyrodniczego krajobrazu. Występują w nich liczne gatunki roślin i zbiorowisk wodnych oraz ptaków i drobnych zwierząt, głównie bezkręgowców. Wiele z nich to rzadkie i zanikające składniki naszej flory i fauny. Ochrona ich stanowi więc ważny element całego systemu ochrony rodzimej przyrody, chociaż dotychczas były traktowane jako nieużytki gospodarcze, bez względu na ich wartość przyrodniczą. Ulegały więc powszechnie osuszaniu, zaorywaniu itp. zabiegom, a występująca na ich terenie flora i fauna ulegają zupełnemu zanikowi.

Dla uniknięcia możliwości pozaleśnego zagospodarowania naturalnych torfowisk, mszarów, naturalnych zbiorników wodnych i bagien śródleśnych, w grupie użytków leśnych, wydziela się specjalną kategorię przewidzianą do objęcia ochroną prawną. Są to tereny projektowanych użytków ekologicznych.

Wykaz projektowanych użytków ekologicznych

Lp.	Leśnictwo	Oddz.	Pow. W ha	Walory krajobrazowe
1	Zawodzie	1 r	0,97	Bagno, na 60% pow. Ol 30-40 lat poj.brz-ok.40 l
2	Zawodzie	13 m	2,84	Bagno, na 5%pow.Brz,So-5-10l
3	Zawodzie	17 c	0,99	Bagno, na 5%pow.Brz,So-5-10l
4	Białusny Lasek	97 h	1,36	Bagno
5	Białusny Lasek	98 i	0,98	Bagno
6	Białusny Lasek	109 d	0,29	Bagno
7	Białusny Lasek	110 a	0,81	Bagno
8	Białusny Lasek	110 g	0,26	Bagno, w cz. środ. zadrz. So-58l, miejsce bytowania żurawia
9	Białusny Lasek	122 g	3,17	Bagno, w cz. środ. zadrz. So-48 l
10	Białusny Lasek	125 l	1,04	Bagno, na 15% pow.So-63 l.
11	Białusny Lasek	147 f	7,95	Bagno
12	Zdunek	167 d	0,82	Bagno,na70% pow.Brz,Ol-ok.30l, teren podmokły
13	Zdunek	182 g	0,33	Bagno, zadrz.Brz-ok.30 l.
14	Zdunek	184 d	1,74	Bagno, na 30% zadrz. Brz – 20 l, ostoja zwierzyny
15	Zdunek	197 a	0,68	Bagno, zadrz. Ol-48 l
16	Zdunek	199 h	0,28	Bagno, zadrz.Ol-25-30 l
17	Zdunek	206 g	3,64	Bagno, w cz. Środ. 40% zadrz. So – 28 l
18	Zdunek	207 d	0,94	Bagno, zadrz.Ol ok.25 l.

19	Wykrot	6 b	0,34	Bagno, na 20%pow.Brz,OI-20-30 I
20	Wykrot	6 d	079	Bagno,, zadrz. na pow. 30%-OI,Brz-20-50 I.
21	Wykrot	7 a	0,40	Bagno, na 20% pow.zadrz.OI-10-15 I.
22	Wykrot	12 h	1,94	Bagno, w cz. środ. zadrz. So – 58 I, Brz. 10-60 I.
23	Wykrot	20 a	0,5	Bagno, w cz. środ. zadrz. So–58I. rośl. krzewiasta, teren osuszony
24	Wykrot	20 d	1,64	Bagno, w cz. środ. zadrz. So–38I., teren osuszony
25	Wykrot	20 g	0,97	Bagno, zadrz.Brz-30-50 I., teren osuszony
26	Wykrot	21 d	0,53	Bagno, zadrz.Brz-30-50 I., teren osuszony
27	Wykrot	21 i	4,14	Bagno, zadrz. OI, Brz So-10-60 I. na 30% pow., teren osuszony
28	Wykrot	22 a	1,51	Bagno, w cz. E-zadrz. So–68 I. Brz,OI 20-40 I., teren suchy
29	Wykrot	25 i	0,94	Bagno, w cz. środ. zadrz. OI–38I., teren suchy
30	Wykrot	27 d	0,64	Bagno, zadrz. So,Brz 10-50 I., na 20% pow., teren podsuszony
31	Wykrot	29 c	0,61	Bagno, zadrz. Brz ok.20 I. na 60% pow., teren podsuszony
32	Wykrot	29 f	1,57	Bagno, w cz.środ.zadrz.OI–58I.,Brz 20-50 I., teren podsuszony
33	Wykrot	30 b	1,38	Bagno, zadrz. na pow.50%,OI,So,Brz 20 I.
34	Wykrot	30 d	5,19	Bagno, zadrz. na pow. 40%, zadrz. OI,Brz 10-60 I.
35	Wykrot	33 a	0,49	Bagno, zadrz.na pow.60%,zadrz. Brz 5-10 I., teren podmokły
36	Wykrot	34 a	2,38	Bagno, w cz. środ. zadrz. OI-78I, Brz-20I.,teren podmokły

Dane: Nadleśnictwo Myszyniec w Zawodziu.

2.1.3. Polityka przestrzenna

1. Zakaz prowadzenia działalności powodującej zanieczyszczenie środowiska (gleby, wody, powietrza), niszczenie roślin i zwierząt oraz trwałego przekształcania naturalnej rzeźby terenów.
2. Zakaz organizowania wysypisk odpadów i wylewisk na terenie preferowanym do rozwoju funkcji turystycznej i rekreacyjnej.
3. Ograniczenie wydobywania kopalin do niezbędnego minimum, zapewniającego jednocześnie zachowanie walorów krajobrazowych oraz ochronę przed szkodliwymi uciążliwościami dla środowiska przyrodniczego.
4. Budowa przejść i przepustów dla zwierząt przy budowie lub modernizacji dróg.
5. Utrzymanie istniejącego systemu melioracji i uzgadnianie z wojewodą wszelkich zmian w tym zakresie.
6. Zakaz wycinania drzew i krzewów rosnących wzdłuż jezior i rzek.
7. Zakaz lokalizacji obiektów budowlanych naruszających walory krajobrazowe środowiska nad jeziorami i rzekami. Szczegółowe ustalenia w tym zakresie muszą być określone w miejscowym planie zagospodarowania przestrzennego.
8. Zakaz przeznaczania pod zabudowę oraz urządzania placów biwakowych na gruntach położonych w pasie o szerokości 50 m od brzegów zbiorników wodnych, z zachowaniem możliwości przejścia i przejazdu wzdłuż brzegów zbiornika, z możliwością realizacji ogólnie dostępnych urządzeń rekreacyjnych. Zagospodarowanie tych terenów, określone szczegółowo w planie miejscowym, powinno mieć na celu ochronę zbiorników wodnych przed szkodliwym wpływem lokalizowanej w sąsiedztwie funkcji rekreacyjnej.
9. Wykonywanie napowietrznych linii elektroenergetycznych w sposób zapewniający zachowanie walorów krajobrazowych.
10. Lokalizowanie obiektów turystycznych w granicach zwartej zabudowy wsi lub na terenach preferowanych do zabudowy letniskowej i turystycznej.
11. W Kurpiowskim Parku Krajobrazowym obowiązywać powinny następujące ustalenia:
 - zakaz lokalizacji zakładów i obiektów znacząco oddziałujących na środowisko i jego walory krajobrazowe,
 - maksymalne ograniczanie stosowania środków chemicznych w uprawach rolnych i w leśnictwie oraz zastąpienie ich metodami biologicznymi,
 - zakaz trwałego przekształcania powierzchni ziemi,
 - wyeliminowanie zrębów zupełnych w gospodarce leśnej,
 - zalesianie gruntów nieprzydatnych rolniczo,
 - zakaz wykonywania wszelkich prac, które mogą obniżyć poziom wód gruntowych i zmienić naturalny charakter rzeki.
12. W stosunku do pomników przyrody obowiązuje zakaz:
 - umieszczania tablic, napisów i innych znaków, z wyjątkiem znaków związanych z ich ochroną,
 - wznoszenia budowli w zasięgu korzeni i korony drzew,
 - wycinania, niszczenia lub uszkodzenia drzew.
13. W obrębie użytków ekologicznych obowiązywać powinny zakazy:
 - pozyskiwania, niszczenia lub uszkodzenia drzew i innych roślin,

- zbioru wszystkich dziko rosnących roślin,
- niszczenia nor i legowisk zwierzęcych, gniazd ptasich i wybierania jaj,
- wysypywania, zakopywania i wylewania odpadów lub innych nieczystości a także innego zanieczyszczenia wód, gleby i powietrza,
- wydobywania torfu i innych kopalin,
- niszczenia gleby oraz zmiany sposobu jej użytkowania,
- palenia ognisk,
- zmiany stosunków wodnych,
- chwytania, płoszenia i zabijania dziko żyjącej zwierzyny.

2.2. Obszary i obiekty chronione na podstawie prawa wodnego

Wokół ujęć wód podziemnych, służących do zbiorowego zaopatrywania ludności w wodę do picia i potrzeb gospodarstw domowych oraz do produkcji artykułów żywnościowych i farmaceutycznych, istnieje, zgodnie z Rozporządzeniem Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z 5 listopada 1991 r., obowiązek ustanawiania stref ochronnych. Składają się one z terenów ochrony bezpośredniej (przy studniach wierconych – od 8 do 10 m, licząc od zarysu budowli i urządzeń służących do poboru wody) i terenów ochrony pośredniej.

Na obszarze gminy zrealizowano stację i ujęcie wody „Wykrot”. Wokół ujęć wody obowiązują dziesięciometrowe strefy ochrony bezpośredniej. Strefy ochrony pośredniej ujęć wody nie wyznaczono.

2.2.1. Polityka przestrzenna

1. Na terenach ochrony bezpośredniej, tzn. 10 m od ujęcia wody, zabronione jest użytkowanie gruntów do celów nie związanych z eksploatacją ujęcia wody.
2. Ustalanie warunków ochrony wód przed zanieczyszczeniem w opracowaniach planistycznych i decyzjach administracyjnych.
3. Obowiązek projektowania i realizacji szczelnych zbiorników bezodpływowych do czasu wykonania sieci zbiorowej kanalizacji sanitarnej.

2.3. Obszary i obiekty chronione na podstawie przepisów o ochronie zabytków

Stosownie do przepisów ustawy o ochronie dóbr kultury, obiekty posiadające charakter zabytkowy, mogą być wpisane do rejestru zabytków, który prowadzi wojewódzki konserwator zabytków lub do ewidencji dóbr kultury, którą prowadzi zarząd gminy.

2.3.1. Obiekty wpisane do rejestru zabytków

Do rejestru zabytków wpisano następujące obiekty występujące na obszarze miasta:

- zespół kościoła parafialnego p.w. Świętej Trójcy - Kościół murowany (1909-1922) wykonany z gotyckiej cegły wypalanej w Dąbrowach (wpis do rejestru zabytków – dec. nr 329 z dnia 30.03.1981 r.). Jest to neogotycki, pięcionawowy kościół halowy z transeptem oraz dwuwieżową fasadą. Po bokach wejścia głównego, we wnękach, znajdują się kamienne rzeźby barokowe Matki Boskiej z Dzieciątkiem oraz Chrystusa Salvatora Mundi. Ołtarz główny, ambona, konfesjonały i ławki neogotyckie pocho-

dzą z początku XX w, a ołtarze boczne barokowe z rzeźbami św. biskupów i postaci alegorycznych z lat 1720-30. W wyposażeniu znajduje się osiem barokowych i barokowo-ludowych krucyfiksów oraz żelazny, kuty krzyż z XVII-XVIII w., a także rzeźbione feretrony z rzeźbami czterech aniołków.

- Dzwonnica murowana z 1708 r., remontowana w latach 1754 i 1863 r. oraz w XX w. (wpis do rejestru zabytków - dec. nr 25/81/131 z dnia 30.03.1981 r.). Czworoboczna, na planie prostokąta, trzykondygnacyjowa, zwieńczona od wschodu i zachodu schodkowymi szczytami. W przyziemiu, we wnękach nad wejściem, barokowa rzeźbiona grupa Ukrzyżowania (XVIII w.). W murze kuny żelazne XVIII w.
- Stara część cmentarza parafialnego rzymsko-katolickiego, (wpis do rejestru zabytków - decyzja nr 212 z dnia 30. 01. 1986 r.).

Wokół obiektów zabytkowych utworzono następujące strefy ochrony konserwatorskiej:

- **Strefa "A"** ochrony konserwatorskiej obejmuje teren cmentarza, zespołu kościelnego z plebanią oraz i przyległe tereny otwarte.
- **Strefa "B"** ochrony konserwatorskiej obejmuje ciąg ulicy Sienkiewicza na odcinku od ul. Reymonta do pl. Wolności oraz fragmentu ul. Bema i ciągu ulicy Stacha Konwy.
- W miejscu występowania byłego cmentarza żydowskiego utworzono strefę „B1” ochrony konserwatorskiej

2.3.2. Obiekty wpisane do ewidencji dóbr kultury

W gminie Myszyniec do ewidencji dóbr kultury wpisano następujące obiekty kulturowe:

Białusny Lasek

- dom nr 5, drewn., 1. 30 - XX w.,
- dom nr 8, drewn., l. 30 - XX w.,
- dom nr 11, drewn., l. 30 - XX w.,
- dom nr 15, drewn., l. 30 - XX w.,
- dom nr 22, drewn., l. 20-30 - XX w.,
- dom nr 24, drewn., l. 20-30 - XX w.,
- dom nr 29, drewn., l. 20-30 - XX w.,
- dom nr 33, drewn., 1. 20-30 - XX w.,
- dom nr 39, drewn., 1. 30 - XX w.,
- dom nr 42 drewn., 1. 30 - XX w.,
- dom nr 54, drewn., 1.30 - XX w.,
- dom nr 55, drewn., l 30 - XX w.,
- kapliczka w drzewie, wydrążona w pniu żywej sosny a w niej oleodruk M. B. Częstochowskiej,
- kapliczka ludowa, skrzynkowa na słupie, drewn., 1.20 - XX w., przy posesji nr 39.

Charcibałda

- dom nr 2, drewn., pocz. XX w.,
- dom nr 7, drewn., pocz. XX w.,
- dom nr 29, drewn., 1. 30 - XX w.,
- dom nr 31, drewn., 2 poł. XIX w.,
- dom nr.40, drewn., 1.20 - XX w.,
- kapliczka ludowa skrzynkowa, drewn, 1. 30 - XX w.,
- kapliczka ludowa skrzynkowa, drewn., 1. 20-30 - XX w.

Cięćk

- dom nr 14, drewn., lata 20 - XX w.,

- zagroda nr 17 (bez bud. mieszk.), drewn., pocz. XX w.-bud. inwentarskie, kuźnia,
- dom nr 24, drewn., l. 30 - XX w.,
- dom nr 27, drewn., l. 20-30 - XX w.,
- dom nr 28, drewn., l. 30 - XX w.,
- dom nr 30-drewn., l. 20-30 - XX w.,
- kapliczka drewn., pocz. XX w., na posesji nr 40.,
- kapliczka słupowa, drewn. ludowa, pocz. XX w.,
- Chrystus na krzyżu-drewn., XIX/XX w. przy posesji nr 17,
- barć drewn. pocz. XX w.

Dalekie

- dom nr 26, drewn., l. 30 - XX w.,
- dom nr 27, drewn., l. 30 - XX w.,
- dom nr 28, drewn., l. 30 - XX w.
- dom nr 29, drewn., l. 30 - XX w.,
- dom nr 30, drewn., l. 20-30 - XX w.

Drężek

- dom nr 27, drewn., l. 20 XX w..

Gadomskie

- dom nr 7, drewn., pocz. XX w.,
- dom nr 8, drewn., pocz. XX w.,
- dom nr 9, - drewn. pocz. XX w.,
- dom nr 10, drewn., pocz. XX w.,
- dom nr 11, drewn., pocz. XX w.,
- dom nr 18, drewn., pocz. XX w.,
- kapliczka drewn. ludowa-skrzynkowa, l. 20-te XX w.

Krysiaki

- zagroda nr 28 (16), drewn., pocz. XX w.,
- dom nr 30, mur., l. 20 - XX w.,
- dom nr 31, drewn., pocz. XX w.,
- dom nr 33, drewn., pocz. XX w.,
- dom nr 34, drewn., pocz. XX w.,
- dom nr 35, drewn., pocz. XX w.,
- dom nr 40, drewn., XIX/XX w.,
- dom nr 44, drewn., pocz. XX w.,
- dom nr 45, drewn., pocz. XX w.,
- dom nr 52, drewn., 1926 r.,
- dom nr 54, drewn., l. 20 - XX w.,
- dom nr 55, drewn., pocz. XX w.,
- dom nr 56, drewn., l. 20 - XX w.,
- dom nr 57, drewn., l. 20 - XX w.,
- zagroda nr 66, drewn., l poł. XX w.,
- rzeźba ludowa - Chrystus na krzyżu-drewno, pocz. XX w., posesja nr 50.

Myszyniec

- plebania murowana, XIX/XX w.,
- brama cmentarza grzebalnego, mur. 1904 r.,

ul. Bema

- dom nr I, drewn., pocz. XX w.,
- dom nr 7, drewn., pocz. XX w.,
- dom nr 13, mur., XIX/XX w.,

ul. Most Kopański

- dom drewniany nr 24, ok. poł XX w.,
 - dom drewniany nr 20, ok. poł XX w.,
 - dom drewniany nr 36, ok. poł. XX w.,
 - dom nr 25, mur., z 1936 r.,
 - dom drewniany nr 34, ok. poł. XX w.,
 - dom drewniany nr 38, ok. poł XX w.,
 - dom drewniany nr 16, ok. poł. XX w.,
 - dom drewniany nr 6, ok. poł XX w.,
 - dom drewniany nr 2, ok. poł XX w.,
 - dom drewniany nr 10, ok. poł. XX w.,
 - dom drewniany nr. 7, ok. poł. XX w.,
 - dom drewniany nr 2, ok. poł. XX w.,
 - kapliczka murowana wnękowa, ok. 1920,
- ul. Poległych**
- dom nr 4,- mur., XIX/XX, (dawna łaźnia żydowska, obecnie sklep GS),
- ul. Reymonta**
- dom nr 2,- mur., pocz. XX w.,
- ul. Sienkiewicza**
- dom mur., z 918 r.,
- ul. Stacha Konwy**
- dom nr 25, mur., 1920 r.,
 - dom nr 43, mur., pocz. XX w.,
 - dom nr 56, drewn., 1928 r.,
- ul. Wolności**
- dom nr 27, drewn. mur., 1925 r.,
 - dom nr 26, drewn., pocz. XX w.,
 - dom nr 29, drewn., pocz. XX w.,
 - dom nr 22, drewn., pocz. XX w.,
- Plac Wolności**
- dom nr 60, drewn., pocz. XX w.,
- Myszyniec- Browary**
- dom nr 21, drewn., pocz. XX w.
- Myszyniec Koryta**
- dom nr 33, drewn., l. 30 - XX w.,
 - dom nr 34, drewn., l. 30 - XX w.,
 - dom nr 35, drewn., l. 30 - XX w.,
 - dom nr 36, drewn., l. 30 - XX w.
- Niedźwiedź**
- dom nr 2, drewn., l. 20 - XX w.,
 - dom nr 8, drewn., l. 30 - XX w.,
 - dom nr 10, drewn., l. 30 - XX w.,
 - dom nr 11, drewn., l. 30 - XX w.,
 - dom nr 25, drewn., l. 30 - XX w.,
 - dom nr 26, drewn., l. 30 - XX w.,
 - dom nr 28, drewn., l. 20 - XX w.,
 - dom nr 29, drewn., pocz. XX w.,
 - dom nr 30, drewn., XX w.,
 - dom nr 31, drewn., l. 30 - XX. w,
 - dom nr 32, drewn., l. 30 - XX. w,
 - dom nr 33, drewn., l. 30 - XX w.,
 - dom nr 54, drewn. pocz. XX w.,

- kapliczka ludowa, rzeźb. fig. drew. I. 30 XX w.

Pełty

- dom nr 20, drew., pocz. 1.-40-tych XX w.,
- dom nr 21, drew., pocz. I.-40-tych XX w.,
- dom nr 26, drew., I. 20-30 - XX w.,
- dom nr 28, drew., I. 30 - XX w.,
- dom nr 31, drew., pocz. XX w.,
- dom nr 32, drew., pocz. XX w.,
- dom nr 33, drew., pocz. XX w.,
- dom nr 36, drew., I. 30 - XX w.,
- dom nr 37, drew., I. 30 - XX w.,
- dom nr 38, drew., pocz. XX w.,
- dom nr 39, drew., pocz. XX w.,
- dom nr 40, drew., pocz. I. 30 - XX w.,
- dom nr 47, drew., pocz. I. 30 - XX w.,
- dom nr 48, drew., pocz. I. 30 - XX w.,
- dom nr 57, drew., I. 30 - XX w.,
- dom nr 58 drew., I. 30 - XX w.,
- dom nr 64, drew., pocz. XX w.,
- dom nr 65, drew., I. 30 - XX w.,
- dom nr 67, drew., I. 30 - XX w.,
- dom nr 68, drew., I. 30 - XX w.,
- dom nr 69, drew., I. 30 - XX w.,
- dom nr 76, drew., I. 30 - XX w.,
- dom nr 80, drew., I. 30 - XXw.
- dom nr 89, drew., XX w.
- dom nr 90, drew., pocz. XX w.,
- dom nr 91, drew., I. 20 - XXw.,
- dom nr 94, drew., I. 20 - XXw.,
- dom nr 95, drew., pocz. XX w.,
- dom nr 96, drew., I. 30 - XX w.,
- dom nr 97, drew., I. 30 - XX w.,
- dom nr 98, drew., I. 30 - XX w.,
- dom nr 103, drew., I. 20 - XX w.,
- dom nr 106, drew., I. 30 - XX w.,
- kapliczka mur. wnekowa, dwukondygnacyjna, I. 30 XX w.,
- kapliczka ludowa, rzeźb. fig.,
- kapliczka ludowa. nadrzewna.

Stary Myszyniec

- dom nr 108, drew., pocz. XX w.,
- dom nr 109, drew., ok. 1890 r.,
- dom nr 110, drew., XIX/XX w.,
- dom nr 112, drew., pocz. XX w.,
- dom ze stajnią nr 132, drew., ok. 1915 r.,
- dom nr 113, drew., pocz. XX w.,
- dom nr 114, drew., pocz. XX w.,
- dom nr 117, drew., pocz. XX w.,
- dom nr 118, drew., pocz.. XX w.,
- dom nr 121, drew., pocz. XX w.,
- dom nr 122, drew., pocz. XX w.,
- dom nr 149, drew., pocz. XX w.,

- dom nr 155, drewn., pocz. XX w.,
- dom nr 141, drewn., pocz. XX w.,
- dom nr 143, drewn., pocz. XX w.,
- dom nr 144, drewn., pocz. XX w.,
- dom nr 147, drewn., pocz. XX w.,
- dom nr 148, drewn., pocz. XX w.,
- dom nr 150, drewn., pocz. XX w.,
- dom nr 15, drewn., pocz. XX w.,
- dom nr 154, drewn., pocz. XX w.,
- krzyż- drewniany, pocz. XX w.,
- kapliczka mur., 1881 r.

Wydmusy

- dom nr 3- drewn. ok. 1915 r.,
- kapliczka mur.,
- kapliczka drewn. ludowa, skrzynkowa na słupie, pocz. XX w.,

Wykrot

- kaplica w centrum wsi, XX w.,
- dom nr 3, drewn., pocz. XX w.,
- dom nr 5, drewn., pocz. XX w.,
- dom nr 6, drewn., ok. 1900 r.,
- dom nr 9, drewn., pocz. XX w.,
- dom nr 14, drewn., pocz. XX w.,
- dom nr 15, drewn., XIX/XX w.,
- dom nr 18, drewn., ok. 1910 r.,
- dom nr 19, drewn., pocz. XX w.,
- dom nr 20, drewn., pocz. XX w.,
- dom nr 21, drewn., pocz. XX w.

Zalesie

- dom nr 6, drewn., pocz. XX w.,
- dom nr 33, drewn., pocz. XX w.

Zawodzie

- leśniczówka wraz z całym obejściem 1928-31 r.

Zdunek

- dom nr 8, drewn. 1.30 –XX w.,
- siedlisko nr 9, drewn., 1. 20 - XX w.,
- siedlisko nr 18, 1. 20 - XX w.,
- dom nr 31, drewn., 1. 30 - XX w.,
- dom nr 38, drewn., l. 30 - XX w.,
- dom nr 39, drewn., l. 20 - XX w.,
- dom nr 42, drewn., 1. 30 - XX w.,
- dom nr 43, drewn., l. 30 - XX w.,
- dom nr 44, drewn. l. 30 - XX w.,
- dom nr 64, drewn., l. 30 - XX w.,
- dom nr 65, drewn., l. 30 - XX w.,
- dom nr 67, drewn., pocz. XX w.

Stan techniczny obiektów jest bardzo zróżnicowany i uzależniony od funkcji użytkowej obiektu oraz zasobności jego właściciela. Większość obiektów zagrożona jest samoistnym zniszczeniem, i bezpowrotnym utraceniem swoich pierwotnych wartości materialnych i walorów krajobrazowych.

2.3.3. Zabytkowe cmentarze i mogiły

W ewidencji dóbr kultury znajdują się następujące cmentarze i mogiły:

Biały Lasek

- Cmentarz wojenny- 1945 r., (mogiła żołnierza francuskiego walczącego w AK).

Myszyniec

- Cmentarz parafialny rzymsko - katolicki z 1795 r., powiększony w 1904 r., w latach 1904-1907 wybudowano nowe ogrodzenie z zachowaną do dzisiaj główną, narożną bramą cmentarną (1904 r.). Cmentarz uporządkowany w 1937 r., w części płd.-wsch. powstała kwatera prawosławna. Po II wojnie światowej wybudowano pomnik żołnierzom poległym w 1939 r. Stara część cmentarza wpisana jest do rejestru zabytków.
- Były cmentarz żydowski z początku XIX w., zlokalizowany w północno - zachodniej części Myszyńca, przy ul. Kopański Most, na wyniesieniu przy drodze do Pełt.
- Pomnik powstańców z 1863 r., ok. 2 km na płd.-zach., po prawej stronie drogi do Chorzel.
- Pomnik upamiętniający walki ze Szwedami przy Kopańskim Moście około 3 km na płd.- zach., po prawej stronie drogi na Chorzele.

Olszyny

- Mogiła żołnierza niemieckiego poległego w 1944 r., w lesie w pobliżu wsi Zdunek.

Wykrot

- Mogiła wojenna żołnierza radzieckiego z 1944 r., przy drodze z Wykrotu do Jazgarki.

2.3.4. Stanowiska archeologiczne

Na terenie gminy zlokalizowanych jest 152 stanowiska archeologiczne. Są to:

Lp.	Miejscowość	Nr stan.	Nr AZP	Chronologia
1.	Dąbrowy	4	31-69	mezolit, epoka żelaza
2.	Pełty	10	31-69	epoka kamienia
3.	Pełty	11	31-69	epoka kamienia
4.	Pełty	12	31-69	mezolit
5.	Pełty	13	31-69	mezolit
6.	Pełty	14	31-69	neolit/wcz. epoka brązu
7.	Pełty	13	32-68	średniowiecze
8.	Pełty	14	32-68	okres nowożytny
9.	Abramowo	12	32-68	mezolit
10.	Abramowo	11	32-68	późn. śred. ok. now.
11.	Grundy	15	32-68	wczesne średniowiecze
12.	Kapuśniak	9	32-68	
13.	Kapuśniak	10	32-68	
14.	Myszyniec	1	32-69	schył. pal., mez., ep.brąz/ep. żel.
15.	Pełty	2	32-69	
16.	Stary Myszyniec	3	32-69	

17.	Stary Myszyniec	4	32-69	
18.	Stary Myszyniec	5	32-69	
19.	Stary Myszyniec	6	32-69	
20.	Stary Myszyniec	7	32-69	
21.	Stary Myszyniec	8	32-69	
22.	Stary Myszyniec	9	32-69	
23.	Stary Myszyniec	10	32-69	
24.	Stary Myszyniec	11	32-69	
25.	Stary Myszyniec	12	32-69	
26.	Stary Myszyniec	13	32-69	
27.	Stary Myszyniec	14	32-69	
28.	Stary Myszyniec	15	32-69	
29.	Stary Myszyniec	16	32-69	
30.	Stary Myszyniec	17	32-69	
31.	Stary Myszyniec	18	32-69	
32.	Stary Myszyniec	19	32-69	
33.	Świdwiborek	20	32-69	
34.	Wolkowe	21	32-69	
35.	Wolkowe	22	32-69	
36.	Wolkowe	23	32-69	
37.	Rycyrki gdzie	1	32-70	okres nowożytny
38.	Kolonia Niedźwiedź	2	32-70	okres nowożytny
39.	Łysogórka	3	32-70	mez./neol. późne śred.ok. now
40.	Zaborze	4	32-70	ep.kam., ok. now
41.	Budy	5	32-70	późne śred. ok. now.
42.	Budy	6	32-70	epoka kamienia
43.	Zaborze	7	32-70	epoka kamienia
44.	Glinki	8	32-70	śred. ok. now.
45.	Glinki	9	32-70	okres nowożytny
46.	Glinki	10	32-70	śred. ok. now.
47.	Cięck	11	32-70	śred. póź. śred. ok. now.
48.	Cięck	12	32-70	póź. śred. ok. now.
49.	Cięck	13	32-70	okres nowożytny
50.	Cięck	14	32-70	okres nowożytny
51.	Dalekie	15	32-70	ep. kam.-mez. ok. now.
52.	Cięck	16	32-70	okres nowożytny
53.	Dalekie	17	32-70	wcz. śred. ok. now.
54.	Dalekie	18	32-70	neol. kul. niemeńska
55.	Dalekie	19	32-70	późne. średniowiecze
56.	Dalekie	20	32-70	ep.kam.-mez. póź. śred. ok. now
57.	Dalekie	21	32-70	neol. kul. niem. póź.śred. ok. now
58.	Dalekie	22	32-70	póź. śred. ok.now
59.	Wolkowe	23	32-70	póź. śred. ok.now.
60.	Wolkowe	24	32-70	ep. kam.-mez śred. ok . now .
61.	Wolkowe	25	32-70	póź. śred. ok.now.
62.	Wolkowe	26	32-70	mez. śred. ok. now
63.	Kalkowe	27	32-70	póź. śred. ok. now.
64.	Kalkowe	28	32-70	neol . kul. niemeń. póź. śred. now

65.	Wolkowe	29	32-70	póź. śred. ok. now.
66.	Wolkowe	30	32-70	mez.- kul. janist. póź.śred. now
67.	Wolkowe	31	32-70	okres nowożytny
68.	Wolkowe	32	32-70	póź. śred. ok. now.
69.	Wolkowe	33	32-70	okres nowożytny
70.	Wolkowe	34	32-70	ep. kam./ep. brązu, ok. now.
71.	Wolkowe	35	32-70	póź. śred. ok. now.
72.	Wolkowe	36	32-70	ep.kam.póź.śred.ok.now.
73.	Zawodzie	37	32-70	ep.kam-mez., ok.now.
74.	Zawodzie	38	32-70	okres nowożytny
75.	Charcibałda	18	33-68	późne średniowiecze
76.	Białusny Lasek	2	33-69	Wcz, średniowiecze XII-XIII w.
77.	Białusny Lasek	5	33-69	okres nowożytny
78.	Białusny Lasek	6	33-69	okres nowożytny
79.	Białusny Lasek	7	33-69	okres nowożytny
80.	Białusny Lasek	11	33-69	okres nowożytny
81.	Charcibałda	3	33-69	okres nowożytny
82.	Charcibałda	12	33-69	wcz.śred.-XI-XIIw.
83.	Charcibałda	13	33-69	ep.kam/ep.br.ok.nów.
84.	Myszyniec	8	33-69	okres nowożytny
85.	Myszyniec	9	33-69	okres nowożytny
86.	Myszyniec	10	33-69	wcz. śred. - XI-XII w.
87.	Świdwiborek	1	33-69	okres nowożytny
88.	Zdunek	4	33-69	póź. śred. ok. now.
89.	Zdunek	14	33-69	ep. kamienia
90.	Zdunek	15	33-69	okres nowożytny
91.	Wydmysy Grądy	16	33-69	ep. br./wcz. ep. żel. pśred. ok. now
92.	Wydmysy Grądy	17	33-69	późne średniowiecze/ok. now.
93.	Wydmysy Grądy	18	33-69	wcz.średniowiecze - XI-XII w.
94.	Wydmysy Grądy	19	33-69	okres nowożytny
95.	Wydmysy Grądy	20	33-69	póź. śred. ok. now.
96.	Wydmysy Luźniki	21	33-69	póź. śred. ok. now.
97.	Wykrot	1	33-70	póź. śred. ok. now.
98.	Wykrot	2	33-70	ep. kam./ep br. śred. ok. now
99.	Wykrot	3	33-70	ep. brązu śred. ok. now.
100.	Podwykrot	4	33-70	okres nowożytny
101.	Podwykrot	5	33-70	okres nowożytny
102.	Rycyrki	6	33-70	ep. brązu śred. ok. now.
103.	Wykrot	7	33-70	póź. śred. ok. now.
104.	Wykrot	8	33-70	okres nowożytny
105.	Wykrot	9	33-70	okres nowożytny
106.	Wykrot	10	33-70	ep. kam. ok. now
107.	Wykrot	11	33-70	póź. śred.ok.now.
108.	Rycyrki	12	33-70	ep. kamienia
109.	Rycyrki	13	33-70	okres nowożytny
110.	Wykrot	14	33-70	póź. śred. ok. now.
111.	Wykrot	15	33-70	póź. śred. ok. now.
112.	Wykrot	16	33-70	póź. śred. ok. now.

113.	Wykrot Zagać	17	33-70	ep. br. póź. śred. ok. now.
114.	Wykrot Zagać	18	33-70	okres nowożytny
115.	Wykrot	19	33-70	okres nowożytny.
116.	Wydmusy	20	33-70	okres nowożytny
117.	Wydmusy	21	33-70	okres nowożytny
118.	Wydmusy	22	33-70	okres nowożytny
119.	Wydmusy	23	33-70	okres nowożytny
120.	Wydmusy	24	33-70	póź. śred. ok. now.
121.	Wydmusy	25	33-70	okres nowożytny
122.	Wydmusy	26	33-70	epoka kam.-mez. późne śred.
123.	Wydmusy	27	33-70	póź. śred. ok. now.
124.	Wydmusy	28	33-70	epoka kamienia
125.	Wydmusy	29	33-70	późne średniowiecze
126.	Wydmusy	30	33-70	późne średniowiecze
127.	Lipniak	31	33-70	ep. kam.- kul. janist. ok .now.
128.	Gadomskie	7	33-71	neo1. wcz.ep.br.
129.	Gadomskie	8	33-71	śred. XII-XIII w.
130.	Gadomskie	9	33-71	śred. XII-XIII w.
131.	Gadomskie	10	33-71	wcz. ep. żelaza
132.	Podgacie	24	34-68	okres nowożytny
133.	Zalesie Zagórze	6	34-69	XII-XIV w.
134.	Zalesie Grondy	7	34-69	okres wpl. rzym.
135.	Zalesie Grondy	8	34-69	póź. śred ok. now.
136.	Zalesie Tabor	11	34-69	okres nowożytny
137.	Zalesie Stara Wieś	12	34-69	okres nowożytny
138.	Zalesie Nowiny	13	34-69	okres nowożytny
139.	Olszyny Jaziska	14	34-69	okres nowożytny
140.	Olszyny Jaziska	15	34-69	wczesne średniowiecze
141.	Olszyny Jaziska	16	34-69	okres nowożytny
142.	Olszyny Stara Wieś	17	34-69	XII w. póź. śred. ok. now.
143.	Olszyny Stara Wieś	18	34-69	późne średniowiecze
144.	Olszyny Stara Wieś	19	34-69	okres nowożytny
145.	Olszyny Stara Wieś	20	34-69	wcz. śred. póź. śred ok. now.
146.	Olszyny Stara Wieś	21	34-69	XII-XII w ok. now.
147.	Olszyny Stara Wieś	22	34-69	okres nowożytny
148.	Olszyny Odbiele	23	34-69	okres nowożytny
149.	Zawystawa	24	34-69	okres nowożytny
150.	Zalesie	15	34-70	okres nowożytny
151.	Zalesie	16	34-70	ep. brązu kul. trzciniecka
152.	Zalesie	17	34-70	neolit

2.3.5. Polityka przestrzenna

1. Stosowanie bezwzględnego priorytetu wymagań konserwatorskich w strefie konserwatorskiej A przez:
 - zakaz realizacji obiektów kubaturowych w bezpośrednim sąsiedztwie kościoła i placu przykościelnego,
 - przyszłe trwałe zagospodarowanie całego obszaru A należy prowadzić po uzyskaniu ścisłych wytycznych konserwatorskich,
 - zakaz realizacji masztów antenowych w celu ochrony krajobrazu kulturowego w strefie ochrony konserwatorskiej i właściwej ekspozycji obiektów zabytkowych.
2. Utrzymanie zasadniczych elementów rozplanowania oraz charakteru i skali zabudowy w strefie konserwatorskiej B. W strefie obowiązuje zachowanie historycznych linii zabudowy, zachowanie poziomów posadowienia parterów oraz zabudowy w układzie pierzei zwartych z bramami przejazdowymi i z zakazem wprowadzania form architektonicznych dysharmonizujących z otoczeniem. Realizowane obecnie obiekty powinny nawiązywać do istniejącej zabudowy o cechach zabytkowych, wysokością zabudowy, układem elewacji i kształtem dachu.
3. Zachowanie cmentarza przez:
 - wyłączenie terenu cmentarza z wszelkiej działalności inwestycyjnej nie związanej z funkcją lub rewaloryzacją obiektu,
 - zachowanie i konserwację historycznych elementów ukształtowania terenu,
 - zachowanie i konserwację starodrzewu, zabytkowych nagrobków, krzyży i innych elementów małej architektury,
 - usuwanie elementów zniekształcających układ historyczny, takich jak samosiewy, wysypiska, wyrobiska,
 - uwzględnianie lokalizacji cmentarza przy ustalaniu warunków zabudowy i zagospodarowywania terenów położonych w sąsiedztwie.
4. Zakaz prowadzenia działalności naruszającej podłoże gruntowe i wycinki drzew w strefie B1 oraz wskazanie na potrzebę wydzielenia tego miejsca z otaczającego zagospodarowania terenów.
5. Ochrona obiektów wpisanych do rejestru zabytków lub ewidencji dóbr kultury, przez ich zachowanie i utrzymywanie w odpowiednim stanie technicznym. Wszelkie prace przy obiektach i na terenach zabytkowych oraz w ich bezpośrednim otoczeniu mogą być prowadzone po uzyskaniu zezwolenia od wojewódzkiego konserwatora zabytków stosownie do przepisów szczególnych w tym zakresie.
6. Występowanie do wojewódzkiego konserwatora zabytków o wpisanie do rejestru obiektów umieszczonych w ewidencji dóbr kultury, a posiadających szczególnie cenny charakter zabytkowy i podejmowanie działań wspomagających utrzymanie takiego obiektu we właściwym stanie technicznym. W odniesieniu do dóbr kultury nie wpisanych do rejestru zabytków może nastąpić trzymiesięczne wstrzymanie wszelkich prac podjętych bez stosownego zezwolenia w celu dokonania wpisu do rejestru zabytków. Wydane na podstawie art. 28 ustawy o ochronie dóbr kultury zarządzenie o wstrzymaniu robót traci moc z samego prawa jeśli w tym czasie wpis do rejestru zabytków nie nastąpi.
7. Sukcesywna aktualizacja stanu ewidencji dóbr kultury.

8. Uwzględnianie, w pracach planistycznych i decyzjach administracyjnych wyników badań naukowych dotyczących środowiska kulturowego dokonanych na obszarze gminy, posiadających wpływ na ustalenia szczegółowe granic stref oraz wytycznych konserwatorskich.
9. Zakaz lokalizowania w sąsiedztwie zabytków obiektów uciążliwych i inwestycji, które mogą pogorszyć stan środowiska przyrodniczego oraz zakaz lokalizowania budynków zasłaniających widok na zabytek, a także obiektów dysharmonizujących przestrzennie i kompozycyjnie z tym zabytkiem.
10. Sprawdzanie aktualności stanu istniejącego obiektu z rejestrem zabytków lub ewidencją dóbr kultury i uzgadnianie z konserwatorem zabytków warunków zabudowy i zagospodarowaniu terenów, na których występują obiekty wpisane do rejestru zabytków lub terenów, na których występują obiekty wpisane do ewidencji dóbr kultury (art. 11 ust. 2 ustawy o ochronie dóbr kultury).
11. Zakaz wprowadzania w gminie budynków charakterystycznych dla innych regionów Polski i utrzymywanie charakteru zabudowy wsi kurpiowskiej.
12. Niezwłoczne zawiadamianie burmistrza lub starosty i wojewódzkiego konserwatora zabytków o ujawnieniu, podczas robót budowlanych i ziemnych, przedmiotu posiadającego cechy zabytku, z jednoczesnym zabezpieczeniem odkrytego przedmiotu i wstrzymaniu wszelkich robót mogących go uszkodzić lub zniszczyć. Przerwane roboty mogą być kontynuowane jeśli wojewódzki konserwator zabytków nie wyda stosownego zarządzenia w ciągu trzech dni od otrzymania zawiadomienia o odkryciu (art. 22 ustawy o ochronie dóbr kultury).
13. Zawiadamianie wojewódzkiego konserwatora zabytków, albo zarządu gminy lub powiatu o znalezieniu przedmiotu archeologicznego lub odkryciu wykopaliska z równoczesnym, odpowiednim ich zabezpieczeniem.

2.4. Obszary chronione na podstawie prawa geologicznego i górniczego

W granicach gminy znajduje się 5 udokumentowanych złóż torfu oraz kruszywa naturalnego, w kategorii C₁ i C₂. Wstępne rozpoznanie pozwala również na wyodrębnienie 7 złóż perspektywicznych rudy darniowej i bursztynu.

Wykaz złóż surowców w gminie Myszyniec

L.p.	Nazwa złoża	Rodzaj kopaliny	Kategoria udokum.	Pow. złoża w ha	Zasoby w tys. m ³
1.	Pełty	Kruszywo	C ₁	3,1	342
2.	Gadomskie	Torf	C ₂	187,8	1020
3.	Zalesie	Torf	C ₂	86,8	587
4.	Zawady	Torf	C ₂	94,7	860
5.	Niedźwiedź	Torf	C ₂	592	2193

Wykaz złóż perspektywicznych w gminie Myszyniec

L.p.	Nazwa złoża	Rodzaj kopaliny
1.	Maciejowa Szyja	ruda darniowa
2.	Myszyniec	ruda darniowa
3.	Dziekciarka	ruda darniowa
4.	Zdunek	ruda darniowa
5.	Zalesie	ruda darniowa
6.	Wykrot	ruda darniowa
7.	Wysoki Grąd	bursztyn

2.4.1. Polityka przestrzenna

1. Zakaz jakiegokolwiek zabudowy i zalesień przed okresem gospodarczego wykorzystania złóż.
2. Postępowanie w zakresie poszukiwania, rozpoznawania i wydobywania zasobów, zgodne z przepisami szczególnymi w tym zakresie.
3. Zagospodarowanie terenów możliwe zgodnie z zasadami ustalonymi w koncesjach na wydobywanie tych zasobów.
4. Sukcesywne poddawanie rekultywacji terenów po wyrobiskach, z uwzględnieniem możliwości ich rekreacyjnego zagospodarowania.

2.5. Obszary chronione na podstawie przepisów o ochronie gruntów rolnych i leśnych

Obszar gminy charakteryzuje się mało korzystnymi warunkami glebowymi dla produkcji rolnej z niewielkimi możliwościami poprawy ich wartości użytkowych. Gleby III klasy bonitacyjnej nie występują wcale a gleby IV klasy bonitacyjnej występują we wsiach: Wolkowe (158 ha), Stary Myszyniec (35 ha), Wykrot i Ciećk (po 6 ha) oraz Pełty (1,5 ha).

Obszarami wartościowymi ze względu na gospodarcze ich wykorzystanie w produkcji rolnej są, przede wszystkim, użytki zielone III i IV klasy bonitacyjnej oraz grunty leśne. Największy kompleks łąk III klasy bonitacyjnej występuje w obrębie wsi Pełty (66 ha) oraz Olszyny (ok. 15 ha) a także mniejsze kompleksy w obrębie tych samych wsi.

Użytki zielone na glebach IV klasy bonitacyjnej występują w kompleksach w poszczególnych obrębach. Największe z nich to użytki w Charcibałdzie, Olszynach, Pełtach, Świdwiborku, Wolkowych i Zalesiu.

2.5.1. Polityka przestrzenna

1. Zakaz przeznaczania na cele nierolnicze gruntów rolnych o najwyższych, występujących w gminie, klasach bonitacyjnych.
2. Największe kompleksy lasów, w szczególności należących do Lasów Państwowych, pozostawić w dotychczasowym użytkowaniu.
3. Utrzymanie istniejących lasów według planów urządzenia lasu.

3. LOKALNE WARTOŚCI ŚRODOWISKA PRZYRODNICZEGO I ZAGROŻENIA ŚRODOWISKOWE.

3.1. Lokalne wartości środowiska przyrodniczego

Lokalny układ elementów środowiska przyrodniczego stał się podstawą do wydzielenia obszarów składających się na funkcjonalny system przyrodniczy gminy.

Głównym elementem przyrodniczej struktury przestrzennej gminy jest system dolin rzecznych oraz obniżeń terenowych stanowiących najcenniejsze przyrodniczo obszary biocenoz wodno-łąkowych, bagiennych oraz leśnych o znaczeniu lokalnym i pełniących funkcje powiązań ekologicznych zapewniających równowagę w środowisku. Główne ciągi dolinne, do których należy zaliczyć dolinę Rozogi i Szkwy, mają charakter tranzytowy. Ciągły przestrzennie system powiązań przyrodniczych umożliwia rozprzestrzenianie się gatunków roślin i zwierząt wewnątrz układu, jak i w najbliższym sąsiedztwie.

Miasto i gmina Myszyniec, charakteryzujące się wysokimi walorami ekologicznymi i wyjątkowo dobrą jakością środowiska przyrodniczego, wchodzi w skład Obszaru Zielonych Płuc Polski, który obejmuje swoim zasięgiem między innymi cały region kurpiowski.

W systemie Krajowej Sieci Ekologicznej ECONET PL. Puszcza Kurpiowska stanowi obszar węzłowy o znaczeniu międzynarodowym z biocentrami - strefami buforowymi (22M).

Obszar obejmuje resztki dawnej Puszczy Zielonej oraz ekstensywnych łąk, torfowisk niskich i agrocenoz o tradycyjnym systemie uprawy. Pomimo melioracji pozostała tutaj pewna ilość torfowisk niskich i przejściowych. W lasach dominują zbiorowiska borów i borów mieszanych reprezentowane przez zespoły lub odmiany subborealne, uzupełniane przez zabagnione łągi i olsy. Podstawowym walorem obszaru jest oprócz mozaikowego krajobrazu ekstensywnych terenów rolnych, łąk i lasów, niski stopień synantropizacji roślinności i zachowanie prymitywnych zbiorowisk chwastów polnych. Stwierdzono występowanie 2 gatunków roślin zagrożonych w skali Europy, 1 gatunku w Polsce ginącego, 4 gatunków roślin zagrożonych w Polsce i co najmniej 5 innych ważnych gatunków, wśród których na podkreślenie zasługuje niżowe stanowisko arniki górskiej i gatunki reliktowe.

W granicach administracyjnych gminy Myszyniec znajdują się fragmenty sieci ekologicznej NATURA 2000 – Równina Kurpiowska, obejmujące zachodnią i wschodnią jej część.

Celem wyznaczenia tej sieci jest zidentyfikowanie i gromadzenie danych o ostojach przyrodniczych znaczenia europejskiego oraz z uwzględnieniem ustaleń Konwencji Berneńskiej o ochronie gatunków europejskich dzikich zwierząt i roślin oraz siedlisk naturalnych (1979 r.).

System NATURA 2000 tworzony jest niezależnie od krajowych rozwiązań w zakresie ochrony przyrody ale praktycznie opierać się będzie na istniejących obszarach chronionych. Włączenie do sieci NATURA 2000 nada tym obszarom status międzynarodowy i nałoży na państwo obowiązek skutecznej ich ochrony i monitoringu stanu przyrody. Będą to kosztowne działania, ale istnieje możliwość pozyskania środków UE na ten cel.

Obszary dolin rzecznych oraz obniżeń terenowych to **ciągi ekologiczne**, które tworzą na terenie gminy system lokalnych powiązań przyrodniczych.

czych. W skład systemu wchodzi biocenozy łąkowo-pastwiskowe, leśne, bagienne i wodne skupiające obszary biologicznie czynne. Ciągi ekologiczne umożliwiają prawidłowe przewietrzanie, pełnią zasadniczą rolę w systemie stosunków wodnych, skupiają bogatą ilość gatunków roślin i zwierząt, umożliwiają im migrację itp. Tereny te zajęte są głównie przez trwałe użytki zielone oraz lasy.

3.2. Zagrożenia środowiskowe

Zagrożeniami środowiskowymi na terenie gminy Myszyniec są:

- możliwość zanieczyszczenia wód podziemnych,
- uciążliwość drogi krajowej Nr 53, w szczególności na obszarze miasta,
- zanieczyszczenie powietrza przez używanie paliw stałych w gospodarstwach domowych,

3.3. Polityka przestrzenna

1. Ochrona użytkowego poziomu wodonośnego i wód powierzchniowych przed zanieczyszczeniem przez zakaz odprowadzania nie oczyszczonych ścieków do wód powierzchniowych oraz do gruntów.
2. Ochrona obszaru systemu naturalnych powiązań przyrodniczych przez zachowanie dotychczasowego zagospodarowania, zabezpieczenie przed zanieczyszczeniem, oraz przed przerywaniem jego ciągłości.
3. Zapewnienie zgodności składu gatunkowego lasu z siedliskiem, propagowanie funkcji glebochronnych i wodochronnych lasów.
4. Wykluczenie z zabudowy obszarów dolin rzecznych oraz obniżeń terenowych, stanowiących lokalny system powiązań przyrodniczych.
5. Podejmowanie działań w zakresie porządkowania gospodarki wodno – ściekowej w gminie, ze szczególnym uwzględnieniem budowy kanalizacji w miejscowościach wyposażonych w wodociągi. Do czasu budowy zbiorczych systemów kanalizacji obowiązek budowy szczelnych szamb.
6. Utrzymanie we właściwym stanie technicznym zbiorników małej retencji.
7. Ustalanie warunków ochrony powietrza, gleb i wód przed zanieczyszczeniami w opracowaniach planistycznych i w decyzjach o warunkach zabudowy i zagospodarowania terenów.
8. Podejmowanie działań w zakresie budowy obwodnicy Myszyńca oraz zmniejszenia uciążliwości dróg przebiegających przez tereny zwartej zabudowy wsi, przez polepszenie parametrów technicznych i modernizację nawierzchni drogi jak i wprowadzenie nasadzeń izolacyjnych.
9. Prowadzenie aktywnej polityki w zakresie zalesiania gruntów najniższych klas bonitacyjnych pod warunkiem, że teren przewidywany do zalesienia:
 - graniczy z istniejącym lasem,
 - posiada powierzchnię nie mniejszą niż 0,5 ha,
 - ma szerokość większą niż 20 m,
 - nie jest zmeliorowany,
 - nie graniczy z uprawami sadowniczymi i szklarniowymi o powierzchni większej niż 0,25 ha. a postępowanie odbywa się zgodnie z przepisami szczególnymi w tym zakresie.

11. Ograniczenie do niezbędnego minimum usuwania starodrzewu, które może następować jedynie z zachowaniem przepisów szczególnych w tym zakresie.
12. Ochrona i utrzymanie drożności istniejących systemów melioracyjnych na obszarze gminy.
13. Uwzględnianie konieczności utrzymania drożności lub przebudowy sieci rowów melioracyjnych przy podejmowaniu inwestycji na terenach użytkowanych dotąd rolniczo w Myszyńcu.
14. Wyznaczanie tras rekreacyjnych, miejsc do wędkowania, obserwacji przyrody itp. na terenach, gdzie występuje roślinność odporna na deptanie. Tam też można wyznaczyć miejsca do biwakowania, plażowania, a także boiska do gier.
15. Poprowadzenie ciągów pieszo-rowerowych przy przeciwpożarowych duktach leśnych.
16. Zabezpieczenie odpowiedniej ilości parkingów dla rowerów przy realizacji wszelkich, obiektów związanych z ciągami pieszo-rowerowymi.
17. Zachowanie walorów krajobrazowych środowiska oraz ochrona przed szkodliwym oddziaływaniem dla środowiska i zdrowia ludzi przy projektowaniu i modernizacji linii elektroenergetycznych.
18. Usprawnienie systemu zbiórki, segregacji i składowania odpadów w gminie oraz egzekwowanie obowiązku dokumentowania wywozu odpadów z posesji i wywozu padłych zwierząt.
19. Tworzenie warunków do selektywnej zbiórki, segregacji i składowania odpadów przemysłowych przydatnych do ponownego wykorzystania.
20. Obowiązek ustalania warunków ochrony wody, gleb i powietrza przed zanieczyszczeniami, w opracowaniach planistycznych i decyzjach administracyjnych.
21. Podejmowanie działań mających na celu likwidację istniejących do tej pory niskich źródeł emisji zanieczyszczeń powietrza i wykorzystywanie, w miarę możliwości odnawialnych źródeł energii.
22. Zapewnienie zgodności składu gatunkowego lasu z siedliskiem, propagowanie funkcji glebochronnych i wodochronnych lasów.
23. Zakaz lokalizacji w lasach składowisk i wysypisk odpadów.

4. ROLNICZA PRZESTRZEŃ PRODUKCYJNA W GMINIE

Obszar gminy charakteryzuje się mało korzystnymi warunkami glebowymi dla produkcji rolniczej, z niewielkimi możliwościami poprawy ich wartości użytkowych.

Najwyższą wartość rolniczą przedstawiają występujące wyspowo i sporadycznie w okolicach wsi Wolkowe oraz Wykrot gleby zaliczane do 4 kompleksu żytniego, bardzo dobrego, o gruntach ornym w IIIb klasie bonitacyjnej. Są one korzystne dla produkcji rolnej bez ograniczeń, dla wszystkich kierunków upraw, a także warzywnictwa i w mniejszym stopniu sadownictwa.

W ich sąsiedztwie zalegają gleby należące do 5 kompleksu żytniego, dobrego, zaliczone do IVb klasy bonitacyjnej. Stanowią one obszary gleb średnio korzystnych do produkcji rolnej z możliwością ich wykorzystania do upraw warzywniczych i sadowniczych z uwzględnieniem doboru gatunków roślin.

Wymienionych wyżej gruntów jest jednak bardzo mało.

Znaczne powierzchnie zajmują gleby brunatne w 6 kompleksie żytni słabym. Zajmują najczęściej dna obniżeń w sąsiedztwie użytków zielonych. Gleby te zalicza się do V i IVb klasy bonitacyjnej. Ich przydatność rolnicza ograniczona jest do upraw żyta i ziemniaków.

Największą powierzchnię zajmują słabe gleby brunatne, 7 kompleksu żytnio-łubinowego, o gruntach ornym VI klasy bonitacyjnej. Występują one w dużym rozproszeniu na terenie całej gminy. Są niekorzystne dla rolnictwa.

W dolinach rzek oraz zagłębieniach terenu spotyka się czarne ziemie, mady, murszowo-mineralne, murszowate gleby torfowe i torfowo-mułowe.

Najlepsze użytki zielone stanowią zmeliorowane mady i czarne ziemie oraz torfy o różnej miąższości, (IV-V klasa bonitacyjna) użytków zielonych średnich. Stwarzają one dla ubogich pod względem wartości gruntów ornym duże możliwości w zakresie produkcji pasz. Większe koncentracje tych gleb występują w obrębie wsi Pełty, Olszyny, Wydmusy, Białusny Lasek, Myszy-niec.

Pozostałe rodzaje gleby posiadają w składzie mechanicznym płytki piasek, stąd są za suche i zalicza się je do 3 kompleksu użytków zielonych słabych, o ograniczonych możliwościach produkcyjnych.

4.1. Polityka przestrzenna

W odniesieniu do gminy

1. Ochrona obecnie użytkowanych gruntów rolnych przed dewastacją oraz ich właściwe wykorzystanie, szczególnie kompleksów gruntów rolnych o najwyższych klasach bonitacyjnych.
2. Nowe siedliska mogą być realizowane na terenach rolnych w związku z ich brakiem w gospodarstwie, którego areał przekracza wielkość średniego gospodarstwa w gminie i nie może być zrealizowane w granicach zwartej zabudowy wsi.
3. Zakaz zabudowy na terenach torfowisk, terenach występowania kruszyw naturalnych oraz terenach zmeliorowanych gminy.
4. Na terenach gruntów rolnych gminy, nie wymienionych w pkt. 1, poza gruntami wymienionymi w pkt.3, możliwe jest poszukiwanie działek pod lokalizację:

- budynków gospodarczych związanych z prowadzeniem gospodarstw uznawanych za dział specjalny,
 - obiektów związanych z przechowywaniem i przetwórstwem,
 - obiektów, które nie mogą być realizowane w granicach zwartej zabudowy wsi,
 - obiektów, które będą stanowić kontynuację zwartej zabudowy wsi, w przypadku gdy większość działek położonych w granicach zwartej zabudowy będzie zabudowana a nowe działki niezbędne do zabudowy będą przylegać do tych granic lub będą od nich oddalone nie więcej niż 30 m,
 - boisk, strzelnic i innych podobnych obiektów nie związanych z realizacją zabudowy mieszkaniowej,
 - sieci i obiektów infrastruktury technicznej, które, zgodnie z rozwiązaniami specjalistycznych opracowań branżowych, nie będą mogły być realizowane w liniach rozgraniczających dróg ani w granicach zwartej zabudowy wsi,
 - anten telefonii komórkowej, internetowej, wiatrowni itp.,
 - powiększenia granic istniejących cmentarzy lub utworzenia nowych cmentarzy poza terenami wykluczonymi z takiej możliwości, zgodnie z przepisami szczególnymi w tym zakresie.
5. Na terenach łąk i pastwisk położonych w dolinach cieków wodnych i obniżeniach terenowych, możliwe jest poszukiwanie działek pod lokalizację:
- stawów rybnych,
 - zbiorników wodnych małej retencji,
 - oczyszczalni,
 - urządzeń związanych z gospodarką wodną.
6. Na terenach lasów:
- zakaz jakiegokolwiek zabudowy na terenach Lasów Państwowych,
 - możliwość włączenia powierzchni lasów prywatnych do działek zabudowy rezydencjalnej, letniskowej i rekreacyjnej, po uzyskaniu zgody na zmianę ich przeznaczenia, stosownie do przepisów szczególnych w tym zakresie,
 - gospodarka na terenach leśnych prowadzona jest na podstawie planów urządzenia lasów.

W odniesieniu do miasta.

1. Utrzymanie we właściwym stanie technicznym i estetycznym istniejącej zabudowy siedliskowej
2. Zakaz lokalizowania nowej zabudowy zagrodowej w granicach zwartej zabudowy miasta Myszyńca. Nowe siedliska mogą być realizowane na terenach rolnych w związku z ich brakiem w gospodarstwie, którego areał przekracza wielkość średniego gospodarstwa w gminie.

5. TERENY ZABUDOWANE ZE WSKAZANIEM TERENÓW WYMAGAJĄCYCH PRZEKSZTAŁCEŃ LUB REHABILITACJI

5.1. Wstęp

Jako tereny zabudowane lub przeznaczone do uzupełnienia zabudowy, w mieście i gminie Myszyniec, uznano:

- tereny już zainwestowane,
- pojedyncze działki niezabudowane leżące między działkami zabudowanymi lub przy istniejących drogach publicznych, w bezpośrednim sąsiedztwie terenów zainwestowanych.

Większość terenów całkowicie lub częściowo zainwestowanych stanowią tereny zabudowane obiektami prywatnymi. Ich stan techniczny i wygląd estetyczny zależy od okresu wznoszenia obiektu jak i od częstotliwości i zakresu podejmowanych prac modernizacyjnych. Te ostatnie podejmowane są często i dotyczą, w większości przypadków, rozbudowy i nadbudowy obiektów istniejących. Przy braku precyzyjnych regulacji planistycznych dotyczących sposobu i warunków zabudowy efekty uzyskiwane w wyniku takich robót budowlanych nie zawsze dają oczekiwane rezultaty.

Uzupełnianie zabudowy na wymienionych wyżej terenach a także prace remontowe, modernizacyjne lub rehabilitacyjne powinny być podejmowane systematycznie w celu podniesienia jakości życia mieszkańców gminy oraz podniesienia estetyki zabudowy i zagospodarowania terenów w ten sposób aby zachęcały turystów do rekreacji na terenie gminy.

5.2. Polityka przestrzenna

5.2.1. W odniesieniu do terenów całej gminy

1. Utrzymanie zasobów budowlanych we właściwym stanie technicznym.
2. Podejmowanie działań inwestycyjnych na terenach zabudowanych lub częściowo zabudowanych z uwzględnieniem ustaleń przepisów szczególnych oraz polityki określonej w niniejszym studium.
3. Ustalanie warunków harmonizacji nowych obiektów z charakterem, gabarytami i architekturą obiektów w sąsiedztwie, zgodnie z przepisem art. 4 ustawy Prawo budowlane z dnia 7.07.94 r. (Dz. U. Nr 89 poz. 414 z późn. zm.) lub innymi przepisami szczególnymi.
4. Zmiana funkcji budynków lub uzupełnienie zabudowy może odbywać się pod warunkiem, że nowa funkcja nie będzie uciążliwa dla osób trzecich i środowiska przyrodniczego a charakter nowej zabudowy będzie nawiązywał do zabudowy w sąsiedztwie, o którym mowa w pkt.3.
5. Sukcesywna eliminacja działalności uciążliwej dla mieszkańców i środowiska przyrodniczego.
6. Wymiana, modernizacja lub uzupełnienie infrastruktury technicznej, z uwzględnieniem likwidacji źródeł niskiej emisji zanieczyszczeń powietrza.
7. Szczególne zwracanie uwagi na ciekawsze zagospodarowywanie terenów posesji co wpłynie na wzbogacenie oferty rekreacyjnej gminy.

5.2.2. W odniesieniu do miasta Myszyńca

Politykę przestrzenną określa się w mieście stosownie do występujących na obszarze miasta następujących rodzajów zabudowy:

1. TERENY ZABUDOWY MIESZKANIOWEJ

Są to tereny zabudowy istniejącej lub realizowanej na wolnych jeszcze działkach, zgodnie z dotychczas sporządzanymi miejscowymi planami zagospodarowania przestrzennego. Choć wiele działek jeszcze nie zabudowano to ich kształt i położenie przy ulicach determinują sposób zabudowy działki. Realizacja inwestycji na tym terenie powinna być podporządkowana następującym zasadom:

- obowiązek kontynuacji miejskiego charakteru zabudowy, przy zabudowie nowych działek położonych w tej strefie,
- możliwość lokalizacji nieuciążliwych usług w pomieszczeniach obiektu mieszkalnego,
- obowiązek projektowania ew. pomieszczeń gospodarczych w obrysie budynku mieszkalnego,
- garaże powinny być projektowane zgodnie z charakterem architektury budynku mieszkalnego i realizowane łącznie z budynkiem mieszkalnym.

2. TERENY ZABUDOWY MIESZKANIOWO-USŁUGOWEJ

Są to tereny położone w centralnej, historycznej części miasta w znacznej części zabudowane. Zabudowa wymaga jednak modernizacji. Możliwa jest także wymiana obiektów zużytych technicznie. Realizacja inwestycji na tym terenie powinna być podporządkowana następującym zasadom:

- obowiązek kontynuacji miejskiego charakteru zabudowy, przy uzupełnianiu lub wymianie zabudowy na istniejących działkach budowlanych lub zabudowie nowych działek położonych w tej strefie,
- możliwość lokalizacji usług handlowych w parterach budynków lub innych nieuciążliwych usług w pomieszczeniach obiektu mieszkalnego,
- w sąsiedztwie historycznego centrum miasta należy kontynuować układ ulic i zabudowę o architekturze nawiązującej do architektury regionalnej,
- obowiązek określania, w planie miejscowym, lokalizacji obiektów posiadających charakter identyfikatorów przestrzeni lub dominant przestrzennych.
- wysokość zabudowy do 2 kondygnacji plus użytkowe poddasze, z wyjątkiem projektowanych w planach miejscowych obiektów posiadających charakter dominant architektonicznych lub identyfikatorów przestrzeni,
- na zamknięciu ulic projektować główne osie obiektów architektonicznych, posiadających charakter identyfikatorów przestrzeni a nie linię podziału między działkami,
- obowiązek wkomponowania istniejących drzew w układ zieleni nowo zabudowywanej enklawy terenu,
- obsługa komunikacyjna terenów położonych przy ulicy biegnącej w śladzie drogi krajowej, wojewódzkiej lub powiatowej powinna odbywać się ulicami lokalnymi i dojazdowymi z niewielką ilością włączy do tych dróg.

3. TERENY ZABUDOWY ZWIĄZANEJ Z USŁUGAMI I ADMINISTRACJĄ

Są to tereny położone w centralnej, historycznej części miasta w znacznej części zabudowane. Zabudowa wymaga jednak modernizacji. Możliwa jest także wymiana obiektów zużytych technicznie. Realizacja inwestycji na tym terenie powinna być podporządkowana następującym zasadom:

- możliwe przekształcanie i modernizacja istniejącej zabudowy, z wykorzystaniem obiektów do funkcji związanych z funkcją strefy,
- niezbędne nadanie nowego wyglądu elewacjom oraz modernizacja zagospodarowania działek stosownie do umieszczanej w obiekcie funkcji,
- obowiązek zabezpieczenia odpowiedniej do funkcji budynków ilości parkingów i miejsc postojowych.

4. TERENY ZABUDOWY ZWIĄZANEJ Z AKTYWNOŚCIĄ GOSPODARCZĄ

Są to tereny w znacznej części zabudowane jak również tereny przeznaczone na lokalizację takiej funkcji w dotychczas sporządzanych miejscowych planach zagospodarowania przestrzennego.

5. TERENY ZABUDOWY ZWIĄZANEJ Z OŚWIATĄ

Są to tereny w znacznej części zabudowane i przeznaczone na lokalizację takiej funkcji w dotychczas obowiązującym miejscowym planie zagospodarowania przestrzennego miasta.

- Obiekty budowlane wymagają systematycznych zabiegów remontowych,
- szczególną uwagę należy zwrócić na prawidłowe zagospodarowanie terenów urządzeniami związanymi z funkcją obiektów oraz zielenią towarzyszącą.

6. TERENY ZABUDOWY ZWIĄZANEJ Z INFRASTRUKTURĄ TECHNICZNĄ

Są to tereny w znacznej części zabudowane i przeznaczone na lokalizację takiej funkcji w dotychczas obowiązującym miejscowym planie zagospodarowania przestrzennego miasta. Rodzaj funkcji obiektów na wymienionych terenach oznaczono odpowiednimi symbolami na mapie polityki przestrzennej.

- Obiekty budowlane wymagają systematycznych zabiegów remontowych,
- szczególną uwagę należy zwrócić na prawidłowe zagospodarowanie terenów urządzeniami związanymi z funkcją obiektów oraz zielenią izolacyjną wzdłuż granic poszczególnych działek.

7. TERENY TARGOWISK KOMUNALNYCH

Są to tereny komunalne, przeznaczone na lokalizację takiej funkcji w dotychczas obowiązującym miejscowym planie zagospodarowania przestrzennego miasta.

- szczególną uwagę należy zwrócić na prawidłowe zagospodarowanie terenów urządzeniami związanymi z funkcją obiektów oraz zielenią izolacyjną wzdłuż granic poszczególnych działek a także w związku ze zmianami granic funkcji w związku z budową dróg w sąsiedztwie,
- możliwa zmiana funkcji na inne związane z realizacją zadań własnych gminy Myszyniec.

Za tereny wymagające rehabilitacji w Myszyńcu uznaje się tereny położone w centrum miasta Myszyńca.

Podejmowanie kompleksowych procesów w zakresie rehabilitacji zasobów mieszkaniowych i infrastruktury technicznej, możliwe będzie po ukazaniu się przepisów szczególnych regulujących tę problematykę.

Na obszarach poddawanych procesom rehabilitacji należy prowadzić następującą politykę:

1. Sukcesywne podejmowanie prac rehabilitacyjnych i modernizacyjnych budynków znajdujących się w strefie centrum Myszyńca przy czym: należy zachowywać linie zabudowy a wysokość budynków ograniczyć do najwyższych występujących na obszarze położonym w sąsiedztwie.
2. Podejmowanie procesu uzupełniania zabudowy na terenach wskazanych do rehabilitacji, który nie może następować przez realizację obiektów budowlanych wg indywidualnych wyobrażeń inwestorów lecz musi być procesem skoordynowanym, następującym po sporządzeniu planu zagospodarowania przestrzennego określającym zasady kształtowania urbanistyki i architektury na tych terenach. Chodzi bowiem o kompleksową decyzję co do sposobu oraz charakteru i klimatu części miasta poddawanej rehabilitacji.
3. Obszar działań rehabilitacyjnych powinien stanowić wyodrębnioną jednostkę urbanistyczną, która tworzyć będzie całość funkcjonalną, użytkową i przestrzenną.
4. Przy modernizacji zagospodarowania terenów szczególną uwagę należy zwracać na kształtowanie przestrzeni publicznych najwyższej jakości, projektowanie obiektów małej architektury, terenów zieleni ogólnie dostępnej oraz powierzchni wodnych.
5. Wszelkie prace przy obiektach zabytkowych muszą być uzgadniane z wojewódzkim konserwatorem zabytków.
6. Utrzymanie charakteru zabudowy pierzejowej przy uzupełnianiu, przebudowie lub modernizacji zabudowy śródmiejskiej, podlegającej ochronie konserwatorskiej.
7. Zamiana w miarę możliwości, linii elektroenergetycznych napowietrznych na podziemne.

6. OBSZARY, KTÓRE MOGĄ BYĆ PRZEZNACZONE POD ZABUDOWĘ

6.1. Wstęp

Obszarami, które mogą być przeznaczone pod zabudowę są:

- 1) niezabudowane działki w granicach istniejącej zabudowy,
- 2) tereny niezabudowane lecz przeznaczone do zabudowy w obowiązującym do końca 2002 roku, miejscowym planie zagospodarowania przestrzennego miasta i gminy,
- 3) tereny nie przeznaczone jeszcze do zabudowy, na których nie występują jednak uwarunkowania wykluczające lub istotnie ograniczające rozwój zagospodarowania przestrzennego, a więc wskazane w niniejszym studium jako tereny preferowane do rozwoju procesów urbanizacyjnych.

W kształtowaniu przestrzeni zamieszkiwania bardzo ważną rolę odgrywają przestrzenie publiczne. Ukształtowane w historycznym rozwoju zabudowy, świadczą o tożsamości miejscowości, a reprezentacyjne obiekty realizowane w pierzejach tych przestrzeni stają się często identyfikatorami przestrzeni.

We współczesnym kształtowaniu zagospodarowania przestrzennego miasta potrzeba tworzenia nowych, reprezentacyjnych, estetycznych i przyjaznych człowiekowi przestrzeni publicznych staje się potrzebą i modą. Świadczy o nadejściu takiego etapu rozwoju miasta, gdzie nie ilość budowanych obiektów, a jakość tworzonej przestrzeni nabiera szczególnego znaczenia. Celem takiego podejścia do rozbudowy miasta jest potrzeba tworzenia nowych wartości w przestrzeni miejskiej, które obok znakomitych zabytków przeszłości, chciałyby chronić następne pokolenia.

Politykę w zakresie gospodarki przestrzennej w odniesieniu do wydzielonych, niezabudowanych jednostek strukturalnych określonych jako obszary strategiczne ustala się jako działania mające doprowadzić do osiągnięcia celów i kierunków rozwoju miasta i gminy, określonych w dziale I.

6.2. Polityka przestrzenna

Wszelkie działania związane z zagospodarowywaniem obszaru miasta i gminy Myszyniec mogą być podejmowane po uwzględnieniu polityki przestrzennej określonej we wszystkich rozdziałach niniejszego studium oraz przepisów szczególnych odnoszących się do tych działań a w szczególności:

6.2.1. W odniesieniu do obszaru całej gminy

1. Lokalizowanie zabudowy mieszkaniowej, usługowej oraz zabudowy związanej z drobną wytwórczością i przetwórstwem, a także z obsługą turystyki i wypoczynku na działkach położonych w granicach zwartej zabudowy.
2. Obowiązek ustalania w planach miejscowych warunku, że uciążliwość związana z budową obiektów przemysłowych i usługowych w granicach zwartej zabudowy wsi nie może wykraczać poza granice działki inwestora.
3. Lokalizowanie obiektów związanych z realizacją celów publicznych w granicach zwartej zabudowy, pod warunkiem zachowania przepisów szczególnych w tym zakresie.
4. Kształtowanie przestrzeni publicznej przy podejmowaniu przedsięwzięć

- związanych z kształtowaniem nowej zabudowy.
5. Zapewnienie możliwości realizacji obiektów związanych z obsługą mieszkańców (między innymi komisariaty i remizy straży pożarnej), urządzeń przeciwpożarowych oraz urządzeń ochrony ludności na wypadek wojny, a także przed zagrożeniami chemicznymi i ekologicznymi przy kształtowaniu nowej zabudowy mieszkaniowej.
 6. Zakaz budowy lub rozbudowy zakładów produkcyjnych albo usługowych stwarzających zagrożenie dla zdrowia ludzi (art. 73 ustawy o ochronie i kształtowaniu środowiska) w granicach zwartej zabudowy.
 7. Zakaz lokalizacji budynków mieszkalnych na terenach, gdzie nie mogą być zapewnione odpowiednie dla zabudowy mieszkaniowej standardy środowiska i ochrony przed zagrożeniami środowiskowymi.

6.2.2. W odniesieniu do terenów preferowanych do zabudowy w mieście

TERENY PREFEROWANE DO ZABUDOWY ZWIĄZANEJ Z AKTYWNOŚCIĄ GOSPODARCZĄ

- na terenach jeszcze niezabudowanych możliwość lokalizacji działalności, która nie jest sprzeczna z przepisami Prawa o ochronie środowiska,
- powiększenie terenów położonych w sąsiedztwie północnej granicy miasta o teren gminy położony między tą granicą a rzeką Rozogą,
- wydzielanie działek dla poszczególnych inwestorów musi odbywać się stosownie do potrzeb związanych z projektowaną działalnością, z zachowaniem zasad oszczędnego wykorzystywania terenów,
- obiekty administracyjne i socjalne powinny być lokalizowane od strony ulic dojazdowych i dróg wewnętrznych obsługujących tereny przewidziane do zabudowy,
- obowiązek zabezpieczenia odpowiedniej do funkcji budynków ilości parkingów i miejsc postojowych z uwzględnieniem potrzeb osób niepełnosprawnych,
- obowiązek ograniczenia uciążliwości wykonywanej aktywności gospodarczej do granic terenów, na których jest ona wykonywana,
- obowiązek realizacji nasadzeń drzew i krzewów wzdłuż granic terenów przylegających do zabudowy mieszkaniowej.

TERENY PREFEROWANE DO ZABUDOWY MIESZKANIOWEJ Z MOŻLIWOŚCIĄ LOKALIZACJI AKTYWNOŚCI GOSPODARCZEJ

Są to tereny w znacznej części użytkowane dotychczas rolniczo. Bardzo często istniejące podziały własnościowe nie umożliwiają zabudowy tych terenów w sposób zapewniający prawidłowe kształtowanie struktury zabudowy i ładu przestrzennego. Terenu przyległy do północnej granicy miasta należy powiększyć o teren gminy położony między tą granicą a rzeką Rozogą.

Dlatego też dla większości terenów należy sporządzić plany miejscowe, w których należy ustalić przede wszystkim:

- przeznaczenie terenów,
- przebieg dróg publicznych,
- zasady podziału terenu na działki budowlane, których powierzchnia, ze względu na ich skrajne położenie w stosunku do centrum miasta, może być większa niż 800 m².
- na zamknięciu ulic projektować główne osie obiektów architektonicznych, posiadających charakter identyfikatorów przestrzeni a nie linię podziału między działkami.

W celu realizacji polityki przestrzennej, w planach miejscowych należy realizować następujące zasady:

- obowiązek kontynuacji miejskiego charakteru zabudowy mieszkaniowej,
- możliwość lokalizacji nieuciążliwych usług w pomieszczeniach obiektu mieszkalnego lub w oddzielnych obiektach, jeśli powierzchnia wydzielanych działek będzie wystarczająca na spełnienie warunków technicznych jakim powinny odpowiadać budynki i ich usytuowanie,
- obowiązek projektowania ew. pomieszczeń gospodarczych w obrysie budynku mieszkalnego lub budynku z wiązanego z aktywnością gospodarczą,
- obiekty usługowe i garaże powinny być projektowane zgodnie z charakterem architektury budynku mieszkalnego i realizowane łącznie z budynkiem mieszkalnym.

TERENY PREFEROWANE DO ZABUDOWY MIESZKANIOWEJ Z MOŻLIWOŚCIĄ LOKALIZACJI AKTYWNOŚCI GOSPODARCZEJ NA WIĘKSZYCH DZIAŁKACH

Są to tereny użytkowane dotychczas rolniczo, w większości jako użytki zielone. Istnieje możliwość uwzględnienia istniejących podziałów własnościowych w przyszłym zagospodarowaniu terenu. W związku z koniecznością wyznaczenia przebiegu dróg publicznych na tym terenie zagospodarowanie terenu może nastąpić po sporządzeniu planu miejscowego. W planach miejscowych należy ustalić przede wszystkim:

- przeznaczenie terenów,
- przebieg dróg publicznych,
- zasady podziału terenu na działki budowlane, których powierzchnia powinna być większa niż 1500m²,
- obowiązek zachowania ciągłości i wartości użytkowych rowów melioracyjnych,
- zabudowa terenu budynkami bez podpiwniczenia,
- intensywność zabudowy terenów nie powinna przekraczać 40% powierzchni działki.
- wydzielanie działek dla poszczególnych inwestorów może odbywać się stosownie do potrzeb związanych z projektowaną działalnością, z zachowaniem zasad oszczędnego wykorzystywania terenów,
- obiekty administracyjne i socjalne powinny być lokalizowane od strony ulic dojazdowych i dróg wewnętrznych obsługujących tereny przewidziane do zabudowy,
- obowiązek zabezpieczenia odpowiedniej do funkcji budynków ilości parkingów i miejsc postojowych z uwzględnieniem potrzeb osób niepełnosprawnych,
- obowiązek ograniczenia uciążliwości wykonywanej aktywności gospodarczej do granic terenów, na których jest ona wykonywana,
- na zamknięciu ulic projektować główne osie obiektów architektonicznych, posiadających charakter identyfikatorów przestrzeni a nie linię podziału między działkami.

TERENY PREFEROWANE DO ZABUDOWY REZYDENCJALNEJ

Są to tereny użytkowane dotychczas rolniczo. Lokalizacja tej zabudowy związana jest z potrzebą ochrony terenów położonych w sąsiedztwie zbiornika wodnego przed drobnymi podziałami rolnymi, przeznaczanymi następ-

nie pod zabudowę lotniskową, a także odpowiada na coraz wyraźniej zauważalne zapotrzebowanie na tego rodzaju zabudowę. W planie miejscowym należy ustalić przede wszystkim:

- przeznaczenie terenów,
- przebieg dróg publicznych obsługujących te tereny,
- zasady podziału terenu na działki przy czym ich powierzchnia powinna być większa niż 5000m²,
- zasady uzbrojenia terenu,
- zasady uwzględnienia pasów ochronnych wzdłuż linii wysokiego i średniego napięcia.

TERENY PREFEROWANE DO ZABUDOWY LETNISKOWEJ

Są to tereny użytkowane dotychczas rolniczo, podzielone w niektórych przypadkach, szczególnie w przypadku zbiornika „Zawodzie” na małe działki. Lokalizacja zabudowy lotniskowej w sąsiedztwie zbiornika wodnego jest uzasadniona. Nowe działki lotniskowe nie powinny jednak mieć powierzchni mniejszej niż 1000 m².

W planie miejscowym sporządzanym dla takich terenów należy ustalić przede wszystkim:

- przeznaczenie terenów,
- przebieg dróg publicznych obsługujących te tereny,
- zasady podziału następnych działek przeznaczanych pod ten rodzaj zabudowy,
- zasady zabudowy i zagospodarowania działek.

TERENY PREFEROWANE DO ZABUDOWY ZWIĄZANEJ Z OGÓLNIĘ DOSTĘPNĄ REKREACJĄ

Są to tereny użytkowane dotychczas rolniczo, położone w bezpośrednim sąsiedztwie zbiornika wodnego. Zagospodarowanie tych terenów na ogólnie dostępne cele rekreacyjne jest uzasadnione.

W planie miejscowym należy ustalić przede wszystkim:

- przeznaczenie terenów, z zachowaniem części terenów chroniących zbiornik przed dewastacją,
- przebieg dróg publicznych obsługujących te tereny,
- ograniczenie usuwania starodrzewu do niezbędnego minimum usuwania starodrzewu, które może następować jedynie z zachowaniem przepisów szczególnych w tym zakresie.
- ochrona i utrzymanie drożności istniejących systemów melioracyjnych,
- wyznaczanie tras rekreacyjnych, miejsc do wędkowania, obserwacji przyrody itp. na terenach, gdzie występuje roślinność odporna na deptanie. Tam też można wyznaczyć miejsca do biwakowania, plażowania, a także boiska do gier.
- zabezpieczenie odpowiedniej ilości parkingów i ew. stanowisk dla rowerów,
- możliwość lokalizacji obiektów handlowych walorów gastronomicznych,
- zachowanie walorów krajobrazowych środowiska wzdłuż brzegów zbiornika.

TERENY PREFEROWANE DO ZABUDOWY ZWIĄZANEJ Z USŁUGAMI KOMUNALNYMI ORAZ TERENY PREFEROWANE DO ZABUDOWY ZWIĄZANEJ AKTYWNOŚCIĄ GOSPODARCZĄ

Są to tereny użytkowane rolniczo, przeznaczone na lokalizację takich funkcji

w dotychczas obowiązującym miejscowym planie zagospodarowania przestrzennego miasta.

- szczególną uwagę należy zwrócić na prawidłowe zagospodarowanie terenów urządzeniami związanymi z funkcją obiektów oraz zieleń izolacyjną wzdłuż granic poszczególnych działek.

TERENY PREFEROWANE DO LOKALIZACJI CMENTARZA Z ZIELENIĄ IZOLACYJNĄ W STREFIE SANITARNEJ

Jest to teren, który był przeznaczony pod tego rodzaju funkcje w dotychczas obowiązującym planie miejscowym. W chwili obecnej rozpoczęte są już prace projektowe. W projekcie zagospodarowania tego terenu muszą być uwzględnione przepisy szczególne obowiązujące w tym zakresie.

TERENY PREFEROWANE DO LOKALIZACJI URZĄDZEŃ ZWIĄZANYCH Z OBSŁUGĄ KOMUNIKACJI

W związku z rosnącymi potrzebami w zakresie obsługi komunikacji w Myszyńcu wyznaczono dwa tereny preferowane do lokalizacji takich urządzeń. Pozostałe potrzeby w tym zakresie powinny być zaspakajane na działkach poszczególnych inwestorów, gdy ich działalność wiąże się z koniecznością zapewnienia takich urządzeń.

6.2.3. W odniesieniu do terenów wiejskich

Ustalenia ogólne:

1. Zabudowę mieszkaniową, usługową oraz zabudowę związaną z drobną wytwórczością i przetwórstwem, a także z obsługą turystyki i wypoczynku należy lokalizować, przede wszystkim, na niezabudowanych działkach w granicach zwartej zabudowy wsi. W ten sposób rozwój zabudowy następować będzie w sposób najbardziej ekonomiczny ze względu na możliwość wykorzystania istniejącej już infrastruktury technicznej.
2. W granicach zwartej zabudowy wsi mogą być lokalizowane obiekty związane z realizacją celów publicznych, zgodnie z przepisami w tym zakresie.
3. Powiększenie obszaru zwartej zabudowy wsi może nastąpić przez zabudowę działek bezpośrednio przyległych do granic tej zabudowy, pod warunkiem uwzględnienia, wynikających z uwarunkowań przestrzennych, ograniczeń lub wykluczeń zabudowy na danym terenie.
4. Lokalizacja obiektów, które, stosownie do art. 73 ustawy o ochronie i kształtowaniu środowiska, nie mogą być realizowane w granicach zwartej zabudowy wsi, może następować na gruntach rolnych, poza granicami zwartej zabudowy wsi, z uwzględnieniem:
 - zasad ochrony środowiska przyrodniczego,
 - uwarunkowań ograniczających bądź wykluczających tereny z możliwości ich zabudowy.
6. Projektowanie i realizacja obiektów budowlanych musi być podporządkowana następującym zasadom:
 - budynki mieszkalne parterowe plus użytkowe poddasze, z wyjątkiem przypadków dostosowywania wysokości nowej zabudowy do już istniejącej,
 - poziom podłogi parteru maksymalnie na wysokości 1 m od poziomu terenu,

- dachy symetryczne, dwuspadowe lub wielospadowe,
 - zachowanie istniejącej linii zabudowy przy zabudowie plombowej,
 - dostosowanie charakteru i gabarytów zabudowy oraz rodzaju i kolorystyki pokryć dachowych nowych obiektów do obiektów w sąsiedztwie.
7. Działki położone w bezpośrednim sąsiedztwie obwodnicy miasta powinny być większe, aby zapewnić możliwość lokalizowania obiektów mieszkalnych w odległości minimum 40 m od zewnętrznej krawędzi projektowanej obwodnicy. Pas terenu od strony obwodnicy powinien być zaдрzewiony. Powierzchnia zabudowy działek nie powinna przekraczać 20 % powierzchni działki,
8. Ustalanie następujących wielkości działek przeznaczonych pod nową zabudowę zagrodową i jednorodzinną:

Lp.	Rodzaj zabudowy	Parametry
1.	zabudowa zagrodowa	1200 do 2500 m ² przy szerokości frontu działki minimum 25 m
2.	zabudowa jednorodzinna z budynkami wolnostojącymi	700 do 1000 m ² przy szerokości frontu min. 20 m
3.	zabudowa jednorodzinna z budynkami wolnostojącymi i odrębnymi budynkami usługowymi	800 do 1200 m ² przy szerokości frontu min. 25 m
4.	zabudowa jednorodzinna z budynkami bliźniaczymi	700 m ² przy szerokości frontu min. 16 m każdej z działek

Ustalenia szczegółowe:

TERENY ZABUDOWY ZAGRODOWEJ I MIESZKANIOWO-USŁUGOWEJ

- podział terenu położonego przy istniejących drogach publicznych na działki budowlane może nastąpić w decyzji o warunkach zabudowy i zagospodarowania terenu pod warunkiem, że fronty wydzielanych działek będą miały szerokość nie mniejszą niż 20 m,
- wysokość budynków mieszkalnych - do dwóch kondygnacji plus użytkowe poddasze,
- dla terenów preferowanych do zabudowy, dla których należy określić zasady podziału na działki budowlane, warunki zabudowy i zagospodarowania oraz zasady obsługi komunikacyjnej i infrastrukturalnej, należy sporządzić miejscowe plany zagospodarowania przestrzennego,
- na terenach preferowanych do zabudowy mieszkaniowej charakter zabudowy dostosowany być powinien do charakteru zabudowy regionalnej,
- w zagospodarowywaniu terenu należy przewidzieć lokalizację obiektów handlowych lub obiektów użyteczności publicznej wraz z przestrzenią publiczną.

TERENY ZWIĄZANE Z AKTYWNOŚCIĄ GOSPODARCZĄ

- ewentualny podział terenu stosownie do potrzeb przyszłych inwestorów, pod warunkiem oszczędnego gospodarowania przestrzenią,
- obsługa komunikacyjna z dróg powiatowych lub gminnych z ograniczeniem wjazdów na drogi krajowe i wojewódzkie,

- zagospodarowanie poszczególnych działek z uwzględnieniem wymagań oszczędnego wykorzystania terenu,
- budynki administracyjno-socjalne należy lokalizować od strony wjazdu na działkę tzn. od strony drogi powiatowej lub gminnej,
- w zagospodarowaniu działek lub terenu uwzględnić ukształtowanie zieleni izolacyjnej,
- możliwość lokalizacji budynków mieszkalnych realizowanych jako funkcja towarzysząca funkcji rzemieślniczej, pod warunkiem zapewnienia standardu zamieszkiwania przez inwestorów,
- warunkiem realizacji zabudowy jest wyprzedzające uzbrojenie techniczne terenów.

TERENY ZABUDOWY LETNISKOWEJ

- nowe działki letniskowe muszą mieć powierzchnię nie mniejszą niż 1000m²,
- przy realizacji zabudowy kubaturowej należy ograniczyć do niezbędnego minimum usuwanie istniejącego starodrzewu,
- możliwość zainwestowania terenu po wykonaniu sieci i urządzeń infrastruktury technicznej.

TERENY ZABUDOWY ZWIĄZANEJ Z OGÓLNIE DOSTĘPNĄ REKREACJĄ

1. Na terenach zaznaczonych na mapie polityki przestrzennej gminy należy przestrzegać następujące zasady zagospodarowania:
 - przewidzieć lokalizację kampingów, karawaningów i pól namiotowych,
 - zakaz wydzielania działek rekreacyjnych i wznoszenia obiektów kubaturowych nie związanych z obsługą terenów ogólnie dostępnych,
 - wydzielić strefy:
 - § pod lokalizację obiektów związanych z obsługą rekreacji i wypoczynku zlokalizowanych głównie po południowej stronie zbiornika Wykrot za drogą przechodzącą przez osadę Lipniak, przeznaczonych np. pod lokalizację hoteli, moteli, urządzeń sportowych i rekreacyjnych,
 - § strefy rekreacyjne z zakazem wznoszenia obiektów kubaturowych,
2. Poza terenami zaznaczonymi na mapie polityki przestrzennej można poszukiwać terenów pod lokalizację obiektów związanych z obsługą rekreacji i wypoczynku zlokalizowanych głównie na terenach lasów prywatnych wzdłuż drogi przechodzącej przez osadę Lipniak, między zbiornikiem wodnym a tą osadą, przeznaczonych np. pod lokalizację hoteli, moteli, urządzeń sportowych i rekreacyjnych. Przy zagospodarowaniu terenów leśnych należy, w maksymalnym stopniu, zachować istniejący drzewostan.
3. Na terenach związanych z ogólnie dostępną rekreacją należy:
 - zminimalizować ilość dróg kołowych przez zaprojektowanie parkingów. Parkingi muszą być lokalizowane w bezpośrednim sąsiedztwie dróg gminnych, z uwzględnieniem potrzeb osób niepełnosprawnych,
 - zrealizować sieci i urządzenia infrastruktury technicznej przed zabudo-

wą i zagospodarowaniem terenów.

TERENY ZABUDOWY REZYDENCJALNEJ

Zabudowa, rezydencjalna na działkach o powierzchni większej niż 20 000 m² z zakazem lokalizacji obiektów związanych z uciążliwą działalnością gospodarczą. Zabudowa, lokalizowana w sąsiedztwie lasów lub zadrzewień, możliwa pod warunkiem realizacji infrastruktury przez właściciela nieruchomości.

SYSTEM PRZYRODNICZY GMINY

LASY

- w lasach państwowych nie przewiduje się żadnych obiektów kubaturowych poza obiektami związanymi z obsługą parkingów i ruchu drogowego, a także obiektami sanitarno-socjalnymi. Lokalizację tych obiektów należy uzgodnić z Dyrekcją Lasów Państwowych,
- w enklawach lasów wykorzystywanych do celów rekreacyjnych powinny być organizowane ścieżki piesze i rowerowe,
- w lasach prywatnych możliwe wskazanie lokalizacji zabudowy związanej z agroturystyką,
- zakaz naruszania sieci hydrograficznej.

LOKALNE KORYTARZE EKOLOGICZNE

Lokalne korytarze ekologiczne stanowią doliny i obniżenia terenowe. Polityka jak w rozdziale 3.3

OBSZARY ROLNICZEJ PRZESTRZENI PRODUKCYJNEJ

Obiekty związane z produkcją i przetwórstwem rolniczym mogą być także realizowane na terenach poza granicami zwartej zabudowy wsi, z uwzględnieniem uwarunkowań wykluczających lub ograniczających możliwość zabudowy a także pod warunkiem realizacji polityki przestrzennej określonej w rozdz. 4.1.

7. KIERUNKI ROZWOJU KOMUNIKACJI

7.1. Komunikacja drogowa

System i układ dróg publicznych w gminie stanowi szkielet funkcjonalny gminy. W Myszyńcu przecinają się następujące szlaki komunikacyjne: Warszawa, Ostrołęka i Rozogi, Szczytno, Olsztyn, Łomża, Łyse i Chorzele, Przasnysz.

Przez obszar gminy przebiega jedna droga krajowa Nr 53,

Do dróg wojewódzkich zaliczono:

Droga nr 645 Łomża - Myszyniec

Droga nr 614 Myszyniec – Chorzele

Do dróg powiatowych poza miastem zaliczono:

Droga Nr 28111 Myszyniec – Wolkowe – Krysiaki

Droga Nr 28112 Myszyniec – Pełty

Droga Nr 28113 Droga woj. Nr 614 – Świdwiborek – Pełty

Droga Nr 28114 Czarnia – Cyk – Pełty

Droga Nr 28115 Droga woj. Nr 614 – Białusny Lasek

Droga Nr 28120 Charcibałda – Zdunek

Droga Nr 28121 Myszyniec – Zdunek - Olszyny

Droga Nr 28122 Myszyniec- Wykrot – Lipniki

Droga Nr 28123 Kadzidło – Wykrot – Krysiaki

Drogi gminne to pozostałe drogi, które z drogami wiejskimi tworzą sieć dróg zarządzanych przez gminę.

Podstawowym środkiem komunikacji są autobusy komunikacji publicznej i samochody prywatne.

W obecnie obowiązującym planie zagospodarowania przestrzennego, na trasie drogi krajowej Nr 53, przewidziana jest obwodnica Myszyńca. Budowa tego przedsięwzięcia planowana jest w opracowywanym obecnie planie zagospodarowania przestrzennego województwa mazowieckiego a branżowe biuro projektów rozpoczęło już prace projektowe.

7.2. Polityka przestrzenna

1. Rezerwacja terenów niezbędnych do realizacji obwodnicy i skrzyżowań drogi krajowej z drogami niższych klas w Myszyńcu, oznaczonych na rysunku studium. Obwodnica powinna posiadać parametry techniczne i użytkowe drogi klasy GP o szerokości min. 30 metrów w liniach rozgraniczających. Ponieważ istniejąca zabudowa wzdłuż terenów rezerwowanych pod obwodnicę miasta utrudnia osiągnięcie parametrów zgodnych z obowiązującymi obecnie warunkami technicznymi jakim powinny odpowiadać drogi publiczne i nie znany jest termin realizacji obwodnicy miasta należy wziąć pod uwagę możliwość analizy innego przebiegu jednego kierunku obwodnicy miasta, po zbiorczej ulicy miejskiej, projektowanej w pobliżu obwodnicy. Miejska droga zbiorcza zrealizowana przed realizacją obwodnicy może przejąć ruch części pojazdów poruszających się dotąd

- po obwodnicy. Późniejsze połączenie ruchu na obydwu drogach stanowić będzie problem organizacji ruchu w mieście. Należy jednak pamiętać o tym przy projektowaniu obydwu dróg.
2. Podejmowanie działań w celu doprowadzenia dróg wojewódzkich i powiatowych do parametrów technicznych i użytkowych, określonych w warunkach technicznych jakim powinny odpowiadać drogi i ich usytuowanie.
 3. Konsekwentna realizacja brakujących elementów systemu komunikacji miejskiej, ze szczególnym uwzględnieniem udroźnienia i uzupełnienia ulic zbiorczych.
 4. Sporządzenie projektu planu rozwoju sieci drogowej w gminie (art. 19, ust. 5 i art. 20 ustawy z dnia 21 marca 1985 r. o drogach publicznych – Dz. U. Nr 14 poz. 60) w celu ustalenia specjalistycznych opracowań i rozwiązań w tym zakresie.
 5. W celu obsługi komunikacyjnej obszarów położonych wewnątrz ulic zbiorczych należy, w trakcie prac planistycznych bądź w decyzjach administracyjnych, zabezpieczać miejsca włączenia sieci ulic lokalnych do ulic zbiorczych (przy wykorzystaniu istniejących dróg i dojazdów). Szerokość ulic lokalnych w liniach rozgraniczających minimum 12 m. Tereny z zakazem zabudowy powinny także obejmować narożne ścięcia linii rozgraniczających przy skrzyżowaniach dróg klasy Z i L nie mniejsze niż 10x10 m na terenach niezabudowanych i nie mniejsze niż 5x5m na terenach zabudowanych. Odstęp między skrzyżowaniami ulic klasy Z i L, szczególnie na terenach przeznaczonych pod nową zabudowę nie powinny być mniejsze niż 300 m.
 6. Podejmowanie działań mających na celu pozyskanie do zasobów komunalnych gruntów leżących w pasach projektowanych dróg (art. 24 ust 3 ustawy z dnia 21 sierpnia 1997 roku o gospodarce nieruchomościami – Dz. U. Nr 115 poz. 741).
 7. Podejmowanie procedury wywłaszczenia gruntów przeznaczonych pod budowę dróg (art. 116 ust. 2 pkt 2 ustawy o gospodarce nieruchomościami) po sporządzeniu niezbędnych miejscowych planów zagospodarowania przestrzennego (art. 13 ust. 1 pkt 3 ustawy o zagospodarowaniu przestrzennym).
 8. Ustalanie, w decyzjach administracyjnych, warunków zapewniania, bądź utrzymania, zabezpieczanych przez inwestora, standardów zamieszkiwania na terenach budowlanych przyległych do projektowanych tras komunikacyjnych.
 9. Uwzględnianie ustalonych przez wojewodę, w drodze rozporządzenia, obszarów ograniczonego użytkowania terenów położonych wzdłuż projektowanych tras komunikacyjnych.
 10. Sporządzanie miejscowych planów zagospodarowania przestrzennego dla terenów, na których przebiegać muszą drogi publiczne, a teren nie jest objęty opracowaniem planistycznym sporządzonym po 1 stycznia 1995 roku.
 11. Ustalanie ilości miejsc postojowych dla samochodów użytkowników stałych i przebywających okresowo na działkach projektowanych do zabudowy, z uwzględnieniem miejsc, z których korzystać mogą osoby niepełnosprawne.

12. Przestrzeganie zasady wydzielania terenów pod drogi dojazdowe lub lokalne przy przeznaczaniu terenów pod zabudowę jednorodziną. Szerokość dróg w liniach rozgraniczających powinna wynosić:
 - droga lokalna - minimum 12 m (2 pasy ruchu),
 - droga dojazdowa - minimum 10 m (2 pasy ruchu).
13. Szerokość ulicy powinna być odpowiednio zwiększona, jeśli przewiduje się umieszczenie w tej ulicy większej liczby pasów ruchu lub ścieżek rowerowych, pasów lub zatok postojowych, pasów zieleni wysokiej lub urządzeń odwadniania powierzchniowego.
14. Uzgadnianie z wojewódzkim konserwatorem zabytków wszelkich prac modernizacyjnych dotyczących ulic znajdujących się w strefach zabudowy cennej kulturowo.
15. Rozwiązanie problemów włączania się ruchu lokalnego do tras przelotowych przez węzły lub skrzyżowania oraz szczegółowe projektowanie parametrów technicznych ulic, węzłów i skrzyżowań oraz ścieżek rowerowych zgodnie z przepisami szczególnymi obowiązującymi w czasie projektowania i realizacji elementów komunikacji. Obecnie obowiązującymi są przepisy warunków technicznych, jakimi ma odpowiadać projektowanie dróg i ulic (Dz. U. Nr 43 z 1999 r. poz. 430).

8. KIERUNKI ROZWOJU INFRASTRUKTURY TECHNICZNEJ

8.1. System zaopatrzenia w wodę

Mieszkańcy wsi zaopatrują się w wodę w większości ze studni kopanych o małych wydajnościach. Studnie o średniej głębokości 5-6 m. posiadają nieszczelne obudowy z kręgów betonowych. Woda ujmowana ze studni nie odpowiada pod względem bakteriologicznym i chemicznym wymogom stawianym wodzie do picia i potrzeb gospodarczych. Niewielkie ilości gospodarstw posiada wodociągi zagrodowe

Obecnie zbiorczym zaopatrzeniem w wodę objęte są gospodarstwa w następujących miejscowościach: Myszyniec, Myszyniec Stary, Wolkowe, Wykrot, Drężek, Gadomskie, Stara Wieś, Wydmysy.

Istniejące wodociągi w Wykrocie i Myszyńcu są dublowane, a część istniejących azbestocementowych i stalowych likwidowana. Przewody magistralne wykonane są z rur ciśnieniowych PCV, a przyłącza z rur PE. Sieć wodociągowa uzbrojona jest w naziemne hydranty przeciwpożarowe oraz niezbędne zasuwy odcinające.

Stacja wodociągowa w Wykrocie bazuje na dwóch studniach głębinowych i jednej awaryjnej o łącznej wydajności 156 m³.

Pompy II stopnia czerpią wodę z dwóch zbiorników wyrównawczych o pojemności 350 m³ każdy i następnie tłoczą do sieci wodociągowej. Wody przelewowe i spustowe ze zbiorników wyrównawczych kierowane są do rowu melioracyjnego, a ścieki gromadzone w szczelnej studzience neutralizacyjnej i wywożone do oczyszczalni ścieków.

W stacji wodociągowej znajduje się: zestaw pompowo-hydroforowy, chlorownia, dyżurka – rozdzielnia, sanitariat. Na działce zlokalizowano: budynek stacji wodociągowej, zbiornik wyrównawczy, studzienka neutralizacyjna, zbiornik bezodpływowy, drogi dojazdowe, studnie głębinowe z 10 metrowymi strefami ochrony bezpośredniej.

Studnie posiadają strefy ochrony bezpośredniej o szerokości 8-10 m od zarysu urządzeń oraz są ogrodzone siatką. Praktycznie przyjmuje się powierzchnię o wymiarach 20 m. x 20 m. Na terenie stref ochrony bezpośredniej zabronione jest użytkowanie gruntów do celów nie związanych z eksploatacją ujęć wody, a ponadto oraz należy zapewnić:

odprowadzenie wód opadowych w taki sposób, aby nie przedostawały się do urządzeń służących do poboru wody,
zagospodarowanie terenów zielenią,
ograniczenie do niezbędnych potrzeb przebywania osób zatrudnionych przy obsłudze urządzeń służących do poboru wody.

Wewnętrzny teren strefy pośredniej wyznacza izochrona 30 dniowego dopływu wody do studzien. Konieczność jej ustanowienia podyktowana jest słabą izolacją warstwy wodonośnej od powierzchni terenu. Określony kierunek spływu wód podziemnych pokrywa się z kierunkiem przepływu rzek Rozogi i Szkwy, między którymi leży ujęcie wody. Dla obu studzien przyjęto wewnętrzny teren ochrony pośredniej w postaci kwadratu o wymiarach 43 m. x 43 m. i 40 m. x 40 m.

Zewnętrzny teren ochrony pośredniej obejmuje obszar wyznaczony 25-letnim czasem wymiany wody w warstwie wodonośnej. Zasięg strefy określają parametry: 177,4 m. x 876 m. x 699 m. x 1339 m.

Powierzchnia strefy ochronnej wynosi około 166 ha. W jej obrębie występują rozproszone źródła zanieczyszczeń w postaci szamb i zbiorników na gnojówkę, ustępów suchych oraz nawozów sztucznych i chemicznych środków ochronnych.

8.2. Odprowadzanie ścieków

Gospodarka ściekowa w gminie opiera się o system kanalizacji sanitarnej oraz dwie oczyszczalnie ścieków w Myszyńcu.

Oczyszczalnia typu „Bioblok”, o przepustowości 50 m³ na dobę, usytuowana jest na terenie należącym do Zakładu Gospodarki Komunalnej.

Druga oczyszczalnia znajduje się na działkach nr 749/7, 749/10 i 749/11 o łącznej powierzchni 0,78 ha przy drodze do wsi Wolkowe. W skład oczyszczalni wchodzi: budynek stacji zlewniowej ścieków, komora zasuw na kanale doprowadzającym ścieki, piaskownik pionowy, osadnik poziomy, budynek biologicznej oczyszczalni ścieków z uproszczoną komorą osadu czynnego i osadnikiem kieszeniowym. Oczyszczalnia posiada przepustowość 400 m³/d. Obiekt posiada przestarzałą technologię, a oczyszczania ścieków nie spełnia współczesnych wymogów ochrony środowiska (brak możliwości zwiększonego usuwania azotu i fosforu, brak urządzeń przeróbki osadów ściekowych itp.).

Wszystkie pozostałe miejscowości w gminie pozbawione są zbiorczych sieci kanalizacji sanitarnej oraz urządzeń oczyszczania ścieków. Nieczystości bytowe i gospodarcze gromadzone są w zbiornikach o wątpliwej szczelności lub nielegalnie odprowadzone do wód i gruntu. Systematyczne wyposażanie gminy w wodociągi, powodujące wzrost ilości domowych instalacji sanitarnych, przyczynia się do wzrostu ilości ścieków, które trzeba unieszkodliwić w sposób bezpieczny dla mieszkańców i środowiska naturalnego.

Ze względu na duży zasięg sieci wodociągowej, rozproszoną i kolonijną zabudowę wsi oraz deniwelacje terenu skanalizowanie wszystkich wsi jest obecnie niemożliwe. Koszt realizacji systemu kanalizacji sanitarnej w całej gminie znacznie przekracza możliwości finansowe miejscowego samorządu.

8.3. Usuwanie odpadów

Gospodarka odpadami stałymi opiera się o wysypisko komunalne zrealizowane w 1991 roku na gruntach Myszyńca przy drodze w kierunku wsi Drężek.

Wysypisko obejmuje obszar 1,5 ha, z czego około 60 % powierzchni jest obecnie eksploatowana. Całkowita pojemność obiektu wynosi 100 tys. m³. Przeciętnie w ciągu roku na wysypisko dostarcza się około 4 tys. m³ odpadów. Szacuje się, że przy obecnej skali składowania wysypisko może funkcjonować przez okres 30 lat.

Obiekt posiada uszczelnione dno w postaci geomembrany, a wszystkie odcieki zbierane są do zbiornika bezodpływowego poprzez drenaż filtracyjny. Przy bramie wjazdowej usytuowano brodzik odkażający oraz budynek dozoru. Teren wysypiska posiada wokół ogrodzenie. Do zagęszczania składowa-

nych odpadów używane są gąsienicowe spychacze . Najbliższa zabudowa znajduje się w odległości 480 m.

W gminie prowadzono system segregacji odpadów składający się z 10 punktów zbioru wyselekcjonowanych grup odpadów oraz 95 innych punktów zbiórki we wszystkich miejscowościach gminy. Do transportu odpadów wykorzystywany jest specjalistyczny samochód.

Rocznie na terenie gminy powstaje około 250 kg odpadów na mieszkańca, z czego 27 % stanowi papier, 10 % szkło, 5% metalowe puszki, tworzywo sztuczne – 6,1 %, a resztę stanowią odpady nie posegregowane przeznaczone do składowania na wysypisku.

Odpady niebezpieczne zebrane przy segregacji w ilości około 2,5 % ogólnej masy odpadów przekazywane są do utylizacji przez wyspecjalizowane jednostki (światłówki i lampy sodowe i rtęciowe, odpady medyczne, akumulatory i baterie, opony, środki ochrony roślin itp.).

8.4. Ciepłownictwo

Mieszkańcy gminy zaspakajają potrzeby w zakresie ogrzewania mieszkań z własnych źródeł zaopatrzenia w ciepło.

8.5. Gazownictwo

Mieszkańcy gminy korzystają z gazu bezprzewodowego typu propan - butan.

8.6. Elektroenergetyka

Gmina zaopatrywana jest w energię elektryczną średniego napięcia 15 kV. Z linii tej zasilane są stacje transformatorowe rozmieszczone na terenie całej gminy. Rozwój sieci linii 15 kV wraz ze stacjami transformatorowymi zależy jest od potrzeb mocy i energii określonych przez gminę, w przypadku opracowywania planów miejscowych. Zasilanie zewnętrzne gminy w energię elektryczną realizowane jest z RPZ110/15 kV zlokalizowanego w Myszyńcu zasilanego linią elektroenergetyczną 110 kV relacji Ostrołęka – Myszyniec.

Zaopatrzenie gminy w energię elektryczną odbywa się poprzez układ pierścieniowy, z odgałęzieniami promieniowymi do poszczególnych stacji transformatorowych, działającymi jako odczepy, przy czym przyjęto, że promień maksymalny odczepu nie powinien przekraczać 10 km.

8.7. Telefonizacja

Obsługa mieszkańców w zakresie telefonizacji realizowana jest poprzez tradycyjne połączenia telefoniczne jak i telefonię komórkową. Na obszarze gminy znajdują się dwie stacje bazowe telefonii komórkowej

8.8. Kierunki rozwoju infrastruktury

Na terenie gminy nie występują uwarunkowania utrudniające rozbudowę sieci infrastruktury technicznej.

Rozwój sieci poszczególnych mediów wpływa na podniesienie jakości życia mieszkańców.

Jako kierunkowe, należy podejmować następujące działania:

1. Przyjęcie prawidłowej organizacji gospodarki wodno-ściekowej w gminie Myszyniec jako zadanie priorytetowe w działaniach samorządu gminnego, ze względu na płytkie zaleganie pierwszego poziomu wód podziemnych i związane z tym niebezpieczeństwo ich skażenia bakteriologicznego i chemicznego.
2. W obrębie strefy z uwagi na możliwość pogorszenia jakości wody mogą być wprowadzone ograniczenia w użytkowaniu gruntów i korzystania z wód w zakresie:
 - wprowadzania ścieków do ziemi i do wód powierzchniowych,
 - przechowywania i składowania odpadów promieniotwórczych,
 - budowy osiedli mieszkaniowych,
 - lokalizowania zakładów przemysłowych i ferm hodowlanych,
 - lokalizowania magazynów produktów ropopochodnych i innych substancji chemicznych oraz rurociągów do ich transportu,
 - lokalizowania wysypisk i wylewisk odpadów komunalnych i przemysłowych,
 - lokalizowania cmentarzy i grzebowisk zwierząt,
 - rolniczego wykorzystania ścieków pochodzących spoza gospodarstw, do których należą grunty wchodzące w skład strefy,
 - budowy dróg publicznych z użyciem materiałów bitumicznych,
 - wydobywania kopalin na skalę przemysłową,
 - wykonywania robót melioracyjnych,
 - lokalizowania nowych ujęć wody.

Ponadto zaleca się przestrzegać norm agrotechnicznych w zakresie stosowania nawozów sztucznych i chemicznych środków ochrony roślin zastępując je w miarę możliwości nawozami naturalnymi i środkami biologicznymi. Dotyczy to zwłaszcza wewnętrznej części terenu ochrony pośredniej.

W celu poprawy jakości wody należy zlikwidować źródła zagrożeń w postaci kilkunastu ustępów wolnostojących, kilku nieszczelnych szamb, kilkunastu nieszczelnych zbiorników na gnojówkę i gnojowników bez nieprzepuszczalnego podłoża, kilkunastu budynków inwentarskich na podłożu ziemnym, dzikie wysypisko śmieci.

3. Wyprzedzająca realizacja urządzeń infrastruktury technicznej na terenach przeznaczanych pod zabudowę mieszkaniową i rekreacyjną
4. Kontynuacja rozbudowy wodociągu grupowego z ujęciem w Wykrocie. Według koncepcji budowy wodociągu grupowego „Wykrot” długość sieci rozdzielczej wyniesie 74 409 m. (wariant I) lub 82 079 m. (wariant II). Realizacja tego zadania pozwoli na zaspokojenie potrzeb zaopatrzenia w wodę mieszkańców gminy, gospodarstw rolnych, obiektów użyteczności publicznej, zakładów usługowych i produkcyjnych. Sieć wodociągowa projektowana jest w układzie pierścieniowym i rozgałęzionym, z wykorzystaniem istniejących rurociągów.

5. Koncepcja budowy zbiorczej kanalizacji sanitarnej obejmuje jedynie miasto Myszyńiec i przyległą wieś Myszyńiec Stary. Ścieki wytwarzane w pozostałych jednostkach wiejskich będą dowożone wahadłowym taborem asenizacyjnym ze zbiorników bezodpływowych (szamb) do punktu zlewnego przy planowanej do rozbudowy i modernizacji oczyszczalni w Myszyńcu. Dowożone ścieki będą odświeżane i mieszane ze świeżymi ściekami komunalnymi dostarczonymi hydraulicznie do oczyszczalni poprzez system kanalizacji grawitacyjno-pompowy. Istniejąca przy zespole szkół oczyszczalnia typu Bioblok-50 zostanie w przyszłości przekształcona na przepompownię ścieków. Zakres inwestycji obejmuje: sieć zbiorczą kanalizacji sanitarnej wykonaną z rur PCV o średnicy 250, 200 mm i przykanalików o średnicy 160 mm, 13 strefowych przepompowni ścieków dla wydzielonych zlewni oraz jedną przepompownię sieciową. Łączna długość sieci kanalizacji sanitarnej w Myszyńcu i Myszyńcu Starym wyniesie 27 388 m., w tym rurociągi tłoczne posiadać będą długość 4026 m. Dla przepompowni strefowych przewidziano 10 m. strefy ochronne. Jako optymalne rozwiązanie dla okresu docelowego przyjęto system kanalizacji rozdzielczej niepełnej obejmującej jedynie ścieki socjalno-bytowe z pominięciem ścieków z budynków inwentarskich. Główne trasy kanalizacji sanitarnej przebiegają i przebiegać będą wzdłuż najważniejszych ulic, istniejącym uzbrojeniem, istniejącą i planowaną zabudową, ukształtowaniem terenu oraz lokalizacją oczyszczalni ścieków. Realizacja oczyszczalni ścieków polegać będzie na budowie nowego obiektu z częścią mechaniczno-biologiczną o przepustowości 800 m³/dobę. Oddziaływanie oczyszczalni zostanie ograniczone do granic własności i w związku z powyższym dla planowanego przedsięwzięcia nie jest przewidywane ustanowienie obszaru ograniczonego użytkowania. Do oczyszczalni ścieki podane będą kanałem grawitacyjnym oraz będą dowożone wozami asenizacyjnymi. Technologia oczyszczania oparta będzie na procesie osadu czynnego z jednoczesnym usuwaniem ze ścieków związków azotu i fosforu. Do oczyszczania ścieków przyjęto wielofunkcyjny reaktor biologiczny typu BIONIP składający się z komór rozdziału ścieków, osadu czynnego podzielonych na strefy beztlenowe, niedotlenione, tlenowe i odgazowania, tlenowej stabilizacji osadu nadmiernego oraz osadnika wtórnego o przepływie pionowym. Zastosowanie prasy filtracyjnej do odwodnienia osadu stwarza możliwość jego wykorzystania po pasteryzacji do celów rolniczych lub rekultywacji hałd komunalnego wysypiska odpadów, rekultywacji użytków rolnych i gruntów zdegradowanych. Przyjęta technologia mechaniczno-biologicznego oczyszczania ścieków i przeróbki osadów spełnia kryteria ochrony środowiska w zakresie efektów oczyszczania ścieków i ochrony wód, emisji substancji zapachowych i bioaerozoli, emisji hałasu oraz usuwania i utylizacji odpadów stałych. Odbiornikiem ścieków oczyszczonych będzie przepływ.
6. W oparciu o decyzję pt. Rozój jest w gminie realizacja gazociągu wysokiego ciśnienia Olsztyn – Ostrołęka. Usytuowanie stacji redukcyjnej gazu pierwszego stopnia uzależnione jest od rozwiązań technicznych i technologicznych. wzdłuż gazociągu, po obu jego stronach, należy zachować odpowiednie linie zabudowy (*Rozporządzenie Ministra Gospodarki z dnia 30 lipca 2001 roku w sprawie warunków technicznych, jakim powinny odpowiadać sieci gazowe - Dz. U. Nr 97, poz. 1055*).

7. Modernizacja istniejącego systemu zaopatrzenia w energię elektryczną, uzupełnianie wyposażenia terenów w energię elektryczną w miarę podejmowania procesu zagospodarowywania nowych terenów i w razie potrzeby zmiana mocy transformatorów na urządzenia o większej mocy.
8. Stosownie do ustaleń przepisów szczególnych, odległość napowietrznych linii elektroenergetycznych o napięciu 110 kV od najbliższych części budynków powinna wynosić - 14,5 m.
9. Stopniowe uzupełnianie wyposażenia terenu w urządzenia telefonii.

9. OBSZARY OBJĘTE OBOWIĄZKOWYM SPORZĄDZENIEM PLANÓW MIEJSCOWYCH

9.1. Obszary objęte obowiązkiem sporządzenia miejscowego planu zagospodarowania przestrzennego na podstawie przepisów szczególnych

W gminie Myszyniec nie występują określone tereny, dla których sporządzenie miejscowego planu zagospodarowania przestrzennego jest obowiązkowe na podstawie przepisów szczególnych.

9.2. Obszary, dla których sporządzenie planów miejscowych może być niezbędne i gmina zamierza sporządzić te plany

9.2.1. W odniesieniu do obszaru całej gminy.

1. Stosownie do artykułu 13 ustawy z dnia 7 lipca 1994 roku o zagospodarowaniu przestrzennym (tekst jednolity 1999 r. Dz. U. Nr 15 poz. 139 z późn. zm.) miejscowy plan zagospodarowania przestrzennego sporządza się obowiązkowo, gdy:

- przepisy szczególne tak stanowią,
- na obszarze gminy przygotowana jest realizacja zadania rządowego, albo zadania samorządu województwa, umieszczonych w stosownych programach i w wojewódzkim rejestrze,
- przewidywana jest realizacja lokalnego celu publicznego, z wyjątkiem zadań związanych z budową urządzeń infrastruktury technicznej w granicach pasa drogowego,
- na obszarze gminy wyznaczy się obszary, które mogą być przeznaczone pod zabudowę mieszkaniową wynikającą z potrzeb mieszkaniowych wspólnoty samorządowej.

W związku z powyższym sporządzenie planu może stać się niezbędne po:

- wystąpieniu warunków określonych w przepisach szczególnych,
- sporządzeniu programów zadań rządowych lub zadań samorządu województwa i negocjacji z gminą warunków wprowadzenia ich do planu miejscowego,
- zaistnieniu możliwości realizacji lokalnego celu publicznego, szczególnie w przypadku konieczności wywłaszczania nieruchomości. Najczęściej będzie to dotyczyć realizacji dróg publicznych, obsługujących tereny zabudowy mieszkaniowej, z wyłączeniem infrastruktury realizowanej w istniejących pasach drogowych.

Plany miejscowe powinny być także sporządzane w przypadku terenów przeznaczonych pod budownictwo mieszkaniowe niezbędne dla zaspokojenia potrzeb społeczności lokalnej.

2. Stosownie do przepisów art. 93 ustawy o gospodarce nieruchomościami, podziału nieruchomości można dokonać, jeżeli jest on zgodny z ustaleniami miejscowego planu zagospodarowania przestrzennego lub decyzją o warunkach zabudowy i zagospodarowywania terenu. W związku z za-

mierzeniami inwestorów dotyczącymi zabudowy terenów, na których wystąpi konieczność wyznaczenia przebiegu dróg publicznych i ustalenia podziału na działki budowlane, może wystąpić potrzeba sporządzenia planu miejscowego.

3. Stosownie do art. 34 z dnia 16 października 1991 roku o ochronie przyrody (Dz. U. 114 poz. 492 z późn. zm.) dla obszarów poddawanych ochronie przez radę gminy, jak na przykład wyznaczenie obszaru chronionego krajobrazu lub uznania terenu za zespół przyrodniczo - krajobrazowy, miejscowy plan sporządza się obowiązkowo.
4. Stosownie do przepisu art. 53, ust 1 stawy Prawo górnicze i geologiczne, dla terenu górniczego sporządza się miejscowy plan zagospodarowania przestrzennego. Jeśli jednak przewidywany szkodliwy wpływ na środowisko będzie nieznaczny, rada gminy może odstąpić od sporządzania planu dla terenu górniczego (art. 53, ust.6). Z przepisów o ochronie środowiska wynika, że wydobywanie kopalin pospolitych wydobywanych z powierzchni nie przekraczającej 25 ha i w wielkości do 20 000 m³ rocznie nie wpływa szkodliwie na środowisko a więc można założyć, że rada gminy odstąpi od sporządzania planu miejscowego dla takiego terenu nawet wtedy kiedy koncesja była uzgodniona bez planu, na podstawie decyzji o warunkach zabudowy i zagospodarowania terenu.

9.2.2. W odniesieniu do terenów preferowanych do zabudowy w mieście.

1. Dla ustalonego w niniejszym studium Myszyńca, systemu ulic miejskich dla całego obszaru miasta, powinno następować etapowe zagospodarowywanie kolejnych kwartałów miasta, położonych między tymi ulicami. Dla wskazanych na mapie polityki przestrzennej terenach niezbędne będzie sporządzenie miejscowych planów zagospodarowania przestrzennego.
2. Ponieważ podziały nieruchomości rolnych często nie dają się wprost wykorzystać do kształtowania na nich zabudowy, z zachowaniem zasad kształtowania ładu przestrzennego i urbanistycznego, zagospodarowanie tych terenów może nastąpić jedynie poprzez procedurę scalenia nieruchomości i ponownego podziału terenu na działki budowlane (dział III rozdział 2 ustawy o gospodarce nieruchomościami). Szczegółowe warunki scalenia i podziału określa miejscowy plan zagospodarowania przestrzennego. W związku z tym dla przedmiotowych terenów, może wystąpić potrzeba sporządzenia planu miejscowego. Po pierwsze z powodu konieczności określenia innego niż rolnicze ich przeznaczenia (art. 7 ustawy o ochronie gruntów rolnych i leśnych), po drugie z powodu konieczności określenia zasad scalenia i podziału.

9.2.3. W odniesieniu do terenów wiejskich.

1. Potrzebą sporządzenia planów na obszarze gminy obejmuje się obszary, które są preferowane do przeznaczenia pod zabudowę. Dla terenów tych należy uzyskać zgodę na zmianę przeznaczenia gruntów rolnych lub leśnych na cele nierolnicze lub nieleśne. Tylko przez sporządzenie miejscowego planu zagospodarowania przestrzennego można zagospodarować

określony teren w sposób kompleksowy, zgodny z zasadami kształtowania urbanistycznego i przyjętą w niniejszym studium polityką.

Tereny te oznaczono na mapach polityki przestrzennej.

Na wyżej wymienionych terenach należy określić:

- przebieg dróg publicznych, obsługujących zagospodarowywany teren i ich połączenie z drogami istniejącymi,
- zasady podziału terenu na działki budowlane,
- zasady zabudowy i zagospodarowywania terenów, ze szczególnym uwzględnieniem zagospodarowania terenów przyległych do wyznaczonych przestrzeni publicznych,
- zasady uzbrojenia technicznego,
- szczegółowe warunki rozmieszczenia działek, które znajdują się w terenach szczególnie cennych, mogą być zabudowane, wzbogacając tym samym krajobraz gminy i stwarzając warunki do prawidłowej rekreacji na jej terenie.
- zasady ochrony środowiska przyrodniczego, ze szczególnym uwzględnieniem terenów przyległych do zbiornika „Wykrot”
- oraz terenów aktywności rekreacyjnej i letniskowej,
- szczegółowe zasady ochrony środowiska kulturowego z uwzględnieniem wykorzystania zasobów środowiska kulturowego dla zwiększenia atrakcyjności terenów preferowanych do rozwoju turystyki.

10. TERENY NIEZBĘDNE DO REALIZACJI POLITYKI PAŃSTWA NA OBSZARZE GMINY

Obszary przewidywane do lokalizacji zadań i programów związanych z realizacją ponadlokalnych celów publicznych wynikają z polityki zawartej w planie zagospodarowania przestrzennego województwa, który zgodnie z przepisem art. 54b ust. 2 ustawy o zagospodarowaniu przestrzennym, uchwała sejmik województwa. W planie tym ustala się obszary, na których przewiduje się realizację zadań rządowych oraz zadań samorządu województwa wpisanych do wojewódzkiego rejestru.

Wojewódzki rejestr sporządza i prowadzi wojewoda (art. 61 ustawy o zagospodarowaniu przestrzennym).

Brak wojewódzkiego rejestru zadań rządowych i zadań samorządu województwa uniemożliwia w chwili obecnej określenie obszarów, które będą niezbędne dla realizacji ponadlokalnych celów publicznych na obszarze miasta i gminy.

Na podstawie informacji z materiałów wejściowych do niniejszego studium można zacytować stanowiska poszczególnych organów administracji publicznej w odniesieniu do gminy Myszyniec:

1. Pismo Nr GDDKiA-O/WA-T/4-407/300/02 Generalnej Dyrekcji Dróg Krajowych i Autostrad w Warszawie

Odpowiadając na zawiadomienie NR SU/7322/3/00/02 o przystąpieniu do sporządzania „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Myszyniec”, Generalna Dyrekcja Dróg Krajowych i Autostrad Oddział w Warszawie uprzejmie informuje, że:

Przez teren gminy przebiega droga krajowa nr 53, która zgodnie z Zarządzeniem nr 17 Generalnego Dyrektora Dróg Publicznych z dnia 8 grudnia 2001 roku w sprawie ustaleń klasy dróg krajowych posiada klasę G (główna).

Tutejsza dyrekcja nie posiada opracowań koncepcyjnych dla drogi krajowej nr 53, które można byłoby wykorzystać w opracowywanym studium.

Biorąc pod uwagę powyższe, w zakresie dostępności drogi krajowej nr 53, zasad włączania do niej ruchu lokalnego, zagospodarowania otoczenia, szerokości w liniach rozgraniczających oraz parametrów technicznych, należy stosować wymogi wynikające z rozporządzenia Ministra Transportu i Gospodarki Morskiej z dnia 2 marca 1999 roku Dz. U. NR 43 z dnia 14.05.1999 r póź. 430, określającego „Warunki techniczne, jakim powinny odpowiadać drogi publiczne i ich usytuowanie”, ponadto w opracowaniu należy wykorzystać dotychczasowe opracowania planistyczne będące w posiadaniu gminy.

Z uwagi na nasilające się dążenia do przeznaczania terenów rolnych otaczających drogę nr 53 na cele nierolnicze, należy w opracowaniu wskazać kierunki i zasady ich obsługi komunikacyjnej z dróg lokalnych w sposób gwarantujący osiągnięcie przez w/w drogę parametrów klasy G.

2. Pismo Nr RI.V.7323-563/Os/2002 z dnia 21.08.2002 r. Zarządu Województwa Mazowieckiego

W odpowiedzi na Pana pismo z dnia 29 lipca 2002 roku zawiadomienie o przystąpieniu do sporządzenia "Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy Myszyniec, zgodnie z Uchwałą Nr V/51/99 Rady Gminy Myszyniec z dnia 15 marca 1999 r., na podstawie

art. 18 ust. 2 pkt 4 b1* ustawy z dnia 7 lipca 1994r. o zagospodarowaniu przestrzennym (tekst jednolity z 1999 roku Dz.U. Nr 15, póź. 139 z późn. zm.) nie wnoszę wniosków i uwag w zakresie zadań samorządu województwa.

Jednocześnie przekazuję informacje do wykorzystania w studium. Są to:

I. Ponadlokalne uwarunkowania rozwoju gminy,

II. Propozycje wykorzystania uwarunkowań zewnętrznych i wewnętrznych w sporządzanym Studium.

Ad I. Ponadlokalne uwarunkowania rozwoju gminy:

teren gminy położony jest w obszarze funkcjonalno - przestrzennym "Zielone Płuca Polski",

obszar gminy w Studium Zagospodarowania Przestrzennego Województwa Ostrołęckiego włączono w granice projektowanego Kurpiowskiego parku Krajobrazowego,

północno-wschodnia część terenu gminy znajduje się w granicach Głównego Zbiornika Wód Podziemnych „Sandr Kurpiowski”, wymagającego wysokiej ochrony,

obszar całej gminy zagrożony jest deficytem wód powierzchniowych, zewnętrzne powiązania komunikacyjne stanowi droga krajowa nr 53.

Ad II. Propozycje wykorzystania uwarunkowań zewnętrznych i wewnętrznych w sporządzanym Studium:

jakość gleb oraz poziom rolnictwa stwarza możliwości do rozwoju rolnictwa ekologicznego,

uwarunkowania przyrodnicze w dolinie rzeki Rozogi obligują do zachowania i wzmacniania ciągłości systemów przyrodniczych i stosowania w gospodarce rozwiązań proekologicznych.

3. Pismo Nr WRR-O.7041/7/18/2002 z dnia 14.08.2002 r. Mazowieckiego Urzędu Wojewódzkiego w Warszawie Delegatura-Placówka Zamiejscowa w Ostrołęce,

Mazowiecki Urząd Wojewódzki – bez zadań rządowych

Mazowiecki Urząd Wojewódzki, Oddział Rozwoju Regionalnego – zgłosił następujące uwagi:

- wytypować obszar, który wejdzie w skład projektowanego Kurpiowskiego Parku Krajobrazowego (art. 47a ustawy o ochronie przyrody).
- wskazane jest objęcie ochroną doliny rzeki Rozogi jako terenu do ustanowienia na nim Obszaru Chronionego Krajobrazu Doliny Rozogi,
- zagospodarowanie terenów dotąd niezagospodarowanych poprzez urządzenie terenów zieleni niskiej i zadrzewień (art. 47b ustawy o ochronie przyrody),
- uwzględnienie nowych obszarów przewidzianych do zalesień,
- uwzględnienie konieczności systematycznej poprawy w zakresie gospodarki wodnej, ściekowej, odpadowej oraz ochrony powietrza i hałasu,
- uwzględnienie ochrony prawnej, Głównego Zbiornika Wód Podziemnych „SANDR-KURPIE-GZWP Nr 216” i związanych z tym ograniczeń i nakazów w lokalizowaniu inwestycji mogących pogorszyć stan środowiska.

4. Mazowiecki Urząd Wojewódzki, Oddział Rozwoju Regionalnego – w zakresie planowania obronnego i ochrony ludności – bez uwag

5. Pismo Nr PPIS-ZNS-4420d-20/2002 z dnia 20.08.2002 r. Państwowego Powiatowego Inspektora Sanitarnego w Ostrołęce - Państwowy Inspektor Sanitarny

W zakresie zaopatrzenia miasta i gminy Myszyniec w wodę należy przewidywać dostawę wody z wodociągu publicznego odpowiadającej warunkom określonym w Rozporządzeniu Ministra Zdrowia z dnia 4 września 2000r w sprawie warunków jakim powinna odpowiadać woda do picia i na potrzeby gospodarcze, woda w kąpieliskach oraz zasad sprawowania kontroli jakości wody przez organy Inspekcji Sanitarnej (Dz. U. Nr 82, poz.937 z 2000r).

W studium należy uwzględnić zatwierdzone strefy pośrednie ujęć wody.

W studium należy też przewidywać obszary ograniczonego użytkowania zgodnie z art. 135 ustawy prawo ochrony środowiska Dz. U. Nr 62, poz.627 z 2001r.

Należy zaproponować rozwiązanie problemów związanych z gromadzeniem, usuwaniem oraz utylizacją odpadów komunalnych, przemysłowych i niebezpiecznych.

Należy rozwiązać problem odprowadzenia i oczyszczania ścieków sanitarnych, technologicznych i opadowych..

6. Pismo Nr SoZ.O-454/02 z dnia 12.08.2002 r. Wojewódzkiego Oddziału Służby Ochrony Zabytków Województwa Mazowieckiego Delegatura w Ostrołęce

Wojewódzki Konserwator Zabytków - jak w treści

W związku z przystąpieniem do opracowywania studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Myszyniec - pismo Zarządu Gminy nr SU/7322/3/00/02 z dnia 30.07.2002 r. uprzejmie informuję, że zgodnie z art. 1 ust. 2, pkt 4, art. 6, ust. 4, pkt 2 i 3 ustawy z dnia 7 lipca 1994 r. o zagospodarowaniu przestrzennym (jednolity tekst Dz U z 1999 r. Nr 15, póź. 139), studium powinno uwzględniać problematykę ochrony wartości kulturowych i krajobrazowych, które są podstawową wartością obszaru oraz stanowią o jego tożsamości kulturowej i potencjalnej atrakcyjności.

7. Pismo Nr Z-2120-2904/02 z dnia 16.08.2002 r. Nadleśnictwa Myszyniec w Zawodziu.

Obszar gminy charakteryzuje się wyjątkowymi walorami przyrodniczymi:

- różnorodnością flory i fauny, w tym wiele gatunków zagrożonych lub potencjalnie zagrożonych,
- wysokim potencjałem gruntów do zalesień a zatem w przyszłości wysoką lesistością.

Scenariusz rozwoju przestrzennego gminy powinien być oparty na uwarunkowanym ekologicznie, rozwoju wielofunkcyjnym. Podstawowym celem rozwoju gminy powinno być dążenie do zachowania i odtwarzania naturalnych walorów środowiska przy stosowaniu umiarkowanych działań społecznych i gospodarczych aktywizujących ten obszar i pozwalających godzić potrzeby ochrony z oczekiwaniami społeczności lokalnej.

Główne problemy wymagające rozwiązania w studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy:

- pogodzenie interesów pomiędzy koniecznością ochrony zasobów przyrodniczych gminy z ich gospodarczym wykorzystaniem. Wnosi się o potraktowanie działek Lasów Państwowych przy zbiorniku wodnym Wykrot (działki 3005A/1, 3005A/2, 3005A/4, 3005D/1, 3005D/2) oraz la-

sów w otoczeniu miasta Myszyniec (działki nr : 3078, 3081, 3082), jako obszary, dla których przewiduje się zadania związane z realizacją celów ochronnych i rekreacyjnych,

- wykorzystanie szansy, jaką stwarzają walory przyrodnicze gminy, na rozwój funkcji turystycznej, która będzie wymagała realizacji obiektów kubaturowych związanych z tą funkcją,
- zagospodarowanie wyrobisk poeksploatacyjnych kruszyw, przez ich zalesienie,
- wyznaczenie granicy polno-leśnej z uwzględnieniem korytarzy ekologicznych,
- zatrzymanie zanieczyszczenia lasów odpadami bytowymi i poprodukcyjnymi składowanymi przez osoby fizyczne i różne niezidentyfikowane zakłady pracy,
- rozwiązanie sprawy czystości wód powierzchniowych,
- poprawa bilansu wodnego na obszarach deficytu wód powierzchniowych,
- zachowanie wartości wizualnych środowiska przyrodniczego poprzez opracowanie stref wolnych od zabudowy, koncepcji zadrzewień pełniących rolę zamknięć widokowych, wewnątrz krajobrazowych bądź stanowiących przesłony dla obiektów dysharmonijnych w krajobrazie,
- wykorzystanie zalesień i zadrzewień do utworzenia terenów sportu i wypoczynku, obejmujących grunty wokół zbiornika wodnego na Zawodziu.
- wyznaczenie tras turystyki pieszej, rowerowej i konnej,
- stworzenie warunków dla aktywności gospodarczej w zakresie przerobu surowca drzewnego.